第三章 流体力学

流体是液体和气体的总称。流体的特点是流动性, 流体与固体的一个重要区别是它在静态时不可能 维持剪切应力。因此静止流体作用于流体内任一 面元上只有法向力或正压力。

主要内容:

- (1) 流体动力学—伯努利方程及其应用。
- (2) 粘性流体运动的基本规律

§ 3-1 理想流体的定常流动:

一、基本概念:

1、理想流体:

完全不可压缩的无粘滞流体称为理想流体。

液体不易被压缩,而气体的可压缩性大。但当气体可自由流动时,微小的压强差即可使气体快速流动,从而使气体各部分的密度差可以忽略不计。

流体内各部分间实际存在着内摩擦力,它阻碍着流体各部分间的相对运动,称为粘滞性。但对于很"稀"的流体,可近似看作是无粘滞的。

忽略内摩擦的作用,实际上是假定流体流动时无能量的损耗。 很多实际流体(水、酒精、气体等)可近似看作无粘滞流体。

2、定常流动:

流动的流体中每一点的流速矢量 v 构成一个流速场。

一般,空间各点的流速随时间变化:

$$\vec{v} = \vec{v}(x, y, z, t)$$

称为流体的不定常流动。

特殊情况下,流速不随时间变化:

$$\vec{v} = \vec{v}(x, y, z)$$

称为流体的定常流动,或稳定流动。

2、流线和流管:

为直观描述流体流动的情况,引入<mark>流线的概念</mark>:在流速场中 画出一系列曲线,曲线上每一点的切线方向即为该点流速矢 量的方向。

▶流速场中每一点都有确定的流速方向,所以<mark>流线不会相交。</mark>

在流体内某点附近取垂直于流线的面元,则通过该面元边界的流线围成一细管,称为<mark>流管</mark>。

▶由于流线不相交,所以流管内、外的流体都不会穿过流管壁。

二、流体的连续性原理:

在定常流动的理想流体内任取一流管。

因为流体不可压缩,所以流体密度 ρ 不变。

单位时间内从流管一端流入的流体等于从另一端流出的流体:

$$\rho v_{\scriptscriptstyle 1} S_{\scriptscriptstyle 1} = \rho v_{\scriptscriptstyle 2} S_{\scriptscriptstyle 2} = 常量$$

或:

$$v_1S_1 = v_2S_2 = 常量$$

其中ρvs为单位时间内流过流管任一横截面的流体质量, 称为质量流量。而vs则称为体积流量。

以上两个方程称为流体的连续性原理。其物理实质为质量守恒。

三、伯努利方程:

在作定常流动的理想流体中任取一流管,用截面 S_1 、 S_2 截出一段流体。

在 Δt 时间内, S_1 由A移至A', S_2 由B移至B'。

 \diamondsuit : $AA'=\Delta l_1$, $BB'=\Delta l_2$.

则: $\Delta V_1 = S_1 \Delta l_1$, $\Delta V_2 = S_2 \Delta l_2$ 。

因流体不可压缩,所以: $\Delta V_1 = \Delta V_2 = \Delta V$ 。

A'B段内流体在 Δt 时间内运动状态不变(定常流动),能量也不变。所以要计算 Δt 时间内整段流体的能量变化,只需要计算体积元 ΔV_2 与 ΔV_1 之间的能量差。

动能增量:
$$\Delta E_k = \frac{1}{2}\rho\Delta V \cdot v_2^2 - \frac{1}{2}\rho\Delta V \cdot v_1^2$$

势能增量:
$$\Delta E_p = \rho g(h_2 - h_1) \Delta V$$

外力作功:

$$\Delta W = p_1 S_1 \Delta l_1 - p_2 S_2 \Delta l_2 = p_1 \Delta V - p_2 \Delta V$$

根据功能原理:

$$p_1 \Delta V - p_2 \Delta V = \frac{1}{2} \rho \Delta V \cdot v_2^2 - \frac{1}{2} \rho \Delta V \cdot v_1^2 + \rho g h_2 \Delta V - \rho g h_1 \Delta V$$

$$\mathbb{P}_{1} + \frac{1}{2}\rho v_{1}^{2} + \rho g h_{1} = p_{2} + \frac{1}{2}\rho v_{2}^{2} + \rho g h_{2}$$

或:
$$p + \frac{1}{2}\rho v^2 + \rho gh = 常量$$
 称为伯努利方程。

▶伯努利方程对定常流动的流体中的任一流线也成立。

讨论

1. v=0, P和h的关系如何?

根据伯努利方程

$$P_1 + \frac{1}{2}\rho v_1^2 + \rho g h_1 = P_2 + \frac{1}{2}\rho v_2^2 + \rho g h_2 = \ddot{\Xi}$$

$$P_1 + \rho g h_1 = P_2 + \rho g h_2$$

$$P_1 - P_2 = \rho g(h_2 - h_1)$$

❖流体静力学

2. h₁=h₂(水平流管), P和v的关系如何?

根据伯努利方程

$$P_1 + \frac{1}{2}\rho v_1^2 + \rho g h_1 = P_2 + \frac{1}{2}\rho v_2^2 + \rho g h_2 = \ddot{\pi} \equiv$$

$$P_1 + \frac{1}{2}\rho v_1^2 = P_2 + \frac{1}{2}\rho v_2^2$$

∴ P 大处, v小

又根据流体的连续性原理

S大处, v小, P大

S 小处, v 大, P 小

3. 粗细均匀的流管内压强与高度的关系

$$:: S_1=S_2 \qquad :: V_1=V_2$$

根据伯努利方程得

$$P_1 + \frac{1}{2}\rho v_1^2 + \rho g h_1 = P_2 + \frac{1}{2}\rho v_2^2 + \rho g h_2 = \ddot{\pi} \, \pm \frac{1}{2}\rho v_2^2 + \rho g h_2$$

$$P_1 + \rho g h_1 = P_2 + \rho g h_2$$

$$P + \rho gh = 常量$$

h 大处, P 小 h 小处, P 大

皮托管 ——流速计

$$P_1 + \frac{1}{2}\rho v_1^2 + \rho g h_1 = P_2 + \frac{1}{2}\rho v_2^2 + \rho g h_2 = \ddot{\Xi}$$

$$v_2 \approx 0, v_1 = v$$
, $\coprod P_1 + \frac{1}{2}\rho v_1^2 = P_2 + \frac{1}{2}\rho v_2^2$

$$\therefore P_2 - P_1 = \frac{1}{2}\rho v_1^2 - \frac{1}{2}\rho v_2^2$$

$$P_2 - P_1 = \rho g h$$

$$\therefore v = \sqrt{2gh}$$

例题:文丘里流量计。U形管中水银密度为 ρ ',流量计中通过的液体密度为 ρ ,其他数据如图所示。求流量。

取水平管道中心的流线。

由伯努利方程:
$$p_1 + \frac{1}{2}\rho v_1^2 = p_2 + \frac{1}{2}\rho v_2^2$$

由连续性方程: $v_1S_1 = v_2S_2$

由压强关系:
$$p_1 - p_2 = (\rho' - \rho)gh$$

由以上三个方程得:

$$Q = v_1 S_1 = v_2 S_2 = \sqrt{\frac{2(\rho' - \rho)gh}{\rho(S_1^2 - S_2^2)}} \cdot S_1 S_2$$

例题:一大容器中装满水,水面下方h处有一小孔,水从孔中流出。求:水的流速。

取一根从水面到小孔的流线AB,在A端水的流速近似为0, 此流线两端压强均为大气压。

由伯努利方程:

$$p_{\theta} + \rho gh = p_{\theta} + \frac{1}{2}\rho v^2$$

由上式求得:

$$v = \sqrt{2gh}$$

例题:直径为0.10m,高为0.20m的圆筒形容器底部有 $1cm^2$ 的小孔。水流入容器内的流量为 $1.4 \times 10^{-4}m^3/s$ 。求:容器内水面能上升多高?

由伯努利方程:

$$v = \sqrt{2gh}$$

当水面升至最高时:

$$Q_{V} = vS = S\sqrt{2gh_{m}}$$

$$\therefore h_m = \frac{Q_V^2}{2gS^2} = 0.10m$$

例题: 在一水平管中,某一处的压强 P_1 为 $64.28 \times 10^4 Pa$,另一处的压强 P_2 为 $43.12 \times 10^4 Pa$ 若管子的横截面在这两处分别为 $S_1 = 3cm^2$; $S_2 = 1.5cm^2$ 问每分钟流过水管的水是多少?

解:

$$\begin{cases} S_1 \cdot V_1 = S_2 \cdot V_2 \\ P_1 + \frac{1}{2} \rho V_1^2 = P_2 + \frac{1}{2} \rho V_2^2 \end{cases}$$

$$V_1 = \sqrt{141.07} = 11.88 m/s$$

$$Q = S_1 \cdot V_1 = 3.563 \times 10^{-3} m^3/s$$

$$V = Q \cdot t = 0.214 m^3$$

例题:如图从水库取水,已知虹吸管的最高点C比水库水面高 2.5m,管口出水处D比水库水面低4.5m,虹吸管的内径为 1.5×10-2m²,设水在虹吸管内作定常流动。求:(1)从虹吸管流出水的体积量。(2)虹吸管内B、C两处的压强。

解: (1) 设水面为参考面,
$$h_A = h_B = 0$$

$$P_A + \frac{1}{2} \rho V_A^2 + \rho g h_A = P_D + \frac{1}{2} \rho V_D^2 + \rho g h_D$$

$$V_D = \sqrt{2g(-h_D)} = 9.4 m/s$$

$$Q_D = S_D \cdot V_D = 1.7 \times 10^{-3} \, m^3 \, / \, s$$

(2)
$$P_B + \frac{1}{2}\rho V_B^2 + \rho g h_B = P_D + \frac{1}{2}\rho V_D^2 + \rho g h_D$$

 $P_C + \frac{1}{2}\rho V_C^2 + \rho g h_C = P_D + \frac{1}{2}\rho V_D^2 + \rho g h_D$

$$P_B = 5.7 \times 10^4 Pa$$

 $V_B = V_c = V_D$

$$P_C = P_D + \rho g(h_D - h_D) = 3.2 \times 10^4 Pa$$

习题3-12: 水从蓄水池中稳定流出,如图所示,点1的高度为10m,点2的高度为2m,点2处管子的横截面积为0.04m²,在点3处为0.02m²,设蓄水池的面积比管子的横截面积大得多,求水的流量是多少?点2处的压强是多少?

分析:

$$P_{3} + \frac{1}{2}\rho v_{3}^{2} + \rho g h_{3} = P_{1} + \frac{1}{2}\rho v_{1}^{2} + \rho g h_{1}$$

$$P_{3} \approx P_{0}, P_{1} \approx P_{0}, v_{1} \approx 0$$

$$Q = S_3 v_3 = S_3 \sqrt{2g(h_1 - h_3)}$$

$$v_2S_2=v_3S_3$$

$$P_3 + \frac{1}{2}\rho v_3^2 = P_2 + \frac{1}{2}\rho v_2^2$$
 $P_3 \approx P_0$

$\S 3-2$ 粘性流体的流动:

一、牛顿粘滞定律

• 实际流体内部存在内摩擦力 ——粘滞力

S上内摩擦力大小

$$f = \eta \cdot S \cdot \frac{dv}{dx}$$

——牛顿粘滞定律

式中

S为流层的接触面积

为x处的速度梯度

η为流体的黏度系数

流体的黏度系数 η

- > 黏度的大小表征粘滞流体粘滞性的强弱
- > 黏度与温度有关
 - 液体的黏度随温度升高而减小
 - 气体的黏度随温度升高而增大
- ▶单位: Pa·s 或 N·s/m²
- > 牛顿流体和非牛顿流体

二、湍流 雷诺数

- 层流
- 湍流

雷诺数:

- Re<1000, 层流
- Re>1500, 湍流
- 两者之间,不确定

例题:设主动脉的横截面积为3cm²,黏度为3.5×10-3Pa.s的血液以30cm/s的平均速度在其中流过,如血液的密度为1.05g/cm³,求(1)雷诺数是多少?(2)这时血液做层流还是湍流?

分析:

$$R_e = \frac{\rho r v}{\eta}$$

- Re<1000, 层流
 - Re>1500, 湍流
 - 两者之间,不确定

三、粘滞流体的伯努利方程

- ∴ 1→2 过程中有能量损耗

伯努利方程变为:

$$P_1 + \frac{1}{2}\rho v_1^2 + \rho g h_1 = P_2 + \frac{1}{2}\rho v_2^2 + \rho g h_2 + w_{12}$$

W₁₂— 单位体积流体由1→2 过程中克服 内摩擦力所做的功

四、泊肃叶定律

• 实验表明:

$$Q \propto \frac{R^4(P_1 - P_2)}{l}$$

• 理论推导得系数:

$$\therefore Q = \frac{\pi R^4 (P_1 - P_2)}{8\eta l}$$

泊肃叶定律

泊肃叶定律推导思想:

水平管两端的 压强在液柱两端 面的合力与相邻流层之间的内 摩擦力相等

流速分布

$$v = \frac{P_1 - P_2}{4\eta l} (R^2 - r^2)$$

$$Q = \frac{\pi R^4 (P_1 - P_2)}{8\eta l}$$

泊肃叶定律推导(略)

流速分布:

- ☞ 各流层流速沿径向呈抛 物线分布
- ☞管轴中心处,流速最大

$$v_{\text{max}} = \frac{P_1 - P_2}{4\eta l} R^2$$

$$\overline{v} = \frac{P_1 - P_2}{8\eta l} R^2$$

泊肃叶定律还可写成:

$$Q = \frac{\pi R^4 (P_1 - P_2)}{8\eta l} = \frac{P_1 - P_2}{Z}$$

式中:
$$Z = \frac{8\eta l}{\pi R^4}$$
 ——流阻 $(Pa \cdot s / m^3)$

- >Z 由流体的性质及流管的条件决定
 - 1) R, \mathbb{Z} 定: $\eta \uparrow$, $\to \mathbb{Z} \uparrow$

❖R的影响非常显著

人体心血管系统中:

血压、血黏度、血管条件对血流量都有影响

血管直径对血流量的影响非常显著

讨论

设粘滞流体在粗细均 匀的水平圆管中流动

$$h_1 = h_2, v_1 = v_2$$

由粘滞流体的伯努利方程

$$P_1 + \frac{1}{2}\rho v_1^2 + \rho g h_1 = P_2 + \frac{1}{2}\rho v_2^2 + \rho g h_2 + w_{12}$$

得:
$$W_{12} = P_1 - P_2$$

又根据泊肃叶定律:

$$Q = \frac{\pi R^4 (P_1 - P_2)}{8\eta l}$$

$$\implies w_{12} = \frac{8\eta l}{\pi R^4} Q \xrightarrow{Q = \pi R^2 v} w_{12} = \frac{8\eta l}{R^2}$$

$$w_{12} = \frac{8\eta l}{R^2} \bar{v}$$

粘性流体

理想流体

例题: 成人主动脉的半径为R=1.0×10⁻²m, 长为L=0.20m, 设心输出量Q=1.0×10⁻⁴m³/s。血液粘度η=3.0×10⁻³Pa·S。问: (1) 这段主动脉的流阻是多大? (2) 这段主动脉两端的压强差是多少?

解:
$$Z = \frac{8\eta L}{\pi r^4} = 1.5 \times 10^5 (Pa \cdot S/m^3)$$

$$\Delta P = Q \cdot Z = 15(Pa)$$

五、斯托克司定律

半径为r的小球以速度v在黏度为 η 的流体中运动时,受到粘滞阻力为

$$f = 6\pi\eta rv$$

——斯托克斯定律

流体黏度测定法之一: 小球沉降法

小球沉降法:

设小球半径为r、密度为 ρ_1

$$\rho_1 > \rho_2$$
, 小球一开始加速下降

$$V=V_s$$
时, $\sum F=0$,匀速运动

$$v_s$$
——沉降速度(收尾速度)

$$f$$
浮+ f 阻= G

$$\frac{4}{3}\pi r^{3}\rho_{1}g = \frac{4}{3}\pi r^{3}\rho_{2}g + 6\pi\eta rv_{S}$$

$$\Longrightarrow$$

$$v_S = \frac{2g}{9\eta}(\rho_1 - \rho_2)r^2$$

仍设小球半径为r、密度为 ρ_1

$$G+f$$
阻= f 浮

$$\frac{4}{3}\pi r^{3}\rho_{1}g + 6\pi\eta rv_{S} = \frac{4}{3}\pi r^{3}\rho_{2}g$$

$$v_S = \frac{2g}{9\eta} (\rho_2 - \rho_1) r^2$$

若ρ1 << ρ2,
$$v_s = \frac{2g}{g_{ss}}$$

例题: 一个半径为1mm的钢球,在盛有甘油的槽中下落,当钢球的加速度恰好为自由落体加速度的一半时,求钢球此刻的速度(钢球的密度8.5g/cm³,甘油的密度1.32 g/cm³,甘油的粘度830×10⁻³Pa·s)

$$\text{#:} \quad \frac{4}{3}\pi r^{3}\rho g - \frac{4}{3}\pi r^{3}\sigma g - 6\pi\eta v r = \frac{4}{3}\pi r^{3}\rho \cdot \frac{1}{2}g$$

V=0.77cm/s