

General Physics 1

Quarter 2 – Module 7: Bernoulli's Principle

DEPARTMENT OF EDUCATION - SOCCSKSARGEN

STOP OF SALL

General Physics- Grade 12 Self-Learning Module (SLM) Quarter 2 – Module 7: Bernoulli's Principle First Edition, 2020

Republic Act 8293, section 176 states that: No copyright shall subsist in any work of the Government of the Philippines. However, prior approval of the government agency or office wherein the work is created shall be necessary for exploitation of such work for profit. Such agency or office may, among other things, impose as a condition the payment of royalties.

Borrowed materials (i.e., songs, stories, poems, pictures, photos, brand names, trademarks, etc.) included in this module are owned by their respective copyright holders. Every effort has been exerted to locate and seek permission to use these materials from their respective copyright owners. The publisher and authors do not represent nor claim ownership over them.

Development Team of the Module

Writers: Al Jane S. Bacolod Mariel Grace Jamero

Editors: Nestor A. Raguindin Retchie Joy B. Pisana Emma T. Surita Mitsheroos C. Menguita

Reviewers: Blessy Mae M. Cabayao, Murdy F. Bautista, Jay Sheen A. Molina

Illustrator: Lyndin S. Bordamonte

Layout Artist: Solomon P. Lebeco Jr.

Cover Art Designer: Ian Caesar E. Frondoza

Management Team:

Allan G. Farnazo, CESO IV – Regional Director

Atty. Fiel Y. Almendra, CESO V - Assistant Regional Director

Ruth L. Estacio PhD, CESO VI – OIC – Schools Division Superintendent

Jasmin P. Isla - Assistant Schools Division Superintendent

Gilbert B. Barrera - Chief, CLMD

Arturo D. Tingson Jr. – REPS, LRMS

Peter Van C. Ang-ug – REPS, Science, ADM

Lalaine SJ. Manuntag PhD - CID Chief

Nelida S. Castillo PhD - EPS LRMS

Marichu Jean R. Dela Cruz - EPS Science, ADM

Printed in the Philippines by Department of Education – SOCCSKSARGEN Region

Office Address: Regional Center, Brgy. Carpenter Hill, City of Koronadal

Telefax: (083) 2288825/ (083) 2281893

E-mail Address: region12@deped.gov.ph

General Physics 1

Quarter 2 – Module 7: Bernoulli's Principle

Introductory Message

For the facilitator:

Welcome to the <u>General Physics - Grade 12</u> Self-Learning Module (SLM) on <u>Bernoulli's Principle</u>

This module was collaboratively designed, developed and reviewed by educators both from public and private institutions to assist you, the teacher or facilitator in helping the learners meet the standards set by the K to 12 Curriculum while overcoming their personal, social, and economic constraints in schooling.

This learning resource hopes to engage the learners into guided and independent learning activities at their own pace and time. Furthermore, this also aims to help learners acquire the needed 21st century skills while taking into consideration their needs and circumstances.

In addition to the material in the main text, you will also see this box in the body of the module:

Notes to the Teacher

This contains helpful tips or strategies that will help you in guiding the learners.

As a facilitator you are expected to orient the learners on how to use this module. You also need to keep track of the learners' progress while allowing them to manage their own learning. Furthermore, you are expected to encourage and assist the learners as they do the tasks included in the module.

For the learner:

Welcome to the **General Physics - Grade 12** Self-Learning Module (SLM) on **Bernoulli's Principle**

The hand is one of the most symbolized part of the human body. It is often used to depict skill, action and purpose. Through our hands we may learn, create and accomplish. Hence, the hand in this learning resource signifies that you as a learner is capable and empowered to successfully achieve the relevant competencies and skills at your own pace and time. Your academic success lies in your own hands!

This module was designed to provide you with fun and meaningful opportunities for guided and independent learning at your own pace and time. You will be enabled to process the contents of the learning resource while being an active learner.

This module has the following parts and corresponding icons:

What I Need to Know

This will give you an idea of the skills or competencies you are expected to learn in the module.

What I Know

This part includes an activity that aims to check what you already know about the lesson to take. If you get all the answers correct (100%), you may decide to skip this module.

What's In

This is a brief drill or review to help you link the current lesson with the previous one.

What's New

In this portion, the new lesson will be introduced to you in various ways such as a story, a song, a poem, a problem opener, an activity or a situation.

What is It

This section provides a brief discussion of the lesson. This aims to help you discover and understand new concepts and skills.

What's More

This comprises activities for independent practice to solidify your understanding and skills of the topic. You may check the answers to the exercises using the Answer Key at the end of the module.

What I Have Learned

This includes questions or blank sentence/paragraph to be filled in to process what you learned from the lesson.

What I Can Do

This section provides an activity which will help you transfer your new knowledge or skill into real life situations or concerns.

Assessment

This is a task which aims to evaluate your level of mastery in achieving the learning competency.

Additional Activities

In this portion, another activity will be given to you to enrich your knowledge or skill of the lesson learned. This also tends retention of learned concepts.

Answer Key

This contains answers to all activities in the module.

At the end of this module you will also find:

References

This is a list of all sources used in developing this module.

The following are some reminders in using this module:

- 1. Use the module with care. Do not put unnecessary mark/s on any part of the module. Use a separate sheet of paper in answering the exercises.
- 2. Don't forget to answer *What I Know* before moving on to the other activities included in the module.
- 3. Read the instruction carefully before doing each task.
- 4. Observe honesty and integrity in doing the tasks and checking your answers.
- 5. Finish the task at hand before proceeding to the next.
- 6. Return this module to your teacher/facilitator once you are through with it.

If you encounter any difficulty in answering the tasks in this module, do not hesitate to consult your teacher or facilitator. Always bear in mind that you are not alone.

We hope that through this material, you will experience meaningful learning and gain deep understanding of the relevant competencies. You can do it!

What I Need to Know

This module was designed and written with you in mind. It is here to help you master the nature of physical science. The scope of this module permits it to be used in many different situations, and lets you explore the vast concept of physical science. The lessons are arranged to follow the standard sequence of the course.

At the end of this module, you will be able to apply Bernoulli's principle and continuity equation whenever appropriate to infer relations involving pressure, elevation, speed and flux.

After going through this module, you are expected to:

- 1. Explain the concept of Bernoulli's Principle and the Continuity Equation
- 2. Calculate problems related to Bernoulli's Principle

What I Know

Pre-Assessment

Multiple Choice. Choose the letter of the best answer. Write the chosen letter on the space provided before each number.

1. Bernoulli's equation refers to the relat	ionship between pressure and velocity	
in an inviscid, incompressible flow.	Which of the following refers to the	
relationship?		
a) p = constant	c) $0.5\rho *V2 = 0$	
b) $p + 0.5\rho *V2 = constant$	d) $p + 0.5 \rho * V2 = 0$	
2. Which of the following principles is ba	sed with aircrafts?	
a) Newton's third law	c) Bernoulli's principle	
b) Conservation of mass	d) Gravity	
3. Which of the following is applicable wi	th Bernoulli's equation?	
a) Irrotational flow	c) Inviscid, incompressible flow	
b) Viscous flow	d) Compressible flow	
4. The streamline divides the flow into tw	vo parts- the upper flow and the lower	
flow. At a point, the flow cannot ente	r into an object so the fluid has to stop	
and gradually comes to rest. What do	you call this point?	
a) Rest point	c) Viscous point	
b) Stagnation point	d) Boundary layer point	
5. What is the sum of stagnation pressur	re or the total pressure?	
a) Kinetic and potential energy		
b) Static and dynamic pressure		
c) Kinetic energy +potential energy +g	ravity	
d) Cannot be determined		
6. Which of the following is derived from	Bernoulli's Principle?	
 a) Conservation of mass 	c) Newton's law of motion	
b) Conservation of energy d) Conservation of momentum		
7. What assumptions can we make abou	t ideal fluids?	
a. They are compressible, have lamin		
b. They are incompressible, have tur	bulent flow, and are non-viscous	
c. They are incompressible, have lam		
d. They are compressible, have turbu		
8. What will happen to the cross-section	al area if the speed of the water	
increases?		
a. increases	c. stays the same	
b. decreases	d. become s zero	
9. Which of the following is the represent	ŭ 1	
a. $A_1V_1 = A_2V_2$	$c. A_1V_1 = A_1V_2$	
b. $A_1V_2 = A_2V_2$	$d.A_2V_1=A_1V_1$	
10. Which of the following principles rela		
a pipe to the cross-sectional area of the		
a. Pascal's Principle	c. Conservation of velocity	
b. Bernoulli's Principle	d. Continuity Equation	
11. Continuity equation depends on	·	
a. Conservation of energy	c. Conservation of speed	
b. Conservation of mass	d. Conservation of area	

10. Which of the following refers to Denie	1 Damoulli's study of fluid dynamics
12. Which of the following refers to Danie "Hydrodynamica"?	er Bernoulli's study of fluid dynamics
a) It refers to the study of water.	
b) It refers to the study of everything	ng that doesn't work.
c) It refers to the study of how the	three state of matter behave.
d) It refers to the study of how fluid	ds behave when they are in motion.
13. The shape of an airplanes' wing is cal	
_	nich of the following perfectly describes
an airfoil?	- 414 - in model in a second 1 4- m - 641
a) The wings lower surface is curved s	o that air rushing over the top of the t, which decreases the air pressure
	flow below the wing moves in a
straighter line, thus its speed and j	
b) The wings upper surface is curved	
, 3 11	ut, which decreases the air pressure
~ <u>-</u>	flow below the wing moves in a
straighter line, thus its speed and	
c) The wings lower surface is curved	so that air rushing under the wing
<u>.</u>	ch decreases the air pressure above
<u> </u>	ving moves in a curvier line, thus its
speed and pressure remain about t	
d) The wings upper surface is curved	9
	ch decreases the air pressure above
<i>S</i> , <i>S</i>	ving moves in a curvier line, thus its
speed and pressure remain about t 14. What will happen to the pressure if the	
a) Less	c) Many
b) More	d) Massive
15. There are four forces acting upon an	,
is the key aerodynamic force that keep	
a) Lift	c) Drag
b) Weight (gravity)	d)Thrust

Lesson

Flow of Words (Bernoulli's Principle)

This module was designed and written with you in mind. It is here to help you master the nature of physical science. The scope of this module permits it to be used in many different situations, and lets you explore the vast concept of physical science. The lessons are arranged to follow the standard sequence of the course.

What's In

Activity 1. Word Search

Look at the word bank below. Find and encircle the hidden words in the **GRID**. The words may be hidden across, down or diagonally.

BERNOULLI'S EQUATION
BERNOULLI'S PRINCIPLE
DANIEL BERNOULLI
FLUID
HYDRODYNAMICA

TMNSPVVMCPCFUCF Ι USPCFRGCZUYYXWKL S 0 TZCZUCHLE INEOMXOE Ι CAVDCSSHCFWMU Т Т Т Т Ε IIEFONXSMLHOPQJRR Α JXHALG \mathbf{T} JGMULNGQ ΙΥΧ М ISPRINCIPLE BERNOULL R Q P O C Y E U U B E R E E D SUP 0 RZNAIB IPVBPWOJXGQRE F MJGN ΤP NILORYMBNHUNL OGSYI GEJXEUZNGDH D PRGNQJIACNBYENIQ ZACBSNNLULWDQLLQKHI ITAUQE SILLUONRE HYDRODYNAMICAP S Ι UOACPDIULFLIMZ Y F V D W Q O M M Z G N B I A W I X M H L MYZPEYVUMLKINPMUIUI ZKEMWKGFDHVEPKIJAP EXJQNRWUDQVQSCJQEKLR

What's New

Activity 2. Guess What?

4. Kin, Net, Tick, Inner and Gee

Each number comprises of words, combine all those words to create another word/s that is related to the topic to be discussed. Place your answer at the blank provided after the last word of each number.

Example:

	Nook, Clay, You, Sin, Tease and Cease = Nucleosynthesis	
High, Draw, Fist, and Six	= Hydrophysics	
1. Burn, No, Less, Prince, Sea and Poll	=	
2. Pressed and Sure	=	
3. Done, Yell, Burn, No and Less	=	

What is It

Activity 3. Putting it All Together

Complete the missing pieces of the concept map. Based your answers on the selection that follow.

Daniel Bernoulli states that as the speed of a moving fluid (liquid or gas) increases, the pressure within the fluid decreases. It is a physical principle known as the **Bernoulli's Principle** that was published in his book Hydrodynamica in 1738. Bernoulli's principle can be explained in terms of the law of conservation of energy. As a fluid moves from a wider pipe into a narrower pipe or a constriction, a corresponding volume must move a greater distance forward in the narrower pie and thus have a greater speed. At the same time, the work done by corresponding volumes in the wider and narrower pipes will be expressed by the product of the pressure and the volume. Since the speed is greater in the narrower pipe, the kinetic energy of that volume is greater. Then, by the law of conservation of energy, this increase in kinetic energy must be balanced by a decrease in the pressure-volume product, or, since the volumes are equal, by a decrease in pressure. The formula for Bernoulli's Principle is $P_1 + \frac{1}{2} \rho v_1^2 + \rho g y_1 = P_2 + \frac{1}{2} \rho v_2^2 + \rho g y_2$

Meanwhile, derivation of continuity equation is one of the most important derivations in fluid dynamics. It is defined as the product of cross-sectional area of the pipe and the velocity of the fluid at any given point along the pipe is constant. This product is equal to the volume flow per second or simply the flow rate. It was given as, R = Av = constant. Thus, the formula for continuity equation is $A_1V_1 = A_2V_2$.

Ideal Fluids in Motion

The motion of *real fluids* is very complicated and not yet fully understood. Instead, we shall discuss the motion of an **ideal fluid**, which is simpler to handle mathematically and yet provides useful results. Here are four assumptions that we make about our ideal fluid; they all are concerned with *flow*:

- **1. Steady flow** in steady (or laminar) flow, the velocity of the moving fluid at any fixed point does not change with time. The gentle flow of water near the center of a quiet stream is steady; the flow in a chain of rapids is not. Figure 14-12 shows a transition from steady flow to non-steady (or nonlaminar or turbulent) flow for a rising stream of smoke. The speed of the smoke particles increases as they rise and, at a certain critical speed, the flow changes from steady to non-steady.
- **2.** *Incompressible flow* We assume, as for fluids at rest, that our ideal fluid is incompressible; that is, its density has a constant, uniform value.
- **3. Non-viscous flow** Roughly speaking, the viscosity of a fluid is a measure of how resistive the fluid is to flow. For example, thick honey is more resistive to flow than water, and so honey is said to be more viscous than water. Viscosity is the fluid analog of friction between solids; both are mechanisms by which the kinetic energy of moving objects can be transferred to thermal energy. In the absence of friction, a block could glide at constant speed along a horizontal surface. In the same way, an object moving through a non-viscous fluid would experience no *viscous drag force*—that is, no resistive force due to viscosity; it could move at constant speed through the fluid. The British scientist Lord Rayleigh noted that in an ideal fluid a ship's propeller would not work, but, on the other hand, in an ideal fluid a ship (once set into motion) would not need a propeller!
- **4.** *Irrotational flow* Although it need not concern us further, we also assume that the flow is *irrotational*. To test for this property, let a tiny grain of dust move with the fluid. Although this test body may (or may not) move in a circular path, in irrotational flow the test body will not rotate about an axis through its own center of mass. For a loose analogy, the motion of a Ferris wheel is rotational; that of its passengers is irrotational.

The Equation of Continuity

You may have noticed that you can increase the speed of the water emerging from a garden hose by partially closing the hose opening with your thumb. Apparently, the speed v of the water depends on the crosssectional area A through which the water flows. Here we wish to derive an expression that relates v and A for the steady flow of an ideal fluid through a tube with varying cross section, like that in Fig. 1. The flow there is toward the right, and the tube segment shown (part of a longer tube) has length *L*. The fluid has speeds v_1 at the left end of the segment and v_2 at the right end. The tube has cross-sectional areas A₁ at the left end and A_2 at the right end. Suppose that in a time interval 't a volume 'V of fluid enters the tube segment at its left end (that volume is colored purple in Fig. 1). Then, because

Figure 1. Fluid flows from left to right at a steady rate through a tube segment of length L. The fluid's speed is v1 at the left side and v2 at the right side. The tube's cross-sectional area is A1 at the left side and A2 at the right side. From time t in (a) to time $t + \Delta lin(b)$, the amount of fluid shown in purple enters at the left side and the equal amount of fluid shown in green emerges at the right side.

the fluid is incompressible, an identical volume V must emerge from the right end of the segment (it is colored green in Fig. 1)

We can use this common volume 'V to relate the speeds and areas. To do so, we first consider Fig. 2, which shows a side view of a tube of *uniform* cross-sectional area A. In Fig. 2a, a fluid element e is about to pass through the dashed line drawn across the tube width. The element's speed is v, so during a time interval Δt , the element moves along the tube a distance $\Delta x = v \Delta t$. The volume ΔV of fluid that has passed through the dashed line in that time interval Δt is

$$\Delta V = A \Delta x = A \nu \Delta t$$
.

Applying the equation above to both the left and right ends of the tube segment in Fig. 1, we have

$$\Delta V = A_1 \nu_1 \ \Delta t = A_2 \nu_2 \ \Delta t$$

or

 $A_1v_1 = A_2v_2$ (equation of continuity).

Figure 2. Fluid flows at a constant speed v through a tube. (a) At time t, fluid element e is about to pass the dashed line. (b) At time $t + \Delta t$, element e is a distance $\Delta x = v \Delta t$ from the dashed line.

This relation between speed and cross-sectional area is called the **equation of continuity** for the flow of an ideal fluid. It tells us that the flow speed increases when we decrease the cross-sectional area through which the fluid flows. Equation of

continuity applies not only to an actual tube but also to any so-called *tube of flow*, or imaginary tube whose boundary consists of streamlines. Such a tube acts like a real tube because no fluid element can cross a streamline; thus, all the fluid within a tube of flow must remain within its boundary. Figure 3 shows a tube of flow in which the cross-sectional area increases from area A_1 to area A_2 along the flow direction. From the equation of continuity, we know that, with the increase in area, the speed must decrease, as is indicated by the greater spacing between streamlines at the right in Fig. 3. Similarly, you can see that in Fig. 4 the speed of the flow is greatest just above and just below the cylinder.

Figure 3. A tube of flow is defined by the streamlines that form the boundary of the tube. The volume flow rate must be the same for all cross sections of the tube of flow.

Figure 4. The steady flow of a fluid around a cylinder, as revealed by a dye tracer that was injected into the fluid upstream of the cylinder.

Bernoulli's Equation

Fig. 5 represents a tube through which an ideal fluid is flowing at a steady rate. In a time interval Δt , suppose that a volume of fluid ΔV , colored purple in Fig. 5, enters the tube at the left (or input) end and an identical volume, colored green in Fig. 5, emerges at the right (or output) end. The emerging volume must be the same as the entering volume because the fluid is incompressible, with an assumed constant density ρ .

Let y_1 , v_1 , and p_1 be the elevation, speed, and pressure of the fluid entering at the left, and y_2 , v_2 , and p_2 be the corresponding quantities for the fluid emerging at the right. By applying the principle of conservation of energy to the fluid, we shall show that these quantities are related by

$$P_1 + \frac{1}{2} \rho v_1^2 + \rho g y_1 = P_2 + \frac{1}{2} \rho v_2^2 + \rho g y_2$$
.

Figure 5. Fluid flows at a steady rate through a length L of a tube, from the input end at the left to the output end at the right. From time t in (a) to time $t + \Delta t$ in (b), the amount of fluid shown in purple enters the input end and the equal amount shown in green emerges from the output end.

In general, the term is called the fluid's **kinetic energy density** (kinetic energy per unit volume). We can also write the equation above as

$$p + \frac{1}{2} \rho v^2 + \rho gy = a \text{ constant}$$
 (Bernoulli's equation).

Equations above are equivalent forms of **Bernoulli's equation**, after Daniel Bernoulli, who studied fluid flow in the 1700s.* Like the equation of continuity, Bernoulli's equation is not a new principle but simply the reformulation of a familiar principle in a form more suitable to fluid mechanics. As a check, let us apply Bernoulli's equation to fluids at rest, by putting $v_1 = v_2 = 0$ in the first equation. The result is:

$$p_2 = p_1 + \rho g(y_1 - y_2).$$

A major prediction of Bernoulli's equation emerges if we take y to be a constant (y = 0, say) so that the fluid does not change elevation as it flows. First equation then becomes

$$p_1 + \frac{1}{2} \rho v_1^2 1 = p_2 + \frac{1}{2} \rho v_2^2$$

which tells us that:

If the speed of a fluid element increases as the element travels along a horizontal streamline, the pressure of the fluid must decrease, and conversely.

Put another way, where the streamlines are relatively close together (where the velocity is relatively great), the pressure is relatively low, and conversely. The link between a change in speed and a change in pressure makes sense if you consider a fluid element that travels through a tube of various widths. Recall that the element's speed in the narrower regions is fast and its speed in the wider regions is slow. By Newton's second law, forces (or pressures) must cause the changes in speed (the accelerations). When the element nears a narrow region, the higher pressure behind it accelerates it so that it then has a greater speed in the narrow region. When it nears a wide region, the higher pressure ahead of it decelerates it so that it then has a lesser speed in the wide region. Bernoulli's equation is strictly valid only to the extent that the fluid is ideal. If viscous forces are present, thermal energy will be involved, which here we neglect.

Sample Problem:

Problem 1. In an altitude of 4.6 m, the speed of the hose from the nozzle 1.96 m/s and its pressure is 63000 Pa. What happen to the pressure when the altitude is increased to 6.8 m and has a speed of 2.47 m/s?

Given:

```
P_1= 63000 Pa,

v_1= 1.96 m/s, ,

h_1= 4.6 m, P_2 = ?,

v_2= 2.47 m/s, h_2= 6.8 m,
```

$$\rho = 1000 \text{ kg/m}^3$$
, $g = 9.8 \text{ m/s}^2$

Derivation of Formula:

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

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

Newly Derived Formula: $P_2 = P_1 + \frac{1}{2} \rho [v_1^2 - v_2^2] + \rho q [h_1 - h_2]$

Solution:

 $P_2 = P_1 + \frac{1}{2} \rho [v_1^2 - v_2^2] + \rho g [h_1 - h_2]$

- = 63000 kg/m x s² + [$\frac{1}{2}$ (1000 kg/m³)[(1.96 m/s)²)(2.47 m/s)²]] + [(1000 kg/m³)(9.8 m/s²)(4.6m/-6.8 m)]
- = 63000 kg/m x s² + [500kg/m³ (3.8416 m²/s² 6.1009 m²/s²)] + [(9800 kg/m² x s²)(- 2.2 m)]
- = 63000 kg/m x s² + [500kg/m³ (-2.2593 m²/s²)] + [(9800 kg/m² x s²)(-2.2 m)]
- = 63000 kg/m x s² + (-1129.65 kg/m x s²) + (-21560 kg/m x s²)

 P_2 = 40 310.35 kg/m x s² or 40 310.35 Pa

What's More

Activity 4. Flow Fast

Look for an empty bottle or an empty milk cartoon, using a pen or a nail punch a three holes on the side of the bottle or cartoon (the holes be in a vertical position). Put a number on the holes 1 on the topmost hole then 2 in the middle hole and 3 for the last hole. Give at least a 2 inch distance between the holes. Cover the holes using a tape. Fill in the bottle or cartoon with water.

a) Remove the tape on the hole number 1, observe the streamlines and draw a sketch of what you have observe. Repeat the process for hole number 2 and 3. Draw your sketch on the space provided.

Guide Questions:

- 1. How do the streams of water differ from each hole? Which hole had the farthest distance covered?
- **3.** Relate this activity using the Bernoulli's Principle.

Activity 5. AM I TRUE OR FALSE?

Write **TRUE** if the statement is correct and if it is FALSE, **change the underlined word** to the correct one to make the whole statement correct. Place your answer on the space provided before the number.

1.	If fluid is <u>incompressible</u> and is steady, its mass is conserved.
2.	Constant of continuity equation is also known as the <u>fluid flow</u> .
3.	Bernoulli's equation cannot be directly applied to viscous flow.
4.	An aircraft fly was based on <u>Bernoulli's principle</u> .
	Bernoulli's principle states that increasing the velocity <u>increases</u> the pressure which gives us a higher lift.

Activity 6. Fill Me In

Calculate the problems using Bernoulli's Equation. Write the Given, Derivation of Formula, Solution and enclose your final answer in a box.

Problem 1. A water conveyor's pressure at the first point is 128 kPa with a velocity of 3.9 m/s at a height of 3.3 m. On the last point of the water conveyor the velocity is reduced to 2.6 m/s at a height of 1.8 m. What is pressure in the last point?

What I Have Learned

Activity 7. Complete Me

Fill:	in the blanks with the correct answer.
	Bernoulli's Equation can be considered to be a statement of
t	he principle appropriate for flowing fluids.
2.	Bernoulli's Equation accounts for the trade-off between and pressure.
4.	Bernoulli's Principle states that as the speed of a moving fluid (liquid or gas)
	increases, the pressure within the fluid
5.	Velocity is the rate of change of
6.	Bernoulli's equation is applicable only for and incompressible
	flow
7.	Stagnation point is the point where the flow slows down and come to
8.	Pressure as a measure of energy per unit volume from its <i>definition</i> as per unit area is given in.
9.	Speed is a scalar quantity that refers to "how an object is moving."
	Inverse Relationship is when one value at the same rate that
the	other increases.
11.	Plastic Deformation is a permanent deformation or change in shape of a solid
bod	y without under the action of a sustained force
12.	Hydrodynamica written by Daniel Bernoulli in 1738 in which he considered the
	perties of basic importance in fluid flow, particularly, density, and
	, and set forth their fundamental relationship.

13. Fluid any liquid or	or generally any material that cannot sustain a
tangential, or shearing, force when a	t rest and that undergoes a continuous change
in shape when subjected to such a st	tress.
14. Daniel Bernoulli's most impor	tant work considered the basic properties of
, pressure, density and	velocity, and gave the Bernoulli principle.
15 . An aircraft fly was based on	principle.
16 . If fluid is incompressible and is s	teady, its mass is

What I Can Do

3-2-1 Journal Writing

Write the following:

Three (3) things you have learned from the topic.

Two (2) concepts that are not clear to you.

One (1) question you wanted to ask.

Assessment

Multiple Choice. Choose the letter of the best answer. Write the chosen letter on the space provided before each number.

- ____ 1. Who authored the book entitled "Hydrodynamics?
 - a. Albert Einstein

c. Isaac Newton

b. Daniel Bernoulli

- d. Marie Curie
- ___ 2. How does airplane fly based on Bernoulli's principle?
 - a. Airplanes have jet blasters beneath the wing.
 - b. Gravity creates an equal and opposite reaction because it is not strong.
 - c. High pressure presses up against the low pressure on the bottom of the wing.
 - d. High pressure presses up against the low pressure on the top of the wing.
- ___ 3. What assumptions can we make about ideal fluids?
 - a. They are compressible, have laminar flow, and are viscous.
 - b. They are incompressible, have laminar flow, and are viscous.
 - c. They are compressible, have turbulent flow, and are viscous.
 - d. They are incompressible, have turbulent flow, and are non-viscous
- ___ 4. In Bernoulli's principle velocity and pressure is inversely proportional to each other. What does it imply?
 - a) Both Velocity and Pressure decreases.
 - b) Both Velocity and Pressure increases.
 - c) When Velocity Increases the Pressure decreases
 - d) None of the above.

5. What is a dynamic pressure?		
a) It is an actual pressure.	in pressure due to the increase in the	
velocity.	in pressure due to the merease in the	
c) When the density is half and increases.	the velocity is squared, the pressure	
	he velocity being directly proportional to	
6. A pipeline has an initial height of 0.0 m having a pressure of 150,000 Pa and a velocity of 5.0 m/s. What happen to the pressure if the velocity is now at 10.0 m/s at a height of 2.0 meter?		
a) 90, 900 Pa b) 91, 900 Pa	c) 92, 900 Pa d) 93, 900 Pa	
7. What do you call the paths of individu	ual fluid particles?	
a) Fluid Line	c) Streamline	
b) Pipeline	d) Water Line	
8. When Static Pressure and Dynamic l		
called total pressure. What is the ot		
a) Gravitational Forceb) Kinetic Energy	c) Potential Energyd) Stagnation Pressure	
·	line is 100m with a velocity of 15 meter higher than at Section A having a are at Section A if the pressure in Section	
a) 441, 100 Pa	c) 641, 100 Pa	
b) 541, 100 Pa	d) 741, 100 Pa	
10. Bernoulli's principle is widely used i		
choices, below what is NOT an exam a) Aircraft	c) Hydraulic Jack	
b) Baseball	d) Sailing	
11. Which of the following is the formul	a of Bernoulli's Equation?	
a) $P_1+3/4\rho v_1^2+\rho g h_1=P_2+1/2\rho v_2^2+\rho g h$ b) $P_1+1/2\rho v_1^2+\rho g h_1=P_2+1/2\rho v_2^2+\rho g h$		
c) $P_1+1/2\rho v_1^2+\rho g h_1-P_2+1/2\rho v_2^2+\rho g h_1$		
d) $P_1+1/6\rho v_1^2+\rho g h_1=P_2+1/2\rho v_2^2+\rho g h_1$		
12. How does laminar flow differ from t	urbulent flow?	
· ·	are the type of fluid that flows smoothly	
or in irregular fluctuations.	nat flows smoothly or in a regular paths	
while Turbulent flow undergoes in		
C) Danimai now and Turbuicht now	are are type of fluid that hows foughly of	

14

d) Turbulent flow is a type of fluid that flows smoothly or in a regular paths while Laminar flow undergoes irregular fluctuations.

in regular fluctuations.

- ___ 13. There are four natural types of matter, solid, liquid, gas and plasma. Bernoulli's principle deals with what types of matter?
 - a) Liquid only
 - b) Liquid and Gas

 - c) Liquid and Solid d) Liquid and Plasma

- __ 14. How does aircrafts apply the concept of Bernoulli's principle?
 - a) Bernoulli's principle helps explain that an aircraft can't achieve lift because of the shape of its wings.
 - b) Fast moving air equals high air pressure while slow moving air equals low air pressure.
 - c) Its' wings are shaped so that that air flows slower over the top of the wing and faster underneath.
 - d) The high air pressure underneath the wings will therefore push the aircraft up through the lower air pressure.
- __ 15. What is Bernoulli's effect?
 - a) An application of force.
 - b) It is the reduction in pressure that occurs when the fluid speed increases.
 - c) A pressure that a fluid exerts when it is not moving caused by the weight of the fluid.
 - d) It is the equal to the sum of the free-stream static pressure and the free-stream dynamic pressure.

Additional Activities

Performance Task

Make your own essay about Bernoulli's principle and the continuity equation. Give also an example of their real-life application. You may present your essay in a short bond paper written or printed will do.

<u>3-2-1 JOURNAL WRITING</u>: Make a short reflection on the things that you've learned for today's lesson.

DIRECTION: On the space below, write the following:

Three (3) things you have learned on the topic

Two (2) concepts that are not clear to you.

One (1) question you wanted to ask.

Rubric for the Performance Task

Rubrics			
Criteria	Excellent(3)	Proficient(2)	Adequate(1)
Explanation	Provided a very comprehensive explanation about their presentation.	Provided an explanation about their presentation.	Did not provide a clear explanation about their presentation.
Cleanliness and Orderliness	No mess and erasures that can be seen in their presentation.	There is a slight mess and erasures that can be seen in their presentation.	The presentation contains a lot of erasures.

Answer Key

15. A	10. D	2° B
I4. A	A . 6	∀ . B
13. B	8. B	3. C
12. D	Я.7	5. C
A.II	e. B	I. B
		Pre-Assessment


```
b^1 = 146925 \text{ kg/m} \times 8^2 \text{ or } 146925 \text{ ba}
 = 158000 \text{ kd/m} \times 8_5 + (4552 \text{ kd/m} \times 8_5) + (14500 \text{ kd/m} \times 8_5)
 = {15800}\;{\rm kd/m}\,{\rm x}\;{\rm s_x} + {[200{\rm kd/m_3}\,(8.42{\rm m_x/s_x})]} + (14700\;{\rm kd/m}\,{\rm x}\;{\rm s_x})
 Solution: P_1 = P_2 + \frac{v_2}{v_3} \left[ \frac{v_2^2 - v_1^2}{v_3^2} \right] + \frac{v_3^2}{v_3^2} \left[ \frac{v_3^2 - v_1^2}{v_3^2} \right] + \left[ \frac{v_3^2
 = _w - <sub>e</sub>w
 Mewly Derived Formula: P_1 = P_2 + \frac{1}{12} p[v_2^2 - v_1^2] + pg[h_2 - h_1]
 \frac{1}{\sqrt{2}} \frac{1}{\sqrt{2}
 b_1 + \frac{1}{2} pv_1^2 + pgh_1 = P_2 + \frac{1}{2} pv_2^2 + phy_2
 Derivation of Formula:
 <sup>2</sup>e/m 8.9 =g
 b = 1000 \text{ kg/m}^3,
 ,m E.E =2A
 , e = 2.0
 b_2 = 128000 b_3,
 ,m 8.1 =1d
 , , s/m \delta.5 = IV
 P₁= ?,
 Given:
 Problem 1:
 Activity 6: Fill Me In
 15. Conserved
 10.Fracture
 9. Decreases
 14. Bernoulli's
 5. Inviscid
 8. Fast
 Distance
 13. Fluid Flow
 4.
 7. Force
 12. Gas
 Decreases
 .ε
11. Pressure, density and velocity
 6. Rest
 Velocity
 .2
 Conservation of energy
 Ί.
 Activity 7: Complete Me
```

References

Books

Johnson, John D. Cutnell & Kenneth W. *Physics 7th Edition*. Illonois: John Wiley & Sons, Inc (Asia), 2007.

Jearl Walker, David Halliday & Robert Resnick. *Fundamentals of Physics* 10th edition. John Wiley & Sons, Inc., 2014

Web Links

- 2020. ABS Free Pic. Accessed 26 May, 2020. http://absfreepic.com/free-photos/download/light-bulb-lamp-.
- Advameg, Inc. 2020. *Chemistry Explained*. Accessed 26 May, 2020. http://www.chemistryexplained.com/Ar-Bo/Atomic-Nucleus.html.
- Asia, The Hive. 2018. *Yahoo.com.* 16 February . Accessed 29 May , 2020. https://ph.news.yahoo.com/sharon-cuneta-shares-details-past-.
- Bohr atomic model. (2015). In Encyclopædia Britannica Online. Retrieved October 27, 2015 from http://www.britannica.com/science/Bohratomic-model
- Chadwick discovers the neutron. (1998). Retrieved October 27, 2015 from http://www.pbs.org/wgbh/aso/databank/entries/dp32ne.html
- Chronology of Discoveries in Atomic Structure. (n.d.) Retrieved October 27, 2015 from http://www.chemteam.info/AtomicStructure/ HistAtomicStructure.pdf
- Henry Moseley. (2014, December 29). Retrieved October 27, 2015 from http://www.famousscientists.org/henry-moseley/
- Hope, I. 2018. The Atomic Number and the Synthesis of New Elements. 18 November
- Hope, I. 2018. *The Nuclear Reactions Involved in the Synthesis of New Elements* . 19 November.
- Rutherford atomic model. (2015). In Encyclopædia Britannica Online. Retrieved October 27, 2015 from http://www.britannica.com/science/ Rutherford-atomic-model
- Thomson atomic model. (2015). In Encyclopædia Britannica Online. Retrieved Octo ber 27, 2015 from http://www.britannica.com/science/ Thomson-atomic-model
- Making new elements. (2013). Retrieved May 20, 2016 from http://www.popsci.com/science/article/2013-04/making-new-elements

- Discovery of the new chemical elements with numbers 113, 115, 117 and 118. (2016). Retrieved May 20, 2016 from http://www.jinr.ru/posts/discovery-of-the-new-chemical-elements-with-numbers-113-115-117-and-118-2/
- 2020. *BC Courier*. Accessed 26 May, 2020. https://www.bccourier.com/%EF%BB%BFglobal-helium-gas-market-report-.
- 2020. Butane. Chem. Accessed 20 May, 2020. http://butane.chem.uiuc.edu/pshapley/GenChem1/L1/Hcycle.gif.
- 2020. *Chemistry Learner*. Accessed 26 May, 2020. https://www.chemistrylearner.com/helium.html.
- 2020. Courses Lumen Learning . Accessed 30 May , 2020. https://courses.lumenlearning.com/physics/chapter/33-3-accelerators-.
- 2020. *Cremp Coop.* Accessed 26 May, 2020. https://www.crempcoop.com/ product /jack-n-jill-nova-country-cheddar-.
- 2020. *Cute Wallpaper*. Accessed 27 May, 2020. https://cutewallpaper.org/21/balloon-images-hd/Red-Balloon-Balloon-HD-.
- 2018. DL PNG. Accessed 28 May, 2020. https://dlpng.com/png/494974.
- 2020. *Dreamstime*. Accessed 26 May, 2020. https://www.dreamstime.com/camarines-sur-philippines-feb-close-up-.
- 2017. Forbes. 29 July. Accessed 27 May, 2020. https://www.forbes.com/sites/startswithabang/2017/07/29/ask-ethan-.
- 2020. *Get Drawings* . Accessed 26 May, 2020. http://getdrawings.com/get-clipart#7-dwarfs-clipart-6.jpg.
- 2020. $Get\ Your\ Image$. Accessed 27 May , 2020. http://getyourimage.club/resize-12-may.html.
- 2019. *GMA Network*. Accessed 25 May, 2020. https://www.gmanetwork.com/entertainment/showbiznews/news/46708/.
- 2020. *History*. Accessed 27 May, 2020. https://www.history.com/news/who-determined-the-speed-of-light.
- 2020. HTC Wallpaper. Accessed 28 May, 2020. http://htc-wallpaper.com/2013/12/23/sheldon-cooper-big-bang-theory/.

EDITOR'S NOTE

This Self-learning Module (SLM) was developed by DepEd SOCCSKSARGEN with the primary objective of preparing for and addressing the new normal. Contents of this module were based on DepEd's Most Essential Learning Competencies (MELC). This is a supplementary material to be used by all learners of SOCCSKSARGEN Region in all public schools beginning SY 2020-2021. The process of LR development was observed in the production of this module. This is version 1.0. We highly encourage feedback, comments, and recommendations

For inquiries or feedback, please write or call:

Department of Education – SOCCSKSARGEN Learning Resource Management System (LRMS)

Regional Center, Brgy. Carpenter Hill, City of Koronadal

Telefax No.: (083) 2288825/ (083) 2281893 Email Address: region12@deped.gov.ph