

Unidad n°2

Hidrostática

FLUIDO

Sustancias, líquidos o gases, que no mantienen una forma fija y tienen la capacidad de fluir.

HIDROSTATICA

Parte de la física que estudia a los fluidos en equilibrio.

DENSIDAD

Relación entre la masa de un objeto o sustancia por unidad del volumen.

PESO ESPECÍFICO Relación entre el peso de un objeto o sustancia por unidad de volumen.

PRESION

Es la fuerza que un objeto ejerce perpendicularmente sobre otro, por unidad de área. Unidad en SI Pascal (Pa) = N/metro cuadrado

Efecto de las fuerzas sobre los fluidos

- Se denominan fluidos los cuerpos que pueden fluir; carecen de forma y necesitan recipientes para contenerlos. Los líquidos y los gases son fluidos
- Cuando se aplica una fuerza sobre un fluido, éste disminuye de volumen. A esta propiedad se denomina compresibilidad

Densidad

Se define densidad al cociente entre la masa de un cuerpo homogéneo y su volumen. En donde M corresponde a la masa del cuerpo y V al volumen. La densidad expresada en unidades del SI es $\frac{kg}{m^3}$

$$\rho = \frac{M}{V}$$

Peso específico

$$\mathsf{P} = \frac{P}{V} = \frac{M \cdot g}{V}$$

Se define como el cociente entre el peso de un cuerpo homogéneo y su volumen. En donde P corresponde al peso del cuerpo y V al volumen. Expresado en unidades del SI es ^N/_{m³}. Un método rápido para determinar el peso específico de un cuerpo consiste en suspender el cuerpo de un dinamómetro (determinando su peso en el aire P) y luego sumergirlo en un recipiente con agua, siendo en este caso su peso P

Densidades algunos materiales en S. I

	120	100	Date	-	- 10
-	18	1200	-	85.80	16-4
-	119	1886	-	176	U
-	· III	- 181	Are	786	.79
-	100	- 1	-	789	- 76
-	988	106	-	100	. 0
-	W	4	Sim.	199	- 10
-	-	0.	Page 1	100	160
-	100		*	7.00	15
-		18		3.00	10
-	138	138	-	740	24
-	100	100	Services.	-	- 16

Propiedades de los fluidos

Las propiedades de un fluido son las que definen el comportamiento y características del mismo tanto en reposo como en movimiento.

Propiedades Primurias	Propiedades Secundarias	
Densidad	Caracterizan el comportamiento especifico de los fluidos	
Presión		
Temperatura		
Energia interna	Viscosidad	
Entalpia	Conductividad térmica	
Entropia	Tensión Superficial	
Calores específicos	Compresión	

National stage of the section and the section of th

Capilaridad

Es una propiedad física del agua por la que ella puede, a través de un canal minúsculo, pasar por ella siempre y cuando el agua se encuentre en contacto con ambas paredes de éste canal y estas paredes se encuentren suficientemente juntas. Es decir, la capilaridad se presenta cuando existe contacto con la pared de un sólido y un líquido especialmente si son tubos muy delgados.

Adherencia

Es la interacción entre las superficies de distintos cuerpos. También se define como la atracción mutua entre superficies de dos cuerpos puestos en contacto. Al sacar una varilla de vidrio de un recipiente con agua, ésta se moja porque se adhiere al vidrio. Pero si la misma varilla de vidrio se introduce a un recipiente de mercurio, al sacarlo se observa completamente seco, lo cual indica que no hay adherencia.

Hidrostática

Concepto

Fuerza y presión

Unidades					
SISTEMA	United do Fuerza [F]	Unidad de Area (5)	Unided de Presión(P		
Técnico	Kğ	m²	Kijimi		
SJ	Newton (N	m ²	Nim ²		
cas.	disa	om ^T	dys/mr.		

Equivalencias

La Hidrostática es la parte de la física que estudia los fluidos líquidos en reposo. Entendemos por fluido cualquier sustancia con capacidad para fluir, como es el caso de los líquidos y los gases. Estos se caracterizan por carecer de forma propia y por lo tanto, adoptar la del recipiente que los contiene. Por otra parte, los líquidos (difícilmente compresibles) poseen volumen propio mientras que los gases (compresibles), ocupan la totalidad del volumen del recipiente que los contiene.

La fuerza es una magnitud vectorial que representa la acción sobre un cuerpo. La presión es una magnitud escalar, y se define como la fuerza que actúa sobre un cuerpo por unidad de área. Así por ejemplo, la presión atmosférica es la fuerza que ejerce el aire que nos rodea sobre la superficie terrestre.

$$P = \frac{F}{S}$$

La presión que ejerce un fluido sobre las paredes del recipiente que lo contiene es siempre perpendicular a dicha superficie.

Unided	Simbolo	Equivalencia
tor	her	1.0 × 1.0° Pa
strokies	en m	101.325 Pa 1.01325 har 1013.25 mbar
men de mercueta	menting	133 322 Pa
Tor	tor	133322 Pa
1001 poligi	pel	TOTAL DEL MOLES
high tom?		0.9678 abro
	atim:	760.0 mmm
	(60)	- 6-294, 75 FB

Equivalencia entre los 3 Sistemas La siguiente igualdad establece la equivalencia entre las unidades de los tres sistemas vistos:

1 Kg/m2 = 9.8 N/m2 = 98 dyn / cm2

Ata unidad del sistema C.G.S. ("I'm / pe La denomina baria y a la unidad (N/mx) se le denomina Pasca

PRESIÓN HIDROSTÁTICA

Consideremos un volumen de liquido de masa M y área A.

$$P = \delta.g.h$$

$$P = \rho.h$$

La presión dentro de un líquido depende de la **profundidad** y de la **densidad** del líquido.

"En todo punto del interior de un liquido hay presiones en todas direcciones

y en todos los sentidos"

TEOREMA FUNDAMENTAL DE LA HIDROSTÁTICA

$$P_A = \delta.g.h_A y P_B = \delta.g.h_B$$

$$P_A - P_B = \delta.g.(h_A - h_B)$$

$$P_A = P_{hidrostatica} + P_{atmosferica}$$

$$P_{A} = \delta.g.h_{A} + P_{0}$$

PRESIÓN ATMOSFÉRICA

Es aquella presión que ejerce la atmósfera (principalmente el aire con las partículas que la componen) sobre la superficie de la tierra. La presión atmosférica disminuye con la altura.

Experimento de Evangelista Torriccelli para calcular la presión

PRESIÓN ABSOLUTA O TOTAL

Es la suma de la presión hidrostática (LÍQUIDO) más la

presión atmosférica.

Presión total = Presión hidrostática + Presión Atmosférica

VARIACIÓN DE PRESIÓN CON LA PROFUNDIDAD

$$P_1 = P_0 + \rho_L .g . h_1$$

 $P_2 = P_0 + \rho_L .g . h_2$
 $P_1 - P_2 = \gamma_L (h_2 - h_1)$
 $\Delta P = \Delta P_m = \rho_L .g . h$

La presión en un líquido a una determinada profundidad depende de la aceleración de la gravedad g, de la profundidad h y es:

Directamente proporcional a la densidad del líquido. Inversamente proporcional a la densidad del líquido. Independiente de la densidad del líquido.

VASOS COMUNICANTES Y PARADOJA HIDROSTÁTICA

Vasos comunicantes

Todos los puntos que están a la misma profundidad soportan la misma presión.

PARA LÍQUIDOS NO MISCIBLES

Vasos Comunicantes

Si colocamos varios recipientes con formas diferentes conectados entre sí por su parte inferior, tendremos entonces un sistema de vasos comunicantes.

Suponiendo que todos los recipientes están abiertos en su parte superior y volcamos agua dentro de ellos, ¿qué esperas que ocurra con el nivel del líquido en todos ellos? En los vasos comunicantes con un solo líquido, éste alcanza el mismo nivel en todos los recipientes pues la superficie está sometida a la misma presión (atmosférica) y todos los puntos que están a igual nivel tienen la misma presión

Presión Atmosférica (P_o)

En los vasos comunicantes, con dos líquidos distintos, inmiscibles y de diferente densidad, éstos alcanzan distintos níveles

$$P_{A} = P_{0} + h_{A} \cdot \rho_{A}$$

$$P_{B} = P_{0} + h_{B} \cdot \rho_{B}$$

$$\boldsymbol{P}_{A} = \boldsymbol{P}_{B}$$

$$P_{0} + h_{A} \cdot \rho_{A} = P_{A} = P_{0} + h_{B} \cdot \rho_{B}$$

$$\frac{\boldsymbol{h}_{A}}{\boldsymbol{h}_{B}} = \frac{\boldsymbol{\rho}_{A}}{\boldsymbol{\rho}_{B}}$$

PRINCIPIO DE PASCAL

- "Un liquido transmite en todas direcciones la presión que se ejerce sobre el"
- En cambio un sólido transmite Fuerzas.

Sabemos que un líquido produce una presión hidrostática debido a su peso, pero si el líquido se encierra herméticamente dentro de un recipiente puede aplicársele otra presión utilizando un émbolo; dicha presión se transmitirá integramente a todos los puntos del líquido. Esto se explica si recordamos que los líquidos, a diferencia de los gases y sólidos, son prácticamente incompresibles.

PRENSA HIDRAÚLICA

La ventaja que presentan los líquidos es que al transmitir **Presiones**, pueden multiplicar las **Fuerzas** aumentando el área sobre la cuál se ejerce.

 Las presiones en los 2 émbolos son iguales:

$$P_1 = P_2$$

$$\underline{F}_4 = \underline{F}_2$$

$$A_1 \quad A_2$$

Multiplicar una Fuerza.

La prensa hidráulica es una aplicación de principio de Pascal. Consta de dos émbolos de distintos diámetros, en sendos recipientes, los cuales están intercomunicados por un tubo. La presión de un líquido se transmite a todos los puntos del mismo y a las paredes del recipiente que los contiene. Las flechas sólo indican que la presión es perpendicular a la superficie.

Por medio de uno de los émbolos se puede ejercer una presión en el líquido (agua o aceite contenido en el aparato). De acuerdo con el principio de Pascal, de esta presión se transmite al otro émbolo con la misma intensidad, por lo que éste debe subir. Para que los émbolos mantengan la misma posición, ambos deben ejercer la misma presión sobre el líquido

- Lo que se gana en fuerza, se pierde en recorrido.
- Ej: si A₁= 10 cm², A₂= 1000 cm² y el recorrido por el pistón chico es de 5 cm;

$$V = A_1.d_1 = 10 \text{ cm}^2.50 \text{ cm} = 500 \text{ cm}^3$$

$$d_{2} = V/A_{2} = 500 \text{ cm} 3/1000 \text{ cm} = 0.05 \text{ cm}$$

PRINCIPIO DE ARQUÍMEDES

- "TODO CUERPO SUMERGIDO EN UN LÍQUIDO RECIBE UNA FUERZA DESDE ABAJO HACIA ARRIBA, IGUAL AL PESO DEL LIQUIDO DESALOJADO"
- TAL FUERZA SE CONOCE COMO EMPUJE.
- SE LLAMA PESO APARENTE AL PESO DE UN CUERPO EN UN LÍQUIDO:

$$Peso_{ap} = Peso - Empuje$$

Principio de Arquímedes

Empuje = peso del liq. desalojado

$$\mathrm{E} = \mathbf{m}_{\mathrm{liq}}.\mathbf{g} = \mathbf{\delta}_{\mathrm{liq}}.\mathbf{V}_{\mathrm{liq}}.\mathbf{g} = \mathbf{\rho}_{\mathrm{liq}}.\mathbf{V}_{\mathrm{liq}} = \mathbf{\rho}_{\mathrm{liq}}.\mathbf{V}_{\mathrm{cuerp}}$$

$$E = \rho_{liq} \cdot V_{cuerpo}$$

Importante: es el volumen del cuerpo, y no su peso, lo que determina el empuje cuando está totalmente sumergido.

- Un cuerpo grande sumergido recibirá un gran empuje;
- Un cuerpo pequeño, recibe un empuje pequeño.

¿PORQUÉ ALGUNOS CUERPOS FLOTAN Y OTROS NO?

FLOTACIÓN DE LOS CUERPOS

- Sobre un cuerpo sumergido actúan 2 fuerzas.
- 1) su peso (hacia abajo) y
- 2) empuje (hacia arriba). Puede ocurrir:

•
$$E = d. g. V_{liq}$$
 $P_c = d. g. V_{cuerpo}$

- E < P ($\delta_{liq} < \delta_{cuerpo}$): el cuerpo se hunde al fondo.
- $E = P(\delta_{liq} = \delta_{cuerpo})$: el cuerpo queda flotando entre 2 aguas.
- $E > P(\delta_{liq} > \delta_{cuerpo})$: el cuerpo flota.

Aplicaciones del principio de Arquímedes

- La navegación se basa en el principio de Arquímedes
- Un barco flota porque hay equilibrio entre su peso y el empuje debido a la cantidad de agua que desaloja la parte sumergida
- Los submarinos disponen de sistemas para aumentar o disminuir el peso mediante el llenado o vaciado de tanques de agua

 Los aeróstatos son aparatos llenos de gas más ligero que el aire; el empuje del aire sobre ellos es mayor que su peso

