Formelark, TEP4105 Fluidmekanikk

Overflatespenning

$$\Delta p = \Upsilon \left(\frac{1}{R_1} + \frac{1}{R_2} \right).$$

Langs en strømlinje

$$\frac{dy}{dx} = \frac{v}{u}.$$

Atmosfæretrykk

$$\frac{p(z)}{p_0} = \left(\frac{T(z)}{T_0}\right)^{5.26}.$$

Ideell gass:

$$p = \rho RT$$
; $R_{\text{luft}} = 287 \text{ J/kg K}$.

Reynolds tall:

$$Re = \frac{UL}{\nu}.$$

Kinematisk viskositet

$$\nu = \frac{\mu}{\rho}.$$

Skjærspenning

$$\tau_{xy} = \mu \left(\frac{\partial u}{\partial y} + \frac{\partial v}{\partial x} \right).$$

Hydraulisk trykk

$$\frac{dp}{dz} = -\rho g.$$

Hydrostatiske krefter på plane flater (atmosfæretrykk utelatt)

$$F = \gamma h_{\text{CG}} A$$
.

Med $\xi_{\rm CP}=$ trykksenter og $\xi_{\rm CG}=$ centroide, er

$$\xi_{\rm CP} - \xi_{\rm CG} = \frac{I_{xx}}{\xi_{\rm CG}A}, \qquad x_{\rm CP} = -\frac{I_{xy}}{\xi_{\rm CG}A}.$$

Kraft på krum flate

$$F_{\rm H} = \gamma h_{\rm CG} A_x, \qquad F_{\rm V} = \gamma \mathcal{V}.$$

Trykkfordeling ved alselerasjon

$$\vec{\nabla}p + \rho g\vec{k} = -\rho \vec{a}.$$

Trykkfordeling ved jevn rotasjon

$$p = p_0 + \frac{1}{2}\rho r^2 \Omega^2 - \rho gz.$$

Akselerasjon (Kartesisk)

$$\frac{D\vec{V}}{Dt} = \frac{\partial \vec{V}}{\partial t} + (\vec{V} \cdot \nabla)\vec{V} = \frac{\partial \vec{V}}{\partial t} + u\frac{\partial \vec{V}}{\partial x} + v\frac{\partial \vec{V}}{\partial y} + w\frac{\partial \vec{V}}{\partial z}.$$

Virvling

$$\vec{\zeta} = 2\vec{\omega} = \vec{\nabla} \times \vec{V}.$$

Reynolds transport teorem ($\phi = \beta \rho$ hos White)

$$\frac{d}{dt}B_{\text{syst}} \equiv \frac{d}{dt} \int_{\text{syst}} \phi \, d\mathcal{V} = \frac{\partial}{\partial t} \int_{\text{CV}} \phi \, d\mathcal{V} + \oint_{\text{CS}} \phi \left(\vec{V} \cdot \vec{n} \right) \, dA.$$

Bernoulli, langs en strømlinje

Stasjonær strømning: $\frac{p}{\rho} + \frac{1}{2}V^2 + gz = \text{konst.}$

Tidsavhenging strømning: $\frac{\partial \phi}{\partial t} + \frac{p}{\rho} + \frac{1}{2}V^2 + gz = \text{konst.}$

Energilikningen

$$\dot{Q} - \dot{W}_{\rm shaft} - \dot{W}_{\rm viscous} = \frac{\partial}{\partial t} \int_{\rm CV} \rho \, e \, d\mathcal{V} + \oint_{\rm CS} \rho \left(e + \frac{p}{\rho} \right) \left(\vec{V} \cdot \vec{n} \right) dA,$$

hvor total energi per masseenhet er

$$e = \hat{u} + \frac{1}{2}V^2 + gz.$$

Energilikning for stasjonær, inkompressibel strømning med ett inn- og utløp

$$\left(\frac{p}{\rho g} + \frac{V^2}{2g} + z\right)_{\text{inn}} = \left(\frac{p}{\rho g} + \frac{V^2}{2g} + z\right)_{\text{ut}} + h_{\text{turbin}} + h_{\text{friksion}} - h_{\text{pumpe}}$$

Impulssatsen (stasjonær strømning og stasjonært CV)

$$\sum \vec{F} = \dot{\vec{M}}_{\rm UT} - \dot{\vec{M}}_{\rm INN},$$

hvor

Trykkrefter på CV

$$\vec{F}_{\text{press}} = -\oint_{\text{CS}} p_{\text{gage}} \, \vec{n} \, dA$$

Kritisk Reynoldstall for rørstrømning

$$Re_{crit} \approx 2300.$$

Darcys friksjonsfaktor for laminær strømning

$$f = \frac{64}{\text{Re}}$$

Kontinuitetslikningen

$$\frac{\partial \rho}{\partial t} + \vec{\nabla} \cdot \left(\rho \, \vec{V} \right) = 0.$$

Kontinuitetslikningen i sylindriske koordinater

$$\frac{\partial \rho}{\partial t} + \frac{1}{r} \frac{\partial (r \rho v_r)}{\partial r} + \frac{1}{r} \frac{\partial (\rho v_\theta)}{\partial \theta} + \frac{\partial (\rho v_z)}{\partial z} = 0.$$

Inkompressibel kontinuitetslikning

$$\vec{\nabla} \cdot \vec{V} = 0.$$

Eulerlikningen

$$\rho \frac{\partial \vec{V}}{\partial t} + \rho \left(\vec{V} \cdot \vec{\nabla} \right) \vec{V} = -\vec{\nabla} p + \rho \vec{g}.$$

Inkompressibel Navier-Stokes

$$\rho \frac{\partial \vec{V}}{\partial t} + \rho \left(\vec{V} \cdot \vec{\nabla} \right) \vec{V} = -\vec{\nabla} p + \rho \vec{g} + \mu \nabla^2 \vec{V}.$$

Hastighetspotesnial

$$\vec{V} = \vec{\nabla}\phi.$$

Inkompressibel strømningsfunction ψ

$$\begin{array}{ll} \text{(kartesisk)} & u = \frac{\partial \psi}{\partial y}; & v = -\frac{\partial \psi}{\partial x}; \\ \text{(sylindrisk)} & v_r = \frac{1}{r} \frac{\partial \psi}{\partial \theta}; & v_\theta = -\frac{\partial \psi}{\partial r}; \\ \text{(aksesymmetrisk)} & v_r = -\frac{1}{r} \frac{\partial \psi}{\partial z}; & v_z = \frac{1}{r} \frac{\partial \psi}{\partial r}. \end{array}$$

Potensialstrømning

$$\nabla^2 \phi = \nabla^2 \psi = 0.$$

Noen strømningsfelt

$$\begin{array}{ll} \text{(Uniform strømning)} & \psi = Vy; & \phi = Vx; \\ \text{(kilde/sluk)} & \psi = m\theta; & \phi = m\ln r; \\ \text{(linjevirvel)} & \psi = -K\ln r; & \phi = K\theta; \\ \text{(dublett)} & \psi = -\lambda \frac{\sin \theta}{r}; & \phi = \lambda \frac{\cos \theta}{r}. \end{array}$$

Strømning forbi en sylinder

$$\psi = V_{\infty}(r - a^2/r)\sin\theta.$$

Drag og løft

$$D = C_D \cdot \frac{1}{2} \rho V^2 A, \qquad L = C_L \cdot \frac{1}{2} \rho V^2 A.$$

Sirkulasjon

$$\Gamma = \oint \vec{V} \cdot d\vec{s}$$

Kutta-Joukowsky

$$L = -\rho U \Gamma$$
.

Bølgetall

$$k = \frac{2\pi}{L}.$$

Vinkelfrekvens

$$\omega = \frac{2\pi}{T}.$$

Fasehastighet

$$c = \frac{\omega}{k} = \frac{L}{T}.$$

Gruppehastighet

$$c_{\rm g} = \frac{\partial \omega}{\partial k}.$$

Vannbølger

$$\phi = \frac{ga}{\omega} \frac{\cosh k(z+d)}{\cosh kd} \cos(\omega t - kx)$$

Dispersjonsrelasjonen

$$\omega^2 = gk \tanh kd$$
.

Kinematisk overflatebetingelse

$$\frac{\partial \eta}{\partial t} + u \frac{\partial \eta}{\partial x} = w, \quad \text{ved} \quad z = \eta.$$

Dynamisk trykk

$$p_{\rm d} = -\rho \frac{\partial \phi}{\partial t}$$

Komplekst potensial

$$w(z) = \phi(x, y) + i\psi(x, y); \quad z = x + iy.$$

Kompleks hastighet

$$w'(z) = \frac{dw}{dz} = u - iv = Ve^{-i\theta}.$$

Blasius' teorem

$$F_x - iF_y = \frac{1}{2}i\rho \oint_{\mathcal{L}} \left(w'(z)\right)^2 dz$$