FLUID MECHANICS

Dr. D. S. Kumar

FLUID MECHANICS

by

DR. D.S. KUMAR

B.Sc. Engg. (Hons.), M.Sc. Engg, Ph.D, FIE **Executive Director, Manav Rachna Educational Institutions, Faridabad**Formerly: Professor Mech. Engg, Punjab Engg. College, Chandigarh,
Director Academic Affairs, Punjab Technical Univ., Jalandhar, and
Principal S.U.S. College of Engg. & Technology, Tangori (Mohali)

S.K. KATARIA & SONS®

Publisher of Engineering and Computer Books

4885/109, Prakash Mahal, Dr. Subhash Bhargav Lane,
Opposite Delhi Medical Association, Daryaganj, New Delhi–110002
Phone: +91-11-23243489, 23269324; Telefax: +91-11-23243489
e-mail: katariabooks@yahoo.com; katariabook@gmail.com
Website: www.skkatariaandsons.com

Published by:

S.K. Kataria & Sons®

4885/109, Prakash Mahal, Dr. Subhash Bhargav Lane, Opposite Delhi Medical Association, Daryaganj, New Delhi–110002 Phone: +91-11-23243489, 23269324; Telefax: +91-11-23243489

e-mail: katariabooks@yahoo.com; katariabook@gmail.com

Head Office:

Opp. Clock Tower, Ludhiana (Pb)

Ph.: 2726401

© ALL RIGHTS STRICTLY RESERVED

STATUTORY WARNING

Information contained in this book has been obtained by author from sources believed to be reliable and are correct to the best of his knowledge. Every effort has been made to avoid errors and omissions and ensure accuracy. Any error or omission noted may be brought to the notice of the publisher which shall be taken care of in forthcoming edition of this book. However, neither the publisher nor the author guarantee the accuracy or completeness of any information published herein, and neither the publisher nor author take any responsibility of liability for any inconvenience, expenses, losses or damage to anyone resulting from contents of this book.

The book is meant for educational and learning purposes and there is no attempt on the part of publisher/author to render engineering and other professional services. If such services are required, the assistance of an appropriate professional should be sought.

The author of the book has taken all possible care to ensure that the contents of the book do not violate any existing copyright or other intellectual property rights of any person in any manner whatsoever. In the event, the author has been unable to track any source and if any copyright has been inadvertently infringed, the facts may be brought to the notice of the publisher in writing for corrective action.

Send all correspondence to : M/s S.K. Kataria & Sons, New Delhi

Email: katariabooks@yahoo.com

First Edition: July, 2009-2010; Reprint: 2010; Reprint: 2011; Reprint: 2012; Reprint: 2013; Reprint: 2014

Price: ₹ 295/-

Preface

The author has been teaching the subject of Fluid Mechanics for the past several years and the first edition of his book **Fluid Mechanics** and **Fluid Power Engineering** was published in 1987. This book has served and continues to serve as a useful text for the students of engineering curriculum, AMIE and other professional examinations in the subject of fluid mechanics, fluid flow and hydraulic machines.

Basic concpets of fluids and fluid flow are essential in all the engineering disciplines to get better understanding of courses in professional programmes, and obviously its importance as a core subject need not be overemphasised. While the earlier monograph will continue to remain in circulation, the present book will provide an edited and reorganized version to cater to the specific needs of the course in **Fluid Mechanics** offered to 3rd semester engineering students of UP Technical University. This course aims at developing an understanding of the behaviour of fluids in motion or at rest and the subsequent effects of fluid on the boundaries. A study of the subject matter included in this book will help the reader to have conceptual understanding of fluids and their properties; understanding of fluid statics, fluid kinematics and fluid dynamics; basic knowledge of dimensional analysis and similitude; understanding of laminar and turbulent flows, and flow measurement.

The key features of this edited and reorganized version of the book are:

- · Concise covering of each topic in a simple, lucid and easily understandable language.
- Full use of line diagrams made to supplement the text and explain a particular phenomenon as clearly as possible.
- Solutions provided to a wide variety of problems of standard comparable to those set for engineering degree, AMIE, GATE and Engineering Service Examinations.
- · Consistent use of SI units and notations throughout the text
- Inclusion of section on multiple choice questions and short answer questions keeping in view the recent trend of such questions being asked in the various University and competitive examinations.

The author expresses his gratitude to his departmental colleagues with whom he had hours of useful discussion during the revising, updating and editing of the text. The author thanks the publishers also for their considerable patience and good co-operation throughout. Further, the author would be extremely thankful to the readers for their constructive suggestions and healthy criticism with a view to enhance the usefulness of the book. Author and the publishers would gratefully acknowledge if misprints and errors discovered are brought to their notice.

Finally, the author wishes to place on record his apologies and sincere thanks to his near and dear ones who willingly endured certain hardships which resulted from his preoccupation with this work.

MREI, Faridabad July, 2009 D.S. Kumar

CONTENTS

	_		
1	INTF	RODUCTION	1—5
	1.1 1.2 1.3 1.4 1.5	Solids, liquids and gases 1 Ideal and real fluids 3 Continuum 3 Development of fluid mechanics 3 Significance of fluid mechanics 4 Review questions 5	
2	PHY	SICAL PROPERTIES OF FLUIDS 6	—42
	2.1	Specific weight, mass density and specific gravity 6	
	2.2	Compressibility and bulk modulus 8	
	2.3	Viscosity 11	
		2.3.1 Newton's law of viscosity 11	
		2.3.2 Dimensional formula and units of viscosity 12	
		2.3.3 Kinematic viscosity 13	
		2.3.4 Effect of temperature on viscosity 14	
	2.4	Surface tension and capillarity 25	
		2.4.1 Cohesion and adhesion 25	
		2.4.2 Surface tension 26	
		2.4.3 Pressure inside a water droplet and soap bubble 28	
	0.5	2.4.4 Capillary or meniscus effect 30	
	$\frac{2.5}{2.6}$	Evaporability and vapour pressure 35 Newtonian and non-newtonian fluids 36	
	2.0	Review questions 37	
	1		
3	FLU	IID STATICS 43-	-129
	3.1	Pressure 43	
	3.2	Pascal's law 44	
	3.3	Pressure-density-height relationship: hydrostatic law 45	
	3.4	Pressure variation for an incompressible fluid 46	
	3.5	Atmospheric, absolute, gauge and negative pressure 46	
	3.6	Force on a horizontal submerged plane surface 54	
	3.7	Force on a vertical plane submerged surface 54	
	3.8	Force on an inclined submerged plane surface 70	
	3.9	Force on curved submerged surface 80	
	3.10 3.11	Archimede's principle 88 Stability of immersed and floating bodies 89	
	3.11	Determination of metacentric height 92	
	3.12	Liquid in a container subjected to uniform acceleration in the horizontal direction 11	0
	3.14	Liquid in a container subjected to uniform acceleration in the vertical direction 115	9
	3.15	Liquid in a container subjected to uniform acceleration along inclined plane 118	
	3.16	Liquid in a container subjected to constant rotation 120	

Review questions 125

FLU	ID KINEMATICS	130—194
4.1	Description of fluid flow 130	
4.2	Classification of fluid flows 131	
	4.2.1 Laminar and turbulent flow 131	
	4.2.2 Steady and unsteady flow 132	
	4.2.3 Uniform and non-uniform flow 133	
	4.2.4 Compressible and incompressible flow 134	
	4.2.5 Isothermal, adiabatic and isentropic flow 134	
	4.2.6 Pressure flow and pressure-less flow 135	
	4.2.7 Ideal and real flow 135	
	4.2.8 Rotational and irrotational flow 135	
	4.2.9 One, two and three-dimensional flow 137	
4.3	Streamlines, path lines and streaklines 138	
4.4	Acceleration of a fluid particle 144	
	4.4.1 Lagrangian method 144	
	4.4.2 Eulerian method 145	
4.5	Flow rate and continuity equation 150	
4.6	Differential equation of continuity 155	
4.7	Continuity equation in polar co-ordinates 160	
4.8	Rotational flow, rotation and vorticity 162	
4.9	Stream function 166	
4.10	Potential function 170	
	4.10.1 Cauchy Riemann equations 170	
	4.10.2 Orthogonality of streamlines and equipotential lines 171	
4.11	Circulation 178	
4.12	Flow net: its characteristics and utility 180	
Revie	ew questions 189	
FLU	ID DYNAMICS (MOMENTUM AND ENERGY PRINCIPLES)	195—229
5.1	Control volume and control surface 195	
5.2	Energy and its forms 196	
5.3	Euler's equation along streamline 197	
5.4	Bernoulli's theorem: integration of Euler's equation for one dimensional flow	199
5.5	Bernoulli's theorem: principle of energy conservation 201	
5.6	Bernoulli's equation for real fluid: friction considered 209	
5.7	Momentum of fluid in motion (Impulse-momentum relationship) 215	
5.8	Kinetic energy correction factor α and momentum correction factor β 223	
Revie	ew questions 226	
DIM	ENSIONAL ANALYSIS AND MODEL SIMILITUDE	230—268
6.1	Systems of dimensions 230	
6.2	Dimensional homogeneity and its applications 232	
6.3	Dimensional analysis: Rayleigh's method 235	
6.4	Dimensional analysis: Buckingham's pi-theorem 240	

6.5

6.6

Model studies 245

Similitude 246

6.5.1 Prototype and model 245

6.5.3 Applications of model studies 246

6.5.2 Objective and importance of model studies 245

	6.7 6.8 <i>Revie</i>	Dimensionless numbers and their significance 248 6.7.1 Reynolds number R_e 249 6.7.2 Froude number F_r 249 6.7.3 Mach number M 250 6.7.4 Weber number W 250 6.7.5 Euler number E 250 Distorted models 262 6.8.1 Merits and demerits of distorted models 262 w questions 263	
7	РОТ	ENTIAL FLOW	269—289
	7.1 7.2 7.3 7.4 7.5 Revie	Uniform flow 270 Source and sink 273 Source and uniform flow (flow past a half body) 274 Source sink pair 283 Doublet 285 w questions 288	
8	LAM	INAR VISCOUS FLOW	290—303
	8.1 8.2 <i>Revie</i>	Flow regimes and Reynolds number 290 Laminar flow in circular pipes-Hagen Poiseuille law 293 w questions 301	
9	TUR	BULENCE AND TURBULENT FLOW THROUGH PIPES	304—361
	9.1 9.2 9.3	Effects of turbulence 304 Classification of turbulence 305 Intensity and scale of turbulence 305 9.3.1 Turbulence intensity 306 9.3.2 Scale of turbulence 306 9.3.3 Isotropic and homogeneous turbulence 307 9.3.4 Kinetic energy of turbulence 307 Turbulence modelling 307 9.4.1 Boussinesq eddy viscosity concept 307 9.4.2 Prandtl mixing length concept 308 9.4.3 von-Karman similarity concept 308	
	9.5	Flow losses in pipes 309 9.5.1 Darcy equation for head loss due to friction 310 9.5.2 Shear stress, friction co-efficient and friction velocity 312 9.5.3 Empirical correlations for coefficient of friction 313	
	9.6	Minor head losses 315 9.6.1 Sudden enlargement 315 9.6.2 Sudden contraction 319	
	9.7	Pipes in series and in parallel 326	
	9.8	Concept of equivalent pipe 328	
	9.9	Hydraulic gradient and total energy lines 330	
	9.10	Hydraulic transmission of power 344	
	9.11	Water hammer 346	
	9.12	Hydraulically smooth and rough pipes 347	
	9.13	Prandtl universal velocity distribution 349	

 10	Review questions 357 LAMINAR AND TURBULENT BOUNDARY LAYER FLOWS	362—404
	 10.1 Description of boundary layer 363 10.2 Boundary layer parameters 365 10.2.1. Boundary layer thickness (δ) 365 10.2.2. Displacement thickness (δ*) 366 10.2.3. Momentum thickness (θ) 366 10.2.4. Energy thickness (δ**) 367 10.3 von-Karman momentum integral equation 370 10.4 Laminar boundary layer 372 10.5 Turbulent boundary layer flows: flat plate 385 10.6 Boundary layer separation 395 Review questions 399 	
11	FLOW AROUND IMMERSED BODIES: DRAG AND LIFT	405—430
	 11.1 Drag force 405 11.2 Lift and drag coefficients 407 11.3 Streamlined and bluff bodies 409 11.4 Drag on a flat plate 416 11.5 Drag on a circular cylinder 418 11.6 Drag on a sphere 421 11.7 Drag and lift on an airfoil 425 Review questions 426 	
12	FLUID MEASUREMENTS	431—494
	12.1. Pressure measurements 431 12.1.1 Piezometer 432 12.1.2 U-tube double column manometer 433 12.1.3 U-tube differential manometer 436 12.1.4 Single column manometer 440 12.1.5 U-tube double reservoir manometer 444 12.1.6 Manometric liquids 446 12.1.7 Advantages and limitations of manometers 446 12.2 Velocity measurement 447 12.2.1 Pitot tubes 447 12.2.2 How wire anemometer 450 12.3 Flow measurement 451 12.3.1 Orifices 452 12.3.2 Notches and weirs 463 12.3.3 Variable head meters 473 12.3.4 Rotameter and elbow meter 489	
	Review questions 491	
	PREVIOUS YEAR QUESTION PAPERS	495—500
	INDEX	501—503

 $\begin{array}{ll} 9.14 & \text{Velocity distribution in smooth pipes} & 351 \\ 9.15 & \text{Velocity distribution for roughness pipes} & 355 \end{array}$

INTRODUCTION

Fluid Mechanics is basically a study of the:

- (i) physically behaviour of fluids and fluid systems, and of the laws governing this behaviour,
- (ii) action of forces on fluids and of the resulting flow pattern.

Fluid mechanics may be divided into three divisions:

- 1. *Hydrostatics* that studies the mechanics of fluids at absolute and relative rest; the fluid elements are free from shearing stresses.
- 2. *Kinematics* that deals with translation, rotation and deformation of fluid elements without considering the force and energy causing such a motion.
- 3. *Dynamics* that prescribes the relations between velocities and accelerations and the forces which are exerted by or upon the moving fluids.

Analysis of fluid flow problems is generally made by considering certain fundamental principles of conservation of mass, momentum and energy; the first and second laws of thermodynamics; equation of state relating to fluid properties; Newton's law of viscosity and the restrictions caused by presence of boundaries.

After reading this chapter, the reader would be able to:

- (i) make distinction between the three states of matter (solid, liquid and gas).
- (ii) understand the concept of a fluid, real and ideal fluid.
- (iii) make a brief review about the development of the exciting and fascinating subject of fluid mechanics.
- (iv) appreciate the unlimited practical applications of fluid mechanics.

1.1 SOLIDS, LIQUIDS AND GASES

Matter exists in two principal forms : solid and fluid. Fluid is further sub-divided into liquid and gas. Distinguishing features amongst these are :

- (i) The solids, liquids and gases exhibit different characteristics on account of their different molecular structure. Spacing and the latitude of the motion of molecules is large in a gas, small in a liquid and extremely small in a solid. Accordingly the intermolecular bonds are very weak in a gas, weak in a liquid and very strong in a solid. It is due to these aspects that solid is very compact and rigid in form, liquid accommodates itself to the shape of its container, and gas fills up the whole of the vessel containing it.
- (ii) For a given mass, the liquids have a definite volume irrespective of the size of the container. The variation of volume with temperature and pressure is insignificant. Liquid occupies the vessel fully or partially depending on its mass, and that it forms a free surface with the atmosphere. The gas, however, expands to fill any vessel in which it is

contained and does not form any free surface. Accordingly, it may be stated; *The solid* has volume and shape; a liquid has volume but no shape; a gas has neither.

- (iii) For all practical purposes, the liquids like solids can be regarded as incompressible. This means that pressure and temperature changes have practically no effect on their volume. The gases are, however, readily compressible fluids. They expand infinitely in the absence of pressure and contract easily under pressure. Never-the-less density variation is small. For example in flow of air in a ventilating system, the gas flow can also be treated as incompressible without involving any appreciable error.
 - When a gas can be readily condensed to a liquid, we call it a *vapour* such as steam and ammonia.
- (iv) The deformation due to normal and tangential forces for solids is such that within elastic limits, the deformation disappears and the solid body is restored to its original shape when the stress causing the deformation is removed. A fluid at rest can, however, sustain only normal stresses and deforms continuously when subjected to a shear stress; no matter how small that shear stress may be. Even though the fluid comes to rest when the shear stress is removed, yet there is no tendency to restore the

fluid body to its original shape or position.

Thus a fluid can offer no permanent resistance to

Fig. 1.1 Fluid flow

shear force and possesses a characteristic ability to flow or change its shape. Flow means that

the constituent fluid particles continuously change their positions relative to one another. This concept of fluid flow under the application of a shear stress is illustrated in Fig. 1.1. A fluid element occupying the initial position 011 continues to move or deform to new position 022, 033 etc., when a shear stress τ is applied to it.

The tendency of continuous deformation of a fluid is called *fluidity*, and the act of continuous deformation is called *flow*.

The above discussion can be summed up as:

Fig. 1.2 Behaviour of a fluid in a container

Liquid	Gas
(i) A given mass of liquid has a definite volume independent of the size or shape of the container; however, it changes its shape easily and acquires the shape of its container.	(i) A given mass of gas has no fixed volume; and it expands continuously to completely fill any container in which it is placed.
(ii) A free surface is formed if the volume of the container is greater than that of the liquid.	(ii) No free surface is formed.
(iii) Liquids can be regarded as incompressible for all practical purposes.	(iii) Gases are readily compressible.
(iv) Pressure and temperature changes have practically no effect on the volume of a liquid.	(iv) A gas expands infinitely in the absence of pressure and contracts easily under pressure.
(v) Water, kerosene, petrol etc. are liquids.	(v) Air, ammonia, carbon dioxide etc. are gases.

■ Introduction ■ 3

1.2 IDEAL AND REAL FLUIDS

A fluid is said to be ideal if it is assumed to be both incompressible and inviscid (non-viscous). Further an ideal fluid has no surface tension. For an inviscid fluid, viscosity is zero and no frictional forces are set up even during fluid motion.

$$\mu = 0$$

$$\rho = \text{constant}; K = \frac{-dp}{dv/v} = \infty$$

$$\sigma = 0$$

Ideal fluids are imaginary and do exist in nature. However most common fluids such as air and water have very low value of viscosity and can be treated as ideal fluids for all practical purposes without introducing any appreciable error. Since water is incompressible, it is move near to an ideal fluid than air.

Real or practical fluids have viscosity (μ) , compressibility (K) and surface tension (σ) . Whenever motion takes place, the tangential or shear forces always come into play due to viscosity and some frictional work is done.

1.3 CONTINUUM

Although fluids consist of discrete molecules, analysis of the fluid flow problems is made by a concept that treats fluid as continuous media. All voids or cavities, microscopic or macroscopic, which may occur in the fluids are ignored. The physical properties of the fluids are then continuous from point to point and can be expressed by continuous algebraic functions of space and time co-ordinates. In other words, the fluid properties are treated to be same at a point and identical in all directions from a specified point. Molecular size and the movement of fluid elements about their mean path are generally insignificant with reference to the dimensions of the equipment and as such this assumption of homogeneity and isotropy is quite justifiable except in the field of aerodynamics and rarefied gas dynamics. A continuous and homogeneous fluid medium is called *continuum*. From the continuum view point, the overall properties and the behaviour of fluids can be studied without regard for its atomic and molecular structure.

1.4 DEVELOPMENT OF FLUID MECHANICS

The beginning and development of the science of fluid mechanics dates back to the times when the ancient races had their irrigation systems, the Greeks their hydraulic mysteries, the Romans their methods of water supply and disposal, the Middles ages their wind mills and water wheels. It is quite evident from the excavations of Egyptian ruins and Indus Valley Civilization that the concepts of fluid flow and flow resistance, which form the basis of irrigation, drainage and navigation systems, were known to the man who lived at that time about 4000 years ago.

Through their sustained and continued efforts, a host of research workers contributed so extensively to the subject that by the end of 19th century all the essential tools of hydraulics were at hand; the principles of continuity, momentum and energy; the Bernoulli theorem; resistance formulae for pipes and open channels; manometers, Pitot tubes and current meters; towing tanks, wind tunnels and whirling arms; model techniques; and Froude and Reynolds laws of similarity; and the equations of motion of Euler, Navier-Stokes and Reynolds.

Historically the development of fluid mechanics has been influenced by two bodies of scientific knowledge; empirical hydraulics and classical hydrodynamics. *Hydraulics* is an applied science that deals with practical problems of flow of water and is essentially based on empirical formulae deduced from laboratory experiments. *Classical Hydrodynamics* has been hydraulics'

mathematical counterpart that deals with a hypothetical ideal fluid having no viscosity. However, neither hydraulics not classical hydrodynamics could provide a scientific support to the rapidly developing field of aeronautics; the former because of its strong empirical slant with little regard for reason, and the latter because of its very limited contact with reality. The solution to the dilemma was provided by Ludwieg Prandtl in 1904 who proposed that flow around immersed bodies be approximated by a boundary zone of viscous influence and a surrounding zone of irrotational frictionless motion. This approach has a tremendous effect upon understanding of the motion of real fluids and eventually permitted analysis of lifting vanes, control surfaces and propellers.

The subject of fluid mechanics has grown into a major field in engineering science and its basic principles are embodied in essentially every field involving fluid motion; the subject branches out into various specialities such as hydraulic and marine engineering; aero and gas dynamics, meteorology and oceanography; plasma and geophysics etc.

1.5 SIGNIFICANCE OF FLUID MECHANICS

The subject of fluid mechanics encompasses a great many fascinating areas like:

- design of a wide range of hydraulic structures (dams, canals, weirs etc.) and machinery (pumps, turbines and fluid couplings)
- design of a complex network of pumping and pipelines for transporting liquids; flow of water through pipes and its distribution to domestic service lines
- · fluidic control devices both pneumatic and hydraulic
- design and analysis of gas turbines, rocket engines, conventional and supersonic aircraft
- power generation from conventional methods such as hydroelectric, steam and gas turbines, to newer ones involving magneto fluid dynamic
- methods and devices for the measurement of various parameters, *e.g.*, the pressure and velocity of a fluid at rest or in motion.
- · study of men's environment in the subjects like meteorology, oceanography and geology
- human circulatory system, *i.e.*, flow of blood in veins and the vital role it plays in a variety of engineering applications.

The numerous natural phenomenon such as the rain cycle, weather patterns, the rise of groundwater to the top of trees, winds, ocean waves and currents in large water bodies are also governed by the principles of fluid mechanics.

The significance of fluid mechanics can be well judged by citing just one example of automobile drive where suspension is provided by pneumatic tyres, road shocks are reduced by hydraulic shock absorbers, gasoline is pumped through tubes and later atomized, air resistance creates a drag on the vehicle as whole and the confidence that hydraulic brakes would operate when the vehicle is made to stop.

Undoubtedly, a study of the science of fluid mechanics is a must for an engineer so that he can understand the basic principles of fluid behaviour and apply the same to flow situations encountered in engineering and physical problems.

REVIEW QUESTIONS

A: Conceptual and conventional questions/problems

- 1. Define a fluid and distinguish between:
 - (i) ideal and real fluids; (ii) compressible and incompressible fluids.

■ Introduction ■ 5

- 2. How does:
 - (i) a fluid differ from a solid.
 - (ii) a liquid differ from a gas.
- 3. Discuss the concept that "a fluid continues to deform so long it is acted upon by a shear force."
- 4. Define the term continuum as applied to the mechanism of flow. Is the continuum model valid in upper atmosphere?
- 5. Write a note on the historical development of fluid mechanics.
- 6. Cite some examples to illustrate the importance of fluid mechanics in the engineering field.
- 7. Discuss the application of fluid mechanics to the flow of blood in our veins and to the pumping action of heart.

B: Fill in the blanks with appropriate word/words

(i)	A substance in the liquid or gas phase is referred to as a
(ii)	Intermolecular bonds are strongest in and weakest in
(iii)	In solids stress is proportional to strain, but in fluids stress is proportional to
(iv)	When a gas can be readily condensed to a liquid, we call it a
(v)	An ideal fluid is defined as the fluid which is and
(vi)	A continuous, homogenous medium with no voids or empty spaces is called
(vii)	The inability of fluids to resist gives them the characteristics property to change shape
	or flow.

Answers: (i) fluid; (ii) solids, gases; (iii) strain rate; (iv) vapour; (v) incompressible, non-viscous; (vi) continuum; (vii) shearing stress.

C: Indicate if the following statements are true or false. If false, then write the correct statement.

- (i) A fluid always expands to fill its container.
- (ii) Only normal forces exist in a fluid at rest.
- (iii) Fluids possess a characteristic ability to flow or change its shape.
- (iv) When subjected to shear force, fluid deforms continuously no matter how small the shear stress may be.
- (v) An ideal fluid is both frictionless and incompressible.
- (vi) An ideal fluid can sustain tangential forces when set in motion.
- (vii) Vapour refers to a gaseous fluid which can be readily condensed into a liquid.
- (viii) A fluid exhibits equal shear stresses at all points when in motion.
 - (ix) Continuum is synonymous with uniformity and homogeneity of fluid medium.
 - (x) The concept of continuum in a fluid flow assumes that movements of fluid elements about their mean path is quite significant.
 - (xi) Fluid mechanics is a blend of hydraulics and hydrodynamics, and offers rational solution to practical problems.

Answers: (i) False; (ii) True; (iii) True; (iv) False; (v) True; (vi) False; (vii) True; (viii) False; (ix) True; (x) False; (xi) True

2

PHYSICAL PROPERTIES OF FLUIDS

INTRODUCTION

Every fluid has certain characteristics by means of which its physical condition may be described. Such characteristics are called *properties* of the fluid. Before an analyst of fluid flow problems can venture to formulate the physical principles governing the flow situation, he has to be thoroughly familiar with the physical properties of fluids. Towards that end, this section seeks to provide basic insight into the fluid properties and their behaviour.

2.1 SPECIFIC WEIGHT, MASS DENSITY AND SPECIFIC GRAVITY

(a) Specific weight (w) of a fluid is its weight per unit volume.

$$w = \frac{W}{V} \qquad \dots (2.1)$$

where W is the weight of the fluid having volume V. The weight of a body is the force with which the body is attracted to the centre of the earth. It is the product of its mass and the local gravitational acceleration, *i.e.*, W = mg. The value of g at sea level is 9.807 m/s² approximately. Since weight is expressed in newton, the unit of measurement of specific weight is N/m³. In

terms of fundamental units, the dimensional formula of specific weight is
$$\left[\frac{F}{L^3}\right]$$
 or $\left[\frac{M}{L^2T^2}\right]$.

For pure water under standard atmospheric pressure of 760 mm of mercury at mean sea level and a temperature of 4°C, the specific weight is 9810 N/m³. For sea water, the specific weight equals $10\,000-10\,105\,\text{N/m}^3$. The increased value of specific weight of water is due to the presence of dissolved salts and suspended matter. The specific weight of petroleum and petroleum products varies from 6 350 – 8 350 N/m³ and that of mercury at 0°C is 13 420 N/m³. Air has a specific weight of 11.9 N/m³ at 15°C temperature and at standard atmospheric pressure. The specific weight of a fluid changes from one place to another depending upon changes in the gravitational acceleration.

(b) **Density** (ρ-pronounced rho) is a measure of the amount of fluid contained in a given volume and is defined as the mass per unit volume.

$$\rho = \frac{m}{V} \qquad \dots (2.2)$$

where m is the mass of fluid having volume V. Fluid mass is a measure of the ability of a fluid particle to resist acceleration and is approximately independent of its location on the earth's surface. The units of density correspond to those of mass and volume. The dimensional formula

of density in fundamental units is $\left[\frac{M}{L^3}\right]$ or $\left[\frac{FT^2}{L^4}\right]$ and the corresponding units are kg/m³ or N s²/m⁴.

The density of a fluid diminishes with rise of temperature except for water which has a maximum value at 4°C. The mass density of water at 15.5°C is 1000 kg/m³, and for air at 20°C and at atmospheric pressure the mass density is 1.24 kg/m³.

The weight W and the mass m of a fluid are related to each other by the expression W = mg. Dividing this expression throughout by volume V of the fluid, we obtain :

$$\frac{W}{V} = \frac{m}{V} g \quad \text{or} \quad w = \rho g \qquad \dots (2.3)$$

Equations (2.3) reveals that specific weight w changes with location depending upon gravitational pull.

(c) **Specific gravity** (s) refers to the ratio of specific weight (or mass density) of a fluid to the specific weight (or mass density) of a standard fluid. For liquids the standard fluid is water at 4°C, and for gases the standard fluid is taken either air at 0°C or hydrogen at the same temperature. Specific gravity is dimensionless and has no units.

A statement that the specific gravity of mercury is 13.6 implies that its weight (or mass) is 13.6 times that of same volume of water. In other words, mercury is 13.6 times heavier than water.

(d) **Specific volume** (v) represents the volume per unit mass of fluid; specific volume is the inverse of the mass density.

$$v = \frac{V}{m} \; ; v = \frac{1}{\rho} \; ... (2.4)$$

The concept of specific volume is found to be practically more useful in the study of flow of compressible fluids, *i.e.*, gases.

EXAMPLE 2.1

2 litre of petrol weighs 14 N. Calculate the specific weight, mass density, specific volume and specific gravity of petrol with respect to water.

Solution:
$$2 \text{ litre} = 2 \times 10^{-3} \text{ m}^3$$

Specific weight is a measure of the weight per unit volume:

$$\therefore \quad \text{Specific weight } w = \frac{14}{2 \times 10^{-3}} = 7000 \text{ N/m}^3$$

Mass density is related to specific volume by the relation : $w = \rho$ g

Mass density
$$\rho = \frac{w}{g} = \frac{7000}{9.81} = 713.56 \text{ kg/m}^3$$

Specific volume v is the inverse of mass density

$$v = \frac{1}{\rho} = \frac{1}{713.56} = 1.4 \times 10^{-3} \text{ m}^3/\text{kg}$$

Specific gravity
$$s = \frac{\text{density of oil}}{\text{density of water}} = \frac{713.56}{1000} = 0.7136$$

Fluid Mechanics, (UPTU)

Publisher: S K Kataria and Sons ISBN: 9789380027654 Author: D.S. Kumar

Type the URL: http://www.kopykitab.com/product/3672

Get this eBook