

Aula-4 Fluidos

Física Geral II - F 228 1º semestre, 2021

Estados da matéria:

Sólido amorfo

Estados da matéria

Sólidos:

Resistem a tensões de cisalhamento!

Para uma certa quantidade de massa M, que ocupa um volume V:

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

onde ρ é a densidade.

Fluidos:

Não resistem a tensões de cisalhamento (podem escoar)

Densidades: (kg/m³)

Gases

Hidrogênio	0,083
Helio	0,164
Neônio	0,900
Argônio	1,784
Xenônio	5,88
Nitrogênio	1,15
Oxigênio	1,31
fluor	1,70
ar [cntp]	1,21
CO	1,25
CO ₂	1,80

Líquidos & sólidos

Amônia	682
sangue	<u> 1050</u>
benzeno	879
Etanol	789
Argônio [liq.]	1390
Metano	424
Água	<u> 1000</u>
Cobre	8920
Prata	10490
Chumbo	11340
Mercúrio	13600
Ouro	19320
nylon	1140
PTFE	1200

Líquidos e Gases: Tensão hidrostática (Pressão)

Pressão de um fluido (P):

É resultado da força média que as moléculas do fluido exercem sobre as paredes de um recipiente

Neste caso, a tensão hidrostática sobre a esfera é a pressão do fluido

Líquidos e Gases: Tensão hidrostática (Pressão)

Atenção: força é uma grandeza vetorial e pressão é escalar!

Quando um fluido está em repouso, a pressão em um ponto dado deve ser a mesma em qualquer direção.

Líquidos e Gases: Tensão hidrostática (Pressão)

$$P = B \frac{\Delta V}{V}$$

• *B* é o módulo de compressibilidade

Pressão

Unidades:


```
1 \text{ Pa} = 1 \text{ N} / \text{m}^2
```


 $1 \text{ atm} = 1,013. 10^5 \text{ Pa}$

1 atm = 1 bar = 760 mm Hg

 $1 \text{ atm} = 14,7 \text{ lb/in}^2 (PSI)$

A força devida à pressão sobre um objeto imerso é sempre perpendicular à superfície em cada ponto. A pressão em um ponto de um fluido estático só depende da profundidade.

Massa de um bloco fictício de água: $\Delta m = \rho (A \Delta y)$

Área do bloco fictício, paralela à superfície da água: A

$$F_{\uparrow} = (p + \Delta p)A$$

$$F_{\downarrow} = pA + \Delta mg = pA + \rho(A\Delta y)g$$

$$F_{\uparrow} = (p + \Delta p)A$$

$$F_{\downarrow} = pA + \Delta mg = pA + \rho(A\Delta y)g$$

Como o bloco fictício está em repouso, a resultante das forças é nula:

$$F_{\uparrow} - F_{\downarrow} = (p + \Delta p)A - pA - \rho(A\Delta y)g = 0$$

$$p + \Delta p - p = \rho \Delta yg$$

$$\Delta p = \rho g \Delta y \qquad \qquad \qquad \frac{dp}{dy} = \rho g$$

$$\frac{dp}{dy} = \rho g$$

$$dp = \rho g dy$$

$$\int_0^h dp = \int_0^h \rho g dy$$

Consequência imediata:

 $\Rightarrow p(h) = p_0 + \rho g h$

Se p_0 é modificada como resultado de um efeito externo, p é modificada da mesma quantidade.

Tubo em U

$$p_C - p_A = \rho g(y_2 - y_2) = 0$$

$$\rightarrow$$
 $p_C = p_A = p_2$

Tubo em U: Exemplo 1

Exemplo 2: Um tubo em U está parcialmente cheio com um líquido de densidade ρ_1 . Um segundo líquido, que não se mistura ao primeiro, é colocado num dos ramos do tubo. O nível neste ramo fica a uma altura d acima do nível no outro ramo, que por sua vez se eleva de uma altura L acima do nível original. Determine ρ_2 do segundo líquido.

Um tubo em U está parcialmente cheio com um líquido de densidade ρ_1 . Um segundo líquido, que não se mistura ao primeiro, é colocado num dos ramos do tubo. O nível neste ramo fica a uma altura d acima do nível no outro ramo, que por sua vez se eleva de uma altura L acima do nível original. Determine ρ_2 do segundo líquido.

Exemplo 3

$$p = p_0 + \int \rho g b = p_0 + \rho g$$

$$\Delta p = p - p_0 = \rho g L$$

$$\Delta p = 9.3 \,\text{kPa}$$

$$L = \frac{\Delta p}{\rho g}$$

$$L = \frac{9300 \,\text{Pa}}{998 \,\text{Kg/m}^3 \times 9.8 \,\text{m/s}^2} = 0.95 \,\text{m}$$

L = 0.95 m não é uma grande profundidade.

Mas: $\Delta p = 9.3 \,\mathrm{kPa} \approx 0.09 \,\mathrm{atm}$ já é uma diferença de pressão considerável para o corpo humano.

Medidores de pressão...

Barômetro de Mercúrio

Manômetro de tubo aberto

Exemplo: Forças em uma represa

Exemplo: Forças em uma represa

$$P(y) = \rho g y$$

$$F = PA \rightarrow dF = PdA$$

$$dF = PdA = \rho g y (wdy)$$

$$F = \rho g w \int_{0}^{H} y dy = \frac{1}{2} \rho g w H^{2}$$

Se
$$\begin{cases} H = 150 \text{ m} \\ w = 1200 \text{ m} \end{cases}$$

$$F \approx 1.32 \times 10^{11} \text{ N}$$

Princípio de Pascal

Prensa hidráulica

$$F_2 = F_1 \frac{A_2}{A_1}$$

Ex.:
$$\frac{A_2}{A_1} \approx 100$$

Princípio de Arquimedes

Enunciado "O empuxo de um objeto imerso tradicional: é igual ao peso do líquido deslocado "

Princípio de Arquimedes

Forças no corpo:

$$\vec{F}_{\uparrow} = -p_2 A \,\hat{y} \quad ; \quad \vec{F}_{\downarrow} = \left(p_1 A + \rho_0 (A \Delta y)g\right) \hat{y}$$

$$\vec{F}_{\uparrow} + \vec{F}_{\downarrow} = \left[\rho_0 (A \Delta y)g - (p_2 - p_1)A\right] \hat{y}$$

Princípio de Arquimedes

$$\vec{F}_{\uparrow} + \vec{F}_{\downarrow} = \left[\rho_0 (A \Delta y) g - (p_2 - p_1) A \right] \hat{y}$$

Mas:

$$(p_2 - p_1) = \rho g \Delta y$$

$$\vec{F}_R = \vec{F}_{\uparrow} + \vec{F}_{\downarrow} = (\rho_0 Vg - \rho gA\Delta y)\hat{y} = (\rho_0 Vg - \rho Vg)\hat{y}$$

$$|\vec{F}_R = \vec{P} + \vec{E}|$$

onde:

$$\vec{P} = \rho_0 V g \ \hat{y} = \Delta m g \ \hat{y} \quad \text{\'e o peso}$$

$$\vec{E} = -\rho V g \ \hat{y} \quad \text{\'e o empuxo !}$$

$$\vec{E} = -\rho Vg \hat{y}$$

O empuxo é uma força para cima e depende do volume de líquido deslocado pela presença do corpo imerso.

ponto Q: é o centro de empuxo...

... ou centro de massa do volume deslocado!

Exemplo

• Um balão de chumbo, com vácuo no interior, de raio médio R = 0,1 m está totalmente submerso em um tanque. Estime a espessura t da parede do balão se esse não emerge nem afunda?

$$\rho_{água} = 10^3 kg m^{-3}$$
 $\rho_{Pb} = 11.3 \times 10^3 kg m^{-3}$

$$\vec{E} = -\vec{P}_{\acute{a}gua}$$

$$P_{\acute{a}gua} = \rho_a V_{bal\~{a}o} g = \frac{4}{3} \pi R^3 \rho_a g$$

$$P_{Pb} = mg = \rho_{Pb}V_{Pb}g \approx \rho_{Pb}g \, 4\pi R^2 t$$

Supomos que: $t \ll R$ (= 100 mm)

$$P_{Pb} = P_{água} \quad \to \quad t = \frac{\rho_{água}}{\rho_{Pb}} \frac{R}{3}$$

$$t \approx 2,95 \text{ mm}$$

MAIS EXEMPLOS...

Exemplo 1:

Volume máximo de uma baleia para submergir sem esforço? [$m_b = 150.000 \text{ kg}$; V_b (com pulmão vazio) = 135 m³]

$$E = P \rightarrow \rho_a V g = \rho_b V g$$

$$\rho_a = \rho_b$$

$$1000 \frac{\text{kg}}{\text{m}^3} = \frac{150000 \text{ kg}}{V_{\text{max}}}$$

$$V_{\text{max}} = 150 \text{ m}^3 \text{ (pulmão cheio)}$$

$$\Delta V = \frac{(150 - 135)}{150} = 0.1 \text{ (10\%)}$$

Expelir do pulmão ~15 m³ de ar!

Exemplo 2:

- As dimensões do piso de uma sala são de 3,5 m por 4,2 m e a altura das paredes é de 2,4 m.
- a) Qual é o peso do ar contido na sala (ρ_{ar} = 1,21 kg/m³) ?
- b) Qual é a magnitude da força da atmosfera sobre o chão da sala, quando a pressão é de 1 atm $(1,01\times10^5 \text{ Pa})$? $1Pa = 1 \frac{N}{2}$

a)
$$W = \rho_{ar}Vg = 1.21 \times (4.2 \times 3.5 \times 2.4) \times 9.8 = 418 \text{ N}$$

b)
$$F = pA = 1.01 \times 10^5 \times (3.5 \times 4.2) = 1.5 \times 10^6 \text{ N}$$

2) Um pistão é constituído por um disco ao qual se ajusta um tubo oco cilíndrico de diâmetro d, e está adaptado a um recipiente cilíndrico de diâmetro D, como mostra a figura abaixo. A massa do pistão com o tubo é M e ele está inicialmente no fundo do recipiente. Despeja-se então pelo tubo uma massa m de líquido de densidade ρ ; em conseqüência, o pistão se eleva de uma altura H. Calcule H.

$$m = \rho \pi \left(\frac{D^2}{4} H + \frac{d^2}{4} h \right)$$

$$m = \frac{\pi \rho D^2}{4} \left(H + \frac{d^2}{D^2} h \right)$$

$$H = \frac{4}{\pi \rho D^2} m - \frac{d^2}{D^2} h$$

$$p_h = p_0 + \rho g h$$

$$F = (p_h - p_0) \times \pi \left(\frac{D^2 - d^2}{4}\right) = \pi \left(\frac{D^2 - d^2}{4}\right) \rho g h$$
; $P = Mg$

$$F = P \rightarrow h = \frac{4M}{\pi (D^2 - d^2)\rho}$$

$$H = \frac{4}{\pi \rho D^2} m - \frac{d^2}{D^2} \left(\frac{4M}{\pi (D^2 - d^2) \rho} \right) = \frac{4}{\pi \rho D^2} \left(m - \frac{d^2 M}{(D^2 - d^2)} \right)$$

Paradoxo Hidrostático de Galileu (~ 1600)

Figura 1 – Paradoxo de Galileu: corpo flutuando em um recipiente onde não existe o volume de líquido requerido pelo enunciado tradicional da Lei de Arquimedes.

Paradoxo Hidrostático de Galileu (~ 1600)

Figura 1 – Paradoxo de Galileu: corpo flutuando em um recipiente onde não existe o volume de líquido requerido pelo enunciado tradicional da Lei de Arquimedes.