

Aula-5 Fluidos

Física Geral II - F 228 1º semestre, 2021

Fluido Ideal em Movimento

Consideremos um fluido:

- Incompressível
- Não-viscoso
- Com temperatura constante

... e um fluxo:

- Estacionário (velocidade e pressão num dado ponto independentes do tempo)
- Laminar (não-turbulento)
- Irrotacional (sem vórtices)

Fluxo Ideal

Caso simples

Velocidade de escoamento *v* uniforme e perpendicular à área **A**, da seção transversal do tubo

Densidade p cte.

Equação da continuidade

Fluxo de massa:
$$\frac{\Delta m}{\Delta t} = \frac{\rho \Delta V}{\Delta t} = \frac{\rho A \Delta L}{\Delta t} = \rho A \frac{\Delta L}{\Delta t} = \rho A V_{\perp}$$

Volume que cruza a área A no intervalo de tempo Δt : V

Densidade do fluido: ρ

Velocidade de escoamento do fluido: \vec{v}

Equação da continuidade

$$\frac{\Delta m}{\Delta t} = \rho A v_{\perp} = \rho \vec{v} \cdot \vec{A}$$

Caso Geral:

$$\frac{dm}{dt} = \oint \rho \vec{v} \cdot d\vec{A}$$

Vazão:

$$R_{_{\scriptscriptstyle
m V}} = \vec{v} \cdot \vec{A} = v_{_{\perp}} A$$

Fluxo de massa:

$$\frac{\Delta m}{\Delta t} = \rho R_{v}$$

Equação da continuidade

(Fluidos incompressíveis: $\frac{\Delta m}{\Delta t} = Cte$.) $v_1 = \frac{\Delta l_2}{A_2}$ $v_2 = \frac{A_2}{A_1}$

Vazão:
$$R_{v} = A_{1}v_{1} = A_{1}\frac{\Delta l_{1}}{\Delta t} = \frac{\Delta V_{1}}{\Delta t} = A_{2}v_{2} = A_{2}\frac{\Delta l_{2}}{\Delta t} = \frac{\Delta V_{2}}{\Delta t} = Av = Cte.$$

Ou (mais geral):
$$\frac{dm}{dt} = \oint \rho \vec{v} \cdot d\vec{A} = \rho(v_2 A_2 - v_1 A_1) = 0$$

• Massa que entra é igual a massa que sai.

Exemplo: Equação da continuidade

Vazão:

$$A_{0}v_{0}=Av$$

$$v = v_0 \frac{A_0}{A}$$

mas:

$$v^2 = v_0^2 + 2gh = v_0^2 \frac{A_0^2}{A^2}$$

$$v_0 = \sqrt{\frac{2ghA^2}{A_0^2 - A^2}}$$

Exemplo: Fluxo sangüíneo

Suponha que o sangue flui através da aorta com velocidade de 0,35 m/s. A área da seção reta da aorta é de 2 x 10⁻⁴ m².

- a) Encontre a vazão de sangue;
- b) Os ramos da aorta se dividem em dezenas de milhares de vasos capilares com área de seção reta total de 0,28 m². Qual é a velocidade média do sangue nesses vasos?
- a) $R_V = Av = 2 \times 10^{-4} \text{ m}^2 \times 0.35 \text{ m/s}$ $R_V = 7 \times 10^{-5} \text{ m}^3/\text{s}$

b)
$$Av = A_c v_c \rightarrow v_c = \frac{Av}{A_c}$$

 $v_c = \frac{7 \times 10^{-5} \text{ m}^3 / \text{s}}{0,28 \text{ m}^2} = 2,5 \times 10^{-4} \text{ m/s}$

Trabalho realizado para

Daniel Bernoulli (1700 – 1782)

Trabalho total realizado ao longo do tubo (entre "1" e "2"):

$$W_{tot} = \rho g \Delta V (h_1 - h_2) + p_1 \Delta V - p_2 \Delta V$$

Teorema trabalho-energia: (Sistema conservativo)

$$E_T = U + E_c \implies \Delta U = -\Delta E_c$$

$$\Delta U = -W_{tot} \implies W_{tot} = \Delta E_c$$

Mas:
$$\Delta E_c = \frac{1}{2} (\rho \Delta V) (v_2^2 - v_1^2)$$

$$\rho g(h_1 - h_2) + p_1 - p_2 = \frac{1}{2} \rho (v_2^2 - v_1^2)$$

$$p_1 - p_2 = \frac{1}{2}\rho(v_2^2 - v_1^2) + \rho g(h_2 - h_1)$$

$$p_1 - p_2 = \frac{1}{2}\rho(v_2^2 - v_1^2) + \rho g(h_2 - h_1)$$

$$\left| p_1 + \frac{1}{2}\rho v_1^2 + \rho g h_1 = p_2 + \frac{1}{2}\rho v_2^2 + \rho g h_2 \right|$$

$$\left| p + \frac{1}{2}\rho v^2 + \rho gh = cte \right|$$

...ao longo de uma linha de corrente ou escoamento de um fluido ideal.

Escoamento horizontal: y = cte $p + \frac{1}{2}\rho v^2 + \rho gh = cte$

$$p + \frac{1}{2}\rho v^2 + \rho gh = cte$$

$$A_B < A_A = A_C \rightarrow v_B > v_A = v_C \rightarrow p_B < p_A = p_C$$

pois:
$$\begin{cases} A_A v_A = A_B v_B = A_C v_C \\ p_A + \frac{1}{2} \rho v_A^2 = p_B + \frac{1}{2} \rho v_B^2 = p_C + \frac{1}{2} \rho v_C^2 \end{cases}$$

Fluxômetro de Venturi

(Giovanni Battista Venturi – Físico italiano)

Mede a velocidade de escoamento de um fluido

Fluxômetro de Venturi

(Giovanni Battista Venturi – Físico italiano)

Mede a velocidade de escoamento de um fluido

$$A_B < A_A = A_C \rightarrow v_B > v_A = v_C \rightarrow p_B < p_A = p_C$$

pois:
$$\begin{cases} A_A v_A = A_B v_B = A_C v_C \\ p_A + \frac{1}{2} \rho v_A^2 = p_B + \frac{1}{2} \rho v_B^2 = p_C + \frac{1}{2} \rho v_C^2 \end{cases}$$

Sustentação aerodinâmica

$$p_1 - p_2 = \frac{1}{2}\rho(v_2^2 - v_1^2) + \rho g(h_2 - h_1)$$

$$p_2 - p_1 \approx \frac{\rho}{2} (v_1^2 - v_2^2) \approx \frac{F_R}{\overline{A}} \quad \Longrightarrow \quad F_R \approx \frac{\rho A}{2} (v_1^2 - v_2^2)$$

Efeito Magnus

Exemplo: Eq. de Bernoulli

 $A_1 = 1.2 \times 10^{-3} \text{ m}^2$; $A_2 = A_1/2$; $\rho = 791 \text{ kg/m}^3$; $\Delta p = 4120 \text{ Pa}$, $R_v = ?$

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

$$p_1 - p_2 = \frac{1}{2}\rho(v_2^2 - v_1^2)$$

$$\Delta p = \frac{1}{2}\rho \left(\frac{4R^2}{A_1^2} - \frac{R^2}{A_1^2} \right) = \frac{3\rho R^2}{2A_1^2}.$$

$$R = \nu_1 A_1 = \nu_2 A_2.$$

$$v_1 = \frac{R}{A_1}$$
 and $v_2 = \frac{R}{A_2} = \frac{2R}{A_1}$.

$$R = A_1 \sqrt{\frac{2\Delta p}{3\rho}} = 1.20 \times 10^{-3} \,\mathrm{m}^2 \sqrt{\frac{(2)(4120 \,\mathrm{Pa})}{(3)(791 \,\mathrm{kg/m}^3)}}$$
$$= 2.24 \times 10^{-3} \,\mathrm{m}^3/\mathrm{s}.$$

Fluidos reais

→ Fluxo laminar com VISCOSIDADE

Fluido entre duas placas:

- Placa superior em movimento;
- Placa inferior parada

Gradiente de velocidades:

$$\vec{v}(y) = v_0 \frac{y}{d} \hat{x} = v(y) \hat{x}$$

Lei de Newton da Viscosidade:

$$\vec{F} = \eta A \frac{v_0}{d} \hat{x}$$

Unidade:
$$1cp = 10^{-2} \text{ Poise} = 10^{-3} \text{ Ns/m}^2$$

Turbulência

- Velocidade e pressão num ponto variam no tempo;
- Fatores: Velocidade do fluido, viscosidade, densidade, obstáculos.

Número de Reynolds: Re

$$Re = vD\left(\frac{\rho}{\eta}\right)$$
 Cilindro de diâmetro D

Previsão de Turbulência:

 $Re \ge 2000$

Mais exemplos: Eq. de Bernoulli

$$p + \frac{1}{2}\rho v^2 + \rho g h = cte$$

$$p_1 + \frac{1}{2}\rho v_1^2 + \rho g h_1 = p_2 + \frac{1}{2}\rho v_2^2 + \rho g h_2$$

FIGURA 15.33 Os canos de água de um sistema de irrigação.

$$p_2 = p_1 + \frac{1}{2}\rho(v_1^2 - v_2^2) + \rho g(h_1 - h_2)$$

$$v_2 = \frac{A_1}{A_2} v_1 = \frac{\pi (6/2)^2}{\pi (4/2)^2} \times 5.0 = 11.25 \text{ m/s}$$

$$p_2 = 75000 + \frac{10^3}{2} (5,0^2 - 11,25^2) + 10^3 \times 9,8(-2,0)$$

$$p_2 = 75000 - 70380 = 4620 \text{ Pa}; \quad p_2 = 4.6 \text{ kPa}$$

Mais exemplos: Eq. de Bernoulli

$$p + \frac{1}{2}\rho v^2 + \rho g h = cte$$

$$p_1 + \frac{1}{2}\rho v_1^2 + \rho g h_1 = p_3 + \frac{1}{2}\rho v_3^2 + \rho g h_3$$

$$\rho g h_1 \approx \frac{1}{2} \rho v_3^2; \quad v_1 \approx 0; \quad p_1 = p_3 = p_{atm}$$

$$v_3 = \sqrt{2gh_1} = 70 \text{ m/s}$$

$$p_2 + \frac{1}{2}\rho v_2^2 + \rho g h_2 = p_1 + \frac{1}{2}\rho v_1^2 + \rho g h_1$$

e
$$v_2 = \frac{A_3}{A_2} v_3 = \frac{r_3^2}{r_2^2} 70 \text{ m/s}$$

$$p_2 = p_{atm} + \rho g(h_1 - h_2) - \frac{1}{2}\rho v_2^2 \approx 4.5 \times 10^5 \text{ N/m}^2; \quad \rho = 10^3 \text{ kg/m}^3$$

 $(p_2 \neq 1.5 \text{ atm menor que } p_2 \text{ estático. } 50 \text{ m} \rightarrow \sim 5 \text{ atm})$

Lei de Poiseuille

Fluido Viscoso

Força: diferença de pressão para manter fluxo

TUBO CILÍNDRICO

Perfil de Velocidades:

$$v_z(r) = \frac{(p_1 - p_2)}{4\eta L} (R^2 - r^2)$$

Vazão:
$$V = \frac{(p_1 - p_2)}{8\eta L} \pi R^4$$

Fluxo de Poiseuille

Volume Flowrate =
$$\mathcal{F} = \frac{P_1 - P_2}{\mathcal{R}} = \frac{\pi (\text{Pressure difference})(\text{radius})^4}{8(\text{viscosity})(\text{length})}$$

Resistance
$$\Re = \frac{8\eta L}{\pi r^4}$$

$$V = \frac{(p_1 - p_2)}{8\eta L} \pi R^4$$

Compressibilidade

Densidade da água do mar vs profundidade

$$y \approx 1000 \text{ m}$$
:

$$\Delta p \approx 100 atm$$

$$\Delta p \approx 100 \, atm$$

$$\Delta \rho \approx 0.005 \frac{g}{cm^3} \rightarrow 0.5\%$$

y > 1000 m:
$$\Delta \rho \approx 0$$

$$\Delta \rho \approx 0$$

Viscosidade

- É equivalente ao ATRITO
- Sem VISCOSIDADE =
 - Sem dissipação de energia
 - → Com Conservação da energia mecânica

 Ex.: A velocidade de aglutinação de 2 gotas de um líquido depende da sua viscosidade.

Turbulência

LINHA DE CORRENTE:

É a trajetória de um pequeno elemento do fluido

Fluxo laminar:

Linhas de corrente não se cruzam

Fluxo turbulento:

Há cruzamento de linhas de corrente

Fluxo irrotacional

Velocidade de escoamento do fluido: \vec{v}

$$\oint \vec{v}.d\vec{l} = 0$$

O fluxo é irrotacional se a integral da velocidade ao longo de uma trajetória fechada no fluido for nula.