

Knight: Chapter 15

Fluids & Elasticity

(Buoyancy & Fluid Dynamics)

Buoyancy

Q: Why do things feel lighter underwater (or even float)?

Imagine a block in a fluid...

$$P_{2} = P_{0} + Pgh_{2}$$

$$P_{1} = P_{0} + Pgh_{1}$$

$$P_{2} - P_{1} = pgLh_{2} - h_{1} = Pgh$$

$$P_{2}A - P_{1}A = pgh A$$

$$F_{2} - F_{1} = pvg$$

$$F_{3} = pvg$$

Archimedes' principle

The buoyant force is equal to the weight of the fluid displaced.

$$F_B = \rho_f V_f g$$

Imagine holding two bricks under water. Brick A is just beneath the surface of the water, while Brick B is at a greater depth.

The force needed to hold Brick *B* in place is

- 1. larger than
- (2) the same as
 - 3. smaller than

the force required to hold Brick A in place.

Quiz Question 2/Demo

Which scenario displaces more water?

- 1. the rock
- (2) the rock on the float
 - 3. Both displace the same amount of water.

i.e.2: Ice cube

How much of the ice cube's mass is *below* the surface of the water?

(The density of liquid and solid water are, respectively, $\rho_{\rm H20}$ = 1,000 kg/m³

and ρ_{ice} = 917 kg/m³.)

$$F_{B} = m_{PQ}g$$

$$= P_{h_{2}0}V_{h_{2}0}g$$

$$= Ad$$

$$T_{E} = P_{I}V_{I}$$

$$= P_{I}AL$$

A tin can has a volume of 0.001 m³ and a mass of 0.1 kg. Approximately how many grams of lead shot can it carry without sinking in water:

- 1. 100
- **2** 900
- 980
- 4. 1000
- 5. 1100

Fluid dynamics

Ideal-fluid model

- □ Incompressible ($\rho = constant$)
- □ Nonviscous (water, not syrup)
- □ Laminar flow (no turbulence)

Questions...

Imagine the block in an ideal fluid...

- How does p_1 compare with p_2 ?
- How does ρ_1 compare with ρ_2 ?

Fluids dynamics...

Consider fluid flowing down a cylindrical pipe...

What is the "Flow Rate"?

Equation of Continuity

 $(Volume/time)_{in} = (Volume/time)_{out}$

$$v_1 A_1 = v_2 A_2$$

A blood platelet drifts along with the flow of blood through an artery that is partially blocked by a stenosis. As the platelet is moving through the stenotic region, its *speed* (in the stenotic region) is:

- increased
 - 2. decreased
 - 3. unchanged

Bernoulli's Equation

Conservation of energy yields:

A blood platelet drifts along with the flow of blood through an artery that is partially blocked by a stenosis. As the platelet is moving through the stenotic region, the *pressure* (in the stenotic region) is:

- 1. larger than
- 2. smaller than
- 3. the same as

the non-stenotic region.

Prob. 15.60

Water flows from the pipe shown in the figure below with a speed of 4.0 m/s.

- a. What is the water pressure as it exits into the air?
- b. What is the height *h* of the standing column of water?

i.e.1: Weather balloon

- A 600-kg weather balloon is designed to lift a 4,000-kg package.
- What volume should the balloon have after being inflated with helium in order for the total load to be lifted?
- (The density of helium and air are, respectively, $\rho_{\rm He}$ = 0.179 kg/m³, $\rho_{\rm Air}$ = 1.28 kg/m³ at standard temperature and pressure)