第五章 流 体 力 学

液体和气体都是具有流动性的连续介质,统称流体。

主要内容:

- (1) 流体静力学—帕斯卡原理、阿基米德原理;
- (2) 流体动力学—伯努利方程及其应用。

§5-1 流体静力学

例题: 设大气密度与压强成正比, 求大气压强随高度的变化。

设海平面处高度坐标为零, y 轴竖直向上, 则:

$$dp = -\rho g dy$$

根据题意:

$$\therefore dp = -\frac{\rho_0}{p_0} pgdy \implies \frac{dp}{p} = -\frac{\rho_0}{p_0} gdy$$

积分:
$$\int_{p_0}^p \frac{dp}{p} = -\frac{\rho_0}{p_0} g \int_0^y dy \quad$$
 得:
$$p = p_0 e^{-\rho g y} / p_0$$

$$p = p_0 e^{-\rho g y / p_0}$$

$$y p, \rho$$

$$p_0, \rho_0$$

如:
$$\rho_0 = 1.293 kg / m^3$$
, $p_0 = 1.013 \times 10^5 P_a$, $y = 8848 m$ (珠峰)

得:
$$p = 0.33 p_0 = 0.33 atm$$

例题5-1: 大坝迎水面与水平方向夹角 θ = 60° , 水深H=10m, 求每米长大坝受水的总压力和水平压力有多大?

取大坝底部为坐标原点,h轴竖直向上,则高h处的压强为:

$$p = \rho g(H - h)$$

大坝上宽为1m, 高为dh的面元受到水的压力为:

$$df = pdS = \frac{\rho g}{\sin \theta} (H - h)dh$$

积分得大坝所受总压力为:

$$f = \frac{1}{2} \rho g H^2 \frac{1}{\sin \theta} = 5.66 \times 10^5 N$$

水平压力为:
$$f_{**} = \frac{1}{2} \rho g H^2 = 4.90 \times 10^5 \ N$$

例题:海水密度 $\rho=1.028\times10^3 kg/m^3$,

冰块密度 $\rho'=0.917\times10^3 kg/m^3$ 。

求:冰山在海面上方的体积与海面下方的体积之比。

设冰山在海面上的体积为 V_1 ,在海面下的体积为 V_2 ,则:

$$\rho'g(V_1+V_2) = \rho gV_2$$

$$\rho' V_1 = (\rho - \rho') V_2$$

即:
$$\frac{V_1}{V_2} = \frac{\rho - \rho'}{\rho'} = 12.1\%$$

§5-2 流体的流动

1、理想流体:

完全不可压缩的无粘滞流体称为理想流体。

液体不易被压缩,而气体的可压缩性大。当气体可自由流动时,微小的压强差即可使气体快速流动,从而使气体各部分的密度差可以忽略不计。

流体内各部分间实际存在着内摩擦力,它阻碍着流体各部分间的相对运动,称为粘滞性。但对于很"稀"的流体,可近似看作是无粘滞的。

忽略内摩擦的作用,实际上是假定流体流动时无能量的损耗。很多实际流体(水、酒精、气体等)可近似看作无粘滞流体。

2、定常流动、流线和流管:

流动的流体中每一点的流速矢量 v 构成一个流速场。

一般,空间各点的流速随时间变化:

$$\vec{v} = \vec{v}(x, y, z, t)$$

称为流体的不定常流动。

特殊情况下,流速不随时间变化:

$$\vec{v} = \vec{v}(x, y, z)$$

称为流体的定常流动,或稳定流动。

为直观描述流体流动的情况,引入<mark>流线</mark>的概念:在流速场中 画出一系列曲线,曲线上每一点的切线方向即为该点流速矢 量的方向。

▶理想流体流速场中每一点都有确定的流速方向,所以<mark>流线不</mark> 会相交。

在流体内某点附近取垂直于流线的面元,则通过该面元边界的流线围成一细管,称为<mark>流管</mark>。

流管

▶由于流线不相交,所以流管内、外的流体都不会穿过流管壁。

3、流体的连续性原理:

 S_1 \vec{v}_1 S_2

在定常流动的理想流体内任取一流管。

因为流体不可压缩,所以流体密度 ρ 不变。

单位时间内从流管一端流入的流体等于从另一端流出的流体:

$$\rho v_1 S_1 \Delta t = \rho v_2 S_2 \Delta t = 常量$$

或: $v_1S_1 = v_2S_2 = 常量$

其中vds为单位时间内流过任一横截面的流体体积,称为流量。 Q=vS

以上两个方程称为流体的连续性原理。其物理实质为质量守恒。

§5-3 伯努利 方程

在作定常流动的理想流体中任取一流管,用截面 S_1 、 S_2 截出一段流体。

则: $\Delta V_1 = S_1 \Delta l_1$, $\Delta V_2 = S_2 \Delta l_2$ 。

因流体不可压缩,所以: $\Delta V_1 = \Delta V_2 = \Delta V$ 。

A'B段内流体在 Δt 时间内运动状态不变(定常流动),能量也不变。所以要计算 Δt 时间内整段流体的能量变化,只需要计算体积元 ΔV_2 与 ΔV_1 之间的能量差。

动能增量:
$$\Delta E_k = \frac{1}{2} \rho \Delta V \cdot v_2^2 - \frac{1}{2} \rho \Delta V \cdot v_1^2$$

势能增量: $\Delta E_p = \rho g(h_2 - h_1) \Delta V$

外力作功:

$$\Delta W = p_1 S_1 \Delta l_1 - p_2 S_2 \Delta l_2 = p_1 \Delta V - p_2 \Delta V$$

由功能原理:

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

$$\mathbb{P}_{1} + \frac{1}{2}\rho v_{1}^{2} + \rho g h_{1} = p_{2} + \frac{1}{2}\rho v_{2}^{2} + \rho g h_{2}$$

▶伯努利方程对定常流动的流体中的任一流线也成立。

例题设有一大容器装满水,在水下面h处的器壁上有一个小孔,水从孔中流出,试求水的流速。

解:由于容器较大,水从小孔流出液面下降极慢,可以看作是稳定流动。在流体中任取一流线(如图)。

$$A: v_A = 0, p_A = p_0, h_A = h$$

$$B: v_B = ?, p_B = p_0, h_B = 0$$

代入伯努利方程中

$$p_{A} + \frac{1}{2}\rho v_{A}^{2} + \rho g h_{A} = p_{B} + \frac{1}{2}\rho v_{B}^{2} + \rho g h_{B}$$

可得

$$v_B = \sqrt{2gh}$$

小孔处流速和物体自高度h处自由下落得到的速 度是相同的。 例题水在截面积不同的水平管中作稳定流动,出口处的截面积为管的最细处的3倍。若出口处的流速为2 m s⁻¹,问最细处的压强为多少?若在此最细处开一个小孔,水会不会流出来?

解:

$$S_{oxdot}V_{oxdot}=S_{oxdot}V_{oxdot}$$

$$V_{\mathfrak{M}}=6m/s$$

选择一水平流线

$$P_0 + \frac{1}{2}\rho v_{\perp}^2 = P_{\parallel} + \frac{1}{2}\rho v_{\parallel}^2$$

 $P_{\mathfrak{A}}=84000Pa < P_0$,水不会流出来

习题5-11: 直径为0.10m,高为0.20m的圆筒形容器底部有 $1cm^2$ 的 小孔。水流入容器内的流量为 $1.4 \times 10^{-4} m^3/s$ 。求: (1)容器内水面 能上升多高?(2)达到该高度后停止注水,水流完需时多少?

(1)由伯努利方程: $v = \sqrt{2gh}$

当水面升至最高时: $Q_v = vS = S\sqrt{2gh_m}$

$$\therefore h_m = \frac{Q_V^2}{2gS^2} = 0.10m$$

dt时间内,容器内水的减少等于从小孔流出的流量:

$$dV = \frac{1}{4}\pi D^2 \times dh = -S\sqrt{2gh}dt \quad \text{积分得: } t = \frac{\pi D^2}{2S}\sqrt{\frac{h_m}{2g}} = 11.2 s$$