PHYSICS 2: FLUID MECHANICS AND THERMODYNAMICS

Phan Hiền Vũ

Department of Physics - IU VNU-HCM

Office: A1.503

Email: phvu@hcmiu.edu.vn

- No of credits: 02 (30 teaching hours)
- Textbook: Halliday/Resnick/Walker (2018) entitled Principles of Physics, 11th edition, John Willey & Sons, Inc.

Course Requirements

- Progressing: Attendance (5%) + Homework (5%) + Discussion (10%) + Quiz (10%)
- Mid-term exam: 30%
- Final exam: 40%
- Absence more than 20% → not allowed to attend the Final exam

Preparation for each class

- Read text ahead of time
- Finish homework

Questions, Discussion

Via email and/or make an appointment to meet at A1.503

Content

Chapter 1 Fluid Mechanics

Chapter 2 Heat, Temperature and the First Law of Thermodynamics

Chapter 3 The Kinetic Theory of Gases

Chapter 4 Entropy and the Second Law of Thermodynamics

(Chapters 14, 18, 19, 20 of Principles of Physics, Halliday et al.)

CHAPTER 1 FLUID MECHANICS

- 1.1. Fluids at Rest
- 1.2. Ideal Fluids in Motion
- 1.3. Bernoulli's Equation

Question: What is a fluid?

A fluid is a substance that can flow (liquids, gases)

Physical parameters:

Density: (the ratio of mass to volume for a material)

$$\rho = \frac{\Delta m}{\Delta V}$$

- Δ m and Δ V are the mass and volume of the element, respectively.
- Density has no directional properties (a scalar property)

Unit: kg/m³ or g/cm³; 1 g/cm³=1000 kg/m³

Uniform density:

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

Fluid Pressure:

- Pressure is the ratio of normal force to area
 - Pressure is a scalar property
 - Unit:
 - SI: $N/m^2 = Pa$ (Pascal)
 - Non-SI: atm = 1.01×10^5 Pa
- Fluid pressure is the pressure at some point within a fluid:

$$p = \frac{\Delta F}{\Delta A}$$

Uniform force on flat area:

$$p = \frac{F}{A}$$

A fluid-filled vessel

Fluid Properties:

- Fluids conform to the boundaries of any container containing them.
- Gases are compressible but liquids are not, e.g., see Table 14-1:
 - Air at 20°C and 1 atm pressure: density (kg/m³)=1.21 20°C and 50 atm: density (kg/m³)=60.5
 - → The density significantly changes with pressure
 - Water at 20°C and 1 atm: density (kg/m³)=0.998 x 10^3 20°C and 50 atm: density (kg/m³)=1.000 x 10^3
 - → The density does not considerably vary with pressure

1.1. Fluids at Rest

The pressure at a point in a non-moving (static) fluid is called the hydrostatic pressure, which only depends on the depth of that point.

<u>Problem:</u> We consider an imaginary cylinder of horizontal base area A

$$F_2 = F_1 + mg$$

$$F_1 = p_1 A$$

$$F_2 = p_2 A$$

$$\rightarrow p_2 A = p_1 A + \rho A (y_1 - y_2) g$$

$$p_2 = p_1 + \rho(y_1 - y_2)g$$

• If $y_1 = 0$, $p_1 = p_0$ (on the surface) and $y_2 = -h$, $p_2 = p$:

• Calculate the atmospheric pressure at d above level 1:

$$p = p_0 - \rho_{air}gd$$

Question:

There are four containers of water. Rank them according to the pressure at depth h, greatest first.

A. Measuring pressure:

Mercury barometers (atmospheric pressure)

$$p_0 = \rho g h$$

ρ is the density of the mercury

An open-tube manometer (gauge pressure)

$$p_g = \rho g h$$

ρ is the density of the liquid

The gauge pressure can be positive or negative:

$$p_{gas} = \rho g h_1$$

$$p_{gauge} = p_{gas} - p_0$$

$$= \rho g h_1 - p_0$$

$$p_{gas} = \rho g h_2 + p_0$$

$$p_{gauge} = p_{gas} - p_0$$

$$= \rho g h_2 > 0$$

$$p_{gas} + \rho g h_3 = p_0$$

$$p_{gauge} = p_{gas} - p_0$$

$$= -\rho g h_3 < 0$$

B. Pascal's Principle:

A change in the pressure applied to an enclosed incompressible fluid is transmitted undiminished to every part of the fluid, as well as to the walls of its container.

$$p = p_{ext} + \rho gh$$
$$\Delta p = \Delta p_{ext}$$

Application of Pascal's principle:

$$\Delta p = \frac{F_i}{A_i} = \frac{F_0}{A_0}$$

$$F_0 = F_i \frac{A_0}{A_i}$$

$$A_0 > A_i \rightarrow F_0 > F_i$$

The output work:

$$W = F_i d_i = F_0 d_0$$

A Hydraulic Lever

https://www.youtube.com/watch?v=hV5IEooHqIw

<u>Sample:</u> What force must be exerted on the master cylinder of a hydraulic lift to support the weight of a 2000 kg car (a large car) resting on the slave cylinder, see Figure? The master cylinder has a 2.0 cm diameter and the slave has a 24.0 cm diameter.

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

$$F_1 = F_2 \frac{A_1}{A_2} = m_2 g \frac{\pi r_1^2}{\pi r_2^2}$$

$$F_1 = (2000)(9.8) \frac{\left(\frac{0.02}{2}\right)^2}{\left(\frac{0.24}{2}\right)^2}$$

$$F_1 = 136.11 \text{ N}$$

C. Archimedes's Principle:

We consider a plastic sack of water in static equilibrium in a pool:

$$\vec{F}_g + \vec{F}_b = 0$$

The <u>net</u> upward force is a buoyant force $\vec{F}_b = F_q = m_f g (m_f \text{ is the mass of the sack}) \vec{F}_b$

$$F_b = \rho_{fluid}gV$$

V: volume of water displaced by the object, if the object is fully submerged in water, $V = V_{object}$

If the object is not in static equilibrium, see figures (b) and (c):

$$F_b < F_g$$
 (case b:a stone)

$$F_b > F_g$$
 (case c:a lump of wood)

The buoyant force on a submerged object is equal to the weight of the fluid that is displaced by the object.

Apparent weight in a Fluid:

$$weight_{app} = weight_{actual} - F_b$$

Question: Three identical open-top containers filled to the brim with water; toy ducks float in 2 of them (b & c). Rank the containers and contents according to their weight, greatest first.

1.2. Ideal Fluids in Motion

We do only consider the motion of an ideal fluid that matches four criteria:

- Steady flow: the velocity of the moving fluid at any fixed point does not vary with time.
- Incompressible flow: the density of the fluid has a constant and uniform value.
- Non-viscous flow: no resistive force due to viscosity.
- Irrotational flow.

The Equation of Continuity

(the relationship between speed and cross-sectional area)

We consider the steady flow of an ideal fluid through a tube. In a time interval Δt , a fluid element e moves along the tube a distance:

$$\Delta x = v\Delta t$$

$$\Delta V = A\Delta x = Av\Delta t$$

$$\Delta V = A_1 v_1 \Delta t = A_2 v_2 \Delta t$$

The Equation of continuity

$$\mathbf{A}_1 \mathbf{v}_1 = \mathbf{A}_2 \mathbf{v}_2$$

• Volume flow rate:

$$R_V = Av = a constant$$

(b) Time $t + \Delta t$

• Mass flow rate:

$$R_m = \rho R_V = \rho Av = a constant$$

<u>Sample:</u> A sprinkler is made of a 1.0 cm diameter garden hose with one end closed and 40 holes, each with a diameter of 0.050 cm, cut near the closed end. If water flows at 2.0 m/s in the hose, what is the speed of the water leaving a hole?

Using the equation of continuity, the speed v_2 is:

$$v_1 A_1 = v_2 A_2 = v_2 (40a_0)$$

a₀ is the area of one hole

$$v_2 = \frac{v_1 A_1}{40a_0} = \frac{2.0 \times \pi \left(\frac{1.0}{2}\right)^2}{40 \times \pi \left(\frac{0.05}{2}\right)^2} = 20 \text{ (m/s)}$$

1.3. Bernoulli's Equation

- An ideal fluid is flowing at a steady rate through a tube.
- Applying the principle of conservation of energy (work done = change in kinetic energy):

$$p_1 + \frac{1}{2}\rho v_1^2 + \rho g y_1 = p_2 + \frac{1}{2}\rho v_2^2 + \rho g y_2$$

$$p + \frac{1}{2}\rho v^2 + \rho gy = a \text{ constant}$$

• If y=0:
$$p_1 + \frac{1}{2}\rho v_1^2 = p_2 + \frac{1}{2}\rho v_2^2$$

→ As the velocity of a horizontally flowing fluid increases, the pressure exerted by that fluid decreases, and conversely.

https://

https://www.youtube.com/watch?v=UJ3-Zm1wbIQ

Question: Water flows smoothly through a pipe (see the figure below), descending in the process. Rank the four numbered sections of pipe according to (a) the volume flow rate R_V , (b) the flow speed V, and (c) the water pressure V, greatest first.

Conclusion:

- 1. Pressure (N/m² = Pa): the ratio of normal force to area $p = \Delta F/\Delta A$
- 2. Gauge pressure and Absolute pressure:

$$p_g = \rho g h$$

 $p = p_0 + p_q (p_0: atmospheric pressure)$

- 3. Pascal's principle $\Delta p = \frac{F_i}{A_i} = \frac{F_0}{A_0}$
- 4. Bouyant force (Archimedes' principle):

$$F_b = \rho g V$$

5. Volume flow rate (m³/s) and Mass flow rate (kg/s):

$$R_V = AV$$

 $R_m = \rho R_V$

6. Bernoulli's Equation:

$$p + \frac{1}{2}\rho v^2 + \rho gy = a \text{ constant}$$

Homework:

- (1) Read "Proof of Bernoulli's Equation"
- (2) Problems 1, 2, 17, 28, 38, 39, 48, 58, 65, 71 in Chapter 14 Textbook