

Fluids

Pascal's principle: any pressure change will flow through the entire fluid equally

Archimedes' principle: vertical pressure differentials provides the force of buoyancy

Pressure differentials cause flow; steady flow moves along streamlines of current

The steady flow of an ideal fluid is both incompressible and non-viscous

Bernoulli's equation describes the pressure differentials in a ideal fluid that is flowing

Viscosity is fluid friction; leads to air drag and requires extra pressure for flow

$$F = \eta A v / d$$

$$F = 6\pi \eta R u$$

$$F = \eta A v/d \qquad \qquad F = 6\pi \eta R v \qquad \qquad \Delta P = \frac{8\eta L Q}{\pi r^4}$$

Turbulence driven by speed and size of the object, viscosity and density of the fluid

Navier-Stokes equations go beyond Bernoulli, but are very difficult to solve

