AER210 VECTOR CALCULUS and FLUID MECHANICS

Quiz 3

Duration: 65 minutes

11 November 2019

Closed Book, no aid sheets

Non-programmable calculators allowed

Instructor: Prof. Alis Ekmekci

Family Name: _	Alis	Ekmekci	 	
Given Name: _	Solu	4005	 ·	
Student #:				
– TA Name/Tutori	a1 #·			

FOR MARKER USE ONLY				
Question	Marks	Earned		
1	12			
2	8			
3	10			
4	10			
5	10			
TOTAL	50	/50		

Hints:

$$E_{V} = -\frac{dP}{dV/V} \qquad \qquad \tau = \mu \frac{du}{dy} \qquad \qquad -\nabla p + \rho \vec{g} = \rho \vec{a}$$

$$\tau = \mu \frac{du}{dv}$$

$$-\nabla p + \rho \vec{g} = \rho \vec{a}$$

(Gravitational acceleration: $g = 10 \text{ m/s}^2$)

Name:	
-------	--

1) (a) Give short explanations to the questions below or calculate the required quantity:

- What is a Newtonian fluid? (1 mark)

Fluids for which shear stress varies linearly with the rate of angular deformation (da) (or in other words, the velocity gradient du/dy) are called Newtonian fluids

- What does no slip condition mean? (1 mark)

It means fluid in contact with a solid boundary has the same relocity at the point of contact.

- How does the viscosity of liquids change with temperature? Explain why? (2 marks)

Viscosity of liquids decreases with an increase in its temperature. This is because viscosity in liquids is caused by intermolecular forces between molecules, and at higher temperature, molecules possess more energy to overcome intermolecular forces.

- Find the dimensions of dynamic viscosity in MLT system. (1 mark)

$$Z = \mu \frac{du}{dy} \implies \left[\mu\right] = \frac{\left[\frac{du}{dy}\right]}{\left[\frac{du}{dy}\right]} = \frac{\frac{M}{L^2} \frac{L}{L^2}}{\frac{L}{L}} = \frac{M}{L}$$
- A pressure rise of 2×10^6 Pa is applied to water that initially filled a 2000 cm³ volume. The bulk

modulus of elasticity of water is $E_v = 2.2 \times 10^9$ Pa. Estimate its volume after the pressure rise. (1 mark)

$$E_{v} = -\frac{\Delta P}{\frac{\Delta V}{V}} \Rightarrow \Delta V = -\frac{\Delta P}{E_{V}} V = -\frac{2 \times 10^{6}}{2.2 \times 10^{9}} \cdot 2000 = -1.82 \text{ cm}^{3}$$

¥ final = 2000 - 1.82 ≈ 1998 cm3

- What is gage pressure? (1 mark)

Pressure with respect to the local atmospheric pressure.

(b) Three spheres of same diameter are submerged in the same body of water. One sphere is steel, one is a spherical balloon filled with water, and one is a spherical balloon filled with air.

- Which sphere has the largest buoyant force? (1 mark)

All three spheres have the same buoyant force (because Fb=9 9. 4 and they all have same volume)

- If you move the steel sphere from a depth of 1 m to 10 m, what happens to the magnitude of the buoyant force acting on that sphere? (1 mark)

When you move the steel sphere deeper, the buoyant force does not change.

- If all spheres are released from a cage at a depth of 1 m, what happens to the 3 spheres assuming weight of the balloon's rubber is negligible? (3 mark)

Name:	
-------	--

2) a) A thin plate is separated from two fixed plates by two liquids with viscosity μ_1 and μ_2 as shown in the figure below. The plate spacings h_1 and h_2 are unequal, as shown. The contact area is A between the center plate and each fluid. <u>Assuming a linear velocity distribution</u> in each fluid, derive the force F required to pull the plate at a constant velocity V. (**4 marks**)

Assuming a linear relocity distribution on each side of the plate, we obtain:

$$F = Z_1 A + Z_2 A = \mu_1 \frac{V}{h_1} + \mu_2 \frac{V}{h_2}$$

b) A gasoline containing pipe is connected to a pressure gage through a double-U manometer, as shown in the figure below. If the reading of the pressure gage is 370 kPa, determine the gage pressure of the gasoline in the pipe. Densities are as follows: $\rho_{water} = 1000 \text{ kg/m}^3$, $\rho_{oil} = 790 \text{ kg/m}^3$, $\rho_{mercury} = 13600 \text{ kg/m}^3$, $\rho_{gasoline} = 700 \text{ kg/m}^3$. The gravitational acceleration can be taken as $g = 10 \text{ m/s}^2$. (4 marks)

Name:	

3) Consider a liquid in a cylindrical container in which both the container and the liquid are rotating as a rigid body. The elevation difference h between the center of the liquid surface and the rim of the liquid surface is a function of angular velocity ω , fluid density ρ , gravitational acceleration g, and radius R of the container. Use the method of repeating variables selecting ω , ρ , and R as the repeating variables, and find a dimensionless relationship between the parameters. Show all your work. (10 marks)

$$R = f_{A}$$

$$\begin{bmatrix} R \end{bmatrix} = \frac{1}{4} + \frac{1}$$

$$h = \int_{\Lambda} (\omega, \beta, g, R)$$
 $+ \text{ of variables} = 5$
 $+ \text{ of reference dimensions} = 3 (M, 4, 7)$
 $+ \text{ of reference dimensions} = 3 (M, 4, 7)$

Buckingham - Pr Thrm: (# of IT terms) 2(# of variables) - (# of reference dimensions)

of IT terms = 5 - 3 = 2 = 2 IT terms to be determined.

Repeating variables: w, g, R

$$TT_{2} = g \omega^{a} g R^{c}$$

$$M^{o}L^{o}T^{o} = \frac{L}{T^{2}} \frac{L}{T^{a}} \frac{M^{b}}{L^{3b}} L^{c}$$

$$= L^{1-3b+c} - 2^{-a} M^{b}$$

$$= L^{1-3b+c} - 2^{-a} M^{b}$$

$$TT_{2} = \frac{g}{\omega^{a} R}$$

$$TT_{2} = \frac{g}{\omega^{a} R}$$

$$1-3b+c=0 \Rightarrow C=-1$$

$$: T_1 = f_2(T_2) \Rightarrow \frac{h}{R} = f_2\left(\frac{g}{\omega^2 R}\right)$$

Name: _____

4) The 200-kg-mass, 5-m-wide rectangular gate shown in the figure below is hinged at B and leans against the floor at A making an angle of 45° with the horizontal. The gate is to be opened by applying a normal force at its center. Determine the minimum force F required to open the water gate. Water density is 1000 kg/m³ and the gravitational acceleration is 10 m/s². (10 marks)

Method 1: Integration:

$$|d\vec{F}_p| = dF_p = p. dA$$

The moment about the hinge (B) induced by water pressure is:

Moder =
$$\int (L-x) p \cdot dA$$

Area

= $\int (L-x) gg(3.5 - x \sin 45^\circ) \omega dx$

= $gg\omega \int (\frac{3}{\sin 45^\circ} - x) (3.5 - x \sin 45^\circ) dx$

= $gg\omega \int (\frac{3}{\sin 45^\circ} (3.5) - 3x - 3.5x + x^2 \sin 45^\circ) dx$

= $gg\omega \int (\frac{3}{\sin 45^\circ} (3.5) - 3x - 3.5x + x^2 \sin 45^\circ) dx$

= $gg\omega \int (\frac{3}{\sin 45^\circ} (3.5) - 3x - 3.5x + x^2 \sin 45^\circ) dx$

Mwater =
$$ggw \left[\frac{(3).(3.5)}{sin45^{\circ}} \cdot \frac{3}{sin45^{\circ}} - \frac{6.5}{2} \cdot \frac{3^{2}}{sin^{2}45^{\circ}} + \frac{3^{3}}{3^{2}} \frac{sin45^{\circ}}{sin45^{\circ}} \right]$$

$$w = sm$$

$$g = 10m/s^{2}$$

$$g = 1000 kg/m^{3}$$

Mwater = 1,125,000 Nm

Mwater + mg sin 45.
$$L = F. L \Rightarrow F = M_{\text{water}} \cdot \frac{2}{L} + \text{mg sin 45}^{\circ}$$

Method # 2: Pressure Prism

 $F = 531,744.3 \text{ N}$

mg

$$C_{gg}(0.5)$$
 $L=3/\epsilon 10.45^{\circ}$

$$F_1 = Volume = gg(0.5)Lw$$

$$ABCD$$

$$F_2 = Volume = gg(0.5)Lw = \frac{3}{2}ggLw$$

$$F_3 = Volume = \frac{3}{2}ggLw$$

$$F_{R=} = \frac{1}{2} g L \omega + \frac{3}{2} g g L \omega = \frac{3$$

$$F_{R} - Y_{R} = F_{1} - \frac{L}{2} + F_{2} - \frac{2L}{3}$$

$$2g_{R} = \frac{1}{2}g_{R} = \frac{3}{2}g_{R} = \frac{5}{8}$$

$$F_{R}$$
- y_{R} + mg cos 45°. $L_{2} = F - L_{2} \Rightarrow F_{2} = 531,7443 kg$

Name:

5) A rectangular channel of width 2 m contains water to a depth of 3 m. The gate at the end of the channel is a parabola, $z = 3x^3$, and a horizontal force, \vec{F} , is applied 4 m above the hinge to keep the gate closed. Ignoring the mass of the gate, find the magnitude of the force required using the integration method. Density of water is $\rho_{\text{water}} = 1,000 \text{ kg/m}^3$ and gravitational acceleration is $g = 10 \text{ m/s}^2$. (10 marks)

Opening moment : Mopening=? Method 1:

$$\frac{dM_0 = \times [df_{P,2}] + 2 |df_{P,x}|}{|df_{P,x}|}$$

$$||df_{P}|| = df_{P} = p dA = gg(3-2) \omega ds$$

$$ds \cos\theta = dx \implies ds = \frac{dx}{\cos\theta} = \frac{dz}{\sin\theta}$$

$$|df_{p,x}| = pg(3-2)\omega \sin\theta ds = pg(3-2)\omega \sin\theta \frac{dz}{\sin\theta} = pg(3-2)\omega dz$$

 $|df_{p,z}| = pg(3-2)\omega \cos\theta d\theta = pg(3-2)\omega \cos\theta \frac{dx}{\cos\theta} = pg(3-2)\omega dx$

$$dM_{0} = x | dF_{0} = \frac{1}{2} + \frac{1}{2} | dF_{0} = \frac{1}{2}$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac{1}{2}) \omega dz$$

$$= x gg(3-\frac{1}{2}) \omega dx + \frac{1}{2} gg(3-\frac$$

$$dM = \vec{r} \times d\vec{F}_{p}$$

$$dF_{p} = -p dS \vec{n}$$

$$dM_{opening} = dM_{y} = (\vec{r} \times d\vec{F}_{p}) \cdot \vec{j}$$

$$= [(\vec{r} \times \vec{n}) \cdot \vec{j}] (-p dS)$$

Let's parametrize the suface:

$$\begin{array}{c}
\chi_{2y} \\
2 = 3x^{3}
\end{array}$$

$$\vec{r}(x,y) = x\vec{i} + y\vec{j} + 3x^{3}\vec{k} \quad \text{where} \quad 0 \le y \le 2 \quad (\text{width})$$

$$0 \le x \le 1$$

$$\vec{r}_x = \hat{i} + 9x^2 \vec{k}$$

$$\vec{N} = \vec{r}_x \times \vec{r}_y = \vec{l}$$
 \vec{j} \vec{k} $= -9 \times^2 \vec{l} + \vec{k}$ (this \vec{N} is in the $-d\vec{F}_p$ direction, S_0 , we will use this

$$dM_{opening} = (\vec{r} \times \vec{n}) \cdot \vec{j} (-pdS)$$

$$= [\vec{r} \times (\vec{r}_{x} \times \vec{r}_{y})] \cdot \vec{j} (-p) ||\vec{r}_{x} \times \vec{r}_{y}|| dx dy$$

$$= [\vec{r} \times (\vec{r}_{x} \times \vec{r}_{y})] \cdot \vec{j} (-p dx dy)$$

$$\vec{r} \times (\vec{r}_{n} \times \vec{r}_{y}) = \begin{vmatrix} \vec{1} & \vec{j} & \vec{k} \\ x & y & 3x^{3} \end{vmatrix} = y\vec{1} + (-x - 2\pi)\vec{j} + 9\pi^{2}y\vec{k}$$

dMopening =
$$[\vec{r} \times (\vec{r}_{x} \times \vec{r}_{y})] \cdot \vec{j}$$
 (-p dxdy)
= $(-x - 27n^{5})(-p dx dy)$
 $p = gg(3-3) = gg(3-3x^{3})$

$$dMopening = (n + 27 n^5) gg(3 - 3x^3) dx dy$$

Mopening=
$$\int_{x=0}^{2} \int_{y=0}^{2} 3gg(x-x^{4}+27x^{5}-27x^{8}) dy dx$$

$$= 3gg. 2 \cdot \left[\frac{x^{2}}{2} - \frac{x^{5}}{5} + \frac{27x^{6}}{6} - \frac{27x^{9}}{9}\right]_{x=0}^{1}$$

$$= 6gg\left[\frac{1}{2} - \frac{1}{5} + \frac{27}{6} - \frac{27}{9}\right] = 6gg. \frac{9}{5}$$

$$= \frac{18}{10}$$

Mopenine = M closing

$$\vec{r}(x,y) = \chi \vec{i} + y \vec{j} + 3x^3 \vec{k}$$

$$\begin{vmatrix} \vec{k} \\ = -9x^2 \vec{l} + \vec{k} \end{vmatrix}$$

$$9x^2$$

$$= -p \left(\vec{r_n} \times \vec{r_y} \right) dx dy$$

Name:

$$d\vec{F}_{p} = -p(-9x^{2}i+\vec{k})dxdy$$

$$p = pg(3-2) = pg(3-3x^{3})$$

$$d\vec{F}_{p} = gg(3-3x^{2})(9x^{2}i-\vec{k})dxdy$$

$$df_{px} = 9x^{2}gg(3-3x^{3})dxdy$$

$$dF_{px} = -pg(3-3x^{3})dxdy$$

$$dM = x[dF_{p}] + 2[dF_{p}]$$

$$= xgg(3-3x^{3})dxdy + 2 gg(3-3x^{3})dxdy$$

$$dM = 3gg(x-x^{4})dxdy + 81 gg(x^{5}-x^{5})dxdy$$

$$Mopaning = \int_{x=0}^{2} 3fg(x-x^{4})dydx + 81 gg\int_{x=0}^{2} \int_{y=0}^{2} (x^{5}-x^{8})dydx$$

$$= 3fg\cdot 2\cdot \left[\frac{x^{2}}{2} - \frac{x}{5}\right]_{x=0}^{1} + 8|gg\cdot 2\cdot \left[\frac{x^{5}}{6} - \frac{x^{9}}{9}\right]_{x=0}^{1}$$

$$= 3fg\cdot 2\cdot \left[\frac{1}{2} - \frac{1}{5}\right] + 2fg\cdot 2\cdot \left[\frac{1}{2} - \frac{1}{3}\right]$$

$$= 6fg\left(\frac{1}{2} - \frac{1}{5} + \frac{9}{2} - 3\right)$$

$$Mopaning = 6fg\cdot \left(\frac{9}{5}\right)$$

$$Mopaning = Mclosing $\Rightarrow 6fg\cdot \left(\frac{9}{5}\right) = F. 4 \Rightarrow F = 6.1000.10.\frac{9}{5} \cdot \frac{1}{4} = 27,000 \text{ N}$$$