Lecture 16: Fluid Mechanics

Newton's laws for fluid statics?

- $-Force \rightarrow pressure$
- $-Mass \rightarrow density$

How to treat the flow of fluid?

- Difficulties:
 - -Continuous medium
 - -Change of the shape (still incompressible!)
- -Frame of reference

Density (scalar): mass of a small element of material Δm divided by its volume ΔV

– For infinitesimally small ΔV :

$$\rho = \Delta m / \Delta V$$

For homogeneous material:

$$\rho = m / V$$

Under static condition, force acts normal or perpendicular to the surface – vector.

Pressure: the magnitude of the normal force per unit surface area – scalar.

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

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

Common Units

- 1 $pascal = 1 N/m^2$ [SI]
- 1 $atmosphere = 1.01325 \times 10^5 Pa$
- $1 \ bar = 10^5 \ Pa \approx 1 \ atm$
- $1 \ atm = 760 \ mm \ of \ Hg = 760 \ torr$
- $1 atm \approx 14.7 lb/in.^2$

Microscopic origin: collisions of molecules of the fluid with the surface

- Action and reaction: Newton's third law

Pressure in a Fluid at Rest

$$\frac{dp}{dy} = -\rho g$$

$$(dm)g = (\rho A dy)g = \rho g A dy /$$

$$pA - \rho g A dy - (p + dp)A = 0$$

Pressure in a Fluid at Rest

Assumption: p, g independent of y

$$\frac{dp}{dy} = -\rho g \implies \int_{p_0}^p dp' = -\rho g \int_{y_0}^y dy'$$

$$p - p_0 = -\rho g (y - y_0)$$

$$p = p_0 - \rho g (y - y_0) = p_0 - \rho g h$$

Mercury Barometer

How to measure atmospheric pressure?

E. Torricelli (1608-47)

$$P_{atm} = \rho g h \implies h = \frac{P_{atm}}{\rho g}$$
 \mathbf{p}_{atm}

For mercury, h = 760 mm.

How high will water rise?

U-Tube Manometer

Snorkeling

Can I use a longer snorkel to look closer at the underwater life?

Atmospheric Pressure

Gases are compressible. Thus, p varies!

$$p_0 = p_{\text{sea level}} = 1.013 \times 10^5 Pa$$

$$pV = nRT \implies \frac{p}{p_0} = \frac{\rho}{\rho_0}$$
, for constant T

$$\frac{dp}{dy} = -\rho g = -\rho_0 g \frac{p}{p_0}$$

Atmospheric Pressure

$$\frac{dp}{dy} = -\rho_0 g \frac{p}{p_0} \implies \int_{p_0}^p \frac{dp'}{p'} = -\frac{\rho_0 g}{p_0} \int_{y_0}^y dy'$$

$$\ln p - \ln p_0 = -\frac{\rho_0 g}{p_0} (y - y_0)$$

$$p = p_0 e^{-(\rho_0 g/p_0)h} \xrightarrow{h \to 0} p = p_0 - \rho_0 gh$$

A.P. – an Improved Version

$$pV = nRT$$

$$\Rightarrow \frac{p}{p_0} = \frac{\rho}{\rho_0} \frac{T}{T_0}$$

$$T = T_0 - \gamma (y - y_0)$$

$$\frac{dp}{dy} = -\rho g = -\rho_0 g \frac{p}{p_0} \frac{T_0}{T_0 - \gamma (y - y_0)}$$

Temperature decreases 6°C for each 1,000 meters of elevation

A.P. – an Improved Version

$$\frac{dp}{p} = -\frac{\rho_0 g}{p_0} \frac{T_0 dy}{T_0 - \gamma(y - y_0)}$$

$$\Rightarrow \int_{p_0}^{p} \frac{dp'}{p'} = \frac{\rho_0 g}{p_0} \frac{T_0}{\gamma} \int_{y_0}^{y} \frac{-\gamma dy'}{T_0 - \gamma(y' - y_0)}$$

$$p = p_0 \left\{ \left[1 - \frac{\gamma h}{T_0} \right]^{-\frac{\rho_0 g}{p_0}} \right\}_{p_0}^{-\frac{\rho_0 g}{p_0}} p_0 e^{-\frac{\rho_0 g}{p_0}h}$$

Temperature Corrections

Pascal's Principle

Pressure applied to an enclosed fluid is transmitted undimished to every portion of the fluid and to the walls of the containing vessel.

$$p = p_{ext} + \rho g d \implies \Delta p = \Delta p_{ext}$$

Hydraulic Lever

$$F_i / A_i = F_o / A_o$$
, $A_i d_i = A_o d_o$

Hydraulic Brake

Fred Duesenberg originated hydraulic brakes on his 1914 racing cars and Duesenberg was the first automotive marque to use the technology on a passenger car in 1921. In 1918 Malcolm Lougheed (who later changed the spelling of his name to Lockheed) developed a hydraulic brake system.

Archimedes' Principle

A body wholly or partially immersed in a fluid is buoyed up by a force equal in magnitude to the weight of the fluid displaced by the body.

$$F_B = \rho_{fluid} Vg = m_{fluid} g$$

$$mg = \rho_{object} Vg$$

Two Comments

Buoyant force volume/density

$$F_B = \rho_{fluid} Vg = m_{fluid} g$$

$$mg = \rho_{object} Vg$$

Center of buoyancy (not fixed) Center of gravity

Video—MIT center of gravity or buoyancy!

Can you invent a scale that one can use to read the percentage of silver in the gold crown without explicit calculations?

Surface Tension*

$$F = \gamma l$$
 $\gamma = \frac{F}{l}$

Aerodynamics (gases in motion)

Hydrodynamics (liquids in motion)

- -Blaise Pascal
- Daniel Bernoulli, *Hydrodynamica* (1738)
- -Leonhard Euler
- Lagrange, d'Alembert, Laplace, von Helmholtz

Airplane, petroleum, weather, traffic

The Microscopic Approach

N particles $r_i(t)$, $v_i(t)$; interaction $V(r_i-r_j)$

The Macroscopic Approach

A fluid is regarded as a continuous medium.

Any small volume element in the fluid is always supposed to be so large that it still contains a very large number of molecules.

When we speak of the displacement of fluid at a point, we meant not the displacement of an individual molecule, but that of a volume element containing many molecules, though still regarded as a point.

For fluid at a point at a time:

Field

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

State of the fluid: described by parameters p, T.

However, laws of mechanics applied to particles, not to points in space.

Steady: velocity, density and pressure not change in time; no turbulence **Incompressible:** constant density Nonviscous: no internal friction between adjacent layers Irrotational: no particle rotation about the center of mass

Paths of particles

 $P \rightarrow Q \rightarrow R$ ν tangent to the streamline No crossing of streamlines

Tube of flow: bundle of streamlines

$$\delta m_1 = \rho_1 A_1 v_1 \delta t \implies \text{mass flux } \frac{\delta m_1}{\delta t_1} = \rho_1 A_1 v_1$$

Conservation of Mass

IF: no sources and no sinks/drains

$$\rho_1 A_1 v_1 = \rho_2 A_2 v_2 = \text{constant}$$

 $A_1v_1 = A_2v_2 = \text{constant}$, for incompressible fluid

- Narrower tube == larger speed, fast
- Wider tube == smaller speed, slow

Example of equation of continuity.
Also conservation of charge in E&M

What Accelerates the Fluid?

Acceleration due to pressure difference.

Bernoulli's Principle = Work-Energy Theorem

Work-Energy Theorem

Bernoulli's Equation

kinetic E, potential E, external work

$$\delta m = \rho A_1 \delta x_1 = \rho A_2 \delta x_2$$

$$p_{1}A_{1}\delta x_{1} - p_{2}A_{2}\delta x_{2} = \frac{1}{2}\delta mv_{2}^{2} + \delta mgy_{2} - \frac{1}{2}\delta mv_{1}^{2} - \delta mgy_{1}$$

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

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

Restrictions of the Bernoulli's equation:

- Points 1 and 2 lie on the same streamline.
- The fluid has constant density.
- The flow is steady.
- There is no friction.

When streamlines are parallel the pressure is constant across them (if we ignore gravity and assume velocity is constant over the cross-section).

The Venturi Meter

Speed changes as diameter changes. Can be used to measure the speed of the fluid flow.

$$p_1 + \frac{1}{2}\rho v_1^2 = p_2 + \frac{1}{2}\rho v_2^2, \quad v_1 A_1 = v_2 A_2$$

Bernoulli's Equation

Bend it like Beckham*

http://www.tudou.com/programs/view/qLaZ-A0Pk_g/

Banana Free Kick*

Distance 25 m

Initial v = 25 m/s

Flight time 1s

Spin at 10 rev/s

Lift force ~ 4 N

Ball mass ~ 400 g

 $a = 10 \text{ m/s}^2$

A swing of 5 m!

