

Meccanica dei fluidi: argomenti

- Pressione e sue unità di misura (non solo nel sistema SI)
- Principio di Archimede.
- Principio di Pascal.
- Legge di Stevino.

Statica

Solidi, liquidi e gas

- In natura le sostanze possono trovarsi in tre **stati di aggregazione**:

► Un **solido** può essere spostato come se fosse un oggetto unico. Può essere descritto con il modello del corpo rigido e, come tale, conserva *forma e volume* propri.

C. Cardini, Parma 2002

► Un **liquido** è un *fluido* che assume la forma del recipiente che lo contiene. Ha un *volume* proprio: è molto difficile comprimerlo in un volume più piccolo.

C. Cardini, Parma 2002

► Un **gas** (o aeriforme) è un *fluido* che occupa tutto il *volume* del recipiente che lo contiene. Può essere compresso in un volume più piccolo.

C. Cardini, Parma 2002

Caratteristiche di un fluido

- FLUIDO sostanza senza “forma” propria (assume la forma del recipiente che la contiene)
 - Liquido - volume limitato dalla superficie libera
 - Gas - diffusione nell'intero volume disponibile
- Un fluido può essere:
 - omogeneo caratteristiche fisiche costanti per tutto il suo volume
 - disomogeneo caratteristiche fisiche non costanti
- Fluido “ideale”: non comprimibile, omogeneo, senza attrito interno (non viscoso).

Esempio: Sangue

sospensione di cellule in soluzione acquosa di sali e molecole organiche
omogeneo a livello macroscopico, disomogeneo a livello microscopico

La densità

La densità d di un corpo è uguale al **rapporto** tra la sua massa m e il suo volume V .

The diagram illustrates the formula for density, $d = \frac{m}{V}$, centered in a yellow box. To the left of the box, the text "densità (kg/m³)" is connected to the variable d by a thin line. To the right of the box, the text "massa (kg)" is connected to the numerator m by a thin line, and the text "volume (m³)" is connected to the denominator V by a thin line.

La densità d è **direttamente** proporzionale alla massa m e **inversamente** proporzionale al volume V .

Perché i coltelli sono affilati?

La pressione

- La stessa forza può avere effetti diversi **a seconda della superficie su cui agisce**. Ad esempio chi cammina sulla neve:

► con le racchette affonda poco, perché il suo peso si distribuisce sulla superficie della racchetta.

► Se ha solo le scarpe, affonda di più, perché la superficie di appoggio è decisamente minore.

La pressione

La **pressione** è una grandezza **scalare** definita come il rapporto tra il modulo della forza (perpendicolare alla superficie) e l'area di questa superficie.

pressione (Pa)

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

forza perpendicolare alla superficie (N)

area della superficie (m²)

La pressione

Nel Sistema Internazionale l'unità di misura della pressione è il pascal (Pa).

$$1 \text{ Pa} = \frac{1 \text{ N}}{1 \text{ m}^2}$$

Non conta la forza in se ma la sua componente perpendicolare

Unità di misura della pressione

$$p = \frac{F_{\perp}}{S}$$

Altre unità di misura pratiche:

- 1 **baria** = 0,1 Pa c.g.s.
- 1 **bar** = 10^5 Pa metereologia
- 1 **atm** = $1,013 \cdot 10^5$ Pa pressione atmosferica
- 1 **mmHg** = 1 **torr** = 133,322 Pa pressione esercitata da una colonna di mercurio alta 1 mm
- 1 **cmH₂O(4 °C)** = 98,0638 Pa pressione esercitata da una colonna di acqua alta 1 cm

La pressione della forza peso nei liquidi

- Ogni liquido è soggetto alla forza-peso, che determina una pressione data dalla **legge di Stevino**:
- *La pressione dovuta al peso di un liquido è proporzionale sia alla **densità** del liquido che alla sua **profondità**.*

pressione esercitata da un liquido (Pa)

$$p_l = g d h$$

costante g (N/kg)

densità del liquido (kg/m^3)

profondità del liquido (m)

Esempio

- Qual è la pressione della colonna d'acqua a cui è sottoposto un sub che si trova a una profondità di 4 metri?
 - In generale, alla pressione dovuta alla colonna d'acqua, bisogna aggiungere la pressione atmosferica che agisce sulla superficie del mare: $p_0 = 10,1 \times 10^4 \text{ Pa}$

$$p = \rho g h = \left(9,8 \frac{\text{N}}{\text{kg}}\right) \times \left(1,03 \times 10^3 \frac{\text{kg}}{\text{m}^3}\right) \times (4,0 \text{ m}) = 4,0 \times 10^4 \text{ Pa}$$

La pressione della forza peso nei liquidi

- La **densità** del liquido è il rapporto tra la sua massa ed il suo volume:

$$d = \frac{m}{V} .$$

- gdh è la pressione dovuta al peso della colonna d'acqua. Ad essa si deve sommare la pressione atmosferica p_0 :

$$p = p_0 + gdh$$

Dimostrazione della legge di Stevino

- La pressione sulla superficie S è causata dal peso del liquido sovrastante, di volume $V = Sh$ e massa $m = dV = dSh$.
- La pressione del liquido è:

$$p_l = \frac{F_p}{S} = \frac{mg}{S} = \frac{d\cancel{S}hg}{\cancel{S}} = dhg.$$

- che nel caso più generale diventa:

$$p_l = gdh$$

ossia

$$p = p_0 + gdh$$

La pressione sul fondo di un recipiente

- Prendiamo tre recipienti di forma diversa, chiusi alla base da una membrana di gomma:

▶ Se versiamo dell'acqua la membrana si gonfia per la pressione esercitata dal peso dell'acqua.

▶ Se l'acqua raggiunge la stessa altezza h nei tre vasi le tre membrane si gonfiano allo stesso modo.

▶ Ciò significa che la pressione alla base dei tre recipienti ha lo stesso valore.

La pressione sul fondo di un recipiente

- La pressione esercitata dal liquido dipende solo dal livello del liquido e non dalla quantità.
- Ad esempio, si può riuscire a spaccare una botte piena d'acqua aggiungendo solo un tubo sottile riempito d'acqua.

La legge di Pascal

La pressione esercitata su una superficie qualsiasi di un liquido si trasmette, con lo stesso valore, su ogni altra superficie a contatto con il liquido.

La legge di Pascal

- Il palloncino, posto nell'acqua, **mantiene sempre la forma sferica**.
- Questo è spiegato dalla **legge di Pascal**:
- La pressione esercitata su qualsiasi superficie di un liquido si trasmette, **con lo stesso valore**, su ogni altra superficie a contatto con il liquido.

Il torchio idraulico

Legge di Pascal

$$\frac{F_A}{S_A} = \frac{F_B}{S_B}$$

$$F_A : F_B = S_A : S_B$$

$$F_A = F_B \frac{S_A}{S_B}$$

La spinta di Archimede

- Spiega perché alcuni corpi in acqua affondano mentre altri galleggiano.

► Appendiamo a un dinamometro due cilindri: quello in basso è pieno, mentre quello in alto è cavo ma racchiude lo stesso volume.

► Immergiamo il cilindro pieno in acqua. La molla del dinamometro si accorcia: la forza che agisce su di esso è meno intensa.

► Riempiamo d'acqua il cilindro vuoto: l'allungamento del dinamometro ritorna identico a quello iniziale.

La spinta di Archimede

- Legge di Archimede: un corpo immerso in un fluido riceve una spinta verso l'alto di intensità pari al peso del volume del fluido spostato.

La spinta di Archimede: la mongolfiera

La legge di Archimede
vale anche per i **gas**.

La spinta di Archimede: sommergibili

densità **maggiore**
dell'acqua

densità **minore**
dell'acqua

Il galleggiamento dei corpi

- Quanto detto si verifica con un semplice esperimento, immergendo in acqua tre bottiglie diverse.

► La bottiglia piena di sabbia ha *densità maggiore* dell'acqua e affonda.

A

► La bottiglia di latte ha *densità uguale* all'acqua e galleggia, cioè non va né su né giù.

B

► La bottiglia di olio ha *densità minore* dell'acqua e sale verso la superficie.

C

Esempi

- Qual è la frazione f visibile di un *iceberg* che galleggia in acqua di mare?

Esempi

Soluzione:

Il volume totale dell'*iceberg* sia V_i . La sua parte invisibile sta sott'acqua e quindi è pari al volume V_f del fluido (acqua di mare) spostato dalla porzione sommersa. Vogliamo trovare la frazione f

$$f = \frac{V_i - V_f}{V_i} = 1 - \frac{V_f}{V_i}$$

Ma non conosciamo nessuno dei due volumi. Abbiamo però un'idea chiave, dal momento che l'*iceberg* galleggia il suo peso deve essere equilibrato dal peso della massa d'acqua spostata, cioè dovrà essere

$$m_i g = m_f g$$

Da cui si deduce che $m_i = m_f$. La massa dell'*iceberg* è dunque identica alla massa del fluido spostato (acqua di mare). Non conosciamo né l'una né l'altra, ma leggendo i valori delle loro masse volumiche (densità) nella tabella, possiamo esprimerle in termini di volume grazie alla definizione di densità. Dato che le masse sono uguali, avremo

$$\rho_i V_i = \rho_f V_f \Rightarrow \frac{V_f}{V_i} = \frac{\rho_i}{\rho_f}$$

Quindi possiamo scrivere

$$f = 1 - \frac{\rho_i}{\rho_f} = 1 - \frac{917 \frac{kg}{m^3}}{1024 \frac{kg}{m^3}} = 0.1 = 10\%$$

La pressione atmosferica

- Tutti gli oggetti sulla Terra sono sottoposti alla pressione esercitata dalla colonna d'aria che li sovrasta: la **pressione atmosferica**.

► Un oggetto massiccio risente di *forze*, dovute alla pressione atmosferica, che si equilibrano esattamente. Quindi non si sposta.

► Un oggetto cavo subisce *forze*, dovute alla pressione atmosferica, sulle superfici esterne e interne: non si deforma e non si sposta.

La pressione atmosferica

- Nel 1654 a Magdeburgo ebbe luogo un esperimento storico, in cui 16 cavalli non riuscirono a separare due semisfere metalliche tra cui era stato fatto il vuoto.

- La pressione atmosferica, **agendo solo all'esterno delle semisfere**, le rendeva inseparabili.

La pressione atmosferica

- Venne misurata da Evangelista Torricelli, che capovolse un tubo pieno di mercurio in una bacinella piena di mercurio.
- La pressione esercitata dalla colonna di mercurio deve uguagliare la pressione atmosferica sulla superficie libera.

$$p_0 = \rho d_m h$$

- Al livello del mare $h=76$ cm e

$$p_0 = 1,01 \times 10^5 \text{ Pa.}$$

La pressione atmosferica

- Unità di misura della pressione atmosferica:
 - il pascal (Pa): $1 \text{ Pa} = 1 \text{ N}/1 \text{ m}^2$;
 - l'atmosfera: $1 \text{ atm} = 1,01 \times 10^5 \text{ Pa}$;
 - il bar: $1 \text{ bar} = 10^5 \text{ Pa}$ (circa 1 atm) usato in meteorologia con il sottomultiplo mbar.
- La pressione diminuisce con l'altitudine perché la colonna d'aria che ci sovrasta è più bassa e più rarefatta.
- La diminuzione della pressione atmosferica è pari a circa **1300 Pa** per **ogni 100 m** di innalzamento.

La pressione atmosferica

- **Strumenti di misura** della pressione atmosferica:
 - barometri a mercurio;
 - barometri metallici.

In meteorologia si disegnano le curve in cui la pressione atmosferica ha lo stesso valore: le *isobare*.

A: alta pressione (bel tempo)
B: bassa pressione (maltempo).

Test

Osservando un oggetto perfettamente immobile in galleggiamento nel mare, che cosa si può dire delle forze che agiscono su di esso?

- A) La forza peso non agisce in mare
- B) Agiscono solo le forze convettive delle correnti marine che lo tengono sollevato dal fondo
- C) Agiscono più forze, ma la loro risultante è nulla
- D) La forza di Archimede risulta maggiore di tutte le altre forze
- E) Non agisce alcuna forza

Risposta corretta: C

Test

Un corpo ha una massa di 30 grammi e un volume di 50 cm³. Ponendolo in acqua, che cosa succede?

- A) Viene sommerso in profondità
- B) Oscilla con moto armonico tra il fondo e la superficie
- C) Resta sospeso in prossimità della superficie
- D) Affonda
- E) Galleggia

Risposta corretta: E

Test

La pressione assoluta esercitata da una colonna di fluido di altezza h :

- A. aumenta linearmente con la profondità.
- B. è indipendente dalla profondità del liquido
- C. è direttamente proporzionale al quadrato della profondità
- D. dipende dalla quantità di fluido sottostante

Risposta corretta: A

Test

In un torchio idraulico:

- A. Si perde in termini di forza si guadagna in termini di spostamento
- B. Non vale la legge di conservazione dell'energia
- C. Si guadagna in termini di forza e in termini di spostamento
- D. Si guadagna in termini di forza e si perde in termini di spostamento

Risposta corretta: D

Test

Perché non avvertiamo una spinta di Archimede da parte dell'atmosfera in cui siamo immersi?

- A. Perché la spinta ha lo stesso valore su tutte le superfici del nostro corpo, comunque orientate.
- B. Perché la spinta, pur reale, è molto inferiore alla forza di gravità.
- C. Perché il corpo umano non è cavo.
- D. Perché la spinta di Archimede è diversa da zero soltanto per corpi di densità inferiore al fluido in cui sono immersi.

Risposta corretta: B

Test

Una nave galleggia sulla superficie del mare

- A. se la sua densità media è maggiore di quella dell'aria.
- B. se la sua densità media è minore di quella dell'aria.
- C. se la sua densità media è maggiore di quella dell'acqua del mare
- D. se la sua densità media è minore di quella dell'acqua del mare.

Risposta corretta: D

Test

La pressione alla base di un cilindro contenente un liquido è:

- A. indipendente dall'altezza del liquido
- B. indipendente dalla sezione del cilindro
- C. indipendente dall'accelerazione di gravità
- D. funzione solo della densità del liquido e della temperatura

Risposta corretta: B

Test

Il valore della pressione atmosferica al livello del mare vale all'incirca:

A. 101 bar.

B. 101 millibar.

C. 101 kPa.

D. 101 Pa.

Equivalentemente essa vale circa 1,01 bar, ovvero sia 1010 millibar.

Risposta corretta: C

Test

Un'automobile è ferma da tempo perché ha un grosso foro nella gomma. Si può affermare che l'aria all'interno della gomma...

- A. non c'è più
- B. è a pressione minore di quella esterna
- C. è alla stessa pressione di quella esterna.
- D. è a pressione maggiore di quella esterna

Risposta corretta: C

Test

La pressione di un'atmosfera è:

- A. la pressione a livello del mare in qualsiasi giorno dell'anno
- B. la pressione atmosferica a 76 m dal livello del mare a 4 °C
- C. la pressione esercitata da una colonna di mercurio di 76 cm d'altezza
- D. la pressione esercitata da una colonna d'acqua di 76 m d'altezza

Risposta corretta: C

Test

Un recipiente aperto contiene un liquido (densità d , pressione ambiente P_a). La differenza di pressione tra due punti situati a profondità che differiscano di un'altezza h è:

- A. $d * g * h$
- B. $P_a + d * g * h$
- C. $P_a - d * g * h$
- D. d/g

Risposta corretta: A

Test

La spinta di Archimede non dipende :

- A. dalla quantità di fluido presente intorno al corpo
- B. dalla forza di gravità
- C. dalla profondità alla quale si trova il corpo
- D. dalla densità del fluido

Risposta corretta: C

Test

Perché aspirando l'aria da un recipiente di latta, questo si accartoccia?

- A. nessuna delle risposte precedenti è corretta
- B. è schiacciato dalla pressione atmosferica perchè la pressione interna è minore della pressione esterna
- C. la pressione interna è maggiore della pressione esterna
- D. la pressione interna aumenta

Risposta corretta: B

Test

Un cubo di lato l è immerso nell'acqua per $1/4$ del suo volume. Allora la densità del cubo è:

- A. non si può determinare
- B. il doppio di quella dell'acqua
- C. la metà di quella dell'acqua
- D. $1/4$ di quella dell'acqua

$$F_a = 1/4 * V * d(\text{acqua}) * g$$

$$P = V * d(\text{cubo}) * g$$

$$F_a = P$$

Risposta corretta: D

Test

Sono dati due recipienti di forma e volume diversi e riempiti con uno stesso tipo di liquido. Sulla superficie libera dei due recipienti si esercita la stessa pressione atmosferica. Se nei due recipienti si raggiunge la stessa altezza di liquido rispetto alle rispettive superficie di fondo (piane e orizzontali), in quale di essi la pressione sul fondo sarà maggiore?

- A. In quello che ha una maggiore superficie di fondo
- B. In quello che ha una maggiore superficie libera
- C. In entrambi i recipienti la pressione sul fondo sarà uguale
- D. In quello che contiene un maggior volume di liquido

Risposta corretta: C

Test

La pressione è una grandezza:

- A. vettoriale, definita come il rapporto tra forza perpendicolare a una superficie e area della superficie
- B. scalare, definita come il rapporto tra forza perpendicolare a una superficie e area della superficie.
- C. vettoriale, definita come il rapporto tra forza parallela a una superficie e area della superficie.
- D. scalare, definita come il rapporto tra forza parallela a una superficie e area della superficie.

Risposta corretta: B