 伯努利方程的应用
 学号：PB05000606

 姓名：赵志飞

 在我们学习流体力学是我们提到一个非常重要的方程，他就是伯努利方程。伯努利方程在许多方面有着非常广泛的应用，现在我们就其中的某些方面做一些粗浅的介绍。

 伯努利方程

[image: image18.png]B UEEEWEN - B EEOANY 22 |,

1~ o EAE A
zg+Peliozee i linw,
oz 72

HWih: # :(%u,’ YIW g

:(%x1+20)—981:209m

 左式称为伯努利方程，由瑞士科学家伯努利（D.Bernoulli,1700-1782）于1738年首先导出。它实际上是流体运动中的功能关系式，即单位体积流体的机械能的增量等于压力差所做的功。必须指出，伯努利方程右边的常量，对于不同的流管，其值不一定相同。
 相关应用
（1） 等高流管中流速与压强的关系

 根据伯努利方程在水平流管中有

[image: image2.wmf]常量

=

+

p

v

2

2

1

r

 故流速v大的地方压强p小，反之，流速小的地方压强大。在粗细不均匀的水平流管中，根据连续性方程，管细处流速大，管粗处流速小，所以管细处压强小，管粗处压强大。从动力学角度分析，当流体沿水平管道运动时，其质元从管粗处流向管细处将加速，使质元加速的作用力来源于压强差。水流抽气机和喷雾器就是基于这一原理制成的。下面是一些实例：
水翼艇
[image: image3.jpg]

　　水翼艇是一种在艇体装有水翼的高速舰艇．在通常情况下水翼艇能以93千米／小时的速度持续航行，最高航速可达110千米／小时．水翼艇之所以速度么快，关键是能在水上飞行．它的飞行，全靠它那副特有的水翼．

　　水翼的上下表面水流速不同，这就在水翼的表面造成了上下的压强差，于是在水翼上就产生了一个向上的举力．当水翼艇开足马力到达一定的速度时，水翼产生的举力开始大于艇体的重力，把艇体托出水面，使艇体与水面保持一定的距离，减小了舰艇在水中的航行阻力．
水流抽气机
典型的水流抽气机的外观．
[image: image4.jpg]

　　它的上端较粗的口径处和水龙头的出水口相接．其直下方的开口则为水流出口．在它的侧方的连通管则连接到欲抽气的容器上．当使用时，则为如下图的情形．
[image: image5.jpg]

　　水流抽气机和水龙头以橡皮管连接，相接处皆以管束栓紧．（下图是管束图片）
[image: image6.jpg]Cor

　　右侧的连通管亦以管束栓紧橡皮管后再连接到吸滤瓶上．当水管中的水向下流出进入水流抽气机时，因水流抽气机的内部有导流的构造，可使水流经由一较小的通道冲下，造成水流加速的效应．当水的流速加快时，在其近旁的空气分子的运动速率也会加快；由伯努利原理可知：在其侧管内靠近水流的气体压力应较其外侧的气体压力低．因此使得侧管的气体不断地向水流处移动，而产生了抽取其它容器中气体的功能．
 例：在稳定的流体系统中，谁连续从粗管流入细管。粗管内径10cm，细管内径5cm，当流量为0.004m3/s，求粗管和细管内流速

[image: image7.emf]
（2） 汾丘里流量计
 [image: image1.wmf]常量

=

+

+

p

gz

v

r

r

2

2

1

如图1所示为汾 丘里流量计原理图。流体在水平的流管中做稳定流动时，流管中心的那一条流线在过截面S1点的压强
[image: image8.wmf]1

1

gH

p

r

=

，过截面S2点的压强
[image: image9.wmf]2

2

gH

p

r

=

；取通过那一条流线的水平面为高度参考面，则h1=0，h2=0。从伯努力方程中可得

[image: image10.wmf]2

2

2

1

2

1

2

1

2

1

gH

V

gH

v

r

r

r

r

+

=

+

[image: image11.wmf]2

2

2

1

2

1

2

1

2

1

gH

V

gH

v

+

=

+

设在t时间内通过流管的流体体积为V，测流量
[image: image12.wmf]t

V

Q

=

，而

[image: image13.wmf]1

1

S

Q

v

=

，
[image: image14.wmf]2

2

S

Q

v

=

例： 如附图所示，用虹吸管从高位槽向反应器加料，高位槽与反应器均与大气相通，且高位槽中液面恒定。现要求料液以1m/s的流速在管内流动，设料液在管内流动时的能量损失为20J/kg（不包括出口），试确定高位槽中的液面应比虹吸管的出口高出的距离。

[image: image15]

[image: image16]
以上只是一部分应用，无力世界中的每一部分都有着这样那样的应用，数不胜数。
 这就是“千奇百怪”的物理世界。

题13 附图

图1

O2

O1

K

C

ΔH

H1

H2

S1

S2

A

B

D

O3

O

[image: image17.png]

_1088596203.unknown

_1208498213.unknown

_1208499833.ppt

R IR 1-19

R

b 1

R T R G i R R A T 7R
WA=l

2]

113=41,=4 X 0.51=2.04m/s.

_1088596215.unknown

_1208497103.unknown

_1088596221.unknown

_1088596209.unknown

_1088596191.unknown

_1088596197.unknown

_1088596185.unknown

