	Движение жидкости по трубам.
Зависимость давления жидкости от скорости ее течения

Стационарное течение жидкости. Уравнение неразрывности

Рассмотрим случай, когда невязкая жидкость течет по горизонтальной цилиндрической трубе с изменяющимся поперечным сечением.
 [image: image1.png]

Течение жидкости называют стационарным, если в каждой точке пространства, занимаемого жидкостью, ее скорость с течением времени не изменяется. При стационарном течении через любое поперечное сечение трубы за равные промежутки времени переносятся одинаковые объемы жидкости.

Жидкости практически несжимаемы, т. е. можно считать, что данная масса жидкости всегда имеет неизменный объем. Поэтому одинаковость объемов жидкости, проходящих через разные сечения трубы, означает, что скорость течения жидкости зависит от сечения трубы.
Пусть скорости стационарного течения жидкости через сечения трубы S1 и S2 равны соответственно v1 и v2. Объем жидкости, протекающей за промежуток времени t через сечение S1, равен V1=S1v1t, а объем жидкости, протекающей за то же время через сечение S2, равен V2=S2v2t. Из равенства V1=V2 следует, что

S1v1=S2v2. (1)

Соотношение (1) называют уравнением неразрывности. Из него следует, что

v1/v2=S2/S1.

Следовательно, при стационарном течении жидкости скорости движения ее частиц через разные поперечные сечения трубы обратно пропорциональны площадям этих сечений.
Давление в движущейся жидкости. Закон Бернулли

Увеличение скорости течения жидкости при переходе из участка трубы с большей площадью поперечного сечения в участок трубы с меньшей площадью поперечного сечения означает, что жидкость движется с ускорением.

Согласно второму закону Ньютона, причиной ускорения является сила. Этой силой в данном случае является разность сил давления, действующих на текущую жидкость в широкой и узкой частях трубы. Следовательно, в широкой части трубы давление жидкости должно быть больше, чем в узкой. Это можно непосредственно наблюдать на опыте. На рис. показано, что на участках разного поперечного сечения S1 и S2 в трубу, по которой течет жидкость, вставлены манометрические трубки.

Как показывают наблюдения, уровень жидкости в манометрической трубке у сечения S1 трубы выше, чем у сечения S2. Следовательно, давление в жидкости, протекающей через сечение с большей площадью S1, выше, чем давление в жидкости, протекающей через сечение с меньшей площадью S2. Следовательно, при стационарном течении жидкости в тех местах, где скорость течения меньше, давление в жидкости больше и, наоборот, там, где скорость течения больше, давление в жидкости меньше. К этому выводу впервые пришел Бернулли, поэтому данный закон называется законом Бернулли.

Разборка решения задач:
ЗАДАЧА 1. Вода течет в горизонтально расположенной трубе переменного сечения. Скорость течения в широкой части трубы 20 см/с. Определить скорость течения воды в узкой части трубы, диаметр которой в 1,5 раза меньше диаметра широкой части.
ЗАДАЧА 2. В горизонтально расположенной трубе сечением 20 см2 течет жидкость. В одном месте труба имеет сужение сечением 12 см2. Разность уровней жидкости в манометрических трубках, установленных в широкой и узкой частях трубы, равна 8 см. Определить объемный расход жидкости за 1 с.
ЗАДАЧА 3. К поршню спринцовки, расположенной горизонтально, приложена сила 15 Н. Определить скорость истечения воды из наконечника спринцовки, если площадь поршня 12 см2.

