Hydraulika LI 2003/2004

1. Hydromechanika, hydraulika, dělení, co je obsahem, co jsou tekutiny, dělení.

2. Dělení sil působících na kapalinu, pro každý druh uveďte příklad a způsob výpočtu.

3. Jednotky a veličiny v hydraulice, dělení, příklady.

4. Základní fyzikální vlastnosti kapalin.

5. Tlak (statický), hydrostatický- určení tlaku v libovolném místě kapaliny.

6. Vysvětlete pojem tlaková výška, relativní a absolutní pojetí tlaku, přetlak a podtlak.

7. Vysvětlete pojmy : rovňová plocha, hladinová plocha, geodetický a energetický horizont.

8. Eulerova rovnice hydrostatiky.

9. Spojité nádoby, postup řešení.

10. Piezometr, schema.

11. Pascalův zákon, podmínky platnosti, Archimedův zákon.

12. Zatěžovací těleso, zatěžovací obrazec, hydrostatické paradoxon.

13. Výpočet hydrostatické síly na rovinnou vodorovnou plochu, S v hloubce y.

14. Výpočet hydrostatické síly na libovolnou rovinnou plochu.

15. Určení hydrostatické síly pomocí zatěžovacích obrazců, podmínky použití, schema a postup výpočtu.

16. Metoda rozkladu hydrostatické síly na složky, postup.

17. Hydrodynamika, Lagrangeova a Eulerova metoda.

18. Vysvětlete pojmy trajektorie, proudnice, proudová trubice, nakreslete schema.

19. Vysvětlete pojmy : bodová rychlost, průřezová rychlost, průtok, průtočný průřez a jeho plocha, omočený obvod, hydraulický poloměr,sklon dna,

20. Ideální a skutečná kapalina, dělení režimů proudění ideální kapaliny.

21. Dělení proudění skutečné kapaliny (uveďte dělení podle alespoň tří kritérií)

22. Rovnice kontinuity, princip odvození. Rovnice kontinuity pro ustálené proudění nestlačitelné kapaliny.

23. Eulerova rovnice hydrodynamiky, princip odvození.

24. Vysvětlete pojmy : tlaková a rychlostní výška, Coriolisovo číslo. Pro který režim je Coriolisovo číslo rovno jedné.

25. Mechanická energie, dělení, určení jednotlivých částí mechanické energie.

26. Pitotova trubice – nakreslete schema a k čemu slouží.

27. Ztráty, dělení, způsoby výpočtu jednotlivých druhů ztrát. Jak se jednotlivé druhy ztrát projevují na průběhu čáry energie, tlakové čáry a energetického horizontu.

28. Místní ztráty, druhy, způsob výpočtu, jejich vliv na průběh ČE a TČ.

29. Ztráty třením, na čem závisí u potrubí a v otevřených profilech, jak se projevují na průběhu ČE a TČ.

30. Bernoulliho rovnice pro ideální kapalinu, schema – vysvětlit jednotlivé členy.

31. Bernoulliho rovnice pro skutečnou kapalinu, schema – vysvětlit jednotlivé členy.

32. Laminární a turbulentní proudění, Reynoldsovo číslo .

33. Nakreslete schematicky závislost ztráty třením na rychlosti z Reynoldsova pokusu. Označte režimy proudění a vyjádřete závislosti v na i pro jednotlivé režimy.

34. Reynoldsovo číslo, na čem závisí, kritické hodnoty.

35. Druhy drsností.

36. Co je vazká podvrstva, příčný profil při turbulentním režimu-jednotlivé oblasti.

37. Hydraulicky hladké potrubí, na čem závisí součinitel ztráty třením.

38. Přechodná oblast mezi hydraulicky hladkým a drsným potrubím. Na čem závisí součinitel ztráty třením

39. Hydraulicky drsné potrubí, na čem závisí součinitel ztráty třením.

40. Postup řešení trubního systému pro ideální kapalinu (Bernoulliho rovnice) – schema.

41. Postup řešení trubního systému pro skutečnou kapalinu (Bernoulliho rovnice) – schema.

42. Froudovo číslo, na čem závisí, k čemu slouží.

43. Co je měrná energie průřezu, definujte kritický režim proudění pro Q=konst. a ED=konst.

44. Postup určení kritické hloubky pro ED=konst. V grafu vyznačte hloubku říčního a bystřinného proudění.

45. Postup určení kritické hloubky pro Q=konst. V grafu vyznačte hloubku říčního a bystřinného proudění.

46. Říční, kritický, bystřinný režim proudění.

47. Nakreslete schematicky Kochovu křivku a vyznačte jednotlivé režimy proudění.

48. Nakreslete schematicky průběh ED vs. hloubka a vyznačte jednotlivé režimy proudění.

49. Geometrické a hydraulické charakteristiky rovnoměrného proudění s volnou hladinou.

50. Dělení příčných profilů a podélných koryt vodních toků- vysvětlete.

51. Uveďte postup určení průtoku,Q při rovnoměrném proudění s volnou hladinou. Jaké veličiny potřebujete znát.

52. Uveďte postup určení podélného sklonu,i při rovnoměrném proudění s volnou hladinou. Jaké veličiny potřebujete znát.

53. Uveďte postup určení stupně drsnosti,n při rovnoměrném proudění s volnou hladinou. Jaké veličiny potřebujete znát.

54. Uveďte postup určení hloubky,y při rovnoměrném proudění s volnou hladinou. Jaké veličiny potřebujete znát.

55. Uveďte postup určení šířky ve dně,b při rovnoměrném proudění s volnou hladinou. Jaké veličiny potřebujete znát.

56. Postup řešení složených profilů při rovnoměrném proudění s volnou hladinou.

57. Chezyho rovnice. Vysvětlete jednotlivé členy.

58. Na čem závisí Chézyho součinitel podle Manninga a Martince. Co je stupeň drsnosti,n a specifický průměr zrna, ds.

59. Vysvětlete a matematicky popište ustálené a neustálené proudění. Vysvětlete rovnoměrné a nerovnoměrné proudění.

60. Křivka vzdutí a snížení při nerovnoměrném pohybu. Definujte matematicky nerovnoměrné proudění.

61. Napište základní rovnici plnění a prázdnění nádob a nádrží. Vysvětlete princip řešení pomocí této rovnice.

62. Dělení nádob a nádrží podle změny plochy hladiny v závislosti na hloubce vody. Co je mezní poloha hladiny a jak jí určíme.

63. Uveďte postup určení času částečného naplnění prizmatické nádrže a podmínky, kdy dochází k plnění.

64. Uveďte postup určení času částečného vyprázdnění prizmatické nádrže a podmínky, kdy dochází k prázdnění.

65. Postup řešení plnění a prázdnění neprizmatických pravidelných nádrží.

66. Výtok otvorem za ustáleného režimu, dělení výtokových otvorů a rozdíly v určování výtokového množství vody.

67. Co je částečně zatopený otvor, nakreslete schema a popište princip řešení velké=ho výtokového otvoru.

68. Co je přepad a co přeliv, přelivná hrana, přepadový součinitel, přepadová výška a energetická výška přepadu.

69. Nakreslete schema přepadu a označte charakteristické veličiny.

70. Uveďte dělení přepadů podle tloušťky konstrukce. Vysvětlete co je hydraulicky dokonalý a nedokonalý přepad a jak se liší určení přepadajícího množství vody, Q.

71. Co je vodní skok, za jakých podmínek na toku vzniká, nakreslete schema prostého vodního skoku s dnovým a povrchovým režimem.

72. Dělení vodního skoku podle polohy vzhledem k vodní stavbě, nakreslete schema.

73. Dělení podpovrchových vod podle původu

74. Dělení příčného řezu podle stupně nasycení.

75. Vysvětlete pojem REV, nakreslete schema závislosti makroskopické vlastnosti vs. objem AEV.

76. Vysvětlete a schematicky nakreslete homogenní a izotropní prostředí, nehomogenní a izotropní prostředí.

77. Vysvětlete a schematicky nakreslete homogenní a izotropní prostředí, nehomogenní a anizotropní prostředí.

78. Pórovitost - vysvětlete – pojmy plošná, objemová, aktivní a efektivní pórovitost.

79. Propustnost, hydraulická vodivost (nasycená a nenasycená).

80. Vysvětlete pojmy skutečná a filtrační rychlost. Darcyho vztah.

81. Nakreslete schema Darcyho pokusu, uveďte na čem závisí prosakující množství vody zvodnělým prostředím.

82. Darcyho vztah. Reynoldsovo filtrační číslo. Meze platnosti Darcyho vztahu.

