L’aspirisouffle
 Flight of fancy

Sug- och blåsdrift
Jean-Pierre Petit

Jean-Pierre Petit

Traduit par :

Translated by :

Översatt av Olga Forsare Orde

2

…vous comprenez, sans le frottement de l’air, l’écoulement autour du profil serait tout à fait différent et ne donnerait pas de portance…

...du förstår att utan luftfriktionen skulle luftflödet omkring profilen vara helt annat. Det skulle inte ge någon lyftkraft

3

PROLOGUE :

PROLOGUE :

PROLOG :

Un matin, Anselme Lanturlu se réveilla d’humeur fort maussade.

One morning, Archibald Higgins woke up in a rotten mood…

En gång på morgonen vaknade Anselme Lanturlu upp på ett mycket dåligt humör..

Ouh là là…

Yuk!

Ojojoj....

Dimanche, lundi, mardi, mercredi, jeudi…

Sunday, Monday, Tuesday, Wednesday, Thursday…

Söndag, måndag, tisdag, onsdag, torsdag...

Vendredi, samedi, dimanche…et ça recommence. Quelle banalité !

Friday, Saturday, Sunday. And then it starts all over again. Boring isn’t it?

Fredag, lördag, söndag... och så börjar det om igen. Så tråkigt!

Evidemment…ma tartine…sur le côté beurré !

I’m not surprised. The buttered side, no doubt.

Naturligtvis... Min smörgås ligger på smörsidan!

4

Anselme se sentait triste et vide. La terre était plate comme jamais. Les jours se ressemblaient comme des gouttes de pluie…

Archie felt sad and empty. Even the earth was flat. The days trickled past like raindrops down a window-pane…

Anselme kände sig ledsen och tom. Jorden var platt som aldrig förr. Dagarna liknade varandra som regndroppar…
__

Max, où est max ?

Max. Where’s max ?

Max, var är Max ?

Il est là-haut. Quelle chance il a !

He’s up there, the lucky fellow…

Han är där uppe. Vilken tur har han !

MAX ! MOI AUSSI JE VEUX VOLER !

MAX ! I WANT TO FLY TOO !

MAX! JAG VILL OCKSÅ FLYGA!

5

Voler ? Grands dieux !

You? Fly? Good heavens!

Flyga ? Herregud !

Max, tu vas m’apprendre à voler. On trouvera bien un moyen. J’en ai assez de ramper sur cette planète !

Max – You’ve got to teach me to fly. Just a little bit. It’s getting me down, stuck on the ground like this.

Max, du får lära mig att flyga. Vi ska hitta ett sätt. Jag är trött på att krypa på den här planeten…

Regarde, je lève un pied. Et si je relève le second assez vite, peut-être que je…

Look – I can lift one foot. If I lift the other one quickly enough, maybe I can…

Titta, jag lyfter en fot. Och om jag lika snabbt lyfter den andra, så kanske ska jag…

Ça doit être tout cet air qui pèse sur les épaules

It must have been the weight of all that air, pushing me back down again.

Det måste vara all denna luft som trycker på axlarna

Au contraire ! La poussée d’Archimède diminue ton poids de quatre-vingts grammes.

Quite the contrary, old boy! According to Archimedes’ principle, the air pressure actually reduces your weight by 80 grams.

Tvärtom ! Arkimedes princip minskar din vikt med åttio gram

6

IL ETAIT UNE FOIS ARCHIMEDE

ONCE UPON A TIME THERE WAS A MAN CALLED ARCHIMEDES

DET VAR EN GÅNG ARKIMEDES

Tu veux dire que, quand je me pèse, la balance n’indique pas mon vrai poids à cause de la poussée d’Archimède ?

You mean to tell me that when I weigh myself, the machine doesn’t give my true weight – because of air pressure?

Du menar att när jag väger mig, visar inte vågen min riktiga vikt på grund av Arkimedes princip?

Exact, tu pèses en fait 80 grammes de plus.

Precisely. You actually weigh 80 grams more.

Precis. Du väger faktiskt 80 gram mer

Le principe d’Archimède…on en parle…on en parle…mais qu’est-ce que c’est au juste ?

Hmm… Archimedes’ principle. I’ve heard the words often enough – but what is it really?

Arkimedes princip. Man hör talas om den, men vad är detta egentligen?

Forces agissant sur un disque plongé dans un fluide :

Forces acting a disc immersed in a fluid:

Krafter som verkar på en skiva nedsänkt i en vätska:

Imagine un disque plongé dans l’atmosphère. La colonne d’air qui est au dessus, pèse sur sa face supérieure. Plus cette colonne d’air est haute, plus cette force est importante.

Mais si le disque est infiniment mince, une force de pression, égale et opposée, s’exerce sur sa face inférieure et la somme des forces est nulle.

Think of a disc sitting in the atmosphere. The entire column of air over the top pushes it downwards. But an equal and opposite force acts from underneath – so the two pressure forces cancel out. The “deeper”

The disc is in the atmosphere, the greater these forces become…

Tänk dig en disk nedsänkt i atmosfären. Luftpelaren som ligger ovanför, trycker på dess övre yta. Ju högre är denna luftpelare, desto större är denna kraft. Men om disken är oändligt tunn, verkar denna tryckkraft, likvärdig och motsatt, på dess undersida och summan av krafterna är lika med noll.

7

Imagine maintenant un cylindre. La pression sur sa base est plus forte que sur la partie supérieure et la différence correspond au poids d’un cylindre d’air équivalent. Les forces latérales ne jouent pas, car elles s’annulent deux à deux.

Now think of a cylinder. The upward pressure on its base is greater than the downwards pressure at the top. The difference is the weight of a column of air whose volume is that of the cylinder. The sideways forces have no effect – They cancel out in pairs.

Tänkt dig nu en cylinder. Trycket på dess sockel är högre än på den övre delen och skillnaden motsvarar vikten av en likvärdig luftcylinder. Sidokrafterna glappar inte, därför att de tar ut varandra två i två.

= Force d’Archimède

= poids du volume d’air déplacé.

= Archimedean Force

= weight of air displaced

= Arkimedes kraft

= vikten av en flyttad luftmängd

Les 80 grammes de tout à l’heure, c’est le poids de l’air que je déplace. Vu !...

So those 80 grams you were rambling on about are how much air I displace. Of course!

De 80 gram för en stund sedan, det är vikten av luften som jag flyttar. Naturligtvis!

Les forces d’Archimède jouent un rôle important dans la nature :

Archimedean forces play an important role in nature:

Arkimedes krafter spelar en viktig roll i naturen :

COURANTS DE CONVECTION

CONVECTION CURRENTS

KONVEKTIONSSTRÖMMARNA

Quatre-vingts grammes…c’est pas avec ça qu’on s’envole…

80 grams… I’ll never get off the ground with that…

80 gram... med detta lyfter man inte...

Je vais me faire du thé

I think I’ll make some tea…

Jag ska göra en the…

Would you believe it? The hotplate’s broken!

Avec quoi est-ce que je vais faire chauffer l’eau ? Si j’utilisais ce radiateur parabolique ?

That just leaves the grill. And even that’s only working on low power!

Vad ska jag koka upp vatten med? Om jag använder detta värmeelement?

8

C’est rudement efficace, ça bout déjà !

Good heaven’s! It’s working much better than I expected! It’s boiling already!

Det är förbaskat effektivt, det kokar redan!

Mais ce thé est complètement froid !!

Hey – This tea is stone cold!

Men teet är helt kallt!

L’eau de la casserole aussi !!

So is the water in the saucepan!

Vattnet i kastrullen också !

Je n’ai pas eu la berlue. Cette eau était bouillante il y a une minute !

I can’t believe my eyes! This water was boiling a minute ago!

Jag hade inte fel. Vattnet var kokande för en minut sedan!

Tu ne chauffes que la couche superficielle, et cette pellicule d’eau chaude, dilatée donc moins dense, flotte. C’est tout.

Your grill only heats the top layer. And the film of hot water is less dense, so it floats. That’s all.

Du värmer bara ytskiktet, och denna hinna av varmt vatten som blev tunnare, flyter… Det är allt.
__

9

Eau chaude

Hot water

Varmt vatten

Eau froide

Cold water

Kallt vatten

En revanche, si on chauffe l’eau par-dessous, en ce point, cette eau, dilatée, donc moins dense, aura tendance à s’élever. Elle se refroidira à la surface, se contractera et redescendra à la périphérie. C’est la CONVECTION NATURELLE.

On the other hand, if you heat the water from below it gets less dense, and rises in a column. When it reaches the top it cools, contracts, and descends again on the outside. This is NATURAL CONVECTION.

Å andra sidan, om vattnet värms underifrån, tenderar detta uttänjda tunna vatten att stiga. Det blir kallt på ytan, kommer att krympa och gå ner till periferin. Detta är NATURLIGA KONVEKTION.

Dans l’atmosphère, le même phénomène se produit. Certains points du sol absorbent plus la chaleur du soleil. L’air, en ces points, se gorge d’humidité (plus il est chaud, plus il peut contenir d’eau à l’état de vapeur). Il se dilate par ailleurs et se met à monter.

En altitude, le refroidissement provoque la condensation de la vapeur d’eau en gouttelettes et on obtient un beau CUMULUS.

The same thing occurs in the atmosphere. Warm air, laden with moisture, rises from a hot spot. When it cools, the vapor condenses, forming a nice CUMULUS CLOUD.

I atmosfären förekommer samma företeelse. Vissa ställen i marken absorberar mer solvärmen. Luften på dessa ställen är proppfulla med fuktighet (ju varmare är det, desto mer vatten i form av ånga kan den innehålla). Det utvidgas dessutom och börjar stiga. På hög höjd orsakar avkylningen kondensation av vattenångan till små droppar och vi får vackra CUMULUS-moln

Ce phénomène de brassage rend la température de l’air plus homogène. S’il n’existait pas, la température au sol atteindrait des centaines de degrés.

This mixes the air and makes the temperature more evenly distributed. If it didn’t happen, the temperature on a sunny day would be hundreds of degrees.

Denna företeelse av omrörning gör lufttemperaturen mer jämn. Om den inte fanns, skulle marktemperaturen stiga upp till hundratals grader.

En m’accrochant à une de ces bulles d’air chaud, je pourrai peut-être m’envoler un jour ?

If I hitched myself to one of those lumps of warm air, maybe I’d be able to fly?

Om jag hakar mig fast på en av dessa luftbollar, kan jag kanske flyga i väg en dag? ___

Attention à vos pieds, bon sang !!

Watch what you’re doing with those huge feet, you klutz!

Herregud, akta fötterna!

10

Qui parle ?

You said That?

Vem är det som pratar ?

Vous ne pourriez pas aller réfléchir ailleurs !

Why don’t you do your thinking somewhere else, fathead?

Skulle ni inte kunna gå och fundera någon annanstans ?

Vous avez failli nous marcher dessus, bon sang !

You’ve just stomped all over our anthill!

Ni höll på att trampa på!

Oh, pardon ___

Oh, sorry.

Oj, förlåt

Voler ? Comme si la vie n’était pas assez compliquée !

Flying? As if life wasn’t complicated enough already!

Flyga ? Som om livet inte redan är ganska komplicerat ! ___

D’abord, nos savants ont établi que c’était mathématiquement impossible !

Anyway, our scientists have proved that it’s a mathematical impossibility!

Först har våra forskare fastställt att detta var matematiskt omöjligt!

Et franchement, vous croyez qu’il n’y a pas des choses plus sérieuses à faire que…voler !

Frankly, pal, don’t you reckon there are more important things than flying?

Och om sanningen ska fram, tror ni att det inte finns allvarligare saker att göra än att… att flyga!

N’importe quoi !...

Hang on – That’s all I ever do!

Det liknar ingenting !

J’ai trouvé : je vais mettre une bulle d’air chaud dans une sorte d’enveloppe

Eureka! I’ll put a lump of warm air in some sort of wrapping…

Nu har jag hittat : jag ska lägga en bubbla av varm luft i ett slags kuvert...

11

LES PLUS LEGERS QUE L’AIR

LIGHTER-THANT-AIR MACHINES

LÄTTARE ÄN LUFT

Découper cette espèce de flamme de papier et rééditez l’opération dix fois.

Cut this flame-shaped thing out of paper. Do it ten times.

Klipp denna eldpappersgrej och gör om samma sak tio gånger

Quatre feuilles doubles de journal, assemblées à l’aide de ruban adhésif.

Four sheets of newspaper, joined with sticky tape

Fyra dubbla arkpapper, ihopsätta med en tejp

Le secret des montgolfières :

Plus elles sont grandes, mieux elles marchent, Vous fabriquerez celle-ci avec 40 pages doubles d’un quotidien quelconque et du ruban adhésif transparent. Le patron est indiqué. L’appareil a été calculé de manière à pouvoir emporter un chat.

The secret of hot-air balloons:

The bigger they are, the better they work. You can make this one with 40 sheets of newspaper and some sticky tape, following the instructions shown. The apparatus is designed to be capable of lifting a cat.

Ballongernas hemlighet:
Ju större är de, desto bättre fungerar de. Ni ska göra en sådan med 40 dubbla sidor av en tidning och en genomskinlig tejp efter det angivna mönstret. Apparaten har beräknats för att kunna ta med en katt.

Ça va pas ! Non !?!

I hope I heard that wrong.

Helt galen?

It looked like a nice place for a snooze, too!

12

Voici comment Anselme assemble son plus léger que l’air :

Here’s how Archie put his hot-air balloon together…

Så här sätter Anselme ihop sin ballong som är lättare än luften : ___

Je hais la physique !

I HATE physics!

Jag HATAR fysiken !

Assassin !

Murderer!

Mördare !

Chauffez avec un camping-gaz, en protégeant le papier à l’aide d’un tuyau de poêle. Ne chargez le chat qu’au dernier moment.

Heat it using a camp-stove, protecting the paper with a length of metal pipe.

Don’t put the cat in until the last possible moment…

Värm upp på ett gasolkök och skydd pappret med ett skorstensrör. Lägg katten i sista minuten.

13

Ce que je fais, aucun chat ne l’a jamais fait !

Its five-year mission:

To boldly go where no cat has ever gone before!

Det som jag gör, har ingen katt gjort någonsin!

BEAM US DOWN, MR SPOCK!

Rêve de papier…tout ceci ne mènera pas bien haut. Et puis, cette machine est le jouet des vents. Je ne peux pas la mener où je veux…

All right for paper tigers, I suppose…but all the hot air in all the newspapers of the world won’t give me much of a lift…

Du får drömma om papper... Allt det här bär inte för högt. Förresten är denna maskin en leksak för vindarna. Jag kan inte styra den dit jag vill….
__

Le secret du vol, qu’est ce que c’est ?

What is the secret of flight, Max?

Vad är hemligheten med flygning ?

Dépêche-toi je fatigue !

Buzz off, Archie! I’m worn out!

Skynda dig ! Jag är trött !

14

Rien à faire, ça ne marche pas.

Il y a quelque chose que je n’ai pas compris !

No good, blast it! This won’t work.

I must have missed something…

Inget att göra. Det funkar inte.

Det finns någonting som jag inte fattade!

Tsss…

Tsss…

Oh dear.

Schhh....

Anselme, pour voler, il faut d’abord que tu te familiarises avec la MECANIQUE DES FLUIDES.

Voler, ce n’est pas si simple !

Archie – To ply, you have to know something about FLUID MECHANICS. It’s not as easy as you seem to imagine!

Anselme, för att flyga måste du först bli förtrogen med STRÖMNINGSMEKANIK. Det är inte så enkelt, att flyga!

Un fluide, c’est quoi au juste ?

C’est quelque chose qui s’écoule ?

Fine – But what is a fluid? Is it just anything that flows?

Vad är en vätska egentligen ? Är det någonting som rinner?

Oui, si tu veux.

Mais c’est aussi plus complexe que tu ne le penses.

Yes, if you like.

But even that is more complicated than you’d think.

Ja, det kan man säga.

Men det är också mer komplicerat än du tror.

15

Tiens !...

O.K…

Jaha....

Le sable, ça roule comme de l’eau.

Y aurait-il un rapport entre ces deux substances ?

Sand flows the same as water. I wonder if there’s some kind of connection?

Sanden rinner som vatten.

Finns det något samband mellan dessa två materior?

Sophie, est-ce que le principe d’Archimède marche avec le sable ?

Sophie – Does Archimedes’ principle work for sand?

Sophie, funkar Arkimedes princip på sanden ?

Le sable est-il un fluide ?

Is sand a fluid?

Är sanden en vätska?

Tu n’as qu’à essayer !

You’ve just got to try it!

Det är bara att försöka !

LES FLUIDES

FLUIDS

VÄTSKOR

Voici deux objets : une pièce de monnaie et une balle de ping-pong. Si le sable est un fluide, selon le principe d’Archimède, ces objets, plongés dans le sable, recevront une poussée dirigée de bas en haut égale au poids du volume de sable déplacé.

Right. So here’s a coin and a table-tennis ball, and a trough full of sand. If sand is a fluid, then Archimedes’ principle says that these objects, buried in sand, should be subject to a force, directed upwards, and equal to the weight of sand displaced.

Här är två objekt : ett mynt och en boll för pingpong. Om sanden är en vätska efter Arkimedes princip, får dessa objekt nersänkta i sanden en dragkraft riktad nerifrån uppåt; en dragkraft som motsvarar vikten av mängden av förflyttade sanden.

Ah là là…

Oh – oh!

Ojojoj...

16

J’ai enfin la balle et j’ai posé la pièce à la surface. Logiquement la pièce devrait descendre et la balle devrait remonter.

I’ve buried the ball, and I’ve sat the coin on top. Logically, the coin ought to sink, and the ball ought to rise…

Nu har jag bollen och jag lade myntet på ytan. Logiskt sett, borde myntet sänka sig ner och bollen borde komma upp…

Rien…

Rats!!

Ingenting...

C’est peut-être une question de temps…

Perhaps it’s a matter of time…

Kanske är det bara en tidsfråga...

Il est devenu complètement fou, votre copain ?

‘as your mate gorn absolutely bonkers?

Är han helt galen, din kompis ?

Avec la physique, il faut se méfier

You can never be too careful with physics.

Man måste se upp med fysiken

You can get brain strain.

Qu’est-ce qui m’a fichu une expérience pareille !

What’s up with the silly thing?

Vad ska jag ha en sådan erfarenhet till?

J’en ai assez !

Throw physic to the dogs – I’ll none of it!! (*)

Jag har fått nog

*Shakespeare: Macbeth V ;;; 47

17

Tiens, la balle est remontée à la surface

Blimey! The ball’s floated to the top!

Titta, bollen har kommit upp på ytan

Et la pièce est au fond. En secouant le sable, Anselme a permis aux grains de se glisser les uns par rapport aux autres. Et le sable est devenu FLUIDE.

And the coin was sunk to the bottom. When he shook the sand, Archie let the grains slide past each other and the sand became FLUID.

Och myntet är på botten. Anselme skakade om sanden, vilket fick korn att glida mot varandra. Och sanden blev VÄTSKA.

Sophie a dit que plus les grains étaient fins, plus le phénomène était rapide.

Sophie says that the finer the grains are, the less time it will take.

Sophie har sagt att ju finare är korn, desto snabbare fortlöper fenomenet.

Alors, un FLUIDE, c’est une sorte de sable avec des grains très fins qui peuvent glisser aisément les uns contre les autres !?!

Oh. So a FLUID is a kind of sand with very fine grains, which can easily slide past each other?

En VÄTSKA är alltså ett slags sand med mycket fina korn som kan lätt glida mot varandra ?

Sophie nous a dit que c’est comme ça que Lucrèce, au 1er siècle avant Jésus-Christ avait eu l’intuition des ATOMES

(de natura reître)

There’s more than a grain of truth in that. Sophie says it’s how Lucretius, in the 1st century A.D., got the idea of ATOMS. (De Natura Rerum)

Sophie har sagt till oss att det är på det sättet som Lucretius på 1-talet f.Kr. hade en förkänning av ATOMER (De rerum natura ”Om tingens natur”)

Sophie, elle sait toujours tout mieux que tout le monde !

Sophie always knows better than anyone else!

Sophie vet alltid bättre än de andra !

18

Ainsi, mon cher, les camemberts seraient des fluides très visqueux. Et il paraîtrait que le verre lui-même…(*)

So yer sees, ol’ duck – fings like suet puddin’s is just very viscous fluids. An’ I reckons GLASS is too…(*)

Då så, min käre, osten skulle vara mycket trögflytande vätska. Och det verkar som om glaset själv…. (*)

Vous voudriez dire que…le principe d’Archimède !...

You mean to tell me that Archimedes’ principle --

Menar du att... Arkimedes princip !

Ne me faites pas dire ce que je n’ai pas dit !

Don’t put words into my mouth, damn it!!

Få mig inte att säga att jag inte har sagt !

(*) Le verre est effectivement un LIQUIDE extrêmement visqueux.

 (*) Glass is effectively a very viscous LIQUID.

(*) Glaset är verkligen en väldigt trögflytande VÄTSKA

Laboratoire d’Eurekation

Eurekular energy laboratory

Laboratorium Eureka

19

Tu vois, Anselme, pour bien comprendre un fluide, il faut se rappeler au départ que c’est un ensemble de molécules qui sont comme des petites balles et qui rebondissent et glissent les uns sur les autres dans ce qu’on appelle le CHAOS MOLECULAIRE.

You see Archie – To understand a fluid properly you have to realize at the start that it’s a collection of molecules, which are like tiny balls, bouncing and sliding off and around each other like a megalomanic game of billiards – MOLECULAR CHAOS!

Du ser, Anselme, för att bättre förstå en vätska, måste man från början komma ihåg att det är en samling molekyler som små bollar som hoppar upp och glider mot varandra i det som kallas för MOLEKULÄR KAOS!

Va pour le chaos

O.K. Let’s have some chaos!

Då så, låt gå för det

Il y a vingt milliards de milliard des ces petites balles dans un cm³ de l’air que nous respirons.

Ces molécules sont si petites qu’on ne pourrait même pas les voir avec le plus puissant des microscopes.

There are twenty trillion of these little balls in every cubic centimeter of the air we breathe.

They’re too small to see, even with the most powerful microscopes.

Det finns tjugo miljarder små bollar i cm³ av luften som vi andas. Dessa molekyler är så små att man inte ens kan se dem med mycket starka mikroskoper.

LA DENSITE

DENSITY

DENSITET

Le concept de densité est tellement intuitif que nous avons failli ne pas en parler

The concept of density is so intuitive that we nearly decided not to mention it…

Begreppet densitet är så intuitivt att vi knappast pratar om det...

Moi je ne comprends pas !

I don’t get it.

Jag fattar inte

C’est le nombre de molécules par unité de volume.

It’s the number of molecules per unit volume!

Det är antalet molekyler per volymenhet

20

LA PRESSION :

PRESSURE:

TRYCKET

Tiens, voilà un bon endroit pour m’entraîner

Hmmm…This looks like a good place to practice…

Titta, här är en bra plats för att träna sig

Le panneau est juste en équilibre.

Je reviendrai le fixer tout à l’heure.

I’ve just got this board nicely balanced. I’ll just relax for a chile, and then I’ll come back and fix it properly.

Plattan är välbalanserad

Jag kommer tillbaka för att fixa den.

Ouh là là !?!

Ooooooops!!

Ojojoj !

Nuit de chine

Nuit câline

Nuit d’amour

Falling in love again, never wanted to, what an I to do, can’t…

Kinesisk natt

Gosig natt

Kärleksnatt

Et là, qu’est-ce qu’il faut comprendre ?

So wot’s all that s’posed ter tell us then, mate?

Och nu, vad är det som man måste förstå ?

Ça vient,

Ça vient
!

You’ll see,

You’ll see!

Du får se, du får se...

21

Il est fou, ce type !?!

He’s a raving idiot this man!

Är han galen, killen ?

Ce sont les innombrables chocs moléculaires qui se produisent sur une paroi qui créent ce phénomène qu’on nomme PRESSION.

It is these innumerable molecular shocks that happen at a wall, that produce the effect we call PRESSURE.

Det är otaliga molekylära stöttar som uppstår på en vägg och som skapar fenomenet som heter TRYCK.

Voyez cette paroi, plongée dans l’air que nous respirons

Here’s a dividing wall, or partition, submerged in the atmosphere.

Ni ser denna vägg nersänkt i luften som vi andas

Elle reste immobile parce que les poussées des molécules qui s’exercent de part et d’autre, à travers les collisions, s’équilibrent.

It says fixed because the forces exerted on each side by molecular collisions cancel each other out.

Den förblir orörlig därför att stöttar som uppstår på molekylernas båda sidor, genom kollisioner, vägar upp varandra

FAN-TAS-TIQUE !

Blow me down!

FAN-TAS-TISKT !

22

L’ENERGIE CINETIQUE :

KINETIC ENERGY:

KINETISK ENERGI :

Un objet de masse m, animé d’une vitesse V…

An object of mass m moving at a speed V…

Ett objekt med massa m, drivet med en hastighet V

…possède par définition une énergie cinétique égale à ½ m V²

Possesses, by definition, a kinetic energy equal to ½ m V².

.... har par definition en kinetisk energi motsvarande ½ m V²

THERMAL ENERGY :

L’ENERGIE THERMIQUE:

VÄRMEENERGI

Voici un élément de gaz. Les molécules de masse m, y sont animées de mouvements désordonnés. Leur vitesse d’agitation, dite vitesse d’agitation THERMIQUE est V.

Here’s a lump of gas. The molecules are jumping all over the place. Suppose a molecule has mass m. Its speed of vibration, or velocity of thermal agitation, is V.

Här är ett gasämne. Molekylerna med massan m drivs på ett stökigt sätt. Deras rörelsehastighet, en så kallad TERMISK hastighet är V

L’énergie thermique de cet élément, de ce système, est simplement la somme des ½ m V²

(des énergies cinétiques) de toutes les molécules qui le constituent.

The thermal energy of this lump, (or system) is just the sum of the contributions ½ m V² of the kinetic energies of the individual molecules contained in it. ___

Termiska energin av detta element, av detta system är helt enkelt summan av ½ m V²
(kinetiska energier) av alla molekyler som denna består av.

23

LA TEMPERATURE :

TEMPERATUE:

TEMPERATUREN :

Mon cher, excusez une question naïve, mais, cette agitation moléculaire, ça rime à quoi ?

Old bean – If I can h’ask a silly question – Wot’s all this ‘ere thermal h’agitation doin’?

Min käre, förlåt mig en naiv fråga, men... Vad är poängen med denna molekylära rörelse?
__

C’est la température du gaz

It’s the temperature of the gas…

Det är gastemperaturen

Cela signifie que le gaz est CHAUD

Which tells us how warm the gas is.

Det betyder att gasen är varm

La TEMPERATURE ABSOLUE d’un gaz est la mesure du ½ m V² (de l’énergie cinétique d’agitation) d’UNE MOLECULE dans ce gaz.

La Direction

The ABSOLUTE TEMPERATURE of a gas is the size T = ½ m V² of the kinetic energy of agitation of a molecule of the gas.

The Boss

Den ABSOLUTA TEMPERATUREN av en gas är måttet av ½ m V² (av den kinetiska rörelseenergin) av EN GASMOLEKYL
 Styrelsen

T mesure le degré d’agitation moléculaire dans le milieu

T measures the average amount of molecular vibration.

T mäter graden av molekylära rörelsen i miljön

Et quand ça ne s’agite pas du tout ?

An’ if it don’t vibrate at all?

Och när det rör sig inte alls?

La température du gaz est alors le ZERO ABSOLU

The temperature of the gas is then ABSOLUTE ZERO.

Gastemperaturen är då lika med ABSOLUTA NOLLPUNKTEN

24

On ne peut pas descendre plus bas : on ne peut pas être moins agité que lorsque l’on est immobile, non ?

Yer can’t get no lower ‘n that, can yer? Yer can’t move any less than not movin’ at all, eh?

Det går inte att komma ner ännu mer: det går inte att vara mindre rörlig än att vara redan orörlig ?

Sans agitation moléculaire, plus de collisions sur les parois, donc plus de pression !

No molecular vibration – no collisions on walls – so no pressure!

Utan den molekylära rörelsen blir det fler kollisioner på väggarna och trycket blir också högre !

Ça y est j’ai compris !

Crikey – I’ve understood it!

Då så, nu förstår jag !

Résumons : plus il y a de molécules, plus elles sont agitées, chaudes, et plus la pression du gaz est élevée.

To recap: the more molecules, the more they hop around – warm up – and the higher the pressure gets

Sammanfattningsvis: ju mer finns det molekyler som mer eller mindre är upprörda, uppvärmda, desto högre är trycket av gasen.

LA CHALEUR

HEAT

VÄRME

Un objet placé dans un fluide est soumis à une infinité de microchocs moléculaires, De cette manière, les molécules peuvent transmettre, échanger de l’énergie, de la CHALEUR. Le pouvoir de transmettre la chaleur croît avec la densité du fluide.

Pour cette raison, l’eau est plus conductrice de chaleur que l’air.

When an object is placed in a fluid, it undergoes an enormous number of molecular microshocks. In this way, the molecules can transmit or exchange energy, or HEAT. The power to transmit heat increases with the density of the fluid.

For this reason, water is a better conductor of heat than air is.

Ett objekt placerat i en vätska är ett föremål för ett otal molekylära mikrokollisioner. På det sättet kan molekylerna överföra och ändra energin och värmen. Möjligheten att överföra värmen ökar med vätskans densitet. Av denna anledning är vattnet mer värmeledande än luften. ___

25
Lorsqu’un cosmonaute « marche » dans l’espace, il évolu dans un air très raréfié (dix molécules par centimètre cube.) – Le degré d’agitation des molécules correspond à une température de 2500º. Et pourtant cet air ne brûle pas le cosmonaute, car il est trop peu dense pour communiquer efficacement sa chaleur.

When an astronaut “walks” in space, he moves in a highly rarefied atmosphere (10 molecules per cubic centimeter). The degree of vibration of the molecules corresponds to a temperature of 2500 º C – But this doesn’t roast the astronaut, because the air is so thin that the total heat transmitted is small.

När en kosmonaut « promenerar » i rymden, så rör han sig i en mycket tunn luft (tio molekyler per kubikcentimeter). Graden av molekylernas rörelse motsvarar temperaturen på 2500°. Och ändå bränner inte denna luft kosmonauten, därför att den är väldigt tunn för att på ett effektivt sätt kommunicera värmen.

Brrr…2500 º et je gèle !

Brrr! 2500 º C and I’m freezing!

Brr... 2500° och jag fryser!

La température est élevée mais le flux de chaleur est infime.

The temperature is high but the heat flux is feeble.

Temperaturen är hög, men värmeflödet är mycket lågt.

ENERGIE D’ENSEMBLE :

OVERALL ENERGY

ÖVERSIKT AV ENERGI :

Voici un ensemble, un système de N molécules, à une température absolue T

Here is a collection, a system of N molecules, at an absolute temperature T.

Här är ett fullständigt system av N molekyler, vid en absolut temperatur T

Anselme lance la bouteille de gaz en lui communiquant une VITESSE D’ENSEMBLE V

Archie throws the bottle of gas, giving it an overall velocity V.

Anselme kastar i väg gasflaskan och ger åt den TOTALHASTIGHET V

26

A cette vitesse d’ensemble V correspond une ENERGIE CINETIQUE D’ENSEMBLE

½ M V²

M étant la masse totale de gaz contenue dans la bouteille.

To this overall velocity V corresponds an overall kinetic energy ½ M V², M being the mass of gas contained in the bottle.

Denna totalhastighet V motsvaras av TOTAL KINETISK ENERGI ½ M V²
M är totalmassan av gas i flaskan

Vous voulez dire qu’il y a deux sortes d’énergies cinétiques, alors ?...

Yer tellin’ me there’s two sorts of kinetic energy, ain’t yer?

Menar ni att det finns två slags kinetisk energi?

Oui et non…Le système des molécules contenues dans le flacon a une ENERGIE TOTALE qui est la somme de cette ENERGIE D’ENSEMBLE et de l’énergie d’agitation thermique

Yes and no, old pal – the system of molecules in the flask has a total energy, which is the sum of the overall energy and the energy of thermal agitation.

Både ja och nej. Systemet av molekylerna i flaskan har en TOTAL ENERGI som är summan av denna HELHETSENERGI och den termiska energin.

Dis donc, c’est sacrément compliqué, la mécanique des fluides !

You’re right – It’s confoundedly complicated, fluid mechanics!

Se där, det är förbaskat komplicerat, strömningsmekaniken!

Tu veux voler ?

Alors apprends à voler !

You want to fly? Then spread your wings a little!

Vill du flyga ?

Lär dig att flyga då !

Bien…Le livre dit que, dans un système de molécules, on peut transformer de l’énergie d’agitation thermique en énergie d’ensemble

O.K. The book says that, in a system of molecules, you can turn thermal energy into overall energy.

Bra. Boken säger att i ett molekylärt system kan man omvandla den termiska energin till den helhetsenergin.

Autrement dit : de la CHALEUR en MOUVEMENT.

In uvver words – ‘eat into motion!!

Med andra ord : från VÄRME till RÖRELSE

27

Pour ce faire, il suffit d’enlever le bouchon

All you have to do is take the cork out.

För att göra detta räcker det att ta bort korken

Chiche !

Go on then!

Visst!

SYSTEME DE N MOLECULES : ENERGIE THERMIQUE N x ½ m V²

SYSTEM OF MOLECULES: THERMAL ENERGY N x ½ m V²

SYSTEM AV MOLEKYLER: TERMISK ENERGI N x ½ m V²

LA CONSERVATION DE L’ENERGIE :

CONSERVATION OF ENERGY

ATT BEVARA ENERGIN :

Pour simplifier, on suppose que cette détente du gaz s’effectue sans obstacle extérieur, dans le vide

La Direction

For simplify, we assume this escape of the gas takes place with no outside obstacle, in a vaccum.

The Boss

För att förenkla, expansionen av gas antas att ske utan yttre hinder, i vakuum

Styrelsen

Hé !?

What the -

Vad ?

V = Vitesse d’agitation des N molécules

V = Speed of agitation of the N molecules

V = Värmerörelsehastighet av N molekyler

28

Si cette transformation CHALEUR -> MOUVEMENT est totale, les molécules auront toutes la même vitesse V (d’ensemble) et l’énergie du système est l’énergie d’ensemble

N x ½ m V ²

D’après le PRINCIPE DE CONSERVATION DE L’ENERGIE, l’énergie totale du système, c'est-à-dire la somme de l’énergie d’ensemble et de l’énergie cinétique d’agitation (thermique) est CONSTANTE, dans ce processus.

La Direction

If all the heat were changed into motion, the molecules would all have the same (overall) velocity V…

…and the energy of the system would be the overall energy N x ½ m V ².
By the PRINCIPLE OF CONSERVATION OF ENERGY, the total energy of the system – that is, the sum of the overall energy and the thermal energy of agitation – is CONSTANT in this process.

The Boss

Om omvandlingen VÄRME → RÖRELSE är total, får alla molekyler samma hastighet V (i helhet) och systemets energi är helhetsenergi N x ½ m V ²
Enligt PRINCIPEN OM ENERGINS BEVARANDE, är den totala energin i systemet, det vill säga summan av energin i helhet och den termiska energin är KONSTANT i processen

Dites, si j’ai bien compris, dans le cas particulier de cette détente totale, la conservation de l’énergie donne N x ½ m V ² = N x ½ m V ²

Soit V = V ?

Tell me if I got it right, old fruit.

H’in the partickler case of total release, constipation of h’energy gives

N x ½ m V ² = N x ½ m V ²,
So V = V?

Säg mig, om jag fattade rätt, i det särskilda fallet av den totala expansionen, ger energins bevarande N x ½ m V ² = N x ½ m V ²

Således V = V?

Tout juste !

Well, near enough

Exakt!

Application de cette transformation d’énergie thermique en énergie cinétique d’ensemble :

PROPULSION PAR REACTION

One application of this transformation of heat into motion is:

REACTION - PROPULSION

Tillämpningen av omvandlingen av värmeenergin till den kinetiska energin i helhet:
JETDRIFT

La tuyère des moteurs-fusées, ou “coquetier“, est une géométrie qui permet la meilleure transformation chaleur -> vitesse. La force propulsive vient du fait que, durant cette détente, la somme des forces de pression sur l’enveloppe n’est pas nulle.

The nozzle of rocket motor, or “eggcup”, has a geometry which realizes the transformation heat -> motion as efficiently as possible. The propulsive force arises because, as the gas escapes, the pressure on the container is no longer zero.

Utloppsröret på raketmotorer eller «äggkopp» är en geometri som ger den bästa omvandlingen ”värme → hastighet”. Driftkraften uppstår därför att under expansionen är summan av tryckkrafterna på omslaget inte är lika med noll.

29

J’ai compris !

I see…

Nu förstår jag !

Pour voler, apparemment, il doit suffir de souffler de l’air vers le bas.

To fly, apparently, all you have to do is blow air downwards…

För att flyga bör det vara tillräckligt att blåsa in luften neråt.

Essayons ceci

Let’s give it a try.

Ska vi försöka ?

Hum, pas très efficace…

Hmmm…not very effective!

Hm.... Inte så effektivt...

Regarde, Anselme, les ailes des oiseaux n’ont pas la forme de parapluies !

Tu veux toujours tout comprendre tout de suite. Il faut continuer…

Look, Archie – birds aren’t shaped like umbrellas! Don’t worry; you’ll understand it all pretty soon. Just carry on…

Titta, Anselme: fåglarnas vingar är inte av paraplyformen!
Du vill alltid förstå allting med detsamma. Man måste fortsätta…

Tu as raison, Sophie

You’re so right, Sophie!

Du har rätt, Sophie

Elle n’est pas mal roulée !

Hon är välsvarvad !

Vous n’êtes pas mal enroulée non plus

Ni är också välsvarvade

mmm…

Mmmmm…

Mmmm...

30

ECOULEMENTS A DENSITE CONSTANTE

INCOMPRESSIBLE FLOW

FLÖDE MED KONSTANT DENSITET

L’expression “libre comme l’air” n’est pas un vain mot. Les molécules d’un gaz ont horreur de la promiscuité. Elles ont à cœur de maintenir le plus de distance possible entre elles.

The expression “free as the air” isn’t just a hollow phrase…

Gas molecules hate crowds. They try to stay as far apart as possible.

Uttrycket « fri som luften » är inte ett tomt ord. Gasmolekylerna tycker inte om vara mycket nära varandra. De tycker om att upprätthålla så stort avstånd som möjligt mellan dem.

Rien à faire pour augmenter la densité de l’air par ce moyen

I’ll never make the air denser this way!

Inget att göra för att öka luftens densitet på det sättet !

Raté ! Tu n’es pas assez rapide ! On t’a vu venir

Yah, missed! You’re too slow! I saw you coming!

Det gick inte ! Du är inte tillräckligt snabb ! Vi såg dig komma !

Qu’est-ce qui fait fuir les molécules au moment où les raquettes se rapprochent ?

Why do the molecules get out of the way as soon as the paddles come together?

Vad får molekylerna att fly i samma ögonblick då årorna närmar sig varandra?

La trouille peut-être ?

They get scared?

De är kanske skraj ?

31

Il faut imaginer une place sur laquelle errent des gens qui ont les yeux bandés. Ils vont jouer le rôle des molécules et la vitesse à laquelle ils se déplacent, au hasard, en tout sens, sera une image de la vitesse d’agitation thermique V.

To see what the molecules are doing, imagine a place where every body wanders around with blindfolds on. The people will play the role of molecules – and the speed they move at, haphazardly (more hazard than hap!) is the analog of the thermal agitation V.

Det gäller att tänka sig ett ställe där människor med bundna ögonen vandrar. De ska spela en roll av molekylerna och av hastigheten med vilken de förflyttar sig, slumpmässigt, i alla riktningar. Det blir en bild av värmerörelsehastigheten V.

Ils ne vont nulle part en particulier. Toutes les t secondes, en moyenne, après avoir parcouru un chemin l, ils se heurtent. On appelle l le LIBRE PARCOURS MOYEN et t le TEMPS DE LIBRE PARCOURS MOYEN.

They go nowhere in particular. Every t second, on average, after traveling a distance l, they collide. We call l the MEAN FREE PATH and t the MEAN FREE TRAVEL TIME.

De är inte på väg något speciellt. Varje t sekond i genomsnitt efter att ha avverkat en vägsträcka l krokar de med varandra. Man kallar l GENOMSNITTLIG VÄGLÄNGD och t GENOMSNITTLIG LÖPTID

Dans l’air que nous respirons, V, vitesse d’agitation thermique, est proche de 340m/sec.

Le libre parcours moyen moléculaire est voisin d’un cent millième de centimètre, tandis que le temps qui s’écoule entre deux collisions d’une molécule avec ses voisines n’est que d’un dix millième de seconde.

In the atmosphere, V – the speed of thermal agitation – is about 340m/second. The mean free path of a molecule is close to a hundred thousandth of a centimeter, so the time elapsing between two collisions of a molecule with its neighbors is only one ten thousand millionth of a second.

I luften som vi andas, V, är termohastighet nära 340 m/sec. Den genomsnittliga molekylära väglängden gränsar till en hundratusendels av en centimeter, medan tiden som går mellan två kollisioner – en molekyl med sina grannar – är bara en tio tusendels sekond.

Rien n’incite ces gens aux yeux bandés à s’assembler, au contraire : leur mouvement d’agitation incessant amènerait tout attroupement de diamètre D à se disperser en un temps

D/V.

There is nothing to make these blindfolded people collect together. On the contrary – their random movements tend to disperse any group of diameter D in a time D/V.

Ingenting stimulerar dessa människor med bundna ögon att samla sig, tvärtom : deras oupphörliga oordnade rörelse skulle få hela samlingen av diametern D att skingras i en tid D/V. ___

C’est en effet le temps qu’il faut à ces personnages pour parcourir la distance D, donc pour quitter le lieu de l’attroupement.

Essentially this is the time one person takes to move distance D – thereby leaving the group.

Det är faktiskt tiden som dessa människor behöver för att tillryggalägga avståndet D – för att lämna samlingsplatsen.

32

Ces gens, muets par surcroît, ne voient pas plus loin que le bout de leurs mains.

Si un objet pénètre dans cette foule à une vitesse V inférieure à la vitesse d’agitation V, les personnages pourront s’en informer, en se heurtant, de proche en proche. Et ainsi ils pourront s’écarter AVANT que l’objet ne soit sur eux. Cette information chemine à la vitesse de leur marche, c’est-à-dire à la vitesse d’agitation V.

These people – who we assume are also struck speechless – can only “see” as far as their arms can reach. If something moves into the crowd at a speed V lower than their speed of movement V, then the people can tell each other about it, step by step, by bumping into each other. So they can get out of the way BEFORE the object hits them.

This information moves at the same speed they do – that is, the velocity of agitation V.

Dessa människor, dessutom tysta, ser inte längre än sina händer. Om ett objekt kommer in i denna samling med hastighet V som är lägre än termohastigheten V, kan människorna skaffa sig information genom att krocka med varandra, närmare och närmare. På det sättet kan de avlägsna sig INNAN objektet kommer ifatt dem. Denna information går med hastigheten av deras gång, det vill säga med rörelsehastigheten V.

LE SON est la propagation, à DENSITE CONSTANTE, d’une impulsion de pression. C’est une sorte d’onde de bousculade, qui se propage à la vitesse V.

SOUND is the propagation, at constant density, of a pressure – impulse. It’s a sort of wave of jostling, and it moves with a speed equal to V.

LJUDET är en spridning, med en konstant densitet, från tryckets impuls. Det är något slags trängselvåg, som sprider sig med hastigheten V.
__

Il faut bien comprendre que le son est la propagation d’une impulsion et non une propagation de matière.

It’s important to realize that sound is a propagation of IMPULSES, and not a propagation of MATTER.

Det gäller att förstå att ljudet är spridningen av en impuls och inte spridningen av materia. ___

Le son est une ONDE de PRESSION

Sound is a PRESSURE WAVE.

Ljudet är en TRYCKVÅG

C’est à la vitesse du SON que les molécules sont averties du moindre déplacement des raquettes d’Anselme. Elles peuvent donc s’enfuir aisément en maintenant leur DENSITE CONSTANTE.

The molecules fled from Archie’s paddles at the speed of sound. They could do this easily while maintaining CONSTANT DENSITY, because the bats were moving much more slowly than sound.

Det är med LJUDHASTIGHET som molekylerna får veta om den minsta omplaceringen av Anselmes snöskor. De kan lätt fly och behålla deras KONSTANTA DENSITET

33

Anselme a aligné des boules de croquet. Il communique une impulsion à la première qui la transmet à la seconde…et ainsi de suite :

Image linéaire de la propagation du SON.

Archie lines up some croquet balls. He gives an impulse to the first one, which transmits it to the second, and third…and so on.

This is a one-dimensional image of the propagation of sound.

Anselme radade upp krocketbollar. Han överför en impuls till den första som överför den till den andra... och så vidare:
Linjär bild av ljudspridningen.

Propagation de l’impulsion

Propagating impulse

Spridning av impulsen

La notion de vitesse est RELATIVE. Ainsi V sera pour nous indifféremment la vitesse d’un objet pénétrant dans un fluide au repos

The notion of speed is RELATIVE. So V can equally well be the speed of an object encountering a fluid at rest

Begreppet hastighet är RELATIVT. Hastigheten av ett objekt som tränger sig in i en vätska i vilotillstånd blir oviktig för oss.

ou la vitesse d’ensemble du gaz arrivant sur un objet FIXE :

Or the overall velocity of gas impinging on a FIXED object

eller helhetshastigheten av gas som når ett FAST objekt

(Soufflerie)

(Wind)

(Vindtunnel)

LE RAPPORT M = V / V SERA APPELE, PAR DEFINITION

NOMBRE DE MACH. V EST LA VITESSE DU SON.

SI V < V, C'EST-À-DIRE SI M < 1 LE FLUIDE SERA DIT EN REGIME SUBSONIQUE.

L’ECOULEMENT S’EFFECTUERA À DENSITE CONSTANTE ET IL SERA APPELE « IMCOMPRESSIBLE ».

La Direction

THE RATIO M = V / V WILL BE CALLED, BY DEFINITION, THE MACH NUMBER. V IS THE SPEED OF SOUND.

IF V < V, THAT IS, IF M < 1, THE FLUID IS SAID TO BE IN THE SUBSONIC REGIME.

THE FLOW TAKES PLACE AT CONSTANT DENSITY, AND IS SAID TO BE INCOMPRESSIBLE.

The Boss

FÖRHÅLLANDET M = V / V SKA KALLAS, PER DEFINITION, MACHTAL. V ÄR LJUDHASTIGHET. OM V < V, DET VILL SÄGA SI M < 1 VÄTSKAN SÄGS VARA I UNDERLJUDSREGIM. FLÖDET KOMMER ATT SKE MED KONSTANT DENSITET OCH SKA KALLAS ”ICKEKOMPRESSIBEL”

Styrelsen
__

34

LOI DE BERNOULLI

BERNOULLI’S LAW

BERNOULLIS LAG

Ça ne sent pas très bon, ici !

It’s a bit smelly in here! Phew!

Det luktar inte gott här !

Ça sent la taupe ! Qu’est-ce que tu veux que ça sente ?

It smells of moles – what else do you expect?

Det luktar mullvad! Vad vill du att de ska lukta ?

Voyons, voyons, Daniel Bernoulli : physicien suisse, 1700-1782

Let me see, let me see…Daniel Bernoulli, Swiss physicist, 1700-1782…

Nu ska vi se, Daniel Bernoulli : schweizisk fysiker, 1700-1782

Comme cela, ça devrait aller

That’s it. It ought to work.

Så här måste det funka...

Qu’est ce qu’il fricote là-haut ?

What’s he playing at up there?

Vad håller han på med där uppe ?

35

Voilà, ça y est.

There, that’s it.

Då så, så här är det.

Ça y est quoi ?!

That’s what?

Vad nämligen ?

Mon système de ventilation automatique

My automatic ventilation system

Mitt automatiska ventilationssystem

Le vent souffle, c’est bon !

Tu sens l’aspiration ?

The wind’s blowing. Great!

You can fell the suction.

Vinden blåser, det är bra !

Känner du insugning?
__

Oui mais pourquoi est-ce que l’air du terrier est aspiré ?

Yes, but why does the air get sucked out of the burrow?

Men varför sugas luften från jordhålan upp ?

Le tumulus est un obstacle au passage de l’air. Pour le franchir, celui-ci doit accélérer

The mound gets in the way of the air. To get past it, the air has to speed up.

Gravhögen hindrar luften att passera. För att gå över den, måste den gå snabbare

Accélérer, pourquoi ?

Speed up? Why?

Gå snabbare ? Varför ? ___

36

Comme dans les rapides d’une rivière

…like rapids on a river, when it narrows.

Som forsar i floden

Pour assurer un débit constant

to stop the flow from piling up …

För att tillgodose en konstant vattenföring

Pigé !

Gotcha!

Förstått !

Bon, ça va plus vite. Mais je ne comprends pas pourquoi ça aspire !

O.K, so it goes faster. But I still don’t see how the suction arises.

Bra, nu går det snabbare. Men jag förstår inte varför detta suger upp !

Prends un élément de fluide (un paquet de molécules) qui passe par un rétrécissement.

Son énergie va rester constante. L’accélération va donc se faire au détriment de l’énergie thermique, donc du mouvement d’agitation.

Look at a small element of fluid – a package of molecules – passing through a constriction like this. Its energy stays constant. The acceleration has to be compensated by a drop in thermal energy – less agitation!

Ta lite vatten (ett paket av molekyler) som passerar med förträngning. Dess energi förblir konstant. Accelerationen kommer därför att ske på bekostnad av värmeenergin, Browns rörelse.

Et si la vitesse d’agitation baisse, la pression diminue.

And that means the pressure drops.

Och om rörelsehastigheten minskar, sjunker trycket
__

Comme la pression varie proportionnellement à la température et à la densité, cette pression va baisser.

Yes, because it’s proportional to the temperature, which is the thermal agitation.

Eftersom trycket varierar i förhållandet till temperaturen och densiteten, kommer trycket att falla

Et c’est pour cela que l’air du terrier va être aspiré

And that’s what sucks the air out of this hole.

Och det är därför luften i jordhålan sugas upp

37

Mais, comment faites-vous pour être si savant ?

How have you managed to become so knowledgeable?

Men hur gör du för att vara så kunnig ?

Dans le temps j’ai fait taupe

Oh, I’ve burrowed into a lot of things!

En gång i tiden var jag en mullvad

C’est curieux, à l’arrêt, la capote était toute détendue et pendait vers l’intérieur. Et maintenant que nous roulons, elle est toute gonflée vers l’extérieur.

It’s funny – when we stop the roof is all slack and hangs down inside; but now that we’re moving it’s swollen outwards!

Det är lustigt. Vid uppehåll var huven helt slapp och hängde inåt. Och nu när vi rullar är den uppblåst utåt

Pourtant l’air frappe dessus !

And yet the air is pushing against it.

Men luften piskar den ovanpå !

C’est la même chose que pour le terrier de la taupe. La 2CV lui ressemble un peu non ?

It’s just like the molehill. You know, this car looks quite like one, doesn’t it?

Det är samma sak som med mullvadens jordhåla. Citroën 2CV liknar den lite?

Alors l’air doit accélérer pour contourner la voiture à densité constante.

La température baisse, donc la pression aussi et la capote est aspirée. Pigé.

Oh – so the air has to accelerate to get past the car at constant density. Then the temperature drops, the pressure does too – and the roof swells. I see now.

Då måste luften accelerera för att gå runt om bilen med en konstant densitet. Temperaturen sjunker och trycket också och huven sugas upp. Förstått.

38

C’est le même phénomène qui fait monter le parfum dans mon vaporisateur

The same effect makes the perfume come out of my spray.

Det är samma fenomen som får doften i min sprayflaska att stiga

…et qui aspire les fumées dans les cheminées, grâce au vent.

…and it sucks smoke up chimneys – with help from the wind.

... och som suger upp röken från skorstenarna, tack vare vinden.

Depuis quand les cheminées parlent-elles ?

I never knew chimbleys spoke before!

Sedan när pratar de om skorstenarna?

Bizarre, j’aurais plutôt cru que l’air se serait entassé dans cet entonnoir.

Nuts. I’d always fought that the air got trapped in this bloomin’ funnel!

Det är konstigt, jag skulle tro att luften packas ihop i denna tratt ___

Annoncé suivant la LOI DE BERNOULLI :

Pression et vitesse varient inversement.

La Direction

Here is an announcement:

BERNOULLI’S LAW:

Pressure and speed vary inversely

The Boss

Meddelande enligt BERNOULLILAG:

Trycket och hastighet varierar omvänt

Styrelsen
__

A la vérité, la mécanique des fluides défie bien souvent notre intuition et notre sens commun.

It’s true – fluid mechanics really does defy intuition and common sense.

I själva verket är strömningsmekaniken utmanar ofta vår intuition och vårt sunda förnuft

39

Exemple de

PARADOXE lié à la loi de Bernoulli :

Example of a

PARADOX related to Bernoulli’s law…

Exempel av PARADOX som har med Bernoullislag att göra :

C’est pas intuitif pour un rond. Enfin…

It sure ain’t h’intuitive an’ that’s a fact! Now -

Det är inte alls intuitivt.

Qu’est-ce que c’est que cela ? Encore un de leurs trucs !

‘ere, wot’s this ‘ere there then?

Anuvver one of their bleedin’ toys?

Vad är det här för någonting? Ännu en grej!

ASPIRISOUFFLE

BLOWSUCKER

SUGANDETAG

Apparemment c’est un simple tube collé sur un disque

It jus’ looks like a cardboard choob stuck to a disc…

Av allt att döma är det ett enkelt rör klistrat på en disk

Tube qu’il pose sur une boite d’allumettes !!!

Now, why’s ‘e stickin’ the choob on to that box of matches?

Röret som han lägger på en tändsticksask?

40

Il…souffle…et il soulève la boite !!!

Wotthe’eck? ‘e – ‘e’s blowin’ an’ it’s liftin’ the box!!

Den....blåser på... och lyfter asken !

__

Misère…

Cripes

Jäklar...

Comment peut-on aspirer en soufflant ?

‘ow can yer suck by blowin’?

Hur kan man suga in genom att blåsa?

Au raccord cylindre - disque, la section de passage du gaz diminue brusquement et l’air est violemment accéléré. La pression devient alors inférieure à la pression atmosphérique.

At the junction of the cylinder and the disc, the width for the gas to pass through drops suddenly, and the air speeds up violently. The pressure drops below that of the atmosphere.

I cylinder-disk kopplingen minskar snittet för att kraftigt släppa igenom gas och luften ökar farten. Trycket blir lägre än atmosfärtrycket.

La partie périphérique est, par rapport à la pression atmosphérique, en dépression

…the outside part is at a lower pressure than the atmosphere.

Den yttre, periferiska delen är lägre i förhållande till atmosfärstrycket.

La portion de la paroi de la boite qui est en face de canal central, se trouve, vis-à-vis de la pression ambiante, en surpression

The part of the box opposite the hole in the tube is at a higher pressure than its surroundings…

Väggpartiet i lådan som ligger framför centralkanalen befinner sig i jämförelse med omgivande trycket i övertryck

41

Il se trouve que le résultat de tout cela est une succion

It turns out that the result of all that is suction…

Det visar sig att resultatet av det hela är ett sug

Vous pouvez réaliser une expérience analogue avec une simple feuille de papier :

You can produce a similar effect using only a sheet of paper.

Ni kan göra ett liknande experiment med ett vanligt pappersblad :

__

Tenez-la comme ceci

Hold it like this…

Håll det så här...

Soufflez ici, très fort.

Blow here, very hard…

Blås här, mycket kraftigt

Dès que vous soufflez, lâchez la feuille. Elle restera un court moment plaquée.

As you blow, let go of the paper. It will stay in place for a few moments.

Så snart ni har blåst, släpp bladet. I några sekunder kommer det att förbli tilltryckt

Nota bene :

Il faut souffler FORT !

La Direction

N.B.

Blow HARD!!

The Boss

N.B. :
Det gäller att blåsa KRAFTIGT !!

Styrelsen

42

Tu viens voler un peu ?

How about coming for a flight?

Vad säger du om att flyga lite ?

Avec tout ce que j’ai vu aujourd’hui, je préfère aller à pied !

After wot I seen today, mate, I’d rather walk!!!

Med tanke på allt som jag har sett idag, föredrar jag att gå till fots !

Fluide, densité, pression, température, réaction Bernoulli. J’ai tous les maîtres - mots pour voler.

Fluid, density, pressure, reaction, Bernoulli – I should have all the words I need to get off the ground.

Vätska, densitet, tryck, temperatur, Bernouillireaktion. Jag kan alla nyckelord för att flyga

Non, il t’en manque un

No, there’s one missing.

Nej, ett ord saknas

Lequel ?

Which?

Vilket ?

43

LE SONGE DE LANTURLU :

ARCHIBALD’S DREAM:

ANSELMES DRÖM

Nom d’un vortex où suis-je ??

Good grief! Where am I?

I virvels namn! Var är jag ?

Apparemment je suis dans un submersible. Quel endroit inquiétant !...

Apparently in some kind of submarine. That gives me a sinking feeling…

Av allt att döma är jag i en ubåt. Vilket oroväckande ställe!

Il faut que je sorte d’ici au plus vite

I’ve got to get OUT of here fast!

Det gäller att ta sig ut härifrån så snabbt som möjligt

Cette machine a deux modes de propulsions, des rames et une hélice mue par des pédales.

There seem to be two ways to move this machine – Oars, and a propeller driven by pedals.

Denna maskin har två sätt att drivas fram – åror och en propeller driven av pedaler

44

Diable, je pédale depuis une heure…

Hell, I’ve pedaled for an hour

Fan, jag har trampat på pedaler redan en timme

…et je n’avance pas d’une pouce !

…and I haven’t budged a millimeter!

... och jag kommer inte en millimeter längre!

Essayons les rames…ça ne donne rien non plus…et je ne sens aucune résistance !!

Let’s try the oars…they’re not doing anything either. There isn’t even any resistance!

Nu ska jag försöka med årorna... det ger inget heller.. och jag känner inget motstånd!

Je dois être dans le vide ?

Et non, si j’étais dans le vide, mon submersible ne flotterait pas !

Am I in a vacuum?

No, the submarine wouldn’t float…

Jag måste vara i vakuum ?

Nejdå, om jag var i vakuum, skulle min ubåt inte flyta!

45

Tiens, on dirait que je remonte

Crikey, it looks like I’m surfacing!

Se här, det verkar som om jag kommer upp

Par tous les tourbillons de l’enfer, Sophie, explique-moi ce que tout cela signifie !

By all the wind-devils of hell, Sophie – what’s been going on?

I namn av alla helvetesströmvirvlar! Sophie, förklara för mig vad allt detta betyder!

HELIUM SUPERFLUIDE

SUPERFLUID HELIUM

SUPRAFLYTANDE HELIUM

46

Tu étais simplement dans de l’hélium SUPERFLUIDE. Rappelle toi l’histoire de la caisse de sable. Le frottement des grains les uns sur les autres était tellement important que le sable s’écoulait avec difficulté. Ici c’est l’inverse.

En dessous d’une certaine température, très basse, la fluidité de l’hélium devient infinie et les frottements nuls.

You were just in some SUPERFLUID helium. Remember what happened in the sandbox? The friction of the grains of sand against each other was so great that the sand only flowed with difficulty.

Here it’s the opposite. Below a certain very low temperature, the fluidity of helium becomes infinite, and there is no friction at all.

Du var helt enkelt i SUPRAFLYTANDE helium. Du kommer ihåg historien om lådan med sand. Friktionen av korn mot varandra var så kraftig att sanden knappast rann. Här är det tvärtom.
Mycket under ett visst temperaturvärde blir heliums rörlighet oändlig och friktionerna är lika med noll.

Mais quel rapport entre les frottements, et le fait de ramer, de voler, ou de se propulser à l’aide d’une hélice ?

But what’s friction got to do with rowing, flying, or propelling yourself with a propeller?

Men vilket samband finns mellan friktionerna och det att rå, att flyga eller att drivas med hjälp av en propeller?

Tu avais raison, en un sens, avec ton parapluie. Pour prendre appui sur l’air, il faut avoir prise sur lui.

You had the idea, in a way, with your umbrella. To get support from the air you have to grab hold of it.

På ett sätt hade du rätt, med ditt paraply. För att ta stöd mot luften, måste man ta tag i den.

Si l’air était SUPERFLUIDE, ton parachute ne te servirait à rien. Pire, il ne se gonflerait même pas et tu tomberais en chute libre !

If the air were SUPERFLUID, your parachute wouldn’t be any use. Worse – it wouldn’t open, and you’d fall like a stone.

Om luften var SUPRAFLYTANDE, skulle inte din fallskärm tjäna till någonting. Ännu värre, de skulle inte ens blåsas upp och du skulle falla i fritt fall!

47

Le premier animal qui entreprit d’escalader les cieux comprit vite qu’il lui faudrait s’accrocher, d’une manière ou d’une autre, à ce milieu.

The first creature who tried to reach for the sky quickly found out that one way or another, it would have to grab the air…

Den första varelsen som tog sig an att klättra upp i himlen förstod snabbt att han på något sätt behövde hålla sig fast i denna miljö.

Ainsi le vol d’un plus lourd que l’air est semblable à une course permanente où l’on tente de prendre appui sur un milieu inconsistant qui se dérobe sans cesse.

So the flight of a heaver-than-air device is like an endless attempt to gain a hold on something so tenuous that it always slips from your grasp.

Flygningen som är tyngre än luften liknar en ständig kapplöpning där man försöker ta stöd mot en lös miljö som hela tiden ger vika.

Encore faut-il pouvoir prendre appui sur ce milieu.

So you have to find some way to get support from such a medium.

Det gäller alltså att ta stöd mot denna miljö..

Si celui-ci est SUPERFLUIDE les molécules glissent les unes sur les autres et sur les objets sans aucun FROTTEMENT.

Les oiseaux sont alors contraints d’aller à pied, les éoliennes ne tournent pas et les transports aériens ne peuvent être assurés que par des ballons propulsés par réaction.

If it’s SUPERFLUID, the molecules slip past each other, and past objects, with no FRICTION.

The birds would have to go on foot, windmills wouldn’t turn, and aerial transport would have to be achieved using balloons with reaction motors.

Om denna är SUPRAFLYTANDE, glider molekylerna mot varandra och mot objekt utan någon FRIKTION.

Fåglarna är tvungna att gå till fots, vindkraftverk skulle inte snurra och flygtransport kunde köras endast på jetdrivna ballonger.

Le vol est donc lié au frottement gazeux.

Flying thus depends on gaseous friction.

Flygningen har alltså att göra med gasfriktionen.

48

FLUIDES AVEC FROTTEMENTS

VISCOUS FLUIDS

SEGA VÄTSKOR

Chiche…

Here goes -

Visst...___

Hop !

- Ooops!

Oups !

Comme ces assiettes, les couches superposées de gaz ne glissent les unes par rapport aux autres qu’avec un certain frottement.

Like these plates, the superimposed layers of gas do not slide over each other without friction.

Som dessa tallrikar glider gaslager placerade ovanpå varandra mot varandra endast med en viss friktion.

Figurons un objet immobile sur lequel arrivent des molécules que nous allons représenter comme situées dans des boites cubiques.

· En l’absence de tout frottement, après avoir contourné l’objet, les molécules se retrouvent empilées les unes sur les autres, comme en amont.
· En revanche le frottement va ralentir les molécules situées près de l’objet. En aval, les « boites » seront décalées. L’objet freine le gaz, réciproquement le gaz exerce une force F sur l’objet : LA TRAINEE DE FROTTEMENT.

Imagine a fixed object in a stream of gas molecules, which we can represent by little cubical boxes.

· In the absence of any friction, after circumnavigating the object, the molecules end up piled on top of each other like they were at the start.
· In contrast, friction slows down molecules that pass close to the object downstream, the boxes are shifted, the object slows the gas down, and conversely the gas exerts a force F on the object: FRICTIONAL DRAG.

Nu ska vi tänka oss ett fast objekt. Molekylerna som vi ska representera som är placerade i kubformiga lådor kommer mot det.

· Utan friktion, efter att ha gått runt om objektet, blir molekylerna staplade på varandra liksom uppströms

· Däremot kommer friktionen att sakta in molekylerna nära objektet. Nedströms blir ”lådorna” flyttade. Objektet saktar in gasen, gasen utför i sin tur en kraft F på objektet: FRIKTIONSMOTSTÅND

49

Ouais, tout cela est bien compliqué. Je vais aller me détendre un peu en jouant au tennis. Ça, au moins, c’est de la mécanique toute bête, de la balistique. On tape sur une balle, boum. Et si on calcule bien, elle tombe dans le court.

It’s all too complicated for me. I think I’ll relax a bit and play some tennis. The mechanics of that, at least, is easy. Ballistics. You hit the ball – Boom! And if you’ve calculated it correctly, it lands in the court.

Ja, allt det här är komplicerat. Jag ska koppla av lite och spela tennis. I alla fall är det här en enkel mekanik, ballistiken. Man slår på en boll, boum. Och om man räknar rätt, faller den på tennisbanan.
__

LA BALLE LIFTEE

SWERVICE GAME…

BOLLEN MED ÖVERSKRUV ___

Je vais m’inscrire. Voyons, voilà une place libre. Bjorn Borg…connais pas.

I’ll put my name down for a game…good, here’s a spare place. Bjorn Borg…Don’t know him.

Jag ska skriva in mig. Nu ska vi se, här finns det en ledig plats. Björn Borg… känner inte honom..

Ready ?

Ready?

Färdig ?

50

Bon sang, je n’en touche pas une. Ce type a une façon bizarre de relever sa quand il frappe. Cela devrait pourtant faire monter les balles.

Good grief – I haven’t even touched one yet! This guy has a way of lifting the racquet when he serves that ought to make the ball lift too…

Herregud, jag lyckas inte slå en enda. Den här typen har ett konstigt sätt att lyfta upp sin racket när han slår. Detta borde i alla fall få upp bollarna.

En fait ça les fait descendre !

It doesn’t. it drops.

Detta får dem faktiskt ner !

Comment faites-vous cela ?

How do you do that?

Hur gör ni det här ?

C’est simple : je fais tourner la balle dans ce sens.

Easy. I make the ball spin like this.

Det är enkelt : jag snurrar bollen i den här riktningen

Elle tend à descendre. Cela me permet de taper plus fort, en la mettant dans le court.

It tends to drop. That lets me hit it harder without going off the court.

Den tenderar att gå ner. Detta tillåter mig att slå kraftigare så att den hamnar på tennisbanan.

Oui…bien sûr

Yes, sure.

Ja, visst

6-0, 6-0 enfin…

6-0, 6-0 down…

6-0, 6-0, äntligen...

Clair comme du jus de pipe

Clear as mud…

Förfärligt rörigt

51

Voyons, Borg envoie la balle de gauche à droite sur la figure de la page précédente. Je vais faire arriver l’air sur la balle de droite à gauche, ce qui revient au même.

Let’s see. Borg sent the ball from left to right in the picture on the last page. I’ll make the air hit the ball from right to left – that ought to come to the same thing.

Nu ska vi se. Borg skickar i väg bollen från vänster till höger på figuren från den föregående sidan. Jag ska få luften på bollen från höger till vänster, vilket gör detsamma

Anselme fabrique une soufflerie.

Archie builds a wind – tunnel.

Anselme håller på att tillverka en vindtunnel

Tu vois, Sophie, la fumée des pipes matérialisera les filets d’air.

You see, Sophie, the smoke from the pipes makes the airstream visible.

Du ser, Sophie, röken från piparna ska förverkliga luftstrålarna

Il reste à assurer la rotation de la balle. Ceci devrait convenir

Now all I need is to make sure the ball will rotate. This ought to do it…

Det återstår att se till att bollen snurrar. Detta måste gå bra.

Voilà, ça marche très bien !

Yes – that whisks it around beautifully!

Då så, det funkar bra !

52

Tiens, la rotation de la balle projette la fumée vers le haut et, en même temps je sens une force qui tire la balle vers le bas.

Gosh. The rotation of the ball makes the smoke rise, and at the same time I can feel a force pushing the ball downwards.

Du, bollens rotation projicerar röken uppåt och samtidigt känner jag en kraft som drar bollen neråt

L’explication : grâce au frottement, la rotation de la balle entraîne l’air. Ceci crée une SURVITESSE en A et une SOUS VITESSE en B.

Let me explain. Because of friction, the rotation of the ball pulls the air with it. This gives an EXCESS SPEED at A and REDUCED SPEED at B.

Förklaringen: tack vare friktionen drar bollens rotation in luften. Detta skapar en ÖVERHASTIGHET för A och UNDERHASTIGHET för B

Balle en rotation

Rotating ball

Bollen i rotation

Il ne reste plus qu’à appliquer la loi de Bernoulli.

Now all you have to do is use Bernoulli’s law…

Det återstår bara att tillämpa Bernouillislag...

53

SOUS VITESSE – SURPRESSION

FORCE

Vitesse de l’air

SURVITESSE - DEPRESSION

REDUCED SPEED – HIGH PRESSURE

FORCE

Air speed

EXCESS SPEED – LOW PRESSURE

UNDERHASTIGHET - ÖVERTRYCK

KRAFT Hastighet av luften

ÖVERHASTIGHET - LÅGTRYCK

Pression et vitesse varient inversement. Donc, sur le dessous = DEPRESSION.

Sur le dessus = SURPRESSION, d’où le sens de la force aérodynamique.

Pressure and speed vary inversely. So underneath the pressure is LOW, on top it is HIGH, from this it’s clear in which direction the aerodynamic force acts!

Tryck och hastighet varierar omvänt. Nere – LÅGTRYCK, uppe – ÖVERTRYCK, varifrån riktningen av den aerodynamiska kraften kommer.

Tout ceci n’est possible qu’à cause du frottement de l’air sur la balle. Dans une atmosphère SUPERFLUIDE, exempte de frottement, vous ne pourriez plus faire vos balles liftées.

Now that only happens because of friction with the ball. In a SUPERFLUID atmosphere, without friction, you wouldn’t be able to make a tennis-ball swerve.

Allt det här är möjligt på grund av luftmotståndet på bollen. I en SUPRAFLYTANDE atmosfär, fri från friktion, kan du inte längre skicka bollar med överskruv

Tiens, en inversant le sens de rotation, la fumée est soufflée vers le bas et la force s’inverse. Cela me donne une PORTANCE.

Hey! If I reverse the direction of rotation, the smoke is bent downwards, and the force is reversed that gives me a LIFT.

Titta, genom att kasta om rotationen, blir röken blåst neråt och kraften kastas om. Detta ger mig LYFTKRAFT

Ce qui marche avec une sphère marcherait peut-être avec un cylindre en rotation ?

What works with a sphere also works with a rotating cylinder?

Det som funkar med en sfär, skulle kanske funka med en cylinder i rotation?

Chiche !

Uh – huh!

Visst!

54

LE ROTOR DE FLETTNER

THE FLETTNER ROTOR

FLETTNERS ROTOR

Formidable !

Amazing!

Fantastiskt !

Effectivement

Revolutionary!

Verkligen !

Chers collègues et amis, examinons ensemble ce qui se passe dans le SILLAGE.

La rotation du cylindre produit des vitesses différentes entre l’écoulement supérieur et l’écoulement inférieur.

Ladies, gentlemen, and others – let us look more closely in the wake of this discovery.

The rotation of the cylinder produces different speeds in the flows over the top and underneath.

Kära kollegor och vänner, nu ska vi studera helheten av det som försiggår i KÖLVATTNET. Rotationen av cylindern skapar olika hastigheter mellan övre flödet och nedre flödet.

En aval de ce cylindre, lorsque les deux couches d’air se rejoignent, elles frottent l’une contre l’autre.

Ceci a pour effet :

a) de créer des microtourbillons.

b) de supprimer progressivement la différence entre les vitesses.

Downstream from the cylinder, although the two layers of air join up again, they rub against each other.

As a result:

a) tiny eddies form.

b) The difference in speed is progressively diminished.

Nedanför cylindern när två luftlager flyter samman, gnider de mot varandra.

Detta gör följande effekt:

a) Skapar mikrovirvlar,

b) Tar gradvis bort skillnaden mellan hastigheterna

Il existe une différence de pression entre la partie supérieure de la nappe et sa partie inférieure, liée à l’écart entre les vitesses (Bernoulli). C’est ce qui explique la courbure des filets d’air en aval.

There is a pressure difference between the top of the layer and the bottom, related to the difference in the speeds (Bernoulli). This is why the airstream is curved, downstream of the rotor.

Skillnaden i trycket mellan den övre delen av lagern och dess nedre parti är relaterad till skillnaden mellan hastigheterna (Bernoulli). Detta är förklaringen till krökningen av luftstrålarna nedströms.

Haut

Bas

Top

Bottom

Uppe

Nere

55

En déplaçant dans l’air un cylindre en rotation, j’obtiens une PORTANCE. Ceci me donne une idée : je devrais pouvoir fabriquer une machine volante.

By rotating a cylinder in the air, I’ve managed to get some lift. That gives me an idea! I ought to be able to make a fly machine.

Genom att förflytta i luften en cylinder i rotation, får jag en lyftkraft. Detta ger mig en idé: jag borde kunna tillverka en flygmaskin.

Qu’est-ce qu’il fabrique ?

Wot’s ‘e muckin’ abart wiv now?

Vad håller han på med ?

Je vais adapter une propulsion par réaction

I’m trying to adapt my reaction motor.

Jag ska fixa till en motor med jetframdrivning

Ça a l’air compliqué!

It looks fiendishly complicated.

Det ser krångligt ut !

56

Voudrais-tu être assez aimable pour allumer la fusée, à l’arrière ?

Would you be so kind as to light the blue touch-paper at the rear, my dear friend?

Vill du vara snäll och tända tändröret, där bak ?

En combinant les deux mouvements et en soufflant l’air vers le bas, je crée une portance.

By combining the two movements and blowing air downwards I can get some lift.

Genom att kombinera de två manövrerna och att blåsa neråt, skapar jag en lyftkraft

Ça marche ! Je vole ! (*)

It works! I’m flying! (*)

Det funkar ! Jag flyger ! (*)

JE VOLE !

I’M FLYING!

JAG FLYGER !

(*) En mettant la puissance ad hoc, ça pourrait très bien marcher !

(*) If the power is high enough, it actually works very well!

(*) Om man lägger kraften ad hoc, kunde detta funka mycket bra ! ___

57

Mais !...qu’est-ce qui se passe ?!? Ma machine s’engage en piqué !?!

Yikes! What’s happening? I’m going into a dive!

Men ! Vad händer nu ? Min maskin håller på att störtdyka!

C’est normal. Comme tu fais tourner l’air, cela a tendance à te faire tourner en sens inverse.

Only to be expected, Archie. You make the air turn, so the machine has a tendency to turn the other way.

Det är normalt. Eftersom du får luften att snurra, snurras du i motsatt riktning

C’est le principe de l’ACTION - REACTION

It’s the principle of ACTION and REACTION

Detta är principen « aktion-reaktion »

Le principe de QUOI !?!

The principle of WHAT?

Principen av vad ?

Anselme, si tu m’avais demandé ! Il y a beaucoup plus simple, mais tu veux toujours tout faire tout seul ! Viens, le café est prêt

Oh, Archie – why didn’t you ask me first? There’s a much simpler way – but you always have to do it on your own, don’t you? Come on, the coffee’s ready.

Anselme, om du hade frågat mig! Det finns några som är enklare, men du vill alltid göra allting själv! Kom, kaffet är färdigt

58

Ah, ces savanturiers !

Ah, those precipitate men in their flying-machines!

Ah, dessa vetenskapsmäventyrare !

C’est drôle, ce qui se passe dans une tasse de café

It’s funny, what you can see in a cup of coffee.

Det är lustigt, det som händer i en kopp av kaffe..

Tu vois, quand je déplace la cuillère tout doucement, je sens seulement une faible résistance, due au frottement

If I move the spoon very gently, I can only feel a tiny amount of resistance, due to friction…

Du ser, när jag lätt flyttar på skeden, känner jag endast ett litet motstånd, som beror på friktionen

Alors que si je la déplace vite, un tourbillon se détache

…but if I move it quickly, an eddy breaks away from it.

Och när jag flyttar på den snabbt, blir det en virvel

59

Elle a des yeux ravissants

She’s got lovely eyes

Hon har förtjusande ögon..

F = 0

Ecoulement à très faible vitesse

F = 0

Flow at very slow speeds

F = 0

Flöde med mycket låg hastighet

Sur les dessins ci-contre tu vois comment l’écoulement autour de la cuillère se modifie lorsqu’on quitte de très faibles vitesses.

Un tourbillon se détache et un système de survitesse sur l’EXTRADOS (dessus) et sous-vitesse sur l’INTRADOS (dessous) s’établit.

In these drawings you can see how the flow around the spoon changes as it gets away from lower speeds.

An eddy detaches itself, and this establishes a system of excess speed across the back (top) and reduced speed round the inside (bottom).

På ritningarna ser du hur flödet ändrar sig kring skeden, när man går ifrån mycket låga hastigheter.
En virvel kommer loss och ett system av överhastighet på VINGENS ÖVRE YTA (uppe) och underhastighet på VINGENS NEDRE YTA (nere) etablerar sig

EXTRADOS – SURVITESSE = DEPRESSION

INTRADOS – SOUS VITESSE = SURPRESSION

BACK – EXCESS SPEED – LOW PRESSURE

INSIDE – REDUCED SPEED – HIGH PRESSURE

VINGENS ÖVRE YTA – ÖVERHASTIGHET = LÅGTRYCK

VINGENS NEDRE YTA – UNDERHASTIGHET = ÖVERTRYCK

Apparition de la PORTANCE

Onset of LIFT

Uppkomst att LYFTKRAFTEN

60

Formidable, je vais pouvoir voler avec des cuillères !

Terrific! I’ll make a flying spoonmobile!!

Toppen, jag ska kunna flyga med skedar !

L’AILE est une cuillère améliorée

Wings are improved spoons, Archie.

VINGEN är en förbättrad sked

D’accord, mais où est la rotation ?

Sure. But where’s the rotation?

OK, men var är rotationen ?

61

On retrouve an aval de l’AILE le même système de microtourbillons que derrière le cylindre tournant. Ainsi on peut considérer l’aile comme un ROTOR FIXE.

Downstream of the wing you find the same system of tiny eddies as behind the rotating cylinder. So you can think of a wing as a FIXED ROTOR.

Nedåt VINGEN hittar man samma system av mikrovirvlar som bakom den roterande cylindern. Vi kan alltså betrakta vingen som en FAST MOTOR

AILE ou CYLINDRE TOURNANT

WING or ROTATING CYLINDER

VINGE eller ROTERANDE CYLINDER

Même effet sur l’air :

Same effect on the air

Samma effekt för luften :

Attention ! Tu vas encore te casser la figure. Comme tout à l’heure cette machine, en mettant l’air en rotation, va se mettre à piquer !

Wait! You’ll break your neck yet! You’ve still got the same problem as before. Because the machine sets the air rotating, it tends to dive!

Se upp ! Du kommer att ramla. Som för en stund sedan kommer maskinen att störtdyka när den börjar röra om luften!

Il faut mettre un empennage

You need to add a tailplane.

Man måste lägga till en V-stjärt

62

L’EMPENNAGE est une petite aile inclinée dans l’autre sens qui produit donc une portance négative et “rabat” la queue de l’AVION. Ceci empêche de s’engager en piqué.

The TAILPLANE is a little wing tilted the other way, producing negative lift and pulling the tail down. That prevents the AIRCRAFT from going into a dive.

V-STJÄRT är en liten vinge lutad åt andra håll som skapar en negativ lyftkraft och ett ”slag” på FLYGETS svans. Detta förhindrar störtdykning

Regarde, Anselme, ce système est autostable.

Look, Archie! It’s an autostable system!

Titta, Anselme, systemet är självbärande

Moui…

Mmm…Yes…

Euh..... Ja...

Si on tend à s’engager en piqué la pression sur l’empennage tendra à ramener le tout en ligne de vol.

If you start to dive, the pressure on the tailplane pushes you back into the line of flight.

Om det finns en tendens för störtdykning, kommer trycket på V-stjärten att tendera att föra allting på färdlinje

63

Même chose quand on s’engage en cabré

The same thing happens if you climb.

Samma sak om man börjar nos upp flygning

Anselme, tu n’écoutes pas ce que je te dis !

Archie! You’re not paying attention!

Anselme, du lyssnar inte på vad jag säger !

Mais si, mais si…

I am, I am! I’m hanging on your every word!

Jo, jo….

My word seems to have become misplaced.

C’est merveilleux de se sentir autostable

It’s really dig this autostable feeling

Det är härligt att känna sig självbärande ___

64

Et c’est ainsi qu’Anselme apprit à voler. Finalement c’était bête comme chou. Et son intérêt pour la science ne fit que croître avec l’altitude…

And that, O best beloved, is ‘ow Archie ‘Iggins got ‘is wings. In the end it was as easy as pie in the sky. And ‘is scientific urges can only wiv altitude…

På det sättet har Anselme lärt sig att flyga. I själva verket var det ingen konst. Och hans intresse för vetenskapen

FIN

THE END

SLUT
