FLUIDS GLOSSARY
Aquifer – underground freshwater reservoir
Buoyancy – tendency of an object in a fluid to rise or sink due to density differences with its surroundings
Buoyant force – upward force exerted by a fluid
Chlorine – chemical used to disinfect water (i.e., kill organisms)
Desalination – process of removing salt from water
Flow rate – measure of the speed at which a fluid flows from one point to another; determined by measuring the amount of fluid that flows past a given point in a given time
Fluid – any substance that flows
Fresh water – type of water with less than one percent dissolved salts
Hydraulic system – system that uses a liquid under pressure to transmit a force and do work
Impermeable – that cannot be passed through (by air or water, for example)
Incompressible – not capable of being compressed (e.g., materials in a liquid state)
Pascal’s law – law that states that when force is applied to an enclosed fluid, the increase in pressure is transmitted equally to all parts of the fluid
Permeable – that can be easily permeated or penetrated (by air of water)
Plimsoll line – line painted on the hull of all cargo ships to show how heavily the ship can be safely loaded in different water conditions
Pressure – amount of force applied to a given area
Pump – device that moves a fluid through or into something
Salinity – amount of dissolved salts in water
Salt water – type of water with a concentration of dissolved salts averaging 3.5%
Slurry – mixture of water and solids
Thermal expansion – increase in the volume of a substance in response to an increase in its temperature
Valve – device that controls the flow of fluids
Viscosity – resistance of a fluid to flow
Water table – upper surface of the groundwater zone
Watershed – area of land where all the water eventually drains into one main water body, such as a stream, river, wetland, lake or ocean
PAGE
1

