Terminale STL Physique de Laboratoire et Procédés Industriels

MECANIQUE DES FLUIDES

- Généralités
- Dynamique des fluides incompressibles (F1)
- Viscosité (F2)
- Pertes de charge (F3)
- Tension superficielle (F4)

GÉNÉRALITÉS

1 Définition

Un fluide peut être considéré comme étant formé d'un grand nombre de particules matérielles, très petites et libres de se déplacer les unes par rapport aux autres. Un fluide est donc un milieu matériel continu, déformable, sans rigidité et qui peut s'écouler. Parmi les fluides, on fait souvent la distinction entre liquides et gaz.

2 / Liquides et gaz

Les liquides et gaz habituellement étudiés sont isotropes, mobiles et visqueux. La propriété physique qui permet de faire la différence entre les deux est la compressibilité.

- l'isotropie assure que les propriétés sont identiques dans toutes les directions de l'espace.
- la mobilité fait qu'ils n'ont pas de forme propre et qu'ils prennent la forme du récipient qui les contient.
- la viscosité caractérise le fait que tout changement de forme d'un fluide réel s'accompagne d'une résistance (frottements).

3 : forces de volume et forces de surface

Comme tout problème de mécanique, la résolution d'un problème de mécanique des fluides passe par la définition du système matériel S, particules de fluide à l'intérieur d'une surface fermée limitant S. À ce système on applique les principes et théorèmes généraux de mécanique et thermodynamique :

- principe de la conservation de la masse.
- principe fondamental de la dynamique.
- principe de la conservation de l'énergie.

DYNAMIQUE DES FLUIDES INCOMPRESSIBLES (F1)

1 DEFINITIONS

Le **débit** est le quotient de la quantité de fluide qui traverse une section droite de la conduite par la durée de cet écoulement.

1.1 - Débit-masse

Si Δ m est la masse de fluide qui a traversé une section droite de la conduite pendant le temps débit-masse est :

 $\Delta_{t, par définition le}$

$$q_m = \frac{\Delta_m}{\Delta_t}$$

1.2 - Débit-volume

Si Δ V est le volume de fluide qui a traversé une section droite de la conduite pendant le temps débit-volume est :

 $\Delta_{t, par}$ définition le

$$q_{V} = \frac{\Delta_{V}}{\Delta_{t}}$$

1.3 - Relation entre q_m et q_V

La masse volumique ρ est donnée par la relation : $\rho = \frac{\Delta_{m}}{\Delta_{V}} \quad d'où : \quad \mathbf{q}_{m} = \rho \mathbf{q}_{V}$

Remarques:

Les liquides sont incompressibles et peu dilatables (masse volumique constante) ; on parle alors d'écoulements isovolumes.

Pour les gaz, la masse volumique dépend de la température et de la pression. Pour des vitesses faibles (variation de pression limitée) et pour des températures constantes on retrouve le cas d'un écoulement isovolume.

1.4 - Écoulements permanents ou stationnaires

Un régime d'écoulement est dit **permanent** ou **stationnaire** si les paramètres qui le caractérisent (pression, température, vitesse, masse volumique, ...), ont une valeur constante au cours du temps.

2 * Equation de conservation de la masse ou équation de continuité

2.1 - Définitions

Ligne de courant: En régime stationnaire, on appelle ligne de courant la courbe suivant laquelle se déplace un élément de fluide. Une ligne de courant est tangente en chacun de ses points au vecteur vitesse du fluide en ce point.

Tube de courant : Ensemble de lignes de courant s'appuyant sur une courbe fermée.

Filet de courant : Tube de courant s'appuyant sur un petit élément de surface Δ S.

La section de base \triangle S du tube ainsi définie est suffisamment petite pour que la vitesse du fluide soit la même en tous ses points (répartition uniforme).

2.2 - Conservation du débit

Considérons un tube de courant entre deux sections S_1 et S_1 . Pendant l'intervalle de temps Δ_t , infiniment petit, la masse Δ_{m_1} de fluide ayant traversé la section S_1 est la même que la masse Δ_{m_2} ayant traversé la section S_2 .

 $Q_{m1} = Q_{m2}$ En régime stationnaire, le débit-masse est le même à travers toutes les sections droites d'un même tube de courant.

Dans le cas d'un **écoulement isovolume** (ρ = Cte) :

 $q_{v1} = q_{v2}$ En régime stationnaire, le débit-volume est le même à travers toutes les sections droites d'un même tube de courant

2.3 - Expression du débit en fonction de la vitesse v

Le débit-volume est aussi la quantité de liquide occupant un volume cylindrique de base S et de longueur égale à v, correspondant à la longueur du trajet effectué pendant l'unité de temps, par une particule de fluide traversant S.

Il en résulte la relation importante :

$$q_v = v S$$

2.4 - Vitesse movenne

En général la vitesse v n'est pas constante sur la section S d'un tube de courant ; on dit qu'il existe un **profil de vitesse** (à cause des forces de frottement). Le débit-masse ou le débit-volume s'obtient en intégrant la relation précédente :

Dans une section droite S de la canalisation, on appelle vitesse moyenne v_m la vitesse telle que :

$$V_{\text{moy}} = \frac{q_{V}}{S}$$

La vitesse moyenne v_{moy} apparaît comme la vitesse uniforme à travers la section S qui assurerait le même débit que la répartition réelle des vitesses.

Si l'écoulement est isovolume, cette vitesse moyenne est inversement proportionnelle à l'aire de la section droite.

$$q_V = v_{1moy}S_1 = v_{2moy}S_2 = Cte$$

C'est l'équation de continuité.

$$\frac{v_1}{v_2} = \frac{S_2}{S_1}$$

La vitesse moyenne est d'autant plus grande que la section est faible.

3 * Théorème de BERNOULLI

3.1 - Le phénomène

Observations

- Une balle de ping-pong peut rester en suspension dans un jet d'air incliné.
- Une feuille de papier est aspirée lorsqu'on souffle dessus.

Conclusion : La pression d'un fluide diminue lorsque sa vitesse augmente.

3.2 - Théorème de Bernoulli pour un écoulement permanent d'un fluide parfait incompressible

Un fluide parfait est un fluide dont l'écoulement se fait sans frottement.

On considère un écoulement permanent isovolume d'un fluide parfait, entre les sections S 1 et S 2, entre lesquelles il n'y a aucune machine hydraulique, (pas de pompe, ni de turbine).

Soit m la masse et V le volume du fluide qui passe à travers la section S entre les instants t et t+ Δ t. Pendant ce temps la même masse et le même volume de fluide passe à travers la section S 2. Tout se passe comme si ce fluide était passé de la position (1) à la position (2).

En appliquant le théorème de l'énergie cinétique à ce fluide entre les instants t et $t+\frac{\Delta}{t}$ (la variation d'énergie cinétique est égale à la somme des travaux des forces extérieures : poids et forces pressantes), on obtient :

$$\rho \frac{v^2}{2} + \rho_{gz} + \rho = Cte$$

p est la <u>pression statique</u>, ρg est la <u>pression de pesanteur</u>, $\rho \frac{v^2}{2}$ est la <u>pression cinétique</u>.

Tous les termes s'expriment en pascal.

En divisant tous les termes de la relation précédente par le produit ρg, on écrit tous les termes dans la dimension d'une hauteur (pressions exprimées en mètres de colonne de fluide).

$$\frac{v^2}{2g} + z + \frac{P}{\rho_g} = H = Cte$$

 $\frac{v^2}{2g} + z + \frac{P}{\rho_g} = H = Cte$ $\text{H est la <u>Hauteur totale,} \qquad \frac{P}{\rho_g} \text{ est la <u>Hauteur de Pression,}$ $z \text{ est la <u>cote, } v^2 \text{ est la <u>Hauteur cinétique,} \qquad z + \frac{P}{\rho_g} \text{ est la <u>Hauteur piézomètrique.}$ </u></u></u></u></u>

3.3 - Cas d'un écoulement (1)→(2) sans échange de travail

Lorsque, dans un écoulement d'un fluide parfait, il n'y a aucune machine (ni pompe ni turbine) entre les points (1) et (2) d'une même ligne de courant, la relation de Bernoulli peut s'écrire sous l'une ou l'autre des formes suivantes :

$$\frac{1}{2}\rho \left(\sum_{2}^{p} - v_{1}^{2} + \rho g (z_{2} - z_{1}) + \left(p_{2}^{2} - p_{1}^{2} \right) = 0 \right) \text{ ou } \qquad \frac{1}{2g} \left(v_{2}^{2} - v_{1}^{2} \right) + \left(z_{2}^{2} - z_{1} \right) + \frac{\left(p_{2}^{2} - p_{1}^{2} \right)}{\rho g} = 0$$

$$\frac{1}{2g} \left(v_2^2 - v_1^2 \right) + \left(z_2 - z_1 \right) + \frac{\varphi_2 - \rho_1}{\rho_g} = 0$$

3.4 - Cas d'un écoulement (1) (2) avec échange d'énergie

Lorsque le fluide traverse une machine hydraulique, il échange de l'énergie avec cette machine sous forme de travail

 Δ_{W} pendant une durée $\Delta_{\text{t.}}$ La puissance P échangée est $P = \frac{\Delta_{\text{W}}}{\Delta_{\text{t.}}}$

Unités: P en watt (W), W en joule (J), t en seconde (s).

- P>0 si l'énergie est reçue par le fluide (ex. : pompe) ;
- P<0 si l'énergie est fournie par le fluide (ex. : turbine).

Si le débit-volume est q_v, la relation de Bernoulli s'écrit alors :

$$\frac{1}{2} \rho \left(v_2^2 - v_1^2 \right) + \rho g \left(z_2 - z_1 \right) + \left(p_2 - p_1 \right) = \frac{P}{q_v}$$

4 : Application bu Théorème be Bernoussi:

4.1 - Tube de pitot

On considère un liquide en écoulement permanent dans une canalisation et deux tubes plongeant dans le liquide, l'un débouchant en A face au courant, et l'autre en B est le long des lignes de courant, les deux extrémités étant à la même hauteur. Au point B, le liquide a la même vitesse v que dans la canalisation et la pression est la même que celle du liquide $p_B = p$.

En A, point d'arrêt, la vitesse est nulle et la pression est p_A.

D'après le théorème de Bernoulli,

$$p_B + \frac{1}{2}\rho_{V^2} = p_A$$
 soit $\frac{1}{2}\rho_{V^2} = \rho_{gh}$

En mesurant la dénivellation h du liquide dans les deux tubes, on peut en déduire la vitesse v d'écoulement du fluide.

4.2 - Phénomène de Venturi

Un conduit de section principale S A subit un étranglement en B où sa section est S B. La vitesse d'un fluide augmente dans l'étranglement, donc sa pression y diminue :

$$v_B \!> v_A \Longrightarrow p_B \! < p_A$$

Le théorème de Bernoulli s'écrit ici :

$$p_A + \frac{1}{2}\rho_{V_A^2} = p_B + \frac{1}{2}\rho_{V_B^2} = p_C + \frac{1}{2}\rho_{V_C^2}$$

$$p_A - p_B = \frac{1}{2} \rho \left(\frac{1}{S_B^2} - \frac{1}{S_A^2} \right) q^2 = k q^2$$

On peut citer aussi la trompe à eau, le pulvérisateur...

Considérons un réservoir muni d'un petit orifice à sa base, de section s et une ligne de courant partant de la surface au point (1) et arrivant à l'orifice au point (2). En appliquant le théorème de Bernoulli entre les points (1) et (2),

$$\rho \frac{v_1^2}{2} + \rho g z_1 + p_1 = \rho \frac{v_2^2}{2} + \rho g z_2 + p_2$$

Or $p_1 = p_2 = pression$ atmosphérique.

Et
$$V_1 << V_2 \text{ d'où}$$

$$V_2 = \sqrt{2gz}$$

La vitesse d'écoulement est la même que la vitesse de chute libre entre la surface libre et l'orifice, quelle que soit la masse volumique du liquide.

Application : vase de Mariotte à débit constant.

VISCOSITE (F2)

1 : Le phénomène

1.1 - Observations

- L'eau, l'huile, le miel coulent différemment : l'eau coule vite, mais avec des tourbillons ; le miel coule lentement, mais de façon bien régulière.
- La chute d'un parachutiste se fait à vitesse constante, contrairement à la loi de la chute libre.
- La pression d'un liquide réel diminue tout au long d'une canalisation dans laquelle il s'écoule, même si elle est horizontale et de section uniforme, contrairement au théorème de Bernoulli.

1.2 - Conclusion

- Dans un **fluide réel**, les forces de contact ne sont pas perpendiculaires aux éléments de surface sur lesquelles elles s'exercent. La viscosité est due à ces **frottements** qui s'opposent au glissement des couches fluides les unes sur les autres.
- Les phénomènes dus à la viscosité des fluides ne se produisent que lorsque ces fluides sont en mouvement.

2 : Viscosité Synamique : Viscosité cinématique

2.1 - Profil des vitesses

Sous l'effet des forces d'interaction entre les molécules de fluide et des forces d'interaction entre les molécules de fluide et celles de la paroi, chaque molécule de fluide ne s'écoule pas à la même vitesse.

On dit qu'il existe un profil de vitesse.

Si on représente par un vecteur, la vitesse de chaque particule située dans une section droite perpendiculaire à l'écoulement d'ensemble, la courbe lieu des extrémités de ces vecteurs représente le profil de vitesse.

Le mouvement du fluide peut être considéré comme résultant du glissement des couches de fluide les unes sur les autres.

La vitesse de chaque couche est une fonction de la distance z de cette courbe au plan fixe : v = v(z).

2.2 - Viscosité dynamique

Considérons deux couches de fluide contiguës distantes de Δ_z . La force de frottement F qui s'exerce à la surface de séparation de ces deux couches s'oppose au glissement d'une couche sur l'autre. Elle est proportionnelle à la différence de vitesse des couches soit Δ_z , à leur surface S et inversement proportionnelle à Δ_z :

Le facteur de proportionnalité $^{\mathfrak{N}}$ est le coefficient de viscosité dynamique du fluide.

$$\mbox{Dimension}: \quad [^{\mbox{η}}] = M{\cdot}L^{\mbox{-}1}{\cdot}T^{\mbox{-}1}. \label{eq:discrete_eq}$$

Unité : Dans le système international (SI), l'unité de viscosité dynamique est le Pascal seconde (Pa's) ou Poiseuille (Pl) : $1 \text{ Pa} \cdot \text{s} = 1 \text{ Pl} = 1 \text{ kg/m} \cdot \text{s}$

$$F = \eta S. \frac{\Delta v}{\Delta z}$$
 Autres unités (non légales):

On trouve encore les tables de valeurs numériques le coefficient de viscosité dans un *ancien* système d'unités (CGS): l'unité est le Poise (Po); $1 \text{ Pl} = 10 \text{ Po} = 1 \text{ daPo} = 10^3 \text{ cPo}$.

La viscosité de produits industriels (huiles en particulier) est exprimée au moyen d'unités empiriques : degré ENGLER en Europe, degré Redwood en Angleterre, degré Saybolt aux USA.

2.3 - Viscosité cinématique

Dans de nombreuses formules apparaît le rapport de la viscosité dynamique η et de la masse volumique ρ .

Ce rapport est appelé **viscosité cinématique** [♥] :

Dimension: $[^{\mathbf{V}}] = L^2 \cdot T^{-1}$.

Unité: Dans le <u>système international (SI)</u>, l'unité de viscosité n'a pas de nom particulier : (m^2/s) . Dans le <u>système CGS (non légal)</u>, l'unité est le Stokes (St) : $1 m^2/s = 10^4 \text{ St}$

2.4 - Ordre de grandeur ; influence de la température

Fluide	η _(Pa·s)
eau (0 °C)	$1,787 \times 10^{-3}$
eau (20 °C)	1,002·x 10 ⁻³
eau (100 °C)	0,2818·x 10 ⁻³
huile d'olive (20 °C)	≈ $100 \cdot x \cdot 10^{-3}$
glycérol (20 °C)	≈ 1,0
H ₂ (20 °C)	0,860·x 10 ⁻⁵
O ₂ (20 °C)	1,95·x 10 ⁻⁵

La viscosité des liquides diminue beaucoup lorsque la température augmente.

Il n'existe pas de relation rigoureuse liant η et T.

Contrairement à celle des liquides, la viscosité des gaz augmente avec la température.

3 " Mesurage de viscosités

3.1 - Viscosimètre d'Ostwald (voir T.P.)

On mesure la durée d'écoulement t d'un volume V de liquide à travers un tube capillaire. On montre que la viscosité cinématique $^{\mathsf{V}}$ est proportionnelle à la durée t. Si on connaît la constante de l'appareil (K) fournie par le constructeur : $^{\mathsf{V}} = K \cdot t$

Si on ne connaît pas cette constante, on la détermine préalablement à l'aide de l'eau.

3.2 - Viscosimètre à chute de bille ou viscosimètre d'Hoepler

Une bille sphérique tombe lentement dans un tube bien calibré renfermant le liquide visqueux. On mesure la durée t que met la bille pour parcourir une certaine distance. On montre que la viscosité dynamique η est proportionnelle à la durée t: $\eta = K \cdot t$

Un cylindre plein (A) tourne à vitesse constante dans un liquide contenu dans un récipient cylindrique (B); celui-ci, mobile autour de son axe de révolution, est entraîné par le liquide. Un ressort, exerçant un couple de torsion après avoir tourné d'un angle $^{\alpha}$, retient (B) en équilibre.

On montre que la viscosité dynamique η est proportionnelle à l'angle α : $\eta = \kappa \cdot \alpha$

La propulsion par hélice d'un avion ou d'un bateau est possible grâce à la viscosité de l'air ou de l'eau.

A cause de sa viscosité, la pression d'un fluide réel diminue en s'écoulant dans une canalisation ; cela nécessite parfois d'introduire des pompes à distance régulière tout au long de la canalisation.

PERTES DE CHARGE (F3)

1 : Le phénomène

Observations

- La pression d'un liquide réel diminue tout au long d'une canalisation dans laquelle il s'écoule, même si elle est horizontale et de section uniforme, contrairement au théorème de Bernoulli.
- La pression d'un fluide réel diminue après le passage à travers un coude, une vanne ou un rétrécissement.

Conclusion

• Un **fluide réel**, en **mouvement**, subit des **pertes d'énergie** dues aux frottements sur les parois de la canalisation (pertes de charge *systématiques*) ou sur les "accidents" de parcours (pertes de charge *singulières*).

2 * Les différents régimes d'écoulement : nombre de Reynolds

Les expériences réalisées par **Reynolds** (1883) lors de l'écoulement d'un liquide dans une conduite cylindrique rectiligne dans laquelle arrive également un filet de liquide coloré, ont montré l'existence de deux régimes d'écoulement : **laminaire et turbulent**.

En utilisant des fluides divers (viscosité différente), en faisant varier le débit et le diamètre de la canalisation, Reynolds a montré que le paramètre qui permettait de déterminer si l'écoulement est laminaire ou turbulent est un nombre sans dimension appelé nombre de Reynolds et donné par :

$$Re = \frac{\rho_{VD}}{\eta}$$
 ou $Re = \frac{VD}{v}$ avec :

ρ = masse volumique du fluide, v = vitesse moyenne, D = diamètre de la conduite

 $\eta = \text{viscosit\'e dynamique du fluide}, \quad v = \text{viscosit\'e cin\'ematique} \quad v = \frac{\eta}{\rho}$

L'expérience montre que :

si Re < 2000 le régime est LAMINAIRE si 2000 < Re < 3000 le régime est intermédiaire si Re > 3000 le régime est TURBULENT

Ces valeurs doivent être considérées comme des ordres de grandeur, le passage d'un type d'écoulement à un autre se faisant progressivement.

3 . Théorème de Bernoulli appliqué à un fluide réel avec pertes de charge

Lors d'un écoulement d'un fluide réel il peut y avoir des *pertes de charge* entre les points (1) et (2) : dans le cas d'une installation ne comportant pas de machine hydraulique (pompe ou turbine) on écrira la relation de Bernoulli sous la forme :

$$\frac{1}{2}\rho Q_{2}^{2} - V_{1}^{2} + \rho g(z_{2} - z_{1}) + Q_{2}^{2} - p_{1} = -\Delta p$$

• Δp représente l'ensemble des pertes de charge entre (1) et (2) exprimées en Pa.

4 ≠ Expression des pertes de charge

4.1 - Influence des différentes grandeurs

Lorsqu'on considère un fluide réel, les pertes d'énergie spécifiques ou bien comme on les appelle souvent, les pertes de charge dépendent de la forme, des dimensions et de la rugosité de la canalisation, de la vitesse d'écoulement et de la viscosité du liquide mais non de la valeur absolue de la pression qui règne dans le liquide.

La différence de pression $^{\Delta}p = p_1 - p_2$ entre deux points (1) et (2) d'un circuit hydraulique a pour origine :

- Les frottements du fluide sur la paroi interne de la tuyauterie ; on les appelle pertes de charge régulières ou systématiques.
- La résistance à l'écoulement provoquée par les accidents de parcours (coudes, élargissements ou rétrécissement de la section, organes de réglage, etc.) ; ce sont les pertes de charge accidentelles ou singulières.

Le problème du calcul de ces pertes de charge met en présence les principales grandeurs suivantes :

Le fluide caractérisé par :

- sa masse volumique ρ .
- sa viscosité cinématique ^v.

Un tuyau caractérisée par :

• sa section (forme et dimension) en général circulaire (diamètre D).

- sa longueur L.
 - sa rugosité k (hauteur moyenne des aspérités de la paroi).

Ces éléments sont liés par des grandeurs comme la vitesse moyenne d'écoulement v ou le débit q et le nombre de Reynolds Re qui joue un rôle primordial dans le calcul des pertes de charge.

4.2 - Pertes de charge systématiques

4.2.1 - Généralités

Ce genre de perte est causé par le frottement intérieur qui se produit dans les liquides ; il se rencontre dans les tuyaux lisses aussi bien que dans les tuyaux rugueux.

Entre deux points séparés par une longueur L, dans un tuyau de diamètre D apparaît une perte de pression exprimée sous la forme suivante :

$$\Delta_{p} = \lambda \frac{\rho_{V}^{2}}{2} \frac{L}{D}$$

$$\Delta_{p} = \lambda \frac{\rho_{V}^{2}}{2} \frac{L}{D}$$

$$\Delta_{h} = \lambda \frac{v^{2}}{2g} \frac{L}{D}$$

Différence

de pression (Pa).

Perte de charge exprimée en mètres de colonne de fluide (mCF)

 $^{\lambda}$ est un coefficient sans dimension appelé **coefficient de perte de charge linéaire.**

Le calcul des pertes de charge repose entièrement sur la détermination de ce coefficient λ .

4.2.2 - Cas de l'écoulement laminaire : Re < 2000

Dans ce cas on peut montrer que le coefficient λ est uniquement fonction du nombre de Reynolds Re ; l'état de la surface n'intervient pas et donc λ ne dépend pas de k (hauteur moyenne des aspérités du tuyau), ni de la nature de la tuvauterie.

$$\lambda = \frac{64}{\text{Re}}$$
 avec

Re =
$$\frac{\text{vD}}{\text{v}}$$

Il est alors immédiat de voir que h est proportionnel à la vitesse v et donc au débit q, ainsi qu'à la viscosité cinématique ^v.

4.2.3 - Loi de Poiseuille

Pour un **écoulement laminaire**, dans une conduite cylindrique horizontale, le débit-volume d'un fluide est donné par :

$$q_v = \frac{\pi r^4}{8\eta_I} \cdot (p_1 - p_2)$$

avec:

• q_v : débit-volume (m³·s⁻¹),

r : rayon intérieur (m),

• η : viscosité dynamique du fluide (Pa·s),

• l : longueur entre les points (1) et (2) (m),

• p_1 et p_2 : pression du fluide aux points (1) et (2) (Pa).

4.2.4 - Cas de l'écoulement turbulent : Re > 3000

Les phénomènes d'écoulement sont beaucoup plus complexes et la détermination du coefficient de perte de charge résulte de mesures expérimentales. C'est ce qui explique la diversité des formules anciennes qui ont été proposées pour sa détermination.

En régime turbulent l'état de la surface devient sensible et son influence est d'autant plus grande que le nombre de Reynolds Re est grand. Tous les travaux ont montré l'influence de la rugosité et on s'est attaché par la suite à chercher la variation du coefficient $^{\lambda}$ en fonction du nombre de Reynolds Re et de la rugosité k du tuyau.

La formule de Colebrook est actuellement considérée comme celle qui traduit le mieux les phénomènes d'écoulement en régime turbulent. Elle est présentée sous la forme suivante :

$$\frac{1}{\sqrt{\lambda \lambda}} = -2\log(\frac{k}{37 D} + \frac{251}{\text{Re }\sqrt{}})$$

L'utilisation directe de cette formule demanderait, du fait de sa forme implicite, un calcul par approximations successives ; on emploie aussi en pratique des représentations graphiques (abaques).

Pour simplifier la relation précédente, on peut chercher à savoir si l'écoulement est **hydrauliquement lisse** ou **rugueux** pour évaluer la prédominance des deux termes entre parenthèses dans la relation de Colebrook.

Remarque:

On fait souvent appel à des formules empiriques plus simples valables pour des cas particuliers et dans un certain domaine du nombre de Reynolds, par exemple :

Formule de Blasius : (pour des tuyaux lisses et $Re < 10^5$)

$$\lambda = 0$$
R6 0 25

4.3 - Pertes de charge accidentelles

Ainsi que les expériences le montrent, dans beaucoup de cas, les pertes de charge sont à peu près proportionnelles au carré de la vitesse et donc on a adopté la forme suivante d'expression :

$$\Delta_p = K \frac{\rho_V^2}{2}$$

 $\Delta_{h} = K \frac{v^2}{2g}$

Différence

de pression (Pa).

Perte de charge exprimée en mètres de colonne de fluide (mCF)

K est appelé coefficient de perte de charge singulière (sans dimension).

La détermination de ce coefficient est principalement du domaine de l'expérience.

5 / Théorème de Bernoussi généralisé

Lors d'un écoulement d'un fluide réel entre les points (1) et (2) il peut y avoir des échanges d'énergie entre ce fluide et le milieu extérieur :

- par *travail* à travers une machine, pompe ou turbine ; la puissance échangée étant P (voir Théorème de Bernoulli § 3.7)
- par *pertes de charge* dues aux frottements du fluide sur les parois ou les accidents de parcours ; la différence de pression étant $\stackrel{\triangle}{\rightarrow}$ (voir ci-dessus § 3.1 et §3.2)

Le théorème de Bernoulli s'écrit alors sous la forme générale :

$$\boxed{\frac{1}{2}\rho(Q_2^2 - V_1^2 + \rho_{g(Z_2 - Z_1)} + Q_2 - \rho_1 = \frac{\sum P}{q_v} - \Delta_p}$$

avec:

ΣP : somme des puissances échangées entre le fluide et le milieu extérieur, à travers une machine, entre (1) et
(2) :

P>0 si le fluide reçoit de l'énergie de la machine (pompe),

P < 0 si le fluide fournit de l'énergie à la machine (turbine),

P = 0 s'il n'y a pas de machine entre (1) et (2).

• Δ_p : somme des pertes de charge entre (1) et (2):

TENSION SUPERFICIELLE (F4)

1 : Le phénomène

Observations

- La surface libre de l'eau dans un tube forme un ménisque près des bords.
- Les poils d'un pinceau sec se rassemblent lorsqu'ils sont mouillés.
- Une aiguille fine en acier flotte à la surface de l'eau.
- L'eau monte dans un capillaire alors que le mercure descend.
- Une plaque de verre adhère très fortement à une surface plane lorsque celle-ci est mouillée.
- Une lame de savon prend une forme telle que sa surface soit minimale.

Conclusion

- La surface libre d'un liquide tend à se contracter spontanément de façon à acquérir une aire minimale.
- La surface d'un liquide se comporte un peu comme la membrane tendue d'un ballon.

2 * La force de tension superficiesse

2.1 - Force de tension superficielle appliquée à un solide tiré par une lame liquide

Considérons un cadre ABCD dont le coté AB, de longueur L, peut glisser sur DA et CB. Plongé initialement dans un liquide (par exemple de l'eau de savon), ce cadre est rempli d'une lame mince liquide. Le liquide tire AB vers DC par une force f sur chaque face de la lame, proportionnelle à la longueur L, telle que $f = \gamma L$.

la position de AB) telle que $\mathbf{F} = 2 \cdot \mathbf{f}$ ou

avec \mathbf{F} en \mathbf{N} . L en \mathbf{m} et ${}^{\mathbf{\gamma}}$ en $\mathbf{N} \cdot \mathbf{m}^{-1}$.

2.2 - Définition

Dans la relation précédente, le coefficient $^{\gamma}$ s'appelle **tension superficielle** du liquide.

 $\lceil \gamma \rceil = M. T^{-2}.$ **Dimension**:

Unité : Dans le <u>système international (SI)</u>, l'unité de **tension superficielle** n'a pas de nom particulier : (N·m⁻¹).

23 - Ordres de grandeur (dans le cas d'interface liquide-air)

liquide	$\gamma (N \cdot m^{-1}) à 20 °C$
eau (à 20 °C	73·x 10 ⁻³
eau (à 0 °C)	75,6 x 10 ⁻ 3
huile végétale	$32 \cdot x \cdot 10^{-3}$
éthanol 22·x	10^{-3}
éther 17⋅x	10^{-3}
mercure 480	10^{-3}

2.4 - Angle $^{\scriptsize \scriptsize f 0}$ de raccordement liquide/solide

Une goutte de liquide déposée sur une plaque solide plane et horizontale peut :

soit s'étaler largement (par exemple de l'eau sur du verre propre) ; dans ce cas, on dit que le liquide **mouille parfaitement** le solide, et l'angle de raccordement $^{\oplus}$ vaut 0°.

- soit former une lentille:
 - si ⁰ < 90°, le liquide mouille imparfaitement le solide (par exemple l'eau sur du verre sale)
 - si $^{\oplus}$ > 90°, le liquide ne mouille pas le solide (par exemple le mercure sur du verre).

Le même angle de raccordement se retrouve à la surface libre d'un liquide près des bords du récipient et provoque la formation d'un ménisque dans les tubes.

3 * Tube capillaire * soi de Jurin

Un tube capillaire (du latin capillus : cheveu) est un tube de petit diamètre intérieur.

Lorsqu'on plonge un tube capillaire, ouvert aux deux extrémités, dans un liquide, celui-ci "monte" (si $^{\theta}$ < 90 °) ou "descend" (si $^{\theta}$ > 90 °) dans le tube d'une hauteur **h** telle que :

$$h = \frac{2^{\gamma} \cos^{\theta}}{r^{\rho} g}$$
 où

ρ: masse volumique du liquide

g : intensité de la pesanteur

γ : tension superficielle du liquide

θ: angle de raccordement liquide/solide

4 : Mesurages de tension superficielle

4.1 - Méthode du capillaire

On applique la loi de Jurin. On mesure la dénivellation **h** et connaissant les autres paramètres, on en déduit une valeur de γ .

4.2 - Méthode de la lame immergée ou de l'anneau immergé

Une lame de platine, parfaitement propre, de longueur L, plongée dans un liquide de tension superficielle γ , est soutenue par le levier d'une balance de torsion qui permet de mesurer la force F exercée sur la lame (le zéro est réglé lorsque la lame est dans l'air). On soulève doucement la lame jusqu'à ce qu'elle affleure le liquide (la poussée d'Archimède est alors nulle) et on mesure alors la force $F = 2 \gamma L$. On en déduit une valeur de γ .

La lame peut être remplacée par un anneau de rayon ${\bf R}$, soutenu par un dynamomètre. On soulève lentement l'anneau et, au moment de son **arrachement** de la surface du liquide, on mesure la force ${\bf F}=4^\pi r^\gamma$. On en déduit une valeur de ${}^\gamma$.

4.3 - Méthode du stalagmomètre

Lorsqu'un liquide, de masse volumique \mathbb{P} , s'écoule par un tube fin, le poids des gouttes obtenues est proportionnel à la tension superficielle \mathbb{P} du liquide et au rayon extérieur \mathbf{R} du tube : $\mathbf{m} \cdot \mathbf{g} = k \cdot \mathbf{R} \cdot \mathbf{P}$

On compte le nombre N de gouttes qui s'écoulent pour un volume V donné délimité par deux traits de jauge gravés sur le tube. : $N = V \cdot \rho \cdot g/(k \cdot R \cdot \gamma)$

Le stalagmomètre est étalonné avec de l'eau pure à 20 °C : $N_0 = V \cdot \rho_0 \cdot g/(k \ R \cdot \gamma_0)$

On obtient :
$$\gamma = \gamma_0 \frac{\rho}{\rho_0} \frac{N_0}{N}$$

4.4 - Applications : agents tensioactifs

Le rôle des agents tensioactifs est d'abaisser la valeur de la tension superficielle des liquides dans lesquels ils sont ajoutés pour les rendre mouillants, moussants, détergents, émulsifiants...

Annexes

Bibliographie:

Mécanique 2 – AGATI (Dunod)

Mécanique expérimentale des fluides - COMOLET (Masson)

Mécanique des fluides - HANAUER (Breal)

Mesure des débits et vitesses des fluides – LEFEBVRE (Masson)

Mécanique des fluides (cours et exercices résolus) – MEIER (Masson)

Mécanique des fluides appliquée - OUZIAUX (Dunod Universités)

Mécanique / Phénomènes vibratoires – PRUNET (Dunod)

La Mécanique des fluides – SALIN (Natan Universités)

Avertissement:

Certaines parties de ce document dépassent le cadre du strict programme de terminale STL.

N'hésitez pas à contacter les auteurs pour leur communiquer vos remarques, questions, critiques constructives, compléments d'information :

J. CARBONNET

mél : jacques.carbonnet@ac-nancy-metz.fr

M. ROQUES

mél : michel.roques@ac-nancy-metz.fr

Lycée Louis Vincent

METZ