TD 1 : Hydrostatique CORRIGE

par B.BRANGEON 2010-2011 Cours A.BASTIDE 2010-2011.

Exercice 1: On considère deux récipients A et B reliés par un tube ACDB. Les récipients A et B ainsi que les portions AC et DB du tube contiennent de l'eau. La portion CD contient du mercure. On connait : $P_A = 28 \ bars, P_B = 14 \ bars, l = 2 \ m$.

Déterminer la dénivellation $h = z_C - z_D$ du mercure.


FIGURE 1 – Système

Corrigé:

Appliquons la loi de l'hydrostatique entre A et C, C et D puis D et B:

$$P_A + \rho_{eau}gz_A = P_C + \rho_{eau}gz_C$$

$$P_C + \rho_{Hg}gz_C = P_D + \rho_{Hg}gz_D$$

$$P_D + \rho_{eau}gz_D = P_B + \rho_{eau}gz_B$$

Effectuons ensuite la somme de ces trois équations membre à membre. Les pressions en C et D s'annulent et en remplaçant $z_A - z_B$ par l et $z_D - z_C$ par h, on en déduit le résultat suivant :

$$h = \frac{P_B - P_A - \rho_{eau}gl}{g(\rho_{eau} - \rho_{Hg})}$$

Application numérique : h = 11,51 m

Exercice 2: Dans le circuit ci-dessous, calculer la pression en A.


Figure 2 - Circuit

Données : $H = 34, 3 cm, h = 53 cm, \rho_{eau} = 1,05 10^3 kg.m^{-3}$ et $\rho_{mercure} = 13,57 10^3 kg.m^{-3}$.

Corrigé:

Pour appliquer la loi de l'hydrostatique, la règle d'or est de choisir correctement les points entre lesquels la loi sera appliquée. Il suffit de prendre ces points dés qu'il y a une interface (liquide-liquide, liquide-gaz ou liquide-solide).

Dans l'exemple qui nous intéresse, appelons :

- B un point situé à l'interface eau-air dans la cuve de gauche,
- C un point situé à l'interface air-mercure dans la conduite reliant la cuve au réservoir de mercure.
- D un point situé à l'interface mercure-air sur la surface libre du réservoir de mercure. D'aprés l'énoncé, on connait :

$$\begin{array}{rcl} P_D & = & P_{atm} \\ z_B - z_A & = & h \\ z_C - z_D & = & H \end{array}$$

Appliquons la loi de l'hydrostatique entre A et B, B et C, C et D:

$$P_A + \rho_{eau}gz_A = P_B + \rho_{eau}gz_B$$

$$P_B + \rho_{air}gz_B = P_C + \rho_{air}gz_C$$

$$P_C + \rho_{Hg}gz_C = P_D + \rho_{Hg}gz_D$$

En effectuant la somme de ces trois équations et en considérant que $\rho_{air}=0$, on en déduit le résultat :

$$P_A = P_{atm} + g(h\rho_{eau} - H\rho_{Hg})$$

Application numérique : $P_A = 6.10^4$ Pa.

Exercice 3 : Que vaut la pression atmosphérique quand le baromètre à mercure indique $742 \ mm$?

Corrigé:

On définit le point A à l'interface entre le vide et le mercure et le point B entre le mercure et l'atmosphère. On a donc $P_A = 0$ et $P_B = P_{atm}$. Par ailleurs, $z_A - z_B = H$. La loi de l'hydrostatique appliquée entre A et B:

$$P_A + \rho_{Hq}gz_A = P_B + \rho_{Hq}gz_B$$

conduit au résultat :

$$P_{atm} = \rho_{Hq}gH$$

Application numérique : $P_{atm} = 0.99$ bar.

Exercice 4:

Quelle est la pression dans l'océan à une profondeur H=1500~m? On prendra $\rho=1005~kg.^{-3}$ (eau salée).

Corrigé:

Appliquons la loi de l'hydrostatique entre le point A situé à la surface de la mer et le point B situé à une profondeur H:

$$P_A + \rho g z_A = P_B + \rho g z_B$$

avec $P_A = P_{atm}$ et $z_A - z_B = H$.

On en déduit que : $P_B = P_{atm} + \rho g H$ Application numérique : $P_B = 148,9$ bars.

Exercice 5: On considère un réservoir circulaire (diamètre d=1 m). Un piston repose sur la surface libre de l'huile (densité $d_H=0,86$) qui remplit le réservoir et le tube (pas de frottement et étanchéité parfaite entre le piston et le réservoir). Le manomètre donne la pression absolue à l'extrémité du tube : 2 bars.

On connait : h = 10 m.

Déterminer la masse du piston.


FIGURE 3 – Réservoir circulaire.

Corrigé:

Détermination des points entre lesquels nous allons appliquer la loi de l'hydrostatique (dans le cas d'un fluide) ou loi de la mécanique (dans le cas d'un solide) :

Nom du point	Location du point
Point A	Interface air / piston
Point B	Interface piston / huile
Point C	Extrémité du tube (pression donnée par le manomètre)

Entre A et B : La pression en B résulte de la pression en A plus de celle due au poids du piston.

Entre B et C: On applique la loi de l'hydrostatique :

$$P_B + \rho_{huile}gz_B = P_C + \rho_{huile}gz_C$$

On connaît P_C , $P_A = P_{atm}$ et $z_C - z_B = h$. On en déduit la valeur de M:

$$M = \frac{\pi d^2}{4g} (P_C + \rho_{huile}gh - P_{atm})$$

avec : $\rho_{huile} = \rho_{eau} d_H$.

Application numérique : M = 14,76 tonnes.

Exercice 6 : Le tube en U contient du mercure (densité 13,57). Densité de l'huile : 0,75. Quelle est la pression au manomètre?


FIGURE 4 – Tube en U.

Corrigé:

Détermination des points entre lesquels nous allons appliquer la loi de l'hydrostatique :

Nom du point	Location du point
Point A	Dans l'huile au niveau du manomètre
Point B	Interface huile / air
Point C	Interface air / mercure
Point D	Interface mercure / atmosphère

$$P_A + \rho_{eau}gz_A = P_B + \rho_{eau}gz_B$$

$$P_B + \rho_{air}gz_B = P_C + \rho_{air}gz_C$$

$$P_C + \rho_{Hg}gz_C = P_D + \rho_{Hg}gz_D$$

Application de la loi de l'hydrostatique :

$$P_A + \rho_{huile}gz_A = P_B + \rho_{huile}gz_B$$

$$P_B + \rho_{air}gz_B = P_C + \rho_{air}gz_C$$

$$P_C + \rho_{Hg}gz_C = P_D + \rho_{Hg}gz_D$$

On connaît P_A , $P_C=P_{atm}$, $z_B-z_A=H$, $z_C-z_D=h$ et $\rho_{air}=0$. En effectuant la somme des trois équations ci-dessus, on en déduit la valeur de la pression en A:

$$P_A = P_{atm} - \rho_{Hg}gh + \rho_{huile}gH$$

avec : $\rho_{huile} = d_{huile}\rho_{eau}$ et $\rho_{Hg} = d_{Hg}\rho_{eau}$

Application numérique : ($H=3~{\rm m},\ h=23~{\rm cm},\ P_{atm}=105~{\rm Pa},\ g=9,81~{\rm m}^2~{\rm s}^{-1}$) $P_A=6,9610^4~{\rm Pa}.$

Exercice 7 : Dans le baromètre schématisé ci-dessous, déterminer la relation entre la pression absolue P du vide partiel et la hauteur H.

Quelle est la valeur maximale de H?


FIGURE 5 – Baromètre schématisé.

On a : $p_{atm} = 1,013 \ bar, \ g = 9,81 \ m.s^{-2}, \ \rho = 13600 \ kg.m^{-3}$

Corrigé:

Détermination des points entre lesquels nous allons appliquer la loi de l'hydrostatique :

Nom du point	Location du point
Point A	Interface vide / mercure
Point B	Interface mercure / atmosphère

Application de la loi de l'hydrostatique :

$$P_A + \rho_{Hq}gz_A = P_B + \rho_{Hq}gz_B$$

On connaît $P_A=P$, $z_A-z_B=H$ et $P_B=P_{atm}$. On en déduit le résultat :

$$H = \frac{P_{atm} - P}{\rho_{Hq}g}$$

La valeur maximale de H est obtenue pour P=0 :

Application numérique : ($\rho_{Hg}=13600~{\rm kg.m^{-3}},~P_{atm}=10^5~{\rm Pa},~g=9,81~{\rm m^2~s^{-1}})~H_{max}=0,75~{\rm m}.$

Exercice 8: On considère le manomètre constitué d'un réservoir de section $S_1 = 80 \text{ cm}^2$ et d'un tube de section $S_2 = 0, 8 \text{ cm}^2$. Quand on applique la pression effective p, le niveau monte dans le tube : h = 20 cm.

Quelle est l'erreur commise sur la détermination de la pression effective p en négligeant l'abaissement du niveau du réservoir ?

Corrigé:

Détermination des points entre lesquels nous allons appliquer la loi de l'hydrostatique :

Nom du point	Location du point
Point A	Interface air à la pression P / mercure
Point B	Interface mercure / atmosphère

Application de la loi de l'hydrostatique :

$$P_A + \rho_{Hq}gz_A = P_B + \rho_{Hq}gz_B$$

On connaît $P_A=P+P_{atm}$, $z_A-z_B=h+h'$ où h' est l'abaissement de la surface de mercure dans la section S_1 et $P_B=P_{atm}$. On en déduit le résultat :

$$P = \rho_{Hq}g(h+h')$$

Le volume de mercure qui manque dans la section S_1 est égal à celui apparu dans la section S_2 . Cela se traduit par : $h'S_1 = hS_2$. On en déduit que :

$$P = \rho_{Hg}gh(1 + \frac{S_2}{S_1})$$

Si on néglige l'abaissement du niveau du réservoir (h'=0), on trouve $P_{approx}=\rho_{Hg}gh$. L'erreur commise est :

$$\frac{\Delta P}{P} = \frac{P - P_{approx}}{P_{approx}} = \frac{S_2}{S_1}$$

Application numérique:

$$\frac{\Delta P}{P} = 1\%$$