

Ch9: Fluide au repos

1. Grandeurs de descriptions d'un fluide

Puisqu'on ne peut étudier un gaz sous son aspect microscopique (trop de paramètres aléatoires) on décrira son état avec des paramètres macroscopiques:

La température T (rend compte de l'agitation microscopique. Plus c'est chaud plus l'agitation est grande)

La pression P (rend compte de la fréquence et de l'intensité des chocs des particules sur une paroi)

Le volume V (volume occupé par l'ensemble des particules)

La quantité de matière n ou la masse de matière m ou la masse volumique ρ .

2. Force pressante

Quelle relation existe-t-il entre la pression et la force pressante? (on pourra s'inspirer des raquettes de neige)

$$P = \frac{F}{S}$$

P: pression en Pascal (Pa)

F: Force pressante en Newton (N)

S: Surface sur laquelle s'exerce la force pressante en mètre carré (m^2)

3. Loi de Boyle/Mariotte

Réaliser le TP Loi de Mariotte

La loi de Boyle Mariotte dit que un nombre donné de particule son produit pression P (Pa) volume V (m^3) est constant.

$$P \times V = \textit{constante}$$

4. Loi fondamentale de la statistique des fluides

TP Loi de la statistique des fluides.

La **différence de pression**, en **Pascal**, entre 2 points A et B d'un liquide est **proportionnelle** à la **différence d'altitude**, en mètre, entre ces points $z_A - z_B$. Le facteur de proportionnalité étant le produit de la masse volumique, en kg par mètre cube, du liquide par l'intensité de pesanteur: $\rho \times g$.

$$P_B - P_A = \rho \times g \times (z_A - z_B)$$

RQ: On peut illustrer la loi de statique des fluides:
La **force pressante** est égale au **poids du fluide supporté**.

$$F = m \times g \text{ ou encore d'après 1. } P = \frac{F}{S} :$$

$$\left\{ \begin{array}{l} P = \frac{m \times g}{S} \\ \text{et } m = \rho \times V \end{array} \right.$$

$$P = \frac{\rho \times V \times g}{S}$$

$$P = \frac{\rho \times S \times (z_A - z_B) \times g}{S}$$

$$P_B - P_A = P = \rho \times g \times (z_A - z_B)$$

P: pression en Pascal (Pa)

F: Force pressante en Newton (N)

S: Surface sur laquelle s'exerce la force pressante en mètre carré (m^2)

m: masse du fluide supporté

Conséquences:

- La pression d'un fluide est la même en tout points de même altitude.

- La pression d'un fluide augmente avec la profondeur.
Exemple:

Si un point A est à la surface de l'eau ($\rho = 1\,000 \text{ kg} \cdot \text{m}^{-3}$), alors $P_A = P_{\text{atm}}$. Ainsi, pour tout point B situé dans l'eau :

$$P_B = P_{\text{atm}} + \rho \cdot g \cdot \Delta z.$$

Pour une dénivellation $\Delta z = 10 \text{ m}$: $P_B - P_{\text{atm}} = 1\,000 \times 9,81 \times 10 = 9,8 \times 10^4 \text{ Pa} \approx 1,0 \text{ bar}$ et $P_B = 1,013 \times 10^5 + 1\,000 \times 9,81 \times 10 = 1,993 \times 10^5 \text{ Pa} \approx 2,0 \text{ bar}$.

Exercices p 189

Ex 1,2,3,4,5,6,7,8,11,12,19,21,22 et 24