

1. Le débit d'un liquide

► **Définition**

- Le débit en volume d'un liquide (noté D) est le volume de liquide qui traverse une section d'un tuyau pendant 1 seconde.
- Si V est le volume de liquide qui traverse la section du tuyau pendant la durée Δt :

$$D = \frac{V}{\Delta t}$$

avec V (majuscule, le volume) en m³ ;
 Δt en s ;
 donc D en m³.s⁻¹

- Considérons un liquide dont la vitesse d'écoulement v dans un tuyau de section S est constante. On peut également écrire l'expression du débit volumique :

$$D = S v$$

avec v (minuscule, vitesse d'écoulement) en m.s⁻¹ ;
 S en m² ;
 D en m³.s⁻¹

NB : Toutes les particules liquides n'ont pas la même vitesse ; c'est donc une vitesse moyenne d'écoulement qui intervient dans l'expression du débit.

► **Les unités**

L'unité du débit dans le système international est le m³.s⁻¹. On utilise également le L.s⁻¹ ou le L.min⁻¹.

$$1 \frac{\text{m}^3}{\text{s}} = 1 \frac{10^3 \text{ L}}{\text{s}} = 1 \frac{10^3 \text{ L}}{\frac{1}{60} \text{ min}} = 6 \times 10^4 \text{ L.min}^{-1}$$

À savoir refaire

2. Les critères d'écoulement d'un liquide

► **Pourquoi un écoulement ?**

On définit la différence de pression entre deux points A et B d'un tuyau (pour un écoulement de A vers B) : Δp = p_A - p_B. Elle s'exprime en pascal (Pa).

Dans un fluide, un écoulement a lieu si p_A > p_B, ou Δp > 0.

Dans le cas d'un fluide réel, la pression diminue dans le sens de l'écoulement

► **Écoulement laminaire permanent**

Pour une vitesse d'écoulement faible, on définit l'écoulement laminaire : l'écoulement se fait en couches cylindriques qui glissent les unes sur les autres suivant des lignes de courant sensiblement parallèles : la vitesse du filet central est supérieure à la vitesse des filets latéraux.

► **Débit, différence de pression et résistance hydraulique**

On peut également exprimer le débit en fonction de la différence de pression entre deux points de l'écoulement par la relation :

$$D = \frac{\Delta p}{R}$$

avec D en m³.s⁻¹ ;
 Δp en Pa ;
 R en Pa.s.m⁻³ (unités SI)

R est la résistance hydraulique du tuyau pour le fluide qui y circule. Elle ne dépend que de la nature du liquide et de la géométrie du tuyau.