

Corrigés des exercices de mécanique des fluides

Relation de continuité

- 1 35,3 kg/s
- 2 0,424 m/s
- 3 0,0795 m³/s
- 4 0,187 kg/s

Écoulement permanent à travers un ajutage

- 2 $v_B = \sqrt{2gH}$
- 3 $q_v = \pi \frac{D^2}{4} \sqrt{2gH}$
- 4 4,01 m/s ; $1,26 \times 10^{-3}$ m³/s
- 5 $9,2 \times 10^{-4}$ m³/s
- 6 1,71 cm

Convergent

- 1 2
- 2 93,3 mm

Relation de Bernoulli

$$p_B = 0,31 \text{ bar}$$

Convergent dans l'air

- 1 0,704 kg/s
- 2 3,38 m/s ; 11,0 m/s
- 3 175 Pa ; 1,75 mbar
- 4 1,79 cm

Réservoir

- 2 8,86 m/s ; $2,78 \times 10^{-3}$ m³/s ; 1,42 m/s
- 3 0,102 m

Turbine

- 1 13,3 m/s
- 2 5,14 m³/s
- 4 $3,15 \times 10^4$ Pa
- 5 46,2 kW
- 6 $9,34 \times 10^6$

Tube Venturi vertical

- 1 0,163 m/s ; 1,02 m/s
- 2 -6852 Pa

Conduite forcée

- 1 56,0 m/s ; 3,96 m³/s
- 2 10,2 m

Écoulement laminaire

- 1 0,0878 Pa.s ; $1,02 \times 10^{-4}$ m²/s
- 2.1 $1,79 \times 10^5$ Pa
- 2.2 0,171 m
- 2.3 727

Écoulement laminaire ; pertes de charge

1	$0,655 \times 10^5$ Pa ; $0,0247$ m ³ /s ; $1,40$ m/s
2	678
3	$0,0945$; $64,0$
4	$1,47$ m

Baromètre

2	$1,34$ mm
---	-----------

Bulle

1	$0,024$ m
---	-----------

Pipe line

1	917
2	$23,7$ km
3	$64,8$ kW

Tube de Pitot

1	$6,44$ m/s
2	$0,0859$ m ³ /s

Pompe

1	$0,0859$ m ³ /s
2	$8,1 \times 10^5$
3	$4,19 \times 10^5$ Pa
4	$7,58 \times 10^5$ Pa
5	$8,75 \times 10^3$
6	$42,9$ kW

Viscosité

1	$0,0585$ Pa.s
2	$11,3$