
Ecole Normale Supérieure de Cachan
Département de Génie Mécanique et de génie Civil

Résumé de Cours

Mécanique des fluides

Bertin Morgan

Cachan, le 8 juin 2009

Table des matières

I Equations fondamentales de la dynamiques des �uides 3

1 Rappel 3

2 Equation de Navier-Stokes 3

2.1 Conservation de la masse . 3
2.1.1 Forme non conservative . 3
2.1.2 Forme conservative . 3

2.2 Conservation de la quantité de mouvement . 3
2.2.1 Forme non conservative . 3
2.2.2 Forme conservative . 4

2.3 Equation de conservation (ou transport) de l'énergie totale . 4
2.3.1 Forme non conservative . 4
2.3.2 Forme conservative . 4

2.4 Relation de comportement . 4

3 Autres équations de transport 4

3.1 Equation de conservation de l'energie cinétique . 4
3.1.1 Forme non conservative . 4
3.1.2 Forme Conservative . 4

3.2 Equation de conservation de l'enthalpie statique . 4
3.2.1 Energie totale . 5
3.2.2 Energie cinétique . 5
3.2.3 Equation de transport de l'enthalpie statique h . 5
3.2.4 Forme non conservative . 5
3.2.5 Forme conservative . 5

3.3 Equation de conservation de l'energie interne . 5
3.3.1 enthalpie statique . 5
3.3.2 Equation d l'energie interne . 5
3.3.3 Forme non conservative . 5
3.3.4 Forme conservative . 5

3.4 Equation de conservation (ou de transport) de l'entropie . 6
3.5 Equation de crocco . 6
3.6 Equation du vecteur tourbillon . 6
3.7 Equation de transport (ou de conservation) de la température statique 6

II Ecoulements incompressibles 6

4 Approximation incompressible 6

5 Validité Approximation incompréssible 7

6 Le rôle de la presion en écoulmement incompréssible 7

6.1 Traitement du champ de gravité . 7
6.2 Théorème de bernouilli . 7
6.3 Equation de Poisson pour la pression. 7
6.4 Champ de température statique . 8
6.5 Ecoulement de Stokes, approximations . 8

III Ecoulement compressible 8

7 Grandeurs totales 8

2

Première partie

Equations fondamentales de la dynamiques des

�uides

1 Rappel

- Produit sclaire a · b = aibi

- Produit tensoriel a⊗ b = aibjei ⊗ ej

- Divergence div(a) = 0
div(a) = ai,i
div(A) = Aij,jei

- Gradiant grad(α) = α,iei
grad(a) = ai,jei ⊗ ej
grad(A) = Aij,kei ⊗ ej ⊗ ek

- Rotationel rot(a) = −(aiei),j ∧ ej = εljiai,jel

2 Equation de Navier-Stokes

2.1 Conservation de la masse

2.1.1 Forme non conservative

Dρ

Dt
+ ρdiv(V) = 0

∂ρ

∂t
+ grad(ρ) · V + ρdiv(V) = 0

En indicielle :
∂ρ

∂t
+

∂ρ

∂xi
ui + ρ

∂ui
∂xi

= 0

2.1.2 Forme conservative

∂ρ

∂t
+ div(ρV) = 0

2.2 Conservation de la quantité de mouvement

2.2.1 Forme non conservative

ρ
DV

Dt
= div(σ) + ρfv

En indicielle :

ρ(
∂ui
∂t

+ uj
∂ui
∂xj

) · ei = (− ∂p

∂xi
+
∂τij
∂xj

+ ρfvi) · ei

3

2.2.2 Forme conservative

∂ρV

∂t
+ div(ρV ⊗ V) = div(σ) + ρfv

Uniquement en incompréssible :

∂ρV

∂t
+ div(ρV ⊗ V) = −grad(P) + div(τ) + ρfv = −grad(P) + µ∆V + ρfv

En indicielle :
∂ρui
∂t

+
∂ρujui
∂xj

= − ∂p

∂xi
+
∂τij
∂xj

+ ρfvi

2.3 Equation de conservation (ou transport) de l'énergie totale

Energie totale :

Et = e+
V 2

2

2.3.1 Forme non conservative

ρ
Dht
Dt

=
∂P

∂t
+ div(V · τ − q) + ρfv · V

2.3.2 Forme conservative

∂(ρht − P)
∂t

+ div(ρV ht) = div(V · τ − q) + ρfv · V

2.4 Relation de comportement

σ = −pId + 2µD + λtr(D)Id

3 Autres équations de transport

3.1 Equation de conservation de l'energie cinétique

On obtient cette équation en faisant V · (EqQDM) sachant que 1
2V

2 = 1
2uiui.

ρ
D

Dt
(
V 2

2
) = V · div(σ) + V · ρfv

3.1.1 Forme non conservative

ρ
D

Dt
(
V 2

2
) = ρ(

∂

∂t
(
V 2

2
) + grad(

V 2

2
) · V

3.1.2 Forme Conservative

ρ
D

Dt
(
V 2

2
) =

∂

∂t
(
ρV 2

2
) + div(ρV

V 2

2
)

3.2 Equation de conservation de l'enthalpie statique

Elle est obtenue en soustrayant l'équation de l'énergie totale et l'équation de l'énergie cinétique.

ht = h+
V 2

2
Remarque : ht se conserve sur une ligne de courant quand l'écoulement est stationaire et adiabatique.

4

3.2.1 Energie totale

ρ
Dht
Dt

=
∂P

∂t
+ div(V · τ − q) + ρfv · V

3.2.2 Energie cinétique

ρ
D

Dt
(
V 2

2
) = V · div(σ) + V · ρfv

3.2.3 Equation de transport de l'enthalpie statique h

ρ
Dh

Dt
=
DP

Dt
+D : τ − div(q)

3.2.4 Forme non conservative

ρ
Dh

Dt
= ρ(

∂h

∂t
+ grad(h) · V)

3.2.5 Forme conservative

ρ
Dh

Dt
=
∂ρh

∂t
+ div(ρV h)

3.3 Equation de conservation de l'energie interne

3.3.1 enthalpie statique

h = e+
P

ρ

ρ Masse volumique
P Pression
e Energie interne

3.3.2 Equation d l'energie interne

ρ
De

Dt
= D : τ − div(q)− P · ÷(V)

3.3.3 Forme non conservative

De

Dt
= ρ(

De

Dt
+ grad(e · V))

3.3.4 Forme conservative

De

Dt
=
∂ρe

∂t
+ div(ρV e)

5

3.4 Equation de conservation (ou de transport) de l'entropie

ρT
DS

Dt
= ρ

Dh

Dt
− ρ

ρ

Dρ

Dt

On a donc
Ds

Dt
=

1
T
τ : D − 1

T
div(q)

On trouve donc :

ρ
Ds

Dt
=

1
T
τ : D − div(

q

T
)− q

T 2
grad(T)

Remarque : Si on regarde un volume matériel Vm :

d

dt

∫ ∫ ∫
Vm

[ρs]dθ =
∫ ∫

∂Vm

−~q · ~m
T

dS︸ ︷︷ ︸
I1

+
∫ ∫ ∫

Vm

(τ : D − q

T 2
grad(T))dθ︸ ︷︷ ︸

I2

Cette équation montre que la variation de s dans Vm ets du à I1. I1 est l'apport (<0 ou >0) de chaleur aux
frontières de ∂Vm. I2 est la variation du aux frottements, ici τ et conduction thermique. Si τ = 0 et grad(T) = 0
alors I2 = 0.

3.5 Equation de crocco

C'est une façon d'écrire l'equation de la quantité de mouvement, pour relier l'entropie et l'enthalpie totale
au vecteur tourbilon : ω = rot(v).

T · grad(s) = grad(ht)− v ∧ ω −
1
ρ
· div(τ)− fv +

∂v

∂t

3.6 Equation du vecteur tourbillon

Elle est obtenue en prenant le rotationel de l'équation de Crocco.

ρ · D
Dt

(
ω

ρ
) = grad(T) ∧ grad(s) + (grad(v)) · ω + rot(

1
ρ
div(τ)) + rot(fv)

3.7 Equation de transport (ou de conservation) de la température statique

Cette équation est determinée à partir de l'équation pour l'enthalpie statique, elle même determinée en
soustrayant l'energie cinétique de l'energie totale.

ρ · Cp ·
DT

Dt
= βp · T ·

DP

Dt
+ τ : D − div(q)

Deuxième partie

Ecoulements incompressibles

4 Approximation incompressible

On appel un écoulement incompressible, un écoulement au sein duquel les variations de masse volumique ρ
sont faible : ρ = constante. On obtient alors le système suivant à résoudre :

div(V) = 0
ρ · DVDt = −grad(P) + µ∆V + ρh

6

5 Validité Approximation incompréssible

Pour l'air, on considère ρ = constante quand M ≤ 0, 3 et en général pour l'eau. Voici ce que dit wikipedia
si l'on se tient à une étude dans l'air :
• L'aérodynamique incompressible concerne les écoulements pour lesquels le nombre de Mach est inférieur à
0,2 environ, et se placer dans cette classe d'écoulements permet de prendre certaines hypothèses simpli�catrices
lors de l'étude des ces écoulements.
• L'aérodynamique compressible quant à elle se subdivise en aérodynamique : subsonique à Mach compris entre
0,2 et le Mach critique, ce qui correspond à une vitesse d'écoulement localement supérieure à la vitesse du son ;
transsonique à Mach compris entre le Mach critique et 1 ; supersonique à Mach entre 1 et 5 et hypersonique
au-delà.

6 Le rôle de la presion en écoulmement incompréssible

6.1 Traitement du champ de gravité

fv = −grad(gH)

On peut ainsi écrire la conservation de la quantité de mouvement de la façon suivante :

DV

Dt
= −grad(

PH

ρ
) + ν∆V

Par conséquent, pour les hypothèses d'un écoulement incompréssible, c'est à dire où ρ = constante et µ =
constante, on traite cet écoulement de la même façon avec ou sans gravité.

6.2 Théorème de bernouilli

On utilise l'équation de conservation de l'energie cinétique et on démontre l'équation de bernouilli généralisé :

D

Dt
(
V 2

2
) = −V · grad(

PH

ρ
) + ν · V ∧ V

On retrouve certaines applications bien connu grâce à ce théorème comme l'e�et venturi : Si un liquide
s'écoule dans une canalisation, alors comme il est incompressible, son débit (volume transitant à travers une
surface par unité de temps) est constant. Si la canalisation s'élargit, alors la vitesse diminue (puisque le débit
est le produit de la vitesse par la section, les deux varient à l'inverse). Le théorème de Bernoulli nous indique
alors que la pression augmente. À l'inverse, si la canalisation se rétrécit, le �uide accélère et sa pression diminue.
On quali�e ce dispositif expérimental de tube de Venturi. Ce résultat est assez peu intuitif car on s'attendrait
à ce que la pression augmente lorsque la section diminue.

Aproche historique : Voici ce que dit wikipedia concernant l'historique de ce théorème :
"La première formulation du théorème de Bernoulli apparaît dans Hydrodynamica - De viribus et motibus
�uidorum commentarii de Daniel Bernoulli (première édition en 1738). Pour d'Alembert, ce texte est l'oeuvre
fondatrice de l'hydrodynamique en tant que discipline physique moderne. Il est alors formulé comme un bilan
macroscopique global et une méthode de calcul, dans le cadre de la résolution d'un problème technique : la
détermination de la durée de vidange des vases munis d'un ori�ce."

Cette équation montre donc que la pression sur une ligne de courant est determinée par le champ de vitesse.

V · grad(
PH

ρ
) = V

∂

∂n

PH

ρ

6.3 Equation de Poisson pour la pression.

A�n de mettre en évidence la dépendance du champ de pression et du champ de vitesse, on va prendre la
divergence de l'équation de la quantité de mouvement en icompréssible. On trouve ainsi :

∆PH = ρ(grad~V) : (grad~V)T

7

6.4 Champ de température statique

ρCp
DT

Dt
= βpT

DP

Dt
+ τ : D − div(q)

6.5 Ecoulement de Stokes, approximations

Les écoulements de stokes sont des écoulement trés lents ou Re << 1. L'accélération convective est négli-
geable devant l'accélération de di�usion.

Re =
τD
τc

=
V∞D
V

=
ρvD

µ
= nombre Reynolds

St =
τc
τi

=
fD

V
= nombre strouhal

fD =
1
ρCp

(
DP

Dt
+ τ : D)

Ma =
V

a
= nombre Mach, a =

√
γRgT

Donc dans un écoulement de Stokes, on supprime le caractère non linéaire des équations de Navier Stokes,
et dans ce cas l'in�uence de la viscosité du �uie s'exerce dans la totalité de l'écoulement et plus dans une couche
mince appelée couche limite. Attention, on est toujours dans le cas d'écoulement incompréssible, donc si on
considère un écoulement d'air alors le nombre de Mach est faible.

Troisième partie

Ecoulement compressible

On ne traitera que les cas d'air compéssible où le gaz est considéré comme thermodynamiquement parfait.
La vitesse du son pour un gaz thermodynamiquement parfait est :

a =

√
∂P

∂ρ
=
√
γRgT

Pour un gaz thermodynamiquemet et calori�quement parfait : Cp(T) = cte Cv(T) = cte

Cp =
γ

γ − 1
·Rg Cv =

1
γ − 1

·Rg

s2 − s1 = cvln(
T2

T1
)−Rgln(

ρ1

ρ2
) = cpln(

T2

T1
)−Rgln(

P1

P2
)

P1

P2
=
(
ρ1

ρ2

)γ
=
(
T1

T2

) γ
γ−1

7 Grandeurs totales

ht = h+
v2

2

8

	I Equations fondamentales de la dynamiques des fluides
	Rappel
	Equation de Navier-Stokes
	Conservation de la masse
	Forme non conservative
	Forme conservative

	Conservation de la quantité de mouvement
	Forme non conservative
	Forme conservative

	Equation de conservation (ou transport) de l'énergie totale
	Forme non conservative
	Forme conservative

	Relation de comportement

	Autres équations de transport
	Equation de conservation de l'energie cinétique
	Forme non conservative
	Forme Conservative

	Equation de conservation de l'enthalpie statique
	Energie totale
	Energie cinétique
	Equation de transport de l'enthalpie statique h
	Forme non conservative
	Forme conservative

	Equation de conservation de l'energie interne
	enthalpie statique
	Equation d l'energie interne
	Forme non conservative
	Forme conservative

	Equation de conservation (ou de transport) de l'entropie
	Equation de crocco
	Equation du vecteur tourbillon
	Equation de transport (ou de conservation) de la température statique

	II Ecoulements incompressibles
	Approximation incompressible
	Validité Approximation incompréssible
	Le rôle de la presion en écoulmement incompréssible
	Traitement du champ de gravité
	Théorème de bernouilli
	Equation de Poisson pour la pression.
	Champ de température statique
	Ecoulement de Stokes, approximations

	III Ecoulement compressible
	Grandeurs totales

