

HAL
open science

Plongée dans le sable

Yann Bertho, Antoine Seguin, Philippe Gondret, Jérôme Crassous

► **To cite this version:**

Yann Bertho, Antoine Seguin, Philippe Gondret, Jérôme Crassous. Plongée dans le sable. *Reflets de la Physique*, 2013, 36, pp.22-23. 10.1051/refdp/201336022 . hal-00881139

HAL Id: hal-00881139

<https://hal.science/hal-00881139>

Submitted on 13 Mar 2024

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Plongée dans le sable

Yann Bertho⁽¹⁾ (yann.bertho@u-psud.fr), Antoine Seguin⁽¹⁾, Philippe Gondret⁽¹⁾ et Jérôme Crassous⁽²⁾

(1) Laboratoire FAST, Université Paris-Sud, CNRS (UMR 7608), 91405 Orsay Cedex

(2) Institut de Physique de Rennes, Université de Rennes 1, CNRS (UMR 6251), 35042 Rennes

Comprendre la manière dont un matériau composé de grains s'écoule a des répercussions dans des situations pratiques très variées : transport de sable ou de graviers dans le génie civil, mélange de poudres dans les industries pharmaceutiques et cosmétiques, stockage de céréales dans le secteur agroalimentaire. Dans la nature, la formation de cratères d'impacts météoritiques ou encore la locomotion animale dans les zones désertiques sont des exemples parmi d'autres où des matériaux granulaires s'écoulent autour d'un obstacle.

Une approche de type « hydrodynamique » permet-elle de décrire ces écoulements de grains ? En quoi sont-ils fondamentalement différents d'un fluide simple ?

La difficulté d'appréhender un écoulement de grains réside non seulement dans la résolution de problèmes d'hydrodynamique, comme pour les fluides usuels dits *newtoniens* (encadré 1), mais aussi dans le choix des équations de comportement du « fluide granulaire ». Comme pour les fluides classiques, on pourra définir une notion de température pour ces milieux granulaires : l'agitation (ou fluctuations de vitesse) des grains permet de déterminer une *température granulaire*, par analogie avec la température thermodynamique classique liée à l'agitation moléculaire. Une différence essentielle réside néanmoins dans le caractère fortement dissipatif de ces matériaux, dû notamment aux collisions entre grains.

Afin de caractériser ces écoulements granulaires autour d'objets, des expériences récentes réalisées au laboratoire FAST à Orsay consistent à faire pénétrer à vitesse constante un objet cylindrique de quelques centimètres de diamètre dans un matériau granulaire modèle, constitué de petites billes millimétriques (fig. 1a). Des prises de vue successives des grains autour de l'objet à travers la paroi vitrée permettent, par une technique de corrélation d'images, d'accéder dans son référentiel au champ de vitesse moyenne des grains et à ses fluctuations

temporelles durant toute la pénétration (fig. 2). Un capteur de force relié au cylindre permet également de mesurer l'évolution de la force au cours de sa pénétration.

Les résultats observés sont très différents de ceux obtenus avec des fluides classiques newtoniens. En effet, sur trois décades de vitesse explorées V (de 0,1 à 100 mm/s), les profils de vitesse moyenne des grains sont stationnaires avec une forte localisation de la vitesse au voisinage immédiat de l'objet (fig. 1b). La survitesse de part et d'autre du cylindre est suivie d'une décroissance rapide avec un point d'inflexion et une asymptote horizontale, soulignant qu'à une distance à peine supérieure au diamètre du cylindre, les grains ne sont déjà plus perturbés par sa présence. Pour un fluide visqueux newtonien en revanche, la perturbation aurait une portée beaucoup plus longue, jusqu'aux parois du récipient ! Notons également que les grains glissent à la paroi du cylindre, alors qu'il y a classiquement une condition de non-glissement pour un fluide newtonien. Par ailleurs, la force ressentie par le cylindre ne dépend pas de la vitesse de déplacement, contrairement à la force de traînée dans un fluide visqueux, proportionnelle à la vitesse.

1. (a) Schéma du dispositif expérimental permettant l'observation du mouvement vertical d'un cylindre dans un milieu granulaire.

(b) Profil de la composante verticale v_z de la vitesse des grains, adimensionnée par la vitesse de pénétration V , suivant l'horizontale $z = 0$, passant par l'axe du cylindre (situé en $x = 0$) de diamètre $d = 20$ mm. La ligne en pointillés ($v_z/V = 1$) correspond à la valeur de vitesse non perturbée par la présence du cylindre.

Si l'on s'intéresse maintenant aux fluctuations temporelles de la vitesse autour de la vitesse moyenne (*i.e.* la *température granulaire*), on constate que celles-ci sont importantes. Deux régions distinctes sont mises en évidence (fig. 2) : une couronne très localisée autour de l'objet, dans laquelle l'agitation des grains est très forte (fluctuations de l'ordre de 20% de la vitesse) et au-delà, une région dans laquelle la température granulaire décroît exponentiellement. Dans la couronne proche de l'objet, la température granulaire est à peu près constante, proportionnelle au carré de la vitesse de l'objet et inversement proportionnelle à son diamètre. Elle découle d'un équilibre entre d'une part une production de « chaleur » résultant du cisaillement près de l'objet et, d'autre part, une dissipation d'énergie par collision à l'échelle des grains. Cette forte agitation au voisinage immédiat de l'objet influe sur la fluidité du matériau, créant une zone d'écoulement facilité. De plus, un point remarquable est que la taille de cette couronne où l'écoulement des grains est privilégié, est indépendante de la vitesse de déplacement de l'objet dans le milieu granulaire et de la profondeur d'enfoncement ! Elle dépend essentiellement du diamètre de l'objet et peu de la taille des grains.

Ainsi, dans une vision hydrodynamique, le déplacement d'un objet dans un milieu granulaire s'apparente au mouvement d'un objet chaud dans un fluide dont la viscosité dépend de la température. Cette situation correspond, par exemple, au cas géophysique de remontée de magma dans le manteau terrestre : on y retrouve un écoulement très localisé au voisinage de ces « bulles magmatiques chaudes », dans une région où la viscosité du manteau est fortement abaissée par diffusion de la chaleur. Cette vision hydrodynamique ouvre des perspectives pour aborder des situations plus complexes d'écoulements de grains, dans des contextes géophysiques ou industriels. ■

2. Champs de vitesse et de « température » d'un milieu granulaire s'écoulant autour d'un cylindre de 20 mm de diamètre, obtenue par vélocimétrie par images de particules (PIV).

En haut : le champ de vitesse des grains est perturbé dans le voisinage immédiat de l'objet, avec une sur vitesse de part et d'autre du cylindre, du bleu pour les faibles vitesses au rouge pour les plus fortes vitesses.

En bas : les températures granulaires élevées apparaissent en rouge, localisées dans une région proche de l'objet où le cisaillement est important, et les faibles températures apparaissent en bleu.

► Fluide newtonien

Lorsqu'un fluide est cisailé entre une paroi fixe et une paroi mobile de vitesse V distantes de H , il existe au sein du fluide des contraintes tangentielles τ d'origine visqueuse qui dépendent du gradient de vitesse $\dot{\gamma} = V/H$.

Un fluide, comme l'eau par exemple, sera dit *newtonien* si les contraintes visqueuses sont proportionnelles au gradient de vitesse. Le coefficient de proportionnalité, noté ici η , est appelé la *viscosité* du fluide.

Tous les fluides s'écartant de cette loi sont dits *non newtoniens*, avec des comportements qui peuvent être très variés : fluides à seuil (pâte dentifrice), rhéofluidifiants (peinture), rhéoépaississants (Maïzena®), etc.

Références

1• A. Seguin *et al.*, "Dense granular flow around a penetrating object: Experiment and hydrodynamic model", *Phys. Rev. Lett.* **107** (2011) 048001.

2• A. Seguin *et al.*, "Experimental velocity fields and forces for a cylinder penetrating into a granular medium", *Phys. Rev. E* **87** (2013) 012201.