 Aide aux calculs de mécanique des fluides Mecaflux.
Pertes de charge dans les tuyauteries et réseaux
 Autorité vanne Kv Kvs Cv et coefficients de perte de charge
 Définition perte charge
 Inventaire des pertes de charges
 Pertes de charge (généralité)
 Pertes de charge régulières
 Pertes de charge singulieres
 Pertes de charge hydraulique dans une vanne
 Coefficients pertes de charges singulieres dans Mecaflux

 Editeur d'éléments singuliers dans mecaflux standard
 Editeur d'éléments singuliers dans mecaflux Pro 3D
Réseaux fluides

 Analyse graphique réseau (avec Mecaflux Standard)
 Conduits fumées
 Débit dans une conduite en pente (avec Mecaflux réseaux pro3D)
 Débit fuite vidange réservoir
 Diamètres équivalents
 Dimensionner conduits Aéraulique Hydraulique
 Etudier une installation de pompage (avec Mecaflux Standard)
 Graphique Piézométrique
 Modélisation des réseaux de fluides
 Ramifications et boucles (pro 3D)
 Système aspiration refoulement
 Hauteur d'aspiration
 Hauteur de refoulement
Pompes

 Pompes (généralités)
 Point fonctionnement pompe
 Editeur de pompes dans Mecaflux Standard et Pro 3D
Turbines

 Turbines (généralités)
 Point de fonctionnement turbine
Aero/Hydro Dynamique

 Aérodynamique
 Bases de données de profils
 Calcul Aile aileron foils
 Cavitation
 Corde de profil
 Dérive, safran
 Editeur profils
 Frottement surface
 Hélices
 Hydrodynamique
 Hydro foils
 Hydrodynamique Navale
 Incidence des profils
 Maitre couple
 Modéliser aile en 3D
 Portance
 Traînée
 Trainée formes géométriques
 Trainée sphère
 Trainée véhicules
 Voiles
Formules

 Accélération
 Bernoulli
 Blasius
 Blench
 Colebrook-White
 Charge Hydrostatique et colonne fluide
 Débit
 Densité
 Equations mecaflux standard
 Equation de continuité
 Froude
 Normaux mètres cubes
 NPSH disponible et NPSH requis
 Poiseuille
 Reynolds
 Portance Aero hydro dynamique
 Pression absolue ou manométrique
 Pression atmosphérique
 Puissance
 Régime écoulement
 Rendement
 Rugosité
 Sédimentation
 Similitude
 Surface alaire
 Trainée Aero hydro dynamique
 Vapeur saturante
 Venturi
 Viscosité DYNAMIQUE ET CINEMATIQUE
 Vitesse des fluides
Index

 Liste alphabétique
 Exemples d'application de mécanique des fluides
 3 Exemples de calculs de flux Internes
 3 Exemples de calculs de flux Externes
 Liens divers
 Plan de site
[image: image1.png]

PERTES DE CHARGE régulières et singulieres. Définition

Voir aussi:
Le calcul des pertes de charge régulières. (ou systématiques)

Le calcul de perte de charge singulière. (ou accidentelles)

Coefficient de pertes de charge singulieres avec mecaflux pro 3D
Coefficient de perte de charge singuliere avec mecaflux standard
Mots clés:

logiciel Pertes de charge
Calculs perte de charge
Nombre de Reynolds
Pertes de charge singulières
Pertes charge
Formule perte de charge
Pertes de charge régulières
Pertes pression
Perte charge hydrauliques
Régime écoulement
Perte charge aéraulique
Calculs pertes de charge
Colebrook-White
Formules pertes de charge
Viscosité
Rugosité conduits
Définition perte de charge:

La perte de charge désigne la perte irréversible d'énergie de pression que subit un liquide ou un gaz lors de son passage dans un conduit, un tuyau ou un autre élément de réseau de fluide.
Cette perte d’énergie, liée à la vitesse du fluide (faible vitesse=faible perte de charge), est causée par la transformation en chaleur, des frottements internes provoqués par la viscosité du fluide (un fluide parfait sans viscosité ne génère pas de perte de charge), la rugosité des parois, les variations de vitesses et les variations de direction du fluide. L'unité de la perte de charge est une pression (pascals, bars...) ou une hauteur de colonne d'eau qui produirait une charge hydrostatique (pression hydrostatique) équivalente. Le terme "perte de charge" signifie donc "perte de charge hydrostatique". D' après cette définition nous pouvons déjà dire que les pertes de charges dans les réseaux sont importantes si:
La vitesse du fluide est élevée et que la rugosité est importante

La variation de vitesse liée au changement de section est importante et brusque

le changement de direction est important et brusque

[image: image2]

 INCLUDEPICTURE "../images/elargissement%20brusque.png" * MERGEFORMAT \d [image: image3]

 INCLUDEPICTURE "../images/coude_vif.png" * MERGEFORMAT \d [image: image4]
Ces pertes d'énergie seront donc minimum si:

la vitesse est faible et les surfaces sont lisses

la variation de vitesse liée au changement de section est faible et progressive

le changement de direction est faible et progressif

[image: image5]

 INCLUDEPICTURE "../images/elargissement%20cone.png" * MERGEFORMAT \d [image: image6]

 INCLUDEPICTURE "../images/coude_arrondi.png" * MERGEFORMAT \d [image: image7]
On distingue 2 Types de pertes de charges:

1. [image: image8]Les pertes de charge régulières, qui représentent les pertes de charge par frottements dans les conduites. Elles sont provoquées par la viscosité du fluide. Elles sont fonction du degré de turbulence (décrit par le nombre de Reynolds).

2. [image: image9]Les pertes de charge singulieres, sont le résultat des variations de vitesses et des changements de directions du fluide provoqués par les formes et obstacles que rencontre le fluide en traversant un objet: Cônes, coudes, grilles, raccordements, jonctions...
En réalité ces 2 types de pertes de charges ne sont pas toujours séparés, ainsi dans un coude arrondis il y a une part de perte de charge singuliere due au changement de direction et une part de perte de charge régulière due aux frottements sur la longueur de conduite formée par le coude. Une addition des 2 pertes de charges peut être nécessaire si les surfaces de frottements sont importantes (un serpentin constitué de coudes par exemple) mais en général, les pertes de charge régulières sont négligées pour les éléments singuliers.

Le coefficient de perte de charge:
Le coefficient de perte de charge est une valeur sans unité qui permet de calculer la perte de charge en fonction de la pression dynamique du fluide.

[image: image10]Pression dynamique= 0.5 x masse volumique(kg/m3) x Vitesse²(m/sec)

Comme il existe 2 types de pertes de charges, Il existe 2 types de coefficients de pertes de charge:

[image: image11]Coefficient de perte de charge régulière
[image: image12]Coefficient de perte de charge singuliere.
[image: image13]
Il existe diverses formules pour déterminer le coefficient de pertes de charge régulières, le choix de la formule dépend du régime d'écoulement que l'on évalue avec le nombre de Reynolds.
· http://www.mecaflux.com/poiseuille.htm
· http://www.mecaflux.com/blasius.htm
· http://www.mecaflux.com/blench.htm
· http://www.mecaflux.com/colebrook.htm
[image: image14]
[image: image15]
Une description de la méthode de calcul du coefficient de perte de charge en fonction d'un relevé de perte de charge (Image extraite du logiciel mecaflux pro3D)

[image: image16]
Pour en savoir plus sur les pertes de charge et le coefficient de pertes de charge:

Le calcul des pertes de charge régulières. (ou systématiques)

Le calcul de perte de charge singulière. (ou accidentelles)

Déterminer le coefficient de pertes de charge singulieres avec mecaflux pro 3D
Déterminer le coefficient de perte de charge singuliere avec mecaflux standard

Pertes de charges régulières

· Les pertes de charges régulières (ou systématiques) représentent les pertes d'énergies dues aux frottements du fluide dans une conduite de section constante. elles sont exprimées en hauteurs de fluide (en mètres) et en pascals.
· H est la perte de charge en mètre colonne fluide
· est le coefficient de pertes de charge régulières
[image: image17]
· V est la vitesse moyenne de l’écoulement
· D est le diamètre de l’écoulement
· L est la longueur de l’écoulement

Voir aussi: Dimensionner un conduit hydraulique ou aéraulique suivant son débit

Voici un exemple de procédure de calcul de pertes de charge régulière avec le logiciel MECAFLUX:

[image: image18]

Le logiciel calcul la perte de charge régulière, mais certaines informations sont obligatoires, elles se saisissent dans "la zone de saisie des paramètres"

· le diamètre de la conduite (ou diamètre équivalent si la section n'est pas ronde) en mm

· le débit dans l'unité choisie

· la longueur de la conduite en mètres

· dans le tableau de viscosité vous devez sélectionner un fluide et une température ou une viscosité dynamique si vous la connaissez
· Choisissez une matière de conduite

 Il ne vous reste plus qu'a appuyer sur calculer pour voir quelles sont ces pertes de charges régulières. (si un paramètre obligatoire est manquant un message "paramètres insuffisants vous le signalera)

 Pendant le calcul:

1. il peut vous être proposé de choisir entre deux équations les résultats s'en ressentent peut mais vous pouvez ainsi comparer des méthodes de calculs différentes.

2. il peut vous être proposé de choisir entre deux régimes d'écoulement quand vous êtes proche des limites de transition entre écoulement laminaire et turbulent. cette transition est souvent provoquée dans la réalité par des défauts de rugosité.(si vous relancez le calcul en modifiant légèrement la rugosité vous basculerez dans un régime ou un autre)

 Les résultats des calculs s'affichent dans "la zone de résultats"

· Les pertes de charges régulières exprimées en hauteurs de fluide (en mètres) et en pascals.

· la section du conduit en m²

· la vitesse moyenne du fluide en ms

· la vitesse maxi du fluide en ms

· le coefficient de pertes de charges régulières (coefficient sans unité k)

· le type d'écoulement

· l'équation utilisée

· le nombre de Reynolds

 Le mémo vous permet d'additionner la perte de charges régulière de plusieurs calculs dans le cas de réseaux comportant des zones de conduits possédant des paramètres différents (matière de conduits, diamètres, températures)

Voir aussi: Dimensionner un conduit hydraulique ou aéraulique suivant son débit
Coefficient de perte de charge singulière des Eléments singuliers :

Il existe donc deux types d'éléments dans un réseau:

Les conduites ou tuyaux qui sont les éléments réguliers dont la perte de charge est calculée suivant le débit, la rugosité et le nombre de Reynolds avec le coefficient de perte de charge régulière donné par l'équation de Colebrook White
Et tous les autres qui sont des éléments singuliers. Suivant les caractéristiques de l'élément singulier étudié, on détermine le coefficient de perte de charge singulière qui permet de connaitre la variation de pression que subit le fluide en traversant l'élément à un débit donné. Pour en savoir plus : les méthodes de mesure des coefficients de pertes de charge singulière.
Le coefficient de perte de charge singulière facilite grandement les études de pertes de charge car il applicable pour tous les fluides et tous les débits (Il est généralement admis pour les réseaux aéraulique ou hydrauliques, que l’on considère les fluides comme newtoniens et que leur compressibilité peut être négligée)

Pour modéliser des éléments singuliers dans un réseau, Mecaflux Pro3D dispose d'un système de création automatique des éléments courants comme les rétrécissements, coudes, cônes, vannes raccords... Voir le didacticiel: Insérer automatiquement des éléments singuliers usuels dans le réseau:

Mais pour des éléments singuliers plus spécifiques, Mecaflux Pro 3D dispose d’un éditeur d'élément singulier. L’éditeur d'élément singulier permet d'entrer les coefficients de pertes de charge singulière pour un élément, et de stoker cet élément dans la bibliothèque. Les sources donnant des infos sur les coefficients de perte de charge singulières, sont nombreuses et de diverses nature:

· Bancs d'essais constructeurs. Exemple méthode proposée dans Mecaflux Pro3D:

· Abaques pour un élément dans une configuration précise.
Exemple:

"Distribution des fluides" de Bouteloup Guay Liguen aux éditions Eyrolles:
[image: image21]

· Des formules semi-empiriques mettant en relation les divers caractéristiques de l'élément, Exemple:

Formule de Wiesbach pour les coudes arrondis a grande ouverture: C'est une expression du coefficient de perte de charge singulière en fonction du rayon de courbure (R courbure), de l'angle (thêta) et du rayon(R):
[image: image22]
· Des tables en fonctions de réglages, Exemple: Vanne Loudleau:

"Mémento des pertes de charge" de I.E. Idel'cik aux éditions Eyrolles.
[image: image23]
· Des graphiques d'évolution du coefficient en fonction des caractéristiques de forme:

"Mémento des pertes de charge" de I.E. Idel'cik aux éditions Eyrolles:
 [image: image24]
La diversité des formes d'expressions du coefficient de perte de charge singulière est due à la multitude des cas rencontrés, dans la pratique de conception de système de réseaux de fluide. L’éditeur d'élément singulier de Mecaflux Pro 3D est adapté à cette variété d'expressions des coefficients de pertes de charge singulière:

Les PERTES DE CHARGES singulières en Aéraulique et hydraulique

Les pertes de charges singulières (ou accidentelles) sont exprimées en hauteurs de fluide (mètres), en pascals ou en bars .

[image: image25]
· H est la perte de charge en mètre colonne fluide
·  est le coefficient de pertes de charge singulière

· V est la vitesse moyenne de l’écoulement

Les pertes de charges singulières(ou accidentelles) des réseaux aérauliques ou hydrauliques sont des pertes de pression provoquées par le passage du fluide dans des obstacles et accessoires comme des vannes, raccords, élargissement, sortie de réservoir, hotte aspirante etc. .

Les pertes de charges singulières s'expriment en pascals ou en mètres colonnes de fluide (m) ou en mètres de conduite rectilignes équivalentes. Les pertes de charges singulières sont aussi appelées pertes de charges accidentelles. Ce sont les pertes de charges dues aux accidents rencontrés sur le trajet du fluide.

Des coefficients de perte de charge singulière sont donnés pour ces accidents lorsque ce sont des organes communs comme des robinets ou vannes. En général ces données sont fournies par les constructeurs d'accessoires hydrauliques. Certaines formules permettent de calculer ces coefficients, comme la formule de Weisbach pour les coudes ou de Lorenz pour les cônes divergents.

 HYPERLINK "" \l "exemple_de_table_de_cofficients_de_pert"

 INCLUDEPICTURE "../boutons/button353.gif" * MERGEFORMAT \d

 HYPERLINK "mecanique_fluides_flux_internes.htm"

 INCLUDEPICTURE "../boutons/button354.gif" * MERGEFORMAT \d

 HYPERLINK "perte_vanne.htm"

 INCLUDEPICTURE "../boutons/button2F3.gif" * MERGEFORMAT \d

 HYPERLINK "equations_mecanique_fluide.htm"

 INCLUDEPICTURE "../boutons/button355.gif" * MERGEFORMAT \d

Avec MECAFLUX
Les abaques de pertes de charge d'une centaine d' accessoires de base sont disponibles dans MECAFLUX et paramétrables. (exemple angle de fermeture de vanne hydraulique, nombre d'aubes directrices dans un coude aéraulique...)
Le calcul du coefficient de perte de charge singulière se fait automatiquement d'après les paramètres que vous entrez. Le coefficient de pertes de charge sélectionné dans l'abaque et la perte de charge calculée provoquée par l'accessoire aéraulique ou hydraulique que vous avez choisis, vous est donné dans la fiche de résultats.

L'interface abaque de sélection et de paramétrage de perte de charge singulière dans MECAFLUX:

Ici une vanne opercule

Une grille composée de barreaux profilés
[image: image32]
Un filtre plaque perforée
[image: image33]
Procédure de calcul avec MECAFLUX:

Sélectionnez un accessoire aéraulique ou hydraulique en choisissant une "catégorie" et un "élément" (abaque d'une centaine d'accessoires divers)
Renseignez les zones de texte bleues dans le cadre "paramètres fluides et éléments"
cliquez sur calculer
Si une zone de texte n'a pas été renseignée correctement un message vous l'indiquera.
Les résultats sont donnés en mètres col de fluide et en pascals. (utilisez le convertisseur d'unités si besoin)
Ils sont chargés dans l

 HYPERLINK "inventaire_des_pertes_de_charges.htm" 'inventaire pour étudier l'ensemble des pertes d'un réseau.

Utilisez le convertisseur pour changer les unités de pressions

Il est possible d'ajouter des éléments dans l'abaque des pertes de charges singulières.
Pour cela un éditeur d'abaque d'éléments est disponible.
les pertes de charge dans les échangeurs est traitée dans les éléments régulier:

Voici quelques exemples d'éléments déjà intégrés a Mecaflux (liste non complète...MECAFLUX comprends les abaques d'une centaine d’accessoires de base Aéraulique et hydraulique paramétrables)
[image: image37][image: image38]

 INCLUDEPICTURE "../images/diaphragme.JPG" * MERGEFORMAT \d [image: image39]

 INCLUDEPICTURE "../images/elargissement.JPG" * MERGEFORMAT \d [image: image40]

 INCLUDEPICTURE "../images/entree%20air%20collerette.JPG" * MERGEFORMAT \d [image: image41]

 INCLUDEPICTURE "../images/filtres%20brides.JPG" * MERGEFORMAT \d [image: image42]

 INCLUDEPICTURE "../images/hotte%20aspirante.JPG" * MERGEFORMAT \d [image: image43]

 INCLUDEPICTURE "../images/raccords.JPG" * MERGEFORMAT \d [image: image44]

 INCLUDEPICTURE "../images/retrecissement%20brusque.JPG" * MERGEFORMAT \d [image: image45]

 INCLUDEPICTURE "../images/reunion%20courants.JPG" * MERGEFORMAT \d [image: image46]

 INCLUDEPICTURE "../images/robinet%20piston.JPG" * MERGEFORMAT \d [image: image47]

 INCLUDEPICTURE "../images/separation%20courbe.JPG" * MERGEFORMAT \d [image: image48][image: image49]

 INCLUDEPICTURE "../images/vanne%20papillon.JPG" * MERGEFORMAT \d [image: image50]

 INCLUDEPICTURE "../images/clapet.JPG" * MERGEFORMAT \d [image: image51]

 INCLUDEPICTURE "../images/clapet%20soupape.JPG" * MERGEFORMAT \d [image: image52]

 INCLUDEPICTURE "../images/cones.JPG" * MERGEFORMAT \d [image: image53]

 INCLUDEPICTURE "../images/coudes.JPG" * MERGEFORMAT \d [image: image54]

