

P 31 LES ÉCHANGEURS DE CHALEUR

DECLAYE Sébastien
GENDEBIEN Samuel
LEMORT Vincent

Université
de Liège

THE THERMODYNAMICS
LABORATORY

UNIVERSITY of LIÈGE

Contenu de la présentation

- Introduction
- Principe de base des échangeurs de chaleur
- Classification des échangeurs
- Exemples de réalisations pratiques

Contenu de la présentation

- Introduction
- Principe de base des échangeurs de chaleur
- Classification des échangeurs
- Exemples de réalisations pratiques

Introduction

- Echangeur de chaleur = élément clef des systèmes énergétiques
 - ✓ Dispositif qui permet le transfert de chaleur d'un fluide à un autre sans les mélanger. Le flux thermique traverse la surface d'échange qui sépare les deux fluides.
 - ✓ Domaine d'application très large (HVAC, procédé industriel, secteur bâtiment, chimie, récupération d'énergie thermique, réfrigération, centrales de production d'électricité,...)
 - ✓ Dans des procédés industriels, 90% de l'énergie thermique transite au moins une fois dans un échangeur de chaleur (dans le procédé lui-même et lors de la valorisation de la chaleur du procédé)
 - ✓ Toutes les machines thermodynamiques fermées comportent au moins 2 échangeurs de chaleur (machines frigorifiques, cycle de Rankine)
 - ✓ Différents types d'échangeur de chaleur en fonction de l'application et du procédé considéré

Contenu de la présentation

- Introduction
- Principe de base des échangeurs de chaleur
- Classification des échangeurs
- Exemples de réalisations pratiques

Principes de base des échangeurs

Définition

- Dispositif qui transfère de l'énergie thermique d'un fluide chaud (h) vers un autre fluide froid (c)

- Généralement, pas de transfert de masse entre les fluides:
 - Afin d'éviter contamination d'un fluide par le deuxième
 - En présence de fluides à des pressions différentes
 - Exception: échangeurs enthalpiques (échange de chaleur dit « total » sensible+latent), échangeurs rotatifs, tours de refroidissement
- Mode de transfert de chaleur: la chaleur est transférée par convection, conduction et rayonnement

Principes de base des échangeurs

Modes de transfert de chaleur

- 3 modes de transfert de chaleur

Conduction

Conduction through a solid or a stationary fluid

Convection

Convection from a surface to a moving fluid

Radiation

Net radiation heat exchange between two surfaces

Principes de base des échangeurs

Performance

Caractérisation thermodynamique d'un échangeur de chaleur

- **Performance thermique:**

- Efficacité thermique de l'échangeur: ϵ [%]
- Traduit la capacité de l'échangeur à transférer les calories d'un fluide à un autre
- Valeur à maximiser

- **Performance hydraulique/aéraulique:**

- Pertes de charge liés au passage d'un fluide dans l'échangeur: ΔP [Pa]
- Correspond à la dissipation par frottements de l'énergie d'un fluide en mouvement sous forme de chaleur
- Intervient dans la consommation des auxiliaires
- Valeur à minimiser

Compromis à trouver entre performance hydraulique et thermique

Principes de base des échangeurs

Performance

- Performance thermique:

- On cherche à maximiser la puissance thermique transférable
- Dépend du coefficient de transfert de chaleur global AU [W/K] (à maximiser), qui est le produit de l'aire de la surface d'échange A [m²] et du coefficient d'échange U [W/m²-K]

$$\dot{Q} = A \cdot U \cdot \Delta T_{lm}$$

$$U = \frac{1}{h_h} + \frac{e}{k} + \frac{1}{h_c}$$

- U dépend du coefficient d'échange convectif côté fluide chaud h_h et côté fluide froid h_c [W/m²-K], de la conductivité thermique de la paroi k [W/m-K] et de l'épaisseur de la paroi e [m]
- La différence de température moyenne entre les fluides

Principes de base des échangeurs

Performance

- Performance **hydraulique** caractérisée par la perte de charge
 - Minimisation des pertes de charge (pertes pression) subies par chacun des fluides (réduction de la consommation des auxiliaires assurant la circulation des fluides dans l'échangeur)
 - Pertes de charge et efficacité sont liées ⇒ Design d'un échangeur résulte souvent en un compromis entre pertes de charge et efficacité

$$\Delta p = f \cdot \frac{\rho u_m^2}{2D_h} \cdot L$$

- f le coefficient de friction qui dépend des conditions d'écoulement (laminaire, turbulent, transitoire), de la géométrie, de la rugosité, etc... Déterminé au moyen de corrélations.
- ρ la densité du fluide,
- u_m la vitesse moyen d'écoulement du fluide,
- L la longueur d'écoulement du fluide,
- D_h le diamètre hydraulique de la conduite

Contenu de la présentation

- Introduction
- Principe de base des échangeurs de chaleur
- Classification des échangeurs
- Exemples de réalisations pratiques

Classification des échangeurs

- Etat thermodynamique des fluides (air/air, air/liquide,...): écoulement monophasique, diphasique, vaporisation, condensation...
- Compacité (surface d'échange/volume de l'échangeur). Un échangeur est considéré compact si $A_{hx} > 700 \text{ [m}^2/\text{m}^3\text{]}$: présence d'ailettes
- Configuration des écoulements (courants parallèles, contre-courants, courants croisés, multi-passes,...)
- Types de construction/technologies: échangeurs tubulaires, à plaques, ailettes, plastique, thermoformé, aluminium, multipasses, passe simple...
- Mécanisme de transfert de chaleur: convection forcée ou naturelle, rayonnement, contact direct et indirect...

Classification des échangeurs

Etat thermodynamique des fluides

- Les fluides peuvent être à l'état liquide, gazeux ou diphasique (changement de phase liquide-vapeur)
- Exemples:
 - Eau liquide – Air:
Radiateur, tour de refroidissement,...
 - Eau liquide – Eau:
Découplage entre deux circuits hydrauliques, ballon d'eau chaude sanitaire,...
 - Air - Réfrigérant (diphasique):
Condenseur et évaporateur à air sur machines frigo,...
 - Eau liquide – Réfrigérant (diphasique):
Condenseur de machines frigos sur géothermie ...
 - Huile – Air:
Refroidisseur d'huile,...
 - Air – Air:
Récupération de chaleur sur ventilation, récupérateur pour turbines à gaz,...

Classification des échangeurs

Compacité

- Pour un volume donné (contrainte géométrique définie), augmentation de la surface d'échange et donc du transfert thermique

Présence d'ailettes

Echangeur à plaques corruguées

Classification des échangeurs

Configuration des écoulements

Courant parallèle

Courant contre courant

Courant croisé

Evolution de T°

Evolution de T°

Evolution de T° (2D)

Classification des échangeurs

Types de construction/technologies

➤ Echangeurs tubes et calandres

➤ Une ou plusieurs passes par échangeur

Classification des échangeurs

Types de construction/Technologies

➤ Echangeurs à plaques

- Plaques et joints ou plaques brasées
- Faible charge de fluide
- Configuration des plaques+ petit diamètre hydraulique => grande valeur de AU (! Pertes de charge!)
- Haute compacité

Classification des échangeurs

Technologies

➤ Echangeurs co-axiaux

Tubes avec des ailettes internes pour augmenter la surface d'échange

Classification des échangeurs

Technologies

➤ Echangeurs à ailettes

Classification des échangeurs

Technologies

➤ Echangeurs à ailettes

Contenu de la présentation

- Introduction
- Principe de base des échangeurs de chaleur
- Classification des échangeurs
- Exemples de réalisations pratiques

Exemples de réalisations pratiques

Radiateur de voiture

- Fonction: évacuation dans l'atmosphère de la chaleur du moteur accumulée par le liquide de refroidissement. Refroidissement du fluide caloporteur au moyen d'air froid venant de l'ambiance (vitesse du véhicule ou ventilateur)

- Echangeur à tubes et ailettes pour augmenter la surface d'échange et donc l'efficacité thermique de l'échangeur
- Le plus souvent en aluminium

Exemples de réalisations pratiques

Ballon d'eau chaude sanitaire

- Fonction: échange de la chaleur entre la chaudière (gaz, fuel) et le ballon de stockage d'eau chaude sanitaire via circuit secondaire.

- Echangeur dit « tubulaire »
- Isolation du ballon pour éviter les pertes à l'ambiance

Exemples de réalisations pratiques

Ventilation mécanique centralisée avec récupération de chaleur

- Fonction: échange de la chaleur entre l'air vicié (extrait du bâtiment) et l'air frais (pulsé) dans le bâtiment

- Différents types de récupération de chaleur (contre-courant, courant croisé, aluminium, polystyrene,....)

Exemples de réalisations pratiques

Ventilation mécanique décentralisée avec récupération de chaleur

- Ventilation pièces par pièces (!attention au bruit généré => attention aux pertes de charge!)
- Ventilateurs
- Echangeur
- Capteurs (présence, humidité, CO2,...)
- Alimentation et convertisseur électrique
- Electronique de contrôle
- Filtres

- 2 types d'unités décentralisées:
 - mural
 - fenêtre

Exemples de réalisations pratiques

Ventilation mécanique décentralisée avec récupération de chaleur

$$COP_{SRVHR} = \frac{\text{Recovered heat power}}{\text{Electrical supplied power}}$$

$$COP_{SRVHR} = \frac{M_{fresh} \cdot cp \cdot (t_{ind} - t_{out}) \cdot \epsilon}{W_{fans}}$$

Climat

Ventilateur et performance hydraulique de l'unité

Echangeur de chaleur

Exemples de réalisations pratiques

Economiseur sur gaz d'échappements de moteur de bateaux

- Fonction: Récupération de chaleur sur gaz d'échappements pour génération de vapeur basse pression (8 bars).

- Utilisation de la vapeur pour:
 - ✓ Chauffer l'huile et le fuel (souvent lourd sur bateau)
 - ✓ Pré-chauffage des équipements pendant lancement du moteur
 - ✓ Génération d'électricité via turbine
 - ✓ Entraînement des pompes pour remplissage des cuves
 - ✓ Nettoyage échangeur (suies), coques du bateau

Exemples de réalisations pratiques

Récupérateur pour turbines à gaz

- Fonction: Récupération de la chaleur sur gaz de combustion pour préchauffer l'air destiné en entrée de la chambre de combustion (cycle de Brayton). Augmentation du rendement de production de la turbine à gaz

- Echangeur ultra compact
- Plaques en aluminium corrugué
- Efficacité thermique $\pm 85\%$
- Collecteur
- Haute température

Exemples de réalisations pratiques

Cycle de Rankine Organique sur gaz de combustion

- Fonction: Production d'électricité au moyen d'un cycle organique de Rankine. Récupération de la chaleur des gaz de combustion. Valorisation de la chaleur fatale en électricité.

Exemples de réalisations pratiques

Récupération sur air comprimé

- Fonction: Production d'eau chaude en récupérant la chaleur dégagée lors de la compression

Exemples de réalisations pratiques

Récupération sur gaz d'échappement des véhicules

✓ Utilisation de la vapeur pour générer soit de l'électricité soit de la puissance mécanique.

✓ Forte contrainte de poids et d'encombrement

- Fonction: Génération de vapeur d'eau en récupérant la chaleur des gaz d'échappement.

Exemples de réalisations pratiques

Chaudière

- Fonction: Transférer à de l'eau la chaleur produite par la combustion de gaz, mazout, bois, ...

Exemples de réalisations pratiques

Concentrateur solaire

- Fonction: Concentration des rayons du soleil sur un tube dans lequel circule un fluide qui s'échauffe.

- ✓ Production de chaleur haute température
- ✓ Génération d'électricité dans des zones isolées.

Exemples de réalisations pratiques

Exploitation de l'énergie géothermique

- Fonction: Utilisation de l'énergie géothermique pour le chauffage ou la production d'électricité.

Exemples de réalisations pratiques

Incinération des déchets

- Fonction: Echangeur de récupération de chaleur sur les gaz issus de la combustion des déchets.

Exemples de réalisations pratiques

Incinération des déchets

- Fonction: Echangeur de récupération de chaleur sur les gaz issus de la combustion des déchets.

Exemples de réalisations pratiques

Récupération de chaleur par caloducs

- Fonction: Echangeur de récupération sur fumée basé sur le principe du caloduc ou du thermosiphon diphasique

Conclusions

- Les échangeurs de chaleur permettent de transférer de la chaleur d'un fluide vers un autre.
- Ce transfert s'effectue par rayonnement, convection et conduction.
- Tant leur géométrie que leur matériaux constitutifs sont adaptés à l'application à laquelle ils sont destinés.
- Leur performance s'évalue selon leur capacité à transmettre de grande quantité de chaleur sous une faible différence de température ... mais également à provoquer des pertes de charge aussi faible que possible pour limiter la consommation des auxiliaires
- Les échangeurs sont présents en grand nombre dans tous les secteurs d'activité