

Connaissances de base

Échangeurs de chaleur utilisés dans le domaine du génie frigorifique comme évaporateur/condenseur

Par principe, des échangeurs de chaleur servent à transférer la chaleur d'une substance qui s'écoule vers une autre substance qui s'écoule, celle-ci ayant une température initiale plus faible. Les substances sont sous forme gazeuse ou sous forme liquide.

Le fait fondamental pour la transmission de chaleur, c'est la différence de température des deux fluides, cette différence comme écart agissant. Selon l'évolution du débit (par exemple contre-courant, courant parallèle), l'évolution de la différence de température peut être différente le long du trajet.

En génie frigorifique, les échangeurs de chaleur sont aussi bien utilisés comme **évaporateurs** que comme condenseurs. Dans les deux applications, l'agent réfrigérant subit une transition entre phases.

Les processus énergétiques d'un évaporateur peuvent être classés en deux domaines.

1. Évaporation

L'agent réfrigérant absorbe la chaleur du milieu à refroidir et s'évapore. Malgré l'absorption de chaleur, la température de l'agent réfrigérant reste constante. L'énergie absorbée est utilisée pour le changement de phase.

2. Surchauffe

L'agent réfrigérant, qui s'est déjà évaporé complètement, continue d'absorber de la chaleur et se réchauffe au cours du processus. De la vapeur d'agent réfrigérant surchauffée se trouve dans la sortie. Cette « surchauffe de travail » détermine le coefficient d'utilisation de l'évaporateur et peut être ajustée au moyen de la soupape de détente.

Les processus énergétiques d'un condenseur correctement conçu peuvent être divisés en trois domaines différents.

1. Désurchauffage

L'agent réfrigérant surchauffé sous forme de vapeur est refroidi (désurchauffé) de la température de surchauffe à la température de condensation.

2. Condensation

L'agent réfrigérant libère en continu de la chaleur au fluide de refroidissement et se condense à pression et température constantes.

3. Surrefroidissement

L'agent réfrigérant déjà entièrement condensé continue de libérer de la chaleur dans le fluide de refroidissement. L'agent réfrigérant liquide est refroidi en dessous de la température de condensation.