

OPLEIDING DUURZAME GEBOUWEN

WARMTEPOMP: ONTWERP

HERFST 2020

Werkingsprincipe en omkeerbaarheid van de warmtepomp

Pierre GUSTIN
éCORCE
L'ÉNERGIE EN LE CONSTRUCTION

- ▶ Herhaling van de basisprincipes
- ▶ Bepalen of de warmtepomp een hernieuwbare energiebron is
- ▶ Voorstelling van de verschillende technologieën (types warmtepompen, warmtebron, koudebron, omkeerbaarheid en gelijktijdigheid, ...)
- ▶ Bepalen van de rol en invloed van de regeling op de prestaties van de warmtepompen

WERKINGSPRINCIPE

WP = HE?

VOORSTELLING VAN DE TECHNOLOGIEËN

- ▶ Types
 - ▶ Compressiewarmtepomp: elektromotor
 - ▶ Compressiewarmtepomp: gasmotor
 - ▶ Absorptiewarmtepomp
- ▶ Koudebronnen
 - ▶ Aerothermische warmtepomp
 - ▶ Geothermische warmtepomp
- ▶ Warmtebronnen

REGELING

OMKEERBAARHEID EN GELIJKTIJDIGHEID

De lucht, het water en de grond bevatten warmte

- ▶ Die 'onuitputtelijke' energie kan worden gewonnen en gebruikt voor verwarming en voor de productie van sanitair warm water dankzij de warmtepompen.
- ▶ Het ontwerp van een installatie met een warmtepomp verschilt van de 'traditionele' installaties vanaf de keuze-tot de werkingsfase.
- ▶ De uitvoering van de pomp in het complete systeem (sondes, warmtepomp, afgifte-elementen) heeft eveneens een belangrijke invloed op de prestaties.

Werkingsprincipe van een warmtepomp:

- ▶ Onttrekt warmte uit een 'koudebron' (grond, buitenlucht, ...),
- ▶ Verhoogt het temperatuurniveau ervan,
- ▶ Geeft deze warmte af met een hogere temperatuur.

Ideale thermodynamische cyclus van het fluïdum dat door de warmtepomp circuleert

Definitie van de prestatiecoëfficiënt COP:

$$\text{COP} = \frac{\text{overgedragen energie warmtebron}}{\text{verbruikte mechanische energie}}$$

$$\text{COP} = \frac{Q_{\text{verdampert}}}{W_{\text{compressor}}}$$

Theoretische/ideale prestatiecoëfficiënt (Carnot-cyclus):

$$\text{Ideale COP} = \frac{T_{\text{warmtebron}} + 273,15}{(T_{\text{warmtebron}} + 273,15) - (T_{\text{koudebron}} + 273,15)}$$

In de praktijk:

- ▶ Op de reële COP wordt een coëfficiënt van 0,4 tot 0,7 toegepast

8 INVLOED VAN DE BRONTEMPERATUUR

Hoe kleiner het temperatuurverschil tussen de bron en de te verwarmen ruimte, hoe hoger de COP

► Voorbeeld:

- $T_{wamtebron} = 35 \text{ °C}$ en $T_{koudebron} = 0 \text{ °C}$

$$\text{COP}_{\text{ideaal}} = \frac{308,15}{308,15 - 273,15} = 8,8$$

- $T_{warmtebron} = 35 \text{ °C}$ en $T_{koudebron} = 10 \text{ °C}$

$$\text{COP}_{\text{ideaal}} = \frac{308,15}{308,15 - 283,15} = 12,3$$

- $T_{warmtebron} = 45 \text{ °C}$ en $T_{koudebron} = 0 \text{ °C}$

$$\text{COP}_{\text{ideaal}} = \frac{318,15}{318,15 - 273,15} = 7,1$$

9 INVLOED VAN DE BRONTEMPERATUUR

INVLOED VAN DE BRONTEMPERATUUR

Het vermogen van een warmtepomp is ook afhankelijk van de temperatuurvoorwaarden

Puissance de chauffage

COP

Puissance absorbée

WERKINGSPRINCIPE

WP = HE?

VOORSTELLING VAN DE TECHNOLOGIEËN

- ▶ Types
 - ▶ Compressiewarmtepomp: elektromotor
 - ▶ Compressiewarmtepomp: gasmotor
 - ▶ Absorptiewarmtepomp
- ▶ Koudebronnen
 - ▶ Aerothermische warmtepomp
 - ▶ Geothermische warmtepomp
- ▶ Warmtebronnen

REGELING

OMKEERBAARHEID EN GELIJKTJDIGHEID

HE: Europese doelstellingen tegen 2030

- ▶ Beperking broeikasgassen: -40 %
- ▶ Aandeel HEN: 32 %
- ▶ Verbetering van de energie-efficiëntie: 32, 5%

BKG: het BHG heeft zich ertoe verbonden tussen 2005 en 2030 de uitstoot van broeikasgassen met 40 % te verminderen

HE: Gewestelijke doelstelling

- ▶ Productie HEN +27 % tussen 2021 en 2030
→hetzij 470 GWh in 2030 (intra muros)

Kunnen WP's bijdragen tot de oplossing?

**Is een warmtepomp
een systeem voor het gebruik...
of voor de productie van hernieuwbare energie?**

Berekening van de hoeveelheid energie die door warmtepompen wordt geproduceerd

De door warmtepompen uit de omgeving onttrokken hoeveelheid aërothermische, geothermische of hydrothermische energie die voor de toepassing van deze richtlijn geacht wordt energie uit hernieuwbare bronnen te zijn, E RES, wordt berekend volgens de volgende formule:

$$E_{RES} = G_{usable} * (1 - 1/SPF)$$

waarbij:

- $-Q_{usable}$ = de geraamde totale hoeveelheid bruikbare warmte die wordt afgeleverd door warmtepompen die aan de in artikel 5, lid 4, bedoelde criteria voldoen, als volgt ten uitvoer gelegd: enkel warmtepompen waarvoor $SPF > 1,15 * 1/\eta$ worden in aanmerking genomen,
- $-SPF$ = het **geraamde gemiddelde seizoensgebonden rendement** voor deze warmtepompen,
- $-\eta$ is de verhouding tussen de totale brutoproductie van elektriciteit en het verbruik van primaire energie voor elektriciteitsproductie en wordt berekend als een EU-gemiddelde, gebaseerd op gegevens van Eurostat.

$\eta = 48,9 \%$ (Eurostat 2017) \Rightarrow als $SPF > 2.36$, dan $WP = HE$

Van goed gedimensioneerde en afgestelde installaties met modulerende WP mag men de volgende SPF verwachten:

TYPE WARMTEPOMP	SPF	Rendement op primaire energie
LUCHT– LUCHT	4,0	160 %
LUCHT– WATER	3,7	147 %
BODEM _H – WATER	3,9	156 %
BODEM _V – WATER	4,7	189 %

En hoger kan ook ...

Opgelet: verschillende manieren om de SPF te berekenen/te meten!

Dus: een WP...

- ▶ met goede prestaties
- ▶ goed gedimensioneerd
- ▶ correct geïnstalleerd
- ▶ juist afgesteld
- ▶ goed onderhouden

**en die, enkel onder deze voorwaarden,
een werkelijk seizoensrendement (*SPF*) van meer dan 2,5 behaalt
... is een systeem voor gebruik en productie van hernieuwbare energie (HE).**

WERKINGSPRINCIPE

WP = HE?

VOORSTELLING VAN DE TECHNOLOGIEËN

▶ Types

- ▶ Compressiewarmtepomp: elektromotor
- ▶ Compressiewarmtepomp: gasmotor
- ▶ Absorptiewarmtepomp

▶ Koudebronnen

- ▶ Aerothermische warmtepomp
- ▶ Geothermische warmtepomp

▶ Warmtebronnen

REGELING

OMKEERBAARHEID EN GELIJKTIJDIGHEID

17 COMPRESSIEWARMTEPOMP: ELEKTROMOTOR

Compressor met elektromotor

- ▶ Scroll-compressor / Zuigercompressor / Schroefcompressor

⇒ Lage vermogens: Scroll-compressoren (15 - 300 kW) meest gebruikt

	300 kW	500 kW	1500 kW
Scroll	Yes	Yes	Yes
Pistons	Yes	Yes	No
Elektronisch	Yes	Yes	Yes
Vis	No	Yes	Yes

- ▶ Elektronisch
 - Vermogensmodulatie: tussen 20 en 120 % van de nominale waarde

⇒ Besparing die kan oplopen tot 30 %

18 COMPRESSIEWARMTEPOMP: GASMOTOR

Belangrijkste verschil t.o.v. de klassieke elektrische warmtepomp:

- ▶ Compressor aangedreven door een verbrandingsmotor via een overbrengingsas.
- ▶ Mogelijkheid warmte terug te winnen uit de uitlaatgassen en uit het koelwater van de motor.

ABSORPTIEWARMTEPOMP

THERMOCHEMISCHE COMPRESSIE

Belangrijkste verschil t.o.v. de klassieke elektrische warmtepomp:

- ▶ Gebruik van warmte als aandrijfenergie van het systeem

Principe:

- ▶ Gebaseerd op de affiniteit van een koelvloeistof voor een andere vloeistof (ammoniak en water).
- ▶ De warmteproductie wordt verzekerd door:
 - de condensatie van de koelvloeistof (ammoniak),
 - de absorptiereactie tussen de vloeistof en een absorptiemiddel (water),
 - de latente warmteterugwinning uit de rookgassen (bij gasbrander).

Voordelen:

- ▶ Relatief veilig en robuust systeem (beperkt onderhoud).
- ▶ Afwezigheid van motor → grote duurzaamheid (namelijk meer dan 20 jaar).
- ▶ Seizoensgebonden COP van 130 % voor hoge temperatuurregimes (60 °C).

Nadelen:

- ▶ Plaatsinname
- ▶ Investeringskosten
- ▶ Complexiteit

Verskillende configuraties van warmtepompen:

- ▶ **WP met directe expansie:** een enkele kring, het koelfluidum circuleert in een gesloten kring in de pomp, de sondes en de warmteafgifte-elementen. Dit type warmtepomp bevat een grote hoeveelheid koelfluidum. Er is geen tussengeplaatste warmtewisselaar.
- ▶ **WP met gemengd systeem:** twee kringen, het koelfluidum circuleert rechtstreeks in de sondes en de warmtepomp zonder tussenliggende wisselaar, de warmteafgifte-elementen worden gevoed met warm water via een warmtewisselaar.
- ▶ **WP met tussenfluida:** drie kringen, de koelkring van de warmtepomp, de sondekring waar water (eventueel met toevoeging van antivries) circuleert, de kring die de afgifte-elementen van warm water voorziet. Er zijn twee warmtewisselaars.

Koudebronnen:

- ▶ Binnen- of buitenlucht
- ▶ **Bodem**, geringe of grote diepte
- ▶ Oppervlakte-, grond- of rioolwater

WP-nomenclatuur:

- ▶ **LUCHT**: directe uitwisseling lucht - koelfluidum
- ▶ **BODEM**: directe uitwisseling bodem - koelfluidum
- ▶ **WATER**: uitwisseling “zuiver” water - koelfluidum
- ▶ **GLYCOLWATER**: uitwisseling glycolwater - koelfluidum

KOUDEBRON/WARMTEBRON	Directe expansie	Gemengd	Tussenfluida
LUCHT/LUCHT	x		
LUCHT/WATER		x	
BODEM/BODEM	x		
BODEM/WATER		x	
WATER/WATER		x	x
GLYCOLWATER/WATER			x

Eenvoudig te plaatsen

- ▶ Geen enkele sonde te installeren
- ▶ Geen bijzondere vergunning vereist

Koudebron:

- ▶ Omgevingslucht
- ▶ Buitenlucht

Prestaties:

- ▶ Luchttemperatuur varieert sterk in de loop van het jaar

⇒ Ook de prestaties van de warmtepomp variëren sterk

+	-
<ul style="list-style-type: none">▶ Mogelijkheid om met lage of hoge temperaturen te werken▶ Omkeerbaar▶ Geen rookkanaal▶ Geen aanvoer van brandstof▶ Groot vermogensbereik▶ Kan worden gecombineerd met fotovoltaïsche zonnepanelen	<ul style="list-style-type: none">▶ Grotere investering dan voor een verwarmingsketel▶ Gebruik van koelvloeistoffen (broeikaseffect)▶ Vereist een aangepast elektriciteitsnet▶ Aanvulling vaak vereist▶ Prestaties en vermogen afhankelijk van temperaturen van warmte- en koudebronnen, neemt af met buitentemperatuur.<ul style="list-style-type: none">➔ Prestaties en vermogen volstaan niet bij grote vraag.

KOUDEBRONNEN: AEROTHERMISCHE WARMTEPOMPEN

- ▶ Monosplit en Multisplit:
 - Directe expansie zonder tussenfluidum
- ▶ Systeem met variabel koeldebiet (VRF):
 - Zonder warmteterugwinning
 - Met warmteterugwinning (3 of 4 buizen)
- ▶ Thermodynamische boiler voor SWW-productie
- ▶ Warmtepomp op extractielucht van de ventilatie
 - Voorverwarming van de pulsielucht
 - Verwarming SWW
 - Ontvochtiging van de lucht (bijzonder geval van zwembaden)

Monoblokuitvoering

Source / Bron: Aermec

Splituitvoering

Groot vermogen (200 kWth)

Source / Bron: Aermec

Source / Bron: Aermec

Hybride uitvoering aerothermische WP/gasketel

Source / Bron: Daikin

Statische warmtewisselaar

Source / Bron: HelioPac

KOUDEBRONNEN: AEROTHERMISCHE WARMTEPOMPEN

Source/Bron: Fujitsu

thermodynamische boiler

+	-
<ul style="list-style-type: none">▶ Hoog rendement (in vergelijking met elektrische boiler)	<ul style="list-style-type: none">▶ Benodigde ruimte▶ Beperkte SWW-behoefte▶ Werkt op omgevingslucht (koelt de omgevende ruimte af) of op buitenlucht (vereist toevoerinrichting).▶ Luidruchtiger dan elektrische boiler.

Source / Bron: Öchsner

Badbedrijf ontvochtiging van een unit met warmtepomp

De retourlucht wordt in de recuperator voorgekoeld en in de verdamer onder het dauwpunt gekoeld.

Buitenlucht met een lager vochtgehalte wordt in de warmtewisselaar voorgewarmd, en dan met een

aandeel recirculatielucht gemengd, door de condensor opgewarmd en als toevoerlucht in de zwemhal ingeblazen. Indien nodig door de verwarmingsbatterij naverwarmd. Tijdens badbedrijf wordt het buitenluchtaandeel naar behoefte geregeld, waarbij een noodzakelijk minimum aandeel aangehouden wordt.

KOUDEBRONNEN: GEOTHERMISCHE WARMTEPOMPEN

Temperatuur van de bodem:

Ze onttrekken warmte uit de grond of het water van een grondwaterlaag via een net van sondes of boringen

Horizontale sondes:

- ▶ Ingegraven op geringe diepte (0,6 m tot 1,2 m)

Verticale sondes (open/gesloten):

- ▶ Zo goed als onafhankelijk van buitentemperatuur
- ▶ Vereist de realisatie van boringen

Geothermische korven:

- ▶ Alternatief systeem

+	-
<ul style="list-style-type: none"> ▶ Hoog en “constant” rendement ▶ Stiller in buitenomgeving ▶ Mogelijkheid tot geokoeling 	<ul style="list-style-type: none"> ▶ Grondinneming warmtewisselaar buiten ▶ Vermogen beperkt door beschikbare terreinoppervlakte ▶ Kost van boringen ▶ Delicate dimensionering (gevaar voor uitputting van de bodem)

Geothermische warmtepomp – Aardwarmtekorven

→ 5 m

Source / Bron: <http://www.af-sa.ch/>

Geothermische warmtepomp – Horizontale captatie

- ▶ 0,6 → 1,2 m horizontale captatie

Source / Bron: <http://www.af-sa.ch/>

Source / Bron: Vaillant

Geothermische warmtepomp – Verticale captatie (boringen)

► → 100-300 m

Geothermische warmtepomp – Geothermische palen

► → 10-30 m

Crèche de l'île aux oiseaux de Mons

Source / Bron: EnergiePlus

Warmtepomp op grondwaterlaag:

- ▶ De in de watervoerende lagen vervatte warmte wordt gewonnen door boring.
- ▶ Vereist 1 of 2 boringen:
 - Boringen onderworpen aan gewestelijke regelgeving.
- ▶ Opgepompt waterdebiet moet toereikend en stabiel zijn in de tijd.
- ▶ Systeem met 1 boring:
 - Opgepompt grondwater wordt afgevoerd naar een rivier, een regenwatersnet ...
- ▶ Systeem met twee boringen:
 - 2^e boring dient voor het later injecteren van het gebruikte water in de laag.
 - Vermijdt verspilling van grondwater.

+	-
<ul style="list-style-type: none"> ▶ Voor grote vermogens (collectieve huisvesting, stadsverwarming) 	<ul style="list-style-type: none"> ▶ Kosten van de studies ▶ Kosten van de boringen ▶ Vereist aanzienlijke afstand tussen de boringen

Maar ook ...

- Rivier, kanaal, meer ...
- Rioolwater (riothermie)
- Afvalwarmte

De temperatuur van de warmtebron wordt bepaald door de temperatuur die vereist is voor het afgiftesysteem.

Ook de uitrusting verschilt volgens de temperatuur van de watertoevoer voor het verwarmingsnet.

- ▶ LT- en MT-warmtepompen leveren water met een temperatuur tussen 35 en 45 °C.
 - Ze zijn geschikt voor installaties met geringe verwarmingsbehoeften, zijn zeer performant en energiezuinig;
- ▶ HT-warmtepompen (HTWP) leveren water van meer dan 55 °C en hebben een hoger energieverbruik.

WERKINGSPRINCIPE

WP = HE?

VOORSTELLING VAN DE TECHNOLOGIEËN

- ▶ Types
 - ▶ Compressiewarmtepomp: elektromotor
 - ▶ Compressiewarmtepomp: gasmotor
 - ▶ Absorptiewarmtepomp
- ▶ Koudebronnen
 - ▶ Aerothermische warmtepomp
 - ▶ Geothermische warmtepomp
- ▶ Warmtebronnen

REGELING

OMKEERBAARHEID EN GELIJKTIGHEID

Monovalente werking:

- ▶ De warmtepomp is de enige warmteproducent.
- ▶ De warmtepomp dekt alle energiebehoeften voor de verwarming van het gebouw.

Bivalente werking:

- ▶ Naast de warmtepomp is er een aanvullende warmteproducent beschikbaar (verwarmingsketel, elektrische weerstand, ...)
- ▶ Bivalent-parallele werking: $T_{\text{ext}} < T_{\text{bivalentie}} \rightarrow 2$ producenten werken parallel
 - Indien het bivalentiepunt op 50 % van het gedimensioneerde vermogen ligt, kan 80 tot 90 % van de jaarlijkse warmtebehoefte door de warmtepomp worden gedekt
- ▶ Bivalent-alternatieve werking = $T_{\text{ext}} < T_{\text{bivalentie}} \rightarrow$ omschakeling tussen de 2 producenten

PRINCIPE VAN MONOVALENTE EN BIVALENTE WERKING

PRINCIPE VAN MONOVALENTE EN BIVALENTE WERKING

Source/Bron: Viessmann

Optimale temperatuur van de bron:

- ▶ Geoptimaliseerde jaarprestaties als de temperatuur van de warmtebron verlaagd wordt wanneer de klimaatvoorwaarden het toelaten.

Invloed van de regelingskeuze op de dimensionering en omgekeerd:

- ▶ Nominaal vermogen wordt beïnvloed door het type regeling:
 - Werking volgens bezettingsuren: herstartvermogen in acht nemen.
 - ⇒ **Overdimensionering van de warmtepomp(en) vereist, en ook van de afgifte-elementen, van de hulpapparatuur en zelfs van de koudebron (bijvoorbeeld grotere oppervlakte voor de geothermische warmtewisselaar)**
 - Werking 24/24: lager nominaal vermogen
 - ⇒ **Geen overdimensionering vereist maar mogelijke toename van warmteverliezen en verlies van reactiviteit**

INVLOED VAN DE REGLING

- ▶ Optimale regeling volgens type systeem: gekozen configuratie koudebron + warmtepomp + warmtebron.
- ▶ Invloed van de regeling van de hulpapparatuur op de globale jaarlijkse prestaties van de installatie.

Voorbeeld: resultaat van een meetcampagne voor 2 gebouwen uitgerust met:

- ▶ verticale geothermische warmtewisselaar
- ▶ water/water-warmtepomp
- ▶ actieve platen met betonkernactivering

⇒ **Gebouw 2: zeer grote invloed van de hulpapparatuur in verwarmingsmodus → Belang van opvolging (monitoring)**

	Eenheid	Gebouw 1	Gebouw 2
$SCOP_1$	[-]	5,15	3,56
$SCOP_2$	[-]	4,71	1,96
$SCOP_3$	[-]	-	1,59
$SCOP_4$	[-]	4,38	1,23

WERKINGSPRINCIPE

WP = HE?

VOORSTELLING VAN DE TECHNOLOGIEËN

- ▶ Types
 - ▶ Compressiewarmtepomp: elektromotor
 - ▶ Compressiewarmtepomp: gasmotor
 - ▶ Absorptiewarmtepomp
- ▶ Koudebronnen
 - ▶ Aerothermische warmtepomp
 - ▶ Geothermische warmtepomp
- ▶ Warmtebronnen

REGELING

OMKEERBAARHEID EN GELIJKTJDIGHEID

Omkeerbaarheid:

- ▶ De warmtepomp kan werken
 - in verwarmingsmodus
 - in koelmodus
- ▶ Gebruik van een 4-wegsafsluiter (afsluiter voor omkering van cyclus)

Mogelijkheid van warmteterugwinning wanneer een installatie gelijktijdig verwarming en koeling vraagt:

- Voorbeeld: computerruimte en kantoor

Twee condensors nodig

Twee condensors

Sommige warmtepompen maken zowel gelijktijdigheid als omkering mogelijk:

- ▶ Hoofdmodus koeling / aanvullend verwarming
- ▶ Hoofdmodus verwarming / aanvullend koeling
- ▶ Hoofdmodus verwarming en koeling

- ▶ De prestaties van een warmtepomp variëren sterk naargelang de gemaakte keuzes m.b.t.
 - type warmtepomp
 - dimensionering van de warmtepomp, van de warmtebron en van de koudebron
 - de regeling van het systeem
 - de nominale en ogenblikkelijke temperatuurregimes
- ⇒ **Behoeften en mogelijkheden van het project duidelijk definiëren voor het systeem wordt gekozen**

GIDS DUURZAME GEBOUWEN

- ▶ Thema Energie

[Dossier | Verwarming en sanitair warm water: efficiënte installaties garanderen \(distributie en afgifte\)](#)

[Dossier | De optimale productie- en opslagwijze voor verwarming en sanitair warm water kiezen](#)

[Dossier | De beste productiewijzen voor hernieuwbare koeling kiezen](#)

Pierre GUSTIN

Projectingenieur

écorce sa

 + 32 4 226 91 60

 info@ecorce.be

BEDANKT VOOR UW AANDACHT!

