

HAL
open science

Conception, étude et analyse du conditionnement d'air et de chauffage d'un établissement scolaire libanais

Rana Ismail

► **To cite this version:**

Rana Ismail. Conception, étude et analyse du conditionnement d'air et de chauffage d'un établissement scolaire libanais. Autre. 2015. dumas-01655860

HAL Id: dumas-01655860

<https://dumas.ccsd.cnrs.fr/dumas-01655860>

Submitted on 5 Dec 2017

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.

*Institut des Sciences Appliquées et Economiques
Centre associé au
Conservatoire National des Arts et Métiers Paris*

Mémoire

Présenté en vue d'obtenir

Le Diplôme d'Ingénieur

En Energétique

Option Froid et Climatisation

Par

Rana ISMAIL

**Conception, Etude et Analyse du conditionnement
d'air et de chauffage d'un établissement scolaire
Libanais**

2015

Membres de jury :

PRESIDENT : C. MARVILLET, Titulaire de chaire au CNAM, PARIS

MEMBRES : T. JABBOUR, Chef de département Mécanique à L'ISAE-LIBAN

F. KHOURY, Professeur enseignant à L'ISAE-LIBAN

M. HAZIM, Professeur enseignant à L'ISAE-LIBAN

REMERCIEMENTS

Au terme de ce travail, je commence à remercier Dieu pour tous ses dons.

Tout d'abord, je voudrais remercier M. Christophe MARVILLET, responsable du département d'énergétique au **CNAM – PARIS**, et président du jury.

Je tiens à remercier sincèrement M. Tony JABBOUR qui, en tant que Directeur de mémoire, s'est toujours montré attentif et a suivi soigneusement l'évolution de mon mémoire.

Je voudrais remercier également tous mes professeurs du CNAM qui m'ont aidée à réussir mes études universitaires, surtout M. François KHOURY pour ses remarques lucides et pertinentes. En effet, il a toujours trouvé le temps de m'écouter, de me conseiller et de me fournir la documentation nécessaire tout au long de mon cursus universitaire.

Je tiens à remercier Eng. Mohammad ALBIRANI pour son support en documentations nécessaires en vue de réussir mon projet.

Je voudrais remercier l'entreprise LEMCO (MITSUBISHI), surtout Eng. Chantal KASSARGY pour son support en informations essentielles qui ont contribué au succès de mon projet.

Je n'oublie pas de remercier mes parents et mes frères pour leur contribution, leur soutien et leur patience.

Enfin, j'adresse mes plus sincères remerciements à tous mes proches et amis qui m'ont toujours soutenue et encouragée au cours de la réalisation de ce mémoire.

RESUME DU TRAVAIL

Notre projet ci-dessous consiste à établir la conception d'un système de climatisation et de chauffage pour l'école située à Sariine, Békaa, Liban.

La détermination de différents types d'échange calorifique et de déperdition dans les locaux constitue la première étape de cette conception. Par l'aide du logiciel HAP (Hourly Analysis Program) les catalogues des fournisseurs, et le cahier de charges renseignant sur les types de construction, nous avons pu démarrer le calcul nécessaire des charges.

Une étude technique et économique détaillée du système de chauffage sera faite dans ce projet. Une étude écologique finale au niveau des émissions de CO₂ (bilan carbone et TEWI) était nécessaire à la fin de ce projet pour avoir une idée sur l'impact environnemental de l'exploitation du projet sur la durée de vie des équipements. Le système de chauffage sera conçu de manière à satisfaire la dernière édition du code ASHRAE (Association Américaine des Ingénieurs de Chauffage, de Réfrigération et de Climatisation).

SOMMAIRE

INTRODUCTION.	9
Chapitre 1 : APERÇU SUR LE PROJET	10
1.1.DESCRPTION DU PROJET	10
1.2.CONFORT THERMIQUE	10
1.3.CONCEPTION GENERALE	12
1.3.1. ZONES CLIMATIQUES	12
1.3.2. CONDITIONS DE BASE	13
Chapitre 2 : CALCUL DU BILAN THERMIQUE	15
2.1. MODES DE TRANSFERT DE CHALEUR	15
2.1.1. LA CONDUCTION	15
2.1.2. LA CONVECTION	16
2.1.3. LE RAYONNEMENT	16
2.2. COEFFICIENT DE TRANSMISSION THERMIQUE D'UNE PAROI	17
2.3. ELEMENTS DE CONSTRUCTION	19
2.3.1. MURS INTERIEURS	19
2.3.2 MURS EXTERIEURS	20
2.3.3. PLAFOND	21
2.3.4. PLANCHER	22
2.3.5. DOUBLE VITRAGE.....	23
2.4. PRINCIPE DU CALCUL	24
2.5. CALCUL DES CHARGES THERMIQUES	26
2.5.1. BILAN D'ETE	26
2.5.1.1. Les charges dues à l'ensoleillement à travers les vitrages	27
2.5.1.2. Les charges par transmission à travers les parois	28
2.5.1.3. Les charges par introduction d'air neuf extérieur	31
2.5.1.4. Les charges dues aux occupants	33
2.5.1.5. Les charges dues à l'éclairage	35
2.5.1.6. Les charges dues aux divers équipements	36

2.5.1.7. Les charges totales	37
2.5.2. BILAN HIVER	38
2.5.2.1. Les charges à travers les parois	38
2.5.2.2. Les charges par infiltration	38
2.6. RESULTATS DES CALCULS DES CHARGES	39
Chapitre 3 : SYSTEMES ET EQUIPEMENTS DU CHAUFFAGE ET DU CONDITIONNEMENT D’AIR	42
3.1 INTRODUCTION	42
a) L’Evaporateur	42
b) Le Compresseur	43
c) Le Condenseur	43
d) Le Détendeur	43
3.2. GENERALITES	43
3.3. Les systèmes à détente directe	43
3.4. Les systèmes tout air	44
3.5. Les systèmes VRV	44
3.6. Les systèmes tout eau	45
3.7. L’efficacité.....	45
Chapitre 4 : SELECTION DES SYSTEMES ET DES EQUIPEMENTS	47
4.1. CONDITIONNEMENT FROID	47
4.1.1. Le système Split	47
4.1.2. Le système VRV	49
4.1.3. L’étude énergétique	50
4.1.4. L’étude économique	51
a) Le coût d’investissement	51
b) Le coût d’exploitation	52
4.2. CONDITIONNEMENT CHAUD	52
4.2.1. La chaudière	53
4.2.2. Le brûleur	53
4.2.3. Le réservoir de fioul	54
4.2.4. Les tuyauteries	54
4.2.5. Les pompes hydrauliques	55

4.2.6. Les radiateurs	56
Chapitre 5 : ETUDE ENVIRONNEMENTALE	58
5.1. Calcul du TEWI pour le système de conditionnement d'air	62
5.2. Calcul du TEWI pour le chauffage	63
CONCLUSION	65
BIBLIOGRAPHIE	66
ANNEXES	67

LISTE DES FIGURE

Figure 1 : Zone de confort sur le diagramme psychrométrique.	11
Figure 2: Classification climatique sur le diagramme psychrométrique.	12
Figure 3: Zones climatiques du Liban.	13
Figure 4 : Coefficient de transmission thermique d'une paroi.	17
Figure 5 : Murs de partition et leurs caractéristiques comme données par HAP.	20
Figure 6 : Murs extérieurs données par HAP.	21
Figure 7 : Caractéristiques du plafond sur HAP.	22
Figure 8 : Caractéristiques du plancher sur HAP.	23
Figure 9 : Coefficient global d'échange U de la vitre, donné par HAP.	24
Figure 10: Différents types d'apports de chaleur dans un bâtiment.	25
Figure 11: Cycle frigorifique élémentaire.	42
Figure 12 : le système 1 des types des unités intérieures et extérieures et des dimensions des canalisations de cuivre nécessaires.	50

LISTE DES TABLEAUX

Tableau 1 : Coefficient d'échange global des murs intérieurs.....	19
Tableau 2 : Coefficient d'échange global des murs extérieurs.	20
Tableau 3 : Coefficient d'échange global du plafond et ses composants.	21
Tableau 4 : Coefficient d'échange global du plancher.	22
Tableau 5 : Caractéristique de double vitrage.	23
Tableau 6 : Apports de chaleur par personne selon le degré d'activité – ASHREA 2005	34
Tableau 7 : Apport de chaleur dû à l'éclairage dans des différents types de bâtiments. ..	35
Tableau 8 : Apports de chaleur sensible par les appareillages.	36
Tableau 9 : Quantité d'air à changer.	39
Tableau 10 : Charges totales d'après le logiciel HAP 4.5.	40
Tableau 11 : Type, capacité, prix et puissance électrique des unités intérieures et extérieures.	48
Tableau 12 : Type, capacité, prix et puissance électrique des unités intérieures et extérieures.	49
Tableau 13 : Caractéristiques déterminantes du choix.	52
Tableau 14: sélection des radiateurs.	57
Tableau 15: GWP et ODP des différents Fluides Frigorigènes.	60

INTRODUCTION

Depuis toujours, l'homme a cherché à domestiquer l'énergie sous toutes ses formes dans le but d'améliorer sa qualité de vie, de favoriser ses productions et d'aider à son développement.

L'école à Sarine est l'une parmi d'autres bâtiments qui ont besoin de climatisation et de chauffage. Le chauffage est nécessaire pour l'hiver et la climatisation pour l'été s'il y a des cours supplémentaires de rattrapage ou des cours de langues.

Ce mémoire porte sur l'étude de climatisation et de chauffage de cette école. D'abord, nous commencerons par présenter l'école, ensuite, nous ferons une étude du bilan thermique, puis nous choisirons des systèmes à utiliser, enfin, nous sélectionnerons un système suite aux résultats obtenus des équipements par étude comparative des COP, de la consommation énergétique et de l'impact environnemental.

Chapitre 1 : APERÇU SUR LE PROJET

1.1. DESCRIPTION DU PROJET

Le projet de développement est fait pour l'école de Sariine au Liban. Cette dernière est constituée d'un sous-sol, d'un rez-de chaussée et d'un seul étage.

Le sous-sol comprend des toilettes, un entrepôt, un hall, des vestiaires sportifs, et des pièces pour l'électricité, les pompes, le fuel et la chaudière.

Le rez-de chaussée est l'entrée de l'école. Il comprend une salle d'entrée, 8 classes, un atelier, des toilettes, des cuisines, des archives, des entrepôts, des salles de direction, une salle de repos, des salles pour le personnel, une pièce d'infirmière et deux cours de récréation.

Le premier étage comprend 3 classes, un laboratoire scientifique, des entrepôts, une bibliothèque, des toilettes, une cuisine, une salle d'attente, des salles de musique, d'ordinateur, de technologie et d'art, des bureaux de comptabilité et de secrétariat, une pièce d'administration, une salle pour le personnel, et des salles pour les surveillants et les assistants.

1.2. CONFORT THERMIQUE

La définition du bien-être thermique est complexe. Elle varie d'un individu à l'autre. Chaque individu, en fonction de son métabolisme, de sa culture, mais aussi de ses ressentis visuels, tactiles et psychologiques appréciera différemment le même environnement.

La notion de confort thermique est le plus souvent appliquée à l'être humain bien qu'elle puisse s'appliquer à tout être vivant. En effet, la vie, et spécialement l'activité métabolique assurant les fonctions vitales, n'est possible que dans une certaine plage de température qui varie d'un espace à l'autre. Il existe cependant des conditions d'ambiance optimales qui seront ressenties par l'individu comme celle d'un état de confort thermique.

Sur le plan physique, le confort thermique correspond à un état d'équilibre thermique entre le corps humain et les conditions d'ambiance. Il dépend de la sensibilité (aspects psychosociologiques), de l'habillement, du métabolisme et de l'activité physique de chaque individu, d'une part, mais aussi de la température de l'environnement (air, parois), des mouvements d'air, et de l'humidité, d'autre part. Au delà d'un certain niveau de déséquilibre, l'individu va ressentir un non-confort. Il va donc réagir pour réduire ce déséquilibre.

Figure 7.1 Psychrometric chart. (Courtesy: Carrier Corporation, Syracuse, NY.)

Figure 1 : Zone de confort sur le diagramme psychrométrique.

Figure 2: Classification climatique sur le diagramme psychrométrique.

1.3. CONCEPTION GENERALE

1.3.1. ZONES CLIMATIQUES

Les zones climatiques au LIBAN sont :

Zone 1 : Littoral

Zone 2 : Moyenne montagne ouest

Zone 3 : Plateau intérieur

Zone 4 : Haute montagne

Figure 3: zones climatiques du Liban.

1.3.2. CONDITIONS DE BASE

Les conditions de base prises sont celles appliquées dans les bureaux d'ingénierie au Liban comme c'est établi dans le livre ASHRAE:

- ✓ Latitude : 33.82 °
- ✓ Longitude : 35.65 °
- ✓ Altitude : 1000 m

Les températures intérieures et extérieures :

En été :

La température intérieure : $T_i = 22$ à 23°C

La température extérieure : $T_e = 35^\circ\text{C}$

La température dans les locaux non climatisés : $T_{nc} = 25$ à 28°C

En hiver :

La température intérieure : $T_i = 21^\circ\text{C}$

La température extérieure : $T_e = -5^\circ\text{C}$

La température des locaux non chauffés : $T_{nc} = 10 \text{ à } 12^\circ\text{C}$

L'humidité relative de confort en Été et en Hiver : $HR_i = 50\%$

L'humidité relative à l'extérieur : Été : $HR_{e,\text{été}} = 40 \text{ à } 60\%$; Hiver : $HR_{e,\text{hiver}} = 40\%$.

Chapitre 2 : CALCUL DU BILAN THERMIQUE

2.1. MODES DE TRANSFERT DE CHALEUR

Il existe trois modes de transfert de chaleur : la conduction, le rayonnement et la convection. La conduction implique un contact physique entre les corps ou les parties des corps échangeant de la chaleur, alors que le rayonnement ne nécessite ni contact ni présence d'aucune matière entre les deux corps. La convection se produit lorsqu'un liquide ou gaz est en contact avec une source plus chaude ; il se produit alors un mouvement d'ensemble de molécules du fluide transportant la chaleur vers les zones les plus froides.

Bien que trois processus puissent avoir lieu simultanément, l'un des mécanismes est généralement prépondérant.

2.1.1. LA CONDUCTION

La conduction permet un transfert de chaleur efficace à travers les solides opaques. Ainsi, au sein du milieu, ce mode d'échange tend à une distribution homogène de l'énergie cinétique moyenne de diverses particules par diffusion des zones où la valeur moyenne de cette énergie est élevée vers les zones où elle est plus faible.

En conséquence, l'équation élémentaire de la conduction unidimensionnelle en régime stationnaire s'écrit :

$$Q = - \lambda \cdot A \cdot \frac{dT}{dx}$$

Avec :

A : Aire de la surface d'échange de chaleur exprimée en (m²).

λ : Conductivité thermique de matériaux en W/m.°C.

Cette équation est donnée dans le cas où λ est une constante.

2.1.2. LA CONVECTION

Dans un champ de gravitation, toute différence de température dans un liquide ou un gaz modifie sa densité, un mouvement se produisant alors au sein du fluide du fait de la poussée d'Archimède. Ce mouvement de brassage, dans lequel les parties les plus chaudes du fluide ont tendance à s'élever et les parties froides et denses à descendre, s'appelle convection. Le mouvement du fluide peut être naturel ou forcé. Les mouvements, dus uniquement à des différences de température du fluide, constituent la convection naturelle. La convection forcée est obtenue en soumettant le fluide à une action extérieure (pompe, ventilateur, ...).

Le flux de chaleur transféré par convection entre une paroi et un fluide est donné par :

$$Q=h.A. (T_p - T_f)$$

Avec :

h : Coefficient d'échange de chaleur par convection exprimé en (W/m².°C).

A : Aire de la surface d'échange de chaleur exprimée en (m²).

T_p, T_f : Température de la paroi et du fluide respectivement (°C).

2.1.3. LE RAYONNEMENT

Le rayonnement est fondamentalement différent des deux autres types de transfert de chaleur, c'est-à-dire que les substances qui échangent de la chaleur n'ont pas besoin d'être en contact l'une avec l'autre. Elles peuvent même être séparées par le vide.

En conséquence, l'énergie émise par rayonnement d'une surface A est donnée par l'équation de Stefan-Boltzmann :

$$Q_R=\sigma.\epsilon.A.T^4$$

Avec :

Q_R : Energie rayonnée exprimée en (Watt).

ε : Emissivité de la surface.

σ : Constante de Stefan-Boltzmann qui est égale à $5,67.10^{-8} \text{W/m}^2.K^4$.

T : Température exprimée en ($^{\circ}\text{K}$).

L'énergie rayonnée entre deux surfaces de températures T_1 et T_2 ($T_2 > T_1$), s'écrit :

$$Q_R = \sigma \cdot E \cdot A_1 \cdot (T_2^4 - T_1^4)$$

Avec :

A_1 : Aire de la surface qui reçoit l'énergie à température T_1 exprimée en (m^2).

E : Facteur qui tient compte des pouvoirs émissifs e_1 et e_2 des surfaces aux températures T_1 et T_2 avec :

$$E = \frac{e_1 \cdot e_2}{e_1 + e_2 (1 - \frac{A_1}{A_2})}$$

2.2. COEFFICIENT DE TRANSMISSION THERMIQUE D'UNE PAROI

Figure 4 : Coefficient de transmission thermique d'une paroi.

Soit une paroi composée d'un seul matériau, représentée ci-dessus.

Son coefficient de transmission thermique U est calculé comme suit :

$$\frac{1}{U} = \frac{e}{\lambda} + \left(\frac{1}{h_i} + \frac{1}{h_e} \right)$$

U est le **coefficient de transmission surfacique**, exprimé en W/m².K.

En pratique, une paroi (un mur) est généralement constituée de plusieurs couches de matériaux d'épaisseurs et de conductivités thermiques différentes.

Le coefficient de transmission thermique U d'une telle paroi a pour équation :

$$\frac{1}{U} = \sum \frac{e}{\lambda} + \left(\frac{1}{h_i} + \frac{1}{h_e} \right) \text{ ou } \frac{1}{U} = \sum R_{\text{th,cond}} + \left(\frac{1}{h_i} + \frac{1}{h_e} \right)$$

U : Coefficient de transmission thermique (W/m².K).

e : Epaisseur du ou de chaque matériau (m).

λ : Conductivité thermique du matériau (W/m.K).

$r_i (=1/h_i)$ et $r_e (=1/h_e)$: Résistances thermiques d'échanges superficiels par convection intérieure et extérieure (m².K/W).

$R_{\text{th,cond}}$: Résistance thermique par conduction de chaque élément de la paroi (m².K/W).

t_i : Température intérieure désirée du local (K).

t_e : Température extérieure (K).

t_{ci} Et t_{ce} : Températures de contact sur la paroi, côtés intérieur et extérieur (K).

2.3. ELEMENTS DE CONSTRUCTION

Afin d'utiliser le logiciel HAP, il est nécessaire de connaître les différents éléments qui constituent l'école en général. Connaissant ces éléments, il sera facile de trouver leurs caractéristiques thermiques soit par le logiciel lui-même, soit par les spécifications données par les fournisseurs. En plus, les consultants et les architectes nous fournissent d'autres informations nécessaires, tels que le taux d'occupation, l'éclairage, les équipements, etc.

Une fois ces données sont disponibles, l'utilisation du logiciel HAP permet de calculer les bilans thermiques (chaud et froid).

On montre ci-dessous quelques exemples de principaux éléments de construction utilisés et leurs caractéristiques :

2.3.1. MURS INTERIEURS

Appelés aussi «murs de partition» ou «cloison», et ce sont les murs qui séparent les locaux climatisés d'autres locaux non-climatisés. La structure de ces murs et leurs caractéristiques sont données par le tableau suivant :

Eléments :	R-valeur (m². K/W)
Résistance intérieure de convection	0.12
Enduit intérieur de 2 cm	0.03519
Parpaing de 10 cm	0.1249
Enduit intérieur de 2 cm	0.03519
Résistance intérieure de convection	0.12
Donc U-valeur globale =2.390 W/m ² .K	

Tableau 1 : Coefficient d'échange global des murs intérieurs.

Figure 5 : Murs de partition et leurs caractéristiques comme données par HAP.

2.3.2 MURS EXTERIEURS

On désigne par le terme «murs extérieurs», les murs d'exposition sur l'extérieur. Ils favorisent l'échange entre le local et l'air extérieur par différence de conditions. Dans notre cas, la plupart des surfaces de l'enveloppe thermique sont composées de vitrage. Les autres sont des murs de béton lourds, ou composés d'éléments suivants :

Éléments :	R-valeur (m ² . K/W)
Résistance intérieure de convection	0.12
Enduit intérieur de 2 cm	0.0277
Parpaing de 10 cm	0.1229
Polystyrène	1.72
Parpaing de 10 cm	0.1229
Enduit extérieur de 2 cm	0.0277
Résistance extérieure de convection	0.05864
Donc U-valeur globale = 0.454 W/m ² . K	

Tableau 2 : Coefficient d'échange global des murs extérieurs.

Figure 6 : Murs extérieurs donnés par HAP.

2.3.3. PLAFOND

Le plafond est inclus seulement dans le calcul du bilan du premier étage, puisque tous les autres plafonds séparent les étages climatisés.

Eléments :	R-valeur (m ² . K/W)
Résistance intérieure	0.12
Enduit intérieur de 2 cm	0.0277
Béton de 30 cm	0.1733
polystyrène de 5 cm	1.72
Béton de 5 cm	0.0284
Asphalte	0.0996
Béton de 10cm	0.05778
Résistance extérieure	0.05964
Donc U-valeur globale = 0.393 W/m ² . K	

Tableau 3 : Coefficient d'échange global du plafond et de ses composants.

Figure 7 : Caractéristique du plafond sur HAP.

2.3.4. PLANCHER

Le plancher est inclus seulement dans une partie du rez-de chaussée qui n'est pas climatisé.

Eléments :	R-valeur (m². K/W)
Résistance intérieure	0.12
Enduit intérieur de 2 cm	0.0277
Béton de 30 cm	0.1733
Enduit intérieur de 2 cm	0.0277
Résistance extérieure	0.12
Donc U-valeur globale = 2.133W/m². K	

Tableau 4 : Coefficient d'échange global du plancher.

Figure 8 : Caractéristiques du plancher sur HAP.

2.3.5. DOUBLE VITRAGE

Un autre élément essentiel pour améliorer les performances énergétiques du bâtiment est celui d'installer un double vitrage qui joue un rôle remarquable dans la réduction du bilan thermique et dans l'amélioration de l'isolation acoustique.

Le double vitrage à isolation renforcée (VIR) forme une nouvelle génération dans ce domaine. Une fine couche transparente peu émissive (généralement à base d'argent) est déposée sur une des faces du verre (côté lame d'air). Cette couche agit comme un bouclier invisible pour empêcher en hiver la chaleur intérieure de fuir à l'extérieur. Le double Vitrage à Isolation Renforcée (VIR) a un pouvoir isolant deux à trois fois supérieur à celui d'un double vitrage ordinaire et plus de quatre fois supérieur à celui d'un vitrage simple.

De la société Saint-Gobain fournisseur d'une large gamme de vitrage, nous avons choisi le double vitrage (6mm vitre – 13mm air – 6mm vitre).

Transmission lumineuse	TL	77%
Réflexion lumineuse extérieure	Rle	11%
Facteur solaire	G	0.60
Coefficient d'isolation thermique	U	1.8 W/m²K

Tableau 5 : Caractéristiques de double vitrage

La transmission lumineuse TL représente le pourcentage de lumière traversant la fenêtre.

Le facteur de réflexion solaire (R_{le}) représente le degré de réflexion du vitrage.

Le facteur solaire désigne la quantité d'énergie solaire pénétrant à travers le vitrage.

Figure 9 : Coefficient global d'échange U de la vitre, donné par HAP.

2.4. PRINCIPE DU CALCUL

Le calcul de chaque projet de chauffage et de conditionnement d'air débute par le calcul des déperditions et des apports thermiques.

En été, les bilans thermiques sont positifs, l'équipement à installer devra combattre ces apports afin de garantir des conditions d'ambiance confortables.

En hiver, les bilans thermiques sont le plus souvent négatifs, l'équipement à installer devra compenser les pertes thermiques afin de garantir des conditions de confort.

Beaucoup d'équipements sont conçus pour combattre les apports de l'été et les déperditions de l'hiver. Citons, par exemple, les pompes à chaleur réversibles, les

centrales de traitement d'air équipées de batteries à eau glacée et de batteries à eau chaude, etc.

Le chiffrage des apports ou des déperditions peut être effectué par calcul à partir de méthodes simples ou complexes ; la tendance actuelle est à l'utilisation de plus en plus fréquente de logiciels spécifiques. Il existe plusieurs méthodes de calculs de charges dont les plus poussées sont AICVF, CARRIER, CoSTIC, Airwell, etc.

Nous allons, dans ce projet, établir nos calculs des charges en se basant sur la méthode CARRIER qui s'appuie sur le confort, et utiliser le logiciel de CARRIER, le HAP (Hourly Analysis Program) version 4.51 pour faciliter le calcul.

Le principe du calcul est basé sur la détermination du bilan de la charge thermique, positif qu'il soit ou négatif. La quantité de chaleur à compenser ou à dissiper dépend des conditions atmosphériques externes, des équipements utilisés dans le milieu à climatiser, du nombre de personnes et de leurs activités de l'éclairage...

Figure 10: Différents types d'apports de chaleur dans un bâtiment

2.5. CALCUL DES CHARGES THERMIQUES

Le paragraphe suivant comportera le calcul détaillé des charges thermiques pendant l'été et l'hiver.

2.5.1. BILAN D'ETE

Le bilan thermique froid (chaleur sensible et chaleur latente) correspond aux apports de chaleur venant de l'extérieur vers le local et à l'intérieur du local. Le calcul du bilan thermique permet de dimensionner l'appareil de climatisation.

La chaleur latente correspond à l'équivalent des apports d'humidité dû à l'occupation ou à l'air introduit dans le local par infiltration ou renouvellement d'air, la chaleur latente se traduit en fait par un accroissement du taux d'humidité dans le local.

Soit : chaleur sensible + chaleur latente = chaleur totale.

- ❖ **Chaleur sensible** : la chaleur sensible est la quantité de chaleur échangée sans transition de phase physique entre deux corps formant un système isolé.

$$Q_s = m_a \times C_p \times (T_2 - T_1) = m_a \times (h_2 - h_1)$$

Q_s : Quantité de chaleur sensible (KW)

m_a : Débit massique de la matière (Kg/s)

C_p : Capacité thermique de la matière (KJ/Kg.K)

T : Température (K)

h : Enthalpie spécifique (KJ/Kg)

- ❖ **Chaleur latente** : on appelle chaleur latente l'énergie échangée lors d'un changement de phase d'un corps pur.

$$H_L = m_a \times w \times h_w$$

H_L : Chaleur latente (KW)

m_a : Débit massique du matériel (Kg/s)

w : Teneur en eau (KJ/Kg)

h_w : Enthalpie spécifique du matériel (KJ/Kg)

- ❖ Le principe de calcul des charges repose sur la recherche des apports de chaleur de l'établissement tels que :
 - Les charges dues à l'ensoleillement à travers les vitrages ;
 - Les charges par transmission à travers les parois ;
 - Les charges par introduction d'air neuf de l'extérieur ;
 - Les charges dues aux occupants ;
 - Les charges dues à l'éclairage ;
 - Les charges dues aux divers équipements.

Dans cette partie, nous allons démontrer une application du calcul sur une classe du premier étage (classe 9). Cette classe a une surface de 44 m² et peut être occupé de 30 personnes (Hauteur du plafond = 2.7m). Le calcul des gains de chaleur sera fait à 17h. au mois d'Août.

2.5.1.1. Les charges dues à l'ensoleillement à travers les vitrages (ou apports extérieurs par ensoleillement)

- **Gains solaires des surfaces vitrées :**

Les gains de chaleur solaire viennent du rayonnement transmis directement par le vitrage transparent et de l'énergie absorbée par les éléments de la fenêtre et retransmise dans l'espace intérieur.

Les gains par ensoleillement direct dépendent de l'orientation du vitrage par rapport au soleil alors que les rayonnements diffus sont constants quelle que soit la position de la fenêtre par rapport au soleil.

Les gains solaires sont calculés par la formule suivante :

$$Q_{int} = SHGF.A.SC.CLF$$

Q: Apports réels par ensoleillement dû à l'intensité du rayonnement solaire en (W) ou (Btu/h)

SHGF : Facteur maximal du gain de la chaleur solaire (W/m²) ou en (Btu/hr.ft²)

A : Surface du vitrage (ft²) ou en (m²)

SC : Coefficient d'ombrage

CLF : Coefficient d'amortissement du vitrage

Application

SHGF= 136 Btu/hr.ft² (tab. 6.6, PITA)

SC= 0.81 (tab. 6.7, PITA)

CLF= 0.62 (tab. 6.8, PITA)

A= 8.28 m²=89.13 ft²

Q₁= 136×89.13×0.81×0.62= 7515.44 Btu/hr = 2.2 KW

Donc la valeur des charges dues à l'ensoleillement à travers les vitrages dans la classe est 2.2 KW.

2.5.1.2. Les charges par transmission à travers les parois (ou apports extérieurs surfaciques)

a. Gains de la chaleur à travers la structure extérieure (murs, plafond, plancher et vitrage)

Les apports thermiques dus aux gains de la chaleur par conduction par les murs, le plafond, le plancher et le vitrage sont calculés comme suit :

$$Q_{\text{ext}} = U.A.CLTDc$$

Q_{ext} : Apports thermiques extérieurs en (W) ou (Btu/h)

A : Surface vitrée (m^2) ou en (ft^2)

U : Coefficient de transfert thermique du vitrage, des murs ou de la toiture ($\text{W}/\text{m}^2.\text{K}$) ou en ($\text{Btu}/\text{hr}.\text{ft}^2.\text{F}$)

CLTDc : Différence de la température corrigée ($^{\circ}\text{C}$) ou en ($^{\circ}\text{F}$)

Or, les valeurs des tableaux sont basées sur une température intérieure de 78°F et une température moyenne extérieure de 85°F , pour un mur et un plafond sombre, le 21 Juillet à 40°N de latitude.

Donc les valeurs de CLTD doivent être corrigées comme suit :

$$\text{CLTDc} = [(\text{CLTD} + \text{LM}) \times \text{K} + (78 - \text{T}_R) + (\text{T}_a - 85)] \times \text{F}$$

- CLTD : Température sélectionnée du tableau ($^{\circ}\text{C}$) ou en ($^{\circ}\text{F}$)
- LM : Correction de la latitude et du mois tirée du tableau (PITA)
- T_R : Température intérieure de la pièce ($^{\circ}\text{C}$) ou en ($^{\circ}\text{F}$)
- T_a : Température moyenne extérieure ($^{\circ}\text{C}$) ou en ($^{\circ}\text{F}$)
- K : Correction de la couleur de la surface
 - ❖ $\text{K}=1$: Couleur sombre
 - ❖ $\text{K}=0.5$: Couleur claire de la toiture
 - ❖ $\text{K}=0.65$: Couleur claire du mur
- F : Correction pour la ventilation du plafond
 - ❖ $\text{F}=0.75$: Dans les mezzanines et le grenier
 - ❖ $\text{F}=1$: Autres cas.

Application

➤ Pour le mur :

Mur groupe C (tab. 6.3, PITA)

CLTD= 29 (tab. 6.2, PITA)

LM= 1 F (tab.6.4, PITA)

$T_a = T_0 - DR/2$ (DR : daily range et $T_0=35^\circ\text{C}= 95 \text{ F}$)

DR=20F (tab. A.9, PITA)

$$\Rightarrow T_a = 95 - 20/2 = 85\text{F}$$

K=0.65

$$CLTD_c = (29 + 1) \times 0.65 + (78 - 73.4) + (85 - 85) = 24.1\text{F}$$

$U = 0.454 \text{ W/m}^2$. $K = 0.275 \text{ Btu/hr.ft}^2.\text{F}$

$$A = 20.2 - 8.28 = 11.92 \text{ m}^2 = 128.306\text{ft}^2$$

$$Q_2 = 0.275 \times 128.306 \times 24.1 = 850.35 \text{ Btu/hr} = 0.25 \text{ KW}$$

➤ Pour la vitre :

CLTD_c = 13 (tab. 6.5, PITA)

$U = 2.487 \text{ W/m}^2$. $K = 0.441 \text{ Btu/hr.ft}^2.\text{F}$

$$A = 8.28 \text{ m}^2 = 89.13 \text{ ft}^2$$

$$Q_3 = 0.441 \times 89.13 \times 13 = 511 \text{ Btu/hr} = 0.15 \text{ KW}$$

➤ Pour le plafond : (comme le mur)

Mur groupe A

CLTD= 22 (tab. 6.2, PITA)

LM= -1 F (tab.6.4, PITA)

$T_a = 85\text{F}$

K= 0.5

F=1

$$\Rightarrow CLTD_c = [(22 - 1) \times 0.5 + (78 - 73.4) + (85 - 85)] \times 1 = 15.1 \text{ F}$$

$$U = 0.393 \text{ W/m}^2 \cdot \text{K} = 0.054 \text{ Btu/hr.ft}^2 \cdot \text{F}$$

$$A = 44 \text{ m}^2 = 473.612 \text{ ft}^2$$

$$Q_4 = 0.054 \times 473.612 \times 15.1 = 386.18 \text{ Btu/hr} = 0.113 \text{ KW}$$

b. Gains de chaleur à travers des parois intérieures sur les locaux adjacents

Les apports thermiques dus aux gains de chaleur par conduction des cloisons, plafonds et planchers intérieurs sont calculés selon la formule suivante :

$$Q_{\text{int}} = U \cdot A \cdot TD$$

- A : Surface cloisons, plafonds ou planchers intérieurs (m^2) ou en (ft^2)
- U : Coefficient de transmission thermique ($\text{W/m}^2 \cdot \text{K}$) ou en ($\text{Btu/hr.ft}^2 \cdot \text{F}$)
- TD : Différence de température entre les locaux chauffés et ceux non chauffés ($^{\circ}\text{C}$) ou en ($^{\circ}\text{F}$)
- Q_{int} : Apports thermiques intérieurs en (W) ou (Btu/h)

Application

➤ Pour la cloison :

$$A = 20.2 \text{ m}^2$$

$$U = 2.390 \text{ W/m}^2 \cdot \text{K} \text{ (mur intérieur)}$$

$$TD = 28 - 21 = 7^{\circ}\text{C} \text{ (} 28^{\circ}\text{C Température du local non climatisé)}$$

$$Q_5 = 20.2 \times 2.390 \times (28 - 21) = 338 \text{ W}$$

Donc les charges par transmission à partir des parois de la classe s'élèvent à 0.851 KW.

2.5.1.3. Les charges par introduction d'air neuf extérieur (apports par ventilation, infiltration d'air)

On parle de charge par introduction d'air neuf lorsque l'air, en provenance de l'extérieur, pénètre directement c'est-à-dire sans transiter par la centrale de traitement d'air, que cet

air pénètre par des entrées d'air non souhaitées (fuite à travers les ouvertures par exemple) ou souhaitée (cas d'un local que l'on souhaite mettre en dépression par exemple). Cet apport direct d'air neuf extérieur peut servir à la totalité du renouvellement d'air du local ou n'en constituer qu'une partie (en général faible) lorsque l'apport d'air neuf extérieur se fait principalement au niveau de la centrale de traitement d'air. Ce dernier apport d'air neuf extérieur est de type indirect et ne doit en aucun cas être comptabilisé dans la charge du local.

Lorsqu'il y a apport direct d'air neuf extérieur dans le local considéré, il faut alors combattre non seulement les apports de chaleur sensible dus à la différence de température entre l'extérieur et l'intérieur mais également les apports de chaleur latente dus à la différence de quantité de la valeur d'eau contenue dans l'air extérieur d'une part et dans l'air intérieur d'autre part, dans la plupart des classes. Le volume d'air neuf à introduire est de 18 m³/h.personne.

Au préalable, pour quantifier les charges dues à l'apport direct d'air neuf extérieur, il est nécessaire de connaître les conditions extérieures au moment du calcul, c'est-à-dire au moment où les apports par les vitrages sont maximaux.

Les charges par introduction d'air neuf de l'extérieur sont calculées à partir de la relation suivante :

$$Q_v = q_{\text{air}} \times \rho \times (h_e - h_i) \times 10^3$$

[W]

Où :

q_{air} : Débit volumique d'air neuf extérieur pénétrant dans le local (m³/s)

ρ : Densité d'air neuf (Kg/m³)

h_e : Enthalpie spécifique de l'air extérieur (KJ/Kg)

h_i : Enthalpie spécifique de l'air du local (KJ/Kg)

Application

Afin de connaître les enthalpies de l'air intérieur et extérieur, nous devons placer les caractéristiques de l'air sur le diagramme psychrométrique ($T_i = 23^\circ\text{C}$; $HR_i = 50\%$ et $T_e = 35^\circ\text{C}$; $HR_{e,\text{été}} = 40\%$) et on tire $h_i = 45\text{ KJ/Kg}$, $h_e = 71.5\text{ KJ/Kg}$

D'où $(h_e - h_i) = 71.5 - 45 = 26.5\text{ KJ/Kg}$

$q_{\text{air}} = 18/3600 = 5 \times 10^{-3}\text{ m}^3/\text{s}$

Où 30 est le nombre de personnes occupant la classe

$Q_v = 30 \times 5 \times 10^{-3} \times 1.141 \times 26.5 \times 10^3 = 4535.47\text{ W}$

Les charges dues à l'introduction d'air neuf de l'extérieur dans la classe montent à 4535.47 W.

2.5.1.4. Les charges dues aux occupants

L'homme peut être assimilé à un générateur thermique dont la puissance, fonction de son activité, est assurée par la combustion lente des aliments. Une partie de l'énergie produite est utilisée pour maintenir la température intérieure du corps à un niveau constant, l'autre partie étant dissipée dans le milieu ambiant sous forme de chaleur.

Le maintien du corps à une température de 37°C est donc subordonné à un équilibre entre la production de chaleur du corps (métabolisme) et les échanges avec l'ambiance.

Le métabolisme d'un individu dépend de son activité : les apports sont minimaux pour un homme au repos et augmentent avec son activité. Pour un taux d'humidité moyen de (40% à 70%), la répartition entre apports sensibles et apports latents se fait en fonction de la température sèche du local. Lorsque la température de l'air augmente, les échanges sensibles diminuent et les apports latents augmentent.

Les charges dues aux occupants sont calculées à partir des équations suivantes :

$$Q_{os} = n_p \times Q_{\text{sens/per}}$$

Où :

Q_{os} : Charges résultant de la chaleur sensible des occupants (W)

n_p : Nombre des occupants dans la classe

$Q_{sens/per}$: Apports sensibles par personne (W/per).

$$Q_{ol} = n_p \times Q_{lat/per}$$

Où :

Q_{ol} : Charges résultant de la chaleur latente des occupants (W)

n_p : Nombre des occupants dans la classe

$Q_{lat/per}$: Apports latents par personne (W/per).

La quantité de chaleur sensible et latente dégagée par personne en fonction de son activité est tirée du tableau.

Degré d'activité	Application	Sensible [W]	Latente [W]	Totale [W]
Assis au repos	Théâtre, école, librairie	67.4	35.2	102.6
Assis, travail léger	Administration, bureau	71.8	60.1	131.9
Assis, mange	Restaurant	82.1	79.1	161.2
Travail moyen	Magasins	86.5	133.3	219.8
Travail pénible	Piste de bowling, usine	153.9	271.1	425
Danse	Salle de danse	89.4	159.7	249.1
Athlétisme	Gymnase	208.1	319.4	527.5

Tableau 6 : Apports de chaleur par personne selon le degré d'activité – ASHREA 2005

Application

Dans le local considéré, l'être humain est doté d'un degré d'activité assis au repos (classe) ; donc, la chaleur sensible $Q_{sens/per}=67.4W/per$ et $Q_{lat/per}=35.2 W/per$.

Le nombre d'occupants estimé pour ce local étant de 30 personnes, d'où :

$$Q_{os} = n_p \times Q_{sens/per} = 30 \times 67.4 = 2022 \text{ W}$$

$$Q_{ol} = n_p \times Q_{lat/per} = 30 \times 35.2 = 1056 \text{ W}$$

$$Q_o = Q_{os} + Q_{ol} = 3078 \text{ W}$$

Donc, les charges dues aux occupants dans le local considéré s'élèvent à 3078 W.

2.5.1.5. Les charges dues à l'éclairage

L'éclairage apporte aussi de la chaleur dans les locaux, cette chaleur dépend du type d'éclairage. Ces charges sont calculées à l'aide de l'équation suivante :

$$Q_l = A \times q_{sen.ecl} \times FD$$

Où:

Q_l: Charge thermique due à l'éclairage (W)

A: Surface du local (m²)

q_{sen.ecl}: Apports surfaciques de chaleur sensible due à l'éclairage (W/m²)

FD : Facteur de diversité (possibilité de ne pas activer tout l'éclairage simultanément).

Chaque local et suivant son utilisation, nécessite une puissance d'éclairage surfacique comme le montre le tableau.

Type du local	Puissance en W/m ²
Bureau	60
Ecole, université	20
Théâtre, hôtel	22
Restaurant	17
Hôpital, librairie, musée	15

Tableau 7 : Apport de chaleur dû à l'éclairage dans différents types de bâtiments.

Application

Pour le local considéré, et d'après le tableau, l'éclairage estimé est de 20 W/m² et le facteur de diversité est supposé FD = 0.8.

$$Q_1 = 44 \times 20 \times 0.8 = 704W$$

Donc, les charges dues à l'éclairage par des lampes LED dans la classe s'élèvent à 704W×0.2=140.8 W (20% de la puissance électrique sont transformés en chaleur pour les LED).

2.5.1.6. Les charges dues aux divers équipements

La plupart des appareils constituent à la fois une source de chaleur sensible et latente. Le tableau donne les apports de chaleur par les machines et appareillages. A noter que les machines utilisées dans la plupart des bureaux ont une chaleur latente négligeable.

On doit minorer les apports de chaleur de ces machines et appareillages par un coefficient de pondération en fonction de leurs durées de fonctionnement. On considère qu'un appareil fonctionnant une demi-heure par heure dégage la moitié de sa puissance électrique nominale en apport de chaleur.

Lorsqu'on a affaire à un projet concernant une construction future, il faut tenter répertorier les divers équipements qui se trouveront dans le local et estimer leur puissance ainsi que leur durée de fonctionnement. Lorsqu'il s'agit d'un projet concernant une installation existante, il faut absolument se rendre sur place pour considérer la situation et relever les valeurs réelles ou alors les bien estimés.

Types d'appareils	Gain de chaleur sensible (W)
Télévision	175
Ordinateur	250
Photocopieuse	750
Imprimante a jet d'encre	52
Imprimante laser	15
Fax	62

Tableau 8 : Apports de chaleur sensible par les appareillages

Application

Dans notre cas, il y a un ordinateur dans la classe. Donc les charges dues aux divers équipements dans la classe s'élèvent à 250 W.

2.5.1.7. Les charges totales

Après avoir calculé les différentes charges de la classe, on peut donc constater que les charges totales s'élèvent à :

$$Q_T = Q_1 + Q_2 + Q_3 + Q_4 + Q_5 + Q_v + Q_o + Q_l + Q_e = 11.05 \text{ KW.}$$

Une marge de sécurité de 10% est prise en compte. Donc les apports thermiques à compenser s'élèvent à 12.155 KW.

Les résultats selon le logiciel HAP :

Air System Sizing Summary for classe 9			
Project Name: memoire project		11/16/2014	
Prepared by: Rana		09:55AM	
Air System Information			
Air System Name	classe 9	Number of zones	1
Equipment Class	UNDEF	Floor Area	44.0 m ²
Air System Type	SZCAV	Location	Beirut, Lebanon
Sizing Calculation Information			
Zone and Space Sizing Method:			
Zone L/s	Sum of space airflow rates	Calculation Months	Jan to Dec
Space L/s	Individual peak space loads	Sizing Data	Calculated
Central Cooling Coil Sizing Data			
Total coil load	10.6 kW	Load occurs at	Aug 1500
Sensible coil load	6.4 kW	OA DB / WB	32.8 / 25.6 °C
Coil L/s at Aug 1500	475 L/s	Entering DB / WB	27.5 / 21.8 °C
Max block L/s	475 L/s	Leaving DB / WB	16.3 / 15.8 °C
Sum of peak zone L/s	475 L/s	Coil ADP	15.1 °C
Sensible heat ratio	0.605	Bypass Factor	0.100
m ² /kW	4.1	Resulting RH	62 %
W/m ²	241.5	Design supply temp.	14.4 °C
Water flow @ 5.6 °K rise	0.46 L/s	Zone T-stat Check	1 of 1 OK
		Max zone temperature deviation	0.0 °K
Central Heating Coil Sizing Data			
Max coil load	5.1 kW	Load occurs at	Des Htg
Coil L/s at Des Htg	475 L/s	W/m ²	116.4
Max coil L/s	475 L/s	Ent. DB / Lvg DB	15.2 / 24.1 °C
Water flow @ 11.1 °K drop	0.11 L/s		
Supply Fan Sizing Data			
Actual max L/s	475 L/s	Fan motor BHP	0.00 BHP
Standard L/s	475 L/s	Fan motor kW	0.00 kW
Actual max L/(s-m ²)	10.80 L/(s-m ²)	Fan static	0 Pa
Outdoor Ventilation Air Data			
Design airflow L/s	176 L/s	L/s/person	5.88 L/s/person
L/(s-m ²)	4.01 L/(s-m ²)		

D'après HAP:

Total coil load (charge totale) = Q_T HAP = 10.9 KW

$$\Delta Q = \frac{Q_{\text{manuel}} - Q_{\text{HAP}}}{Q_{\text{manuel}}} = \frac{11.05 - 10.6}{11.05} = 0.040 \times 100 = 4\%$$

Donc une erreur de 4% est calculée entre les deux méthodes de calcul.

Pour cela, les résultats obtenus à l'aide du logiciel HAP peuvent être adoptés pour faciliter le travail.

2.5.2. BILAN HIVER

Le calcul des déperditions à compenser pendant l'hiver comporte principalement les déperditions à travers les parois et les infiltrations.

2.5.2.1. Les charges à travers les parois

Ces charges sont déterminées à partir de l'équation:

$$Q_t = \sum (U \times A \times \Delta T)$$

Où Q_t en [W] et $\Delta T = (T_i - T_e)$

T_i et T_e étant les températures intérieure et extérieure, elles ont été déterminées.

2.5.2.2. Les charges par infiltration

Pour le bilan de l'hiver, les charges dues aux infiltrations ne sont pas négligées et elles sont calculées à l'aide de l'équation suivante :

$$Q_i = \frac{\rho \times C}{3600} \times N \times V \times (T_i - T_e)$$

$$Q_i = 0.333 \times N \times V \times (T_i - T_e)$$

Où :

N : Quantité d'air changé par heure

V : Volume du local (m³)

C : Capacité thermique de l'air (1000 J/Kg.K)

ρ : Densité de l'air (1.23 Kg/m³)

T_i, T_e : Températures intérieure et extérieure (K).

Type du local et du bâtiment	Quantité d'air changé par heure
Sans fenêtre ou porte extérieure	0.5
Avec fenêtre ou porte extérieure	
1 seul côté	1
2 côtés	1.5
3 côtés	2
Entrée	2

Tableau 9 : Quantité d'air à changer

Donc, les déperditions suivant le bilan hiver sont : $Q_T = Q_t + Q_i$

2.6. RESULTATS DES CALCULS DES CHARGES

Une analyse des résultats est recommandée pour s'assurer du compte rendu du logiciel. A partir de différentes données et des plans architecturaux, nous avons utilisé ces derniers dans le logiciel HAP version 4.51 afin d'obtenir le calcul des charges reliées aux bilans thermiques des locaux (été/hiver) comme le montre le tableau suivant :

Nom du local	Surface [m ²]	Niveau	Charges Été [KW]	Chaleurs sensibles [KW]	Charges Hiver [KW]
Multipurpose hall	170	Sous-sol	28.7	15.3	16.1
Atelier	90.3	RDC	13.9	8.2	7
Classe 1	44	RDC	10.8	6.4	5.9
Classe 2	44.7	RDC	10.3	6.2	4.8
Classe 3	44.7	RDC	10.3	6.2	4.8

Classe 4	44.7	RDC	10.6	6.5	5.4
Classe 5	44.7	RDC	10.7	6.1	5.4
Classe 6	44.7	RDC	10.7	6.1	5.7
Salle du directeur 1	17.5	RDC	2.2	1.7	0.9
Salle du directeur assistant 1	11.3	RDC	2.2	1.8	1.2
Salle d'infirmière	8	RDC	1.4	0.9	1.2
Salle du surveillant 1	11.2	RDC	1.4	1	1.4
Salle du personnel 1	19.2	RDC	1.7	1.2	1.5
Salle du repos	16	RDC	2.2	1.7	2.2
Salle du directeur 2	15.9	RDC	1.8	1.3	1.6
Salle du directeur assistant 2	12.8	RDC	2.1	1.6	1.6
Salle du personnel 2	15.3	RDC	2.3	1.9	1.9
Classe 7	44.7	RDC	10.8	6.5	6.4
Classe 8	44.7	RDC	10.9	6.5	6.1
Salle des jeux	54.8	RDC	12.6	6.4	7.8
Laboratoire scientifique	79.4	1er étage	15.9	9.3	7.7
Classe 9	44	1er étage	10.6	6.4	5.1
Classe 10	44	1er étage	10.6	6.4	5.1
Classe 11	44	1er étage	10.9	6.7	5.6
Salle du surveillant principal	14.6	1er étage	2.1	1.7	1.1
Salle du surveillant 2	18.6	1er étage	2.2	1.7	1.9
Salle du personnel 3	24.3	1er étage	2.1	1.6	1.4
Salle d'administration	14.6	1er étage	2.1	1.7	1.1
Salle du secrétariat	35.8	1er étage	3.6	3.1	2.3
Salle du comptable	16.8	1er étage	2.3	2.1	1.4
Bibliothèque	88	1er étage	8.5	6.8	5.7
Salle de technologie et d'art	65.8	1er étage	14.7	9	6.6
Salle de musique et d'ordinateur	57.6	1er étage	14.9	11	5
TOTAL	1346.7		258.1	161	139.2

Tableau 10 : Charges totales d'après le logiciel HAP 4.5.

Ainsi, d'après les valeurs déterminées à l'aide du logiciel HAP, on peut évaluer les charges thermiques totales à évacuer à **258.1 KW (été)** et les pertes thermiques totales à compenser à **139.2 KW (hiver)**.

En effectuant le rapport entre la quantité de la charge de refroidissement totale (charge été) et la surface totale des étages climatisés, on aura :

$$Q_T/S = 258100W / 1346.7m^2 = 191.6 W/m^2$$

Le coefficient de refroidissement obtenu est acceptable car il est proche de la marge des index utilisés au Liban par l'Ordre d'Ingénieurs.

D'où la capacité de refroidissement totale du bâtiment :

$$Q_T = 258.1 KW = 73.4 TR$$

TR : tonne de réfrigération.

Après avoir calculé le bilan thermique, on va étudier le système de climatisation et de chauffage choisi d'après le cahier de charge.

Chapitre 3 : SYSTEMES ET EQUIPEMENTS DU CHAUFFAGE ET DU CONDITIONNEMENT D'AIR

3.1. INTRODUCTION

Présentation générale des machines frigorifiques : Dans les installations de climatisation, la machine frigorifique permet d'évacuer vers l'extérieur la chaleur excédentaire des locaux. En pratique, elle prépare de l'air froid ou de l'eau froide qui viendront compenser les apports de chaleur du soleil, des équipements de bureautique, des occupants,... de telle sorte que le bilan chaud-froid soit à l'équilibre et que la température de consigne soit maintenue dans les locaux. La machine frigorifique est basée sur la propriété des fluides frigorigènes de s'évaporer et de se condenser à des températures différentes en fonction de la pression. Elle se compose au minimum des 4 éléments suivants : l'évaporateur, le compresseur, le condenseur et l'organe de détente.

Figure 11: Cycle frigorifique élémentaire.

- a) **L'Evaporateur :** Le fluide frigorigène liquide entre dans l'évaporateur en ébullition et s'évapore en absorbant la chaleur du fluide extérieur. Dans un deuxième temps, le gaz formé est encore légèrement réchauffé par le fluide extérieur, c'est ce qu'on appelle la phase de surchauffe (entre 7 et 1).

- b) Le Compresseur :** Le compresseur va tout d'abord aspirer le gaz frigorigène à basse pression et à basse température (1). L'énergie mécanique apportée par le compresseur va permettre d'élever la pression et la température du gaz frigorigène. Une augmentation d'enthalpie en résultera.
- c) Le Condenseur :** Le gaz chaud provenant du compresseur va céder sa chaleur au fluide extérieur. Les vapeurs de fluide frigorigène se refroidissent ("désurchauffent"), avant l'apparition de la première goutte de liquide (point 3). Puis la condensation s'effectue jusqu'à la disparition de la dernière bulle de vapeur (point 4). Le fluide liquide peut alors se refroidir de quelques degrés (sous-refroidissement) avant de quitter le condenseur.
- d) Le Détendeur :** La différence de pression entre le condenseur et l'évaporateur nécessite d'insérer un dispositif "abaisseur de pression" dans le circuit. C'est le rôle du détendeur. Le fluide frigorigène se vaporise partiellement dans le détendeur pour abaisser sa température.

3.2. GENERALITES

Les différents types de climatisation peuvent être classés suivant les catégories suivantes :

- **les systèmes à détente directe ;**
- **les systèmes tout air ;**
- **les systèmes VRV ;**
- **les systèmes tout eau.**

Les fabricants proposent des gammes de plus en plus variées et polyvalentes.

3.3. Les systèmes à détente directe

La chaleur est prélevée sur l'air à refroidir à partir d'un échangeur fluide frigorigène / air. Les puissances de ces différents systèmes sont généralement faibles ou moyennes, chaque fabricant développe des matériels spécifiques. On trouve différents systèmes à détente directe :

- a. Les climatiseurs de fenêtre**
- b. Les climatiseurs mobiles**
- c. Les climatiseurs monoblocs**
- d. Les climatiseurs à élément séparé (que l'on va étudier)**

Le gros avantage de ce système est que la principale source de bruit est extérieure au local climatisé. Ce choix technologique implique généralement de grandes longueurs de tuyauteries liquides et d'aspiration ce qui induit des pertes de charge significatives, il en découle une dégradation du rendement énergétique de la machine.

Les unités terminales peuvent être :

- de type mural (utilisées pour les locaux situés dans le RDC et dans le premier étage) ;
- de type console ;
- de type cassette à 1, 2 ou 4 voies, ces unités sont alors incorporées aux faux plafonds ;
- de type gainable, cette unité est alors logée dans le faux plafond (utilisé pour le hall situé dans le sous-sol).

3.4. Les systèmes tout air

- a. Les climatiseurs de toiture**
- b. Les armoires de climatisation**

3.5. Les systèmes VRV (que l'on va étudier)

Le système VRV (volume de réfrigérant variable) ou DRV (débit de réfrigérant variable) dont les deux abréviations représentent la même technologie de faire varier la puissance frigorifique des compresseurs. La variation de la puissance frigorifique s'accompagne d'une réduction pratiquement proportionnelle de la puissance électrique absorbée.

Ce choix technologique s'avère donc très économique. Cette technologie permet d'adapter la puissance instantanée à l'écart mesure-consigne, la durée d'obtention de la

valeur de consigne est donc réduite. Elles peuvent être à 2 ou à 3 tubes. Chaque unité intérieure pouvant fonctionner en chauffage et rafraîchissement.

3.6. Les systèmes tout eau

Dans les systèmes tout eau, on distingue les groupes de refroidissement de liquide pour produire de l'eau glacée aussi appelé refroidissement indirect avec réfrigérant à eau.

3.7.L' EFFICACITE

L'efficacité énergétique d'une machine frigorifique se traduit par le rapport entre la quantité du froid qu'elle produit (Q_{sf}) et l'énergie qu'elle consomme. Le coefficient de performance (COP) caractérise la capacité de l'appareil à capter puis à restituer de l'énergie. Il permet de comparer les performances des appareils entre eux :

$$COP_{\text{Réal}} = \frac{\text{Energie totale absorbée}}{\text{Energie totale consommée}} = \frac{Q_{sf}}{|W|}$$

L'énergie consommée par le groupe frigorifique (W) comprend principalement celle délivrée au compresseur (W_c) pour activer le circuit frigorifique mais il faut également tenir compte de celle fournie aux auxiliaires (ventilation, pompes) nécessaires au fonctionnement du système global.

Ayant la puissance frigorifique du système et la puissance électrique totale, nous pouvons donc calculer le COP.

Voici les principaux facteurs qui peuvent influencer le COP d'une machine :

- le dimensionnement du groupe par rapport aux besoins ;
- le type de procédé (détente directe ou fluides intermédiaires) ;
- la quantité technologique des équipements (compresseurs, échangeurs,...) ;
- la consommation des auxiliaires (W_{aux}) ;
- les systèmes de régulation (détendeur, distribution d'eau glacée, température d'eau de refroidissement) ;
- la température de la source froide (T_{sf} en °K) ;
- la température de la source chaude (T_{sc} en °K).

C'est essentiellement les deux derniers points cités qui sont déterminants. En théorie, le coefficient de performance de Carnot montre que la meilleure performance énergétique pouvant être atteinte par une machine thermodynamique (frigorifique) ne dépend que de la température des sources de chaleur utilisées :

$$\text{COP}_{\text{Carnot}} = \frac{T_{\text{sf}}}{T_{\text{sc}} - T_{\text{sf}}}$$

Rendement exergetique (η_{ex}) : le rendement exergetique permet d'avoir une approche qualitative de l'énergie utilisée, il a pour expression :

$$\eta_{\text{ex}} = \frac{\text{COP}_r}{\text{COP}_c}$$

On trouve aussi d'autres coefficients pour mesurer la performance des machines frigorifiques :

- **IPLV** (selon ARI 550/5900-98) : l'ILPV (Integrated Part Load Value) permet d'évaluer la performance énergétique moyenne du système à partir de quatre conditions de fonctionnement définies par ARI (American Refrigeration Institute). L'IPLV est la moyenne des efficacités énergétiques (EER) aux différentes conditions de fonctionnement pondérées du temps de fonctionnement.
- **ESEER** (selon EUROVENT) : l'ESEER (European Seasonal Energy Efficiency Ratio) permet d'évaluer la performance énergétique moyenne à charge partielle à partir de quatre conditions de fonctionnement définies par Eurovent. L'ESEER est la moyenne des efficacités énergétiques (EER) aux différentes conditions de fonctionnement pondérées du temps de fonctionnement.

Chapitre 4 : SELECTION DES SYSTEMES ET DES EQUIPEMENTS

4.1. CONDITIONNEMENT FROID

Dans cette partie, nous allons sélectionner les unités intérieures et extérieures des deux différents systèmes d'installation de climatisation. Puis nous allons comparer le $COP_{Réel}$, le COP_{Carnot} , le rendement exergetique, l'investissement et les coûts d'exploitation. Ces deux systèmes sont : le système **Split** (système à détente directe) et le système **VRV**.

4.1.1. Le système Split :

Le tableau ci-dessous représente les types, les capacités et les prix des unités intérieures et extérieures selon la société MITSUBISHI.

Nom du local	Niveau	Charges Été [KW]	Unités intérieures	Unités extérieures			
			Type	Type	Capacités (cooling) [KW]	Prix [\$] (Unités intérieures + Unités extérieures)	Puissance électrique consommée [KW] (Unités intérieures + Unités extérieures)
Multipurpose hall	Sous-sol	28.7	4×PEAD-RP140	4×PUHZ-P140	31.68	16400	12.816
Atelier	RDC	13.9	2×MSH-GA80	2×MUH-GA80	17	3070	5.138
Classe 1	RDC	10.8	2×MSH-GA60	2×MUH-GA60	12.6	2400	3.920
Classe 2	RDC	10.3	2×MSH-GA60	2×MUH-GA60	12.6	2400	3.920
Classe 3	RDC	10.3	2×MSH-GA60	2×MUH-GA60	12.6	2400	3.920
Classe 4	RDC	10.6	2×MSH-GA60	2×MUH-GA60	12.6	2400	3.920
Classe 5	RDC	10.7	2×MSH-GA60	2×MUH-GA60	12.6	2400	3.920
Classe 6	RDC	10.7	2×MSH-GA60	2×MUH-GA60	12.6	2400	3.920
Salle du directeur 1	RDC	2.2	MSC-GE25	MUH-GA25	2.65	700	0.735
Salle du directeur assistant 1	RDC	2.2	MSC-GE25	MUH-GA25	2.65	700	0.735
Salle d'infirmière	RDC	1.4	MSC-GE20	MUH-GA20	2	655	0.635
Salle du surveillant 1	RDC	1.4	MSC-GE20	MUH-GA20	2	655	0.635
Salle du personnel	RDC	1.7	MSC-GE20	MUH-GA20	2	655	0.635

1							
Salle de repos	RDC	2.2	MSC-GE25	MUH-GA25	2.65	700	0.735
Salle du directeur	RDC	1.8	MSC-GE20	MUH-GA20	2	655	0.635
2							
Salle du directeur assistant 2	RDC	2.1	MSC-GE25	MUH-GA25	2.65	700	0.735
Salle du personnel	RDC	2.3	MSC-GE25	MUH-GA25	2.65	700	0.735
2							
Classe 7	RDC	10.8	2×MSH-GA60	2×MUH-GA60	12.6	2400	3.920
Classe 8	RDC	10.9	2×MSH-GA60	2×MUH-GA60	12.6	2400	3.920
Salle des jeux	RDC	12.6	2×MSH-GA80	2×MUH-GA80	17	3070	5.138
Laboratoire scientifique	1er étage	15.9	3×MSH-GA60	3×MUH-GA60	18.9	3600	5.880
Classe 9	1er étage	10.6	2×MSH-GA60	2×MUH-GA60	12.6	2400	3.920
Classe 10	1er étage	10.6	2×MSH-GA60	2×MUH-GA60	12.6	2400	3.920
Classe 11	1er étage	10.9	2×MSH-GA60	2×MUH-GA60	12.6	2400	3.920
Salle du surveillant principal	1er étage	2.1	MSC-GE25	MUH-GA25	2.65	700	0.735
Salle du surveillant	1er étage	2.2	MSC-GE25	MUH-GA25	2.65	700	0.735
2							
Salle du personnel	1er étage	2.1	MSC-GE25	MUH-GA25	2.65	700	0.735
3							
Salle de l'administration	1er étage	2.1	MSC-GE25	MUH-GA25	2.65	700	0.735
Salle du secrétariat	1er étage	3.6	MSH-GA50	MUH-GA50	5	1120	1.360
Salle du comptable	1er étage	2.3	MSC-GE25	MUH-GA25	2.65	700	0.735
Bibliothèque	1er étage	8.5	2×MSH-GA50	2×MUH-GA50	10	2240	2.720
Salle de technologie et d'art	1er étage	14.7	2×MSH-GA80	2×MUH-GA80	17	3070	5.138
Salle de musique et d'ordinateur	1er étage	14.9	2×MSH-GA80	2×MUH-GA80	17	3070	5.138
TOTAL		258.1			306.68	71660	96.338

Tableau 11 : Type, capacité, prix et puissance électrique des unités intérieures et extérieures.

4.1.2. Le système VRV :

Le tableau ci-dessous représente les types, les capacités et les prix des unités intérieures et extérieures selon la société MITSUBISHI.

Locaux (systèmes)	Unités intérieures			Unités extérieures			Puissance électrique consommée [KW] (Unités intérieures + Unités extérieures)
	Type	Capacités (cooling) [KW]	Prix [\$]	Type	Capacités (cooling) [KW]	Prix [\$]	
Système 1 (Laboratoire scientifique, classes 9, 10 et 11)	9×PKFY-P63	63.9	11565	PUHY-P550	62	18300	13.694
Système 2 (Salle du surveillant principal, Salle du surveillant 2, Salle du personnel 3, Salle de l'administration, Salle du secrétariat et Salle du comptable)	5×PKFY-P25 + 1×PKFY-P40	18.5	5500	PUMY-P175	20	5500	10.615
Système 3 (Bibliothèque, Salle de technologie et d'art et Salle de musique et d'ordinateur)	2×PKFY-P50 + 4×PKFY-P100	56	8540	PUHY-P450	50	14600	12.849
Système 4 (Atelier, classes 1, 2, 3, 4, 5 et 6)	13×PKFY-P63 + 1×PKFY-P100	104.8	18310	PUHY-P800	90	26500	23.294
Système 5 (Salle du directeur 1, Salle du directeur assistant 1, Salle d'infirmière, Salle du surveillant 1, Salle du personnel 1, Salle du repos, Salle du directeur 2, Salle du directeur assistant 2 et Salle du personnel 2)	4×PKFY-P25 + 4×PKFY-P20	53.4	7000	PUHY-P200	22.4	7550	6.031
Système 6 (classes 7 et 8 et Salle des jeux)	6×PKFY-P63	42.6	7710	PUHY-P350	40	11400	10.741
Système 7 (Multipurpose hall)	2×PEFY-P140	32	3770	PUHY-P250	28	8300	7.783
TOTAL		371.2	62395		312.4	92150	85.007

Tableau 12 : Type, capacité, prix et puissance électrique des unités intérieures et extérieures.

Cette figure représente le système 1 des types des unités intérieures et extérieures et des dimensions des canalisations de cuivre nécessaires.

Figure 12 : le système 1 des types des unités intérieures et extérieures et des dimensions des canalisations de cuivre nécessaires.

4.1.3. L'étude énergétique :

$$1) \text{COP}_{\text{R\u00e9el}} = \frac{Q_{sf}}{|W|}$$

Pour le système Split: $Q_{sf} = 306.68\text{KW}$ (capacités des unités extérieures) et $W = 96.338\text{KW}$ (compresseurs + ventilateurs)

$$\Rightarrow \text{COP}_{\text{R\u00e9el}} = 3.18$$

Pour le système VRV : $Q_{sf} = 312.4\text{KW}$ (capacités des unités extérieures) et $W = 85.007\text{ KW}$ (compresseurs + ventilateurs)

$$\Rightarrow \text{COP}_{\text{Réel}} = 3.67$$

$$2) \text{COP}_{\text{Carnot}} = \frac{\text{Tsf}}{\text{Tsc} - \text{Tsf}} \text{ (pour les deux systèmes le } \text{COP}_{\text{Carnot}} \text{ est le même)}$$

Température de condensation (Tsc) = $35^\circ\text{C} + 15^\circ\text{C} = 50^\circ\text{C}$

Température de vaporisation (Tsf) = $(22^\circ\text{C} - 10^\circ\text{C}) - 10^\circ\text{C} = 2^\circ\text{C}$

Avec : $22^\circ\text{C} - 10^\circ\text{C} = 12^\circ\text{C}$ (température de l'air soufflé au serpentin).

$$\Rightarrow \text{COP}_{\text{Carnot}} = \frac{273+2}{50-2} = 5.73$$

Donc, $\text{COP}_{\text{Réel}} < \text{COP}_{\text{Carnot}}$

$$3) \eta_{\text{ex}} = \frac{\text{COP}_r}{\text{COP}_c}$$

$$\eta_{\text{ex,Split}} = \frac{3.18}{5.73} = 0.55$$

$$\eta_{\text{ex,VRV}} = \frac{3.67}{5.73} = 0.64$$

On Remarque que le rendement exergetique du VRV est meilleur que celui de l'unité à éléments séparés (Split).

4.1.4. L'étude économique :

a) Le coût d'Investissement :

Sur le plan commercial, le prix des systèmes varie selon les capacités des unités.

Le Prix du système Split est égal à **71660 \$**. Et Le Prix du système VRV est égal à **154545 \$**.

Le surcoût entre les deux systèmes est de $154545 - 71660 = 82885 \$$

b) Le coût d'exploitation :

On désire étudier la consommation électrique des deux systèmes durant un an de fonctionnement. On estime un fonctionnement de 8 heures par jour et 60 jours par an.

- La consommation électrique totale dans le système **Split** = **96.338KW** (tableau 11)
 $\times 8 \text{ heures/jour} \times 60 \text{ jours/an} = 46242.24 \text{ KWh/an}$

Le coût de consommation = $46242.24 \text{ KWh/an} \times 0.13 \text{ \$/KWh} = 6011.5 \text{ \$/an}$.

- La consommation électrique totale dans le système **VRV** = **85.007KW** (tableau 12)
 $\times 8 \text{ heures/jour} \times 60 \text{ jours/an} = 40803.36 \text{ KWh/an}$

Le coût de consommation = $40803.36 \text{ KWh/an} \times 0.13 \text{ \$/KWh} = 5304.44 \text{ \$/an}$.

Le tableau ci- dessous montre les caractéristiques déterminantes du choix du système de **VRV**. Donc on va choisir le VRV pour la climatisation de l'école, car les coûts d'exploitation sont inférieurs et que le TEWI du VRV est inférieur à celui du Split et le rendement exergetique est meilleur pour le VRV.

Systèmes	COP réel	Rendement exergetique η_{ex}	Coût d'Investissement [\\$]	coût d'exploitation [\$/an]	TEWI [tco2/an]
Split	3.18	0.55	71660	6011.5	40.58
VRV	3.67	0.64	154545	5304.44	37.35

Tableau 13 : Caractéristiques déterminantes du choix.

4.2. CONDITIONNEMENT CHAUD

Pour compenser les pertes thermiques et assurer une température de confort en temps froid, un système de chauffage est utilisé dans notre projet. Il est composé de :

1. Une chaudière au fuel de type Die Dietriech.
2. Un brûleur compatible à la chaudière ayant pour fonction de brûler le combustible.
3. Un réservoir de fuel permettant d'alimenter le système en fuel.
4. Les radiateurs pour le chauffage dans les différents locaux de ce projet.

Ainsi, une pompe, un vase d'expansion et des tuyaux en acier sont nécessaires pour l'installation du système.

4.2.1. La chaudière

La chaudière est sélectionnée suivant les charges thermiques calculées à partir du logiciel HAP dont le résultat est de **139.2 KW**. On majore ce résultat à 25% ce qui nous donne alors une charge de $139.2 \text{ KW} \times 1.25 = 174 \text{ KW}$.

Nous allons sélectionner une chaudière pressurisée en fonte de type De Dietrich et de modèle GT 300/II pour le chauffage central à eau chaude et délivrant une gamme de 55 à 280 KW.

La conception de De Dietrich pour le corps de chauffe assure un rendement élevé de 93%, une hygiène de combustion optimale avec des émissions en NOx et CO minimisées, une caractéristique acoustique favorable et une adaptation particulièrement facile des brûleurs traditionnels comme des nouveaux brûleurs à bas rejet de NOx. Le modèle choisi est le GT 307/II pour une puissance nominale maximale de 185 KW (plage de puissance utile [150 KW : 185 KW]), pour un rendement de 93% et pour une contenance en eau de 156L. (Cf. la fiche technique de De Dietrich en annexe).

4.2.2. Le brûleur

Le brûleur est sélectionné de façon à être compatible avec la chaudière choisie. D'après le catalogue de De Dietrich, le brûleur compatible est de modèle M32-7S. Les brûleurs fioul de la série M 30 sont des brûleurs de moyenne puissance particulièrement compacts et spécialement conçus pour obtenir de hauts rendements et une grande qualité de combustion.

Ils sont prévus pour l'utilisation sur toute chaudière quelle que soit sa marque et bénéficient d'un équipement particulièrement adapté aux chaudières De Dietrich GT300.

4.2.3. Le réservoir de fioul

Le réservoir de fioul doit être le plus proche possible du brûleur pour éviter les pertes de charge importantes dans les longues canalisations. Il peut être fabriqué en métal ou en plastique et il est préférable qu'il soit placé dans un local qui lui est exclusivement réservé. Pour déterminer les dimensions du réservoir, nous avons eu recours au calcul suivant : $P_C = M_f \times P_{CI}$

Où :

P_C : puissance calorifique de la chaudière ;

M_f : masse du fioul ;

P_{CI} : pouvoir calorifique inférieur du fioul = 42624 KJ/Kg.

Donc pour une puissance $P_C = 185$ KW,

$$\Rightarrow M_f = 185/42624 = 4.34 \times 10^{-3} \text{ Kg/s} = 15.624 \text{ Kg/h}$$

La masse volumique du fioul étant $\rho_f = 850$ Kg/m³

Donc le volume horaire nécessaire est : $V_f = M_f / \rho_f = 15.624/850 = 0.01838$ m³/h.

On considère que la chaudière est opérationnelle pour une durée de 8 heures / jour, d'où la consommation journalière du fioul par jour est de : $0.01838 \times 8 = 0.147$ m³/ jour = 147L/jour.

Et par suite, la consommation mensuelle sera :

$147\text{L/ jour} \times 26 \text{ jours / mois} = 3822 \text{ L/ mois} = 3.822 \text{ m}^3/\text{mois}$. Donc la capacité du réservoir du fioul doit être d'un minimum de 4 m³ si l'alimentation du fioul est mensuelle.

4.2.4. Les tuyauteries

Le dimensionnement des conduites de l'eau chaude se basant sur les pertes thermiques à compenser relatives à chaque local pour calculer le débit nécessaire (avec l'équation :

$V_f = \frac{Q_0}{c \times \rho \times \Delta T}$; $\Delta T = 11^\circ\text{C}$ c'est la différence de température de départ de la chaudière et de la sortie de l'étage). Donc $V_f = \frac{Q_0}{4.2 \times 1000 \times 11} = \frac{Q_0}{46200}$ (Avec Q_0 : la quantité de chaleur en KW et V_f : débit d'eau chaude).

Application : pour la classe 9, les charges thermiques sont égales à **5.1 KW**, alors $V_f = 0.11 \text{ L/s}$.

On utilise (chart 3: friction loss for closed piping systems) pour déterminer les dimensions des conduits, une perte de charge linéaire unitaire de 3% est adaptée pour l'eau chaude. Les valeurs obtenues sont représentées dans le tableau 14.

4.2.5. Les pompes hydrauliques

Afin de sélectionner les pompes, nous devons connaître :

- Les pertes de charges totales (linéaire + singulière)
- Le débit de la pompe.

Les pertes de charges totales du système sont :

- Les longueurs linéaires des tuyaux (chemin critique le plus éloigné) = $L_L = 95 \text{ m}$ (aller + retour).
- Les longueurs singulières (L_S) = 40% des longueurs linéaires des tuyaux.
 $L_S = L_L \times 0.4 = 95 \times 0.4 = 38 \text{ m}$
- Les longueurs totales : $L_T = L_L + L_S = 95 + 38 = 133 \text{ m}$.
- La perte de charge linéaire est de 3% adaptée pour l'eau chaude (circuit fermé).
 \Rightarrow Les pertes de charges totales = $3\% \times L_T = 0.03 \times 133 = 4 \text{ m}$.

Le débit de la pompe est de (Cf. tableau 14) $3 \text{ L/s} = 10.8 \text{ m}^3/\text{h}$.

A partir de ces résultats affichés ci-dessus, on peut maintenant sélectionner une pompe. La pompe sélectionnée est une pompe centrifuge monocellulaire à axe horizontal, plan de joint radial en construction procès, performances et dimensions principales suivant la norme EN 733.

4.2.6. Les radiateurs

Les radiateurs sélectionnés sont de type ROCA dont on peut trouver deux modèles : le classique et le DUBA comme le montre la figure ci-après. Pour ce projet le radiateur choisie est le DUBA 80-3D dont les caractéristiques par section sont :

Puissance en chauffage par section : 115.8 Kcal/h/section

Capacité en eau par section : 0.74 litres/section

Poids : 5.48 Kg/section

Dimensions : A = 712, B = 650, C = 102, D = 60 mm/section.

Nom du local	Niveau	Charges Hiver [KW]	Débit d'entrée d'eau chaude (Vf) en L/s	Charge totale [Kcal/h]	Nombre de radiateurs	Quantité en eau par litre	Type
Multipurpose hall	Sous-sol	16.1	0.348	13852.764	120	88.8	80-3D
Atelier	RDC	7	0.151	6022.944	52	38.48	80-3D
Classe 1	RDC	5.9	0.127	5076.468	44	32.56	80-3D
Classe 2	RDC	4.8	0.104	4130.028	36	26.64	80-3D
Classe 3	RDC	4.8	0.104	4130.028	36	26.64	80-3D
Classe 4	RDC	5.4	0.117	4646.268	40	29.6	80-3D
Classe 5	RDC	5.4	0.117	4646.268	40	29.6	80-3D
Classe 6	RDC	5.7	0.123	4904.388	43	31.82	80-3D
Salle du directeur 1	RDC	0.9	0.019	774.378	7	5.18	80-3D
Salle du directeur assistant 1	RDC	1.2	0.026	1032.505	9	6.66	80-3D
Salle d'infirmière	RDC	1.2	0.026	1032.505	9	6.66	80-3D
Salle du surveillant 1	RDC	1.4	0.030	1204.588	11	8.14	80-3D
Salle du personnel 1	RDC	1.5	0.032	1290.632	11	8.14	80-3D
Salle du repos	RDC	2.2	0.047	1892.926	17	12.58	80-3D
Salle du directeur 2	RDC	1.6	0.034	1376.672	12	8.88	80-3D
Salle du directeur assistant 2	RDC	1.6	0.034	1376.672	12	8.88	80-3D
Salle du personnel 2	RDC	1.9	0.041	1634.799	14	10.36	80-3D
Classe 7	RDC	6.4	0.138	5506.704	48	35.52	80-3D
Classe 8	RDC	6.1	0.132	5248.548	45	33.3	80-3D
Salle des jeux	RDC	7.8	0.168	6711.264	58	42.92	80-3D

Laboratoire scientifique	1er étage	7.7	0.166	6625.224	57	42.18	80-3D
Classe 9	1er étage	5.1	0.110	4388.148	38	28.12	80-3D
Classe 10	1er étage	5.1	0.110	4388.148	38	28.12	80-3D
Classe 11	1er étage	5.6	0.121	4818.348	42	31.08	80-3D
Salle du surveillant principal	1er étage	1.1	0.024	946.461	8	5.92	80-3D
Salle du surveillant 2	1er étage	1.9	0.041	1634.799	14	10.36	80-3D
Salle du personnel 3	1er étage	1.4	0.030	1204.588	11	8.14	80-3D
Salle de l'administration	1er étage	1.1	0.024	946.461	8	5.92	80-3D
Salle du secrétariat	1er étage	2.3	0.050	1978.966	17	12.58	80-3D
Salle du comptable	1er étage	1.4	0.030	1204.588	11	8.14	80-3D
Bibliothèque	1er étage	5.7	0.123	4904.388	42	31.08	80-3D
Salle de technologie et d'art	1er étage	6.6	0.142	5678.784	49	36.26	80-3D
Salle de musique et d'ordinateur	1er étage	5	0.110	4302.108	37	27.38	80-3D
TOTAL		139.2	3	119770.56	1036	766.64	

Tableau 14: sélection des radiateurs.

Chapitre 5 : ETUDE ENVIRONNEMENTALE

Il est tout à fait normal de commencer ce chapitre par l'effet de serre. En effet, on entend souvent parler dans les médias des impacts néfastes de ces gaz sur la planète.

L'effet de serre est un processus naturel de maintien de la chaleur émise par le soleil dans l'atmosphère de la terre. L'origine du nom de ce processus vient de l'application agricole pour favoriser la culture de certains végétaux : des lieux clos munis de quelques vitres, celles-ci ayant pour but de laisser passer la chaleur des rayons du soleil et surtout de l'emprisonner dans cet espace, la serre.

La plus grande partie du rayonnement solaire traverse directement l'atmosphère pour réchauffer la surface du globe. La terre, à son tour, « renvoie » cette énergie dans l'espace sous forme de rayonnement infra-rouge de grandes longueurs d'ondes. Les gaz à effet de serre (GES) absorbent ce rayonnement renvoyé par la terre, empêchent l'énergie de passer directement de la surface du globe vers l'espace et réchauffent ainsi l'atmosphère. L'augmentation de la teneur atmosphérique en gaz à effet de serre peut se comparer à la pose d'un double vitrage : si les apports des rayonnements solaires à l'intérieur de la serre restent constants, la température s'élèvera.

L'effet de serre est un phénomène naturel, indispensable à la vie sur terre et qui assure une température moyenne de +15°C environ au lieu de -19°C. En fait, une température de -19 °C ferait geler les océans, ce qui augmenterait considérablement leur albédo (pouvoir réflecteur) faisant chuter les températures autour de -100 °C.

La concentration des GES augmente depuis le XIXe siècle, principalement à cause du développement des activités humaines à l'origine de leur rejet massif. Le GIEC, Groupe d'experts intergouvernemental sur l'évolution du climat, affirme que 90% du réchauffement climatique est lié aux activités de l'homme : utilisation de combustibles fossiles comme le gaz, le pétrole ou le charbon, déforestation, élevage intensif ou rejets industriels contribuent tous au phénomène de réchauffement climatique actuellement observé.

La vapeur d'eau, le gaz carbonique (CO₂), le méthane (CH₄), le protoxyde de carbone (N₂O), l'ozone (O₃), les halocarbures (C_xH_yHal._z) et l'hexafluorure de soufre (SF₆) sont les gaz à effet de serre.

Suite à cette introduction, nous allons dans cette partie s'intéresser à l'impact de ce projet sur l'effet de serre (quantification) provenant des émissions directes et indirectes entraînant un renforcement sur l'effet de serre tout en illustrant ci-après les sources de ces émissions.

Il est à noter que l'impact sur l'effet de serre dans le domaine de conditionnement d'air n'est pas limité à la consommation d'énergie qu'elle induit mais provient également des fluides frigorigènes émises dans l'atmosphère. Ces fluides (CFC, HCFC et HFC) ont un pouvoir de réchauffement global d'un minimum de 1300 fois plus élevé que le CO₂ suivant le genre de chaque fluide.

Les impacts environnementaux liés aux fluides frigorigènes reposent sur deux phénomènes :

- La destruction de la couche d'ozone
- Le réchauffement de la planète

C'est pour caractériser la capacité de destruction de la couche d'ozone par les fluides frigorigènes qu'a été défini le Potentiel d'Action sur la couche d'Ozone (PAO) ou Ozone Depletion Potential (ODP) avec comme valeur de référence le PAO du CFC R11 qui est de 1, ce fluide étant considéré comme celui ayant l'effet le plus destructeur sur la couche d'ozone.

Un PAO de 0 signifierait que le fluide frigorigène considéré n'a aucun effet sur la destruction de la couche d'ozone.

Pour caractériser l'effet des fluides frigorigènes sur le réchauffement de la planète, il a été défini le Potentiel d'Action sur l'Effet de Serre (PAES) ou GWP (Global Warning Potential) qui est un index qui compare l'effet de réchauffement de différents gaz au fil du temps par rapport à des émissions équivalentes de CO₂ (exprimé en masse).

Etant donné la durée de vie du CO₂ qui est de l'ordre de 500 ans, il est défini plusieurs GWP en fonction de la durée d'intégration en années (10, 20, 50, 100, 200, 500) mais en pratique il est adopté le GWP pour une durée d'intégration de 100 ans : GWP₁₀₀. Par conséquent, le GWP₁₀₀ du CO₂ (dioxyde de carbone – R744) est de 1.

Le tableau suivant donne l'ODP et le GWP₁₀₀ de quelques fluides frigorigènes.

Nom	Formule et proportion de chaque composant pour les mélanges	GWP (100 ans)	ODP
CFC			
R11	CFCl ₃	4000	1
R12	CF ₂ Cl ₂	8500	1
HCFC			
R22	CF ₂ HCl	1700	0,055
R408A	R125/143a/22 (7/46/47)	(2650)	
R401A	R22/152a/124 (53/13/34)	(970)	
HFC			
R32	CH ₂ F ₂	580	0
R125	CF ₃ CHF ₂	3200	0
R134a	CF ₃ CH ₂ F	1300	0
R143a	CF ₃ CH ₃	4400	0
Mélange HFC			
R404A	R125/143a/134a (44/52/4)	3260	0
R407C	R32/125/134a (23/25/52)	1525	-
R410A	R32/125 (50/50)	1730	-
R422A	R125/134a/600a (85,1/11,5/3,4)	2535	-
R422D	R125/134a/600a (65,1/31,5/3,4)	2235	-
R427A	R32/125/143a/134a (15/25/10/50)	1830	-
R507A	R125/143a (50/50)	3300	-

Tableau 15: GWP et ODP des différents Fluides Frigorigènes.

Le GWP désigne la contribution directe des fluides frigorigènes au réchauffement de la planète. Cette contribution peut être réduite par la restriction des émissions due en partie à l'étanchéité renforcée des systèmes frigorifiques et en partie à la récupération de ces fluides.

Le choix d'un fluide frigorigène repose sur les critères suivants :

- les propriétés thermo-physiques du fluide frigorigène ;
- les conditions d'utilisation (applications) du fluide frigorigène ;
- le critère économique et la disponibilité du fluide frigorigène ;
- le critère de réglementation (normes, recommandations, impacts environnementaux...).

En résumé, le choix de fluide frigorigène est basé sur des considérations technico-économiques. Le fluide utilisé dans notre système de climatisation est le R410A.

Le **TEWI** (Total Equivalent Warning Impact) est un indicateur qui comptabilise les émissions directes provenant des fuites de fluide frigorigène et les émissions indirectes provenant de la consommation énergétique :

$$\mathbf{TEWI = GWP_{100} \cdot [M (1-x) + M.f.N] + E.A.N}$$

$$\text{Avec : Effet direct} = \mathbf{GWP_{100} \cdot [M (1-x) + M.f.N]}$$

$$\text{Et Effet indirect} = \mathbf{E.A.N}$$

D'où :

GWP_{100} représenté la valeur GWP_{100} pour le fluide considéré ;

M est la masse de fluide frigorigène en Kg ;

x est la fraction de fluide récupérée en fin de vie de l'équipement (=1 d'après la réglementation) ;

f est le taux de fuite annuel de l'équipement ;

N est le temps d'utilisation en années ;

E est la consommation annuelle d'énergies de l'équipement en KWh de l'énergie utilisée.

Le TEWI est donné en Kg de CO₂ pour la durée de vie de l'équipement.

Le coefficient A dépend de l'énergie utilisée, il se diffère d'un pays à un autre en Kg_{CO₂}/KWh.

Disposant de ces indicateurs, il est alors possible de comparer l'impact environnemental de différentes filières énergétiques en évaluant leurs émissions en termes de tCO₂eq ou de tCeq.

5.1. Calcul du TEWI pour le système de conditionnement d'air

Pour les deux systèmes sélectionnés (Split et VRV), le fluide frigorigène utilisé pour le conditionnement d'air est le R410A dont les caractéristiques sont :

$$GWP_{100} = 1730$$

$$ODP = 0 \text{ (aucun effet sur la destruction de la couche d'ozone)}$$

$$TEWI = GWP_{100} \cdot [M (1-x) + M \cdot f \cdot N] + E \cdot A \cdot N$$

$$x = 1$$

f est estimée à 5%

$$M = 54 \text{ Kg}$$

$$A = 0.83$$

$$N = 15 \text{ ans}$$

- Pour le système **Split** :

$$E = 43267.2 \text{ KWh/an}$$

$$\Rightarrow TEWI = 1730 \times [54 \times (1 - 1) + 54 \times 0.05 \times 15] + 43267.2 \times 0.83 \times 15$$

$$TEWI = 608741.64 \text{ Kg}$$

$$TEWI = 608.74 \text{ t}_{CO_2} / 15 \text{ ans}$$

- Pour le système **VRV** :

$$E = 39379.2 \text{ KWh/an}$$

$$\Rightarrow \text{TEWI} = 1730 \times [54 \times (1 - 1) + 54 \times 0.05 \times 15] + 39379.2 \times 0.83 \times 15$$

$$\text{TEWI} = 560336 \text{ Kg}$$

$$\text{TEWI} = 560.336 \text{ t}_{\text{CO}_2} / 15 \text{ ans}$$

5.2. Calcul du TEWI pour le chauffage

$\text{GWP}_{100} = 0$ puisque le chauffage utilise le fioul et non pas un fluide frigorigène.

$$\Rightarrow \text{TEWI} = E \cdot A \cdot N$$

$N = 15 \text{ ans}$; $A = 0.83$ (pour l'énergie électrique) ;

$$E = E_{\text{chaudière}} + E_{\text{brûleur}} + E_{\text{pompe}}$$

➤ La chaudière fonctionne 8 heures/jour et 104 jours/an.

➤ Consommation électrique :

$$E_{\text{brûleur}} = 0.15 \text{ KW} \times 8 \text{ heures/jour} \times 104 \text{ jours/an} = 124.8 \text{ KWh/an.}$$

$$E_{\text{pompe}} = 0.25 \text{ KW} \times 8 \text{ heures/jour} \times 104 \text{ jours/an} = 208 \text{ KWh/an.}$$

$$\Rightarrow \text{TEWI}_1 = (124.8 + 208) \times 0.83 \times 15$$

$$\Rightarrow \text{TEWI}_1 = 4143.36 \text{ Kg}_{\text{CO}_2} / 15 \text{ ans}$$

➤ Consommation thermique :

$$\text{Puissance thermique de la chaudière} = \frac{\text{Puissance nominale}}{\text{Rendement de chaudière}} = \frac{185}{0.93} = 199 \text{ KW}$$

$$\Rightarrow E_{\text{chaudière}} = 199 \text{ KW} \times 8 \text{ heures/jour} \times 104 \text{ jours/an} = 165568 \text{ KWh/an.}$$

$$\Rightarrow E = 165900.8 \text{ KWh/an.}$$

$A = 0.282 \text{ Kg}_{\text{CO}_2} / \text{KWh}$ (pour l'énergie thermique utilisant le fioul)

$$\text{Alors, TEWI}_2 = 165568 \times 0.282 \times 15$$

$$\Rightarrow \text{TEWI}_2 = 700352.64 \text{ Kg}_{\text{CO}_2} / 15 \text{ ans}$$

Donc, la masse de CO2 totale rejetée par le système de chauffage est de :

$$TEWI = TEWI_1 + TEWI_2$$

$$\Rightarrow TEWI = 704496 \text{ Kg}_{\text{CO}_2}/15 \text{ ans.}$$

CONCLUSION

Ce projet s'inscrit dans le cadre de l'étude de la climatisation et du chauffage d'une école dans la Békaa à Sariine.

La sélection des équipements du point de vue économique et technique nous a permis de choisir un système VRV. Quant au chauffage on a utilisé une chaudière basse température pressurisée en fonte du type De Dietrich et de modèle GT300/II dont le rendement est de 93%.

On n'oublie jamais l'importance du bon choix des matériaux de construction (double mur, double vitrage, etc.), qui peuvent réduire les déperditions énergétiques et la masse de CO₂ rejetée dans l'atmosphère.

Malgré ces mesures traitées afin d'économiser l'énergie et de réduire la consommation, l'étude sur l'impact environnemental montre que les émissions de CO₂ sont élevées. Alors, le LIBAN doit réagir pour réduire ces émissions et pour établir des normes strictes qui soient proches des normes européennes. Il faut imposer des « taxes environnementales » ou « taxes carbone ». D'où l'intérêt de réduire les consommations d'électricité et de fioul en encourageant l'usage des systèmes d'énergie renouvelables.

BIBLIOGRAPHIE

- [1] *Atlas climatique du Liban*, in four Volumes, Lebanese Meteorological Service, 1977.
- [2] *Climatic Zoning for building in Lebanon*, UNDP/GEF and MPWT/DGU – 2005.
- [3] *American Society of Heating, Refrigerating and Air Conditioning Engineers*
ASHRAE Handbook 2005. Fundamentals
- [4] *American Society of Heating, Refrigerating and Air Conditioning Engineers*
ASHRAE Handbook 2008. Applications
- [5] *Air Conditioning Principals and Systems and Energy Approach*, Edward G. Pita.
- [6] CARRIER. *HAP Version 4.51*.
- [7] Desmons, Jean. *Aide mémoire – Génie Climatique*. Paris : DUNOD, 2008/2009.
ISBN 978 2100646244.
- [8] Catalogues de sélection (MITSUBISHI).
- [9] Catalogues de sélection (De Dietrich).
- [10] KSB. www.KSB.com.
- [11] MEUNIER, Francis. (2004) *Aide mémoire Thermodynamique de l'ingénieur*.
Energétique – Environnement. DUNOD. ISBN 2-10-007154-8.
- [12] MEUNIER, Francis. (2008) *Domestiquer l'effet de serre. Energie et développement durable*.
Collection : Univers Sciences, DUNOD.

ANNEXES

Annexe 1: plan du sous sol	68
Annexe 2: plan du rez-de chaussée.	69
Annexe 3: plan du premier étage	70
Annexe 4: unités extérieurs pour le système Split.	71
Annexe 5: unités intérieurs pour le système Split	72
Annexe 6: unités extérieurs pour le système VRV.	73
Annexe 7: unités intérieurs pour le système VRV.	74
Annexe 8: caractéristiques thermiques des chaudières	75
Annexe 9: bruleurs compatibles avec les chaudières	76
Annexe 10: radiateurs de type ROCA.	77
Annexe 11 : pertes des charges unitaires des systèmes de tuyauteries	78
Annexe 12: sélection de pompes hydrauliques suivant la norme EN 733	79

NOTES
 1- THIS DRAWING SHOULD BE USED IN CONJUNCTION WITH THE CONTRACT DOCUMENTS.
 2- ALL DIMENSIONS IN METERS

LEB-2000

ISSUED FOR BID
 LEBANESE REPUBLIC
 PROJECT NO.
 DATE
 DRAWN BY
 CHECKED BY
 APPROVED BY
 FEB 2008
Engineers
 CONSULTING & CONTRACTING
 OFFICE: 100, EL-DOKKI, BEIRUT, LEBANON
 TEL: 99532222, FAX: 99532222
 WWW.ENGINEERS-LEBANON.COM

Annexe 1: plan du sous sol

3

SPECIFICATION

Outdoor model			MUH-GA50VB		MUH-GA60VB	
Function			Cooling	Heating	Cooling	Heating
Power supply			Single phase 230V, 50Hz		Single phase 230V, 50Hz	
Capacity	Capacity	kW	5.0	5.2	6.3	7.2
	Dehumidification	ℓ /h	2.5	—	3.2	—
	Air flow(High)	m ³ /h	2,196		2,760	
Electrical data	Power outlet	A	15		25	
	Running current	A	7.93	7.23	10.39	10.70
	Power input	W	1,720	1,550	2,350	2,420
	Power factor	%	94	93	98	98
	Starting current	A	37		74	
	Compressor motor current	A	7.54	6.84	9.81	10.12
	Fan motor current	A	0.39		0.58	
	Coefficient of performance(C.O.P)		2.81	3.23	2.61	2.90
Compressor	Model		RN196VHSHT		NN29VBAHT	
	Output	W	1,300		1,900	
	Winding resistance(at 20°C)	Ω	C-R 1.80 C-S 3.00		C-R 0.80 C-S 1.64	
Fan motor	Model		E1 RA6V50-PA E2 RA6V60-MA	RA6V85-DA		
	Winding resistance(at 20°C)	Ω	E1 WHT-BLK 79.5 BLK-RED 83.0 E2 WHT-BLK 71.2 BLK-RED 89.3	WHT-BLK 68.8 BLK-RED 93.1		
	Dimensions W×H×D	mm	850×605×290		840×850×330	
	Weight	kg	47		74	
Special remarks	Sound level(High)	dB	52		53	
	Fan speed(High)	rpm	828		730	
	Fan speed regulator		1		1	
	Refrigerant filling capacity(R410A)	kg	1.80		2.35	
	Refrigeration oil (Model)	cc	520 (NEO22)		1,200 (NEO22)	
	Thermistor RT61(at 0°C)	kΩ	33.18		33.18	

NOTE: Test conditions are based on ISO5151.
Cooling : Indoor DB27°C WB19°C
Outdoor DB35°C WB(24°C)
Indoor-Outdoor piping length : 5m

Heating : Indoor DB20°C WB 15.5°C
Outdoor DB 7°C WB 6°C

Annexe 4: unités extérieurs pour le système Split

3

SPECIFICATION

Indoor model			MSH-GA50VB		MSH-GA60VB	
Function			Cooling	Heating	Cooling	Heating
Power supply			Single phase 230V, 50Hz		Single phase 230V, 50Hz	
Capacity	Air flow(High/Med.*/Low*)	m ³ /h	768/642*/528*		768/672*/588*	768/642*/528*
Electrical data	Power outlet	A	10		10	
	Running current	A	0.3		0.3	
	Power input	W	60		60	
	Power factor	%	87		87	
	Fan motor current	A	0.30		0.30	
Fan motor	Model		RC4V32-AA		RC4V32-AA	
	Winding resistance(at 20°C)	Ω	WHT-BLK 293 BLK-RED 146		WHT-BLK 293 BLK-RED 146	
	Dimensions W×H×D	mm	1,100×325×258		1,100×325×258	
	Weight	kg	16		16	
Special remarks	Air direction		5		5	
	Sound level(High/Med.*/Low*)	dB	42/38*/34*		45/41*/37*	45/40*/34*
	Fan speed(High/Med.*/Low*)	rpm	1,070/920*/780*		1,070/960*/850*	1,070/920*/780*
	Fan speed regulator		3		3	
	Thermistor RT11(at 25°C)	kΩ	10		10	
	Thermistor RT12(at 25°C)	kΩ	10		10	
Remote controller model			KM04A or KP0A		KM04A or KP0A	

Indoor model			MSH-GA80VB			
Function			Cooling	Heating		
Power supply			Single phase 230V, 50Hz			
Capacity	Air flow(High/Med.*/Low*)	m ³ /h	960/822*/684*		960/834*/732*	
Electrical data	Power outlet	A	10			
	Running current	A	0.34			
	Power input	W	69			
	Power factor	%	88			
	Fan motor current	A	0.34			
Fan motor	Model		RC4V40-AA			
	Winding resistance(at 20°C)	Ω	WHT-BLK 138.2 BLK-RED 159.0			
	Dimensions W×H×D	mm	1,100×325×258			
	Weight	kg	16			
Special remarks	Air direction		5			
	Sound level(High/Med.*/Low*)	dB	47/42*/37*			
	Fan speed(High/Med.*/Low*)	rpm				
	Fan speed regulator		1,310/1,130*/970*	3	1,310/1,150*/1,020*	
	Thermistor RT11(at 25°C)	kΩ	10			
	Thermistor RT12(at 25°C)	kΩ	10			
Thermistor RT13(at 25°C)	kΩ	10				
Remote controller model			KM04A or KP0A			

NOTE: Test conditions are based on ISO 5151.

Cooling : Indoor DB27°C WB19°C

Outdoor DB35°C WB(24°C)

Indoor-Outdoor piping length : 5m

* Reference value

Heating : Indoor DB20°C WB 15.5°C

Outdoor DB 7°C WB 6°C

Annexe 5: unités intérieures pour le système Split

1. SPECIFICATIONS

DATA G8

Model			PUHY-P800YSJM-A(-BS)		
Power source	3-phase 4-wire 380-400-415V 50/60Hz				
Cooling capacity (Nominal)	*1	kW	90.0		
	*1	kcal / h	77,400		
	*1	BTU / h	307,100		
		Power input	kW	27.10	
		Current input	A	45.7-43.4-41.8	
Temp. range of cooling		COP	3.32		
	Indoor	W.B.	15.0~24.0°C(59~75°F)		
	Outdoor	D.B.	-5.0~46.0°C(23~115°F)		
Heating capacity (Nominal)	*2	kW	100.0		
	*2	kcal / h	86,000		
	*2	BTU / h	341,200		
		Power input	kW	25.70	
		Current input	A	43.3-41.2-39.7	
Temp. range of heating		COP	3.89		
	Indoor	D.B.	15.0~27.0°C(59~81°F)		
	Outdoor	W.B.	-20.0~15.5°C(-4~60°F)		
Indoor unit connectable	Total capacity	50~130 % of outdoor unit capacity			
	Model / Quantity	P15~P250 / 1~50			
Sound pressure level (measured in anechoic room)		dB <A>	64		
Power pressure level (measured in anechoic room)		dB <A>	84		
Refrigerant	Liquid pipe	mm (in.)	19.05(3/4) Brazed		
Piping diameter	Gas pipe	mm (in.)	34.93(1-3/8) Brazed		

Set Model			PUHY-P350YJM-A(-BS)		PUHY-P450YJM-A(-BS)	
FAN	Type x Quantity	Propeller fan x 1		Propeller fan x 2		
	Air flow rate	m ³ / min	210		370	
		L/s	3,500		6,167	
		cfm	7,415		13,065	
	Control, Driving mechanism	Inverter-control, Direct-driven by motor		Inverter-control, Direct-driven by motor		
Motor output	kW	0.46 x 1		0.46 x 2		
*3 External static press.	0 Pa (0 mmH ₂ O)		0 Pa (0 mmH ₂ O)			
Compressor	Type x Quantity	Inverter scroll hermetic compressor		Inverter scroll hermetic compressor		
	Manufacture	AC&R Works, MITSUBISHI ELECTRIC CORPORATION		AC&R Works, MITSUBISHI ELECTRIC CORPORATION		
	Starting method	Inverter		Inverter		
	Motor output	kW	9.9		11.6	
	Case heater	kW	0.045		0.045	
Lubricant	MEL32		MEL32			
External finish	Pre-coated galvanized steel sheets (+powder coating for -BS type)		Pre-coated galvanized steel sheets (+powder coating for -BS type)			
External dimension HxWxD	<MUNSELL 5Y 8/1 or similar>		<MUNSELL 5Y 8/1 or similar>			
	mm	1,710(1,650 without legs) x 1,220 x 760		1,710(1,650 without legs) x 1,750 x 760		
Protection devices	High pressure protection	High pressure sensor, High pressure switch at 4.15MPa (601 psi)		High pressure sensor, High pressure switch at 4.15MPa (601 psi)		
	Inverter circuit (COMP. / FAN)	Over-heat protection, Over-current protection		Over-heat protection, Over-current protection		
	Compressor	Over-heat protection		Over-heat protection		
	Fan motor	Thermal switch		Thermal switch		
Refrigerant	Type x original charge	R410A x 11.5kg (26lbs)		R410A x 11.8kg (27lbs)		
	Control	LEV and HIC circuit		LEV and HIC circuit		
Net weight	kg (lbs)	250(552)		290(640)		
Heat exchanger	Salt-resistant cross fin & copper tube		Salt-resistant cross fin & copper tube			
HIC circuit (HIC: Heat Inter-Changer)	Copper pipe,tube-in-tube structure		Copper pipe,tube-in-tube structure			
Pipe between unit and distributor	Liquid pipe	12.7(1/2) Brazed		15.88(5/8) Brazed		
	Gas pipe	28.58(1-1/8) Brazed		28.58(1-1/8) Brazed		
Defrosting method	Auto-defrost mode (Reversed refrigerant cycle)		Auto-defrost mode (Reversed refrigerant cycle)			
Drawing	External	WKD94G068		WKD94G068		
	Wiring	KE94C448		KE94C450		
Standard attachment	Document	Installation Manual		Installation Manual		
	Accessory	Refrigerant conn. pipe		Refrigerant conn. pipe		
Optional parts	Outdoor Twinning kit: CMY-Y200VBK2 Joint: CMY-Y102S/L-G2, CMY-Y202/302-G2 Header: CMY-Y104/108/1010-G		Outdoor Twinning kit: CMY-Y200VBK2 Joint: CMY-Y102S/L-G2, CMY-Y202/302-G2 Header: CMY-Y104/108/1010-G			
Remarks	Details on foundation work, duct work, insulation work, electrical wiring, power source switch, and other items shall be referred to the Installation Manual. Due to continuing improvement, above specifications may be subject to change without notice.					

Notes :

- Nominal cooling conditions(subject to JIS B8615-1)
Indoor:27°CDB/19°CWB(81°FDB/66°FWB), Outdoor:35°CDB(95°FDB)
Pipe length:7.5m(24-9/16ft.), Level difference:0m(0ft.)
- Nominal heating conditions(subject to JIS B8615-1)
Indoor:20°CDB(68°FDB), Outdoor:7°CDB(45°FDB)(45°FDB/43°FWB)
Pipe length:7.5m(24-9/16ft.), Level difference:0m(0ft.)
- External static pressure option is available (30Pa, 60Pa / 3.1mmH₂O, 6.1mmH₂O).

Unit converter

kcal	=kW x 860
BTU/h	=kW x 3,412
cfm	=m ³ /min x 35.31
lb	=kg / 0.4536

*Above specification data is subject to rounding variation.

Annexe 6: unités extérieures pour le système VRV

1. SPECIFICATIONS

DATA G5

Model		PKFY-P40VHM-E	PKFY-P50VHM-E	PKFY-P63VKM-E	PKFY-P100VKM-E	
Power source		1-phase 220-240V 50Hz, 1-phase 220V 60Hz	1-phase 220-240V 50Hz, 1-phase 220V 60Hz	1-phase 220-240V 50Hz, 1-phase 220V 60Hz	1-phase 220-240V 50Hz, 1-phase 220V 60Hz	
Cooling capacity (Nominal)	*1 kW	4.5	5.6	7.1	11.2	
	*1 kcal / h	3,900	4,800	6,100	9,600	
	*1 BTU / h	15,400	19,100	24,200	38,200	
	*2 kcal / h	4,000	5,000	6,300	10,000	
(220V)	Power input	*4 kW	0.04	0.05	0.08	
	Current input	*4 A	0.40	0.37	0.58	
Heating capacity (Nominal)	*3 kW	5.0	6.3	8.0	12.5	
	*3 kcal / h	4,300	5,400	6,900	10,800	
	*3 BTU / h	17,100	21,500	27,300	42,600	
	Power input	kW	0.03	0.03	0.04	0.07
(220V)	Current input	A	0.30	0.30	0.51	
External finish		Plastic, MUNSELL (1.0Y 9.2/0.2)	Plastic, MUNSELL (1.0Y 9.2/0.2)	Plastic, MUNSELL (1.0Y 9.2/0.2)	Plastic, MUNSELL (1.0Y 9.2/0.2)	
External dimension HxWxD		mm 295x898x249	mm 295x898x249	mm 365x1170x295	mm 365x1170x295	
Net weight		kg(lbs) 13(29)	kg(lbs) 13(29)	kg(lbs) 21(46)	kg(lbs) 21(46)	
Heat exchanger		Cross fin (Aluminum fin and copper tube)	Cross fin (Aluminum fin and copper tube)	Cross fin (Aluminum fin and copper tube)	Cross fin (Aluminum fin and copper tube)	
FAN	Type x Quantity		Line flow fan x 1	Line flow fan x 1	Line flow fan x 1	Line flow fan x 1
	External static press.		Pa	0	0	0
			mmH ₂ O	0	0	0
	Motor Type		DC motor	DC motor	DC motor	DC motor
	Motor output		kW	0.030	0.030	0.056
	Driving mechanism		Direct-drive	Direct-drive	Direct-drive	Direct-drive
	Airflow rate (Low-Mid-High)		m ³ / min	9-10.5-11.5	9-10.5-12	16-20
			L/s	150-175-192	150-175-200	267-333
			cfm	318-371-406	318-371-424	565-706
	Sound pressure level (measured in anechoic room)		dB <A>	34-38-41	34-39-43	39-45
Insulation material		Polyethylene sheet	Polyethylene sheet	Polyethylene sheet	Polyethylene sheet	
Air filter		PP honeycomb	PP honeycomb	PP honeycomb	PP honeycomb	
Protection device		Fuse	Fuse	Fuse	Fuse	
Refrigerant control device		LEV	LEV	LEV	LEV	
Connectable outdoor unit		R410A, R407C, R22 CITY MULTI	R410A, R407C, R22 CITY MULTI	R410A, R407C, R22 CITY MULTI	R410A, R407C, R22 CITY MULTI	
Diameter of refrigerant pipe	Liquid (R410A) (R22, R407C)	mm(in.)	6.35(1/4) Flare	6.35(1/4) Flare	9.52(3/8) Flare	9.52(3/8) Flare
		mm(in.)	6.35(1/4) Flare	9.52(3/8) Flare	9.52(3/8) Flare	9.52(3/8) Flare
	Gas (R410A) (R22, R407C)	mm(in.)	12.70(1/2) Flare	12.70(1/2) Flare	15.88(5/8) Flare	15.88(5/8) Flare
		mm(in.)	12.70(1/2) Flare	15.88(5/8) Flare	15.88(5/8) Flare	19.05(3/4) Flare
Field drain pipe size		mm(in.)	I.D. 16(5/8)	I.D. 16(5/8)	I.D. 16(5/8)	I.D. 16(5/8)
Drawing	External	-	-	-	-	
	Wiring	-	-	-	-	
	Refrigerant cycle	-	-	-	-	
Standard attachment	Document	Installation Manual, Instruction Book	Installation Manual, Instruction Book	Installation Manual, Instruction Book	Installation Manual, Instruction Book	
	Accessory	-	-	-	-	
Optional parts	External LEV Box	-	-	-	-	
	Drain pump	PAC-SH75DM-E	PAC-SH75DM-E	PAC-SH94DM-E	PAC-SH94DM-E	
Remarks		* Details on foundation work, duct work, insulation work, electrical wiring, power source switch, and other items shall be referred to the Installation Manual. * Due to continuing improvement, above specification may be subject to change without notice.				
Notes :		*1 Nominal cooling conditions (subject to JIS B8615-1) Indoor : 27degC D.B. / 19degC W.B. (81degF D.B. / 66degF W.B.) Outdoor : 35degC D.B. (95degF D.B.) Pipe length : 7.5 m (24-9/16 ft.) Level difference : 0 m (0 ft.)	*2 Nominal cooling conditions 27degC D.B. / 19.5degC W.B. (81degF D.B. / 67degF W.B.) 35degC D.B. (95degF D.B.) 5 m (16-3/8 ft.) 0 m (0 ft.)	*3 Nominal heating conditions (subject to JIS B8615-1) 20degC D.B. (68degF D.B.) 7degC D.B. / 6degC W.B. (45degF D.B. / 43degF W.B.) 7.5 m (24-9/16 ft.) 0 m (0 ft.)	Unit converter kcal/h = kW x 860 BTU/h = kW x 3.412 cfm = m ³ /min x 35.31 lbs = kg / 0.4536 *The specification data is subject to rounding variation.	
*4 Electrical characteristic of cooling are included optional drain-pump.						

PKFY

Annexe 7: unités intérieures pour le système VRV

CARACTÉRISTIQUES TECHNIQUES DES CHAUDIÈRES

CARACTÉRISTIQUES TECHNIQUES ET PERFORMANCES SELON RT 2000

Nota : Le Groupement des Fabricants de matériel de Chauffage Central (GFCC) intègre dans sa base de données centralisée sur le site "www.rt2000-chauffage.org" les caractéristiques RT 2000 des chaudières. Nos données peuvent y être consultées et importées sous forme de fichier Excel. Elles y sont réactualisées régulièrement et ont de ce fait valeur de référence.

Type générateur : chauffage seul Type chaudière : basse température Energie utilisée : fioul / gaz Brûleur : sans	Réf. "Certificat CE" : CE 0049AQ0949 Evacuation combustion : cheminée Température mini retour : aucune Température mini départ : 30°C
--	--

MODÈLE GT		304/II	305/II	306/II	307/II	308/II	309/II
Puissance nominale (Pn)	kW	90	115	150	185	230	280
Rendement en % PCI à charge	%	91,0	91,6	91,7	91,5	91,7	92,0
% PCI à charge	%	93,1	93,3	93,7	93,0	93,5	93,4
% Pn et temp. moyenne	%	95,2	95,5	95,8	95,2	96,1	96,3
Débit nominal d'eau à Pn	m ³ /h	5,164	6,598	8,606	10,614	13,196	16,064
Perte à l'air et à ΔT = 30 K	W	191	209	224	231	241	245
% perte par les parois	%	64	68	78	78	83	83
Puissance électrique auxiliaire (hors circulateur) à Pn chaudière	W	10	10	10	10	10	10
Plage de puissance utile	kW	50-90	90-115	115-150	150-185	185-230	230-280
Contenance en eau	l	96	116	136	156	176	196
Perte de charge côté eau ΔT = 15 K (II)	mbar	4,6	7,4	14,2	19,5	30,1	40,6
Chambre de combustion	Ø inscrit	677	677	677	677	677	677
	longueur	571	731	891	1051	1211	1371
	Volume	0,096	0,122	0,148	0,174	0,200	0,226
Volume du circuit des fumées (foyer + carneaux)	m ³	0,163	0,206	0,249	0,292	0,335	0,378
Débit massique des fumées (II)	fioul	119	191	248	306	381	463
	gaz naturel	160	206	270	331	411	500
Température des fumées (II)	°C	195	190	195	195	185	185
Pression au foyer pour dépression à la base = 0 (II)	mbar	0,2	0,4	0,7	1,2	1,8	2,2
Nombre d'éléments		4	5	6	7	8	9
Poids à vide (avec tableau DIEMATIC-m Delta)	GT kg	418	736,5	816,0	981,0	1102,8	1229,8

(I) A l'allure nominale (puissance haute de la chaudière), fonctionnement au fioul domestique : CO₂ = 13,9% ; fonctionnement aux gaz naturels : CO₂ = 9,0%
 1 mbar équivaut en pratique à 10 mm de colonne d'eau ou à 100 Pascal, 1 K = 1°C
 (*) Puissance 1^{ère} allure / 2^{ème} allure.

Annexe 8: caractéristiques thermiques des chaudières

LES BRÛLEURS FIOUL OU GAZ

Les brûleurs fioul ou gaz proposés sont des brûleurs particulièrement compacts et spécialement étudiés pour obtenir associés avec chacune des chaudières De Dietrich GT 300/II qu'ils peuvent équiper, les meilleures performances : hauts rendements et qualité de combustion.

BRÛLEURS FIOUL BAS-NOx M 200 S

Les brûleurs fioul M 200 S sont des brûleurs 1 ou 2 allures selon EN 267 à faibles rejets d'oxydes d'azote : $NO_x < 120 \text{ mg/kWh}$ adaptés aux chaudières GT 304/II.

BRÛLEUR TYPE	M 201/2S	M 202/2S
Nbre d'allures	1	2
Plage de puissance (kW)	60 à 124	55*/86 à 125
Pour chaudières	GT 304/II	GT 304/II

* Puissance mini en 1^{re} allure

BRÛLEURS FIOUL M 30 S

Les brûleurs fioul M 30 S sont des brûleurs 1 ou 2 allures selon EN 267. Ils sont plus particulièrement adaptés aux chaudières GT 305/II à GT 309/II.

BRÛLEUR TYPE	M 31-5S	M 32-5SB	M 32-6S	M 32-7S	M 32-8S	M 32-9S
Nbre d'allures	1	2	2	2	2	2
Plage de puissance (kW)	77,6 à 165	75*/98 à 142	80*/113 à 131	107*/142 à 202	149*/149 à 256	150*/220 à 356
Pour chaudières	GT 305/II	GT 305/II	GT 305/II	GT 307/II	GT 308/II	GT 309/II

* Puissance mini en 1^{re} allure

BRÛLEURS GAZ Eco-NOx G 200N

Les brûleurs gaz G 200N sont des brûleurs 1 allure ou modulant selon EN 676 à très faibles émissions d'oxyde d'azote : $NO_x < 70 \text{ mg/kWh}$, adaptés aux chaudières GT 304/II.

BRÛLEUR TYPE	G 201/2N	G 203/2N
Nbre d'allures	1	modulant
Plage de puissance (kW)	65 à 123	52*/73 à 123
Pour chaudières	GT 304/II	GT 304/II

* Puissance mini en 1^{re} allure

BRÛLEURS GAZ G 30S

Les brûleurs gaz G 30S sont des brûleurs gaz 2 allures ou modulant selon EN 676 plus particulièrement adaptés aux chaudières GT 304/II à GT 309/II.

BRÛLEUR TYPE	G 32-2S	G 33-3S	G 33-4S	G 32-3P	G 32-2P	G 32-3P
Pour fonctionner	gaz naturel			propane		
Nbre d'allures	modulant			2 allures		
Plage de puissance (kW)	60 à 160	60 à 220	175 à 350	40*/65 à 115	55*/85 à 160	65*/150 à 220
Pour chaudières	GT 305/II	GT 307/II	GT 308/II	GT 304/II	GT 305/II	GT 309/II

* Puissance mini en 1^{re} allure

BRÛLEURS GAZ Eco-NOx G 33N

Les brûleurs gaz G 33N sont des brûleurs gaz modulants selon EN 676 à très faibles rejets d'oxydes d'azote. $NO_x < 70 \text{ mg/kWh}$ adaptés aux GT 304 à 309/II.

BRÛLEUR TYPE	G 33-4N	G 33-5N	G 33-6N	G 33-7N	G 33-8N	G 33-9N
Nbre d'allures	modulant					
Plage de puissance (kW)	40*/75 à 132	40*/75 à 132	55*/90 à 180	65*/120 à 250	65*/120 à 250	165*/210 à 350
Pour chaudières	GT 304/II	GT 305/II	GT 306/II	GT 307/II	GT 308/II	GT 309/II

* Puissance mini en 1^{re} allure

Annexe 9: bruleurs compatibles avec les chaudières

CLASSIC model

Model	Heating power per section kcal/h*	Water capacity per section in litres	Approx. weight per section kg	Nipples	Dimensions				
					A	B	C	D	
N-2C	N61-2	63,9	0,48	3,00	1"	562	500	63	60
	N80-2	81,1	0,64	3,70	1"	712	650	63	60
4C	33-4	47,7	0,40	2,58	1"	288	218	140	50
	46-4	68,3	0,49	3,19	1"	420	350	140	50
	61-4	91,8	0,60	4,19	1"	570	500	140	50
	80-4	122,0	0,85	5,17	1"	720	650	140	55
	95-4	145,9	0,97	6,54	1"	870	800	140	55

DUBA model

Model	Heating power per section kcal/h*	Water capacity per section in litres	Approx. weight per section kg	Nipples	Dimensions				
					A	B	C	D	
N-2D	N46-2D	50,3	0,31	2,60	1"	412	350	63	60
	N61-2D	68,9	0,48	3,30	1"	562	500	63	60
	N80-2D	87,5	0,64	4,00	1"	712	650	63	60
3D	46-3D	72,3	0,50	3,40	1"	412	350	102	60
	61-3D	94,1	0,63	4,47	1"	562	500	102	60
	80-3D	115,8	0,74	5,48	1"	712	650	102	60
	95-3D	139,7	0,80	6,80	1"	862	800	102	60
	N-4D	N80-4D	144,0	1,00	7,40	1"	712	650	141
	N95-4D	173,7	1,20	8,90	1"	862	800	141	60

* Heat emission according to UNE 9-015-68 for a difference between the mean temperature of the radiator and the room temperature of $\Delta t = 60^\circ\text{C}$.

Radiator valves

Complementary to the heating installation, Roca has a wide range of double-regulation valves and thermostats with automatic regulation sensor.

Annexe 10: radiateurs de type ROCA

ISAE/CNAM/ENERGETIQUE
 F. KHOURY (Signature)

CHART 3—FRICTION LOSS FOR CLOSED PIPING SYSTEMS

4% for cold water

Annexe 11 : pertes des charges unitaires des systèmes de tuyauteries

N° de poste client:
 Date de commande:
 No. de commande:
 Quantité: 1

Numéro:
 Poste: 100
 : 01/12/2009
 Page: 5 / 22

Etanorm G 032-125 G11
 Pompe normalisée selon EN 733

No. de version

Annexe 12: sélection de pompes hydrauliques suivant la norme EN 733