

İKLİMLENDİRMEDE ENERJİ GERİ KAZANIMINDA ISI BORULU ISI DEĞİŞTİRİCİLER*

Prof. Dr. Ali GUNGOR

ÖZET


Isı boruları son yıllarda çok değişik, çok verimli ve çok üstün uygulamaları ile yaygın bir kullanım alanı bulmuştur. Bu yazıda ısı borularının temel prensipleri, malzemeler, çalışma akışkanlıkları üzerinde durulmuştur. Isı borularının çok değişik uygulamaları Bu yazıda ısı borulu ısı değiştiricilerin enerji geri kazanım ve özellikle iklimlendirmedeki uygulamaları anlatılmıştır.

ISI BORULARI, GENEL BİLGİLER

Isı borusu, vakum prosesi uygulanmış kapalı bir hacim olup, genellikle boru şeklinde silindirik, iç yüzlerine fitil kaplanmış (yerleştirilmiş veya oluşturulmuş) ve tüm fitil yüzeyleri ve kapılar kanalları çalışma (çevrim) akışkanı ile doldurulmuş bir yapıdadır. Tek bir ısı borusunun çalışma prensibini açıklamak için çizilen bir şematik yapı Şekil 1.'de gösterilmiştir. Şekilden de görüldüğü gibi ısı borusu genelde üç kısımdan oluşmuştur.

- Evaporatör (Buharlaştırıcı) bölgesi,
- Adyabatik (Isı kayıpsız ara) bölge,
- Kondenser (Yoğuşturucu) bölgesi,

Bir ısı borusunun buharlaştırıcı bölgesine ısı uygulandığında[1], çalışma akışkanının bir kısmı buharlaşır(2) ve hemen sonra hacmin içindeki kesiti dolduran bu buhar akışı yoğuşturucu bölgesinde ısı çıkışı[5] sonucunda yüzeylerde yoğunlaşma [4] oluşur ve bu yoğunlaşma sıvı fitil içinde kapılar ve varsa yerçekimi etkileriyle buharlaştırıcı bölgesine geri döner[6] ve çevrim ısı alış veriş boyunca sürekli. Böylece bu çevrimsel


işlemden "Buharlaşma ısı" dediğimiz ısı buharlaştırıcı bölgesindeki ısı kaynağından çekilerek, yoğuşturucu bölgesindeki soğuk kaynağa aktarılmış olmaktadır, ilk patenti 1944 yılında alınan, uzun süre bilinmeyen bu uygulama, uzay araştırmaları ve nükleer endüstrinin yayılımı ile geniş bir uygulama alanı kazanmıştır. Daha sonra yayılan uygulamalarla örneğin, elektronik devrelerin soğutulmasında, fırınlarda, döküm kalıplarının soğutulmasında, pişiricilerde, plastik ekstrüzyon kalıplarında enjeksiyon kalıp cihazlarının soğutulmasında, güneş enerjisi toplayıcılarında ve ısı değiştiricili ısı geri kazanım ünitelerinde kullanılmıştır.

[2] ISI BORULARI YAPIMINDA KULLANILAN MALZEMELER

Isı Borusu Malzemeleri

Isı borusu gövde (dış boru) malzemesi olarak Bakır, Alüminyum, Paslanmaz Çelik gibi malzemeler kullanılabilir. Ancak kullanılan ısı borusu malzemelerinin çalışma akışkanıyla uyumlu olması gerekmektedir. Tablo 1'de bazı çalışma akışkanları ile bazı ısı borusu malzemelerinin uyumlulukları verilmiştir. Uygun bir ısı borusu tasarımında uyumluluk, bu korozyon veya gaz oluşması sorunları nedeniyle önem kazanmaktadır.

Tablo 1. Bazı çalışma akışkanları ve bazı malzemeler için uyumluluk verileri[7] için:

Tablo 1. Bazı çalışma akışkanları ve bazı malzemeler için uyumluluk verileri[7].

Malzeme	Çalışma Akışkanı			
	Su	Aseton	Amonyak	Metanol
Bakır	ÖG	ÖG	UD	ÖG
Alüminyum	GÜB	ÖL	ÖG	UD
Paslanmaz Çelik	GÜY	UO	ÖG	GÜY
Nikel	UO	UO	ÖG	ÖL

OG : Geçmiş uygulamalara göre önerilebilir.

GÜB:Bütün sıcaklıklarda gaz üretimi.

GÜY:Yüksek sıcaklıklarda gaz üretimi (Oksitleme mevcutsa).

UD : Uygun değil.

OU : Uygun olabilir.

ÖL : Literatüre göre önerilebilir

Isı borulu ısı değiştiricilerde ise bakır boru-alüminyum levha kanat yapısı yaygın olarak kullanılır. Kanatlar kesiksiz oluklu düz tip, kesiksiz düz tip veya spiral yapıda da olabilir. Bazı uygulamalarda boru ve kanatlar malzemelerin ayrı ısıl genleşmeleri problemlerinden sakınmak için aynı malzemeden imal edilebilir. Egzoz sıcaklığının 220 °C'nin altında olması durumunda ısı borulu ısı değiştiriciler sıklıkla alüminyum boru ve kanatlardan imal edilir, yakın verimlilikte bakır ısı boruları alüminyum olanlardan daha pahalıdır. Bakır üniteler genellikle yalnızca, alüminyum üniteler için korozyon ve temizleme problemlerinin bulunduğu durumlarda kullanılır, korozyonlu atmosferler için kanatlı borular koruyucu kaplamalar ile, ısıl verime en az etki yapacak biçimde kaplanabilir.

Isı borulu ısı değiştiriciler 220°C'nin üzerinde genellikle çelik boru ve kanatlardan imal edilirler. Kanatlar genellikle paslanmayı önlemek için özel olarak kaplanır (alüminize). Özel uygulamalar için ayrı malzeme ve/veya ayrı çalışma akışkanları kullanılan özel tasarımlar yapılabilir.

Fitil Malzemeleri

Bir ısı borusu için fitil malzemesinin seçimi birçok faktöre bağlı olabilmektedir, başta çalışma akışkanıyla uyumluluğu yanında, çalışma akışkanının yoğunlaştırıcudan, buharlaştırıcıya iletilmesini sağlayacak kapılar basıncın oluşturulması asıl amaç olarak istenebilir. Fitil ayrıca çalışma akışkanını, buharlaştırıcı yüzeyine dağıtımını sağlayabilmelidir. Fitil malzemesi olarak çok ince dokunmuş (60-200 Mesh) değişik malzemelerden (örneğin, bakır, pirinç, nikel, alüminyum, paslanmaz çelik) değişik standartlarda elekler kullanılabilirdiği gibi, lifli malzemeler, ince akış kanalları bu amaçla kullanılan fitil yapılarındandır. Değişik fitil yapı biçimleri ilgili kaynaklardan bulunabilir[7,8].

Düşük Sıcaklık Uygulamaları için Isı Borusu Çalışma Akışkanları

Isı borularında kullanılan çalışma akışkanları kritik özellikleri, kaynama noktası, buharlaşma ısısı, diğer malzemelerle uyumluluk, ısıl iletkenlik, ıslata-bilirlik, buhar basıncı, ısıl kararlılık, kinematik viskozite, yüzey gerilimi katsayısı, donma noktası gibi özellikleri bakımından değerlendirilir. İklimlendirme uygulamaları gibi düşük sıcaklık uygulamalarında kullanılacak bazı çalışma akışkanları ve kullanım çalışma sıcaklığı bölgeleri

Ali GUNGOR

1955 Elazığ doğumlu, evli ve iki kız çocuk babasıdır. Ege Üniversitesi, Mühendislik Bilimleri Fakültesi Makina Mühendisliği Bölümünden 1977 yılında Mühendis, 1978 yılında Yüksek Mühendis ve aynı üniversitenin Güneş Enerjisi Enstitüsünden 1985 yılında Doktor Mühendis derecelerini aldı. 1986 yılında Kanada da Brace Research Institute de altı ay araştırmalarda bulundu. 1989 yılında Isı ve Madde Transferi Bilim dalında Doçent oldu. 1978'den beri üniversitede ve halen Ege Üniversitesi Güneş Enerjisi Enstitüsü ve Mühendislik Fakültesi Makina Mühendisliği Bölümünde öğretim üyesi

olarak çalışmaktadır.

Tablo 2. Düşük Sıcaklık Uygulamaları İçin Bazı Isı Borusu Çalışma Akışkanlığı (9,10) için

Tablo 2. Düşük Sıcaklık Uygulamaları İçin bazı Isı Borusu Çalışma Akışkanları[9,10].

Çalışma Akışkanı	Kaynama noktası [°C] (Atm. basınçta)	Donma noktası [°C]	Kritik sıcaklık T _c [°C]	Özellikler basınç P _c [bar]	Kullanım bölgesi [°C]
Su	100	0	374,15	221	30-200
Methanol	65	-97.8	240.1	79.77	10-130
Ethanol	78.6	-117.3	243.2	63.94	0-130
Pentan	28	-130	193.85	29.3	(-20)-120
Heptan	98	-90	264.55	26.2	0-150
Amonyak	-33	-78	133.65	116	(-60)-100
Aseton	57	-95	235	47.57	0-120
R11	23.82	-111	198	44.06	(-40)-120
R12	-29.79	-158	112	41.13	(-40)-100
R21	8.92	-135	178.5	51.68	(-40)-120
R113	47.57	-35	214.1	34.37	(-10)-100
R114	3.77	-94	145.7	32.59	(-40)-120
Flutec PP2	76	-50	-	-	10-160
Flutec PP9	160	-70	-	-	0-225

Tablo 2'de gösterilmiştir (10,11].

Çalışma akışkanının seçimi onun uzun süreli çalışabilmesi bakımından da önemlidir. Çalışma akışkanı, yüksek buharlaşma gizli ısısı, yüksek yüzey gerilimi ve çalışma bölgesinde düşük sıvı viskozitesi yanında ayrıca bu sıcaklık bölgesinde ısıl kararlı olmalıdır. Çalışma akışkanın yoğunlaşmayan gaz oluşturabilme gibi özelliği olması durumunda ise verimin azalması söz konusu olur, böyle bir özellik de bu nedenle istenmez.

ISI BORULARI TASARIMI

Isı borularının tasarımında boru malzemesi, fitil malzemesi ve ilgili boyutların bilinmesi ve çalışma akışkanı seçimi yanında, taşınması istenen ısı kapasitesi, çalışma sıcaklıklarının (Buharlaştırıcı ve yoğunlaştırıcı bölge yüzey sıcaklıkları) belirlenmesi gereklidir. Ayrıca çalışma koşulları ile ilgili özellikler de (ısı borusu eğimi gibi) bilinmelidir.

Isı boruları küçük sıcaklık düşümleri ile enerjiyi transfer eder. Buna göre ısı aktarma işlemi izotermal gibi ele alınabilir. Bununla birlikte ısı borusu dış boru et kalınlığında, fitilde, akışkan ortamında küçük sıcaklık düşümleri vardır. Isı boruları fitil tasarımı, dış boru çapı, çalışma akışkanı özellikleri ve ısı borusunun yataya göre konumu (eğimi) gibi özellikleri ile bağlantılı sonlu bir ısı transfer kapasitesine (ısı transfer limitlerine) sahiptir.

Bu verilerin kullanımıyla taşınmak istenen ısının ısı borularının taşıyabileceği maksimum ısı transfer limit değerlerinin altında kalmasını sağlayacak parametrelerin değiştirilmesiyle tasarım tamamlanır. Isı borularında kapılar, sonik köpürme ve kaynama limit değerlerinin taşınmak istenen ısı kapasitesi değerinden daha fazla değerlerde olması gereklidir. Bu limit değerlerin tasarımda kullanılmaları ile ilgili bilgiler ilgili kaynaklarda verilmiştir[7,8,9].

ISI BORULARININ İMALAT TEKNİĞİ

Isı borularının imalatında malzeme seçimlerinden sonra

- Boruların hazırlanması, kesimi, temizlenmesi,
- Boruların fitillerinin yerleştirilmesi,
- Uçların kapatılması (kaynak işlemleri), doldurma ağzının (subabının) bırakılması,
- Vakum işleminin her bir ısı borusuna uygulanması,
- Doldurma işlemlerinin, tasarlanan miktarda çalışma akışkanı ile gerçekleştirilmesi,
- Her işlem aşamasında temizleme ara işlemleri,
- Her bir ısı borusunun test edilmesi gibi süreçlerden geçilmesi gerekmektedir.

Bir ısı değiştirici sistemin tasarımında ise onlarca ısı borusunda bu gereken titiz imalat sırasının uygulanması

gereklidir. Ayrıca ısı deęiřtirci imalatında ısı borularına kanatlı yüzeylerin geçirilmesi ve bu boruların şiřirilme iřlemleri gibi ara iřlemlere de gerek duyulacaktır. Bu kanatlı ısı borusu sisteminin bir taşıyıcı kaset içine yerleřtirilmesi ve çalıřma eęimi kořullarının saęlanabildięi dıř kaset tasarımı da önem kazanmaktadır. ısı borusu imalatı ile ilgili ayrıntılar Dunn[7] ve Chi[8] tarafından verilmiřtir.


ISI BORULU ISI DEęIřTİRCİLERİN ÖZELLİKLERİ

Isı borulu ısı deęiřtirciler gaz-gaz ısı geri kazanımında kullanılan cihazlar olup, konvansiyonel hava soęutmalı ısı deęiřtirciler gibi ısı borularının kanatlı paket üniteler olarak imalatı ile gerçekleřtirilirler. Isı borulu ısı deęiřtirciler gerek endüstriyel proseslerde ve gerekse iklimlendirme uygulamaları olarak çok farklı imatatlarda ve mahallerde kullanılmıřtır. Bu bazı kullanım yerleri Tablo 3.'de gösterilmektedir,

Tablo 3. Isı Borulu Isı Deęiřtircilerin Endüstriyel ve İklimlendirme Uygulamalarında Kullanılabileceęi Yerler için

Tablo 3. Isı Borulu Isı Deęiřtircilerin Endüstriyel ve İklimlendirme Uygulamalarında Kullanılabileceęi Yerler.

Endüstriyel Prosesler	İklimlendirme Uygulamaları	Endüstriyel Prosesler	İklimlendirme Uygulamaları
Boya kurutma fırınları	Apartmanlar	Vulkanize kauçuk üniteleri	Tiyatro ve gösteri salonları
Püskürtmeli (sprey) kurutucular	Bankalar	Kaplama Prosesleri	Sinemalar
Kazanlar (Buhar veya sıcak su)	Resmî Binalar	Boyama yerleri	Hayvan laboratuvarları
Tekstil fırınları	Kapalı yüzme havuzları	Çamařırhaneler	Restoranlar
Nemlendiriciler	Kapalı patinaj salonları	Piřirme fırınları	Ticari mutfaklar
Tuęla piřirme fırınları	Kapalı tenis kortları	Kereste kurutucular	Büyük maęazalar
Kaęıt kurutucular	Hastaneler	Aęartma fırınları	Süpermarketler
Isıl iřlem alanları	Endüstriyel fabrikalar	Artık buhar egzosu	Oteller
Vinil fırınlar	Arařtırma laboratuvarları	Yiyecek, hububat, kimyasal vb. kurutucular	Bilgisayar odaları vb.
Döküm fabrikaları	Ofis binaları	Laboratuvar egzozları vb.	
Tütsüleme fırınları	Okullar		
Demir (sıcak) iřleme alanları	Spor kompleksleri		


Isı borulu ısı geri kazanma üniteleri tipik olarak

a) Endüstriyel iřlem (proses) - endüstriyel iřlem (proses)

b) Endüstriyel işlem - konfor iklimi

c) Konfor koşulları - konfor (ısıtma ve soğutma) biçiminde uygulanır. Bu uygulama tipleri Şekil 2.'de gösterilmiştir.

Gaz - gaz olarak uygulanan ısı borulu ısı değiştirici uygulamada Şekil 3.'de gösterildiği gibi ısı borularının buharlaştırıcı bölgesi sıcak gaz akımı tarafında, yoğuşturucu bölgesi ise soğuk gaz akımı tarafındadır. Isı değiştirici arasından olan gaz akımının, maksimum verimlilik için ters yönlü paralel akım biçiminde olması istenir. Normal olarak ısı boruları yataya yakın konumda (3-8° eğim) veya dik konumda (90° eğim) yer çekimi destekli olarak monte edilir ve ısı borulu ısı değiştiricinin bulunduğu yerde sıcak ve soğuk gaz kanalları komşu (bitişik) olmak zorundadır.


Bazı imalatlarda ısı borusunun eğiminin değiştirilmesiyle ısı transferinin kontrol edilebildiği sistemler geliştirilmiştir. Özellikle donma kontrolü için kullanılan bu sistemler hakkında bilgiler uygulanan kontrol sistemleri bölümünde verilmektedir.

Isı borulu ısı değiştiricilerin boyudan 418 x 850 x (dizi sayısı x 40 + (50) mm) mm boyutlarından 1157 x 2350 x (dizi sayısı x 40 + (50) mm) mm boyutlarına kadar değişim gösterir[12]. Aynı kapasitede diğer geri kazanım ünitelerine göre daha kompakt yapıdadır ve bazı üstünlüklere sahiptir. Bu ısı değiştiricilerin diğer ısı değiştiricilerle karşılaştırılmaları Tablo 4., Tablo 5. ve Tablo 6.'da verilmiştir.

Isı borulu ısı değiştiricilerde kullanılan kanatlı boru yapısındaki kanatlar oluklu levha, düz levha veya spiral tipte olabilir. Kanat tasarım ve borular arası mesafe belirli bir alın yüzeyi hızı için basınç düşümünde farklılıklara sebep olur. Isı borusundaki aktarma mekanizması ile, örneğin bakırın iletmediği ısı transfer hızından 1000 kez daha fazla ısı transfer hızlarına ulaşabilir[15].

Şekil 4.'de ısı borulu ısı değiştiricinin yaz ve kış çalışma koşullarında iklimlendirme sistemlerinde kullanılmasını göstermektedir.

Isı borulu ısı değiştiricilerin yatay ve dikey hava akımları durumunda uygulama biçimleri de Şekil 5 'te gösterilmiştir.


ISI BORULU ISI DEĞİŞTİRİCİLERDE KARŞI KİRLETİCİLİK

Isı borulu ısı değiştiricilerde hava akımları arasındaki basınç farklılıklarının 12 kPa değerine kadar karşı kirlenme yoktur. Karşı kirlenmeyi önlemek için ek bir koruma iki hava akımı arasında havalandırılmalı çift kanatlı ara duvar kullanılabilir. Bu ara hacme bitişik egzoz kanalından herhangi bir sızıntı buradan çekilir ve egzoz edilir. Bu sistem tabii ki istenmeyen egzoz akımları için uygulanan bir durumdur. Isı borulu ısı değiştiricilerde de klima sistemlerindeki kanatlı borulu serpantinlerde kullanılan filtrelemeye, aynı koşullarda çalışma durumunda, gerek duyulur. Göz önüne alınacak noktalardan bazıları kanat aralığı veya hatvesi, sıra sayısı, hava akımlarında bulunan partiküllerin büyüklüğü ve yağışkanların tipleridir. Özellikle kirli akımın olduğu tarafta filtreleme uygulanır.

Tablo 4. Hava -Hava Enerji Geri Kazanım Cihazlarının (İklimlendirme ve düşük sıcaklık uygulamaları için)[15]

	Sabit Levhali Tip Tipik Verimlilik	Döner Teker (İsı Teker)	Isı Borusu	Serpantin Devreli	Termosifon Tip	İkiz Kule Tipi
Hava Akınılı Biçimleri	Aynı Yönlü Paralel Ters Yönlü Dik Akım	Aynı Yönlü Paralel Ters Yönlü Paralel	Aynı Yönlü Paralel Ters Yönlü Paralel	Aynı Yönlü Paralel Ters Yönlü Paralel	Aynı Yönlü Paralel Ters Yönlü Paralel	
Cihaz Boyutu Kapasitesi (Hava Akımı) Tipik Verimlilik	25 L/S ve Yukarısı (9.50-9.80)	25-35000 L/S Dayıvur (%50-9.80) Gizli (%55-9.45)	50 L/S ve Yukarısı (Dayıvur 9.55-9.65)	50 L/S ve Yukarısı (Dayıvur 9.55-9.65)	50 L/S ve Yukarısı (Dayıvur 9.55-9.65)	Dayıvur (%40-9.60) Gizli (%45-9.55)
Ön Yüz Hızı (m/s) (En yaygın Tasarım Hızı)	0.5-5 (1-5)	2.5-5	2.4 (2.2-2.7)	1.5-3	2.4 (2.2-2.7)	1.5-2.2
Basınç düşümü (Pa) (En olabilecek basınç düşümü)	5-450 (25-370)	- (100-170)	- (100-500)	- (100-500)	- (100-500)	170-300
Sıcaklık Bölgesi		(-60)-(800°C)	(-90)-(35°C)		(-40)-(+40°C)	(-40)-(+40°C)
Termin Etme Biçimi	-Yalnız Isı Değıştirici - Isı Değıştirici + Tağıyıcı - Isı Değıştirici + Fan - Komple Sistem	-Yalnız Isı Değıştirici - Isı Değıştirici + Tağıyıcı - Isı Değıştirici + Fan - Komple Sistem	-Yalnız Isı Değıştirici - Isı Değıştirici + Tağıyıcı - Komple Sistem	-Yalnız Isı Değıştirici - Isı Değıştirici + Tağıyıcı	-Yalnız Isı Değıştirici - Isı Değıştirici + Tağıyıcı	
Özellikleri	- Hareketli Parça Yoktur - Sızıntı Yoktur - Değışik Boyutlarda - Değışik Malzemelerde - Düşük Basınç Düşümü - Yüksek Verimlilik - Kolay Temizlik	- Gizli Isı Transferi - Komoaktı Büyük Boyutlar - Düşük Basınç Düşümü - Yüksek Verimlilik	- Hareketli Parça Yoktur - Sızıntı Yoktur - Değışik Boyutlarda - İzin verilen basınç farkı 60 inch ss - Fan yeri tehlikeli değı	- Egzoz Hava Akımı - Taze Hava Akımları Uzaktan (ayrı) Akınlabilir	- Hareketli Parça Yoktur - Sızıntı Yoktur - Egzoz Hava Akımı - Taze Hava Akımları Uzaktan (ayrı) Akınlabilir - Fan Yeri Tehlikeli Değı	- Unak Hava Akımından Gizli Isı Transferi - Tek Bir Sistemde Çoklu Birimler - Taze ve Egzoz Hava Akımlarında Etkili Mikrobiyolojik Temizleme
Sınırlandırmalar	- Gizli Isı Olanlar Yalnızca Özel Üniteler	- Soğuk İklimlerde Servis Hizmeti Fazladır. - Karşı Hava Kirlençiliğı Olaslıdır.	- Verimlilik basınç düşümü ve fiyatlı sınırlıdır. - Üretici sınırlıdır.	- Verimlilik Basınç Düşümü ve Fiyatlı Sınırlanmış Olabilir. - Üretici Sınırlıdır.	- Verimlilik Basınç Düşümü ve Maliyetle Sınırlanmış Olabilir.	- Üretici Sınırlıdır
Karşı Akıma Sızıntı	9.0-9.5	9.1-9.10	9.0	9.0	9.0	9.0.025

Tablo 5. Değışik Tipte Isı Değıştiricilerin Birbiriyle Karşılaştırılması[20] için:

Tablo 5. Değışik Tipte Isı Değıştiricilerin Birbiriyle Karşılaştırılması[20].

Isı Transferi Cihazı	Rejeneratör	Gövde-Boru Isı Değıştirici	Plakalı Isı Değıştirici	İkinci Akışkanlı Isı Değıştirici	Isı Borusu
Karşılaştırma Özellikleri					
Basınç Kaybı N	ORTA 3	YÜKSEK 2	DÜŞÜK 4	DÜŞÜK 4	DÜŞÜK 4
Isın Transfer Film Katsayısı N	YÜKSEK 4	YÜKSEK 4	ORTA 3	DÜŞÜK 2	YÜKSEK 4
Bakım Güçlüğü N	YÜKSEK 2	ORTA 3	ORTA 3	YÜKSEK 2	Ç. DÜŞÜK 5
Maliyet N	YÜKSEK 2	ORTA 3	YÜKSEK 2	YÜKSEK 2	ORTA 3
Yardımcı Güç Gereksinimi	EVET	HAYIR	HAYIR	EVET	HAYIR
Akışkanların Karşıarak Birbirini Kirlenmesi N	EVET 0	HAYIR 5	HAYIR 5	HAYIR 5	HAYIR 5
Birim Hacim İçin Transfer Alanı N	YÜKSEK 4	DÜŞÜK 2	Ç. YÜKSEK 5	ORTA 3	YÜKSEK 4

N: Karşılaştırma numaraları 0 ile 5 arasında verilmiştir. 5 en uygun niteliği 0 ise uygun olmayan niteliği göstermektedir.

Tablo 6. Isı Değıştiricilerin Bazı özellikleri için

Tablo 6. Isı Değiştiricilerin Bazı Özellikleri

Özellikler	Düşük sıcaklık Mutlak sıfır-120°C	Orta sıcaklık 120°C-650°C	Yüksek sıcaklık 650°C-1100°C	Nem kazanımı	İzin verilebilir en çok sıcaklık farkı	Paket tip bulunabilirlik	Sıkıştırılabilirlik kolaylığı	Akrşkanların birbirleriyle karışması	Boyutsal uygunluk	Gaz-gaz ısı değiştirici	Gaz-sıvı ısı değiştirici	Sıvı-sıvı ısı değiştirici	Özel tasarım ile aşındırıcı gazlara dayanım
İşınım Reküperatörü						1							
Taşınım Reküperatörü													
Metalik Isı Tekeri				2				3					
Nem Tutucu Isı Tekeri								3					
Seramik Isı Tekeri													
Pasif Rejeneratör													
Kanatçıklı Borulu Isı Değiştirici													4
Gövde-Boru Tipi Isı Değiştirici													
Atık Isı Kazanı													4
Isı Borusu					5								

1. Sadece küçük kapasitelerde,

2. Tatlımsız korozyon, bazı sızmanlar nem geri kazanımı iddia etmektedir, ona bağlı olarak örneklenebilir.

3. Temizleme bölümünün eklenmesi ile karışıklık karşına ile çıkmesi kütüce % 1'den az olacaktır.

4. Akışkanın dirençli malzemeden yapılabilir, cihaza zarar verebilecek sınırlara dikkat edilmelidir.

5. İzin verilecek sıcaklık ve sıcaklık farkı içindeki akışkanın faz dengesi özelliklerine bağlıdır.

ISI BORULU ISI DEĞİŞTİRİCİLERİN TEMİZLENMESİ VE BAKIMI


Hava veya gaz akımlarının kirletici olması durumunda ısı borularının dış yüzeylerinin temizlenmesi gerekebilir. Bu temizleme üniteden temizlenecek olan maddenin yapısına bağlıdır. Bu işlemin yapılabilmesi için sistemde bakım veya servis kapılarının bırakılmış olması gerekir. Örneğin, mutfak egzozlarında oluşan yağ birikimi otomatik su ile yıkama sistemi kullanılarak giderilir,

Uygulanan diğer yöntemler, ünitelerin spery sıkılarak temizlemesidir, Şekil 8.[14]. Veya ünitelerin bir temizleme tankına konarak yıkanması veya basınçlı hava ya da buhar püskürtülmesidir. Kullanılacak temizleme yönteminin seçimi sistem henüz tasarım aşamasındayken yapılmalıdır. Isı borulu sistemin diğer tip serpantinli sistemlere göre bir üstünlüğü de boru demetlerinin birbiriyle bağlantısını kesecek hiçbir borulamanın olmamasıdır. Temizleme işleminin sıklığı egzoz hava akımının niteliğine bağlıdır. Klima sistemleri çok sık temizlemeye gerek göstermezken endüstriyel sistemlerin sık sık temizlenmesi gerekmektedir.

Isı borulu ısı değiştiricilerin hareketli parçaları bulunmadığından en az miktarda mekanik bakıma gereksinimi vardır. Buna karşın damper ve eğim kontrolü gibi esnek bağlantılar ve otomatik yıkama sistemi gibi yardımcı donanımlar düzenli aralıklarla bakım altına alınmalıdır.


a-) KIŞIN ISITMA GERİ KAZANIMI


b) YAZIN SOĞUTMA GERİ KAZANIMI

Şekil 6: Isı borulu ısı değıştircilerin ısıtma ve soğutma mevsimlerinde uygulanması ve filitrelerin kullanımı[17].


Otomatik kanal içi sprej ile temizleme sistemi[14].


ISI BORULU ISI DEĞİŞTİRİCİLERİN VERİMLİLİĞİ

Isı borusunun ısı transfer kapasitesi tasarım ve konumuna bağlıdır. Şekil 9., değişik alın yüzeyi hızları ve boru dizisi sıra sayısı değişiminin verimliliğe etkisini göstermektedir. Bir ısı borulu ısı değiştiricinin verimliliği birçok etkene bağlıdır. Bu etkenler, boru dizisi sıra sayıları, kanatların sağladığı ısı iletimi yüzey alanı, iki hava veya gaz akımının ısı kapasitelerinin oranı, değiştiriciden geçirilen hava akımlarının hızları ve ısı borusunun tasarlandığı çalışma sıcaklığı aralığı gibi sıralanabilir.


Dizi sıra sayısının artması durumunda, hız azalmasında verimlilik artmaktadır. Örneğin boru dizisi sıra sayısının iki katına çıkması durumunda % 60Marda olan efektif ısı değiştirici verimi % 75 değerlerine artmaktadır. Isı borusu ısı değişimi toplam dizi sıra sayısına bağlıdır. Böylece seri bağlı iki ünitenin, aynı dizi sıra sayısında tek ünitenin verimi ile eş değerde olduğu belirtilebilir, seri bağlı üniteler taşıma, temizleme ve bakım nedenleri ile sıklıkla kullanılır.

Isı borusunun ısı transfer kapasitesi, kabaca borunun iç çapının karesi ile orantılı olarak artar. Örneğin belirli eğimde 25 mm iç çaplı ısı borusu, 16 mm iç çaplı ısı borusundan kabaca 2,5 kez daha fazla enerji transfer eder. Ayrıca büyük çaplı ısı boruları, büyük hava akımları için kullanılır ve yaz ve kış çalışmalarını ayarlamak için seviye (eğim) düzeni gereklidir (Uygulanan Kontrol Sistemleri Bölümüne bakınız).

Isı transferi kapasite limiti gerçekte ısı borusu uzunluğundan, çok kısa ısı boruları hariç, bağımsızdır. Örneğin 1,2 m uzunluğundaki ısı borusu 2,4 m uzunluğundaki ısı borusu ile aynı kapasiteye sahiptir. Ancak 2,4 m uzunluğundaki ısı borusu 1,2 m olandan 2 kat daha fazla ısı transfer yüzeyine sahip olduğundan kapasite limitine daha çabuk ulaşacaktır, böylece belirli bir uygulama için, daha uzun olan ısı boruları ile kapasite gereksinimini karşılamak daha güçtür. Böyle bir gereksinim daha yüksek bir alın yüzeyi ve kısa fakat daha çok ısı borusu ve aynı hava akım yüzey alanı ile sistemin verimliliği geliştirilerek sağlanır.

Kanat tasarımı ve aralıklarının seçimi iki hava akımının kirliliğine ve gerekli temizleme ve bakımına bağlıdır. İklimlendirme uygulamaları için 1,8 mm kanat aralığı yaygındır. Daha çok kullanılan 2,3 - 3,2 mm kanat aralıkları ise endüstriyel uygulamalarda kullanılmaktadır. Kirli egzoz tarafından daha geniş kanat aralıkları kirlenmeyi azaltmak, basınç düşümünü azaltmak ve verimde değişiklik (azalma) oluşturmak amaçlı kullanılır.

Maksimum verimliliği elde edebilmek için ısı borulu ısı değiştiriciler karşıt akışlı çalıştırılmalıdır. Verimliliğin (etkinliğin) az olması istendiği durumlarda ise gaz akışları paralel akışlı olabilir. Örneğin karşıt akışlı bir düzenlemede % 60 verimlilikte çalışan, ısı değiştirici, paralel akışlı bir çalışmada % 48 verimlilikle çalışmaktadır


Basınç Düşümleri

Isı borulu ısı değiştiricilerin tasarım alın hızları 2 ile 4 m/s arasında değişir. En fazla 2,3 ile 2,8 m/s arasındaki hızlar kullanılır. Isı geri kazanım verimliliği artan hızla azalır. Bu nedenle optimum boyutlandırma-da bu basınç düşümleri nedeniyle işletme maliyetleri ve verimlilikler de dikkate alınmalıdır. Düşük hızlı, yüksek ısı geri kazanımlı sistemlerin daha büyük boyutlu ve daha maliyetli yatırımlar olduğu ve yatırım maliyetleri yönünden de sistemin boyutlandırılması gerekir. Bu nedenle imalatçılar tarafından optimum boyutlandırma ve sistem seçimleri için değişik hızlar veya hacimsel ve kütsel debiler ve boru dizisi sıra sayısı ve çalışma sıcaklıkları için basınç düşümü ve verimlilik ve ısı kapasitesi değerlerinin okunabildiği diyagramla kullanıcılara sunulur[12].

ISI BORULU ISI DEĞİŞTİRİCİLERDE UYGULANAN KONTROL SİSTEMLERİ


Isı borusunun eğiminin değişmesi, onun transfer ettiği ısı miktarının kontrol edilmesini sağlar. Isı borusunun sıcak tarafının yatayın altında olması durumunda yoğunlaşan çalışma akışkanının buharlaştırıcı (sıcak) bölgesine geri akışı kolaylaşır. Tersi durumda buharlaştırıcı yatayın üzerinde ise bu akış zorlaşır, bu özellik ısı borulu ısı değiştiricinin verimliliğini ayarlama (kapasite kontrolünde) kullanılabilir.

Pratikte gerçekleştirilen uygulamalarda, eğim kontrolü ısı değiştirici kasasının ortasında bulunan bir dönme eksenini boyunca sağlanır ve ısı değiştiricinin bir ucunda bulunan sıcaklık duyar elemandan alınan uyarı ile bu dönüş tahrik edilir. Kullanılan esnek kanal bağlantıları sayesinde küçük eğim değişiklikleri gerçekleştirilebilir (maksimum 6-8 derece). Bu eğim kontrol sistemi Şekil 10.'da gösterilmektedir.

Eğim kontrolünden istenen ve beklenen aşağıda belirtilen üç fonksiyonun karşılanmasıdır.


- Taze havanın ısıtılmasından, taze havanın soğutulmasına (ısı akışının ters yöne dönmesi) mevsimsel değişimler olduğunda geçişi sağlamasıdır.
- İstenen taze hava sıcaklığını sağlamak için verimliliği ayarlamak (kapasite kontrolü). Bu çeşit bir ayarlama özellikle iç zonlarda geniş binalarda aşın ısınmadan korunmak için gereklidir.
- Düşük dış hava sıcaklıklarında buz oluşumunu engellemek için verimliliği azaltmak. Verimliliğin azaltılması ile, egzoz havası üniteyi daha ılık sıcaklıkta terk edecek ve yüzey sıcaklıkları buz oluşum koşullarının üzerinde kalacaktır.

Bu anlatılan üç fonksiyon eğim kontrolü ile sağlanabilirken, bu fonksiyonları teker teker yapabilecek başka yöntemler de bulunmaktadır, örneğin besleme havası sıcaklığının ayar alın veya by-bass damperi kullanarak yapılabilir, Şekil 11. Benzer şekilde don oluşumu da böyle bir düzenek ile önlenebilir. Isı geri kazanım ünitesinde girişte besleme hava kanalının önceden ısıtılması fazla tercih edilmeyen fakat yine de bazen kullanılan bir yöntemdir.


- 1 Özel tip eğim kaidesi
- 2 Mil
- 3 Yataklar
- 4 Elektronik kontrol cihazı
- 5 Bağlantı parçaları ile birlikte elektrikli harekete geçirici
- 6 İçi boş tutma kolu
- 7 Dış hava sıcaklık kanal termostatu
- 8 Besleme havası çıkış sıcaklığı hissedicisi
- 9 Egzos havası çıkış sıcaklığı hissedicisi
- 10 Besleme havası çıkış sıcaklığı uzaktan kumanda ayar kontrolü
- 11 Egzos havası çıkış sıcaklığı uzaktan kumanda ayar kontrolü

Şekil 10: Isı Borulu Isı Değiştiricide Eğim Kontrolü sistemi[14].


SONUÇ VE ÖNERİLER

Isı borulu ısı deđiřtiriciler belirli üstünlükleri ile ısı ve sođuk geri kazanımında geniř bir kullanım alanı bulmuřtur. Teknik olarak ölkemiz kuruluşlarında da kolaylıkla imal edilebilecek bu ısı deđiřtirici tipinin seri üretimlerinin gerçekleřtirilip tesisat mühendislerinin kullanımına sunulması gereklidir.

KAYNAKLAR

1. Akyurt, M., Basmacı, Y., "Jeotermal Kuyularda Isı Borusu Uygulaması", *Isı Bilimi ve Tekniđi Dergisi*, Cilt 6, Sayı 1, Haziran 1983, sayfa 17-20.
2. Ecevit, A.y Fakiođlu, T., "The Usage of Heat Pipes in Solar Energy", *Proceedings ofthe İzmir international Symposuim-II on Solar Energy Fundamentals and Application*, 6-8 August 1979, Vol-II, pp. 527-540.
3. Bairamov, R., Toilev, K., "Heat Pipes in Solar Collector, *Advances in Heat Pipe Tecnology*, DA Re ay, Pergamon Press, 1981, pp. 47-54.
4. Akyurt, M., "Development ofthe Heat Pipes for Solar Energy Vo. 32, No. 5, pp. 625-631,1984.
5. Ataer, Ö.E., "iki Fazlı Termosifon ile Kollektör Tasarımı için Bir Öneri", *EIE Güneř Enerjisi Konferansı Tebliđleri* 16-18 Mayıs 1984, Sayfa 278-292.
6. Uyarel, A.Y., "Her iklim Tipi Güneřli Su Isıtıcısı" , *Isı Bilimi ve Tekniđi Dergisi*, Cilt 8, Sayı 1, Temmuz 1985, Sayfa 23-26.
7. Dunn, P.D., Reay, DA., "Heat Pipes". Third Edition, Pergamon Press, 1982.
8. Chi, S.W., "Heat Pipe Theory and Practice", A Sourcebook, Hemisphere Publishing Corp. 1976.
9. Güngör, A., "Heat Pipe Design For Solar Collector Applications", Part I and Part II, Bra-ce Research Institute, Canada, 1987.
10. Güngör, A., *Düzlemsel Güneř Enerjisi Toplayıcılarında Isı Borusu Uygulamaları ve Prototip bir Toplayıcının Geliřtirilmesi Üzerine Deneysel Çalışmalar*, *Isı Bilimi ve Tekniđi Dergisi*, Cilt 10, Sayı 4, Aralık 1987, Sayfa 15-21.
11. Güngör, A., *Enerjinin Verimli Kullanımında ve Enerji Tasarrufunda Isı Boruları*, 6. Enerji Tasarrufu Semineri Tebliđleri, 11-13 Ocak 1988, İstanbul, TÜYAP.
12. Deđişik Firma Katalogları Isoterix, Tor in, Schunk.
13. Teba Sirküler-5, *Isı Borusu (Termosifon) Deđiřtirgeçler*.
14. Teba Sirküler-6, *Isı Borusu (Termosifon) Deđiřtirgeçler (Devam)*.

15. *Air to Air Energy Recovery, 1992 Systems and Equ-ipment Handbook (SI), ASHRAE Publication.*
16. *Yılmaz, T., Ođulala, R.T., İklimlendirme Tesislerinde Heat Pipe Tipi Isı Eşanjörleri, Birinci Ulusal Sođutma ve İklimlendirme Sempozyumu, (1990), 137-149.*
17. *Yeşilata, B., Pıhtılı, K., Isı Borulu Isı Deđiştirgeçlerinin İklimlendirme Sistemlerine Uygulanması, ikinci Ulusal Sođutma ve İklimlendirme Sempozyumu, (1992).*
18. *Azad, E., Geola F., A Desing Procedure for Gravity-Assisted Heat Pipe Heat Exchanger, Heat Recovery Systems, Vol. 4, No. 2 pp. 101-111,1984.*
19. *Reay, D.A., Industrial Energy Conversation, A Handbook for Engineers and Managers, pp. 199-207., Pergamon Press, 1979.*
20. *Güngör, A., Ozbalta, N., Deđişik Isı Deđiştirgeçleri ile Geri Kazanım Sistemleri, 6. Enerji Tasarrufu Kongresi Seminer Tebliđleri, 11-13 Ocak 1988, İstanbul, Tüyp.*
21. *Anon., Atık Isı Geri Kazanımı, Elektrik İşleri Etüt idaresi, Sanayide Enerji Tasarrufu Serisi 4, 1985.*
- * *Bu makale IV. Ulusal Tesisat Mühendisliđi Kongre ve Sergisi Bildiriler Kitabı'ndan alınmıştır.*