

RELIOS

UN CAPTEUR SOLAIRE EN MATÉRIAUX DE RÉCUPÉRATION POUR LA PRODUCTION D'EAU CHAUDE

Plan de la présentation

- Contexte
- Objectifs
- Conception
- Réalisation
- Evaluation
 - Evaluation des performances thermiques
 - Evaluation de l'impact environnemental
- Conclusion et perspectives

- □ Energie solaire : source illimitée et partout disponible
- Coût d'une installation en Belgique : plus de 6000€ pour 4m² de capteurs. Primes uniques pouvant monter jusqu'à 3000€.

- Energie solaire : source illimitée et partout disponible
- Coût d'une installation en Belgique : plus de 6000€ pour 4m² de capteurs. Primes uniques pouvant monter jusqu'à 3000€.


Premier défi : rendre abordable l'exploitation de l'énergie solaire pour chauffer l'eau

- Energie solaire : source illimitée et partout disponible
- Coût d'une installation en Belgique : plus de 6000€ pour 4m² de capteurs. Primes uniques pouvant monter jusqu'à 3000€.

Premier défi : rendre abordable l'exploitation de l'énergie solaire pour chauffer l'eau

Utiliser des matériaux de récupération comme matières premières

Construire sa propre installation (autoconstruction)


- Capteur en bouteilles PET et Tetra Pack
- Couvre 50% des besoins en eau chaude d'une famille chilienne pour 80 €, avec une irradiation 1,5 fois supérieure à la Belgique


- Capteur en bouteilles PET et
 Tetra Pack
- Couvre 50% des besoins en eau chaude d'une famille chilienne pour 80 €, avec une irradiation 1,5 fois supérieure à la Belgique


Deuxième défi: augmenter les performances pour un fonctionnement sous nos latitudes


Objectifs: environnementaux et sociaux


Conception


 Explorer au-delà du design d'un capteur classique et d'un circuit:


Conception

 Explorer au-delà du design d'un capteur classique et d'un circuit:


Design adapté à des matériaux dont on ne maitrise ni la forme ni le conditionnement?


Démarche de conception

Conception

 Démarche originale basée sur l'identification des problèmes liés à l'application, et effectuée en groupe multidisciplinaire

Cahier des charges


Exploration des problèmes


Identification des problèmesclés


Développement de solutions


Réalisation

 Axée vers la facilité de mise en œuvre, appuyée sur des matériaux simples, intégrant l'utilisation de condenseurs de réfrigérateur


Réalisation


Coût de 60€ pour une surface de 2m²

Réalisation


Coût de 60€ pour une surface de 2m²


Premier défi réussi


Evaluation

Quelle est la valeur du capteur?

Evaluation des performances thermiques

Evaluation de l'impact environnemental

□ Détermination du rendement instantané du capteur:


- Prévision de la performance annuelle d'une installation avec le capteur pour une famille de 4 personnes en Belgique avec 4m² de capteur:
 - Besoin en eau de 200 litres à 50°C par jour
 3600 kWh/an
 - Apport solaire de RELIOS estimé à 1560 kWh/an


- Prévision de la performance annuelle d'une installation avec le capteur pour une famille de 4 personnes en Belgique avec 4m² de capteur:
 - Besoin en eau de 200 litres à 50°C par jour
 3600 kWh/an
 - Apport solaire de RELIOS estimé à 1560 kWh/an
 - Couverture solaire de 43% contre 60% pour un capteur commercial.


 Utiliser 6m² pour arriver à 55%.


- Prévision de la performance annuelle d'une installation avec le capteur pour une famille de 4 personnes en Belgique avec 4m² de capteur:
 - Besoin en eau de 200 litres à 50°C par jour
 3600 kWh/an
 - Apport solaire de RELIOS estimé à 1560 kWh/an
 - Couverture solaire de 43% contre 60% pour un capteur commercial.

Utiliser $6m^2$ pour arriver à 55%.


Vidange des gaz frigorigènes \longrightarrow émission de 545 kg $CO_{2,eq}$

- Comparaison avec le cycle de vie d'un capteur commercial
- Impact « Changement climatique » plus significatif pour RELIOS (gaz frigorigènes)
- Autres impacts (acidification, eutrophisation, (éco)toxicité, épuisement des métaux et des énergies fossiles) beaucoup moins significatifs pour RELIOS


Impact environnemental global de RELIOS moindre que celui des capteurs commerciaux classiques

Conclusion et perspectives

Solution énergétique abordable, constructible et efficace
 Faible impact environnemental (solution à trouver

A

Etude du comportement sur le long terme

pour la vidange)

- 🖰 🗆 Solution pour récupérer des condenseurs propres
 - Partage du concept (en Belgique et dans le monde entier)

Intéressé par l'aventure ?!

www.relios.be et info@relios.be

- Recevoir les documents utiles
- Partager votre expérience et astuces


Alumni Ingénieurs Louvain

MERCI!

édition


Prix belge de l'Énergie et de l'Environnement


