

ELSEVIER

Contents lists available at SciVerse ScienceDirect

Renewable and Sustainable Energy Reviews

Review of heat pump systems for drying application

Li Jin Goh, Mohd Yusof Othman, Sohif Mat, Hafidz Ruslan, Kamaruzzaman Sopian

Solar Energy Research Institute, University Kebangsaan Malaysia, 43600 UKM Bangi, Selangor Darul Ehsan, Malaysia

ARTICLE INFO

Article history: Received 17 February 2011 Received in revised form 10 April 2011 Accepted 5 July 2011 Available online 22 September 2011

Keywords: Heat pump systems Quality of dried products Quality of air Solar energy COP

ABSTRACT

Heat pump system has been research and developed for different applications and mostly in space heating, cooling and dehumidifying (drying). To improve the performance of the heat pump system, research on modifying heat pump system and combining to other mechanism has been done widely. Heat pump dryer is proven as drying system that ensure the product's quality especially food and agriculture products, able to control drying temperature, relative humidity, moisture contain extraction, drying air velocity, drying period and etc. Factor to be concern in improving a heat pump dryer includes the installation cost, drying performance such as air velocity, drying temperature and relative humidity, performance of the component hybrid to heat pump dryer, power required to run the system and also payback period. By improving the development of heat pump dryer will help increase the product quality and reducing operation cost of drying industry.

© 2011 Elsevier Ltd. All rights reserved.

Contents

1.	Introduction	4788
	Heat pump	
3.	Heat pump dryer	4789
	3.1. Solar assisted (hybrid) heat pump dryer	
	3.2. Air source heat pump dryer	
	3.3. Ground source heat pump dryer	
	3.4. Heat pump assisted (hybrid) microwave drying	4791
	3.5. Chemical heat pump dryer	
	3.6. Other hybrid HPD systems	
4.	Compressor performance	
5.	Conclusions	4795
	References	

1. Introduction

Drying preserves the product by lowering the amount of moisture in the material, while freezing preserves the product by lowering its temperature below the freezing point of water [1]. The drying technique permits early harvest, planning the harvest season, lighter weight for transportation and less space for long time storage without deterioration [2]. Drying methods include convention, solar, oven, dehydrator and heat pump system. Drying of various products using heat pump system will be discussed in this paper. Heat pump is an efficient heating and cooling generating system. Application of heat pump in residential can be seen as existing refrigeration and air conditioning systems. Peter Ritter von Rittinger develops and builds the first heat pump [3]. There are various designs of heat pump system for different application but

the main components of heat pump still made up of compressor, condenser, expansion valve, evaporator and refrigerant.

2. Heat pump

Heat pump had been researched and developed for a long time to improve the performance. Heat pump had been modified to gasengine-driven heat pump [4], ground source heat pump (GSHP)[5], solar heat pump [6], photovoltaic/thermal (PV/T) heat pump [7,8], chemical eat pump [9,10], and desiccant heat pump [11–13]. Classification of recent development in heat pump system is elaborate in energy efficiency, hybrid system and applications by Chua et al. [27] as shown in Fig. 1. Applications for heat pump systems are widely used in space heating and cooling, desalination and drying. The main advantages of using HP technology are the energy

Fig. 1. Classification of heat pump development [27].

saving potential and the ability to control drying temperature and air humidity. This creates the possibility of a wide range of drying conditions [19]. Using a heat pump dryer, which is a combination of heat pump and drying unit, both the latent heat and sensible heat can be recovered from the exhaust air, thus improving the overall thermal performance and yielding effective control of air conditions at the inlet of the dryer [20]. Energy savings of about 40% were reported using heat pump dryers as compared to electrical resistance dryers [21,22]. The heat pump drying technology is suitable for high value products and its ability to produce controlled transient drying conditions in terms of temperature, humidity, and air velocity has been investigated in order to improve product quality and reduce drying cost [23]. A detailed mathematical model to investigate the performance of a heat-pump assisted drying system was reported by Pendyala et al. [24] and Xiguo Jia et al. [25].

The idea of solar assisted heat pump (SAHP) was first introduced by Sporn and Ambrose [28]. Evaluation of rice drying had been tested with a SAHP dryer with 34.9 °C of drying temperature and achieves 34.4% of relative humidity [29]. Other researchers had also conducted experimental works on SAHP in different climate region that contributed to the photo thermal utility of solar energy and the thermal performance of heat pump system [30,31]. Saitoh studied the performance of a glazed sheet-and-tube PV/T collector using brine as the heat removal fluid; this collector was shown to have higher exergy efficiency than the case with a PV module and a solar thermal collector being placed side by side [32]. But another research suggest that replace refrigerant with brine as cooling to the photovoltaic (PV) would show higher efficiency on the PV since the brine water tank would reach high temperature after collecting the heat [7].

3. Heat pump dryer

The main objective of any drying process is to produce a dried product of desired quality at a minimum cost and maximum throughput by optimizing the design and operating conditions [14]. Drying is one of the most energy intensive unit operations that easily account for up to 15% of all industrial energy utilizations [15]. In many industrial drying processes, a large fraction of energy is

wasted [16]. Drying process consumes up to 70% of the total energy in manufacturing wood products, 50% of the total energy consumption in the manufacturing of finished textile fabrics and over 60% of the total energy needed for on farm corn production [17]. Drying is an energy-intensive operation consuming 9-25% of national energy in the developed countries [18]. Thus, to reduce energy consumption per unit of product moisture, it is necessary to scrutinize different methodologies to improve the energy efficiency of the drying equipment [17]. In Japan [26], a simulation study of district cooling/heating systems using sewage water as an energy source shows that, compared with conventional air-source heat pumps, wastewater source heat pumps could help reducing energy consumption by 34%, lowering the emission of carbon dioxide (CO2) by 68% and controlling the generation of nitrogen oxides (NOx) by 75% [26]. Many researcher has agreed on using heat pump dryer help improve drying quality and produce a range of precise condition [82,83].

3.1. Solar assisted (hybrid) heat pump dryer

Hybrid solar technology and heat pump system is to improve PV performance and collect heat from the PV. A PV/T collector combines with heat pump's evaporator had been done by Jie Ji et al. [8]. Saensabai and Prasertsan compare on 5 different component arrangements in heat pump dryer configuration [77]. COP of heat pump can achieve as high as 4–5 but to achieve optimum performance, the system configuration must be changed according to the changing property of the working fluid [78–80]. According to Saensabai and Prasertsan, condenser is a vital component in a heat pump drying system [81]. They also found that by changing the refrigerant flow path can improve COP to 27.6% and 12.3% by increasing coil depth (Fig. 2).

A solar heat pump dryer (SHPD) with 1.5 kW capacity of compressor that produced hot water and hot air for agriculture product drying was constructed as shown in Fig. 3. Air flow is dried by solar collector and condenser. An auxiliary heater is fixed after condenser and will be used if higher drying temperature is required which was determined by the magnitude of the desired dryer inlet temperature and the meteorological conditions. Agriculture product

Fig. 2. Classification of heat pump dryers [10,76].

dried in the research is green bean. Mass flow rate of air is set to $0.06 \, \text{kg/s}$ and the product was dried under drying temperature of $45\,^{\circ}\text{C}$, $50\,^{\circ}\text{C}$ and $55\,^{\circ}\text{C}$. The corresponding experimental value COP of 6.45 is obtained under this condition. From the research, specific moisture extraction rate (SMER) declined with proportional to drying time. An SMER of 0.97 is observed for $30 \, \text{kg}$ sample, whereas SMER values of 0.65 and 0.16 are obtained for the weights $20 \, \text{kg}$ and $5 \, \text{kg}$, respectively (Table 1).

3.2. Air source heat pump dryer

Air source heat pump dryer uses normal heat pump system with evaporator as dehumidifier and condenser as heater. Prasertsan and Saensabai experimented on 5 different configurations of air source heat pump by simulation [77]. Another air source heat pump dryer had been constructed and study with agriculture product by Pal, Khan and Mohanty [36]. A research done on comparing a fluid bed

Fig. 3. Solar assisted heat pump dryer [74].

 Table 1

 Various heat pump dryer research on different products.

Application	Product	Drying system	Drying temperature (°C
Agriculture	Broccoli Floret [33]	Dual condenser vapor compression cycle	60
	Chili [34]	Vacuum heat pump	50-65
	Green sweet pepper [36]	Dual condenser vapor cycle	35
	Kaffir leaf [37]		40-60
	Shitake mushroom [38]	Vacuum heat pump	50-65
	Olive leaf [39]	Dual condenser vapor compression cycle	53.43
	Rice [40]	Solar assisted vapor compression cycle	30.8-34
	Lemon [41]	Vapor compression cycle	60
	Tomato [22]	Dual condenser vapor compression cycle	40-50
	Macadamia nut [55]	Air source heat pump	50
	Red pepper [57]	Atmospheric freezer heat pump	−3 to 20
	Grain (cereal) [61]	Air source heat pump	
	Vegetables [62]	Air source heat pump	
	Specialty crops [66]	Heat pump with flow bed	30-45
	Mint leave [72]	Ground source heat pump	40, 45, 50
	Green bean [74]	Solar heat pump	40, 45, 50
ruit	Grape [42]	Vapor compression cycle	50-60
	Apple [43]	Vapor compression cycle	40
	Apple [44]	Dual condenser vapor compression cycle	60-80
	Guava [44]	Dual condenser vapor compression cycle	60-80
	Guava [45]	Two stage heat pump	30–35
	Banana [45]	Two stage heat pump	30–35
	Papaya [46]	Dual condenser vapor compression cycle	55
	Mango [46]	Dual condenser vapor compression cycle	55
	Banana [47]	Data condenser vapor compression cycle	50
	Peas [48]	Dual condenser vapor compression cycle	20-60
	Sapota [49]	Dual condenser vapor compression cycle	40-60
	Nectarine [59]	Air source heat pump	25
Herbs			
	Ginger [35]	Vapor compression cycle	40-60
	Jew's mallow [1]	Heat more with her weemb for hemometers	
	Spearmint [1]	Heat pump with honeycomb for homogeneous	45-55
	Parsley [1]	air distribution	
	Laurel (Bay) leaves [75]	Ground source heat pump	40-50
Marine	Horse Mackerel [50]		20-30
Food	Cheese [51]	Low temperature heat pump drying	12
	Instant food (cranberry + potato) [52]	CO ₂ heat pump dryer	-10 to 30
	Chicken meat [58]	Superheated steam with heat pump	55
Wood	Wood [53]	Air Source heat pump	82.2-93.3
	Wood chip [54]	Single-stage absorption heat pump	40-43
	Wood [56]	Air Source heat pump	_
	Timber [60]	Air source heat pump	_
	Paper [65]	Air source heat pump	-
Other	Foam rubber [63]	Air source heat pump	-
	Granular food and biotechnological [64]	Freezer with fluidized bed heat pump	-20 to 50
	Ceramic [67]	Chemical heat pump	75
	Protein [68]	Atmospheric freezer heat pump	-5
	Sludge [69]	Solar heat pump	35
	Wool [70]	Air Source heat pump	60
	Wool [71]	Air Source heat pump	60
	Clothes [73]	Air Source heat pump	80-130
	Ciotiles [73]	Air Source neat pump	0U-13U

dryer and an air source heat pump dryer using agriculture product as shown in Fig. 4. The mass flow rate determined in the research are 0.5, 1.0 and 1.5 m/s while the temperature are 45, 50, 55 °C. The comparison shows that air source heat pump dryer give better performance than fluid bed with drying temperature above 50 °C. Relative humidity of heat pump dryer gives 9.4–14.6%.

3.3. Ground source heat pump dryer

The US Environmental Protection Agency (USEPA) estimated that geothermal heat pumps can reduce energy consumption by up to 44% compared to air-source heat pumps and up to 72% compared to conventional electrical heating and air conditioning [84]. For most areas of the US, geothermal heat pumps are the most energy-efficient means of heating and cooling buildings [85].

Across Europe, hundreds of thousands of domestic heat pump units are in use, and the technology is tried, tested and reliable [86]. Fig. 5 shows a ground-source heat pump dryer [87].

3.4. Heat pump assisted (hybrid) microwave drying

Heat pump assisted microwave system is one of the hybrid systems with heat pump in drying technology. The first studies on combining HPs and microwave drying were proposed in the literature by Lawton [88], and Metaxas and Meredith [89]. Jia et al. [90] had tested on overall performance of heat pump hybrid microwave drying system. A prototype dryer with 5 kW of heat pump compressor and 10 kW microwave power was constructed in the experiment as shown in Fig. 6. The results of the study indicated that with careful design heat pump assisted microwave

Fig. 4. Air source heat pump dryer [33].

drying is comparable to conventional convective drying in energy consumption.

3.5. Chemical heat pump dryer

Although heat pump is favored to be research and developed as to provide cooling and heating, chemical heat pump had gain attention in recent years [91–93]. CHP absorbs energy via endothermic and release energy via exothermic in the form of chemical. CHP systems utilize the reversible chemical reaction to change the temperature level of the thermal energy, which stored by chemical substances [94]. These chemical substances are important in absorb and release heat energy [95]. Various chemical substance can be use in CHP for chemical reaction, for examples, water system (hydroxide/oxide, salt hydrate/salt or salt hydrate), ammonia system (ammoniate/ammoniate or salt, amine complex with salt), sulfur dioxide system (sulphite/oxide, phyrosulphate), carbon dioxide system (carbonate/oxide, barium oxide/barium carbonate), hydrogen system (hydride or metal, hydrogenation/

Fig. 5. Ground source heat pump dryer [87].

dehydrogenation), etc. has been proposed as working medium [10]. Sharonov and Aristov had performed thermodynamic analysis and cycle efficiency on an ideal cycle of chemical and adsorption heat pumps by simulations [96]. Categories of CHP systems had been illustrate in Figs. 1 and 7 shows a simple CHP cycle. A catalyst-assisted CHP was developed by Saito, Kameyama and Yoshida for upgrading low-level energy [97]. This catalyst-assisted

Fig. 6. Heat pump assisted microwave dryer [90].

Fig. 7. Simple CHP cycle [10].

Fig. 8. Catalyst-assisted CHP [97].

Fig. 9. CHP dryer [98].

CHP produced high temperature of about 200 °C, rate of reaction of 0.98 and rate of hydrogen to acetone as 5 with the maximum COP of 0.36. Fig. 8 shows a of continuous type liquid–gas CHP where high temperature of exothermic reaction is produced and low temperature of endothermic reaction heat are supplied for decomposition of metal hydride [97]. Fig. 9 shows a CHP dryer using CAO/H₂O/Ca(OH)₂ reaction in heat enhancement for drying systems [98].

1. Evaporator 2. Condensated water 3. Capillary tube 4. Dryer filter 5. Condenser 6. Axial fan 7. Compressor 8. Power supply 9. Process control equipment 10. Invertor (AC variable speed drive) 11. Thermocouple (T, pt-100) 12. Lid 13. Sliced 14. Shelf 15. Manometer

Fig. 10. Heat pump with PID control.

3.6. Other hybrid HPD systems

There are several of combinations or hybrid system of HP dryer with other technology such as heat pump hybrid solar, microwave, radio frequency, or infrared that provides different performances and requirements. By adding some equipment or configuration of some parameter will also help improved drying system. Ceylan study the performances on kiwi, banana and avocado drying with PID control heat pump [99]. The experiment runs with mean air velocity of 0.37 m/s and air drying temperature of 40 °C. Fig. 10 shows the heat pump dryer wit PID control. Result of the research shows that SMER improved with the increase of products or moisture content in the products.

Another heat pump dryer hybrid done by Bi et al. by combining solar and ground-source to heat pump system as shown in Fig. 11 [100].

Desiccant heat pump shows better performance compare to convention heat pump in term of dehumidifier (drying) and space

Fig. 1. Solar-ground source heat-pump system flow chart: 1. compressor; 2. motor; 3. condensor; 4. refrigerant surveying instrument; 5. refrigerant collector; 6. heat exchanger; 7. throttle; 8. evaporator; 9. hot-water tank; 10. secondary-fluid tank; 11–13. flowmeters; 14. ground heat-exchanger; 15. solar-energy collector; 16. water tank; 17. fan coil; 18. second-loop medium pump; 19. hot-water pump; 20. piping pump.

Fig. 11. Solar-ground source heat pump system [100].

Fig. 12. Desiccant heat pump dehumidifier [102].

heating and cooling control [11,101]. Fig. 12 shows a desiccant heat pump dryer [102].

Solar assisted chemical heat pump dryer has been constructed by Daud in Universiti Kebangsaan Malaysia and tested under

Fig. 14. Compressor cooling with miniature heat pipe.

Malaysia weather condition [103]. The total energy requirement to maintain drying temperature of 55 °C is 60 kWh. The solar chemical heat pump system contributes 51 kWh which is 85% of total energy required and the rest of 15% energy provided by auxiliary heater. Fig. 13 shows the solar assisted chemical heat pump dryer system.

4. Compressor performance

Though improving heat pump system will improve the dryer condition but compressor performance is also innegligible since compressor is the main component in any heat pump system. Improving the compressor performance may reduce power input or required. One of the most efficiency ways to improve compressor performance is by cooling. Fig. 14 shows the cooling system modified to a hermetic compressor [104]. The research use 2 miniature heat pipes to do the cooling in compressor. Heat pipe (a) does the

Fig. 13. Solar assisted chemical heat pump dryer.

heat transportation from the compressor cylinder head that is the hottest compressor region to the oil reservoir in the bottom part. The heat pipe (b) transports the heat from the oil to the outside of the compressor.

Using different refrigerant will also affect the performance of the whole heat pump system. Several studies on comparing different refrigerant had been done [105,106].

5. Conclusions

Heat pump is a technology that can produce space heating and cooling efficiently. In this paper, it can be seen that heat pump dryer starts with air source heat pump than improved by hybrid with solar collector, chemical, ground-source and desiccant. The system's developments improve by reducing the depending on electricity produce by fossil fuel and also reduce power input required for drying application. Improving COP of heat pump system is important but performance of SMER and drying condition also innegligible. In development of an energy saving system, system cost, economical factor, system efficiency and performance, system demand and system dependency of fossil fuel is important. Hybrid more technology might increase the system performance but will also increase the cost greatly.

References

- [1] Fatouh M, Metwally MN, Helali AB, Shedid MH. Herbs drying using a heat pump dryer. Energy Conversion and Management 2006;47:2629–43.
- [2] Dandamrongrak R, Young G, Mason R. Evaluation of various pre-treatment for the dehydration of banana and selection of suitable drying models. Journal of Food Engineering 2002;55:139–46.
- [3] Banks, David L. An introduction to thermogeology: ground source heating and cooling; 2008, ISBN 978-1-4051-7061-1.
- [4] Lian ZW, Park SR, Huang W, Baik YJ, Yao Y. Conception of combination of gasengine-driven heat pump and water-loop heat pump system. International Journal of Refrigeration 2005;28:810–9.
- [5] Omer AM. Ground-source heat pumps systems and applications. Renewable and Sustainable Energy Reviews 2008;12:344–71.
- [6] Georgiev A. Testing solar collectors as an energy source for a heat pump. Renewable Energy 2008;33:832–8.
- [7] Jie J, Gang P, Chow TT, Liu KL, He HF, Lu JP, et al. Experimental study of photovoltaic solar assisted heat pump system. Solar Energy 2008;82:43–52.
- [8] Jie J, He HF, Chow TT, Gang P, Wei H, Liu KL. Distributed dynamic modeling and experimental study of PV evaporator in a PV/T solar-assisted heat pump. International Journal of Heat and Mass Transfer 2009:52:1365–73.
- [9] Sharonov VE, Aristov Y. Chemical and adsorption heat pumps: comments on the second law efficiency. Chemical Engineering Journal 2008;136:419–24.
- [10] Wongsuwan W, Kumar S, Neveu P, Meunier F. A review of chemical heat pump technology and applications. Applied Thermal Engineering 2001;21:1489–519.
- [11] Aynur TN, Hwang YH, Radermacher R. Field performance measurements of a heat pump desiccant unit in heating and humidification mode. Energy and Buildings 2010;42:678–83.
- [12] Giovanni A, Francesco M, Carlo R, Maurizio S. Experimental investigation to optimise a desiccant HVAC system coupled to a small size cogenerator. Applied Thermal Engineering 2010;31:506–12.
- [13] Dai YJ, Wang RZ, Zhang HF, Yu JD. Use of liquid desiccant cooling to improve the performance of vapour compression air conditioning. Applied Thermal Engineering 2001;21:1185–202.
- [14] Sun L, Islam MR, Ho JC, Mujumdar AS. A diffusion model for drying of a heat sensitive solid under multiple heat input modes. Bioresource Technology 2005:96:1551–60.
- [15] Chua KJ, Mujumdar AS, Hawlader MNA, Chou SK, Ho JC. Batch drying of banana pieces – effect of stepwise change in drying air temperature on drying kinetics and product color. Food Research International 2001;34:721–31.
- [16] Ogura H, Yamamoto T, Otsubo Y, Ishida H, Kage H, Mujumdar AS. A control strategy for chemical heat pump dryer. Drying Technology 2005;23:1189–203.
- [17] Mujumdar AS. Handbook of industrial drying. 2nd ed. New York, USA: Marcel Dekker Inc.; 1987.
- [18] Mujumdar AS. Handbook of industrial drying, vol. 2. New York, NY: Marcel Dekker Inc.; 2005. p. 1241–72.
- [19] Claussen IC, Ustad TS, Strommen I, Walde PM. Atmospheric freeze drying a review. Drying Technology 2007;25:957–67.
- [20] Sarkar J, Bhattacharyya S, Gopal R, Transcritical M. CO₂ heat pump dryer: Part 1. Mathematical model and simulation. Drying Technology 2006;24:1583–91.

- [21] Rossi SJ, Neues LC, Kicokbusch TG. Thermodynamic and energetic evaluation of a heat pump applied to the drying of vegetables. In: Mujumdar AS, editor. Drying' 92. Elsevier Science; 1992. p. 1475–8.
- [22] Queiroz R, Gabas AL, Telis VRN. Drying kinetics of tomato by using electric resistance and heat pump dryers. Drying Technology 2004;22(7): 1603–20.
- [23] Pal US, Khan MK. Calculation steps for the design of different components of heat pump dryers under constant drying rate condition. Drying technology 2008;26:864–72.
- [24] Pendyala VR, Devotta S, Patwardhan VS. Heat-pump assisted dryer. Part 1: Mathematical model. International Journal of Energy Research 1990;14:479–92.
- [25] Xiguo J, Jolly P, Cements S. Heat-pump Assisted continuous drying. Part 2: Simulation results. International Journal of Energy Research 1990;14: 771–82.
- [26] Baek NC. Development of off-peak electric water heater using heat pump (1999-E-ID01_P11); 2001. p. 3-7.
- [27] Chua KJ, Chou SK, Yang WM. Advances in heat pump systems: a review. Applied Energy 2010;87(12):3611–24.
- [28] Sporn P, Ambrose ER. The heat pump and solar energy. In: Proceedings of the world symposium on applied solar energy. 1955. p. 159–70.
- [29] Best R, Soto W, Pilatowsky I, Gutierrez LJ. Evaluation of a rice drying system using a solar assisted heat pump. Renewable Energy 1994;5(1–4):465–8.
- [30] Cervantes JG, Torres-Reyes E. Experiments on a solar-assisted heat pump and an exergy analysis of the system. Applied Thermal Engineering 2002;22:1289–97.
- [31] Kuang YH, Wang RZ, Yu LQ. Experimental study on solar assisted heat pump system for heat supply. Energy Conversion and Management 2003:44:1089–98.
- [32] Saitoh H, Hamada Y, Kubota H. Field experiments and analyses on a hybrid solar collector. Applied Thermal Engineering 2003;23:2089–105.
- [33] Icier F, Colak N, Erbay Z, Kuzgunkaya EH, Hepbasli A. A comparative study on exergetic performance assessment for drying of Broccoli Florets in three different drying systems. Drying Technology 2010;28:193–204.
- [34] Artnaseaw A, Theerakulpisut S, Benjapiyaporn C. Development of a vacuum heat pump dryer for drying chilli. Biosystems Engineering 2009;105:130–8.
- [35] Phoungchandang S, Saentaweesuk S. Effect of two stage, tray and heat pump assisted-dehumidified drying on drying characteristics and qualities of dried ginger. Food and Bioproducts Processing 2010, doi:10.1016/j.fbp.2010.07.006.
- [36] Pal US, Khan MK, Mohanty SN. Heat pump drying of green sweet pepper. Drying Technology 2008;26:1584–90.
- [37] Phoungchandang S, Srinukroh W, Leenanon B. Kaffir lime leaf (Citrus hystric DC.) drying using tray and heat pump dehumidified drying. Drying Technology 2008;26:1602–9.
- [38] Artnaseaw A, Theerakulpisut S, Benjapiyaporn C. Drying characteristics of Shiitake mushroom and Jinda chili during vacuum heat pump drying food and bioproducts processing. Food & Bioproducts Processing 2009;88:105–14.
- [39] Icier F, Erbay Z. Optimization of drying of olive leaves in a pilot-scale heat pump dryer. Drying Technology 2009;27:416–27.
- [40] Best R, Cruz JM, Gutierrez J, Soto W. Experimental results of a solar assisted heat pump rice drying system. Renewable Energy 1996;9(1-4):690-4.
- [41] Chen HH, Hernandez CE, Huang TC. A study of the drying effect on lemon slices using a closed-type solar dryer. Solar Energy 2005;78:97–103.
- [42] Vazquez G, Chenlo F, Moreira R, Cruz E. Grape drying in a pilot plane with heat pump. Drying Technology 1997;15(3–4):899–920.
- [43] Aktaş M, Ceylan I, Yilmaz S. Determination of drying characteristics of apples in a heat pump and solar dryer. Desalination 2009;239:266–75.
- [44] Hawlader MNA, Perera CO, Tian M. Properties of modified atmosphere heat pump dried foods. Journal of Food Engineering 2006;74:392–401.
- [45] Chua KJ, Mujumdar AS, Chou SK, Hawlader MNA, Ho JC. Convective drying of bananas, guava, and potato pieces: effect of cyclical variations of air temperature on drying kinetics and color change. Drying Technology 2000;18(4–5):907–36.
- [46] Teeboonma U, Tiansuwan J, Soponronnarit S. Optimization of heat pump fruit dryers. Journal of Food Engineering 2003;59:369–77.
- [47] Dandamrongrak R, Young G, Mason R. Evaluation of various pre-treatments for the dehydration of banana and selection of suitable drying models. Journal of Food Engineering 2002;55:139–46.
- [48] Rahman MS, Perera CO, Thebaud C. Desorption isotherm and heat pump drying kinetics of peas. Food Research International 1998;30(7):485–91.
- [49] Jangam SV, Joshi VS, Mujumdar AS, Thorat BN. Studies on dehydration of sapota (Achras zapota). Drying Technology 2008;26:369–77.
- [50] Qi LS, Chang HX, Zhao Y, Zhao JL, Xiang YW. Drying characteristics of horse mackerel (*Trachurus japonicus*) dried in a heat pump dehumidifier. Journal of Food Engineering 2007;84:12–20.
- [51] África CP, Simal S. Heat pump drying kinetics of a pressed type cheese. Food Science and Technology 2010;44(2):489–94.
- [52] Odilio AF. Combined innovative heat pump drying technologies and new cold extrusion techniques for production of instant foods. Drying Technology 2002;20(8):1541–57.
- [53] Minea V. Heat pump for wood drying: new developments and preliminary results. In: Proceedings of the 14th international drying symposium. 2004. p. 892–9.
- [54] Lostec BL, Galanis N, Baribeault J, Millette J. Wood chip drying with an absorption heat pump. Energy 2008;33:500–12.

- [55] Blarcom AV, Mason RL. Low humidity drying of macadamia nuts. In: Proceedings of the 4th Australasian conference on tree and nut crops. 1988. p. 239–48.
- [56] Alves FO, Eikevik T, Mulet A, Garau C, Rossello C. Kinetics and mass transfer during atmospheric freeze drying of red pepper. Drying Technology 2007;25:1155–61.
- [57] Prasertsan S, Saen-saby P. Heat pump drying of agricultural materials. Drying Technology 1998;16(1 and 2):235–50.
- [58] Nathakaranakule A, Kraiwanichkul W, Soponronnarit S. Comparative study of different combined superheated-steam drying techniques for chicken meat. Journal of Food Engineering 2007;80:1023–30.
- [59] Sunthonvit N, Srzednicki G, Craske J. Effects of drying treatments on the composition of volatile compounds in dried nectarines. Drying Technology 2007:25:877–81.
- [60] Geeraert B. Air drying by heat pumps with special reference to timber drying. In: Camatini E, Kester T, editors. Heat pumps and their contribution to energy conservation. Leydon: Noordhoff; 1976. p. 219–46.
- [61] Cunney MB, Williams P. An engine-driven heat pump applied to grain drying and chilling. In: Proceedings second international symposium on the large scale applications of heat pumps. 1984. p. 283–94.
- [62] Rossi SJ, Neues LC, Kicokbusch TG. Thermodynamic and energetic evaluation of a heat pump applied to the drying of vegetables. In: Mujumdar AS, editor. Drying'92. Elsevier Science; 1992. p. 1475–8.
- [63] Clements S, Jia X, Jolly P. Experimental verification of a heat pump assisted continuous dryer simulation model. International Journal of Energy Research 1993:17:19–28.
- [64] Strommen I, Kramer K. New applications of heat pumps in drying processes. Drying Technology 1994;12(4):889–901.
- [65] Bannister P, Bansal B, Carrington CG, Sun ZF. Impact of kiln losses on a dehumidifier dryer. International Journal of Energy Research 1998;22: 515–22.
- [66] Adapa PK, Schoenau GJ, Sokhansanj S. Performance study of a heat pump dryer system for specialty crops – Part 1: Development of a simulation model. International Journal of Energy Research 2002;26:1001–19.
- [67] Ogura H, Hamaguchib N, Kageb H, Mujumdar AS. Energy and cost estimation for application of chemical heat pump dryer to industrial ceramics drying. Drying Technology 2004;22(1 and 2):307–23.
- [68] Alves-Filho O, Eikevik TM, Goncharova-Alves SV. Single- and multistage heat pump drying of protein. Drying Technology 2008;26(4):470-5.
- [69] Slim R, Zoughaib A, Clodic D. Modeling of a solar and heat pump sludge drying system. International Journal of Refrigeration 2008;31:1156–68.
- [70] Oktay Z. Testing of a heat pump assisted mechanical opener dryer. Applied Thermal Engineering 2003;23:153–62.
- [71] Oktay Z, Hepbasli A. Performance evaluation of a heat pump assisted mechanical opener dryer. Energy Conversion Management 2003;44:1193–207.
- [72] Colak N, Kuzgunkaya E, Hepbasli A. Exergetic assessment of drying of mint leaves in a heat pump dryer. Journal of Food Process Engineering 2008;31:281–98.
- [73] Braun JE, Bansal PK, Groll EA. Energy efficiency analysis of air cycle heat pump dryers. International Journal of Refrigeration 2002;25:954–65.
- [74] Hawlader MNA, Jahangeer KA. Solar heat pump drying and water heating in the tropics. Solar Energy 2006;80:492–9.
- [75] Hancioglu Kuzgunkaya E, Hepbasli A. Exergetic evaluation of drying of laurel leaves in a vertical ground-source heat pump drying cabinet. International Journal of Energy Research 2007;31:245–58.
- [76] Daghigh R, Ruslan MH, Sulaiman MY, Sopian K. Review of solar assisted heat pump drying systems for agricultural and marine products. Renewable and Sustainable Energy Reviews 2010;14(9):2564–79.
- [77] Saensabai P, Prasertsan S. Effects of component arrangement and ambient and drying condition on the performance of heat pump dryers. Drying Technology 2003;21(1):103–27.
- [78] Jia X, Jolly P, Clements S. Heat pump assisted continuous drying. Part 2: Simulation results. International Journal of Energy Research 1990;14: 771-82.
- [79] Clements S, Jia X, Jolly P. Experimental verification of a heat pump assisted continuous dryer: simulation model. International Journal of Energy Research 1993;17:19–28.

- [80] Prasertsan S, Saensabai P, Prateepchaikul G, Ngamsritrakul P. Effects of product drying rate and ambient condition on operating mode of heat pump dryer. In: Proc. 10th international drying symposium. 1996. p. 529–34.
- [81] Prasertsan S, Saensabai P. Condenser coil optimization and component matching of heat pump dryer. Drying Technology 2007;25(9):1571–80.
- [82] Adapa PK, Sokhansanj S, Schoenau GJ. Performance study of a recirculating cabinet dryer using a household dehumidifier. Drying Technology 2002;20(8):1673–89.
- [83] Sosle V, Raghavan GSV, Kittler R. Low-temperature drying using a versatile heat pump dehumidifier. Drying Technology 2003;21(3):539–54.
- [84] Omer AM. Ground-source heat pump system and applications. Renewable and Sustainable Energy Reviews 2008;12:344–71.
- [85] USGAO. Geothermal energy: outlook limited for some uses but promising for geothermal heat pumps. US General Accounting Office RECD-94-84; 1994.
- [86] Allan ML, Philippacopoulos AJ. Ground water protection issues with geothermal heat pumps. Geothermal Resources Council Transactions 1999;23:101–5.
- [87] Colak N, Hepbasli A. Exergy analysis of drying of apple in a heat pump dryer. In: Second international conference of the food industries & nutrition division on future trends in food science and nutrition. 2005. p. 145–58.
- [88] Lawton J. Drying: the role of heat pumps and electromagnetic fields. Physics Technology 1978;9:214–20.
- [89] Metaxas AC, Meredith R. Industrial microwave heating. London: Peter Peregrinus Ltd; 1983.
- [90] Jia X, Clements S, Jolly P. Study of heat pump assisted microwave drying. Drying Technology 1993;11(7):1583–616.
- [91] Spinner B. a-based thermochemical transformers. Heat Recovery Systems and CHP 1993;13(4):301–7.
- [92] Spinner B. Changes in research and development objectives for closed solidsorption systems. In: Proceedings of the international absorption heat pump conference. 1996. p. 82–96.
- [93] Meunier F. sorption: an alternative to CFCs. Heat Recovery System and CHP 1993;13(4):289–95.
- [94] Kawasaki H, Watanabe T, Kanzawa A. Proposal of a chemical heat pump with paraldehyde depolymerization for cooling system. Applied Thermal Engineering 1999;19:133–43.
- [95] Kato Y, Yamashita N, Kobayashi K, Yoshizawa Y. Kinetic study of the hydration of magnesium oxide for a chemical heat pump. Applied Thermal Engineering 1996: 16:853–62.
- [96] Sharonov VE, Aristov YI. Chemical and adsorption heat pumps: comments on the second law efficiency. Chemical Engineering Journal 2008;136:419–24.
- [97] Saito Y, Kameyama H, Yoshida K. Catalyst-assisted chemical heat pump with reaction couple acetone hydrogenation/2-propanol dehydrogenation for upgrading low-level thermal energy: proposal and evaluation. International Journal of Energy Research 2007;11:549–58.
- [98] Ogura H, Yamamoto T, Otsubo Y, Ishida H, Kage H, Mujumdar AS. A control strategy for a chemical heat pump dryer. Drying Technology 2005;23:1189–203.
- [99] Ceylan I. Energy analysis of PID controlled heat pump dryer. Engineering 2009;1:188–95.
- [100] Bi YH, Guo TW, Zhang L, Chen LG. Solar and ground source heat pump system. Applied Energy 2004;78:231–45.
- [101] Angrisani G, Minichiello F, Roselli R, Sasso M. Experimental investigation to optimise a desiccant HVAC system coupled to a small size cogenerator. Applied Thermal Engineering 2011;31:506–12.
- [102] Dai YJ, Wang RZ, Zhang HF, Yu JD. Use of liquid desiccant cooling to improve the performance of vapor compression air conditioning. Applied Thermal Engineering 2010;21:1185–202.
- [103] Fadhel MI, Sopian K, Daud WRW. Performance analysis of solar-assisted chemical heat-pump dryer. Solar Energy 2010;84:1920-8.
- [104] Possamai FC, Setter I, Vasiliev LL. Miniature heat pipes as compressor cooling devices. Applied Thermal Engineering 2009;29:3218–23.
- [105] Rakhesh B, Venkatarathnam G, Murthy SS. Performance comparison of HFC227 and CFC114 in compression heat pumps. Applied Thermal Engineering 2003;23:1559–66.
- [106] Gorozabel Chata FB, Chaturvedi SK, Almogbel A. Analysis of a direct expansion solar assisted heat pump using different refrigerants. Energy Conversion and Management 2005;46:2614–24.