

université BORDEAU

Asymptotic properties of carbon based composite materials used in latent heat thermal energy storage systems

Maimouna Mint Brahim

Laboratoire TREFLE-I2M, Université de Bordeaux LMAC, Université de technologie de Compiègne 16 Décember, 2015

Sommaire

- 1. Introduction
- 2. The studied composite materials
- 3. The model
- 4. The time scheme
- 5. Initial and boundary conditions
- 6. The analytic solution in the case of a homogeneous PCM
- 7. Comparison with a homogeneous PCM
- 8. Effects of increasing the effective thermal conductivity
- 9. Influence of the pores size
- 10. Influence of the pores shape
- 11. Bibliographie

Latent heat thermal energy storage systems

The studied composite materials

These composites are introduced by V. Canseco, Y. Anguy, J. J. Roa and E. Palomo in [1].

Maimouna Mint Brahim I2M - LMAC 4 / 45

Thermo-physical properties of the composites

Parameter	KL1 250	KD1
porosity(%)	82	70
$\kappa_{PCM} \; (W/m/K)$	1	1
$C_{p_{PCM}}(J/kg/K)$	4544	4544
$C_{p_{Foam}}(J/kg/K)$	1402	1402
$\rho_{PCM} \left(J/kg/K \right)$	1634	1634
$ ho_{Foam} (J/kg/K)$	1318	1318
$\Delta h_m \; (K\!J/kg)$	480	480

the porosity of a composite is defined as $\mathcal{E} = rac{V_{pores}}{V_{Total}}$

We want $\kappa_{\it eff}$ the same for both composites

We know that $\kappa_{\it eff} = a * \kappa_{\it Foam} + b$

Maimouna Mint Brahim I2M - LMAC 5 / 45

The effective thermal conductivity of the composites

Thermal energy storage capacity

For 2 different 2D rectangular samples, of dimensions: $x_1 \times y_1$ and $x_2 \times y_2$ with porosities \mathcal{E}_1 and \mathcal{E}_2 with the same latent heat of fusion Δh_m , their thermal energy storage capacities are

$$Q_1 = \mathcal{E}_1 x_1 y_1 \Delta h_m$$

and

$$Q_2 = \mathcal{E}_2 x_2 y_2 \Delta h_m$$

hence to have $Q_1=Q_2$ with $x_1=x_2$ we need to have $\mathcal{E}_1y_1=\mathcal{E}_2y_2$

In our case $\mathcal{E}_{\it KLl}$ _250 $= 82\% > \mathcal{E}_{\it KDl} = 70\%$ we need to take $\it y_{\it KDl} > \it y_{\it KLl}$ _250

Maimouna Mint Brahim 12M - LMAC 7 / 45

Dimensions of the samples

Maimouna Mint Brahim I2M - LMAC 8 / 45

The model

$$\begin{cases} \partial_t H(T) - \operatorname{div}(\kappa \nabla T) = 0 & \text{in } \Omega_G \cup \Omega_S \\ \kappa \partial_n T = 0 & \text{on } \Gamma_N \\ T = T_D & \text{on } \Gamma_D \\ [\kappa \partial_n T] = 0 & \text{and } \gamma \\ T(0, \mathbf{x}) = T_0 & \text{in } \Omega \end{cases}$$

The enthalpy H(T) is given by:

$$H(T) = \left\{ \begin{array}{ll} [(\rho c)_S^s (1-f(T)) + (\rho c)_S^l f(T)] T + \rho_S \Delta h_{\mathit{m}} f(T) & \quad \text{in } \Omega_S \\ (\rho c)_G T & \quad \text{in } \Omega_G \end{array} \right.$$

Maimouna Mint Brahim 12M - LMAC 9 / 45

The time scheme

Implicit Euler : $\frac{H^{n+1}-H^n}{\Delta t} - div(\kappa \nabla T^{n+1}) = 0$

Chernoff Scheme : $H=\beta^{-1}(T)$ where $T=\beta(H) o \partial_t H=1/\beta'(T)\partial_t T$

on définie:

$$H^{n+1} = H^n + \gamma (T^{n+1} - \beta (H^n))$$

where γ corresponds to $\frac{1}{\beta'(T)}$

$$\frac{\gamma}{\Delta t}(T^{\textit{n}+\textit{1}} - \beta(H^{\textit{n}})) - \textit{div}(\kappa \nabla T^{\textit{n}+\textit{1}}) = 0$$

Maimouna Mint Brahim I2M - LMAC 10 / 45

Linear Problem

$$\lambda E(\boldsymbol{u}) - \operatorname{div}(\kappa \nabla \boldsymbol{u}) = g \quad \operatorname{dans} \quad \Omega_G \cup \Omega_S$$

$$\kappa \partial_n \boldsymbol{u} = 0 \quad \operatorname{sur} \quad \Gamma_N$$

$$\boldsymbol{u} = u_D \quad \operatorname{sur} \quad \Gamma_D$$

$$[\kappa \partial_n \boldsymbol{u}] = 0 \quad \operatorname{et} \quad R(\kappa \partial_n \boldsymbol{u})_s = [\boldsymbol{u}] \quad \operatorname{sur} \quad \gamma$$

Sobolov spaces

$$\begin{split} H(\textit{div},\Omega) := \{q \in L^2(\Omega)^2 : \textit{divq} \in L^2(\Omega)\} \\ H_{0,N}(\textit{div},\Omega) := \{q \in H(\textit{div},\Omega) : q.n = 0 \quad \textit{sur} \quad \Gamma_N\} \end{split}$$

Mixed Formulation

$$\mathbf{p} = \kappa \nabla \mathbf{u}$$

Find (\mathbf{u}, \mathbf{p}) such as

$$\begin{split} \int_{\Omega} \frac{1}{\kappa} \boldsymbol{p}.q dx + \int_{\Omega} \boldsymbol{u} \ div \ q \ dx - \int_{\gamma} R(\boldsymbol{p}.n)(q.n) \ d\gamma &= \int_{\Gamma_{D}} u_{D} q.n d\gamma \quad \forall q \in H_{0,N}(div,\Omega) \\ \int_{\Omega} \lambda E(\boldsymbol{u}) v dx - \int_{\Omega} v \ div \ \boldsymbol{p} \ dx &= \int_{\Omega} v g dx \quad \forall v \in L_{2}(\Omega) \end{split}$$

Initial and boundary conditions

Maimouna Mint Brahim I2M - LMAC 12 / 45

The analytic solution in the case of a homogeneous PCM

$$T(x,t) = T_D + (T_m - T_D) \frac{erf(\frac{x}{2\sqrt{\alpha t}})}{erf(\xi)} \quad 0 < x \le X(t)$$

with $X(t)=2\xi\sqrt{\alpha t}$ where ξ is solution to

$$\frac{\mathit{Stefan}}{\mathit{erf}(\xi)\mathit{e}^{\xi^2}} = \sqrt{\pi} \xi$$

with

Stefan =
$$\frac{c(T_D - T_m)}{\Delta h_m}$$

The heat flux at surface y = 0 is given by

$$q(0,t) = -\frac{\kappa(T_m - T_D)}{erf(\xi)\sqrt{\pi\alpha t}}$$

The similarity variable is defined by $\mu = \frac{x}{\sqrt{\alpha t}}$

Maimouna Mint Brahim I2M - LMAC 13 / 45

PCM with equivalent thermo-physical properties

Recall : the porosity of a composite is defied as $\mathcal{E} = rac{V_{pores}}{V_{Total}}$

If ho_G and ho_S are the density of the matrix and the PCM then $ho_{equivalent}=\mathcal{E}
ho_S+(1-\mathcal{E})
ho_G$

 C_{PC} and C_{PS} the thermal capacities of the matrix and of the PCM,

$$C_{p_{equivalent}} = \mathcal{E} C_{p_S} + (1 - \mathcal{E}) C_{p_G}$$

 Δh_m is the latent heat of fusion of the PCM contained in the matrix, $\Delta h_{mequivalent}=\mathcal{E}\Delta h_m$

Maimouna Mint Brahim I2M - LMAC 14 / 45

Dimensionless Variables

$$x^* = \frac{x}{x_{max}}, \ t^* = \frac{\alpha t}{x^2}, \ T^* = \frac{T - T_D}{T_m - T_D}, \ X^* = \frac{X}{x_{max}} \ and \ q^* = \frac{x_{max}q}{\kappa(T_m - T_D)}$$
 $T^*(x^*, t) = \frac{erf(\frac{x^*}{2\sqrt{t^*}})}{erf(\xi)}, \ X^*(t) = 2\xi\sqrt{t^*}, \ q^*(0, t) = -\frac{1}{\sqrt{\pi}erf(\xi)\sqrt{t^*}}$

For a composite material, we introduce the mean dimensionless temperature

$$T_{Mean}^*(y^*, t) = \frac{1}{Nx} \sum_{n=1}^{n=Nx} T^*(x, y, t)$$

Maimouna Mint Brahim I2M - LMAC 15 / 45

Comparison with a homogeneous PCM

Maimouna Mint Brahim I2M - LMAC 16 / 45

KL1 250: temperature profile

Conclusion : from $t=182s~{\rm KL1}_250$ could be assimilated to a homogeneous PCM with equivalent thermo-physical properties.

Maimouna Mint Brahim I2M - LMAC 21 / 45

Effects of increasing the effective thermal conductivity

$\kappa_{\it effective} \; (W/m/K)$	$\kappa_{\textit{Foam}} \; KL1 _ 250$	$\kappa_{\textit{Foam}}KD1$
10	410	125
20	958	336
30	1510	580
40	2060	848
50	2615	1128

Maimouna Mint Brahim I2M - LMAC 22 / 45

KD1

Conclusions:

- Changing the values of the effective thermal conductivity has more effects in the case of KD1 because the volume occupied by the matrix represents 30% of the total volume where for KL1 250 it represents only 18% of the total volume.
- Increasing the value of the effective thermal conductivity allows to accelerate the charging/discharging cycles.

Maimouna Mint Brahim I2M - LMAC 27 / 45

Influence of the pores size

• Dilatation in both directions : $f_{new}(x,y) = f(\alpha x, \alpha y)$ with $\alpha \in \{0.6, 0.7, 0.8, 0.9, 1\}$

•
$$\kappa_{eff} = 20 \ W/m/K$$
, $\forall \alpha$

 $\alpha = 0.9$

 $\alpha = 0.9$

Maimouna Mint Brahim 12M - LMAC 29 / 45

$$\alpha = 0.7$$

$$\alpha = 0.8$$

$$\alpha = 0.7$$

Maimouna Mint Brahim I2M - LMAC 30 / 45

0.2 sqrt(timeD) 0.3

Conclusions

Enlarging the pores allow to

- accelerate the melting process inside the ports.
- increasing the heat flux while keeping a constant thermal conductivity.

Maimouna Mint Brahim 12M - LMAC 33 / 45

Influence of the pores shape

• Dilatations in both directions : $f_{nouveau}(x,y) = f(\alpha x, \beta y) \text{ avec } \alpha, \beta \in \{0.6, 0.7, 0.8, 0.9, 1\}$

•
$$\kappa_{\it eff} = 20 \ \it W/m/K$$
, $\forall \alpha, \beta$

Maimouna Mint Brahim

Dilatations de KL1 250 dans la direction y

Dilatations de KL1 250 dans la direction x

Maimouna Mint Brahim 12M - LMAC 36 / 45

Dilatations de KD1 dans la direction y

Dilatations de KD1 dans la direction x

Maimouna Mint Brahim 12M - LMAC 38 / 45

- For KL1_250 we can see that the more we poll in the *y* direction the more we need to increase the thermal conductivity of the matrix and the more we poll in the *x* direction the more we increase the thermal conductivity of the matrix.
- On note the opposite for KD1.

Explication : for KL1_250 les pores s'étalent dans la direction y et on sollicite dans cette direction \rightarrow on doit augmenter $\kappa_{matrice}$.

Maimouna Mint Brahim I2M - LMAC 39 / 45

Résultats pour KL1 250

Résultats pour KL1 250

Maimouna Mint Brahim I2M - LMAC 41 / 45

Résultats pour KD1

Maimouna Mint Brahim I2M - LMAC 42 / 45

Résultats pour KD1

Maimouna Mint Brahim I2M - LMAC 43 / 45

Conclusions

En dilatant dans la direction x

- Pour KL1_250 on remarque des variations dans les profiles de températures ainsi qu'aux flux surfaciques puisqu'on augmente la valeur de κ_{matrice}.
- ullet Pour KD1 on a presque le même comportement pour les différents lpha puisqu'on ne sollicite pas dans cette direction.

En dilatant dans la direction y on constate que dans les deux cas les fronts de fusions vont plus vites puisque les pores se sont allongés dans le sens où les matériaux sont "chauffés".

Donc pour accélérer les cycles de charges/décharges il faudrait dilater les pores dans le sens du gradient de température.

Maimouna Mint Brahim I2M - LMAC 44 / 45

Bibliographie

- V. Canseco, Y. Anguy, J. J. Roa, and E. Palomo, Structural and mechanical characterization of graphite foam/phase change material composites, Carbon, 74 (2014), pp. 266–281.
- R. M. Christensen, Mechanics of composite materials, Courier Corporation, 2012.
- H. Jopek and T. Strek, *Optimization of the effective thermal conductivity of a composite*, INTECH Open Access Publisher, 2011.
- A. L. Kalamkarov, I. V. Andrianov, V. V. Danishevsâ, et al., *Asymptotic homogenization of composite materials and structures*, Applied Mechanics Reviews, 62 (2009), p. 030802.
- A. L. Kalamkarov and K. S. Challagulla, *Effective properties of composite materials, reinforced structures and smart composites: Asymptotic homogenization approach*, in Effective Properties of Heterogeneous Materials, Springer, 2013, pp. 283–363.
 - V. Morisson, Heat transfer modelling within graphite/salt composites: from the pore scale equations to the energy storage system, PhD thesis, Bordeaux 1, 2008.