Chapitre 9 Cycles moteurs à vapeur

ou —

Le glamour des machines à bulles

Chapitre 9 – Cycles moteurs à vapeur

9.1	Pourquoi utiliser un moteur à vapeur?		271
9.2	Critères d'évaluation des moteurs		272
	9.2.1	Rendement thermique et rendement global	272
	9.2.2	Puissance et consommation spécifiques	272
	9.2.3	Impact écologique	273
9.3	Comp	osants des installations à vapeur	275
	9.3.1	Calcul des puissances des composants	275
	9.3.2	Compresseurs et pompes	275
	9.3.3	Chaudière	277
	9.3.4	Turbine	279
	9.3.5	Condenseur	281
9.4	Cycle	s moteurs à vapeur	284
	9.4.1	Le cycle de Carnot	284
	9.4.2	Le cycle de Rankine	285
	9.4.3	La surchauffe	287
	9.4.4	La resurchauffe	289
	9.4.5	La régénération	291
9.5	Un pe	u d'histoire : de la turbine à vapeur à la turbine à gaz	295
9.6	Exercices		299

Le chapitre 9 en bref

Les moteurs à vapeur sont utilisés dans les applications statiques. De nombreuses modifications sont apportées aux cycles idéaux pour réduire le coût et augmenter la puissance des machines.

Introduction

Maintenant que nous nous sommes armés de solides notions théoriques, nous pouvons étudier de plus près les cycles thermodynamiques utilisés dans l'industrie. Ce chapitre 9 (*cycles moteurs à vapeur*) a pour objectif de répondre à deux questions :

- Pourquoi et comment utilise-t-on des moteurs à vapeur aujourd'hui?
- Pour quelles raisons s'éloigne-t-on des cycles idéaux et comment quantifie-t-on ces compromis ?

9.1 Pourquoi utiliser un moteur à vapeur?

L'utilisation de l'eau comme fluide moteur dans une machine a indubitablement de nombreux inconvénients. En particulier, contrairement aux moteurs à combustion interne :

- Il est nécessaire soit de recycler l'eau dans la machine (et donc de la refroidir), soit de trouver une source continue d'eau pure pour la faire fonctionner;
- Il y a une perte inévitable d'une partie de la chaleur fournie à la machine, au-dessus de la chaudière.

Pourquoi, alors, s'intéresser au fonctionnement des moteurs à vapeur? La réponse est que beaucoup de sources de chaleur ne permettent pas d'apporter de la chaleur directement à l'intérieur du fluide moteur. En fin de combustion, le charbon, le bois, des déchets ménagers ou agricoles, par exemple, laissent des résidus importants qu'il est impensable de faire circuler dans une turbine. Les réactions nucléaires, quant à elles, ne peuvent pas être effectuées directement au sein de l'air. L'exploitation de ces sources, qui constitue une part importante des sources mondiales d'énergie, nécessite donc d'aller prélever la chaleur à l'extérieur du moteur.

Les liquides ont une excellente capacité calorifique volumique en comparaison à celle de l'air (celle de l'eau est environ mille fois supérieure¹) : il s'agit donc de médiums compacts pour prélever de la chaleur d'une source externe. Parmi eux, l'eau est la plus abondante et certainement la moins difficile à manipuler.

Ainsi, la quasi-totalité des moteurs pour lesquels l'apport de chaleur ne peut être fait à l'intérieur de l'air fonctionne avec de l'eau. Ces sources de chaleur rendant difficile leur utilisation dans les transports, il s'agit le plus souvent d'installations statiques utilisées pour générer du courant électrique : une configuration qui permet d'importantes économies d'échelle dans le stockage et le transport de l'énergie. L'ensemble de ces facteurs justifie le développement de centrales à vapeur de plusieurs gigawatts électriques de puissance (1 GW = 10^9 W), ce qui fait d'elles les moteurs thermiques les plus puissants au monde.

- « L'on a essayé à diverses reprises de faire agir la chaleur sur l'air atmosphérique pour donner naissance à la puissance motrice. ce gaz présente, relativement à la vapeur d'eau, des avantages et des inconvéniens que nous allons exmaminer.
- 1°. Il présente, relativement à la vapeur d'eau, un avantage notable en ce qu'ayant à volume égal une capacité pour la chaleur beaucoup moindre, il se refroidirait davantage par une extension semblable au volume. [...] Or on a vu de quelle importance il était d'occasionner, par les changemens de volume, les plus grands changemens possibles dans la température.
- 2°. La vapeur d'eau ne peut être formée que par l'intermédiaire d'une chaudière, tandis que l'air atmosphérique pourrait être échauffé immédiatement par une combustion exécutée dans son sein. On éviterait ainsi une perte considérable, non seulement dans la quantité de chaleur, mais encore dans son degré thermométrique.

Sadi Carnot, 1824 [4]

^{1.} Il est laissé à l'étudiant/e l'exercice de retrouver ces valeurs, à l'aide des chapitre 4 (le gaz parfait) et chapitre 5 (liquides et vapeurs).

9.2 Critères d'évaluation des moteurs

Plusieurs paramètres sont pris en compte dans l'évaluation de la performance et de la valeur des moteurs à vapeur.

9.2.1 Rendement thermique et rendement global

Le paramètre que nous avons appris à quantifier jusqu'ici est bien sûr l'[efficacité!thermique]efficact thermique $\eta_{\text{moteur}} \equiv \left| \frac{\dot{W}_{\text{net}}}{\dot{Q}_{\text{in}}} \right|$ (6/4) que nous cherchons toujours à faire tendre vers son maximum théorique, $\eta_{moteurCarnot} = 1 - \frac{T_{\text{min.}}}{T_{\text{max.}}}$ (7/6).

Il ne faut toutefois pas oublier que la transformation de chaleur en travail n'est qu'une des nombreuses opérations en jeu dans la production d'électricité :

- La préparation du combustible (raffinement et réchauffement de mazout, pulvérisation du charbon, séparation des sables bitumeux) peut elle-même demander de l'énergie, ce que nous pouvons évaluer avec une efficacité $\eta_{\text{préparation}}$;
- Dans la chaudière, le transfert énergétique depuis la source de chaleur vers l'eau peut se faire incomplètement (une partie de la chaleur étant éventuellement perdue avec les gaz d'échappement), ce que nous pouvons évaluer avec une efficacité $\eta_{\text{chaudière}}$;
- La transmission d'énergie mécanique depuis la turbine vers la génératrice, éventuellement à l'aide d'un multiplicateur, entraîne des pertes par frottement que nous évaluons avec une efficacité η_{transmission};
- La génération de puissance électrique à partir de travail mécanique se fait elle aussi avec des pertes aboutissant à la production de chaleur, que nous évaluons avec une efficacité η_{génératrice}.

Ainsi, l'[efficacité!globale]efficacité globale $\eta_{globale}$ de la production d'énergie électrique à la sortie de la centrale, qui compare l'énergie électrique produite à la chaleur effectivement dépensée pour la générer (c'est-à-dire son coût marginal énergétique), est le produit de toutes ces efficacités :

$$\eta_{\text{global}} \equiv \eta_{\text{préparation}} \eta_{\text{chaudière}} \eta_{\text{moteur}} \eta_{\text{transmission}} \eta_{\text{génératrice}}$$
(9/1)

Il est attendu de l'ingénieur/e motoriste qu'il/elle travaille à augmenter l'efficacité globale plutôt que la seule η_{moteur} . On peut accepter de réduire sciemment l'efficacité thermique si cela permet d'augmenter par exemple $\eta_{\text{chaudière}}$ (avec une meilleure extraction de chaleur des gaz de cheminée) ou bien $\eta_{\text{génératrice}}$ (avec une augmentation de la vitesse de la turbine).

9.2.2 Puissance et consommation spécifiques

L'efficacité d'un moteur n'est pas le seul paramètre dont nous tenons compte dans l'évaluation économique de son utilisation : les coûts associés à son entretien ou à la supervision de son opération, et bien sûr les frais d'acquisition, sont également déterminants. Ces dépenses ne sont calculables que si nous rentrons

dans des détails technologiques qui dépassent le cadre de notre étude de la thermodynamique.

Malgré cela, nous pouvons déjà évaluer de façon primitive la taille et le coût d'acquisition d'un moteur en calculant sa [puissance!nette spécifique] puissance nette spécifique $w_{\rm net}$. Pour qu'il puisse être peu encombrant, il est en effet souhaitable qu'un moteur génère une puissance nette importante pour un débit de masse donné : il peut même être souhaitable de compromettre pour cela l'efficacité thermique.

Dans l'industrie, l'usage est plutôt de mesurer le paramètre inverse, que nous nommons *consommation spécifique*. Cette consommation indique le débit de vapeur nécessaire pour fournir un watt de puissance utile. Nous la notons SSC (pour l'anglais *Specific Steam Consumption*):

$$SSC \equiv \frac{1}{|w_{\text{net}}|} \tag{9/2}$$

où SSC est la consommation spécifique (kg J⁻¹), et w_{net} la puissance spécifique développée par la machine (J kg⁻¹).

L'unité de la consommation spécifique est le $kg\,J^{-1}$ (elle représente des $kg\,s^{-1}$ d'eau par W de puissance), mais l'usage dans l'industrie est souvent de la mesurer en $kg/(kW\,h)$ (kilos par kilowatt–heure).

9.2.3 Impact écologique

La production de chaleur dans les moteurs thermodynamiques est au centre des grands défis écologiques de notre siècle. Une étude approfondie dépasse le cadre de ce livre, aussi retiendrons-nous seulement que l'impact écologique de cet approvisionnement en chaleur peut être réparti en trois grandes familles :

- La pollution par émission de particules nocives issues de la combustion, qui concerne en particulier la combustion des solides (notamment le charbon et les déchets ménagers et agricoles). Avec un système de filtrage ces émissions peuvent généralement être réduites à un très faible niveau;
- L'émission de gaz à effets de serre, en particulier le CO₂, un produit inévitable du processus de combustion des hydrocarbures, et dont on sait aujourd'hui qu'ils provoquent une altération importante des mécanismes climatiques planétaires. Ces émissions concernent toutes les sources de chaleur basées sur la combustion;
- L'émission de déchets radioactifs, qui concerne les sources de chaleur nucléaires. Ces déchets sont en faible quantité mais ils restent nocifs sur des durées de temps se comptant en millénaires.

Ainsi, hormis pour quelques sources de chaleur rarement disponibles (géothermie ou concentration solaire), les moteurs thermodynamiques sont toujours alimentés par des sources présentant des inconvénients majeurs. Ils sont toutefois encore seuls à permettre l'ubiquité d'énergie sous forme mécanique et électrique associée aux progrès économiques et sociétaux de notre civilisation ces deux derniers

≪ [...] La charge convenable à la production du maximum absolu d'effet utile, dans les machines à détente, n'est pas la charge maximum dont est capable la machine. [...] Si l'on veut que la machine metre en mouvement la plus grande charge dont elle est capable, il faut la faire travailler sans détente; mais cette charge n'est pas celle qui produit le maximum absolu d'effet utile. ≫

François-Marie Guyonneau de Pambour, 1839 [7] siècles. Il advient aux ingénieur/es et citoyen/nes responsables de juger avec sagesse de leurs défauts et qualités.

9.3 Composants des installations à vapeur

Avant d'étudier la construction des cycles thermodynamiques à vapeur, nous révisons brièvement le mode de fonctionnement des composants les plus courants des centrales.

9.3.1 Calcul des puissances des composants

Tous les systèmes à vapeur utilisés aujourd'hui fonctionnent avec un débit continu. En outre, la vapeur y subit des variations d'énergie cinétique et potentielle qui sont très faibles au regard des transferts de chaleur et de travail. Nous nous servirons donc exclusivement des notions abordées au chapitre 3 (*les systèmes ouverts*) et nous pourrons relier les puissances en jeu avec l'état de la vapeur grâce à la simple équation :

$$q_{1\to 2} + w_{1\to 2} = \Delta h \tag{3/15}$$

pour les évolutions (réversibles ou non) en système ouvert en régime continu $(\dot{m}=\text{cste.}),$

lorsque les variations d'énergie mécanique sont négligées.

Dans ce cas, nous nous souvenons de notre étude du chapitre 3 que, lorsque l'évolution est réversible, le travail $w_{A\to B}$ entre deux points A et B s'exprime avec l'intégrale :

$$w_{A\to B} = \int_A^B v \, \mathrm{d}p \tag{3/22}$$

en système ouvert, et lorsque l'évolution est réversible.

Notons enfin que d'une façon générale, dans les équipements fonctionnant en régime continu, nous choisissons de séparer dans l'espace les transferts de chaleur et transferts de travail. Cela réduit grandement la complexité des machines.

- L'apport ou l'extraction de chaleur se fait donc préférablement sans transfert de travail, c'est-à-dire à pression constante (transformations isobares). Idéalement, ces transferts se feront à température constante (transformations isothermes).
- L'apport ou l'extraction de travail, nécessitant une variation de pression et le mouvement de pièces mécaniques au sein du fluide, se fait donc préférablement sans transfert de chaleur (transformations adiabatiques). Idéalement, ces transferts se feront sans augmentation d'entropie (transformations isentropiques).

9.3.2 Compresseurs et pompes

La compression sans transfert de chaleur d'un fluide en régime continu nécessite un transfert de travail :

$$\dot{W}_{\text{compression}} = \dot{m} (h_2 - h_1)$$
 (9/3)

La compression des mélanges liquide-vapeur est un exercice particulier. La compression d'un gaz est déjà un défi majeur en mécanique des fluides, et cette compression est rendue nettement plus difficile s'il est mélangé à du liquide (c'est-à-dire qu'il est en mélange di-phasique). Pour cette raison, en ingénierie nous préférons en général nous concentrer soit sur la compression de vapeur sèche, soit sur la compression de liquide saturé.

Comme le volume spécifique de l'eau liquide est environ mille fois plus faible que celui de la vapeur d'eau, une brève re-lecture de l'équation 3/22 nous pousse à préférer la compression des liquides à celle des gaz. C'est pour cela que les phases de compression, dans les installations industrielles, se font toujours à l'état liquide, à l'aide de pompes (figures 9.1 et 9.2). Ce sont des équipements plus compacts et géométriquement simples que les compresseurs à gaz.

FIGURE 9.1 – Photo d'une pompe du fabricant KSB menant 2500 t h⁻¹ d'eau à 350 bar dans une centrale à vapeur.

à 350 bar dans une centrale à vapeur. Les pompes à liquide sont usuellement alimentées par un moteur électrique, mais ce modèle est alimenté mécaniquement par la turbine et doit ainsi fonctionner sur une plus grande plage de vitesses. Sa puissance maximale est de 38 MW; la puissance de la turbine entraînée dépasse 800 MW.

Photo CC-BY-SA KSB Aktiengesellschaft, Frankenthal

FIGURE 9.2 – Schéma de principe d'une pompe à eau.

schéma CC-0 o.c.

La puissance spécifique requise pour comprimer un débit de fluide d'une pression p_A à une pression p_B , lorsque l'évolution est réversible, s'exprime à partir de la relation 3/22. Comme le volume massique v_L de l'eau liquide pure saturée (environ $v_L = 1 \cdot 10^{-3} \, \mathrm{m}^3 \, \mathrm{kg}^{-1}$) varie très peu avec sa pression, nous pouvons écrire :

$$w_{\text{pompe liquide}} \approx v_L \int_{A}^{B} dp = v_L(p_B - p_A)$$
 (9/4)

dans le cas d'une pompe approximativement réversible et fonctionnant avec de l'eau liquide.

Exemple 9.1

Dans une centrale, une pompe est alimentée par un débit de $35~{\rm kg~s^{-1}}$ d'eau liquide saturée à 0,5 bar. L'eau est comprimée de façon approximativement isentropique jusqu'à 40 bar. Quelle est la puissance consommée ?

L'évolution peut être représentée de façon qualitative sur un diagramme température-entropie ainsi :

Dans l'abaque n°3 à 0,05 MPa nous lisons l'enthalpie d'entrée $h_{\rm A}=h_{L0,05\,{\rm MPa}}=340,5\,{\rm kJ\,kg^{-1}}$. Le volume spécifique restera presque constant dans la pompe, à sa valeur de $v_{\rm A}=v_{L0,05\,{\rm MPa}}=0,00103\,{\rm m}^3\,{\rm kg}^{-1}$. Avec l'équation 9/4 nous calculons $\dot{W}_{\rm pompe}\approx \dot{m}\,v_L(p_{\rm B}-p_{\rm A})=35\times0,00103(40\cdot10^5-0.5\cdot10^5)=+142.4\,{\rm kW}$.

Comme la compression est par hypothèse isentropique, nous aurions aussi pu partir du fait que $s_A = s_B$ pour obtenir h_B par interpolation dans l'abaque n°1 et calculer ainsi la puissance de la pompe. Un calcul de v_B avec cette méthode permet de se convaincre que le volume spécifique varie de manière imperceptible (moins de 0,1 %) pendant cette évolution.

Comme nous avons calculé la puissance, nous sommes capables de calculer $h_{\rm B}=\frac{\dot{W}_{\rm pompe}}{\dot{m}}+h_{\rm A}=482.9\,{\rm kJ\,kg^{-1}}$, c'est à dire l'enthalpie de l'eau à l'entrée de la chaudière, information très utile pour calculer sa puissance.

9.3.3 Chaudière

Dans les centrales à vapeur, les apports de chaleur se font à pression constante. L'eau du circuit thermodynamique est réchauffée par contact avec une autre canalisation : d'air dans le cas des centrales à combustion (déchets, charbon, gaz), ou d'eau (d'un circuit secondaire) dans le cas des centrales nucléaires².

L'extraordinaire comportement des fluides lorsqu'ils changent de phase tourne ici à notre avantage : en mélange di-phasique, une évolution à pression constante se fait aussi à température constante (§5.2.2), ce qui nous permet de nous rapprocher des conditions prescrites par Carnot sans avoir recours à la moindre pièce mobile.

Parce qu'elle fonctionne à haute pression (jusqu'à 60 bar dans les installations modernes) et qu'elle est le théâtre de transferts de chaleur et gradients de température importants, la chaudière est un élément coûteux et lourd (figures 9.3 et 9.4), même si son principe de fonctionnement est simple.

Lorsque la chaleur de la centrale provient d'une combustion, l'énergie thermique des gaz ne peut être transmise à l'eau du circuit que lorsque la température de cette dernière est plus faible. Ainsi, il est rejeté au-dessus de la chaudière une quantité de chaleur d'autant plus grande que la température minimale de

Figure 9.3 – Transport d'une chaudière de centrale à bois capable de soutenir une pression de 100 bar.

Photo CC-by-sa par l'utilisateur·rice Commons Sensenschmied

FIGURE 9.4 – Représentation schématique d'une chaudière. Dans une chaudière, l'eau pénètre à l'état liquide à gauche et ressort en haut à droite à l'état de vapeur saturée. L'apport de chaleur est assuré par le contact avec les traverses des gaz de combustion.

schéma CC-BY-SA Olivier Cleynen

^{2.} Nous utilisons un deuxième circuit d'eau pour éviter de faire passer l'eau du circuit thermodynamique à haute pression dans le cœur même du réacteur.

l'eau y est haute. Le rendement $\eta_{\text{chaudière}} = \frac{\dot{Q}_{\text{eau}}}{\dot{Q}_{\text{source de chaleur}}}$ d'une chaudière à gaz performante avoisine usuellement les 80 %.

Comme aucun travail mécanique n'est fourni à l'eau dans la chaudière, la puissance $\dot{Q}_{\text{chaudière}}$ fournie par la chaudière à l'eau s'exprime selon :

$$\dot{Q}_{\text{chaudière}} = \dot{m} (h_2 - h_1) \tag{9/5}$$

La différence de masse volumique entre les deux phases dans la chaudière fait qu'il est difficile de surchauffer la vapeur en présence de liquide (le liquide, plus dense et donc au fond de la chaudière, est en effet plus à même d'absorber la chaleur à haute température). Nous considérerons ainsi toujours que l'eau est sous forme de vapeur saturée (indice V) à la sortie de la chaudière.

9.3.4 Turbine

La turbine (figures 9.5 et 9.6) est la pièce maîtresse de toute centrale à vapeur. Longue de plusieurs dizaines de mètres dans les installations modernes, elle est équilibrée avec grand soin, mise en place dans son coffrage et, si elle fait l'objet d'attention adéquate (minimisation des gradients de température, lubrification avancée), peut délivrer de la puissance mécanique pendant plusieurs dizaines d'années sans aucune interruption.

L'efficacité d'une turbine se mesure en comparant sa puissance avec celle d'une turbine idéale (une turbine qui serait isentropique). Nous nommons ce paramètre

FIGURE 9.5 – Turbine d'une centrale à vapeur de taille moyenne. Au fur et à mesure que l'eau traverse la turbine, elle perd de l'énergie sous forme de travail et son volume spécifique augmente, ce qui nécessite des pales toujours plus grandes.

Photo CC-by-sa MAN SE

FIGURE 9.6 - Représentation schématique d'une turbine à vapeur.

schéma CC-BY-SA Olivier Cleynen

l'[efficacité!isentropique]efficacité isentropique η_T :

$$\eta_{\rm T} \equiv \frac{\dot{W}_{\rm turbine\ r\'eelle}}{\dot{W}_{\rm turbine\ isentropique}}$$
(9/6)

pour une turbine,

où $\dot{W}_{\text{turbine r\'eelle}}$ est la puissance r\'eelle fournie par la turbine,

et $\dot{W}_{\rm turbine\ isentropique}$ la puissance d'une turbine isentropique fonctionnant avec le même débit de masse et entre les deux mêmes pressions.

La puissance réelle, quant à elle, s'exprime toujours en fonction des propriétés du fluide à l'entrée et à la sortie de la turbine :

$$\dot{W}_{\text{turbine réelle}} = \dot{m} (h_{\text{2réel}} - h_1) = \dot{m} \eta_{\text{T}} (h_{2'} - h_1) \tag{9/7}$$

Avec une combinaison des équations 9/6 et 9/7, on peut ainsi prévoir l'état de la vapeur à la sortie de n'importe quelle turbine dont on connaît la puissance et l'efficacité isentropique.

Un paramètre important qui doit être surveillé est le titre de l'eau, en particulier dans les derniers étages. Les gouttelettes liquides, beaucoup plus denses que la vapeur qui les entoure, percutent en effet violemment les pales et en provoquent l'érosion. L'ingénieur/e thermodynamicien/ne veillera ainsi à garder un haut titre, usuellement sans descendre en deçà de 95 %.

Exemple 9.2

Une turbine d'efficacité is entropique 85 % reçoit $35\,\rm kg\,s^{-1}$ d'eau à 40 bar et 600 °C. El le détend l'eau jusqu'à 0,5 bar. Quelle est la puis sance développée ? L'évolution peut être représentée de façon qualitative sur un diagramme température-entropie ainsi :

Nous commençons par imaginer que nous sommes dotés – irrépressible fantasme de thermodynamicien/ne !– d'une turbine isentropique entre ces deux mêmes pressions. Dans l'abaque n°1 à 4 MPa, nous lisons $h_A = 3\,674.9\,\mathrm{kJ\,kg^{-1}}$ et $s_A = 7.3705\,\mathrm{kJ\,K^{-1}\,kg^{-1}}$. La vapeur à la sortie de cette turbine hypothétique (en B') a la même entropie : $s_{\mathrm{B'}} = s_{\mathrm{A}}$, et nous constatons que $s_{\mathrm{B'}} < s_{V\,0.05\,\mathrm{MPa}}$: l'eau est partiellement condensée. Le calcul du titre (§5.3.3) nous permet de calculer la valeur de son enthalpie : $h_{\mathrm{B'}} = h_{L0.05\,\mathrm{MPa}} + \frac{s_{\mathrm{B'}} - s_{L0.05\,\mathrm{MPa}}}{s_{LV\,0.05\,\mathrm{MPa}}} h_{LV\,0.05\,\mathrm{MPa}} = 2\,566.3\,\mathrm{kJ\,kg^{-1}}$.

Le retour à la réalité est douloureux : la turbine réelle ne développe que 85 % de la puissance de cette turbine hypothétique, ainsi $\dot{W}_{\rm turbine\ réelle}=\dot{m}\,\eta_{\rm T}\,(h_{\rm B'}-h_{\rm A})=35\times0,85\times(2\,566,3\cdot10^3-3\,674,9\cdot10^3)=-32\,980\,{\rm kW}=-32,98\,{\rm MW}.$

L'équation 9/7 nous permet de calculer l'enthalpie $h_{\rm B}$ réellement obtenue la sortie de la turbine : $h_{\rm B} = \frac{\dot{W}_{\rm turbine}}{\dot{m}} + h_{\rm A} = 2\,732,6\,{\rm kJ\,kg^{-1}},$ ce qui est très utile pour calculer ensuite la puissance du condenseur. Un coup d'œil à l'abaque n°2 nous montre que $h_{\rm B} > h_{V\,0,05\,{\rm MPa}}$: la vapeur est donc sèche tout le long de sa détente.

Les 15 % de puissance manquants dans l'arbre mécanique de la turbine sont transférés sous forme de chaleur et turbulence à l'eau pendant sa détente dans la turbine.

La puissance de la turbine est deux cents fois plus importante que la puissance consommée par la pompe de l'exemple 9.1 entre ces deux mêmes pressions.

9.3.5 Condenseur

Le condenseur (figures 9.8 et 9.9), composant le moins glorieux de l'installation, est en charge de rejeter toute la chaleur dont l'ingénieur/e ne sait plus faire usage (§7.2). L'eau y est toujours refroidie à pression constante, ce qui ne nécessite pas de pièce mobile.

Technologiquement, le condenseur est un élément simple : on met simplement la canalisation de vapeur en contact avec un circuit de température basse. Usuellement, ce circuit de refroidissement est constitué d'eau extérieure provenant d'une rivière ou de la mer,³ qui sera refroidie ensuite par évaporation dans les

^{3.} Il y a deux intérêts à l'utilisation d'un circuit de refroidissement secondaire. D'une part, on peut abaisser la pression dans le condenseur plus bas que la pression atmosphérique et ainsi réduire la température minimale du cycle. D'autre part, l'eau du

Figure 9.7 – Un condenseur dans lequel la chaleur est évacuée directement dans l'atmosphère, par conduction forcée à l'aide de ventilateurs.

Photo CC-BY-SA Cenk Endustri

Figure 9.8 – Cheminées de refroidissement de la centrale à charbon de Eggborough (1967, 1 960 GW) au Royaume-Uni. Dans ces cheminées, la chaleur prélevée à l'eau du circuit dans le condenseur est évacuée dans l'atmosphère. Ce refroidissement est effectué au moyen d'un circuit d'eau secondaire, qui est mis en contact avec l'atmosphère et s'y évapore partiellement.

Photo CC-by-sa Steve Fareham

FIGURE 9.9 – Représentation schématique d'un condenseur.

L'eau du circuit thermodynamique y pénètre par le haut, dans un état proche de la vapeur saturée. Elle en ressort par le bas à l'état liquide. L'extraction de chaleur est usuellement assurée par un circuit d'eau secondaire (schématisé en bleu) qui, elle, est mise en contact avec l'atmosphère.

schéma CC-BY-SA Olivier Cleynen

larges cheminées que l'on aperçoit aux abords des centrales. Comme la pression de la vapeur à l'intérieur du condenseur est souvent très basse (jusqu'à 0,1 bar) pour abaisser la température minimale du cycle de la centrale, il faut veiller à l'étanchéité du condenseur pour éviter que de l'air ou de l'eau extérieurs ne s'insèrent dans le circuit principal.

La puissance perdue par la vapeur dans le condenseur s'exprime selon :

$$\dot{Q}_{\text{condenseur}} = \dot{m} (h_2 - h_1) \tag{9/8}$$

Thermodynamique – CC-by-sa Olivier Cleynen

circuit thermodynamique, épurée au prix d'efforts considérables, n'est pas perdue dans l'atmosphère.

9.4 Cycles moteurs à vapeur

9.4.1 Le cycle de Carnot

Comme le cycle de Carnot que nous avons étudié au §7.3 nous sert de référence dans la conception des moteurs, nous débutons notre étude par celui-ci. La température d'un mélange liquide-vapeur reste constante lorsqu'on le chauffe à pression constante, aussi la réalisation de transferts de chaleur isothermes (caractéristique importante du cycle de Carnot) est relativement aisée avec la vapeur. Une machine à vapeur basée sur un cycle de Carnot est schématisée en figures 9.10 et 9.11.

L'efficacité du cycle moteur de Carnot (7/6) n'est atteinte que lorsque la turbine et le compresseur fonctionnent de façon isentropique. En pratique, comme nous l'avons vu, la puissance de la turbine est toujours plus faible et celle du compresseur toujours plus grande qu'elles ne pourraient l'être.

FIGURE 9.10 – Circuit d'une centrale à vapeur fonctionnant sur un cycle de Carnot.

FIGURE 9.11 – Diagramme température-entropie d'une centrale à vapeur fonctionnant sur un cycle de Carnot. Les trajets en pointillés représentent les évolutions réelles (irréversibles) du fluide pendant les compressions et détentes.

schéma CC-0 o.c.

9.4.2 Le cycle de Rankine

En pratique, l'utilisation du cycle de Carnot comme ci-haut pose plusieurs difficultés :

- La compression d'un mélange di-phasique est technologiquement difficile (§9.3.2);
- Dans le condenseur, il est difficile d'interrompre la condensation à un endroit précis (le point A en figures 9.10 et 9.11 plus haut, dont le titre est proche mais différent de 0).

William Rankine, ingénieur anglo-saxon, propose en 1859 une modification du cycle en poursuivant la condensation jusqu'à saturation et en ne compressant l'eau qu'à l'état liquide. Une machine basée sur ce cyle est décrite en figures 9.12 et 9.13.

Le [cycle!de Rankine] cycle de Rankine utilise donc une pompe à eau liquide plutôt qu'un compresseur en mélange liquide/vapeur. Technologiquement, une pompe est plus simple à concevoir, fabriquer et mettre en œuvre qu'un compresseur. Autre avantage, la compression d'un liquide est plusieurs dizaines de fois plus économe en énergie que celle du mélange (§9.3.2).

Toutefois, cette économie d'énergie n'est pas sans contrepartie : à la sortie de la pompe (point B), l'eau est à température bien plus faible qu'elle ne l'était à la sortie du compresseur en figure 9.10. C'est *la chaudière* qui devra ramener l'eau à l'état de liquide saturé. Autrement dit, il faut fournir une dépense supplémentaire considérable sous forme de chaleur pour compenser la baisse de puissance de compression.

FIGURE 9.12 – Circuit d'une centrale à vapeur fonctionnant sur un cycle de Rankine. L'eau à la sortie du condenseur est sous forme de liquide saturée ; elle entre dans la chaudière à plus faible température.

schéma CC-BY-SA Olivier Cleynen

Figure 9.13 – Diagramme température-entropie d'une centrale à vapeur fonctionnant sur un cycle de Rankine.

schéma CC-0 Olivier Cleynen

On peut remarquer qu'une partie importante de la chaleur fournie par la chaudière (c'est-à-dire $q_{\rm chaudière}=h_{\rm C}-h_B$) n'est plus apportée à la température maximale du cycle. Nous avons vu aux chapitres 7 et 8 qu'un apport de chaleur à basse température se traduit toujours par un rendement plus faible.

Toutefois, en pratique, cet apport de chaleur peut rendre possible l'exploitation de sources de chaleur à basse température, comme les gaz d'échappement qui étaient auparavant rejetés au-dessus de la chaudière. Ainsi, dans certains cas, la chute du rendement thermodynamique (η_{moteur}) peut être compensée par une augmentation du rendement de la chaudière ($\eta_{\text{chaudière}}$), qui peut extraire plus d'énergie au combustible pour le transmettre à la vapeur.

Rankine s'est ainsi écarté volontairement du cycle de Carnot et a, ce faisant, réduit le rendement thermodynamique global (même si cette baisse peut souvent être compensée par une augmentation du rendement de la chaudière). Par contre, en faisant disparaître le compresseur, sa modification permet de réduire fortement la taille et la complexité de l'installation.

9.4.3 La surchauffe

Pour réduire la consommation spécifique (SSC) d'une centrale, il est souhaitable d'augmenter la puissance développée par la turbine pour un débit de vapeur donné. Pour cela, il existe plusieurs options :

- Augmenter l'enthalpie à l'entrée de la turbine (c'est-à-dire augmenter la pression de saturation dans la chaudière).
 - Malheureusement, cela impose à la chaudière d'être plus résistante et plus coûteuse ; de plus, cela réduit la quantité de chaleur spécifique qu'il est possible d'y apporter, puisque l'enthalpie de vaporisation h_{LV} décroît avec la température ;
- Réduire l'enthalpie à la sortie de la turbine (c'est-à-dire diminuer la pression dans le condenseur).
 - Cela nécessite une turbine de plus grande taille, favorise l'insertion de bulles d'air dans le circuit de vapeur, et surtout, réduit le titre de l'eau en sortie de turbine ;
- Augmenter l'enthalpie (et donc la température de la vapeur) *après* sa sortie de la chaudière.
 - Cela permet d'utiliser pleinement les capacités de la turbine, dont les limites métallurgiques (généralement autour de $1\,000\,\mathrm{K}$) dépassent déjà souvent celles des chaudières.

C'est cette dernière option qui est très souvent choisie. On nomme cette modification la *surchauffe* : la vapeur est surchauffée à la sortie de la chaudière⁴, à pression constante, à travers une série de tubes portés à plus haute température (figures 9.14 et 9.15).

^{4.} La surchauffe pourrait théoriquement être effectuée dans la chaudière même; cependant, la densité de la vapeur surchauffée étant relativement faible, il est plus aisé de la mettre en contact avec les gaz les plus chauds en dehors (et en dessous) de la chaudière.

FIGURE 9.14 – Circuit d'une centrale à vapeur fonctionnant sur un cycle de Rankine surchauffé. L'eau à la sortie de la chaudière est portée à plus haute température (section $C \to D$) avant de pénétrer dans la turbine.

schéma CC-BY-SA Olivier Cleynen

Figure 9.15 – Diagramme température-entropie d'une centrale à vapeur fonctionnant sur un cycle de Rankine surchauffé.

schéma CC-0 o.c.

L'avantage principal de cette modification est qu'elle permet une diminution de la consommation spécifique peu complexe à mettre en œuvre. Autre avantage, l'augmentation de la température moyenne à laquelle la chaleur est apportée tend à augmenter le rendement thermodynamique. Enfin, il devient possible de décaler la plage d'utilisation de la turbine entièrement dans le domaine de la vapeur surchauffée : l'érosion des pales par l'eau liquide est ainsi évitée. De fait, toutes les installations à vapeur modernes utilisent un circuit de surchauffe.

9.4.4 La resurchauffe

Pour augmenter à nouveau la puissance de l'installation sans augmenter le débit de vapeur (et donc sa taille globale et le coût de la chaudière), il est possible de chauffer une deuxième fois la vapeur avant sa sortie de la turbine (figures 9.16 et 9.17). C'est ce que l'on appelle la *resurchauffe*.

Avec cette modification, la détente dans la turbine est interrompue et la vapeur est conduite dans une nouvelle série de tubes pour porter à nouveau sa température à haute température (usuellement aux limites métallurgiques de la turbine). La détente est alors complétée jusqu'à la pression du condenseur.

Le rendement global de l'installation est augmenté si la température moyenne de chauffage l'est aussi; il faut donc choisir avec soin la pression de la resur-

FIGURE 9.16 – Circuit d'une centrale à vapeur fonctionnant sur un cycle de Rankine resurchauffé.

schéma CC-BY-SA Olivier Cleynen

Figure 9.17 – Diagramme température-entropie d'une centrale à vapeur fonctionnant sur un cycle de Rankine resurchauffé.

schéma CC-0 o.c.

chauffe. La consommation spécifique, elle, est diminuée dans tous les cas, avec les avantages décrits plus haut.

9.4.5 La régénération

Lorsque Rankine a modifié le cycle de Carnot, il a réduit le travail fourni pour compresser l'eau et augmenté la chaleur nécessaire pour l'amener en entrée de turbine. En contrepartie, le rendement thermodynamique a diminué : en effet, lorsque l'eau pénètre dans la chaudière, sa température est faible. Elle reçoit de la chaleur de façon non-réversible.

Pour augmenter la réversibilité du cycle (et donc son rendement), il est possible de réchauffer l'eau progressivement, en utilisant la chaleur en provenance de la turbine (où la température de la vapeur varie). Cette technique est nommée *régénération*. On peut ainsi imaginer un cycle comme décrit en figures 9.18 et 9.19 ci-dessous, où l'eau liquide en sortie de pompe est réchauffée progressivement en refroidissant la turbine.

Dans le cas limite où toute la chaleur utilisée lors de la régénération est transmise avec une différence de température infiniment faible, le cycle est réversible et le rendement du moteur de Carnot est atteint même si l'on ne suit pas à proprement parler le cycle de Carnot.

En pratique hélas, un tel dispositif est difficile à réaliser. En effet, la transmission réversible de chaleur est complexe à mettre en place dans la turbine, élément dont la conception et la fabrication sont déjà très coûteuses. De plus, le refroidissement

FIGURE 9.18 – Circuit d'une centrale à vapeur avec régénération. On prélève de la chaleur à la turbine pour réchauffer l'eau liquide avant qu'elle ne pénètre dans la chaudière. Idéalement, le transfert de chaleur se fait de façon réversible.

schéma CC-BY-SA Olivier Cleynen

 ${\tt Figure~9.19-Diagramme~temp\'erature-entropie}$ d'une centrale à vapeur avec régénération.

schéma CC-0 o.c.

de la vapeur réduit son titre, augmentant la quantité d'eau liquide érodant les pièces de la turbine.

Pour mettre en place la régénération, on a donc recours à la technique de [tur-bine!prélèvement]prélèvement turbine. De la vapeur est ponctionnée depuis la turbine, et mélangée à l'eau liquide en sortie de pompe (figures 9.20 et 9.21). On obtient ainsi un transfert de chaleur qu'il est aisé de mettre en œuvre.

En pratique, de nombreux prélèvements (judicieusement appelés *bleeds*, ou « saignements » en anglais) sont effectués dans les circuits de centrale à vapeur, pour contrôler les flux de chaleur (figure 9.22). Ils permettent accessoirement, par le biais de vannes de décharge, de réguler précisément les débits de masse et adapter ainsi rapidement la puissance de l'installation à la demande.

FIGURE 9.20 – Circuit d'une centrale à vapeur avec prélèvement de vapeur. La vapeur extraite prématurément de la turbine est utilisée pour réchauffer l'eau liquide pendant le pompage.

schéma CC-BY-SA Olivier Cleynen

Figure 9.21 – Diagramme température-entropie d'une centrale à vapeur avec prélèvement de vapeur.

schéma CC-0 o.c.

Figure 9.22 – Installation à vapeur mêlant surchauffe, régénération, et conduits de décharge. Il est laissé à l'étudiant/e curieux/se le loisir de tracer les évolutions sur un diagramme température-entropie, et de s'imaginer aux commandes de l'installation alimentant sa cafetière en électricité.

Un peu d'histoire : De la turbine à vapeur à la turbine à gaz

*

Au début du xxe siècle, la [turbine!moteur à (turbomachine)]turbine a remplacé les pistons et cylindres dans tous les moteurs à vapeur. Une turbine est une pièce de géométrie complexe, sensible aux imperfections de fabrication, ce qui rend sa construction plus délicate que celle de pistons cylindriques. En contrepartie, on obtient un moteur d'agencement simple, vibrant peu, et plus facile à assembler, entretenir et lubrifier, ce qui permet d'augmenter sa puissance ou de réduire son volume. L'ingénieur anglais Charles Algernon Parsons le démontre de façon spectaculaire en 1897 avec la Turbinia (figure 9.25), premier navire en son genre et si rapide qu'aucun bâtiment militaire ne parvient à le rattraper. Dix ans plus tard, toute la Royal Navy est propulsée avec des turbines.

FIGURE 9.23 – Le *Turbinia*, yatch de Charles Parsons servant de démonstrateur pour ses recherches en propulsion maritime. Avec ses trois turbines à vapeur et ses neuf hélices, il atteint 60 km/h et permet à son propriétaire de ridiculiser la *Royal Navy* pendant le défilé du *Jubilee* de la reine Victoria en 1897.

photo par Alfred John West, 1897 (domaine public)

Dans l'univers des moteurs à gaz, la situation est tout autre : jusqu'à la fin des années 1930, tous les moteurs sont à pistons-cylindres. Cette technologie culmine dans le secteur aéronautique, où l'on arrange les cylindres en étoiles derrière les hélices, pour réduire l'encombrement et les vibrations engendrées. Dans ces machines, telles que le *Twin Wasp* de *Pratt & Whitney*, l'arrangement mécanique des cylindres, bielles et vilebrequins est absolument phénoménal (figure 9.24), et les circuits d'alimentation et de vidange des dizaines de chambres de combustion différentes sont labyrinthiques. Deux ingénieurs, l'allemand Hans von Ohain et l'anglais Frank Whittle, se consacrent indépendamment à la conception d'un moteur à turbine destiné à s'affranchir de cette complexité.

FIGURE 9.24 – Découpe d'un moteur *Pratt & Whitney Twin Wasp* (1932), montrant l'arrangement intérieur avec bielles et vilebrequins reliant les deux rangées de sept pistons agencés en étoile. Le moteur, de cylindrée 30 L, dégageait plus de 1 000 ch et a été produit à plus de 170 000 exemplaires.

photo CC-BY-SA Olivier Cleynen

La mise au point d'un moteur à turbine est bien plus difficile pour les gaz que pour la vapeur. Certes, l'air (ou les gaz brûlés) et la vapeur surchauffée ont des propriétés très similaires : ainsi une turbine à vapeur fonctionne très bien avec de l'air comprimé. La difficulté se trouve à l'autre extrémité du moteur. Dans les moteurs à vapeur la compression de l'eau est faite à l'état liquide, ce qui est très économe. Compresser de l'eau à 10° C de 1 à 10 bar, par exemple, ne requiert que $w_{A \to B} \approx v_L(p_B - p_A) = 0.001(10 - 1) \times 10^5 = 900 \, \text{J kg}^{-1}$ (9/4). Par contraste, faire de même avec de l'air demande une puissance spécifique minimale de $w_{A \to B} = c_p \Delta T = c_p \left(T_A \left(p_B/p_A \right)^{\frac{\gamma-1}{\gamma}} - T_A \right) = 1005 \left(283,15 \left(10 \right)^{\frac{0.4}{1.4}} - 283,15 \right) = 265 \, \text{kJ kg}^{-1}$ (4/34 & 4/37), soit presque trois cents fois plus !

Nous avons vu en §9.4.2 que la compression liquide n'est pas sans contrepartie – elle doit être

compensée par une plus grande puissance à la chaudière et réduit le rendement thermodynamique - mais elle facilite grandement la mise au point du moteur. Comme la quasi-totalité de la puissance nette du moteur provient de la turbine, une détente peu réversible ou incomplète n'affecte « que » la puissance et le rendement du moteur. Dans une turbomachine à gaz, en revanche, la turbine alimente aussi le compresseur : elle joue donc un rôle double. Tant qu'elle ne dégage pas une puissance suffisante pour égaler celle du compresseur, le moteur ne fonctionne pas du tout. L'efficacité isentropique de la turbine et du compresseur deviennent de fait des paramètres primordiaux (nous y reviendrons en §10.2.2 avec la notion de marge de travail) et il s'ensuit que la mise au point de la turbomachine à gaz est une entreprise ambitieuse.

Whittle et Von Ohain vont tous deux concentrer leurs efforts sur un moteur aéronautique ingénieux nommé turboréacteur : ce sont les gaz d'échappement, en grande quantité et avec une forte pression résiduelle, qui vont fournir la poussée du moteur (§10.5.3). Le principe de fonctionnement est simplissime (le flux d'air est ininterrompu et il n'y a qu'une pièce mobile) mais les défis sont nombreux. Comme une aile d'avion, les pales du compresseur ont tendance à décrocher à faible puissance et dans les phases transitoires, provoquant des variations de débit brutales et destructrices. Dans les chambres de combustion, il faut empêcher la flamme de lécher les parois (ce qui provoquerait leur fonte) ou de se prolonger, en particulier lors des allumages ou rallumages, dans la turbine. Les contraintes de poids nécessitent l'emploi de matériaux légers qui compliquent la fabrication. Les deux ingénieurs conduisent leurs travaux en plein cœur de la seconde guerre mondiale, chacun financé par des budgets militaires, et les premiers avions à réaction volent en 1940. Les appareils de série qui suivent sont délicats d'utilisation, peu réactifs et leur durée de vie en service atteint à peine 20 h. Ils arriveront trop tard et en nombre trop faible pour affecter le cours du conflit.

À la fin de la guerre, c'est l'engouement : l'aviation s'empare du moteur qu'elle attendait depuis trois décennies. Pour comprendre ce qui fait du turboréacteur le Graal de l'aéronautique du xxe

FIGURE 9.25 – Schéma de coupe du *Heinkel He S-1*, premier prototype testé par Hans Von Ohain en 1937. Le compresseur est constitué d'un étage axial et d'un étage centrifuge; la turbine est centripète. Il n'y a qu'une pièce mobile et sa vitesse est uniforme.

schéma USAF (domaine public)

siècle, il faut un peu de mécanique du vol. En vol subsonique, un appareil correctement dessiné a un coefficient de traînée $C_x \equiv F_x \div \left(\frac{1}{2}S_{\text{réf.}}\rho\ C_{\text{vol}}^2\right)$ quasi-constant. Ainsi, lorsque l'on réduit la surface alaire $S_{\text{réf.}}$ et la masse volumique ambiante ρ (en gagnant de l'altitude), on peut augmenter la vitesse de vol C_{vol} en maintenant la traînée F_x constante. Le coût énergétique du déplacement de l'avion reste alors constant – en revanche, la puissance à fournir $\dot{W}_{\text{moteur}} = F_x C_{\text{vol}}$, elle, augmente proportionnellement à la vitesse. Ces caractéristiques font des avions des machines relativement économes en énergie, mais très gourmandes en puissance, puisqu'il leur faut maintenir la même poussée à très haute vitesse.

Le turboréacteur a deux atouts pour répondre à ce problème. D'une part, il est compact, léger et sans vibration, ce qui est très désirable pour une application où la traînée (et donc la poussée à fournir) augmente proportionnellement au poids de la machine. D'autre part l'hélice, très efficace en vol lent mais dont les embouts de pale arrivent tôt à des vitesses supersoniques et limitent de ce fait la vitesse des avions, est purement supprimée. Ces deux qualités rendent acceptables les faibles efficacités dues aux compressions et détentes peu réversibles, aux faibles taux de pression et aux vitesses exagérément hautes atteintes par les gaz dans les tuyères.

Ainsi, le gracieux *Lockheed Constellation*, culmination de l'ère de l'aviation à hélice, est rendu

instantanément obsolète par l'arrivée en 1949 du *De Havilland Comet*, prodigieux quadriréacteur de même taille mais beaucoup plus rapide (figure 9.26). Même s'il ne peut initialement franchir la même distance et que sa consommation kilométrique de carburant est plus haute, le *Comet* ne laisse aucune chance à ses concurrents. Sa rapidité est une qualité évidente pour les passagers, mais aussi pour les compagnies dont il augmente nettement la productivité.

FIGURE 9.26 – De haut en bas:

Le Lockheed Constellation (1943), aboutissement de l'ère de l'aviation à hélice : quatre moteurs Wright Duplex-Cyclone surcompressés à 18 cylindres chacun, capable de franchir 3 700 km à 500 km/h.

Le *De Ĥavilland Comet* (1949), premier avion de ligne à réaction : quatre turboréacteurs *Halford Ghost* monoflux, capable de franchir 2 400 km à 740 km/h.

Le Boeing 707 (1957), dont la configuration et les performances préfigurent celles de tous ses successeurs depuis : quatre turboréacteurs *Pratt & Whitney JT3C* monoflux, capable de franchir 4 300 km à 900 km/h.

photo Constellation CC-BY-SA par Bill Larkins photo Comet et 707 (retouchées) CC-BY-SA par Piergiuliano Chesi Le *Comet*, après la rectification d'un grave défaut de conception, sera lui-même rattrapé par le *Boeing 707* en 1957. Capable de voler plus loin en emportant plus, et encore plus rapide (à 900 km/h, la vitesse que tous les avions de ligne ont adopté depuis, l'air à l'extrados des ailes atteint tout juste la vitesse du son), le *707* marque l'entrée dans l'*ère du jet*, dans laquelle les avions de ligne ne se fabriquent plus par dizaines mais par milliers. Ainsi en vingt-cinq années seulement la turbomachine à gaz a doublé la vitesse des avions et divisé par quatre le prix des billets.

« Parés ? » « Décollage, top ! » Le mécano pousse avec moi sur les manettes.

NNggnniiiaavvrrooooooaaaaaaarrrrooouuummmmm... « N1 vert ». Ça pousse sévère, mais ça accélère tout doucement, étant donné le poids du mastodonte.

« 80 nœuds » « Poussée disponible »

J'ai le bout des pieds sur le palonnier, une précision de tatane similaire à un avion à train classique. Je me régale.

120 nœuds. Au palonnier, je maîtrise, les mecs. 432 passagers et 15 navigants sont accrochés derrière, l'oreille et les sens aux aguets.

140 nœuds. Deux rafales de balises lumineuses défilent sur les côtés. Le palonnier, pointu.

« V1 » Encore 20 nœuds à prendre pour que l'engin puisse voler. Voilà le bout qui arrive, là-bas devant. « Rotation ». À 170 nœuds, je tire doucement, puis plus fermement.

Cinq degrés d'assiette. Dix degrés. Ça s'arrête de rouler, l'aiguille est à 185 nœuds.

Assiette douze degrés. Hue, Cocotte, il faut monter. « Vario positif » « Train sur rentré ». La vérité se situe ce soir entre douze et treize degrés d'assiette, c'est là que l'aiguille du badin s'immobilise. On passe la côte, et trois-cent pieds en dessous, le passage du 747 doit tenir du séisme.

Jacques Darolles, 1998 Le plus beau bureau du monde [42]

Presque soixante ans après le premier vol du 707, les avions de ligne volent toujours à la même vitesse, mais la technologie des turboréacteurs n'a cessé de progresser [46]. Avec leurs pales de soufflante en composite carbone-époxy ou en titane soufflé, stators de turbine imprimés en céramique, multiples circuits pneumatiques de refroidissement de turbine percés au laser, leurs systèmes électroniques de contrôle, de diagnostic et de surveillance par télétransmission, ils continuent lentement d'augmenter en efficacité. La fiabilité n'est pas en reste : un moteur moderne

ne subit en moyenne qu'une défaillance en vol toutes les 200 000 heures de vol, et n'est séparé de l'avion pour maintenance que toutes les 20 000 heures ou 10 000 vols. Un nouveau type de moteur pourra-t-il jamais rendre le turboréacteur obsolète et propulser de nouveau l'aviation vers une nouvelle ère?