

Design Fabrication and Experimental Analysis of Thermal Storage System Using Paraffin Based PCM

S.Senthilkumar¹, J.Jai antony², K.Manivannan³, M.Manojkumar⁴, J.Sivasankar⁵Assistant Professor, Department of Mechanical Engineering, TRP Engineering College, Tiruchirapalli, India¹UG Scholars, Department of Mechanical Engineering, TRP Engineering College, Tiruchirapalli, India^{2,3,4,5}

ABSTRACT: Thermal energy storage systems are necessary because the availability of energy like solar is intermittent whereas the utilization of the thermal energy is continuous. The various methods of storing thermal energy are sensible heat storage, latent heat storage and thermo chemical storage, among these methods latent heat storage is preferred. Various materials are available to store thermal energy as latent heat; paraffin widely used phase change materials(PCM). This is because paraffin maintains its properties even after thousands of charging and discharging cycles. In this project work, a Shell and helical coil tube type Heat exchanger has been designed and fabricated for low temperature HTF(water) using phase change material (PCM) paraffin wax (PW). Experiments were performed for three different mass flow rates and inlet temperature of heat transfer fluid (HTF) is maintained at constant in charging process. In order to recovery of heat during discharging process temperature of HTF is maintained at atmospheric temperature. The effect of mass flow rate on the performance of the system were studied. The amount of heat stored and released during charging (melting of PCM) and discharging (solidification of PCM) were calculated. The experimental results were plotted for various mass flow rates.

I. INTRODUCTION

Latent Heat Storage (LHS) is based on the heat absorption or release when a storage material undergoes a phase change from solid to liquid or liquid to gas or vice-versa. The storage capacity of the LHS system with a PCM medium is given by, $Q = m c_p (T_m - T_i) + m L + m c_p (T_f - T_m)$.

Amongst thermal heat storage techniques, latent heat thermal energy storage is particularly attractive due to its ability to provide high energy storage density typically 5 to 10 times higher can be reached and its characteristics to store heat at constant temperature corresponding to the phase transition temperature of the PCM. However, many practical problems are encountered with latent heat storage due to low thermal conductivity, variation in thermo-physical properties under extended cycles, these problems have to be technically resolved before latent heat storage can be widely used.

3D VIEW OF EXPERIMENTAL SETUP

Fig. 1 3D VIEW OF EXPERIMENTAL SETUP

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Special Issue 8, May 2016

Incorporating heat exchanger with water heating application

Figure 3.1 Outline of thermal energy storage with water heater

Basic components

The above setup consists of following components:

a. Storage Tank:

A storage tank is used to store both cold and hot water. Cold water is extracted from below and hot water from collector is released in tank from top.

b. Pump:

Since we will be using a forced circulation, we need to incorporate a pump to maintain flow in the system.

c. Valves:

Valves will be used to isolate the daytime water line and night time water line, with each other.

d. PCM Heat Exchanger:

PCM heat exchanger is the most important component of our system and is the system which is under study

e. Phase Change Material:

PCM will be incorporated in the heat exchanger for thermal energy storage. This will be discussed in detail later. PCM is the backbone of this project.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Special Issue 8, May 2016

Figure 3 Actual test rig for testing energy storage unit

II. WORKING

During sunshine period, valve 1 is kept open and valve 2 is kept closed. The cold water from the storage tank goes through the flat plate solar collector, absorbing heat energy from the solar radiations. It then passes through the PCM heat exchanger, where it loses its heat to the phase change material. It then goes back to the storage tank. In this way, the PCM gains heat energy which will then be used to heat water during non-sunshine period. During non-sunshine period, valve 1 is kept closed and valve 2 is kept open. The cold water from the storage tank goes through the PCM heat exchanger, absorbing heat energy from the heat stored in the phase change material. It then goes back to the storage tank. By this way cold water is heated with the help of heat stored in the PCM.

EXPERIMENTS AND TABULATIONS DURING CHARGING OF PARAFFIN:

TABLE 1
Mass flow rate = 0.01 kg/sec

S.N O	TIME TAKEN IN(MIN)	TEMPERA TURE T1°C	TEMPERATU RE T2°C	TEMPERATU RE T3°C	TEMPERAT URE T4°C	TEMPERAT URE T5°C	TEMPATU RE T(avg)
1	10	51	49	35	35	33	35
2	20	58	56	36	35	36	36
3	30	68	67	38	38	40	37
4	40	71	69	42	40	41	41
5	50	76	74	46	45	44	47

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Special Issue 8, May 2016

DESCRIPTION	10 MIN	20 MIN	30 MIN	40 MIN	50 MIN
HEAT ABSORBED BY PARAFFIN (KJ)	218.91	232.19	248.5	250	252.23
HEAT ABSORBED BY HOT WATER (KW)	0.0836	0.0836	0.0836	0.0836	0.0836

In these table the mass flow rate is 0.01 kg/sec.The temperature of the (T1,T2,T3,T4,T5) Are indicated .where,

TABLE 2
Mass flow rate = 0.03 kg/sec

S.N O	TIME TAKE N IN(MIN)	TEMPERATURE T1°C	TEMPERATURE T2°C	TEMPERATURE T3°C	TEMPERATURE T4°C	TEMPERATURE T5°C	TEMPERATURE T(avg)
1	10	55	53	33	33	34	35
2	20	58	56	34	34	36	36
3	30	68	66	39	38	39	39
4	40	71	68	41	41	43	42
5	50	75	74	46	47	52	48

In these table the mass flow rate is 0.03 kg/sec.The temperature of the (T1,T2,T3,T4,T5) Are indicated .where,

DESCRIPTION	10 MIN	20 MIN	30 MIN	40 MIN	50 MIN
HEAT ABSORBED BY PARAFFIN (KJ)	227.53	232.19	248.59	250.49	252.59
HEAT REALISED BY HOT WATER (KW)	0.250	0.250	0.250	0.250	0.250

TABLE 3
Mass flow rate = 0.06 kg/sec

S.N O	TIME TAKE N IN(MIN)	TEMPERATURE T1°C	TEMPERATURE T2°C	TEMPERATURE T3°C	TEMPERATURE T4°C	TEMPERATURE T5°C	TEMPERATURE T(avg)
-------	---------------------	------------------	------------------	------------------	------------------	------------------	--------------------

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Special Issue 8, May 2016

1	10	54	51	33	34	35	35
2	20	59	58	35	36	37	36
3	30	68	66	39	39	40	40
4	40	70	71	43	42	43	44
5	50	76	74	46	47	51	48

DESCRIPTION	10 MIN	20 MIN	30 MIN	40 MIN	50 MIN
HEAT ABSORBED BY PARAFFIN (KJ)	226.61	233.59	244.5	245.63	246.49
HEAT REALISED BY HOT WATER (KW)	0.5016	0.5016	0.5016	0.5016	0.5016

In these table the mass flow rate is 0.06 kg/sec. The temperature of the (T1,T2,T3,T4,T5) Are indicated .where,

DURING DISCHARGING OF PARAFFIN

TABLE 1
Mass flow rate = 0.01kg/sec 1

S.N O	TIME TAKEN IN(MIN)	TEMPERATURE T1°C	TEMPERATURE T2°C	TEMPERATURE T3°C	TEMPERATURE T4°C	TEMPERATURE T5°C	TEMPERATURE T(avg)
1	0	30	34	48	53	54	46
2	10	30	38	47	50	50	44
3	20	30	36	46	49	49	43
4	30	30	35	44	47	47	42
5	40	30	35	43	46	46	41

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Special Issue 8, May 2016

DESCRIPTION	10 MIN	20 MIN	30 MIN	40 MIN	50 MIN
HEAT RELISED BY PARAFFIN (KJ)	156.4	154.4	153.1	153.0	152.7
HEAT ABSORBED BY HOT WATER (KW)	0.1672	0.3344	0.256	0.209	0.208

In these table the mass flow rate is 0.01kg/sec.The temperature of the (T1,T2,T3,T4,T5) Are indicated .where,

TABLE 2
Mass flow rate = 0.03 kg/sec

S.N O	TIME TAKEN IN(MIN)	TEMPERATURE T1°C	TEMPERATURE T2°C	TEMPERATURE T3°C	TEMPERATURE T4°C	TEMPERATURE T5°C	TEMPERATURE T(avg)
1	0	30	40	45	49	50	48
2	10	30	39	42	45	47	45
3	20	30	38	42	44	46	44
4	30	30	37	42	43	44	43
5	40	30	35	40	41	42	42

DESCRIPTION	10 MIN	20 MIN	30 MIN	40 MIN	50 MIN
HEAT RELISED BY PARAFFIN (KJ)	158.1	156.3	154.2	153.1	152.3
HEAT ABSORBED BY HOT WATER (KW)	1.254	1.128	1.003	0.874	0.752

In these table the mass flow rate is 0.03 kg/sec.The temperature of the (T1,T2,T3,T4,T5) Are indicated .where,

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Special Issue 8, May 2016

TABLE 3
Mass flow rate = 0.06 kg/sec

S.NO	TIME TAKEN IN(MIN)	TEMPERATURE T1°C	TEMPERATURE T2°C	TEMPERATURE T3°C	TEMPERATURE T4°C	TEMPERATURE T5°C	TEMPERATURE T(avg)
1	0	30	40	45	49	50	51
2	10	30	39	42	45	47	48
3	20	30	38	42	44	46	46
4	30	30	37	42	43	44	44
5	40	30	35	40	41	42	43

DESCRIPTION	10 MIN	20 MIN	30 MIN	40 MIN	50 MIN
HEAT RELISED BY PARAFFIN (KJ)	10 MIN	20 MIN	30 MIN	40 MIN	50 MIN
HEAT ABSORBED BY HOT WATER (KW)	161.1	158.3	156.3	155.4	153.4

In these table the mass flow rate is 0.06 kg/sec. The temperature of the (T1,T2,T3,T4,T5) Are indicated .where,
T1 -Inlet temperature of hot water before entering PCM
T2 -Outlet temperature of hot water after leaving from PCM
T3,T4,T5 -Temperature of PCM in different places

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Special Issue 8, May 2016

III. RESULT AND DISSCUSSION

3.1 DURING CHARGING

3.1.1 Temperature of paraffin VS Time taken

FIG 7.1- Temperature of paraffin VS Time taken

In these figure graph plotted between temperature of paraffin vs time taken.

Time taken are increased gradually Temperature of paraffin also increased

The temperature of paraffin in °C, time taken in min.

The melting curve mass flow rate $m_1=0.01\text{kg/sec}$ is greater than $m_2=0.03\text{kg/sec}$ & $m_3=0.06\text{kg/sec}$

3.1.2 Hot water temperature VS Time taken

FIG 7.2- Hot water temperature VS Time taken

In these figure graph plotted between hot water temperature vs time taken.

Time taken are increased gradually hot water Temperature also increased

The hot water temperature °C, time taken in min.

The melting curve mass flow rate $m_1=0.01\text{kg/sec}$ is greater than $m_2=0.03\text{kg/sec}$ & $m_3=0.06\text{kg/sec}$

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Special Issue 8, May 2016

3.1.3 Heat absorbed by paraffin VS Time taken

FIG 7.3 Heat absorbed by paraffin VS Time taken

In these figure graph plotted between heat absorbed by paraffin vs time taken. Time taken are increased gradually heat absorbed by paraffin also increased. The heat absorbed by paraffin in KJ, time taken in min.

The melting curve mass flow rate $m_1=0.01\text{kg/sec}$ is greater than $m_2=0.03\text{kg/sec}$ & $m_3=0.06\text{kg/sec}$

7.1.4 Heat absorbed by paraffin VS Water temperature

FIG 7.4 Heat absorbed by paraffin VS Water temperature

In these figure graph plotted between heat absorbed by paraffin vs water inlet temperature

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Special Issue 8, May 2016

Water inlet temperature are increased gradually heat absorbed by paraffin are increased
The heat absorbed by paraffin in KJ , Water inlet temperature in °C
The melting curve mass flow rate $m_1=0.01\text{kg/sec}$ is greater than $m_2=0.03\text{kg/sec}$ & $m_3=0.06\text{kg/sec}$

3.2 DURING DISCHAREING

7.2.1 Temperature of paraffin VS Time taken

FIG 7.5 Temperature of paraffin VS Time taken

In these figure graph plotted between temperature of paraffin vs time taken.
Time taken are increased gradually Temperature of paraffin are decreased.
The temperature of paraffin in °C, Time taken in min.
The solidifying curve mass flow rate $m_1=0.01\text{kg/sec}$ is greater than $m_2=0.03\text{kg/sec}$ & $m_3=0.06\text{kg/sec}$

3.2.2 Hot water temperature VS Time taken

FIG 7.6 Hot water temperature VS Time taken

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Special Issue 8, May 2016

In these figure graph plotted between hot water temperature vs time taken. Time taken are increased gradually hot water Temperature also decreased. The hot water temperature °C, time taken in min. The solidifying curve mass flow rate $m_1=0.01\text{kg/sec}$ is greater than $m_2=0.03\text{kg/sec}$ & $m_3=0.06\text{kg/sec}$

3.2.3 Heat released by paraffin VS Time taken

FIG 7.7 Heat released by paraffin VS Time taken

In these figure graph plotted between heat released by paraffin vs time taken. Time taken are increased gradually heat released by paraffin are decreased. The heat released by paraffin in KJ ,time taken in min. The solidifying curve mass flow rate $m_1=0.01\text{kg/sec}$ is greater than $m_2=0.03\text{kg/sec}$ & $m_3=0.06\text{kg/sec}$

7.2.4 Heat released by paraffin VS Water outlet temperature

FIG 7.8- Heat released by paraffin VS Water inlet temperature

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 5, Special Issue 8, May 2016

In these figure graph plotted between heat released by paraffin vs water outlet temperature
Water outlet temperature are increased gradually heat released by paraffin are decreased.
The heat absorbed by paraffin in KJ , Water inlet temperature in °C
The solidifying curve mass flow rate $m_1=0.01\text{kg/sec}$ is greater than $m_2=0.03\text{kg/sec}$ & $m_3=0.06\text{kg/sec}$

IV. CONCLUSION

Based on the experimental work carried out, following conclusion could be drawn:

Paraffin wax is a good PCM for energy storage in latent heat storage system. It has a suitable transition temperature range of 50-60°C and a relatively high latent heat of 180 kJ/kg. A simple shell and helical coil type heat exchanger system can be used for energy storage with reasonable charging and discharging times. The melting was more at the top and nearer to the inner tube. The solidification was rapid at the point which was nearer to the inner tube carrying heat transfer fluid.

The experimental results show the feasibility of using PCM as storage media in heat recovery systems. Latent heat storage (LHS) system with PCM can be successfully used for recovery and reuse of waste heat. When the flow rate is higher the efficiency of the setup increasing. Experiment with flow rate 0.003 Kg/s gives better efficiency than with 0.001 Kg/s flow rate.

The given arrangement can be used to store thermal energy in solar water heating application. The cost to incorporate the system is also very economical.

REFERENCES

1. Abate, (1983) 313–332. Low temperature latent heat thermal energy storage: heat storage materials, Solar Energy 30
2. Belén Zalba, José María Marín, Luisa F. Cabeza, Harald Mehling. Review on thermal energy storage with phase change: materials, heat transfer analysis and applications, International Journal of Heat and Mass Transfer 48 (2005) 2561–2570.
3. M. Mari´n,*, Bele´n Zalba, Luisa F. Cabeza, Harald Mehling (2005) 2561– 570,International Journal of Heat and Mass Transfer 48 Improvement of a thermal energy storage using plates with paraffin–graphite composite Jose´
4. Bele´n Zalba, Jose´ M. Mari´na, Luisa F. Cabeza, Harald 27 (2004) 839–849 Mehling,2International Journal of Refrigeration Free-cooling of buildings with phase change materials
5. Iba´n´ez, Ana La´zaro, Bele´n Zalba, Luisa F. Cabeza, 25 (2005) 1796–1807 An Applied Thermal Engineering approach to the simulation of PCMs in building applications using TRNSYS Manuel
6. Ching-Song Jwo and Tun-Ping Teng 29 March 2008 Experimental study on thermal conductivity of lubricant containing nanoparticles Received:
7. Experimental study on thermal properties of Brines containing nanoparticles .
8. Oxide Nanoparticles .L. Syam Sundar and K.V. Sharma. Experimental Determination of Thermal Conductivity of Fluid Containing argonne, IL 60439, USA; The role of interfacial layers in the enhanced thermal conductivity of nanofluids: a renovated Maxwell model w. Yu and s.u.s. Choi* energy technology division, argonne national laboratory,
10. St L. Zeng, l. X. Sun, f. Xu l, z. C. Tan, z. H. Zhang, j. Study of a PCM based energy storage system containing Ag nanoparticles j. Zhang and t. Zhang.
11. 1200 Matsumoto-cho, Kasugai, Aichi, Japan . An evaluation of PCM storage installed in air distribution systems Thermal characteristics of a storage tank with organic hydrate (PCM-13) and a simulation model. Motoi Yamaha, Shinya Misaki Dept. of Architecture, Chubu University,