第3章 飞行器动力系统

3.1 发动机的分类及特点

喷气发 动机 航空航天 火箭 冲压发 发劲机 动机 涡轮 冲压发 动机 非化学 火箭涡 火箭发 轮喷气 发动机

涡轮喷气发动机 涡轮螺桨发动机 涡轮螺桨发动机 涡轮桨扇发动机 涡轮轮船发动机 超粒粒粒

燃气

涡轮发

动机

,液体火箭发动机 · 固体火箭发动机 固-液混合火箭发动机

3.2 活塞式航空发动机

3.2.1 活塞式发动机的主要组成

3.2.2 活塞式发动机的工作原理

活塞式航空发动机

3.2.3 活塞式发动机的辅助系统

进气系统 燃料系统 点火系统

冷却系统 启动系统 定时系统

活塞式发动机的冷却方式

星形 X形 V形 直立式 对立式

星形发动机

直立式发动机

V形发动机

活塞式航空发动机

活塞8发动机 双排14缸星形气冷发动机

3.2.4 航空活塞式发动机主要性能指标

发动机功率——

发动机可用与驱动螺旋桨的功率称为有效功率(kW)

功率重量比——

发动机提供的功率和发动机重量之比(kW/kg)

燃料消耗率(耗油率)——

衡量发动机经济性的指标,产生1kW功率在每小时 所消耗的燃料的质量(kg/kW·h)

活塞式航空发动机

3.3 空气喷气发动机

气球

平衡状态

反作用力 作用力

自动旋转喷灌器 喷嘴喷出高压水流的反作用力 驱动喷管沿立轴旋转

高压燃气向后喷射过程使发动机产生向前的推力

空气喷气发动机

3.3.1 燃气涡轮发动机

燃气涡轮发动机的核心机

——压气机 燃烧室 涡轮

涡轮喷气发动机 涡轮风扇发动机 涡轮螺桨发动机 涡轮桨扇发动机 涡轮轴发动机 垂直起落发动机

空气喷气发动机

1、涡轮喷气发动机

组成部件

进气道、压气机、燃烧室、涡轮、尾喷管

进气道系统

整理进入发动机的气流,消除旋涡,保证发动机 所需的空气量;将高速气流逐渐降下来,尽量将动能 转变为压力势能,保证压气机有良好的工作条件

进气道系统

进气道的形状

亚声速进气道

进气道的布局位置——

机头正面进气 两侧进气(机身、翼根)

腹部进气 背部进气 短舱正面进气

空气喷气发动机

机头正面进气

两侧进气(机身、翼根)

空气喷气发动机

背部进气

空气喷气发动机

短舱正面进气

空气喷气发动机

压气机

提高进入发动机燃烧室的空气压力

离心式压气机

压气机

轴流式压气机

静子

转子

压气机

轴流式压气机

燃烧室

燃料与高压空气混合燃烧的地方

燃烧室

涡流器

涡轮

将燃烧室出口的高温、高压气体的能量转变为 机械能,驱动压气机、风扇、螺旋桨和其他附件

加力燃烧室

功用,使燃烧更克分燃烧,产生更大的推力。

尾喷管

整理燃烧后的气流燃气膨胀,加速喷出产生推力

亚音速喷管——收敛形

超音速喷管——拉瓦尔喷管

空气喷气发动机

3.3.2 空气喷气发动机的主要性能参数

推力——

作用在发动机内外表面上压力的合力(N)

单位推力——

每单位流量的空气(kg/s)进入发动机所产生的推力

推重比——

发动机推力(地面最大工作状态下)和其结构重量之比

单位乾油率——

产生单位推力(1N)每小时所消耗的燃油量(kg/N•h) 发动机经济性的主要指标

空气喷气发动机

2、涡轮螺桨发动机

螺旋桨提供拉力,燃气提供少量推力 低亚声速飞行时效率高,耗油率小,经济性能好

减速齿轮 进气道 压气机 燃烧室 涡轮 尾喷管

图95战略轰炸机

航空航天概论

寶珍章 飞行器动力系统

3、涡轮风扇发动机

能量损失小 耗油率低 经济性好 噪音水平低 效率 高 起飞推力大

涡轮风扇发动机的结构参见教材

涵道比: 外股气流与内股气流流量之比

发展方向:

低涵道比的军用加力发动机 高涵道比、高涡轮前温度、高增压比的民用发动机

Su27

秦岭"WS-9涡扇发动机

Boeing////

4、涡轮桨扇发动机

推进效率高,省油;适用于高亚音速飞行

5、涡轮轴发动机

现代直升机的 主要动力 比活塞发动机 易于启动、功率 大、质量轻、 体积小, 振动小, 噪声低, 航程、 速度、升 限、装载量大; 耗油率较大

航空航天概论

6、垂直起落发动机

可转喷口的涡轮扇发动机

可转喷口的涡轮扇发动机

空气喷气发动机

X-32B

可转喷口的涡轮扇发动机

升力风扇发动机

3.3.3 冲压喷气发动机

组成——进气道(扩压器)、燃烧室、尾喷管

特点:构造简单,质量轻,推重比大,成本低,高速状态(Ma>2)下,经济性好,耗油率低;低速时推力小、耗油率高,静止时不能产生推力,工作范围窄,对飞行状况的变化敏感

空气喷气发动机

航空航天概论

寶珍章 飞行器动力系统

3.3.4 涡轮喷气发动机的工作状态

起飞状态: 推力最大,发动机的转速和涡轮前温度都最高,

允许工作5~10min

最大状态: 起飞推力的85%~90%,工作时间不超过30

额定状态: 推力等稍低于最大状态,连续工作

巡航状态: 起飞推力的65%~75%

耗油率低, 经济性好, 连续工作

慢车状态: 起飞推力的3%~5%, 稳定工作的最小转速状态,

效率很低,允许工作5~10min

3.4 火箭发动机

不仅自带燃烧剂,而且自带氧化剂

3.4.1 火箭发动机的主要性能参数

推力 (N)

比冲 发动机燃烧1kg推进剂所产生的能量(m/s)

3.4.2 液体火箭发动机

1、单组元液体火箭发动机

结构简单,能量低,比冲低

2、双组元液体火箭发动机

(1) 液体火箭发动机的组成及工作原理

推进剂输送系统 推力室(喷注器、燃烧室、喷管) 流量调节控制活门 冷却系统.....

火箭发动机

推进剂输送系统

功用: 按要求的流量和压力向燃烧室输送推进剂

挤压式输送系统

结构简单可靠, 易实现 多次起动, 结构质量较大

泵式输送系统

系统结构复杂, 但质量轻

火箭发动机

推力室

功用:将液体推进剂混合、燃烧,化学能转变成推力

(2) 液体推进剂

① 对推进剂的要求

能量高

良好的物理和化学安定性

无毒性,对金属无腐蚀作用

推进剂中有一组元传热性好,可用来冷却推力室壁

粘度小

燃烧性能好

经济性好、成本低

② 主要的液体推进剂

氧化剂 ——

液氧 O_2 液氟 F_2 硝酸 HNO_3

过氧化氢 H_2O_2 四氧化二氮 N_2O_4

燃烧剂 ——

液氢H₂ 航空煤油 肼及其衍生物N₂H₄ (CH₃)₂N₂H₂ 混胺

3、液体火箭发动机的优缺点

优点 —— 比冲高,推力范围大,能反复起动推力大小较易控制,工作时间长 固体推进剂性能稳定,可长期贮存

₩ ▲ — 推进剂不宜长期贮存,作战使用性能差

3.4.3 固体火箭发动机

1、固体火箭发动机的组成及工作原理

组成——药柱、燃烧室、喷管组件、点火装置

2、固体火箭发动机的推进剂

- (1) 固体推进剂的种类
- (2) 药柱形状和特点

一维药柱

火箭发动机

(3) 固体火箭发动机的优缺点

优点 —— 结构简单,可靠性高 操作简便固体推进剂性能稳定,可长期贮存

从点 —— 推进剂能量比液体推进剂低,比冲较小工作时间短,燃烧室压力和工作时间对装药初始温度较敏感推力大小、方向调节困难重复起动困难,一般只能一次性工作

3.4.4 固-液混合火箭发动机

- 1、固-液混合发动机的组成和工作原理
- 2、固-液混合发动机的特点

- ★ 混合推进剂性能较好;
- ★ 结构较简单
- ★ 推力调节、重复起动方便

3.5 组合发动机

3.5.1 火箭发动机与冲压发动机组合

3.5.2 涡轮喷气发动机与冲压发动机组合

低马赫数

高马赫数

3.5.3 火箭发动机与涡轮喷气发动机组合

3.6 非常规推进系统

电推进系统 核推进系统 太阳能推进系统

SMART-1探测器及其太阳能离子发动机

将太阳能转化为电能,再通过电能 电离惰性气体原子,喷射出高速氙离子 流,为探测器提供主要动力

日本国家空间发展局的MUSES-C航天器,使用4台Y-2发动机。Y-2微波离子发动机是针对小行星交会采样飞行任务的需要而研制的一种微波电离式离子发动机。