

第11章 制冷循环

制冷空调装置

11-1 概述

一、制冷循环和热泵循环

制冷循环 逆向循环 热泵循环

热泵循环

区别:

制冷循环:不断地从低温热源取走热

量,以维持其低温。

热泵循环:不断地向高温热源提供热 制冷循环

量,以维持其高温。

二、逆向循环的补偿条件

$$\Delta S_{\rm iso} = \Delta S_0 + \Delta S_c < 0$$

$$\Delta S_{\rm iso} = \Delta S_0 + \Delta S_c \ge 0$$

补偿条件可以是机械能——压缩式制冷循环; 补偿条件也可以是热能——吸收式制冷循环。

三、经济性指标

$$\mathcal{E} = \frac{q_{\rm c}}{w_{\rm net}}$$

工作性能系数

$$COP = \varepsilon = \frac{q_c}{w_{\text{net}}}$$

卡诺逆循环

$$\varepsilon_{\rm C} = \frac{q_c}{w_{\rm net}} = \frac{q_c}{q_0 - q_c} = \frac{T_c}{T_0 - T_c}$$

$$=\frac{1}{\frac{T_0}{T_c}-1}$$

 T_0 不变, T_{c} \downarrow ε_{C} \downarrow

$$T_{\mathrm{c}}$$
不变, T_{0} $\hat{\parallel}$ ε_{C} $\hat{\parallel}$

制冷系数可以小于1,可以大于1,也可以等于1,主要由低温热源的温度确定,制冷温度越低,制冷系数越小。

供热系数

$$COP = \varepsilon' = \frac{q_H}{w_{\text{net}}}$$

卡诺逆循环

$$\varepsilon_C' = \frac{q_H}{w_{\text{net}}} = \frac{q_H}{q_H - q_0} = \frac{T_H}{T_H - T_0}$$

$$=\frac{1}{1-\frac{T_0}{T_H}}T_H^{7}$$

$$\frac{1}{T_0} T_{\mathrm{H}} \mathbf{T} \mathbf{\mathfrak{G}}, \mathbf{T}_0 \downarrow \varepsilon_{\mathrm{C}} \downarrow$$

$$T_{H}$$
 T_{0} 不变, T_{H} $\hat{\parallel}$ ε_{C} $\hat{\parallel}$

冷源温度越低,效率越低; 热源温度越高 效率越低

热源温度越高,效率越低,供热系数恒大于1。

制冷循环种类

压缩空气制冷 压缩制冷

压缩蒸气制冷

制冷循环

吸收式制冷 吸附式制冷 蒸汽喷射制冷 半导体制冷 热声制冷,磁制冷

11-2 压缩空气制冷循环

理想化处理: ①理气; ②定比热; ③ 可逆;

p-v图和T-s图

逆布雷顿循环

循环增压比 $\pi = \frac{p_2}{p_1}$

制冷系数(the coefficient of performance COP)

放热量:

$$q_0 = h_2 - h_3$$

吸热量:

$$q_{\rm C} = h_1 - h_4$$

净功量:

$$\begin{aligned} w_{\text{net}} &= w_c - w_t = q_0 - q_c \\ &= h_2 - h_1 - (h_3 - h_4) = (h_2 - h_3) - (h_1 - h_4) \end{aligned}$$

制冷系数:

$$\varepsilon = \frac{q_{\rm C}}{w_{\rm net}} = \frac{h_1 - h_4}{(h_2 - h_3) - (h_1 - h_4)} = \frac{T_1 - T_4}{(T_2 - T_3) - (T_1 - T_4)}$$

定值比热

$$\frac{T_1 - T_4}{(T_2 - T_3) - (T_1 - T_4)}$$

$$T_2 = T_1 \pi^{\frac{\kappa}{\kappa}}$$
 $T_3 = T_4 \pi^{\frac{\kappa-1}{\kappa}}$

$$T_3 = T_4 \pi^{\kappa}$$

$$= \frac{1}{\pi^{\frac{\kappa-1}{\kappa}} - 1} = \frac{T_1}{T_2 - T_1}$$

讨论:

- 1)相同温度的 T_0 和 T_C
- $arepsilon_{
 m c} = rac{T_{
 m C}}{T_{
 m 0} T_{
 m C}} > rac{T_{
 m 1}}{T_{
 m 2} T_{
 m 1}} = arepsilon$ 2) $\pi \uparrow q_{\rm C} \uparrow \varepsilon \downarrow$,

空气压缩制冷循环特点

优点:工质无毒,无味,不怕泄漏。

缺点:

- 1. 无法实现 $\left(T \right)$, $\varepsilon < \varepsilon_{\mathrm{C}}$
- $2. q_c = c_p(T_1 T_4)$, 空气 c_p 很小, $(T_1 T_4)$ 不能太大, q_c 很小。

3. 活塞式流量m小,制冷量 $Q_c=m q_c$ 小,

如何提高空气压缩制冷循环制冷量

使用叶轮式压气机,质量流量可以得到提高: $Q_c=m q_c$ 但压比小,单位工质制冷量减小,如何弥补这一缺点呢?

回热: 在回热基础上的叶轮式压缩空气制冷循环。

二、回热式压缩空气制冷循环

基本循环: 1-3'-5'-6-1 回热循环: 2-3-4-5-6-1-2

原则:冷却器进口温度相等。

回热循环的制冷系数

放热量: $q_0 = h_3 - h_4$

制冷量: $q_{\rm C}=h_{\rm l}-h_{\rm g}$

制冷系数:

$$\varepsilon = \frac{q_{\rm C}}{q_0 - q_{\rm C}} = \frac{h_{\rm l} - h_{\rm 6}}{(h_{\rm 3} - h_{\rm 4}) - (h_{\rm l} - h_{\rm 6})}$$

回热后:

$$q_{\rm c} = c_{\rm p} (T_1 - T_6)$$

不变

$$q_0 = c_p(T_3, -T_5)$$
 非回热了

$$q_0 = c_p(T_3 - T_4)$$

回热.

相等

- 1)可以采用叶轮机械,提高空气质量流量,提高制冷量;
- 2)压缩机的功耗减小,压缩过程及膨胀过程中的不可逆损失减小。

$$\pi_R = \frac{p_3}{p_2} < \pi = \frac{p_{3'}}{p_1}$$

例题1:

压缩空气制冷循环,空气进入压气机时的状态为 $p_1=0.1$ MPa, t_1 = -20 ℃,在压气机内定熵压缩到 p_2 = 0.5MPa,进入冷却器。 离开冷却器时空气的温度为 $t_3=20^{\circ}$ C。若 $t_C=-20^{\circ}$ C, $t_0=20^{\circ}$ C, 空气视为定比热容的理想气体, $\kappa = 1.4$ 。

试求: (1)无回热时的制冷系数及1kg空气的制冷量;

(2)若 ε 保持不变而采用回热,理想情况下压缩比是多少?

解: (1)无回热

$$T_1 = T_C = 253.15$$
K $T_3 = T_0 = 293.15$ K

$$T_3 = T_0 = 293.15$$
K

$$\pi = \frac{p_2}{p_1} = \frac{0.5 \text{MPa}}{0.1 \text{MPa}} = 5$$

$$\frac{T_2}{T_1} = \left(\frac{p_2}{p_1}\right)^{\kappa - 1/\kappa} = \frac{T_3}{T_4}$$

$$0 \xrightarrow{3 \qquad t_0}$$

$$1 \quad t_c$$

$$\frac{T_2}{T_1} = \left(\frac{p_2}{p_1}\right)^{\kappa - 1/\kappa} = \frac{T_3}{T_4} \qquad T_2 = T_1 \pi^{\frac{\kappa - 1}{\kappa}} = 253.15 \text{K} \times 5^{\frac{1.4 - 1}{1.4}} = 401.13 \text{K}$$

$$T_4 = T_3 \pi^{-\frac{\kappa - 1}{\kappa}} = 293.15 \text{K} \times 5^{-\frac{1.4 - 1}{1.4}} = 185.01 \text{K}$$

压缩机耗功

$$w_{\rm C} = h_2 - h_1 = c_p (T_2 - T_1)$$

= 1.005 × (401.13 - 253.15) = 148.72 kJ/kg

膨胀机作出的功

$$w_{\rm T} = h_3 - h_4 = c_p (T_3 - T_4)$$

= 1.005×(293.15-185.01) = 108.68kJ/kg

空气在冷却器中放热量

$$q_0 = h_2 - h_3 = c_p (T_2 - T_3)$$

= 1.005×(401.13 – 293.15) = 108.52kJ/kg

1kg空气在冷库中的吸热量即为1kg空气的制冷量

$$q_{\rm C} = h_1 - h_4 = c_p (T_1 - T_4)$$

= 1.005kJ/(kg·K)×(253.15-185.01)K = 68.48kJ/kg

循环的净功

$$w_{\text{net}} = w_{\text{c}} - w_{\text{T}} = 148.72 \text{kJ/kg} - 108.68 \text{kJ/kg} = 40.04 \text{kJ/kg}$$

循环的净热量

$$q_{\text{net}} = q_0 - q_C = 108.52 \text{kJ/kg} - 68.48 \text{kJ/kg} = 40.04 \text{kJ/kg}$$

循环的制冷系数

$$\varepsilon = \frac{q_{\rm c}}{w_{\rm net}} = \frac{68.48 \text{kJ/kg}}{40.04 \text{kJ/kg}} = 1.71$$

(2) 有回热时的压力比

$$T_{2'} = T_2 = 401.13$$
K $T_{1'} = T_3 = 293.15$ K

$$T_{1'} = T_3 = 293.15$$
K

$$\frac{T_{2'}}{T_{1'}} = \left(\frac{p_{2'}}{p_{1'}}\right)^{\frac{\kappa-1}{\kappa}} = \pi_R^{\frac{\kappa-1}{\kappa}}$$

$$\pi_R = \left(\frac{T_{2'}}{T_{1'}}\right)^{\kappa/\kappa-1} = \left(\frac{401.13\text{K}}{293.15\text{K}}\right)^{1.4/1.4-1} = 3.0$$

 $\pi_R < \pi$ 压力比减小,对使用叶轮式机械有利。

逆卡诺循环:
$$\varepsilon_{\rm c} = \frac{T_c}{T_0 - T_c} = \frac{253.15}{293.15 - 253.15} = 6.33$$

同样冷库温度和环境温度条件下逆向卡诺循环的制冷系数是6.33, 远大于 本例计算值1.71。

空气制冷循环的缺点:

- 1) 不能实现定温吸热、放热,因此偏离逆卡诺循环较远,制冷系数低;
- 2) 空气的比定压热容较小,单位质量工质的制冷量低。

这是由气体的热力性质决定的(等压和等温过程不可能同时实现),虽然采用回热可以使之得到一定的改善,但不能根本消除,为了解决这两个缺点,需要对制冷工质进行选择。

- 蒸气在两相区易实现 (T)
- 汽化潜热大,制冷能力大

11-3 压缩蒸气制冷循环

一、设备流程及T-s图

1-2: 定熵压缩过程

2-3: 定压放热过程

3-4: 绝热节流过程

4-1: 定压吸热过程

压缩蒸气制冷循环

S

比较逆卡诺循环3467

 $\varepsilon < \varepsilon_c$

逆卡诺

7-3、4-6 湿蒸气 压缩、膨胀,液 击"现象

实际

12 既安全,又增加了单位质量工质的制冷量71

4-5 节流阀代替了膨胀机

节流阀代替膨胀机分析

缺点:

$$h_4 - h_6$$

1. 损失功量 $h_4 - h_6$ 84越陡越好

2. 少从冷库取走热量

$$h_5 - h_6 = h_4 - h_6$$
 近似面积 8468

$$h_4 - h_8 - (h_6 - h_8)$$

面积a84ba 面积a86ba

点: 1. 省掉膨胀机,设备简化; 思考题: 压缩空气制冷是否可以使用节流阀?

實;

二、制冷系数ε

蒸发器中吸热量
$$q_c = h_1 - h_5 = h_1 - h_4$$

冷凝器中放热量
$$q_0 = h_2 - h_4$$

制冷系数

三、影响因素分析

提高制冷系数的途径:

- 1、降低冷凝温度 T_0 ——受限于环境温度
- 2、提高蒸发温度 T_c ——受限于制冷温度

效果不明显

3、采用过冷

4-4': 过冷段

$$q_{\rm C} = h_1 - h_{5'} = h_1 - h_{4'} > h_1 - h_4$$

$$q_0 = h_2 - h_{4'} > h_2 - h_4$$

$$w_{\text{net}} = q_0 - q_c = h_2 - h_1$$

可见,采用过冷以后,循环单位制冷量增加,耗功不变,因此其制冷系数增大。

4、若采用叶轮式压气机,由于流速较高, T_c 一般摩擦不能忽略,因此压缩过程应为不可逆绝热过程,1-2'。

四、状态参数确定

T-s图和 $\log p$ -h图

$$q_c = h_1 - h_5 = h_1 - h_4$$

$$q_0 = h_2 - h_4$$

$$\mathcal{E} = \frac{q_c}{w_{\text{net}}} = \frac{q_c}{q_0 - q_c}$$

$$= \frac{h_1 - h_4}{(h_2 - h_4) - (h_1 - h_4)} = \frac{h_1 - h_4}{h_2 - h_1}$$

循环的制冷量、放热量、净功均可以由 状态点的横标值(焓值)之差表示,工 程应用非常方便,因此在制冷行业中, 通常采用压焓图,来表示循环过程。

lgp-h图及计算

$$q_c = h_1 - h_5 = h_1 - h_4$$
$$q_0 = h_2 - h_4$$

$$\varepsilon = \frac{q_c}{w} = \frac{h_1 - h_4}{h_2 - h_1}$$

压焓图P-h diagram

例题2

某压缩蒸汽制冷装置用氨作制冷剂,制冷率 10^5 kJ/h,若已知冷凝温度为27°C,蒸发温度为-5°C,试求:制冷剂的质量流量;压缩机功率及增压比;冷凝器放热量及循环制冷系数。

解: 由已知, $t_1=t_5=-5$ °C=268K, $t_3=t_4=27$ °C=300K, 查 $\log p-h$ 图,可确定状态点4和1,可得: $\log p$

$$p_4 = 1.1 \text{ MPa } h_4 = 450 \text{ kJ/kg},$$

 $p_1 = 0.35 \text{ MPa } h_1 = 1570 \text{ kJ/kg}$

由 $h_5=h_4, p_5=p_1$,可确定状态点5。

由 $p_2=p_4, s_2=s_1$, 可确定状态点2, 可得:

$$h_2 = 1770 \text{ kJ/kg}$$

各状态点的焓值都确定了, 然后可以直接通过焓值进行热力性能计算。

$$q_c = h_1 - h_5$$

= 1570 kJ/kg - 450 kJ/kg = 1120 kJ/kg

$$q_m = \frac{Q_c}{q_C} = \frac{1 \times 10^5 \text{ kJ/h}}{3600 \times 1120 \text{ kJ/s}} = 0.0248 \text{ kg/s}$$

$$P = q_m (h_2 - h_1) = 0.024 \ \text{kg/s} \times (1770 - 1570) \ \text{kJ/kg} = 4.96 \ \text{kW}$$

$$Q_0 = q_m (h_4 - h_2) = 0.024 \ \text{kg/s} \times (450 - 1770) \ \text{kJ/kg} = -32.7 \ \text{kW}$$

$$\varepsilon = \frac{Q_c}{P} = \frac{1 \times 10^5 \text{ kJ/h}}{3600 \times 4.96 \text{ kW}} = 5.6$$

可见,压缩蒸汽制冷循环的制冷系数(5.6),要明显高于压缩空气制冷循环的制冷系数(1.71),更接近逆卡诺循环的制冷系数(6.33),因此,目前使用的压缩制冷循环,绝大部分都采用压缩蒸汽制冷循环。

11-4 制冷剂性质

一、制冷剂热力性质

- 1. 对应制冷装置工作温度(蒸发温度、冷凝温度)的饱和压力适中——蒸发压力过低,造成密封问题;冷凝压力过高,提高材料耐压要求,成本增加;
 - 2. 汽化潜热大——提高单位质量工质的制冷能力;
 - 3. 临界温度应高于环境温度——使冷却过程更可能接近等温过程;
 - 4. 蒸汽比体积小, 传热性能好——使装置更加紧凑;
 - 5. 三相点低于制冷循环下限温度——避免出现凝固现象, 堵塞管路;
 - 6. 上、下界限线(在T-s图)陡峭,使冷凝更接近定温放热,并可减少节流引起制冷能力损失。

二、制冷剂其他性质

- 1. 对环境友善;
- 2. 安全无毒;
- 3. 溶油性好, 化学稳定性好, 等等。

11-5 其他制冷循环

一、吸收式制冷循环

$$COP = \frac{Q_{\rm C}}{Q_{\rm H} + W_{\rm P}} \approx \frac{Q_{\rm C}}{Q_{\rm H}}$$

优点:功耗小,只有一个溶液泵 耗功,可以利用品位较低的余热 资源,实现废热利用;

缺点:性能系数较低,通常在1 左右,设备体积大,只适用于冷 负荷稳定的场合。

11-6 热泵循环

$$\varepsilon = \frac{q_c}{w}$$

制热
系数
$$\varepsilon' = \frac{q_H}{w} = \frac{q_0 + w}{w} = \varepsilon + 1$$

蒸气压缩式热泵装置

热泵lnp-h图及计算

$$w = h_2 - h_1$$

$$\varepsilon' = \frac{q_H}{w} = \frac{h_2 - h_4}{h_2 - h_1}$$

热用户

直接电采暖 (蓄热锅炉、 地板辐射、 电热膜)

热泵(空气 源、水源)

能量利用系数

循环总结

目标:实现热能由低温物体向高温物体的转移。

- 1. 压缩空气制冷,分析、计算、回热;
- 2. 压缩蒸汽制冷,分析、计算;
- 3. 热泵循环

一、简单压缩空气制冷循环

逆布雷顿循环

循环增压比 $\pi = \frac{p_2}{p_1}$

制冷系数(the coefficient of performance COP)

放热量:

$$q_0 = h_2 - h_3$$

吸热量:

$$q_{\rm C} = h_1 - h_4$$

净功量:

$$w_{\text{net}} = w_c - w_t = q_0 - q_c$$

= $h_2 - h_1 - (h_3 - h_4) = (h_2 - h_3) - (h_1 - h_4)$

制冷系数:

$$\varepsilon = \frac{q_{\rm C}}{w_{\rm net}} = \frac{h_1 - h_4}{(h_2 - h_3) - (h_1 - h_4)} = \frac{T_1 - T_4}{(T_2 - T_3) - (T_1 - T_4)}$$

$$= \frac{1}{\pi^{\frac{\kappa-1}{\kappa}} - 1} = \frac{T_1}{T_2 - T_1}$$

二、回热式压缩空气制冷循环

放热量: $q_0 = h_3 - h_4$

制冷量: $q_{\rm C} = h_1 - h_6$

制冷系数:

$$\varepsilon = \frac{q_{\rm C}}{q_0 - q_{\rm C}} = \frac{h_1 - h_6}{(h_3 - h_4) - (h_1 - h_6)}$$

回热后:

$$q_{\rm c} = c_{\rm p} (T_1 - T_6)$$

不变

$$q_0 = c_p(T_3, -T_5)$$
 非回热了

$$q_0 = c_p(T_3 - T_4)$$

回热.

相等

- 1)可以采用叶轮机械,提高空气质量流量,提高制冷量;
- 2) 压缩机的功耗减小,压缩过程及膨胀过程中的不可逆损失减小。

$$\pi_R = \frac{p_3}{p_2} < \pi = \frac{p_{3'}}{p_1}$$

三、压缩蒸汽制冷循环

蒸发器中吸热量
$$q_c = h_1 - h_5 = h_1 - h_4$$

冷凝器中放热量 $q_0 = h_2 - h_4$

$$q_0 = h_2 - h_4$$

制冷系数

$$\varepsilon = \frac{q_c}{w_{\text{net}}} = \frac{q_c}{q_0 - q_c}$$

$$= \frac{h_1 - h_4}{(h_2 - h_4) - (h_1 - h_4)} = \frac{h_1 - h_4}{h_2 - h_1}$$

提高制冷系数的途径:

- 1、降低冷凝温度 T_0 ——受限于环境温度
- 2、提高蒸发温度 T_c ——受限于制冷温度
- 3、采用过冷

四、热泵循环

$$w = h_2 - h_1$$

$$\varepsilon' = \frac{q_H}{w} = \frac{h_2 - h_4}{h_2 - h_1}$$

作业

11-5, 11-6, 11-10, 11-13

