第六章 动力装置循环 Power Cycles

本章需掌握内容

基本概念:

- ① 朗肯 (Rankine) 循环
- ② 萨巴德 (Sabathe) 循环
- ③ 燃气-蒸汽联合循环

知识运用:

- ① 蒸汽动力循环的做功及效率计算 (含回热与再热)
- ② 内燃机动力循环的做功及效率计算

第六章 动力装置循环

- §6-1 蒸汽动力装置循环
- §6-2 活塞式内燃机循环
- §6-3 燃气动力装置
- §6-4 新型动力循环

作业

- 6-2 6-4
- 6-5
- 6-8

动力装置循环

连续不断的从外界吸热,对外界作功。

水或低沸点为工质:

火力发电,核电,太阳能发电, 地热能发电,余热发电

以燃气为工质:

内燃机,燃气轮机,航空发动机, 移动电站

He、CO2工质: 布雷顿循环

目的: 提高动力循环热效率

§6-1 蒸汽动力装置循环 Vapor Power Cycles

SABRE发动机

蒸汽动力循环系统的简化

理想化

朗肯循环T-s图

- 1→2 汽轮机 (s) 膨胀
- $2\rightarrow 3$ 凝汽器 (p) 放热
- 3→4 给水泵 (ѕ) 压缩
- $4\rightarrow 1$ 锅炉 (p) 吸热

朗肯循环功和热的计算

汽轮机作功:

$$w_{s,1-2} = h_1 - h_2$$

凝汽器中的定压放热量:

$$q_2 = h_2 - h_3$$

水泵绝热压缩耗功:

$$w_{s,3-4} = h_4 - h_3$$

锅炉中的定压吸热量:

$$q_1 = h_1 - h_4$$

朗肯循环热效率的计算

$$\eta_{t} = \frac{w_{\text{net}}}{q_{1}} = \frac{w_{s,1-2} - w_{s,3-4}}{q_{1}}$$

一般很小,占 0.8~1%, 忽略泵功

$$\eta_t \approx \frac{h_1 - h_2}{h_1 - h_4} \approx \frac{h_1 - h_2}{h_1 - h_3}$$

汽耗率的概念

工程上常用汽耗率,反映装置经济性,设备尺寸

汽耗率:蒸汽动力装置每输出1kW.h 功量所消耗的蒸汽量kg

$$d = \frac{3600}{w_{\text{net}}}$$

W_{net} 单位是kJ/kg 1kW=1 kJ/s

1/W_{net} 每输出1kJ功量所消耗的蒸汽量kg

3600/w_{net} 每输出1kW.h功量消耗蒸汽量kg

1kW.h功量=3600KJ功量

朗肯循环计算举例

一蒸汽动力循环按朗肯循环工作,已知汽轮机 入口 $p_1=3$ MPa, $t_1=420$ °C, 汽轮机排汽压力

 $p_2 = 0.005 \text{MPa}$ 忽略泵功

求:每kg蒸汽在此 循环所作出的净功 和执效率

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

$$w_{\text{net}} = h_1 - h_2$$
 $\eta_t \approx \frac{h_1 - h_2}{h_1 - h_3}$

解: 由 p_1 =3MPa, t_1 =420°C, 查附表7, 得

$$h_1 = 3275.4 \text{kJ/kg}$$
 $s_1 = 6.9864 \text{kJ/kg.K}$

曲 $p_2=0.005$ MPa, 查附表6,得 $h_2' = 137.72 \text{kJ/kg} = h_3$ h_2 "=2560.55kJ/kg $s_2' = 0.4761 \text{kJ/kg.K}$ s_2 "= 8.3930kJ/kg.K

解:
$$h_2$$
'=137.72kJ/kg
 h_2 ''=2560.55kJ/kg

$$s_2$$
'= 0.4761kJ/kg.K
 s_2 ''= 8.3930kJ/kg.K

曲
$$s_2 = s_1 = 6.9864$$
kJ/kg.K

$$x_2 = \frac{s_2 - s_2}{s_2 - s_2} = 0.8223$$

$$h_2 = x_2 h_2'' + (1 - x_2) h_2'$$

= 2130.0kJ/kg

解:
$$h_1$$
=3275.4kJ/kg
 h_2 =2130.0kJ/kg
 h_3 =137.72kJ/kg

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

= 1145.4kJ/kg

S

$$\eta_t \approx \frac{h_1 - h_2}{h_1 - h_3} = 36.5\%$$

朗肯循环与卡诺循环比较

- 4'1难实现

- η_{卡诺}< η_{朗肯};
- W_{net}卡诺< W_{net} 朗肯
- **对比9-10-11-12**
 - 11点x太小,不利于汽机强度;
 - 12-9两相区难压缩;
 - w_{net卡诺}小

如何提高朗肯循环的热效率

$$\eta_t \approx \frac{h_1 - h_2}{h_1 - h_3}$$

影响热效率的参数?

 p_1 t_1 p_2

纽可门机 (1712年, 1.1-1.3bar, η=0.3%)

蒸汽初压对朗肯循环热效率的影响

 t_1, p_2 不变, p_1

优点: $T_1 \mid \eta_1 \mid$

· v_{2'}, 汽轮机出口 尺寸小

缺点:

- · 对强度要求高
- 轮机安全。一般 要求出口干度大 于0.85~ 0.88

蒸汽初温对朗肯循环热效率的影响

$$p_1, p_2$$
不变, t_1

优点: $T_1 \mid \eta_t \mid$

· x_{2} , 有利于汽机 安全。

缺点:

·对耐热及强度要求高,目前最高初温600°C左右 ·汽机出口尺寸大 ν₂,

乏汽压力对朗肯循环热效率的影响

$$p_1, t_1$$
不变, p_2

优点:

$$oldsymbol{\cdot} \overline{T_2} lacksquare \eta_{
m t}$$

缺点:

·受环境温度限制,现在大型机组p₂为0.0035~0.005MIPa,相应的饱和温度约为27~33°C,接近实际可能达到的最低限度冬天热效率高

国产锅炉、汽轮机发电机组的 初参数简表 25MPa, 580°C

	低压	中压	高压	超高 压	超临 界	超超 临界T	超超 临界P	超超 临界 TP
P1 MPa	1.28	3.43	8.8	12.7	24.2	24.2-26	28-31	28-31
T1 ℃	340	450	535	535	538/56 6	566- 600	566	580- 600
蒸汽流量 t/h	5-10	20-120	100-410	400-670	1500- 4000	>1800	>2000	>2000
发电功率 MW	0.75-1	3-25	25-100	125-200	600- 1000	600- 1000	600- 1000	600- 1000

 $p_{\rm c} = 22.129 {\rm MPa}, \ T_{\rm c} = 374.15 \, {\rm ^{\circ}C}$

提高循环热效率的途径

蒸汽再热循环(reheat)

b→a 再热过程

蒸汽再热循环的定量计算

吸热量:

$$q_1 = (h_1 - h_4) + (h_a - h_b)$$

放热量:

$$q_2 = h_2 - h_3$$

净功 (忽略泵功):

$$w_{\text{net}} = (h_1 - h_b) + (h_a - h_2)$$

$$\eta_{t,RH} = \frac{w_{net}}{q_1} = \frac{(h_1 - h_b) + (h_a - h_2)}{(h_1 - h_4) + (h_a - h_b)}$$

蒸汽再热循环的热效率

- 再热循环本身不一 定提高循环热效率, 与再热压力有关
- x₂提高,给提高初压创造了条件,选工了条件,选取再热压力合适,的现在,可以不同,不可以不同,不可以不可以不要提高。2%。

蒸汽再热循环的实践

- 再热压力 $p_b = p_a \approx 0.2 \sim 0.3 p_1$
- p_1 <10MPa,一般不采用再热
- 我国常见机组, 10、12.5、20、30万机组, p₁>13.5MPa, 一次再热
- 超临界机组, $t_1 > 600$ °C, $p_1 > 25$ MPa,二次再热

蒸汽回热循环(regenerative)

蒸汽抽汽回热循环

由于*T-s*图上各点质量不同,面积不再直接代表热和功

抽汽回热循环的抽汽量计算

S

 $(1-\alpha)$ kg

 $a \mid \alpha kg$

1kg

以混合式回热器为例 热一律

$$\alpha h_{a} + (1 - \alpha) h_{4} = 1 \times h_{5}$$

$$\alpha = \frac{h_5 - h_4}{h_a - h_4}$$

忽略泵功

$$\alpha = \frac{h_{\mathrm{a}}^{'} - h_{\mathrm{2}}^{'}}{h_{\mathrm{a}} - h_{\mathrm{2}}^{'}}$$

抽汽回热循环热效率的计算

S

吸热量:

$$q_{1,RG} = h_1 - h_6 = h_1 - h_a$$

放热量:

$$q_{2,RG} = (1 - \alpha)(h_2 - h_2)$$

净功:

$$w_{RG} = (h_1 - h_a)$$
$$+ (1 - \alpha)(h_a - h_2)$$

$$\eta_{t,RG} = \frac{(h_1 - h_a) + (1 - \alpha)(h_a - h_2)}{h_1 - h_a}$$

为什么抽汽回热热效率提高?

$$|\eta_{\mathrm{t,RG}}>\eta_{\mathrm{t}}|$$

$$\eta_{\rm t} = 1 - \frac{h_2 - h_2}{h_1 - h_2}$$

物理意义:α kg工质100%利用

1-α kg工质效率未变

$$\frac{\alpha}{1-\alpha} (h_1 - h_a) > 0$$

蒸汽抽汽回热循环的特点

·优点 >缺点

- 提高热效率
- 减小汽轮机低压缸尺寸,末级叶片变短
- 减小凝汽器尺寸,减小锅炉受热面

·缺点

- 循环比功减小,汽耗率增加
- 增加设备复杂性
- 回热器投资

小型火力发电厂回热级数一般为1~3级,中大型火力发电厂一般为4~8级。

§6-2 活塞式内燃机循环

气体动力循环分类

活塞式 piston engine 汽车,摩托,小型轮船 按结构

叶轮式 Gas turbine cycle 航空,大型轮船,移动电站

气体动力循环分类

汽油机 petrol (gasoline) engine 小型汽车,摩托

按燃料

柴油机diesel engine 中、大型汽车,火车, 轮船,移动电站

煤油机 kerosene oil engine 航空

气体动力循环分类

按点燃方式: 点燃式 spark ignition 压燃式 compression ignition

按冲程数: 二冲程 two-stroke 四冲程 four-stroke

四冲程柴油机工作原理

四冲程高速柴油机工作过程

- 0—1 吸空气
- 1—2'多变压缩

$$p_2$$
'=3~5MPa
 t_2 '=600~800°C

柴油自燃*t*=205°C

- 2' 喷柴油 Autoiginition
- 2 开始燃烧
- 2—3 迅速燃烧,近似 **V** p↑5~9MPa

四冲程高速柴油机工作过程

- 3—4 边喷油,边膨胀 近似 (p) 膨胀 t₄可达1700~1800°C
 - 4 停止喷柴油
- 4—5 多变膨胀

$$p_5$$
=0.3~0.5MPa
 t_5 ≈500°C

- 5—1'开阀排气, (V) 降压
- 1'—0 活塞推排气,完成循环

四冲程高速柴油机的理想化

- 工质
 定比热理想气体
 工质数量不变
 P-V
- 2. 0—1和1'—0抵消 开口→闭口循环
- 3. 燃烧→外界加热
- 4. 排气→向外界放热
- 5. 多变→绝热
- 6. 不可逆→可逆

理想混合加热循环(萨巴德循环)(混合加热、定容放热)

理想混合加热循环的计算

吸热量

$$q_1 = c_v (T_3 - T_2) + c_p (T_4 - T_3)$$

放热量(取绝对值)

$$q_2 = c_{\rm v} \left(T_5 - T_1 \right)$$

热效率

$$\oint \delta q = \oint \delta w$$

$$\eta_{t} = \frac{w_{\text{net}}}{q_{1}} = \frac{q_{1} - q_{2}}{q_{1}} = 1 - \frac{q_{2}}{q_{1}} = 1 - \frac{T_{5} - T_{1}}{T_{3} - T_{2} + \kappa (T_{4} - T_{3})}$$

定义几个指标性参数

压缩比
$$\varepsilon = \frac{v_1}{v_2}$$

反映

升压比
$$\lambda = \frac{p_3}{p_2}$$

$$\rho = \frac{v_4}{v_3}$$

理想混合加热循环的热效率

$$\eta_{t} = 1 - \frac{T_{5} - T_{1}}{T_{3} - T_{2} + \kappa \left(T_{4} - T_{3}\right)}$$

$$T_2 = T_1 \left(\frac{v_1}{v_2}\right)^{\kappa - 1} = T_1 \varepsilon^{\kappa - 1}$$

$$T_{3} = \frac{p_{3}}{p_{2}}T_{2} = \lambda T_{1}\varepsilon^{\kappa-1} T_{4} = \frac{v_{4}}{v_{3}}T_{3} = \rho\lambda T_{1}\varepsilon^{\kappa-1}$$

$$T_{5} = \left(\frac{v_{4}}{v_{5}}\right)^{\kappa-1} T_{4} = \left(\frac{\rho v_{3}}{v_{1}}\right)^{\kappa-1} T_{4} = \left(\frac{\rho v_{2}}{v_{1}}\right)^{\kappa-1} T_{4} = \rho^{\kappa} \lambda T_{1}$$

理想混合加热循环的热效率

$$\eta_{t} = 1 - \frac{T_{5} - T_{1}}{T_{3} - T_{2} + \kappa (T_{4} - T_{3})}$$

$$\eta_{t} = 1 - \frac{\lambda \rho^{\kappa} - 1}{\varepsilon^{\kappa - 1} \left[\lambda - 1 + \kappa \lambda (\rho - 1) \right]}$$

压缩比
$$\varepsilon = \frac{v_1}{v_2}$$
 升压比 $\lambda = \frac{p_3}{p_2}$ 预胀比 $\rho = \frac{v_4}{v_3}$

升压比
$$\lambda = \frac{p_3}{p_2}$$

预胀比
$$\rho = \frac{v_4}{v_3}$$

各因素对混合加热循环的影响

$$\eta_{t} = 1 - \frac{\lambda \rho^{\kappa} - 1}{\varepsilon^{\kappa - 1} \left[\lambda - 1 + \kappa \lambda (\rho - 1) \right]}$$

压缩比 升压比 预胀比

 \mathcal{E}

 λ

1、当 λ 、 ρ 不变

$$\varepsilon \ \kappa \ \Longrightarrow \eta_{\rm t} \$$

 η_t

受气缸材料限制

一般柴油机
$$\varepsilon = 14 \rightarrow 21$$

各因素对混合加热循环的影响

$$\eta_{t} = 1 - \frac{\lambda \rho^{k} - 1}{\varepsilon^{k-1} \left[\lambda - 1 + k\lambda (\rho - 1) \right]}$$

2、当 ε 不变

$$\lambda \uparrow \eta_t \uparrow$$
 $\rho \mid n \uparrow$

注意:

- * 图示的研究方法
- *** 不必记忆** η_t 的复杂式

压缩比 升压比 预胀比

 λ

§6-3 燃气动力循环/布雷顿循环

活塞式 piston engine 汽车,摩托,小型轮船 按结构

叶轮式 Gas turbine cycle 航空,大型轮船,移动电站

燃气动力循环

布雷顿循环 (定压加热、定压放热)

$$\eta_{t} = \frac{w_{\text{net}}}{q_{1}} = \frac{q_{1} - q_{2}}{q_{1}} = 1 - \frac{q_{2}}{q_{1}} = 1 - \frac{T_{4} - T_{1}}{T_{3} - T_{2}}$$

实际动力循环是否与工质有关? S-CO₂布雷顿循环与水蒸汽朗肯循环效率对比

§6-4 新型动力循环

蒸汽电站提高电厂供电效率的措施

- 提高初参数, 向亚临界和超超临界发展;
- 采用热电联供。

燃气轮机的发展

- 功率>200MW, 热效率35~41%;
- 可靠性95~98.5%,可作为基本负荷电站;

联合循环的现实可行性

- 燃气轮机排气温度t₄=400~600 °C;
- 利用排气能量加热蒸汽轮机给水(取代锅炉),大 大提高供电效率,极限效率(烧气)约58%。

燃气蒸汽 联合循 环

联合循环

燃气-蒸汽联合循环,布雷顿循环冷却器放热作为蒸汽朗肯循环热源,实现了能量的梯级利用

第六章小结

- 掌握蒸汽动力循环的朗肯(Rankine)循环及其改进(再热循环、回热循环)的组成、循环特性分析;
- 掌握内燃机分析过程的热力学抽象方法: 空气标准假设;
- 理解内燃机工作的Sabathe循环及其工作 过程分析;
- 了解燃气-蒸汽联合循环的流程、特点。

第六章动力循环思考与讨论

M6-1 压水堆核电厂二回路新蒸汽为饱和 T蒸汽,为保证汽轮机的安全,蒸汽在汽轮 机高压缸内膨胀到一定压力后撤出,经再 热后进入汽轮机低压缸继续膨胀。若新蒸 汽的P₁=6.69 MPa、t₁=282.2 °C, 在高压缸 内膨胀到 $P_a=0.782$ MPa时进入再热器,再 热到tb=265.1°C再进入低压缸膨胀后进入 冷凝器,冷凝器内维持p=0.007 MPa, 水流 经水泵后焓增加9.3 kJ/kg, 求循环的热效 率和耗汽率,并与不采用再热循环比较。

解: 由p=6.69 MPa, t=282.2 °C, 可查得 $h_1=2772.5$ kJ/kg, $s_1=5.830$ kJ/(kg K)

假定高压缸内蒸汽等熵膨胀,由 s_a = s_1 =5.830 kJ/(kg K),及再热压力 p_a =0.782 MPa,可得 h_a =2395.9 kJ/kg

据 s_c = s_1 =5.830 kJ/(kg K),及 p_c =0.007 MPa,可得 h_c =1808.7 kJ/kg、 x_c =0.68

再热器中的过程近似为等压,所以由 $t=265.1\,^{\circ}$ C, $p=0.782\,$ MPa查得,再热后蒸汽的参数为 $h_b=2982.3\,$ kJ/kg、 $s_b=7.110\,$ kJ/(kg K)

同样假定低压缸内蒸汽等熵膨胀,由 $s_2=s_b=7.110$

kJ/(kg K), 及 p_2 =0.007 MPa, 可得 h_2 =2208.3 kJ/kg、 x_2 =0.85

同时可得 h_3 =163.4 kJ/kg

采用再热,则循环为1-a-d-b-2-3-4-1,该循环

$$h_4 = h_3 + \Delta h = 172.7 \text{ kJ/kg}$$
 $q_1 = h_1 - h_4 + h_b - h_a = 3186.2 \text{ kJ/kg}$ $w_{\text{net}} = w_{\text{T,H}} + w_{\text{T,L}} - w_{\text{T,C}} = h_1 - h_a + (h_b - h_2) - (h_4 - h_3) = 1141.3$ kJ/kg

循环的热效率为 $\eta_t = w_{net}/q_1 = 35.82\%$

耗汽率为 d=1/w_{net}=8.762×10⁻⁷ kg/J

不采用再热,则循环为1-c-3-4-1,该循环

 $q_1' = h_1 - h_4 = 2599.8 \text{ kJ/kg}$

$$w'_{\text{net}} = w'_{\text{T}} - w'_{\text{C}} = h_1 - h_c - (h_4 - h_3) = 954.5 \text{ kJ/kg}$$

循环的热效率为 $\eta'_{t}=w'_{net}/q'_{1}=36.71\%$

耗汽率为 d'=1/w'_{net}=1.048×10⁻⁶ kg/J

采用再热后系统复杂,初投资增加,热效率下降, 但是乏气的干度由 0.65提高到0.85、汽耗率由1.048×10⁻⁶ kg/J降低到8.762×10⁻⁷ kg/J 6-2: 内燃机定容加热理想循环和燃气轮机装置定压加热理想循环的热

效率分别为
$$\eta_t = 1 - \frac{1}{\varepsilon^{k-1}}$$
 $\eta_t = 1 - \frac{1}{\lambda^{\frac{k-1}{k}}}$

$$\eta_{\mathsf{t}} = 1 - \frac{1}{\lambda^{\frac{k-1}{k}}}$$

若两者初态相同,压缩比相同,它的热效率是否相同?为什么?若卡诺 循环的压缩比与它们相同,则热效率如何?

两种理论循环的压缩过程 都是可逆绝热过程

卡诺循环
$$\eta_{\rm t} = 1 - \frac{T_1}{T_2}$$

$$\frac{P_2}{P_1} = \left(\frac{v_1}{v_2}\right)^k$$

$$\frac{T_1}{T_2} = \frac{1}{\varepsilon^{k-1}} = \frac{1}{\lambda^{\frac{k-1}{k}}}$$

$$\lambda = \varepsilon^k$$

$$\lambda^{\frac{k-1}{k}} = \varepsilon^{k-1}$$

压缩过程的初态相同、压缩比相同, 三种循环的压缩过程完全相同

6-3: 如图所示定容加热循环1-2-3-4-1与定压加热循环1-2'-3'-4'-1, 其工质均为同种理想气体, 试分析在T3=T'3条件下哪个热效率高?

解:右图所示,定压加热循环的平均吸热温度高于定容加热循环,而平均 放热温度比定容加热循环的低,故定压加热循环的循环热效率高。

2024/10/21