

Lurrunaren bidezko Potentzia Zikloak

Egilea:Iñaki
Gómez Arriaran

Edukia:

- ◆ Potentzia-zikloak
 - Motor Termikoa
- ◆ Carnot-en zikloa
 - Carnot-en etekina
- ◆ Lurrunaren bidezko potentzia-zikloak
- ◆ Carnot-en zikloa lurrunarekin
- ◆ Rankine-ren zikloa
 - Lurrun-turbina
- ◆ Rankine-ren ziklo erreala
- ◆ Rankine-ren etekinaren hobekuntza
- ◆ Birberotzedun zikloa
- ◆ Ziklo birsortzailea
- ◆ Ziklo konbinatua
- ◆ Kogenerazioa

Potentzia-zikloak

- ◆ Etengabeko eraldakuntza: energia termikoa

lan mekanikoa

Motor Termikoa:

- ◆ Potentzia-ziklo bat burutzeko elkar konektatzen diren sistema irekien taldea

Etekin termikoa: $\eta = W / Q_1 < 1$

Carnot-en zikloa

- ◆ Potentzia-ziklo itzulgarrien erreferentzia
- ◆ 2 prozesu **isotermiko itzulgarri** (4-1 eta 2-3)
2 prozesu **adiabatiko itzulgarri** (1-2 eta 3-4)

Carnot-en etekina

Edozein potentzia-zikloarentzat: $\eta = w / q_1 = 1 - |q_2| / q_1 < 1$

Carnot-en zikloarentzat:

$$q_1 = T_{FB} (S_1 - S_4)$$

$$|q_2| = T_{FH} (S_2 - S_3)$$

$$\left[\frac{\eta_C}{T_{FB}} = w / q_1 = 1 - |q_2| / q_1 = 1 - T_{FH} (S_2 - S_3) / T_{FB} (S_1 - S_4) = 1 - T_{FH} / \right]$$

$$\eta < \eta_C < 1$$

Carnot-en etekina

- ◆ Carnot-en etekina = f (T_{FB} y T_{FH})
- ◆ Etekin teoriko maximoa
- ◆ gune berdinen artean jarduten duen edozein ziklo itzulgarrik etekin maximoaz jardungo du

$$\eta_C = 1 - T_{FH} / T_{FB} \rightarrow \text{hobetzeko irizpide}$$

$$\eta < \eta_C < 1$$

Lurrun bidezko potentzia-zikloak

- ◆ Lan-fluidoak fasez aldatzen badu → lurrun bidezko potentzia-zikloa
 - ◆ Fluidoa hautatzeko irizpideak:
 - Segurtasuna
 - Mantentzea
 - Ekonomia
 - Baldintza fisikokimikoak
-
- The diagram consists of a large curly brace on the right side of the slide, spanning from the bottom of the fourth bullet point up to the word 'Ura'. Inside the brace, there are four items listed under the heading 'Fluidoa hautatzeko irizpideak': 'Segurtasuna', 'Mantentzea', 'Ekonomia', and 'Baldintza fisikokimikoak'. To the right of the brace, the word 'Ura' is written in a large, bold, black font.

Carnot-en zikloa lurrunarekin

bero-trukatze prozesu isotermikoa, lurrun hezearen aldean bakarrik bideragarria

Lurrun bidezko Carnot-en zikloaren eragozpenak

- ◆ 4-1_prozesua: Temperatura maximoa mugatzea
- ◆ 1-2_prozesua: Turbinaren irteerako titulu baxuegia
- ◆ 3-4_prozesua: Lurrun hezaren konprimatzearazoak

Carnot-en zikloa ez da praktikan bideragarria,
ez da eredu Rankine-ren zikloa

Rankine zikloa

- ◆ Bero-jasotze prozesu **isobarikoa** → errazago gauzatzeko
- ◆ Lurruna gainberotu bere T_{kritikoa} gainetik :
 - ◆ Zikloaren T_{\max} ↑
 - ◆ turbinaren irteerako lurren hezearen titulua ↑
- ◆ Lurruna **guztiz kondentsatu** → ponpa erabili konpresorea ordez

How

There see
transform
coal falling
into electric
simple pl
near a co
current in

Low pressure
turbine about
to be installed
into the turbine
housing.

(Courtesy of Carolina Power and Light Company)

(Courtesy

Zikloaren energia-analisia

◆ Turbina adiabatikoa: $w_T = h_1 - h_2$

◆ Ponpa adiabatikoa: $|w_P| = h_4 - h_3$

– Sustantzia konprimaezina: $|w_P| = 1/\rho (P_4 - P_3)$

◆ Lurrun-sorgailua: $q_1 = h_1 - h_4$

◆ Kondentsadorea: $|q_2| = h_2 - h_3$

$$\eta = w / q_1 = (w_T - |w_P|) / q_1 = [(h_1 - h_2) - (h_4 - h_3)] / (h_1 - h_4)$$

Rankine-ren zikloa Mollier-en diagraman

Ziklo erreala

- ◆ Itzulezintasun nagusienak turbinan eta ponpan (marruskadura) → entropia sortzea
- ◆ Konduktuetan, lurren-sorgailuan eta kondentsadorean zeharreko karga-galerak → ura presio handiago batean ponpatuz gainditzen dira
- ◆ Ponpan kabitazioa ekiditeko → likidoa azpihoztu

Rankine-ren ziklo erreala

- ◆ Simplifikatzeko (zehaztazuna galdu gabe) → turbina eta ponparen itzulezintasunak soilik aintzat hartu:
 - Turbinaren barne-etekina: $\eta_{ST} = (h_1 - h_2) / (h_1 - h_2')$
 - Ponparen barne-etekina: $\eta_{SP} = (h_{4'} - h_3) / (h_4 - h_3)$

Etekinaren hobekuntza

- ◆ $\eta_c = 1 - T_{FF} / T_{FC}$ etekina hobetzeko:
 - Bero-jasotzearen prozesuaren batezbesteko temperatura handitu
 - Bero-askatzearen prozesuaren batezbesteko temperatura jaitsi

Horretarako:

- Kondentsazio-presioa jaitsi
- Gainberotze-tenperatura handitu
- Galdarako presioa handitu

Kondentsazio-presioa jaitsi

Baldin $P_{\text{kondentsadorea}} \downarrow \Rightarrow$ gune hotzeranzko bero-askatzearen prozesuaren $T_{\text{batezbesteko}} \downarrow \Rightarrow \eta \uparrow$

- Limitea: $P_{\text{kond.}} > P_{\text{sat.}}$ (hozketa-uraren temperaturan) (15°C - 30°C) + $10^{\circ}\text{C} \Rightarrow P_{\text{kond.}} = 0,03 \text{ bar} - 0,10 \text{ bar}$
- Eragozpena: turbinaren irteerako titulua jeisten da

Gainberotze-tenperatura handitu

Gainberotzea $\Rightarrow T_1 \uparrow \Rightarrow$ gune berotik bero-jasotzearen prozesuaren $T_{\text{batezbesteko}} \uparrow \Rightarrow \eta \uparrow$

- Limitea $T_1 < T_{\text{materiala}}$: $540 \text{ }^{\circ}\text{C} \div 590 \text{ }^{\circ}\text{C}$ (altzairu herdoilgaitz ferritikoak)

Galda rako presioa handitu

Baldin $P_{\text{galdara}} \uparrow \Rightarrow$ gune berotik bero-jasotze prozesuaren $T_{\text{batezbestekoa}} \uparrow \Rightarrow \eta \uparrow$

- Limitea: $P_{\text{max. tutueriak}}$ eta ekonomia $\Rightarrow 180$ bar (ziklo superkritikoak: $P_{\text{galdara}} > P_{\text{kritikoa}}$)
- Eragozpena: turbinaren irteerako titulua jeisten da \Rightarrow konponbidea: Birberotzea

Rankine-en zikloa birberotzearekin

- ◆ P_{galdara} handiekin lan egin ahal izateko, turbinaren irteerako titulua jaitsi gabe

Birberotze-presioa

- ◆ $P_{\text{birberotzea}}$ aukeratzeko irizpidea $\rightarrow n_{\text{maximoa}} \rightarrow$

$$P_{\text{birberotzea}} = (1/3 \div 1/4) P_1$$

- ◆ Birberotze kopurua ≤ 1 (birberotze berri bakoitzak etekin baino kostu gehiago dakar)

- Marruskadura-galerak
 - Bero-galerak
 - Instalazioaren kostua
- } Hobekuntza eskasa \rightarrow presioa altuak erabiltzerakoan titulu baxuak ekiditeko egiten da soilik

Birberoketadun zikloaren energia analisia

- ◆ Turbina adiabatikoa: $w_{TPA} + w_{TPB} = (h_1 - h_2) + (h_3 - h_4)$
- ◆ Ponpa adiabatikoa: $|w_p| = h_6 - h_5 = 1/\rho (P_6 - P_5)$
- ◆ Lurrun-sorgailua: $q_1 = (h_1 - h_6) + (h_3 - h_2)$
- ◆ kondentsadorea: $|q_2| = h_4 - h_5$

$$\begin{aligned}\eta &= w / q_1 = (w_T - |w_B|) / q_1 = \\ &= [(h_1 - h_2) + (h_3 - h_4) - (h_6 - h_5)] / [(h_1 - h_6) + (h_3 - h_2)]\end{aligned}$$

Ziklo birsortzailea

Bero-jasotze prozesuaren
 $T_{\text{batezbesteko}}$ handitzeko:

- $T_{\text{gainberotzea}} \uparrow$
 - $P_{\text{galdara}} \uparrow$
- } mugatuta

- ◆ **Aurreberotzea** : Galdara elikatzen duen uraren $T \uparrow$
 $T_{\text{horniketa-ura}} \downarrow \downarrow$ denez \rightarrow ziklo bereko beste prozesu exotermiko batean askaturiko beroaz baliatu horniketa-ura aurreberotzeko \Rightarrow **birsortzea**

Birsortze ideala

Etekin handiena → birsorketa itzulgarria denean:

Ziklo hau ez da bideragarria:

- turbinan zeharreko bero-trukagailua diseinatzea zaila
- turbinaren irteerako titulua baxuegia

Birberotzea aurreberogailuekin

- ◆ Praktikan → turbinatik erauzketak eginez ur-aurreberogailuak elikatzeko:

- Aurreberogailua **itxiak**
- Aurreberogailu **irekiak**

Aurreberogailuak erabiltzearen abantailak

turbinaren azken etapatan lurrun-gastu baxuagoa:

- turbinaren potentzia maximoa ↑
- alabeen altuera uniformeagoa

galdaran
tenperatura-jauzi
txikiagoa → hodien
tentsio
baxuagoa

Aurreberogailuen bitartez degasifikazioa
eta lurrun galerak birjarri

Aurreberogailu irekiak edo nahasketa-aurreberogailuak

Gainazal-aurreberogailua kondentsatzе-ponparekin

Gainazal-aurreberogailua lurruntanparekin

Zentral konbentzionala

- ◆ Zentral termiko konbentzionala \Rightarrow 7÷9 aurreberogailu (1 irekia)
- ◆ Irekia presio atmosferikoa baino handiagoko puntuak kokaturik \rightarrow gasak ateratzeko
- ◆ Bestelako funtzioak:
 - Desgasifikatzea
 - Lurrun-galerak birjarri

Ziklo konbinatua

$$\eta = (w_{GT} + w_{LT}) / (q_{EG} + q_{Err.G})$$

Ihesako gasen $T \uparrow\uparrow$

Gehiegizko aire $\uparrow\uparrow \rightarrow$ errekarri gisa errekuperazio galdararen

Lurruna sortu
lurrun zikloan
erabiltzeko

Etekinak

Ziklo simplea → $\eta = 35 - 38 \%$

Birberotzerekin → $\eta = 38 - 42 \%$

Birberotzearekin eta birsorketarekin → $\eta = 42 - 48 \%$

Ziko konbinatua → $\eta = 55 - 60 \%$

Lurrun hezearen konpresioa

Lurrun hezearen konpresio isentropikoa (3-4 prozesua) ez da bideragarria:

- Nahaste bifasikoa konprimitzeko, konpresorearen diseinu konplikatua da
- Konprimitze-lana ↑

Titulu baxuegia

Lurrun ase lehorren zabalkuntza isentropikoa (1-2) → irteerako titulua baxuegia:

- $\eta_{ST} \downarrow$
- alabean higadura (likido-tanten talkak)

Zikloaren T_{\max} -ren muga

$$T_{\max} < T_{\text{K}_{\text{H}_2\text{O}}} \text{ (374 }^{\circ}\text{C}) \quad \rightarrow \eta_{\max} < 1 - T_{\text{FH}} / (374 + 273)$$

irizpide fisikokimikoak

- ◆ Liskatasuna ↓
- ◆ Ez solidifikatu

Mantentze-irizpideak

- ◆ Lubrikanteekiko nahastezina
- ◆ Kimikoki geldoa
- ◆ Korrosiorik ez

Ekonomia irizpideak

- ◆ Merkea
- ◆ Eskuragarria
- ◆ Lurrinste bero sor handia
- ◆ guneen tenperaturei dagozkien asetasun-presio onargarriak

Ziurtasun-irizpideak

- ◆ Ez toxikoa
- ◆ Lehergaitza
- ◆ Suhartezina
- ◆ Narritagaitza