

Процесс газообмена. Газообмен в четырехтактном дизеле.

Процесс газообмена (наполнения). Физические основы. Критерии оценки газообмена (наполнения)

Общие сведения. Для осуществления рабочего цикла необходимо после завершения процесса расширения удалить из цилиндра продукты сгорания и заполнить его к началу

Рис. 1. Схема газозвушного тракта двигателя с наддувом.

сжатия зарядом свежего воздуха. Эти задачи решаются в *процессе газообмена*. Схема газоздушного тракта двигателя с наддувом и обозначения параметров воздуха и газов в отдельных его элементах показаны на рис. 1.

Параметры воздуха и газов на выпуске и впуске. Заданную степень форсирования рабочего процесса обуславливает *давление наддува* p_s , которое представляет собой давление воздуха в ресивере непосредственно перед впускными органами. Давление воздуха p_k создаваемое наддувочными агрегатами (см. рис. 1), должно быть выше давления p_s на значение сопротивления воздухоохладителя $\Delta p = 0.002 - 0.004$ МПа. В свою очередь $p_k = p_0 \pi_k$, (где π_k — степень повышения давления в наддувочных агрегатах). В двигателе без наддува давление воздуха перед цилиндром определяется давлением окружающей среды.

Среднее давление газов за цилиндром (в выпускном патрубке) p_T или p_T в двигателях с наддувом находится в прямой зависимости от давления воздуха перед цилиндром (в ресивере) p_s и сопротивления продувочно-выпускного тракта цилиндра, в основном определяемого сопротивлением продувочно-выпускных окон или клапанов

$$p_T = \xi_n p_s \quad (10.5)$$

где ξ_n — коэффициент потери давления (для двухтактных дизелей $\xi_n = 0,88 \div 0,96$).

В отличие от двухтактных двигателей, в которых давление p_s всегда больше p_T , четырехтактные могут работать с разными соотношениями давлений. В большинстве случаев $p_s > p_T$, но в целях повышения мощности турбины не исключена возможность работы при $p_T > p_s$.

В двигателях с выпуском в атмосферу давление p_T зависит от сопротивлений выпускного трубопровода утилизационного котла и глушителя шума на выпуске и лежит в пределах абсолютного давления $p_T = 0,103 \div 0,105$ МПа. Такое же

давление характеризует условия в выпускном трубопроводе за турбиной в двигателе с газотурбонагнетателем (ГТН).

Температура наддувочного воздуха

$$T_k = T_0 \pi_k^{(n_k-1)/n_k} \quad (10.6)$$

где T_0 — температура окружающего воздуха, °С;
 $\pi_k = p_k/p_0$ — степень повышения давления в наддувочных агрегатах;

n_k — показатель политропы сжатия воздуха в нагнетателе (для центробежных нагнетателей $n_k = 1.6 \div 1.8$ для поршневых насосов $n_k = 1.45 \div 1.6$)

В современных дизелях T_k достигает 140°С.

Температура воздуха перед цилиндром (в ресивере) T_s (после сжатия в наддувочных агрегатах воздух обычно направляется в воздухоохладитель и лишь, затем поступает в ресивер)

$$T_{s \min} = T_{\text{вз}} + (10 \div 15) \quad (10.7)$$

где $T_{\text{вз}}$ — температура забортной воды на входе в воздухоохладитель, °С.

В двигателях без наддува температура воздуха перед цилиндрами определяется температурой охлаждающей среды T_0 .

Газообмен в четырехтактном дизеле. На газообмен в четырехтактном цикле отводятся два хода поршня. В действительности для более полной очистки цилиндра от продуктов сгорания и лучшего наполнения свежим воздухом впускные и выпускные клапаны, как это видно из диаграммы газораспределения (рис. 2), приходится открывать раньше, а закрывать позже. В итоге продолжительность газообмена занимает более двух ходов поршня и состоит из следующих периодов: свободного выпуска bb' выпуска $b'r$ продувки $r''rr'$ наполнения ra' и дозарядки $a'a$.

Для более подробного ознакомления с процессами газообмена рассмотрим рис. 3, на котором приведены кривые

изменения давлений в цилиндре $p_{ц}$, в выпускном патрубке p_T и в ресивере p_S в функции угла поворота коленвала. Здесь же нанесены моменты открытия и закрытия клапанов.

Свободный выпуск начинается в момент открытия

Рис. 2. Фазы газообмена четырёхтактного двигателя

Рис. 3. Изменение давлений в процессе газообмена в четырёхтактном среднеоборотном двигателе

выпускного клапана, осуществляемого за 20—50° п. к. в. до прихода поршня в НМТ, поэтому расширение газов в цилиндре заканчивается ранее — в точке b . Давление в цилиндре в этот

момент равно 0,88 МПа, а давление в выпускном патрубке — 0,16 МПа. Столь значительная разница способствует тому, что, несмотря на продолжающееся движение поршня вниз, газы с большой скоростью устремляются из цилиндра в выпускной патрубок. Из-за малого объема патрубка и выпускного тракта, по которому газ направляется к газовой турбине, давление в нем резко поднимается и возникает импульс давления (на рисунке отмечен цифрой 1). Продолжительность свободного выпуска bb' приблизительно соответствует углу предварения открытия выпускного клапана α_1 (см. рис. 10.5).

Выпуск условно начинается в НМТ и продолжается в течение всего хода поршня к ВМТ. В начальной фазе восходящего движения поршня эффект выталкивания невелик, так как около мертвой точки мала скорость поршня, и истечение из цилиндра происходит в основном вследствие перепада давлений ($p_{ц} — p_{т}$). В дальнейшем скорость поршня увеличивается, в средней части достигает максимума, растет и масса выталкиваемого газа. Это приводит к вторичному повышению давления (цифра 2, см. рис. 10.6) в выпускном патрубке, на которое существенно влияет также первый импульс давления.

В силу увеличивающегося сопротивления истечению газа из цилиндра падение давления в нем в это время замедляется. Изменение массы заключенного в цилиндре газа характеризуется кривой $G_{цг}$.

Продувка начинается с открытием впускного клапана (ориентировочно за 30—50° п. к. в. до прихода поршня в ВМТ) — r'' и заканчивается в момент закрытия выпускного клапана (40-70° п.к.в. за ВМТ) — r' . К моменту полного открытия выпускного клапана давление $p_{ц}$ оказывается равным, а затем и ниже давления воздуха в ресивере p_s — точка 3, благодаря чему он получает возможность поступать в цилиндр, несмотря на продолжающееся движение поршня вверх. Давление в выпускном патрубке $p_{т}$ еще ниже ($p_{т} < p_{ц} < p_s$); оставшиеся в камере сжатия газы вытесняются воздухом и уходят вместе с

ним в выпускной тракт. Падение давления в цилиндре и выпускном патрубке продолжается на протяжении всего периода продувки, и разность давлений $p_s - p_u$ наибольшего значения (4) достигает в то время, когда поршень, двигаясь вниз, приобретает максимальную скорость. Это способствует еще большему поступлению воздуха в камеру сжатия и ее продувке.

Благодаря продувке обеспечивается возможность заполнения воздухом не только объема цилиндра, описываемого ходом поршня, но и объема камеры сжатия. Наличие периода продувки способствует также снижению температур стенок камеры, выпускного клапана и его седла, температуры выпускных газов, а это положительно сказывается на ресурсе газовой турбины.

Поэтому в двигателях с высоким наддувом, где проблема теплонапряженности особенно остра, идут на увеличение фазы перекрытия клапанов: в отдельных двигателях она достигает 150° п. к. в.

Наполнение цилиндра свежим зарядом воздуха фактически начинается вблизи ВМТ и вначале, до закрытия выпускного клапана — r' , протекает одновременно с продувкой. Окончание наполнения совпадает с приходом поршня в НМТ.

После закрытия выпускного клапана значение и характер изменения давления в выпускном тракте несущественны. Не оказывает влияния и то обстоятельство, что к патрубку в этот момент подходит волна давления (5), возникшая благодаря начавшемуся свободному выпуску и появлению импульса давления в цилиндре, объединенном с рассматриваемым общим выпускным трактом.

К окончанию наполнения давление в цилиндре p_u поднимается и достигает значения p_s .

Дозарядка продолжается от НМТ, и, хотя поршень пошел вверх, воздух продолжает поступать через открытый клапан в цилиндр вследствие отсасывающего действия столба

движущегося по инерции по впускному тракту воздуха, а также вследствие существования положительной разности $p_s - p_c$. В последней фазе дозарядки из-за движения поршня вверх давление в цилиндре p_c начинает расти, несмотря на все еще открытый впускной клапан. Здесь сказывается дросселирование воздуха в уменьшающейся щели под клапаном (поскольку он начал закрываться). С закрытием впускного клапана (a) дозарядка и газообмен завершаются. Общая продолжительность газообмена четырехтактного двигателя составляет $400—500^\circ$ п. к. в.

Литература

Возницкий И. В. Судовые двигатели внутреннего сгорания. Том 2. 2010 г.и. Стр. 20-30

Возницкий И. В. Судовые двигатели внутреннего сгорания. Том 2. 2008 г.и. Стр. 27-38

Возницкий И. В. Судовые дизели и их эксплуатация - 1990 г.и. Стр. 200-204