

УДК 536.8

Изучение конструкции свободнопоршневого двигателя Стирлинга

Сальников И.В., студент

*Россия, 105005, г. Москва, МГТУ им. Н.Э. Баумана,
кафедра «Теплофизика»*

Научный руководитель: Чирков А.Ю. к.т.н, доцент

*Россия, 105005, г. Москва, МГТУ им. Н.Э. Баумана
chirkov@bmstu.ru*

Обозначившаяся в настоящее время нехватка углеводородного топлива и заметное ухудшение экологической ситуации в глобальном масштабе побуждают разработчиков искать решение данных проблем следующими способами: модернизация существующих моделей двигателей и создание на традиционных силовых установках, среди которых свободно-поршневым двигателям Стирлинга уделяется особое внимания.

К достоинствам двигателей с внешним подводом теплоты (ДВПТ) можно отнести возможность работать на любых источниках тепла, начиная от традиционных углеводородных топлив и заканчивая энергией термоядерного синтеза и солнечной радиации. Низкий уровень шума, минимальная токсичность отработанных газов по сравнению с ДВС и др.

На данный момент разработаны несколько классов ДВПТ [1–4]. К ним относятся и свободнопоршневые двигатели Стирлинга (СПДС). Отсутствие приводного механизма значительно облегчает решения ряда технических проблем, которые стоят перед разработчиками. Снятие мощности происходит непосредственно с рабочего поршня, вследствие этого значительно улучшаются массогабаритные показатели двигателя. СПДС превосходят двигатели с приводными механизмами в пределах мощности от нескольких Вт до 50 кВт. Данные особенности СПДС ставят их в ряд наиболее перспективных силовых установок предназначенных для эксплуатации в составе автономных энергосиловых установок наземного, водного и космического базирования.

Двигатели Стирлинга могут применяться для превращения любого вида теплоты в электроэнергию. Для России в связи удорожанием органического топлива (природного газа и нефти) и истощением ранее разведанных запасов, значительный интерес представляет возможность серийного производства электрогенераторов средней

мощности (1 до 50 кВт) с модификацией двигателей Стирлинга под местное топливо. В качестве топлива для Стирлинг-генераторов могут использоваться: солнечная энергия, измельченный уголь, сланцы, отходы сельского хозяйства и лесоперерабатывающей промышленности. Внедрение данных моделей в кратчайшие сроки позволит обеспечить многие регионы Российской Федерации дешевыми в эксплуатации автономными источниками электроэнергии на местном топливе.

Рассмотрим принцип действия ТМГ на примере двигателя, показанного на рис. 1.


Рис. 1. Схема свободнопоршневого двигателя Стирлинга

Свободнопоршневой двигатель Стирлинга включает в себя три основных элемента: корпуса 1, рабочего поршня 2, вытеснительного поршня 3. Вытеснительный 3 и рабочий 2 поршни располагаются в цилиндре 1, разделяя его объем на три области – буферная область (V_b), полость сжатия (V_c) и полость расширения (V_e). Полости сжатия и расширения сообщаются при помощи тракта нагревателя (V_n) и холодильника (V_x)

Свободнопоршневой двигатель Стирлинга работает по такому же принципу как и двигатель Стирлинга с приводным механизмом. Под действием давления газа в рабочих полостях происходит перемещение поршней, а движение в обратном направлении происходит благодаря силам упругости механической пружины. Жесткая кинематическая связь между поршнями отсутствует. Вытеснитель, по сравнению с рабочим поршнем,

обладает меньшей массой. И как следствие опережает рабочий поршень на некоторый фазовый угол. Данное условие является необходимым для получения полезной работы в двигателях работающих по циклу Стирлинга.

Рабочий процесс в двигателе протекает следующим образом. При запуске двигателя давления газа в рабочих полостях равны между собой. При включении нагревателя происходит повышение температуры и давление газа в полости расширения. Вследствие этого начинается движение вытеснителя, а затем перетекание рабочего тела из холодной полости в горячую. При этом давление газа повышается.

Под действием разницы давлений газа в рабочих полостях, вытеснитель продолжает движение, переталкивая рабочее тело в горячую полость. Вследствие возрастания давления начинает движение рабочий поршень. При достижении минимального значения объема полости сжатия, давление газа в рабочих полостях начинает уменьшаться. Перемещение поршней происходит до момента уравнивания сил инерции и действия газовых сил.

Вследствие того, что вытеснительный поршень намного легче рабочего поршня, он первым начинает движение в обратную сторону. При этом рабочий поршень еще продолжает перемещаться. Рабочее тело начинает перетекать из горячей полости в холодную, его давление падает и уменьшается по отношению к силе, проявляемой механической пружиной, это вызывает перемещение рабочего поршня в обратном направлении. Перемещение продолжается до момента выравнивания давлений в полостях несколько дольше за счет действия силы инерции рабочего поршня. Газ при этом начинает перетекать из холодной полости в горячую и цикл повторяется

Полезную работу можно снимать непосредственно с рабочего поршня, преобразуя кинетическую энергию его колебательных движений при помощи соответствующего нагрузочного устройства. В совокупности с нагрузочным устройством ТМГ является автоколебательной системой, которая при определенных обстоятельствах может самозапускаться при подведении теплоты к нагревателю. Очевидно, что термомеханический генератор обладает рядом уникальных особенностей, которые позволяют разработчикам двигателей с внешним подводом теплоты обходить некоторые специфические трудноразрешимые проблемы, возникающие при создании двигателей Стирлинга с приводными механизмами, например, проблемы уплотнения внутреннего контура и смазки приводного механизма, проблемы создания работоспособного механизма газовой пружины. Это обстоятельство сыграло не последнюю роль в том, что ТМГ начали привлекать внимание специалистов.

Согласно мнениям ряда авторов работ, основные проблемы применительно к ТГМ решены и в ближайшее время с большей степенью вероятности следует ожидать, что они найдут широкое применение во всех областях, требующих преобразования тепловой энергии в электрическую или механическую. Конструкции свободнопоршневых двигателей Стирлинга имеют мощность от нескольких Ватт до 100 кВт.

Предполагается, что ТГМ будут применяться в качестве источников электрической энергии для бортовых силовых установок космических аппаратов, в рефрижераторных и в различных автономных энергетических установках, а также в системах электроснабжения, использующих энергию солнечной радиации.

Есть мнение, что в ближайшем будущем в автономных энергетических установках будут популярны СПДС небольшой мощности (1 Вт – 5 кВт) для выработки холода, электрической энергии и перекачивания жидкостей.

Тепловые насосы, работающие в свободнопоршневом варианте, являются более предпочтительными по сравнению с тепловыми насосами с электроприводом. Преимущества заключаются в следующем: высокий общий КПД, низкий уровень шума, длительный ресурс работы и незначительное отрицательное воздействие на окружающую среду.

В связи с тем, что поршень ТМГ совершает возвратно-поступательное движение, то при выработке электрической энергии в качестве нагрузочного устройства чаще всего используется линейный генератор, при этом поршень двигателя является якорем генератора. ТМГ для перекачивания жидкости есть возможность использовать как в свободно цилиндрическом исполнении, так и в обычной конструктивной схеме.

На сегодняшний день солнце-это самый сильный источник энергии для Земли. В связи с этим, большой интерес представляет возможность использования энергии солнечной радиации. Важными преимуществами солнечной энергии является то, что она не загрязняет окружающую среду, работает бесплатно, непрерывно и это самый доступный источник энергии. Ученые из разных стран разрабатывают идеи переработки солнечной энергии в электрическую.

С такой задачей отлично справляется солнечная энергетическая установка на основе двигателя Стирлинга. Эффективность использования двигателя Стирлинга в таких системах в хорошем показателе КПД. Не менее важными достоинствами конструкции двигателя Стирлинга являются простота обслуживания, бесшумность работы и надежность. Для разогрева двигателя на ресивере вогнутые зеркала фокусируют солнечный свет. А окружающий атмосферный воздух охлаждает систему.

Существуют два основных способа преобразования данного вида энергии: машинный и безмашинный. При использовании машинного способа применяются тепловые машины, которые работают по различным термодинамическим циклам. Например, Брайтона, Ренкина, Эриксона, Стирлинга и их комбинациями.

При использовании безмашинного способа преобразования солнечной энергии в электрическую применяются устройства, работающие на фото и термоэлектрических эффектах. Преимуществами данного вида являются: высокая долговечность, отсутствие движущихся деталей, надежность и отсутствие необходимости в проведении обслуживания. Но такие устройства имеют существенные для пользователей недостатки: низкий КПД и высокую первоначальную стоимость. Данные недостатки заставляют вести постоянные разработки по созданию и совершенствованию машинных установок преобразования энергии. Отмечу, что при использовании машинных преобразователей могут использоваться любые источники тепловой энергии.

В таблице приведены конструктивные параметры по проектам различных устройств на базе свободнопоршневых двигателей Стирлинга, созданных к настоящему времени компанией «Stirling Technology Company» (США).

В ряде работ проводится анализ и сравнение различных систем для выработки электрической энергии на базе разных машинных преобразователей, которые используют в качестве источника теплоты энергию солнечной радиации.

По умолчанию энергетическая установка с машинным преобразователем состоит из таких элементов как: концентратор солнечных лучей или рефлектор; приемника излучения или коллектора, преобразующего излучение в теплоту; теплового аккумулятора; тепловой двигатель; электрогенератора и аккумулятора электрической энергии.

Идентифицирующими признаками для данной системы являются реализуемый термодинамический цикл и тип тепловой машины (объемная или лопаточная). В работах зарубежных исследований [6] в виде основных конкурентов рассматриваются лопаточные машины, работающие по циклам Брайтона, Ренкина, комбинированному циклу Брайтона-Ренкина, и поршневые машины, работающие по циклу Стирлинга. Показатели по КПД и стоимости установок на базе перечисленных машин приведены в таблице.

В работе [1] показаны результаты исследований по определению относительной стоимости солнечных установок с различными типами тепловых машин.

Модель	RG-55	RG-350	RG-450	RG-1000	RG-3000
Электрическая мощность, Вт (частота 50 Гц)	60-80	350	450	1000	3000
КПД системы, %	29	23	30	23	39
Ресурс, час	50.000	50.000	50.000	50.000	50.000
Габариты, мм	400x125	600x200	600x200	700x250	900x250
Вес, кг	3,5	8	10	13	16

Основная цель совершенствования гелиоэнергетических систем заключается в получении электроэнергии, стоимость которой находилась бы на уровне ее стоимости при промышленном производстве.

Заключение

Свободнопоршневые двигатели Стирлинга конструктивно просты, имеют длительный срок службы вследствие отсутствия трения, полностью герметичны, что позволяет обеспечивать работу в вакууме и делает их незаменимыми в космических технологиях и подводных лодках. Также они обладают способностью самозапускаться и не требуют высококвалифицированного обслуживающего персонала. Двигатель является «всеядным», то есть он может работать от почти любого перепада температур: например, между разными слоями воды в океане, от солнца, от ядерного или изотопного нагревателя, угольной или дровяной печи и т. д.

Список литературы

1. Байрамов Р.Б. Исследование солнечной водоподъемной установки с ДВПТ // Гелиотехника. 1985. № 6. С. 39–43.
2. Гайворонский А.И. Расчетные модели рабочего процесса двигателя Стирлинга. М.: МГТУ, 1997. 35 с.
3. Даффи Д.А., Бекман У.А. Тепловые процессы с использованием солнечной энергии: пер. с англ. под ред. Ю. Н. Малевского. М.: Мир, 1977. 420 с.

4. Ефимов С.И. Термодинамические основы цикла двигателя Стирлинга. М.: МВТУ, 1979. 70 с.
5. Коган А.Я. Петров Ю.В. Термодинамический анализ двигателя Стирлинга // Двигателестроение. 1985. №.1. С. 19–26.
6. Clowley I.L., Griffin F.P., West C.D. The gamma Stirling configuration and simultaneous production of shaft power and heat pumping // Proc. 20-th IECEC, Miami. 1985. Vol. 3. Pp. 3282–3288.