

HYDAC INTERNATIONAL

CAHP

Po přestávce pokračujeme
na téma
„Chlazení,“

Ing. Petr Jáchym
jachym.petr@hydac.cz

Novotného lávka 6.března 2019

Proč chladit ?

Zajistit optimální podmínky nosiče energie = pracovní kapaliny
Zejména:

- Optimální viskozita cca 36-16 cSt (mm^2/s)

Dobré mazací vlastnosti

Dobré průtokové vlastnosti proudění v systému

Pro tento rozsah viskozit jsou navrženy hydraulické prvky, jejich výrobní postupy, např. vkládací vůle šoupátek ventilů, účinnosti hydrogenerátorů a motorů apod.

- To platí více méně obecně pro všechny typy pracovních kapalin, HLP, HFC, HFD, HETG ...

Vztah viskozity a teploty

Např. HLP VG 46 toto splňuje cca pro $t = 48 - 68^{\circ}\text{C}$

Další kritéria proč a na jakou teplotu chladit

- *Odolnost dalších konstrukčních prvků hydraulických systémů, zejména měkkých těsnicích elementů*
- *Degradace jiných hydraulických kapalin, např. kapaliny HFC náchylné k rozkladu při $t > 50^{\circ}\text{C}$*
- *Opakovatelnost systému (ruční škrticí ventily i přesné servoventily)*
- *Místní zahřívání ze škrticími elementy v systému až o cca $+10^{\circ}\text{C}$*
- *Vyšší teplota zvyšuje chladicí výkon systému*

Obecně můžeme za optimální teplotu uvažovat

$50^{\circ}\text{C} \pm 5^{\circ}\text{C}$

pracovní kapaliny v nádrži

Jaký chladičivý výkon zvolit

- Není jednoznačné kritérium

- *Nutno udělat alespoň hrubou energetickou bilanci*
- *U strojů, které jsou poháněny pouze hydraulikou, je příkon do systému dán a z vnějšku může do systému přijít energie pouze z okolní teploty nebo z teploty technologického procesu. Nutno i tyto zohlednit. (válcovny, kovárny, laminovací lisy)*
- *Příklad :*
- *Výkon motorů na hydraulickém agregátu, + příkon (ohřívání) z okolí + příkon (ohřívání) z technologie = celkový příkon do hydraulického systému.*
Např. 55kW + 1,5kW + 1kW + 0kW = 57,5kW
- *Doba chodu stroje a zátěže, (přetržitý, nepřetržitý, ...)*
- *P tepelná bilance v čase*

Jaký chladičivý výkon zvolit

Příklad : Standardní empirie

- Ztráty škrcením cca 30 % , pak dimenzování chladičivý soustavy 30% instalovaného výkonu

Příklad : aplikace pro zkušebnictví

- Téměř celý výkon je mařen škrcením , pak dimenzování chladičivý soustavy 90 – 100 % instalovaného výkonu

Příklad : Elektronicky řízená pístová čerpadla

- Omezíme průtok jen na nezbytně nutný, menší podíl škrcení = nižší potřeba chlazení cca 20 % instalovaného výkonu

Příklad : Frekvenčně řízená čerpadla

- Omezíme průtok jen na nezbytně nutný a výrazně se redukuje vnitřní lekáž a ztráty tlakového oleje pro řízení čerpadla = nižší potřeba chlazení cca 10-20 % instalovaného výkonu

Čím chladit

– Nádrž a potrubí svojí plochou

- Je dostačující jen pro systémy s přetržitým provozem
- Odvedené teplo cca $0,012 \text{ kW/m}^2 \text{ } ^\circ\text{C}$
- Významné jen u větších systémů
- Ztráty v potrubí se většinou v potrubí i uchladí

HYDAC INTERNATIONAL

Čím chladit

HYDAC INTERNATIONAL

Čím chladit
VZDUCHEM

HYDAC INTERNATIONAL

Čím chladit

Průtokem vzduchu přes voštiny chladiče

Selection of air fins

COOLING PERFORMANCE ↑

ANTI-CLOGGING ↓

Panel Cut [mm]

Herringbone [mm]

Herringbone Square Wave [mm]

Industrial
Municipal Machines
Constructions Machines

Agricultural Machines

Otáčky ventilátoru konstantní resp. Frekvenčně řízené

HYDAC INTERNATIONAL

Čím chladit

Různé provedení výměníků olej – voda (či jiné médium)

Deskové – pájené/těsněné

Trubkové

HYDAC INTERNATIONAL

Čím chladit

Speciální provedení – např. zamezení smísení médií a úniku = ochrana životního prostředí

Standard PHE

Cracks in the plates lead to internal leakage and mixing of the fluids, which is not visible from the outside.

Double-Wall PHE:

Cracks in the plates do not lead to an internal leakage between the fluids. The leakage is visible from the outside

Kde chladit

- Separátní chladicí okruh
 - Stabilní podmínky
 - Dobře dimenzovatelný
 - S výhodou lze spojit s filtrací
- Pouze lekáže z čerpadel nebo malé průtoky čerpadel
 - Levnější
 - Chladí se nejteplejší olej
 - S výhodou lze použít chladič v nosiči čerpadla
- Na zpětné větvi T
 - Nestabilní výkon
 - různé okamžité průtoky
 - Při zastavení technologie se nechladí vůbec
 - Tlakové špičky do chladiče = poruchy

Shrnutí závěrem

Chladit na teplotu cca 50 °C ± 5°C v nádrži

Přednostně použít separátní chladicí a filtrační okruh

U standardních aplikací chladicí výkon dimenzovat
cca 20-40 % instalovaného příkonu
+ tepelný příkon „zvenku“

Větší chladič není lepší chladič, musí být optimálně
dimenzován.

Pozor měrná tepelná kapacita olej – voda je cca 1: 2

HYDAC INTERNATIONAL

CAHP

Děkuji za Vaši pozornost !

Nastítnit možnosti a ukázat aplikace je cílem i druhé poloviny tohoto semináře