CHALMERS TEKNISKA HÖGSKOLA


Fysik för ingenjörer 

Övning 6
Övning 6 anknyter till kapitel 22 i Serway

Mål för övningen 

Du skall förstå de grundläggande principerna för värmemotorer, kylmaskiner och värmepumpar. 

Du skall förstå de gränser som termodynamikens lagar sätter för effektiviteten hos sådana maskiner och även få viss insikt om de praktiska begränsningar som finns.

Praktiska, vetenskapliga och tekniska tillämpningar som anknyter till denna övning

Bensin- och dieselmotorer.

Kylskåp

Värmepumpar.

Lösta exempel i kapitel 22 att begrunda i anslutning till övning 8

Exempel 22.5: Verkningsgrad för en ideal motor.


Exempel 22.6: Verkningsgrad för en ottomotor.


När du tränar på att lösa problem rekommenderas i första hand följande uppgifter i kap 22

Question 22.10:
Värmepumpar.

Problem 22.32: 
Ottomotor.

Problem 22.33: 
Ottomotor.

Problem 22.23: 
Carnotmaskin som värmepump.

Problem 22.24:
Maximal effektivitet för en värmepump.

Problem 22.26: 
Luftvärmepump.

Uppgifter under övningen
Uppgift 1

Betrakta en 4-cylindrig bensinmotor med sammanlagda cylindervolymen 2,0 liter och kompressions​förhållandet 9,50. Antag att bränsleblandningen har temperaturen 27(C när den sugs in i cylindern och att den högsta temperatur som uppnås under processen är 1200(C. Vilken effekt skulle motorn avge vid varvtalet 4000 varv/min, om den fungerade enligt den ideala ottoprocessen? 
Uppgift 2 

En villaägare kan minska sina elkostnader genom att installera värmepump. Den billigaste typen av värmepump är luftvärmepumpen. Som namnet säger hämtar den värme från den omgivande luften och kräver därför inga markinstallationer. Antag att en sådan pump skall hålla inomhustemperaturen på 20(C och att den genomsnittliga tem​pera​turen i omgiv​ningen är 5(C. Antag vidare att värmeförlusterna till omgivningen under dessa förut​sättningar är 2,1 kW. 

(a) Hur stor skulle besparingen per år bli, om elpriset är 75 öre/kWh? Antag vid beräk​ningen att värmepumpens effektivitet är 20 % av vad den högst skulle kunna vara enligt termodynamikens lagar. Effektiviteten hos en värmepump anges av kvoten Qut/Win, där Qut är den värme som pumpen levererar till huset och Win är den elektriska energi som krävs.

(b) Vilka invändningar kan finnas mot detta sätt att räkna?

Uppgift 3

Det finns två olika typer av rörledningssystem för vattenburen värme i bostadshus. I de flesta moderna hus har man ”tvårörs-system” vilket innebär att värmeelementen sitter parallellkopplade mellan en framledning som bär varmt vatten från värmepannan och en återledning som för tillbaka det avsvalnade vattnet till pannan (beteckningen tvårörs​system är förstås en smula missvisande eftersom fram- och återledning egentligen är samma rör). I en del lite äldre hus förekommer ”ettrörs-system”, vilket innebär att elementen är seriekopplade, så att det svalare vatten som ett element ger ifrån sig förs vidare till nästa element. Det innebär naturligtvis att de element som sitter långt från värme​källan är märkbart svalare än de som sitter närmare. Man kompenserar för detta genom att göra elementen olika stora, så det behöver inte innebära att rums​tempera​turerna blir olika. Även i ett tvårörs​system kan temperaturen avta med avståndet, men skillnaden är väsentligt mindre än i ettrörssystemet.


Atriumhusen i Högestens-området i Torslanda, som är byggda 1968, har ettrörssystem. När några av husägarna för ett par år sedan valde att installera värmepumpar (berg​värme) fick de veta att ettrörssystem egentligen är olämpliga för värme​pumpar, så det krävdes en del special​arrangemang. Varför är tvårörssystem att föredra i samband med värmepumpar?

Uppgift 4 

För ett par år sedan kunde man i dagstidningarna under rubriken ”Himmelstorn ger billig el” läsa följande notis:

Idén om en evighetsmaskin har dykt upp i en helt ny form hos en holländsk ingenjör. Denne drömmer om ett fem kilometer högt torn ute i Nordsjön, vilket skulle kunna producera lika mycket el som fem-sex kärnkraftverk.

Tornet skulle fyllas med gas, som på hög höjd blir flytande. På väg ner rinner den flytande gasen igenom turbiner som producerar el. Vid havsytan förångas gasen och stiger åter uppåt.

Möjligt eller omöjligt? 


Ettrörs-system


Tvårörs-system


