

V

CICLOS FRIGORÍFICOS A COMPRESIÓN

FILMINAS 2 DE 3

Fluido Refrigerante:

Sustancia que sea condensable a las temperaturas que deseamos obtener en la instalación (T_1 y T_2). Debe realizar los cambios de estado a T_1 y a T_2 a presiones $>$ que la atmosférica y tampoco deben ser muy elevadas.

Amoniaco: Vapores Tóxicos
Freones

CICLOS FRIGORÍFICOS A COMPRESIÓN

INTRODUCCIÓN

Presentación de los Ciclos Frigoríficos

Coeficientes

Ciclos con Dos Fuentes

Ciclos con Tres Fuentes

CICLOS FRIGORÍFICOS A COMPRESIÓN DE VAPOR

Ciclo de Carnot

Ciclo a Compresor en Régimen Húmedo

Ciclo a Compresor en Régimen Seco

Ciclos con Compresor en Dos Etapas

Ciclo con Doble Evaporador y Doble Compresión

INTRODUCCIÓN

Presentación de los Ciclos Frigoríficos

FRIGORÍFICOS A COMPRESIÓN

Se denominan Ciclos Frigoríficos a los que se describen con el objeto de **transferir calor de una fuente a menor temperatura, a otra con mayor temperatura.**

Una instalación en que se describe un ciclo frigorífico puede tener **dos finalidades diferentes**

MÁQUINA FRIGORÍFICA

BOMBA DE CALOR

Si la finalidad de la instalación es **mantener a baja temperatura la fuente fría** se la denomina **Máquina Frigorífica**

Si el equipo tiene por finalidad la **entrega de calor a una fuente** se la denomina **Bomba de Calor**

INTRODUCCIÓN

Coeficientes

Si la instalación tiene por **finalidad refrigerar**, es decir funcionar como una **máquina frigorífica** se dará como valor de su calidad o eficiencia el llamado **Coeficiente de Efecto Frigorífico**, que representa el resultado obtenido en función del costo energético asociado, o, dicho de otra forma:

$$\text{Coeficiente de Efecto Frigorífico} = \frac{\text{Calor Extraído a la Fuente Fría}}{\text{Trabajo Consumido por la Máquina Frigorífica}}$$

INTRODUCCIÓN

Coeficientes

Si la instalación tiene por **finalidad calentar una fuente caliente**, es decir funcionar como una **bomba de calor** se dará como valor de su calidad o eficiencia el llamado **Coeficiente de Efecto Calorífico**, que representa el resultado obtenido en función del costo energético asociado, o, dicho de otra forma:

$$\text{Coeficiente de Efecto calorífico} = \frac{\text{Calor Entregado a la Fuente Caliente}}{\text{Trabajo Consumido por la Bomba de Calor}}$$

INTRODUCCIÓN

Ciclos con Dos Fuentes

INTRODUCCIÓN

Ciclos con Tres Fuentes

En la figura de la derecha se representa el esquema de una instalación de máquina frigorífica o bomba de calor que opera con tres fuentes de calor a temperaturas, T_0 , T_1 y T_2 ; siendo $T_0 > T_1 > T_2$

Al disponer de tres fuentes, entre las dos a mayor temperatura, podemos instalar una máquina térmica, que toma la cantidad de calor Q_0 de la fuente a T_0 , produzca un trabajo W (a partir de aquí considerar en todos los diagramas al trabajo representado como L) y ceda a la fuente a T_1 la cantidad de calor Q_1' .

Así mismo, entre las fuentes a T_1 y T_2 podemos instalar una máquina frigorífica o bomba de calor que tome de la fuente a T_2 la cantidad de calor Q_2 , entregue a la fuente a temperatura T_1 la cantidad de calor Q_1'' y consuma un trabajo W .

Si los trabajos son iguales en valor absoluto y acoplamos mecánicamente las dos máquinas tendremos una instalación que no produce ni consume trabajo, extrae calor de la fuente a menor temperatura y entrega calor a la fuente a temperatura intermedia, para lo cual también debe recibir una cantidad de calor Q_0 , de la fuente a mayor temperatura.

EJERCICIO: Encuentre las expresiones de los coeficientes de efecto frigorífico y de efecto calorífico para la instalación con 3 fuentes

CICLOS FRIGORÍFICOS A COMPRESIÓN DE VAPOR

Ciclo de Carnot

En la realidad **nunca se coloca un expansor** en la instalación, ya que en primer lugar, en el caso real, **la expansión no sería reversible, sino irreversible** y esto **reduciría el trabajo obtenido** y además **las presiones de entrada y salida del expansor no serían constantes, por no serlo las temperaturas T_1 y T_2** , de condensación y evaporación. Con lo cual sería muy difícil de controlar la expansión.

CICLOS FRIGORÍFICOS A COMPRESIÓN DE VAPOR

Ciclo Frigorífico a Compresor en Régimen Húmedo

En lugar del expansor se coloca un elemento en el que la corriente fluida se estrangula reduciéndose la presión sin producir trabajo. Puede ser un tubo capilar o una válvula reguladora estranguladora de presión.

El área rayada representa la disminución del efecto frigorífico.

EJERCICIO: Encuentre la expresión del coeficiente de efecto frigorífico para este ciclo

A este ciclo se lo denomina ciclo frigorífico a compresor en régimen húmedo pues el compresor comprime vapor húmedo, que se transforma en vapor saturado seco por la compresión.

Dado que mecánicamente puede traer inconvenientes este hecho se pasa al ciclo en régimen seco.

CICLOS FRIGORÍFICOS A COMPRESIÓN DE VAPOR

Ciclo Frigorífico a Compresor en Régimen Seco

Para asegurar que al compresor penetre vapor saturado seco se intercala entre el evaporador y el compresor un separador de liquido. Al compresor llegara ahora vapor saturado seco, retornando hacia el evaporador el liquido que pudiera arrastrar la corriente fluida y que se separa en el separador de liquido.

CICLOS FRIGORÍFICOS A COMPRESIÓN DE VAPOR

Ciclo Frigorífico a Compresor en Régimen Seco

El área 22' AB representa la cantidad adicional de calor que absorbe cada unidad de masa.

Coeficiente de efecto frigorífico = Q_2 / W_c

CICLOS FRIGORÍFICOS A COMPRESIÓN DE VAPOR

Ciclo Frigorífico a Compresor en Régimen Seco

Subenfriamiento del líquido hasta una temperatura inferior a la de saturación correspondiente a la presión que reina en el condensador

CICLOS FRIGORÍFICOS A COMPRESIÓN DE VAPOR

Ciclo Frigorífico con Compresor en Dos Etapas

EJERCICIO: Encuentre las expresiones de Q_2 , W_A y W_B en función de entalpías

$$\text{Coeficiente de efecto frigorífico} = Q_2 / (L_A + L_B)$$

CICLOS FRIGORÍFICOS A COMPRESIÓN DE VAPOR

Ciclo Frigorífico con Doble Evaporador y Doble Compresión

Este ciclo se utiliza en instalaciones en que se requieren dos temperaturas frías diferentes, por ejemplo si se desea refrigerar cámaras de conservación de frutas y en la misma refrigerar verduras.

$$\text{Coeficiente de efecto frigorífico} = (Q_2 + Q_3) / (L_A + L_B)$$

CICLOS FRIGORÍFICOS A COMPRESIÓN DE VAPOR

Ciclo Frigorífico con Doble Evaporador y Doble Compresión

Las filminas de Unidad V continúan con Ciclos de Motores a Gas, Unidad V Filminas Parte 3