
中央空调系统的负荷是随天气状况逐渐变化的，在中央空调系统运行的大部分时间内都是工作在部分负荷状态下，但相对于变化的负荷，空调系统中水泵、风机的选型都是根据系统的最大负荷来选择的，同时水泵、风机配用电机的功率往往大于其所需要实际功率。当空调系统处于部分负荷时，水泵、风机还一直运行在工频满负荷状态，这样就造成了电能浪费。中央空调主机系统是一个多参量、非线形、时变性的复杂系统，由于空调负荷的频繁波动，必然造成水循环系统的运行参量偏离空调主机的最佳工作状态，导致主机热转换效率（COP值）降低，系统长期在低效率状态下运行，也会增加系统的能源消耗。因此，改善水泵运行工况，使之与使用要求合理统一，提高系统运行效率，具有非常重要意义，而且通常具有比较好的节电条件。最有效的节能措施之一就是采用变频调速技术来调节流量。
█ 中央空调系统
图1所示为一典型中央空调机组系统图，主要由冷冻水循环系统、冷却水循环系统及主机三部分组成：
 
● 主机
        主机部分由压缩机、蒸发器、冷凝器及冷媒（制冷剂）等组成，其工作循环过程如下：
首先低压气态冷媒被压缩机加压进入冷凝器并逐渐冷凝成高压液体。在冷凝过程中冷媒会释放出大量热能，这部分热能被冷凝器中的冷却水吸收并送到室外的冷却塔上，最终释放到大气中去。随后冷凝器中的高压液态冷媒在流经蒸发器前的节流降压装置时，因为压力的突变而气化，形成气液混合物进入蒸发器。冷媒在蒸发器中不断气化，同时会吸收冷冻水中的热量使其达到较低温度。最后，蒸发器中气化后的冷媒又变成了低压气体，重新进入了压缩机，如此循环往复。
█节能理论
● 中央空调节能改造前的工况
        在中央空调系统设计时，冷冻泵、冷却泵的电机功率是根据最大设计热负荷选定的，并超出10%左右。但由于四季气候及昼夜温差变化和使用量的变化，因而要求中央空调的热负荷也是不断变化的。在日常生活中，中央空调一年中负荷率在50%以下的时间超过了全部运行时间的50%。通常冷却水管路的设计温差可达为5～6℃，而实际应用表明大部分时间里冷却水管路的温差仅为2～4℃，这也就说明在实际中，并不需要这么大流量的水参与循环，就可以满足其热交换，这样无疑就形成了中央空调低温差、低负荷、大工作流量的工况。在没有使用节能系统前，工频供电下的水泵始终全速运行，管道中的供水流量只能通过阀门或回流方式调节，这必会产生大量的节流及回流损失，同时也增加了电机的负荷，白白消耗了许多电能。而中央空调水泵电机的耗电量约占中央空调系统总耗电量的30-40%，故对其进行节能改造具有很明显的节能效果。
● 节能理论根据
        由流体力学理论可知，离心式流体传输设备的输出流量Q与其转速n成正比；输出压力P（扬程）与其转速n的平方成正比；输出功率N与其转速n的三次方成正比，根据数学公式可知，降低水泵的转速，水泵的输出功率就可以下降更多。如将电机的供电频率由50Hz降为40Hz，则理论上，低频40Hz与高频50Hz的输出功率之比为(40/50)3 =0.512。
实践证明，在中央空调系统中接入变频节能系统，利用变频技术改变水泵转速来调节管道中的流量，以取代阀门调节及回流方式，能取得明显的节能效果，一般节电率都在50%左右。同时变频器的软启动功能及平滑调速的特点可实现对中央空调的平稳调节，并可延长机组及管组的使用寿命。
█ 节能方案分析
        中央空调各循环水系统的回水与出水温度之差，反映了整个系统需要进行的热交换量。因此，根据回水与出水的温度差来控制循环水的流量，从而控制热交换的速度，是首选的节能控制方法。
● 冷冻水循环系统
        冷冻水的出水温度是由主机的制冷效果决定的，通常比较稳定，因此冷冻回水温度可以准确的反映室内的热负荷情况。由此，对于冷冻水循环系统的节能改造，可以取回水温度作为控制目标，通过变频器对冷冻泵流量的自动调节来实现对室内温度的控制。
● 冷却水循环系统
        冷却水循环系统同时受室外环境温度及室内热负荷两方面影响，循环水管道单侧的水温不能准确反映该系统的热交换量，因此以出水与回水之间的温差作为控制室内温度的依据是合理的节能方式。在外界环境温度不变的情况下，温差大，说明室内热负荷较大，应提高冷却泵的转速，增大冷却水循环的速度；相应的，温差小则减小冷却泵转速。
●分别在主机蒸发器回水处、冷凝器出水及回水处安装温度传感器，实时检测管网的温度，以模拟信号（0~10V或者4~20mA）反馈给变频器，通过变频器和PID运算输出相应的频率指令后自动调节水泵转速，从而调节各循环水的热交换速度，最终实现对室内恒温度的控制。
节能空间：根据大量的实践证明，单就中央空调的循环水系统而言，可节能50-60%，而中央空调水循环系统占整个能耗的30-40%；而且循环水系统优化后，中央空调的主机加载率也相应有所下降，因此，经我公司改造后的中央空调节能率在20%以上，这也是我们的承诺。

   [image: image1.png]O

SAJ8000 SAJ8000

B3 RAarERgvisitdn RiEn.


[image: image2.png]mtimxl
WA

0TV Aow

v,

SAI8000


 ● 变频节能系统特点
1、变频器界面为LED显示，监控参数丰富；键盘布局简洁、操作方便；
2、变频器有过流、过载、过压、过热等多种电子保护装置，并具有丰富的故障报警输出功能，可有效保护供水系统的正常运作；
3、加装变频器后，电机具有软启动及无极调速功能，可使水泵和电机的机械磨损大为降低，延长管组寿命；
4、  变频器内部装有大容量滤波电容，可有效提高用电设备的功率因数；
5、  该系统实现了对温度的PID闭环调节，室内温度变化平稳，人体感觉舒适。
█ 总结
        将变频技术应用于中央空调系统，对提升中央空调自动化水平、降低能耗、减少对电网的冲击、延长机械及管网的使用寿命，都具有重要的意义。

