[image: image1.png][ DEULi b sl 45 2l
—y Mk RHEEURAR AR L XI8H602 TEL755-86346400 FAX0755-
| 36925802 NALL:yebin@szshengse com.ca

|

Ty


[键入文字]
[image: image1.png]

风扇设备选型参考以及风扇的流量


风扇选型　　风扇的选型一般按下述步骤进行:
　　1、计算确定隧道内所需的通风量;
　　2、计算所需总推力It
　　It=△P×At(N)
　　其中,At:隧道横截面积(m2)
　　△ P:各项阻力之和(Pa);一般应计及下列4项:
　　1) 隧道进风口阻力与出风口阻力;
　　2) 隧道表面摩擦阻力,悬吊风扇装置、支架及路标等引起的阻力;
　　3) 交通阻力;
　　4) 隧道进出口之间因温度、气压、风速不同而生的压力差所产生的阻力.
　　3、确定风扇布置的总体方案
　　根据隧道长度、所需总推力以及射流风扇提供推力的范围,初步确定在隧道总长上共布置m组风扇,每组n台,每台风扇的推力为T.
　　满足m×n×T≥Tt的总推力要求,同时考虑下列限制条件:
　　1) n台风扇并列时,其中心线横向间距应大于2倍风扇直径
　　2) m组(台)风扇串列时,纵向间距应大于10倍隧道直径
　　4、单台风扇参数的确定
　　射流风扇的性能以其施加于气流的推力来衡量,风扇产生的推力在理论上等于风扇进出口气流的动量差(动量等于气流质量流量与流速的乘积),在风扇测试条件先,进口气流的动量为零,nidec风扇所以可以计算出在测试条件下,风扇的理论推力:
　　理论推力=p×Q×V=pQ2/A(N)
　　P:空气密度(kg/m3)
　　Q:风量(m3/s)
　　A:风扇出口面积(m2)
　　试验台架量测推力T1一般为理论推力的0.85-1.05倍.取决于流场分布与风扇内部及消声器的结构.风扇性能参数图表中所给出的风扇推力数据均以试验台架量测推力为准,但量测推力还不等于风扇装在隧道内所能产生的可用推力T,这是因为风扇吊装在隧道中时会受到隧道中气流速度产生的卸荷作用的影响(柯达恩效应),可用推力减少.影响的程度可用系数K1和K2来表示和计算:
　　T=T1×K1×K2或T1=T(K1×K2)
　　其中T:安装在隧道中的射流风扇可用推力(N)
　　T1: 试验台架量测推力(N)
　　K1:隧道中平均气流速度以及风扇出口风速对风扇推力的影响系数
　　K2:风扇轴流离隧道壁之间距离的影响系数
　　以下场合风扇选型使用分析
　　仓库通风
　　首先，看仓储货品是否是易燃易爆货品，如：油漆仓库等，必须选择防爆系列风扇。　其次，看噪声要求高低，可以选择屋顶风扇或环保式离心风扇，(而且有款屋顶风扇是风力启动，更可以省电呢。
　　最后，看仓库空气所需换气量的大小，可以选择最常规的轴流风扇SF型或排风扇FA型。
　　厨房排风
　　首先，对于室内直排油烟的厨房(即排风口在室内墙上)，可以根据油烟大小选择SF型轴流风扇或FA型排气风扇。
　　其次，对于油烟大，且油烟需要经由长管道，并管道里有打弯处理的厨房，强烈建议使用离心风扇(4-72离心风扇最为通用，11-62低噪声环保型离心风扇也很实用)，这是因为离心风扇的压力较轴流风扇大，且油烟不经过电机，散热风扇对电机的保养和换洗更容易。　最后，建议油烟强烈的厨房选用以上两种方案并用，效果更佳。
　　高档场所通风
　　对于酒店、茶坊、咖啡吧、棋牌室、卡拉OK厅等高档场所通风，就不适宜用常规风扇了。
　　首先，对于小室的通风，使通风管道连接中央通风管的房间，可以在兼顾外观与噪声基础上，选择FZY系列小型轴流风扇，它体积小，塑料或铝制外观，低噪声与高风量并存。
　　其次，对风量与噪声要求更严格的角度说，风扇箱是最好选择。箱体内部有消音棉，外接中央通风管道后可以达到减噪的显著效果。
　　最后，补充一下，对于健身房的室内吹风，务必选则大风量的FS型工业电风扇，而非SF型岗位式轴流风扇。
1.流量
风扇的流量是指在单位时间内流过风扇的气体容积。单位有m3/h 、m3/min 、m3/s 。在国内通风扇习惯上用m3/h，而鼓风扇习惯上用m3/min ，但在通风扇的设计和性能计算中大多用m3/s。
必须注意的是，通风扇的容积流量是特指通风扇“进口处”的容积流量，因为通风扇在各通流截面上的压力不同，流过各通流截面的容积流量也会随之不同。
2.全压
通风扇的全压定义为通风扇出口截面上的总压与进口截面上的总压之差。
气流在某一点或某一截面上的全压等于该点或该截面上的动压与静压之和。
 
3.动压
通风扇的动压定义为：通风扇出口截面上气体的动能所表征的压力。或：动压是将气体从零速度加速至某一速度所需的压力。
动压与气流的动能成正比.
动压只作用于气流方向，并且永远是正值.
Pd＝0.5×ρV%*p2%*p%*b
式中Pd＝动压 Pa
ρ＝气体密度 kg/m%*p3%*p%*b
V=速度 m/s.
 
4.静压
通风扇的静压定义为通风扇的全压减去通风扇的动压。实际上静压是气流中某一点的或充满气体的空间某点的绝对压力与大气压力之压力差，该点的压力高于大气压力时为正值，低于时则为负值。
静压能作用于气体的各个方向，与速度无关，是气体中的潜能的量度。
Ps＝P%*p%*pt%*b-Pd
式中Ps＝静压 Pa
Pt＝全压 Pa
Pd＝动压 Pa
 
5.转速
通风扇的转速是指风扇叶轮单位时间内的旋转速度，一般称为角速度，习惯上用n表示，以每分钟的旋转数为单位（r/min)。
 
6.轴功率
通风扇的轴功率是指风扇实际需要的功率。它包括风扇的内功率和轴承及传动装置的机械损失。
轴功率也被称为通风扇的输入功率，servo实际上是电机的输出功率。
 
7.通风扇的效率
（1）通风扇的全压内效率η%*p%*pin%*b
通风扇的全压内效率η%*p%*pin%*b等于通风扇全压有效功率与内部功率的比值。
（2）通风扇的静压内效率η%*p%*ps.in%*b
通风扇的静压内效率η%*p%*ps.in%*b等 于通风扇静压有效功率与内部功率的比值。
通风扇的全压内效率和通风扇的静压内效率是表征风扇气动性能的重要参数。
（3）通风扇全压效率η%*p%*ptf%*b
通风扇全压效率η%*p%*ptf%*b等于通风扇全压有效功率与轴功率的比值。
（4）通风扇静压效率η%*p%*psf%*b
通风扇静压效率η%*p%*psf%*b等于通风扇静压有效功率与轴功率的比值。
 
8.封闭静压（BTSP)
通风扇封闭静压是指通风扇出口完全封闭而无气体运动时的静压。
 
9.通风扇全敞口气体流量（WOCMS)
通风扇全敞口气体流量亦称作开敞CMS（WOCMS)，即风扇 全敞口运行时的流量。此时风扇静压为零。
 
10.应用范围
由风扇制造商决定的，在风扇运行时所获得满意效果的风扇运行流量和压力范围。
典型的风扇应用范围：
前弯离心风扇：30%-80% WOCMS
后弯离心风扇：40%-85% WOCMS
径向离心风扇：35%-80% WOCMS
[键入文字]

