

HAL
open science

Facteur de Carnot des cycles thermodynamiques des turbines à vapeur comportant des soutirages régénératifs.

Alain Duparquet

► **To cite this version:**

Alain Duparquet. Facteur de Carnot des cycles thermodynamiques des turbines à vapeur comportant des soutirages régénératifs.. 2015. hal-01273871

HAL Id: hal-01273871

<https://hal.science/hal-01273871>

Preprint submitted on 27 Feb 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution - NonCommercial - NoDerivatives 4.0 International License

Carnot factor of a vapour power cycle with regenerative extraction.

Duparquet Alain

Engineering energy equipment

Corresponding author email:alain.duparquet@thermodynamique.com

Abstract

The present paper describes the energy analysis of a regenerative vapour power system.

The regenerative steam turbines based on the Rankine cycle and comprised of vapour extractions have been used industrially since the beginning of the 20th century, particularly regarding the processes of electrical production.

After having performed worked in the first stages of the turbine, part of the vapour is directed toward a regenerative exchanger and heats feedwater coming from the condenser. This process is known as regeneration, and the heat exchanger where the heat is transferred from steam is called a regenerator (or a feedwater heater).

The profit in the output brought by regenerative rakings is primarily enabled by the lack of exchange of the tapped vapour reheating water with the low-temperature reservoir. The economic optimum is often fixed at seven extractions.

One knows the Carnot relation, which is the best possible theoretical yield of a dual-temperature cycle; in a Carnot cycle, one makes the assumption that both compressions and expansions are isentropic.

This article studies an ideal theoretical machine comprised of vapour extractions in which each cycle partial of tapped vapour obeys these same compressions and isentropic expansions.

Keywords: thermodynamic - Carnot factor - Rankine Cycle – power plant - energy - efficiency - entropy - second law analysis- irreversibility.

1 Introduction

The work output is maximised when the process between the two specified states is executed in a reversible manner. However, according to the second law of thermodynamics, such a reversible process is not possible in practice. A system delivers the maximum possible work as it undergoes a reversible process from the specified initial state to the state of its environment, that is, the dead state.

The study of thermodynamic cycles applied to power stations is of great importance due to the increasing energy consumption, the opening of electricity markets and the increasingly strict environmental restrictions (specifically regarding the carbon dioxide emissions issue). Power plants that use steam as their working fluid operate on the basis of the Rankine cycle. The first stage in designing these power plants is performing the thermodynamic analysis of the Rankine cycle.

Many industries use steam based thermodynamic cycles. Water steam is generated in a boiler, which brings the steam to a high pressure and a high temperature. The steam expands in a turbine to produce work. The steam then passes through a condenser. In this cycle, referred to as the Rankine or Hirn cycle, the heat referred to as "waste" is the heat exchanged in the condenser.

A regenerative cycle is a cycle in which part of the waste heat is used for heating the heat-transfer fluid. Since the early 20th century, steam turbines have been most frequently used in regenerative cycles, e.g., in thermal and nuclear power plants. These steam engines are equipped with five to seven steam extractions.

Part of the steam that performed work in the turbine is drawn off for use in heating the water.

Regeneration or the heating up of the feedwater by the steam extracted from the turbine has a marked effect on the cycle efficiency.

The mass of steam generated for the given flow rate of flue gases is determined by the energy balance. In fact, the drawn-off steam is proportional to the flow of water to be heated to conserve both mass and energy.

Figure 1- diagram of a regenerative steam extraction cycle.

2 Simple Rankine cycle

2.1 Real Cycle.

The thermodynamics first principle stipulates that over a cycle, $W + Q = 0$.

$$W + Q = 0 \tag{1}$$

$$-W + Q_H - Q_C = 0 \tag{2}$$

$$Q_H - Q_C = W \tag{3}$$

Where,

Q_H = mass enthalpy of the high-temperature reservoir.

Q_C = mass enthalpy of the low-temperature reservoir.

The transferred energy is equal to the differential specific enthalpy multiplied by the fluid mass

$$E = m \times \Delta h \tag{4}$$

The energy efficiency of the engine power is defined as

$$\eta = \frac{|W|}{Q_H} \quad (5)$$

The efficiency is rewritten using (1), (3) and (5) as follows:

$$\eta = \frac{Q_H - Q_C}{Q_H} \quad (6)$$

The following is deduced from (4) and (6):

$$Q_H = m(h_{HS} - h_{CW}) \quad (7)$$

$$Q_C = m(h_{CS} - h_{CW}) \quad (8)$$

Where:

m = fluid mass.

h_{HS} = specific enthalpy of the hot vapour to the admission of the turbine.

h_{CW} = specific enthalpy in liquid form.

h_{CS} = specific enthalpy of the cold vapour to the exhaust of the turbine.

The cycle performance is deduced from (5), (6), (7) and (8) as

$$\eta = \frac{m(h_{HS} - h_{CW}) - m(h_{CS} - h_{CW})}{m(h_{HS} - h_{CW})} \quad (9)$$

Figure 2- The real Rankine cycle (shown in red).

2.2 Ideal Carnot cycle

Let us consider now that the cycle is performed with ideally isentropic compressions and isentropic expansions.

The heat exchanged with the high-temperature reservoir is equal to

$$Q_H = \int_0^{T_H} ds = mT_H(s_{cs} - s_{cw}) \quad (10)$$

Where

T_H = temperature of the high-temperature reservoir.

s_{CS} = cold vapour specific entropy to the exhaust of the turbine.

s_{CW} = cold condensate water specific entropy.

Figure 3 The real cycle is represented in red. The coloured surface corresponds to the total energy of a high-temperature reservoir that would be necessary if the cycle obeyed the assumptions of isentropic compressions and isentropic expansions (10).

The heat exchanged with the low-temperature reservoir is equal to

$$Q_C = \int_0^{T_c} ds = m T_c (s_{cs} - s_{cw}) \quad (11)$$

Where

T_c = temperature of the low-temperature reservoir

Figure 4 – The Real cycle is represented in red. The coloured surface corresponds to the total energy of low-temperature reservoir that would be necessary if the cycle obeyed the assumptions of isentropic compressions and expansions (11).

The cycle efficiency is deduced from (6), (10) and (11) as

$$\eta = \frac{m T_H (s_{cs} - s_{cw}) - m T_C (s_{cs} - s_{cw})}{m T_H (s_{cs} - s_{cw})} \quad (12)$$

which is equal to the Carnot factor.

$$\eta = \frac{T_H - T_C}{T_H} = 1 - \frac{T_C}{T_H} \quad (13)$$

3 Thermodynamics analysis of steam power cycle with one feed waterheater.

3.1 Real cycle with one feedwater heater.

We study here the evaluation of the output of a cycle comprised of only 1 steam extraction

To determine the output of the cycle comprising an extraction, we separate this cycle into 2 partial cycles.

The heat of the hot reservoir in the cycle is equal to the sum of the heat of the hot reservoir of the principal cycle and the heat of hot reservoir of the cycle partial of the extraction vapour:

The heat of hot reservoir of the principal cycle is equal to (7).

The heat of hot reservoir of the cycle partial of the extraction vapour is equal to

$$Q_{Hex} = m_{ex}(h_{HS} - h_{EXW}) \quad (14)$$

Where

Q_{Hex} = enthalpy of the hot reservoir of the cycle partial of extraction.

m_{ex} = extraction vapour mass.

h_{EXW} = extracted steam specific enthalpy in liquid form.

One form of the deduced total heat from the hot reservoir:

$$Q_H = m(h_{HS} - h_{CW}) + m_{ex}(h_{HS} - h_{EXW}) \quad (15)$$

Where

m = vapour mass exchanging with the low-temperature reservoir in the condenser

The heat of the low-temperature reservoir in the cycle is equal to the sum of the heat of the low-temperature reservoir of the principal cycle and the heat of the low-temperature reservoir of the partial cycle of the tapped vapour:

The heat of low-temperature reservoir of the principal cycle is equal to (8)

$$Q_C = m(h_{CS} - h_{CW})$$

The heat of low-temperature reservoir of the cycle partial of the tapped vapour is equal to:

$$Q_{C_{EX}} = m_{ex}(h_{EXS} - h_{EXW}) \quad (16)$$

Where

$Q_{C_{EX}}$ = enthalpy of the low-temperature reservoir of the partial cycle of extraction

h_{EXS} = the mass vapour enthalpy harnessed by the extraction side.

One form of the deduced total heat from the low-temperature reservoir:

$$Q_C = [m(h_{CS} - h_{CW}) + m_{ex}(h_{EXS} - h_{EXW})] \quad (17)$$

The cycle efficiency is deduced from (6), (15) and (17)

$$\eta = \frac{[m(h_{HS} - h_{CW}) + m_{ex}(h_{HS} - h_{EXW})] - [m(h_{CS} - h_{CW}) + m_{ex}(h_{EXS} - h_{EXW})]}{m(h_{HS} - h_{CW}) + m_{ex}(h_{HS} - h_{EXW})} \quad (18)$$

The output of a regenerative cycle comprising an extraction is clearly higher than that of a non-regenerative simple cycle. It is enough to compare the expressions of the output in (18) and in (9).

The mass of the steam generated for the given flow rate of flue gases, m_{ex} , is obtained from the energy balance.

Heat gained by the steam = Heat lost by the flue gases.

$$m_{ex}(h_{EXW} - h_{EXS}) = m(h_{EXW} - h_{CW})$$

$$m_{ex} = m \frac{h_{EXW} - h_{CW}}{h_{EXW} - h_{EXS}} \quad (19)$$

Figure 5 – The cycle represented in red is the principal cycle traversed by the vapour mass “m”. The cycle represented in blue is the cycle traversed by the mass “ m_{ex} ” of the tapped vapour.

3.2 Ideal cycle comprised of one feedwater heater.

Let us now consider that the two cycles are ideally performed via compressions and expansions that are isentropic.

Let us separate the cycles into two partial cycles.

The heat of the hot reservoir in the cycle is equal to the sum of the heat of the hot reservoir of the principal cycle and the heat of the hot reservoir of the partial cycle of the tapped vapour:

The heat of hot reservoir of the principal cycle is equal to (10).

$$Q_H = \int_0^{T_H} ds = m T_H (s_{cs} - s_{cw})$$

Figure 6 - The real principal cycle traversed by the vapour “m” mass is represented in red. The coloured surface corresponds to the total energy of the hot reservoir that would be necessary if the cycle obeyed the assumptions of isentropic compressions and isentropic expansions (10).

$$Q_{Hex} = \int_{T_{EX}}^{T_H} ds = m_{ex} T_H (s_{CS} - s_{CW}) \quad (20)$$

Figure 7 - The cycle represented in blue is the real cycle traversed by the mass “ m_{ex} ” of the tapped vapour. The coloured surface corresponds to the total energy of the hot reservoir that would be necessary if the 2 cycles obeyed the assumptions of isentropic expansions and isentropic compressions (20).

One deduces the total heat from the hot reservoir as follows:

$$Q_H = m T_H (s_{CS} - s_{CW}) + m_{ex} T_H (s_{CS} - s_{CW}) \quad (21)$$

The heat of the low-temperature reservoir in the cycle is equal to the sum of the heat of the low-temperature reservoir of the principal cycle and the heat of the low-temperature reservoir of the partial cycle of the tapped vapour:

The heat of the low-temperature reservoir of the principal cycle is equal to (11).

$$Q_C = \int_0^{T_c} ds = m T_c (s_{cs} - s_{cw})$$

Figure 8 - The cycle represented in red is the real cycle traversed by the mass “m” of the vapour. The coloured surface corresponds to the total energy of the low-temperature reservoir that would be necessary if the 2 cycles obeyed the assumptions of isentropic compressions and isentropic expansions.

The heat of the low-temperature reservoir of the extracted steam partial cycle is equal to:

$$Q_{CEX} = \int_0^{T_{EX}} ds = m_{EX} T_{EX} (s_{CS} - s_{CW}) \quad (22)$$

Figure 9 – The heat of the low-temperature reservoir of the partial cycle of extraction is represented by the coloured surface. Note that the difference in entropy mass s is equal to the difference between the mass entropy of the cold vapour and the mass entropy of condensate of the principal cycle.

Applying equations (12) and (22) to this system, we obtain the total heat of the low-temperature reservoir:

$$Q_C = m T_C (s_{CS} - s_{CW}) + m_{EX} T_{EX} (s_{CS} - s_{CW}) \quad (23)$$

The energy efficiency is deduced from (6), (22), and (23):

$$\eta = \frac{T_H (s_{CS} - s_{CW}) (m + m_{EX}) - [m T_C (s_{CS} - s_{CW}) + m_{EX} T_{EX} (s_{CS} - s_{CW})]}{T_H (s_{CS} - s_{CW}) (nm + m_{EX})}$$

which can be expressed as:

$$\eta = \frac{T_H (m + m_{EX}) - (m T_C + m_{EX} T_{EX})}{T_H (m + m_{EX})} = 1 - \frac{(m T_C + m_{EX} T_{EX})}{T_H (m + m_{EX})} \quad (24)$$

Applying equation (19), one determines the m_{EX} mass value according to the m mass:

$$m_{EX} = m \frac{T_{EX} - T_C}{T_{EX}} \quad (25)$$

$$\eta = 1 - \frac{\left(m T_C + m \frac{T_{EX} - T_C}{T_{EX}} T_{EX} \right)}{T_H \left(m + m \frac{T_{EX} - T_C}{T_{EX}} \right)} = 1 - \frac{\left(T_C + \frac{T_{EX} - T_C}{T_{EX}} T_{EX} \right)}{T_H \left(1 + \frac{T_{EX} - T_C}{T_{EX}} \right)}$$

$$\eta = 1 - \frac{T_{EX}}{T_H \left(1 + \frac{T_{EX} - T_C}{T_{EX}} \right)} \quad (26)$$

4 Generalised thermodynamics analysis of a steam power cycle with “n” number of feedwater heaters.

4.1 Real cycle with two feedwater heaters

The thermodynamic cycles of steam turbines are comprised of between five and eight extractions. We treat here the case of a machine comprised of two extractions; this methodology can be extended to account for a higher number of extractions. The output is deduced from (18)

$$\eta = 1 - \frac{[m(H_{CS} - H_{CW}) + m_{ex1}(H_{EX1S} - H_{EX1W}) + m_{ex2}(H_{EX2S} - H_{EX2W})]}{m(H_{HS} - H_{CW}) + m_{ex}(H_{HS} - H_{EXW}) + m_{ex2}(H_{HS} - H_{EX2W})} \quad (27)$$

Where:

m_{ex1} = vapour mass of the first extraction. (Recall that the classification numbering of conventional feedwater heaters starts from the condenser.)

h_{EX1W} = specific enthalpy of the steam that heats feedwater heater number 1.

m_{EX2} = mass of condensate from extraction number 2.

h_{EX1S} = specific enthalpy of extraction number 1 vapour.

h_{EX2W} = specific enthalpy of the condensed water into feedwater heater number 1.

h_{EX2S} = specific enthalpy of extraction number 2 vapour.

Calculation of m_{EX2}

One deduces m_{EX2} from (19)

$$m_{EX2} = (m + m_{EX1}) \frac{H_{EX2W} - H_{EX1S}}{H_{EX2S} - H_{EX2W}} \quad (28)$$

4.2 Ideal cycle “n” number of feed water heaters

One deduces the output from the ideal cycle from (30) and (26):

$$\eta = 1 - \frac{[mT_C + m_{EX1}T_{EX1} + m_{EX2}T_{EX2}]}{T_H(m + m_{ex1} + m_{ex2})} \quad (29)$$

Where:

T_{EX1} = temperature of the condensate with extraction vapour number 1

T_{EX2} = temperature of the condensate with extraction vapour number 2

One generalises the following:

$$\eta = 1 - \frac{(mT_C + \sum_{i=1}^n m_{exi} \cdot T_{exi})}{T_H(m + \sum_{i=1}^n m_{exi})} \quad (30)$$

One deduces m_{EX_2} from (26) and (28)

$$m_{EX_2} = \left(1 + \frac{T_{EX_1} - T_C}{T_{EX_1}}\right) \frac{T_{EX_2} - T_{EX_1}}{T_{EX_2}} \quad (31)$$

One deduces from (29) and (31) the following:

$$\eta = 1 = \frac{\left[T_{EX_1} + \left(1 + \frac{T_{EX_1} - T_C}{T_{EX_1}}\right) (T_{EX_2} - T_{EX_1}) \right]}{T_H \left[1 + \frac{T_{EX_1} - T_C}{T_{EX_1}} + \left(1 + \frac{T_{EX_1} - T_C}{T_{EX_1}}\right) \frac{T_{EX_2} - T_{EX_1}}{T_{EX_2}} \right]} \quad (32)$$

The above result can be generalised as follows:

$$\eta = 1 - \frac{\left[T_{EX_1} + \sum_{i=1}^{n-1} \left[\left(1 + \frac{T_{EX_1} - T_C}{T_{EX_1}}\right) \prod_{x=1}^i (T_{EX_{x+1}} - T_{EX_x}) \right] \right]}{T_H \left[1 + \frac{T_{EX_1} - T_C}{T_{EX_1}} \sum_{i=1}^{n-1} \left[\left(1 + \frac{T_{EX_1} - T_C}{T_{EX_1}}\right) \left(\prod_{x=1}^i \frac{T_{EX_{x+1}} - T_{EX_x}}{T_{EX_{x+1}}} \right) \right] \right]} \quad (33)$$

5 Conclusions

The Carnot factor, as is universally known, is a typical case limited to the cycles that do not involve feedwater heaters. In the case of regenerative cycles, the Carnot factor of a machine is given by the following relationship:

$$\eta = 1 - \frac{\left[T_{EX_1} + \sum_{i=1}^{n-1} \left[\left(1 + \frac{T_{EX_1} - T_C}{T_{EX_1}}\right) \prod_{x=1}^i (T_{EX_{x+1}} - T_{EX_x}) \right] \right] (S_{CS} - S_{CW})}{T_H \left[1 + \frac{T_{EX_1} - T_C}{T_{EX_1}} \sum_{i=1}^{n-1} \left[\left(1 + \frac{T_{EX_1} - T_C}{T_{EX_1}}\right) \left(\prod_{x=1}^i \frac{T_{EX_{x+1}} - T_{EX_x}}{T_{EX_{x+1}}} \right) \right] \right] (S_{CS} - S_{CW})}$$

This relationship obeys the second principle of thermodynamics: the variation of the entropy of an unspecified thermodynamic system, due to the internal operations, can be only positive or worthless.

Nomenclature

Symbols

T	Temperature	(K)
s	Specific Entropy	(J/kg.K)
P	Pressure	(Pa)
h	Specific Enthalpy	(J/kg)
W	Work	(J)
Q	Heat	(J)
H	Enthalpy	(J)
m	Main Steam Cycle Mass	(kg)
m_{ex}	Extraction Steam Feedwater Mass	(kg)
m_{ex1}	Extraction Steam Feedwater Number 1 Mass	(kg)
m_{ex2}	Extraction Steam Feedwater Number 2 Mass	(kg)
η	Energy Efficiency	(%)
Σ	Sum	
Π	Product	
\int	Integral	

6 References.

Energy and exergy analysis of e reheat regenerative vapor power cycle – M.Pandey, T.K Gogoi

International Journal of Emerging Technology and Advanced Engineering. Volume 3, Special Issue 3:

ICERTSD 2013, Feb 2013, pages 427-434.

Thermodynamique et énergétique – Lucien Borel – presses polytechniques et universitaires Romandes

3^{ème} édition revue et corrigée ISBN 2-88074-214-5 CH 1015 Lausanne.