  


简介 
柴油机是用柴油作燃料的内燃机。柴油机属于压缩点火式发动机，它又常以主要发明者狄塞尔的名字被称为狄塞尔引擎。 

柴油机在工作时，吸入柴油机气缸内的空气，因活塞的运动而受到较高程度的压缩，达到500～700℃的高温。然后将燃油以雾状喷入高温空气中，与高温空气混合形成可燃混合气，自动着火燃烧。燃烧中释放的能量作用在活塞顶面上，推动活塞并通过连杆和曲轴转换为旋转的机械功。 


历史 
法国出生的德裔工程师狄塞尔，在1897年研制成功可供实用的四冲程柴油机。由于它明显地提高了热效率而引起人们的重视。起初，柴油机用空气喷射燃料，附属装置庞大笨重，只用于固定作业。二十世纪初，开始用于船舶，1905年制成第一台船用二冲程柴油机。 

1922年，德国的博施发明机械喷射装置，逐渐替代了空气喷射。二十世纪20年代后期出现了高速柴油机，并开始用于汽车。到了50年代，一些结构性能更加完善的新型系列化、通用化的柴油机发展起来，从此柴油机进入了专业化大量生产阶段。特别是在采用了废气涡轮增压技术以后，柴油机已成为现代动力机械中最重要的部分。 


分类 

柴油机可按不同特征分类：按转速分为高速、中速和低速柴油机；按燃烧室的型式分为直接喷射式、涡流室式和预燃室式柴油机等；按气缸进气方式分为增压和非增压柴油机；按气体压力作用方式分为单作用式、双作用式和对置活塞式柴油机等；按用途分为船用柴油机、机车柴油机等。 


柴油机种类繁多。①按工作循环可分为四冲程和二冲程柴油机。②按冷却方式可分为水冷和风冷柴油机。③按进气方式可分为增压和非增压（自然吸气）柴油机。④按转速可分为高速(大于1000转／分)、中速（350～1000转／分）和低速（小于350转／分）柴油机。⑤按燃烧室可分为直接喷射式、涡流室式和预燃室式柴油机。⑥按气体压力作用方式可分为单作用式、双作用式和对置活塞式柴油机等。⑦按气缸数目可分为单缸和多缸柴油机。⑧按用途可分为船用柴油机、机车柴油机、汽车柴油机、发电柴油机、农用柴油机、工程机械用柴油机等。 


柴油机燃料 
柴油机燃料主要是柴油，通常高速柴油机用轻柴油；中、低速柴油机用轻柴油或重柴油。柴油机用喷油泵和喷油器将燃油以高压喷入气缸，喷入的燃油呈雾状，与空气混合燃烧。因此柴油机可用挥发性较差的重质燃料或劣质燃料，如原油和渣油等。 

在燃用原油和渣油时，除须滤除杂质和水分外，还要对供油系统进行预热保温，降低粘度，以便输送和喷射。柴油机如采用某种合适的燃烧室也可燃用乙醇、汽油和甲醇等轻质燃料。为了改善轻质燃料的着火性，可加入添加剂提高十六烷值，或与柴油混合使用。一些气体燃料，如天然气、液化石油气、沼气和发生炉煤气等也可作为柴油机的燃料，但这时通常以气体燃料为主，以少量柴油引燃，这种发动机称为双燃料内燃机。 


柴油发动机的燃烧过程 
柴油发动机的燃烧过程一般分为着火延迟期、速燃期、缓燃期和后燃期四个阶段。 

着火延迟期是指从燃料开始喷射到着火，其间经过喷散、加热蒸发、扩散、混合和初期氧化等一系列物理的和化学的准备过程。它是燃烧过程的一个重要参数，对燃烧放热过程的特性有直接影响。 

在着火延迟期内喷入燃烧室的燃料，在速燃期内几乎是同时燃烧的，所以放热速度很高，压力升高也特别快。 

缓燃期阶段中燃料的燃烧取决于混合的速度。因此，加强燃烧室内的空气扰动和加速空气与燃料的混合，对保证燃料在上止点附近迅速而完全地燃烧有重要作用。 

柴油机的混合和燃烧时间很短，以致有些燃料不能在上止点附近及时烧完，而拖到膨胀行程的后期放出的热量不能得到充分利用，因此应尽量避免燃料在后燃期燃烧。 


燃烧室 
燃烧室的优劣对柴油机的性能有决定性的作用，因此是柴油机设计的关键。 

燃烧室按组织燃烧过程的特点和结构不同分为开式、半开式、预燃室式和涡流室式四类。前两类属于直接喷射式燃烧室；后两类属于分隔式燃烧室。 

低速柴油机和部分中、高速柴油机主要用无涡流的开式燃烧室。燃烧室由气缸盖底面和活塞顶面形成，具有一定形状的整体空间。多孔喷油器(6～10孔)能使燃油雾化良好，并均匀分布在燃烧室空间。因此，开式燃烧室中的燃烧属于典型的空间式燃烧过程，要求燃烧室与油束形状和分布相配合。它的优点是燃料消耗率低，起动容易；缺点是燃料雾化要求高，难于适应变转速工作。 

小型高速柴油机大多采用有涡流的半开式燃烧室。这种燃烧室又分为多种类型，主要有油膜式燃烧室和复合式燃烧室等。 

油膜式燃烧室是1956年由德国的莫勒所发明。燃烧室位于活塞顶内，呈球形。燃料喷向燃烧室壁面，大部分燃油在强涡流作用下喷涂在燃烧室壁面上，形成很薄的油膜，小部分燃油雾化分布在燃烧室空间并首先着火，随后即引燃从壁面上蒸发的燃料。这种燃烧室可使工作过程柔和，燃烧完全，声轻无烟，并可 

	型号
	流量
Q
m3/h
	扬程
H
m
	转速
n
r/min
	功率p(KW)
	效率
η
%
	汽蚀余量
(NPSH)r
m
	重量
kg

	
	
	
	
	轴功率
	电机功率
	
	
	

	150S78
泵3800元
	126
160
198
	82
78
70
	2950
	40
45
52
	55
	70
75.5
72
	3.7
	140

	　　150S78A
	112
144
180
	67
62
55
	
	30.1
33.4
38.5
	45
	68
72.6
70
	
	

	　　150S50
	130
160
220
	52
50
40
	
	25.2
27.3
31.1
	37
	73
80.4
77
	3.9
	130

	　　150S50A
	112
144
180
	44
40
35
	
	18.6
20.0
24.5
	30
	72
75.5
70
	
	

	　　150S50B
	108
133
160
	38
36
32
	
	17.2
18.0
19.4
	22
	65
72.5
72
	
	


你选自吸泵也可以就是你要好的做好支撑物
