

**International Journal of Innovative Research in Science,
Engineering and Technology**

(An ISO 3297: 2007 Certified Organization)

Vol. 2, Issue 12, December 2013

DESIGN OF AIR CONDITIONING SYSTEM IN AUTOMOBILE

Md Shahid Imam¹ Dr.M.Shameer Basha² Dr.Md.Azizuddin, Dr. K.Vijaya Kumar Reddy⁴

M.Tech HVAC II Yr, Royal Institute of Technology & Science Chevella R.R Dist Hyderabad India¹

Professor in ME. Dept. & Principal, Royal Institute of Technology & Science Chevella R.R Dist Hyderabad India²

Professor &HOD, in ME. Dept. Royal Institute of Technology & Science Chevella R.R Dist Hyderabad India³

Professor. Mechanical Department , JNTUH Hyderabad India⁴

Abstract: Transportation is one the need of human being, which is existing since the evolution of mankind. Today, the field of air conditioning design is more technologically challenging than ever before. In the present the design of air conditioning is done for a Volvo bus, a fully equipped automotive air-conditioning system consists of five main components: a compressor, a condenser, an orifice tube, an evaporator and an accumulator. R-134a is used as refrigerant by considering the various parameters.

Keywords: Automotive; Air conditioning; R-134a;

I. INTRODUCTION

Compared with other air conditioning (A/C) systems, automotive A/C systems have some significant characteristics. Automotive A/C systems present challenges not normally encountered in stationary A/C systems, such as those used in building A/C systems. In general air conditioning is defined as the simultaneous control of temperature, humidity, cleanliness and air motion. Depending upon the requirement, air conditioning is divided into the summer air conditioning and the winter air conditioning. The former uses a refrigeration system and a dehumidifier against a heat pump. In addition, air conditioning is also sub divided into the comfort and industrial air conditioning. The former deals with the human comfort which as well, requires noise control while the latter is meant for the production of an environment suitable for commercial products or commodities, production shop laboratories, manufacture of materials and precision devices, printing works, photographic products, cold storages, computers, etc

II.DESCRPTION OF EXPERIMENTAL SETUP

There are two main types of automotive air-conditioners: one is a Thermal Expansion Valve (TXV) system which regulates rate of refrigerant flow into evaporator as governed by evaporator outlet pipe temperatures sensed by the sensing bulb, and the other is Clutch Cycling Orifice Tube (CCOT) system which controls evaporator temperature by turning the compressor on and off with a clutch cycling switch. A CCOT automotive A/C system includes a compressor, a condenser, an expansion device, an evaporator and an accumulator as shown in Figure1. The schematic diagram of the experimental setup used in this experimental investigation is shown in Figure 2

**International Journal of Innovative Research in Science,
Engineering and Technology**

(An ISO 3297: 2007 Certified Organization)

Vol. 2, Issue 12, December 2013

Figure 1. Vapor compression refrigeration cycle

Figure 2. Experimental Setup

It is a closed refrigeration loop charged with R-134a (1,1,1,2-Tetrafluoroethane) as working fluid and built to operate as a CCOT system. The main components are a compressor stand, a water-cooled condenser stand, an evaporator stand, two mass flow meters, an accumulator stand, a separator, and various process instruments. The compressor stand consists of a typical automotive swashplate type compressor driven by a 10 HP variable-speed electric motor. A one-to-one pulley ratio was used to connect the electric motor to the compressor. The water-cooled condenser stand consists of a helical coil of half-inch diameter aluminum pipe as condenser, a water bath, a water pump, a valve, and temperature controller. A mass flow meter was installed at the condenser outlet to measure the total mass flow rate of the refrigerant–lubricant oil flow. The compressor is lubricated using Polyakylene-glycol (PAG). A sight glass tube is placed at the outlet of the flow meter to ensure that the flow meter chamber was filled with sub-cooled liquid refrigerant–PAG oil single phase. An orifice tube is used as expansion device to change the higher pressure sub-cooled liquid refrigerant into lower pressure and temperature vapor-liquid mixture. The evaporator stand consists of an automotive evaporator, an electric heater, an air-blower to circulate the air inside the duct to simulate environmental conditions, and a temperature controller to keep the air at a certain temperature. The evaporator stand was well insulated so that the power input from heater is considered as the same as cooling capacity. The accumulator stand consists of an accumulator, an electric heater to simulate environment temperature, a temperature controller to keep the air at a certain temperature, and an insulated box to contain these components. A sight glass tube is placed at the outlet of the accumulator for observing the refrigerant–PAG oil flow (two-phase). An aluminum pipe, 1.2 m long and 52 mm in diameter, is placed following the sight glass tube, which allows the annular flow to slow down and become separated. The flow separates completely in the liquid/vapor separator. The refrigerant vapor flows through the mass flow meter so that the vapor flow rate was measured. A sight glass tube at the outlet of mass flow meter ensures that the flow meter chamber was filled with vapor refrigerant only. Then, the vapor refrigerant and liquid refrigerant–PAG oil are mixed again at the inlet of compressor. To conduct data acquisition processing and control the operation of A/C system, a control and measurement system was set up, which includes thermocouples, sensors, transducers, data acquisition devices, signal conditioning extensions for instrumentation devices. By this system, the temperature and pressure at each component, mass flow rate, power, and compressor speed are

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 2, Issue 12, December 2013

measured as analog signals, and then the analog signals are converted to digital signals and sent to the computer to display windows directly or be processed to calculate other parameters. Second. This system also can control the operation of the air conditioning system, such as turning the power on or off, setting the temperature of evaporator and condenser, adjusting the compressor speed. Meters are placed at the inlet and outlet of the compressor to show the gauge pressure at these two locations.

III. CALCULATION FOR TONNE OF COOLING REQUIRED FOR A VOLVO BUS

DESIGN DATA:

Overall dimensions

Overall length	12084 +15/-30 mm
Overall heights at radiator cover	3230 mm
Overall height at the front wall	2866 mm
Wheelbase	5945 mm
Front overhang	2704 +10/-15 mm
Rear overhang	3435 ± 15 mm
Overall width	2550 mm
Overall width with blinkers	2629mm

Figure 3 Heat Transfer processes in Automobile

The main parameters that must be considered in bus air-conditioning system design include.

- Occupancy data
- Dimensions and optical properties of glass
- Outside weather conditions
- Dimensions and thermal properties of materials in bus body

**International Journal of Innovative Research in Science,
Engineering and Technology**

(An ISO 3297: 2007 Certified Organization)

Vol. 2, Issue 12, December 2013

- Indoor design conditions

The heating or cooling load in a passenger bus may be estimated by summing the heat flux from the following loads:

- Solid walls(side panels, roof, floor)
- Glass(Slide, front and rear windows)
- Passengers
- Engine and Ventilation
- Evaporator fan motor

Extreme loads for both summer and winter should be calculated. The following conditions can be assumed for calculating the summer heat load in an interurban vehicle similar to that.

- Capacity of 40 Passengers
- Insulation thickness of 25 to 40 mm
- Double-pane tinted windows
- Outdoor air intake of 190 L/s
- Road speed 100 km/h
- Inside design temperatures of 16 to 27 degrees centigrade and 50% RH
- Ambient temperatures for location

IV. PEOPLE ACTIVITY

40, Seated

	DBT	WBT	RH	HR	DP
Out side	115	75	15	66	101
Room	75	63	50	65	52.5
Difference	40	-	-	1	49.28

This cooling load is calculated from three difference heat sources:

1. Transmission of heat through the BUS body structure
 $QT = 0.19 \text{ kW}$
2. Solar heat gain through the wind-screen and side windows $QR = 0.44 \text{ kW}$
3. Internal heat gains $QI = 0.50 \text{ kW}$
Total $QTOT = 1.13 \text{ kW}$

V. CONCLUSIONS

With the experimental set-up, some results have been obtained which revealed some unknown aspects of the automotive air conditioning systems. The following remarks summarize some key performance characteristics of an automotive air-conditioning system with an accumulator.

1. Design of Air conditioning system in auto mobiles is done successfully for VOLVO bus. The parameters of the bus are 3200 cu.ft . Finally the output obtained is 8.25 TR. The VOLVO bus considered is having Comfortable application. The aim of the Project is achieved by the designing.

**International Journal of Innovative Research in Science,
Engineering and Technology**

(An ISO 3297: 2007 Certified Organization)

Vol. 2, Issue 12, December 2013

2. The total mass flow rate of circulation in an automotive air conditioning system increases with the increase of refrigerant charge, evaporator air-side temperature and condenser water temperature. The total quality at the accumulator outlet increases with the increase of evaporator air-side temperature, and decreases with the increase of refrigerant charge and condenser water temperature.
3. The cooling capacity does not change with the variation of refrigerant charge, but increases with the increase of evaporator air-side temperature, and decreases with the increase of condenser water temperature. Coefficient of performance of the system decreases with the increase of refrigerant charge and Condenser water temperature, increases with the increase of evaporator air-side temperature.
4. The compression ratio decreases with the increase of refrigerant charge and evaporator air-side temperature, increases with the increase of condenser water temperature. The change of compressor Volumetric efficient is opposite to that of compression ratio.

REFERENCES

- [1] Bhatti, M. S., 1999, Riding in Comfort, Part II: Evolution of Automotive Air Conditioning, ASHRAE Journal, V.41,N.9: 44-52.
- [2] Kargilis, A., 2003, Design and Development of Automotive Air Conditioning Systems, ALKAR Engineering Company: p. 1-3
- [3] Joudi, K. A., Mohammed, A. S. K., Aljanabi, M. K., 2003, Experimental and Computer Performance Study of an Automotive Air conditioning System with Alternative Refrigerants, Energy Conversion and Management 44: p.2959-2976.
- [4] Ratts, E. B., Brown, J. S., 2000, An Experimental Analysis of Cycling in an Automotive Air Conditioning System, Applied Thermal Engineering 20: p.1039-1058.
- [5] Int. J. of Vehicle Design, 2010 Vol.52, No.1/2/3/4, pp.5 – 19 by Gokhan Tekin, Y. Samim Unlusoy
- [6] ISHRAE hand book 2006

BIOGRAPHY

MD SHAHID IMAM M.Tech(HVAC), presently working as Asst. Professor in Mechanical Engineering Dept. **Royal institute of Technology & Science, RR Dist A.P.**
Having Two years of Experience in HVAC industry as Site Engineer.