

Żerdziny 14.01.2014r.

Problem zabrudzania się osadami popiołowymi dodatkowego podgrzewacza wody – ekonomizera zabudowanego za drugim ciągiem kotłów rusztowych.

Wiele kotłów rusztowych opalanych miałem węglowym posiada dodatkowy ekonomizer zabudowany w kanale spalin za kotłem. Służy on do obniżenia temperatury spalin wylotowych z kotła. Z uwagi na ograniczoną przestrzeń do zabudowy ma on najczęściej konstrukcję bardzo zwartą, w układzie przestawnym. Niektórzy użytkownicy już po trzech tygodniach eksploatacji są zmuszeni do odstawienia kotła i ręcznego czyszczenia rur podgrzewacza w wyniku całkowitego zabrudzenia się osadami. Zastosowanie efektywnego systemu czyszczenia opartego o generatory fal uderzeniowych GFU-24/8 eliminuje problem gromadzenia się osadów oraz zwiększa sprawność kotła.

Fot. 1. Dodatkowy podgrzewacz wody kotła WR-5 w technologii ścian szczelnych.

Konstrukcja dodatkowego podgrzewacza wody III-go ciągu (ekonomizera).

Dodatkowy podgrzewacz wody najczęściej włączony jest w układ przepływowy kotła. Zdarzają się rozwiązania, gdzie podgrzewacz wody powiązany jest bezpośrednio z systemem ciepłym kotłowni. Wielkość przepływu wody i obciążenie cieplne podgrzewacza regulowana jest od temperatury spalin wylotowych. Wężownice podgrzewacza wody wykonane są z rur stalowych o średnicy $\varnothing 31,8 \times 3,2$, które dla przepływu spalin tworzą układ przestawny. Na zdjęciu drugim pokazane są wężownice podgrzewacza wody dystansowane jedynie płaskownikiem o grubości 3 mm. Poszczególne wężownice leżą jedna na drugiej tworząc bardzo sztywną i zwartą powierzchnię.

Fot. 2. Rury dodatkowego podgrzewacza wody kotła WR-10 w układzie przestawnym.

Rys. 1. Przykładowy układ rur dodatkowego podgrzewacza wody.

Fot. 3. Dodatkowy podgrzewacz wody kotła WR-5 na etapie montażu.

Problemy eksploatacyjne kotłów z dodatkowymi podgrzewaczami wody.

W zależności od prowadzonego procesu spalania oraz jakości mialu węglowego użytkownicy kotłów rusztowych zmuszeni są do odstawiania kotłów w niektórych przypadkach już po trzech tygodniach eksploatacji. Wysoka temperatura oraz opory przepływu spalin są wskaźnikami limitującymi ich dalszą pracę. Ręczne czyszczenie za pomocą sprężonego powietrza lub mycie wodą pod wysokim ciśnieniem w czasie postoju kotła przynosi chwilowe korzyści. Praktycznie już po paru dniach obserwowany jest stały wzrost temperatury spalin do momentu osiągnięcia poziomu, gdzie praca kotła liczona jest już w godzinach. Aby wyeliminować lub zminimalizować skutki szybkiego zabrudzenia się podgrzewacza stosuje się odpylacze wstępne, które mają za zadanie wyłapanie grubszych frakcji pyłu. W opinii niektórych użytkowników zastosowanie odpylacza wstępnego przed podgrzewaczem pogarsza jeszcze sytuację. Grubsze frakcje pyłu, w tym lotny koksik przy pewnych prędkościach spalin mają tendencję do samoczyszczenia pęczka, a ich wyeliminowanie powoduje jeszcze szybsze zabrudzenie podgrzewacza. Jednakże brak odpylacza wstępnego powoduje duże zagrożenie wycierania się rur w obszarach, gdzie przepływają spaliny. Należy mieć świadomość, że w zabrudzonym podgrzewaczu wody lokalnie następuje wzrost prędkości spalin, a tym samym intensywne zjawisko erozji. Jednym ze stosowanych aktualnie sposobów eliminacji niekorzystnego zjawiska zabrudzenia się podgrzewacza jest stosowanie strzepywaczy mechanicznych, w tym obijaków elektromagnetycznych lub wibratorów. Z uwagi na bardzo sztywną konstrukcję podgrzewacza zabudowa strzepywaczy mechanicznych praktycznie nie daje, a jedynie naraża część ciśnieniową na niepotrzebne naprężenia mechaniczne.

Czyszczenie pęczka podgrzewacza wody kotła WR-5.

W Miejskim Przedsiębiorstwie Energetyki Ciepłej w Piekarach Śląskich w grudniu 2012r. został oddany do eksploatacji kocioł WR-5 w technologii ścian szczelnych. Za kotłem zastał zabudowany dodatkowy podgrzewacz wody o konstrukcji opisanej powyżej. Do czyszczenia dodatkowego pęczka podgrzewacza wody został wykorzystany generator fal uderzeniowych GFU-24/8. Jest to urządzenie, które za pomocą sprężonego powietrza o ciśnieniu do 8 bar wyzwała falę uderzeniową.

Fot. 4. Generator fal uderzeniowych GFU-24/8 - strona lewa kotła

Fot. 5. Generator fal uderzeniowych – widok z podestu obsługowego.

Z uwagi na małe gabaryty dodatkowego podgrzewacza wody zdecydowano się na zabudowę jednego generatora fal uderzeniowych GFU-24/8. Wytworzona przez generator fala uderzeniowa rozdzielona została na dwie strony i czyści podgrzewacz wody o gabarytach: długość 1 300 mm, wysokość 700 mm oraz szerokość 2 100 mm. Czyszczenie podgrzewacza wody następuje od strony wlotu spalin w współprądzie. W tym przypadku zrezygnowano z zabudowy odpylacza wstępnego przed podgrzewaczem.

W dniu 09.05.2013r. dokonano w obecności użytkownika oraz generalnego wykonawcy przegląd kotła pod kątem zabrudzenia się powierzchni grzewczych. Przez okres pięciomiesięcznej eksploatacji (ok. 3 600 h) nie zaobserwowano wzrostu temperatury i oporów przepływu spalin oraz spadku sprawności. Nie odnotowano żadnej awarii zmuszającej użytkownika do odstawienia kotła. Automatyka kotła spełniała swoje funkcje i była pomocna w jego obsłudze. Przegląd kotła został przeprowadzony przy okazji planowanego postoju. W zakresie dodatkowego podgrzewacza wody za kotłem nie zaobserwowano znacznego zabrudzenia limitującego dalszą jego eksploatację.

Fot. 6. Rury dodatkowego podgrzewacza wody po pięciomiesięcznej eksploatacji czyszczone za pomocą fali uderzeniowej.

Wnioski z przeprowadzonego przeglądu kotła WR-5.

1. Kocioł WR-5 przepracował bezawaryjnie, na parametrach znamionowych, z wysoką sprawnością eksploatacyjną ponad pięć miesięcy. Świadczy to o dobrej konstrukcji kotła oraz jego prawidłowej eksploatacji.
2. Dostrzeżone podczas przeglądu usterki są łatwe do usunięcia i nie stwarzają większych problemów eksploatacyjnych.
3. Stan części ciśnieniowej i pozostałych elementów kotła ocenia się, jako dobry i nie budzi większych zastrzeżeń.
4. Przeprowadzony przegląd potwierdził dużą skuteczność systemu czyszczenia dodatkowego podgrzewacza wody za pomocą generatora fal uderzeniowych GFU-24/8.

Na zdjęciu szóstym widoczna jest strefa bezpośredniego działania fali uderzeniowej oraz zalegające osady na półce pomiędzy pęczkiem, a lejem popiołowym. W tym obszarze fala uderzeniowa nie tylko czyści sypanie osady, ale również twarde, które ściśle przylegają do rur. Po prawej stronie zdjęcia widoczna jest rura wlotowa fali uderzeniowej. Brązowy obszar widoczny na powyższym zdjęciu związany jest z bezpośrednim działaniem fali uderzeniowej i nie ma wpływu na korozję lub erozję rur.

Fot. 6. Strefa bezpośredniego działania fali uderzeniowej.

Na zdjęciu siódmym i ósmym widoczny jest dodatkowy pęczek podgrzewacza wody od góry. Istnieje możliwość otwarcia czterech drzwi i oceny skuteczności czyszczenia oraz stopnia zabrudzenia osadami rur. W badanym kotle zaobserwowano dużą skuteczność czyszczenia rur za pomocą generatora fal uderzeniowych GFU-24/8.

Fot. 7. Dodatkowy podgrzewacz wody widok od góry.

Fot. 8. Rury dodatkowego pęczka podgrzewacza wody.

Pozytywne efekty czyszczenia dodatkowego podgrzewacza wody za pomocą generatorów fal uderzeniowych były podstawą do podjęcia decyzji o zabudowie drugiego generatora fal uderzeniowych GFU-24/8 na sąsiednim kotle. Druga instalacja czyszczenia pracuje od czerwca 2013r. z podobnymi efektami.

Czyszczenie pęczka podgrzewacza wody kotła WR-10.

Pozytywne wyniki czyszczenia za pomocą fali uderzeniowej dodatkowego podgrzewacza wody kotła WR-5 zainstalowanego w Ciepłowni w Piekarach Śląskich pozwoliły na opracowanie technologii dla czyszczenia różnych podgrzewaczy zabudowanych za kotłami rusztowymi.

W ciepłowni ZC PIAST w Bieruniu, wchodzącej w skład Nadwiślańskiej Spółki Energetycznej Sp. z o.o. zabudowane są między innymi dwa kotły WR-10. Doświadczenia eksploatacyjne kotła WR-10 nr 2, gdzie zabudowano dodatkowy podgrzewacz wody czyszczony za pomocą strzezywaczy mechanicznych (objaków elektromagnetycznych) wykazywały konieczność częstego odstawiania kotła ze względu na wysoką temperaturę spalin. Prace związane ze zwiększeniem skuteczności czyszczenia za pomocą objaków elektromagnetycznych nie przynosiły efektu. W październiku 2013r. uruchomiono kolejny kocioł WR-10 nr 3 z zabudowanym dodatkowym podgrzewaczem wody, zbliżonym konstrukcyjnie do kotła WR-10 nr 2.

Fot. 8. Dodatkowy podgrzewacz wody kotła WR-10 nr 3, czyszczony za pomocą generatora fal uderzeniowych GFU-24/8.

Dodatkowy pęczek podgrzewacza wody kotła WR-10 nr 3 czyszczony jest za pomocą dwóch generatorów fal uderzeniowych GFU-24/8. Fala uderzeniowa czyści podgrzewacz wody w przeciwnym kierunku do kierunku spalin. Zabudowa generatora od strony odpylania była podyktowana umiejscowieniem odpylacza wstępnego bezpośrednio przed podgrzewaczem.

W dniu 23.12.2013r. dokonano przeglądu kotła WR-10 nr 3 pod kątem oceny skuteczności czyszczenia dodatkowego pęczka podgrzewacza wody. Kocioł WR-10 nr 3 przepracował 43 dni, spalając paliwo o dużej zawartości popiołu. Na podobnych parametrach pracował kocioł WR-10 nr 2, gdzie dodatkowy podgrzewacz wody czyszczony był za pomocą strzepywaczy mechanicznych (objiaków). Porównując parametry spalin dwóch kotłów WR-10 o podobnej konstrukcji, pracujących na zbliżonych parametrach, spalających to samo paliwo zaobserwowano różnicę w temperaturze spalin wylotowych. Ocena wizualna stopnia zabrudzenia dodatkowego podgrzewacza wskazywała na drożność podgrzewacza czyszczonego za pomocą fali uderzeniowej.

Fot. 9. Rury dodatkowego podgrzewacza kotła WR-10 czyszczonego za pomocą generatora fali uderzeniowej GFU-24/8.

Pozytywne próby czyszczenia powierzchni konwekcyjnych kotłów WR-5 i WR-10, w tym dodatkowych podgrzewaczy wody przeprowadzone na ciepłowni Piast w Bieruniu, wchodzącej w skład Nadwiślańskiej Spółki Energetycznej Sp. z o.o. przekonały użytkownika o dużej skuteczności generatorów fal uderzeniowych GFU-24/8 i o ich zastosowaniu do czyszczenia powierzchni wymiany ciepła na pozostałych kotłach.

Efekty ekonomiczne zastosowania generatorów fal uderzeniowych GFU-24/8.

Na przykładzie kotła WR-10 z dodatkowym podgrzewaczem wody można w przybliżeniu oszacować efekty ekonomiczne zastosowania instalacji czyszczenia opartej o generatory fal uderzeniowych GFU-24/8, związane ze wzrostem sprawności.

Założenia do oceny efektów ekonomicznych:

1. Moc kotła WR-10 - 12 MW
2. Czas pracy kotła - 4 500 h/rok
3. Średnia moc kotła - 10 MW
4. Koszt węgla z transportem - 350 zł/t
5. Maksymalne obniżenie temperatury spalin poprzez zastosowanie generatorów fal uderzeniowych - 50 °C.
6. Średnie obniżenie temperatury spalin poprzez zastosowanie generatorów fal uderzeniowych - 30 °C.
7. Wzrost sprawności kotła ($\Delta t=50$ °C) - 3 %
8. Wzrost sprawności kotła ($\Delta t=30$ °C) - 1,77 %
9. Średnie zużycie paliwa (10 MW) - 1 900 kg/h

Wzrost sprawności kotła oszacowano na bazie poniższej tabeli. Dla temperatury spalin 150 °C i zawartości tlenu 8 % strata wylotowa wynosi 7,93 %, a dla temperatury 180 °C i zawartości tlenu 8 % strata wylotowa wynosi 9,7 %. Obniżając temperaturę spalin o trzydzieści stopni uzyskuje się przyrost sprawności kotła na poziomie 1,77 %.

Zużycie paliwa (moc - 10 MW, wartość opałowa - 22 MJ/kg, sprawność - 86%) wynosi 1 902,75 kg/h. Zużycie paliwa przy sprawności obniżonej o 1,77% (moc - 10 MW, wartość opałowa - 22 MJ/kg, sprawność - 84,23%) wynosi 1 942,73 kg/h. Oszczędności godzinowe w zużyciu miału węglowego przy zwiększeniu sprawności kotła o 1,77 % wynoszą ok. 40 kg/h. W ciągu sezonu grzewczego można zaoszczędzić przy powyższych założeniach ponad 180 ton miału, co przy cenie 350 zł za tonę daje oszczędności na poziomie **63 000,00 zł** na sezon grzewczy.

Tlen	Lamda	T sp.	delta T	Sk
%		°C		%
13	2,63	150	135	12,92
12	2,33	150	135	11,48
11	2,10	150	135	10,33
10	1,91	150	135	9,38
9	1,75	150	135	8,60
8	1,62	150	135	7,93
7	1,50	150	135	7,36
6	1,40	150	135	6,87
5	1,31	150	135	6,44
4	1,24	150	135	6,06

Tlen	Lamda	T sp.	delta T	Sk
%		°C		%
13	2,63	180	165	15,79
12	2,33	180	165	14,03
11	2,10	180	165	12,62
10	1,91	180	165	11,47
9	1,75	180	165	10,51
8	1,62	180	165	9,70
7	1,50	180	165	9,00
6	1,40	180	165	8,40
5	1,31	180	165	7,87
4	1,24	180	165	7,41

Tab.1 Strata wylotowa dla temperatury spalin wylotowych 150 °C i 180 °C w zależności od zawartości tlenu.

 Strata wylotowa kotła rusztowego wg wzoru z analizatora spalin																								
Strata wylotowa ogólny wzór Strata wylotowa ogólny (Sk) = (T _{gas} - T _{otocz}) × (A1 / CO ₂ + B)																								
delta T = T spalin - T otoczenia Lamda = 21 / (21 - tlen w spalinach w %)																								
O ₂ % - tlen w spalinach T otoczenia = 15 °C																								
A1 dla węgla= 0,7 B = 0 CO ₂ max = 19 CO ₂ = CO ₂ max (1 - O ₂ % / 20,95 %)																								
Tien	Lamda	T sp	delta T	Sk	Tien	Lamda	T sp	delta T	Sk	Tien	Lamda	T sp	delta T	Sk	Tien	Lamda	T sp	delta T	Sk	Tien	Lamda	T sp	delta T	Sk
%	°C	°C	°C	%	%	°C	°C	%	%	%	°C	°C	°C	%	%	°C	°C	°C	%	%	°C	°C	°C	%
13	2,63	220	205	19,62	13	2,63	210	195	18,67	13	2,63	200	185	17,71	13	2,63	190	175	16,75	13	2,63	180	165	15,79
12	2,33	220	205	17,43	12	2,33	210	195	16,58	12	2,33	200	185	15,73	12	2,33	190	175	14,88	12	2,33	180	165	14,03
11	2,10	220	205	15,68	11	2,10	210	195	14,91	11	2,10	200	185	14,15	11	2,10	190	175	13,38	11	2,10	180	165	12,62
10	1,91	220	205	14,25	10	1,91	210	195	13,55	10	1,91	200	185	12,86	10	1,91	190	175	12,16	10	1,91	180	165	11,47
9	1,75	220	205	13,05	9	1,75	210	195	12,42	9	1,75	200	185	11,78	9	1,75	190	175	11,14	9	1,75	180	165	10,51
8	1,62	220	205	12,05	8	1,62	210	195	11,46	8	1,62	200	185	10,87	8	1,62	190	175	10,28	8	1,62	180	165	9,70
7	1,50	220	205	11,18	7	1,50	210	195	10,64	7	1,50	200	185	10,09	7	1,50	190	175	9,55	7	1,50	180	165	9,00
6	1,40	220	205	10,44	6	1,40	210	195	9,93	6	1,40	200	185	9,42	6	1,40	190	175	8,91	6	1,40	180	165	8,40
5	1,31	220	205	9,78	5	1,31	210	195	9,30	5	1,31	200	185	8,83	5	1,31	190	175	8,35	5	1,31	180	165	7,87
4	1,24	220	205	9,20	4	1,24	210	195	8,75	4	1,24	200	185	8,31	4	1,24	190	175	7,86	4	1,24	180	165	7,41
Tien	Lamda	T sp	delta T	Sk	Tien	Lamda	T sp	delta T	Sk	Tien	Lamda	T sp	delta T	Sk	Tien	Lamda	T sp	delta T	Sk	Tien	Lamda	T sp	delta T	Sk
%	°C	°C	°C	%	%	°C	°C	%	%	%	°C	°C	°C	%	%	°C	°C	°C	%	%	°C	°C	°C	%
13	2,63	170	155	14,84	13	2,63	160	145	13,88	13	2,63	150	135	12,92	13	2,63	140	125	11,97	13	2,63	130	115	11,01
12	2,33	170	155	13,18	12	2,33	160	145	12,33	12	2,33	150	135	11,48	12	2,33	140	125	10,63	12	2,33	130	115	9,78
11	2,10	170	155	11,85	11	2,10	160	145	11,09	11	2,10	150	135	10,33	11	2,10	140	125	9,56	11	2,10	130	115	8,80
10	1,91	170	155	10,77	10	1,91	160	145	10,08	10	1,91	150	135	9,38	10	1,91	140	125	8,69	10	1,91	130	115	7,99
9	1,75	170	155	9,87	9	1,75	160	145	9,23	9	1,75	150	135	8,60	9	1,75	140	125	7,96	9	1,75	130	115	7,32
8	1,62	170	155	9,11	8	1,62	160	145	8,52	8	1,62	150	135	7,93	8	1,62	140	125	7,35	8	1,62	130	115	6,76
7	1,50	170	155	8,46	7	1,50	160	145	7,91	7	1,50	150	135	7,36	7	1,50	140	125	6,82	7	1,50	130	115	6,27
6	1,40	170	155	7,89	6	1,40	160	145	7,38	6	1,40	150	135	6,87	6	1,40	140	125	6,36	6	1,40	130	115	5,85
5	1,31	170	155	7,40	5	1,31	160	145	6,92	5	1,31	150	135	6,44	5	1,31	140	125	5,96	5	1,31	130	115	5,49
4	1,24	170	155	6,96	4	1,24	160	145	6,51	4	1,24	150	135	6,06	4	1,24	140	125	5,61	4	1,24	130	115	5,16

Tabela 2 Zależność straty wylotowej od temperatury spalin i zawartości tlenu.

Konieczność utrzymania w czystości dodatkowego podgrzewacza wody.

Dodatkowy podgrzewacz wody za kotłem ma bardzo dużą powierzchnię wymiany ciepła zabudowaną w małej objętości. Stanowi ona w niektórych przypadkach 20 % całkowitej powierzchni wymiany ciepła kotła rusztowego. W spalinach ze spalania miazgi węglowej emitowana jest duża ilość pyłu, który gromadzi się w szczególności w dodatkowym podgrzewaczu wody. Osady zalegające w podgrzewaczu ograniczają powierzchnię wymiany ciepła, powodując wzrost temperatury spalin oraz zwiększone zużycie energii elektrycznej. Mechaniczne systemy czyszczenia (wibratory lub obijaki) w wielu przypadkach nie eliminują problemu. Czyszczenie podgrzewacza wody sprężonym powietrzem na ruchu jest bardzo niebezpieczne dla obsługi i daje efekt chwilowy. Czyszczenie podgrzewacza po odstawieniu kotła jest kosztowne i również daje efekt liczony w dniach. Jednym z rozwiązań tego problemu jest zastosowanie generatorów fal uderzeniowych GFU-24/8. Dzięki zastosowaniu technologii fali uderzeniowej utrzymuje się w czystości eksploatacyjnej powierzchni konwekcyjne zabudowane w układzie przestawnym.

Stosując skuteczne systemy czyszczenia uzyskuje się nie tylko wymierne efekty ekonomiczne związane ze zmniejszeniem zużycia węgla, ale również zmniejsza się straty związane z odstawieniem kotła oraz ponownym uruchomieniem. Każde odstawienie kotła powoduje zmniejszeniem żywotności obmurza, a w szczególności sklepienia zapłonowego. W czasie uruchamiania kotła z filtrem workowym następuje zwiększona emisja pyłu do atmosfery.

Konieczność odstawienia kotła zmniejsza jego dyspozycyjność, a co za tym idzie zmusza użytkownika do budowy nowych jednostek rezerwowych. W wyniku zabrudzenia powierzchni grzewczych istnieje duże ryzyko lokalnego zwiększenia prędkości spalin, która prowadzi do intensywnej erozji. W wyniku tworzenia się korytarzy spalinowych następuje bardzo duże obciążenie cieplne powierzchni wymiany ciepła.

Podsumowanie.

Aby utrzymać wysokie wskaźniki eksploatacyjne kotłów rusztowych należy stosować efektywne systemy czyszczenia. W zakresie dodatkowego podgrzewacza wody w układzie przestawnym za kotłem rusztowym od wielu lat poszukiwano skutecznego rozwiązania problemu zabrudzania się powierzchni wymiany ciepła. Na dzień dzisiejszy sprawdzonym systemem czyszczenia ekonomizera jest technologia fali uderzeniowej. Doświadczenia zebrane z eksploatacji dwóch kotłów WR-5 zabudowanych w Miejskim Przedsiębiorstwie Energetyki Ciepłej w Piekarach Śląskich oraz kotła WR-10 zabudowanego w ciepłowni ZC PIAST w Bieruniu potwierdzają możliwość czyszczenia pęczków konwekcyjnych w układzie przestawnym.

Dzięki zastosowaniu technologii fali uderzeniowej do czyszczenia powierzchni wymiany ciepła uzyskuje się poniższe efekty:

- duża skuteczność usuwania osadów z powierzchni wymiany ciepła,
- wzrost sprawności rocznej kotłów rusztowych,
- zmniejszenie zużycia paliwa,
- zwiększenie dyspozycyjności kotłów,
- ograniczenie zjawiska wycierania się rur,
- wyeliminowanie lokalnego odparowania wody,
- efektywną wymianę ciepła przez całą powierzchnię konwekcyjną kotła,
- zmniejszenie zużycia energii elektrycznej, poprzez zmniejszenie oporów przepływu spalin,
- niskie koszty eksploatacji systemu czyszczenia, w tym małe zużycie sprężonego powietrza,
- mniejsze obciążenie cieplne rusztu,
- bardzo szybki zwrot inwestycji.

Z szacunkowych wyliczeń zwrot nakładów na efektywny system czyszczenia dodatkowego podgrzewacza wody w technologii fali uderzeniowej może zamknąć się praktycznie po pół roku eksploatacji kotła. W przypadku kotła WR-10 opisanym powyżej, zabudowa dwóch generatorów fal uderzeniowych GFU-24/8 pozwoli osiągnąć oszczędności w ilości spalanego paliwa na poziomie 63 000,00 zł w ciągu jednego sezonu grzewczego.

Z poważaniem

PREZES ZARZADU

mgr inż. Andrzej Zuber