

HENNLICH

Nové trendy v technologiích chlazení a kondicionování spalin

Martin Pavliska, Claus Fritze

HENNLICH

komplexní řešení pro průmysl

**ENGINEERING
YOUR SPRAY SOLUTION**

LECHLER

Precision Spray Nozzles and Nozzle Systems

NOVÉ TRENDY V TECHNOLOGIÍCH CHLAZENÍ SPALIN

NOVÉ TRENDY V TECHNOLOGIÍCH CHLAZENÍ SPALIN

**Moderní chlazení a čištění horkých spalin vstřikováním vody
tryskami**

=

**široká škála možností jak snížit provozní náklady a zvýšit
efektivitu.**

Pro tento proces je důležité:

- špičková technologie
- porozumění proudění spalin a chování vodního paprsku a kapek

**CFD simulace – predikce reálného stavu
umožňuje následnou úsporu energie a
nákladů.**

CFD simulace byly provedeny za těchto předpokladů:

Rovnoměrný proud spalin na vstupu do kondicionéru
Přesné modelování tvaru paprsku trysek

Příklady:

Č. 1: *Laval trysky uvnitř kondicionéru:*

Důraz na rozdílnou délku odpařovací zóny.

Č. 2: *VarioJet trysky uvnitř vertikálního potrubí za cyklónem:*

Důraz na rozstřík na stěny potrubí a na délku odpařovací zóny.

CFD SIMULACE TRYSEK V KONDICIONÉRU

CFD simulace pro Laval trysky byla provedena za následujících podmínek:

Kondicionér:

průměr: 7m

množství spalin: 230.000 Nm³/h

rychlost proudění spalin: 4 m/s

požadavek na chlazení spalin: 370°C → 150°C

délka odpařovací zóny k dispozici (včetně bezpečnostního koeficientu): 16,2m

→ množství vody potřebné ke chlazení: 470 l/min

Trysky:

- **21 ks Laval trysek L1 170.881.WW.81.00.0: 22,4 l/min na trysku**
- **potřebná velikost kapek D32: 113μm**

CFD SIMULACE TRYSEK V KONDICIONÉRU

Design č. 1:

Počet lanzen	Počet trysek na 1 lanzně	Délka lanzny v kondicionéru [mm]	Úhel sklonu hlavy lanzny [°]
7	1	500	70°
7	1	750	60°
7	1	1000	55°

Design č. 2:

Počet lanzen	Počet trysek na 1 lanzně	Délka lanzny v kondicionéru [mm]	Úhel sklonu hlavy lanzny [°]
7	1	400	80°
7	1	800	80°
7	1	1200	75°

Tvar kuželu simulace není ovlivněn proudícími spalinami

CFD SIMULACE TRYSEK V KONDICIONÉRU

Design č. 1:

Design č. 2:

CFD SIMULACE TRYSEK V KONDICIONÉRU

	délka odpařovací zóny k dispozici [m]	CFD simulace design č.1	CFD simulace design č.2
kompletní odpaření [m]	16	24,3	13,8
kompletní odpaření [%]	100%	152%	86%

CFD SIMULACE TRYSEK V KONDICIONÉRU

Vzdálenost od místa vstřikování: 1 m

T [°]:

Design č.1:

Design č. 2:

z = 1.0 m

CFD SIMULACE TRYSEK V KONDICIONÉRU

Vzdálenost od místa vstřikování: 2 m

T [°]:

Design č.1:

Design č. 2:

z = 2,0

CFD SIMULACE TRYSEK V KONDICIONÉRU

Vzdálenost od místa vstřikování: 4 m

T [°]:

Design č.1:

Design č. 2:

z = 4,0

CFD SIMULACE TRYSEK V KONDICIONÉRU

Vzdálenost od místa vstřikování: 8 m

T [°]:

Design č.1:

Design č. 2:

z = 8,0

CFD SIMULACE TRYSEK V KONDICIONÉRU

Vzdálenost od místa vstřikování: 14 m

T [°]:

Design č.1:

Design č. 2:

z = 13,5

CFD SIMULACE TRYSEK V KONDICIONÉRU

Zhodnocení:

Design č. 1:

Design č. 2:

T [°]: vzdálenost od místa
vstřikování: 14 m

	CFD simulace design č. 1	CFD simulace design č. 2
Kompletní odpaření [m]	24,3	13,8
Závěr	Příliš mnoho vody ve středu kondicionéru → je potřeba větší úhel sklonu hlavy lantny	

CFD simulace VarioJet trysek byla provedena za následujících podmínek:

Potrubí:

průměr: 3 m

množství spalin: 259.000 Nm³/h

rychlost proudění spalin: 25 m/s

požadavek na chlazení spalin: 390°C → 320°C

délka odpařovací zóny k dispozici (včetně bezpečnostního koeficientu) : 24m

→ množství vody potřebné ke chlazení: 153 l/min

Trysky:

**4 ks VarioJet trysky VJ6-II 120.834.WW.AS.00.0: 38,4 l/min
na 1 trysku**

potřebná velikost kapek D32: 150μm

CFD SIMULACE TRYSEK VE VERTIKÁLNÍM POTRUBÍ

rozložení lanzen: - 1 tryska na 1 lanznu
- 500 mm zasunutí do potrubí

úhel sklonu hlavy lanzny:

80°

75°

70°

65°

Tvar kuželu simulace není ovlivněn proudícími spalinami

CFD SIMULACE TRYSEK VE VERTIKÁLNÍM POTRUBÍ

- rozložení lanzen:**
- 1 tryska na 1 lanznu
 - 500 mm zasunutí do potrubí

Úhel sklonu hlavy lanzny	Délka odpařovací zóny k dispozici [m]	Délka odpařovací zóny [m] (dle CFD simulace)	Množství vody stříkající na stěnu potrubí [kg/min]	Množství vody stříkající na stěnu potrubí [%]
80°	24	19,5	15,05	9,83%
75°		20,9	5,85	3,82%
70°		22,5	1,53	1,00%
65°		23,2	0,81	0,53%

CFD SIMULACE TRYSEK VE VERTIKÁLNÍM POTRUBÍ

Vzdálenost od místa vstřikování: 1 m

T [°]:

CFD SIMULACE TRYSEK VE VERTIKÁLNÍM POTRUBÍ

Vzdálenost od místa vstřikování: 2 m

T [°]:

úhel sklonu hlavy lantny:

80°

75°

70°

65°

CFD SIMULACE TRYSEK VE VERTIKÁLNÍM POTRUBÍ

Vzdálenost od místa vstřikování: 5 m

T [°]:

CFD SIMULACE TRYSEK VE VERTIKÁLNÍM POTRUBÍ

Vzdálenost od místa vstřikování: 10 m

T [°]:

úhel sklonu hlavy lantny:

80°

75°

70°

65°

CFD SIMULACE TRYSEK VE VERTIKÁLNÍM POTRUBÍ

Vzdálenost od místa vstřikování: 15 m

T [°]:

CFD SIMULACE TRYSEK VE VERTIKÁLNÍM POTRUBÍ

úhel sklonu hlavy lantny:

T [°]:

80°

75°

70°

65°

příliš mnoho vody stříká na stěny potrubí

Snižuje se množství vody stříkající na stěny potrubí

Prodlužuje se délka odpařovací zóny

CFD SIMULACE TRYSEK VE VERTIKÁLNÍM POTRUBÍ

úhel sklonu hlavy lantny:
80°

65°

Start video

Řešení denitrifikace, které roste s Vámi:

Basic SNCR

- startovací balíček se 4 lanznami
- konvenční řízení na základě NOx koncentrace
- není stanoven limit pro čpavkový skluz
- nutné měření NOx koncentrace
- redukce do 600 mg/Nm³ NOx (denní průměr)

Efficiency SNCR (eSNCR)

- Basic SNCR
- 2-3 další lanzny
- nejméně 2 vstřikovací úrovně, lanzny řízené samostatně
- PCS interface
- nutné měření NOx a skluzu
- redukce do 450 mg/Nm³ NOx a do 60 mg/Nm³ skluzu (denní průměr)

High Efficiency SNCR (heSNCR)

- eSNCR
- 8-10 lanzen
- nejméně 3 úrovně, lanzny řízeny samostatně
- online CFD simulace teplotního pole s predikcí
- nutné měření NOx a skluzu
- redukce do 200 mg/Nm³ NOx a do 30 mg/Nm³ skluzu (denní průměr)

DeNOx

Děkuji za pozornost !

*ENGINEERING
YOUR SPRAY SOLUTION*

