

A Weishaupt Kft. gyakorlati megoldásai a határértékek teljesítésére

állandóság

A Weishaupt vállalatnál minden nap beigazolódik, hogy a vezetésben a személyes felelősség a siker biztosítója – még a gazdaságilag nehéz időkben is és generációkon keresztül. Igenis van jövője a „család“ alapelvnek.

Energia nyeres, -technika és -management

baugrund sūd

-weishaupt-

neuberger.

Emissziók

... tüzelőberendezéseknél

1. „legjobb hatékonyság“ emissziók

2. „tisztá“ emissziók

3. „káros“ emissziók

4. „zaj“ emissziók

NO

N₂O

NO₂

A természetben és az égés során leggyakrabban előforduló nitrogénoxidok (NO_x)

- savas esők
- fotokémiai szmog
- ózon réteg rombolás
- üvegház hatású gázok
- felszín közeli ózon termelődés
- a növényeket pusztítja
- mérgező, 200 ppm 1 perc alatt halálos

NO_x emisszió lehetséges forrásai

1. A tüzelőanyagban **kötött N** tartalom oxidációja

- jellemzően a fűtőolajok és a szilárd tüzelőanyagok esetében számottevő
- több szintű légszűréssel, vagy kémiai úton lehet hatékonyan csökkenteni

2. **Termikus** (Zeldovics féle) NO képződés

- az égési levegővel bejutó nagy mennyiségű N₂ magas hőmérsékleten oxidálódhat
- bármilyen járatos tüzelőanyagnál lejátszódhat
- többféle módon csökkenthető

3. **Prompt** NO képződés (Fenimore)

- tüzelőanyagban gazdag keverékben játszódik le, ahol elegendő CH radikál van jelen
- a CH (metin gyök) a nitrogénnel hidrogén cianidot (HCN) alkot, ami több lépésen keresztül NO-vá alakul át
- a reakcióidő nagyságrendekkel nagyobb a turbulens keveredés idejénél, ezért a tartózkodási időnek nincs jelentősége
- csekély mennyiségű az NO képződés, ezért csak Ultra-LowNO_x égőknél okoz problémát

4. **N₂O**-n keresztül képződő NO

- a levegő nitrogénje szegény keverékben, különösen magas nyomású tüztérben kéjgázzá oxidálódik, majd az tovább oxidálódik 2NO-vá
- kazánokban nem jellemző, inkább gázturbinák tüztérében játszódik le

NO termikus képződése

felfedezője: Jakov Boriszovics Zeldovics, 1939

- (1) $O+N_2=NO+N$ - igen magas aktiválási energia
- (2) $N+O_2=NO+O$
- (3) $N+OH=NO+H$

Emissziók

Mitől függ a termikus NO_x ?

Emissziók

Mitől függ a termikus NO_x ?

Faktor:
kazán konstrukciója

Emissziók

Mitől függ a termikus NO_x ?

Faktor:
kazán konstrukciója
+
égő konstrukciója

NR keverőfej gáz- és olajtüzeléshez

Tüzelőanyag-felosztás NR égőknél

A hőmérséklet csökkentése a lánggyökérben

- A középről kívülrre definiált tüzelőanyag-elosztással elkerülhető a forró ($> 1300\text{ °C}$) lánggyökér
- A kiegészítő recirkuláció gondoskodik a fűtőgázok után égetéséről

RGL 70/3-A NR (Gas NOx reduziert)

LN keverőfej gáztüzeléshez

Recirkuláció LN égőknél

A tartózkodási idő csökkentése

- A recirkuláció növeli az égésben résztvevő gázok sebességét. A nitrogén és az oxigén gyorsabban távoznak a forró reakciózónából.

3LN (multiflam®) keverőfej gáz- és olajtüzeléshez

Tüzelőanyag-felosztás és recirkuláció multiflam® 3LN égőnél

A hőmérsékletnek a lánggyökérben való csökkentése „hűvösebb” lángot eredményez és ezzel az NOx-kibocsátási értékek csökkenését.

- A tüzelőanyag-felosztás speciális konstrukciója egy primer és egy szekunder lángot hoz létre.
- A primer láng gondoskodik a lángstabilitásról és a szekunder láng kialakulásáról.

3LN rendszer: alkalmazási példa – ContiTech Fluid Automotive Hungária Kft.

Égő: WM-GL 30 / 3-A ZM-R-3LN

Kazán: AKH 6/18

Teljesítmény: 6 t/h (4 MW)

földgáz tüzelés

NOx: < 60 mg/m³

olaj tüzelés (TÜ 5/20)

NOx: < 130 mg/m³

4LN rendszer: multiflam® monoblokk égők egyszerűsített füstgáz visszavezetéssel

WM 10 ... 50 égősorozathoz

4LN rendszer: multiflam[®] duoblokk égők egyszerűsített füstgáz visszavezetéssel

WK égősorozathoz

NO_x határértékek

Változnak a határértékek – Kína
(földgáz H)

- < 150 mg/m³_n
- < 80 mg/m³_n
- < 30 mg/m³_n

PLN rendszer: Postmix-égőtechnika – a kondenzációs kazánok égője

Miért?

Szigorodó piaci követelmények:

- NO_x-emissziók (Ultra-Low-NO_x)
- <10 ppm NO_x zsáktűzterű és 3-huzamú-kazánoknál is
- füstgázzajok, ca. minusz 10-15 dB(A)
- alkalmazás – kis tűzterek esetén is
- egyszerűen égőcsere

PLN rendszer: lángkép

NO_x határértékek

Változnak a határértékek – Észak-Amerika
(földgáz H)

Weishaupt – égőtechnika

különböző égőkivitelek NO_x-értékei földgáz esetén, 3-huzamú kazánon mérve

SF rendszer: perdített lángok (Swirlflame) – vízcsöves kazánok tűzteréhez

SF rendszer: lángalak és minimális tűztér méretek

SF rendszer: alkalmazási példa – Főtáv Újpalota 3-as kazán (PTVM-50)

VSF rendszer: változtatható lángalak a perdület szabályozásával

NYITOTT szabályzóhévellyel

NAGYLÁNG teljesítmény a legkisebb nyomásvesztés

ZÁRT szabályzóhévellyel

RÉSZ teljesítmény optimális égés a keverőnyomás növelése révén

VSF rendszer: alkalmazási példa – MOL DuFi

Égők: WKG 80 / 4-A ZM-VSF

Kazán: HKB Holland 1

Teljesítmény: 50 t/h (37,5 MW)

földgáz illetve **finomítói gáz** szimultán tüzelés

NOx: < 90 mg/m³

ERC Emissions Reduzierungs Concepte GmbH

alapítás: 1993
központ: Buchholz / Németország
gyátóművek: Wahlstedt, Buchholz / Németország

ERC Emissions Reduzierungs
Concepte GmbH

ERC Additive GmbH

ERC Technik GmbH

ERC MSR GmbH

ERC LowNOx tüzelőberendezések perdület szabályozás nélkül

ERC LowNOx tüzelőberendezések perdület szabályozással

ERC LowNOx tüzelőberendezések perdület szabályozással

ERC LowNOx tüzelőberendezések – fenék égős alkalmazáspéldák

1. *Mainova AG - Frankfurt
(Kraftanlagen Hamburg GmbH)
50 t/h (2x19,6 MW)
földgáz tüzelés
NOx: < 100 mg/m³*
2. *Evonik Industries AG - Wesseling
40 t/h (2x18,55 MW)
földgáz tüzelés
NOx: < 100 mg/m³*
3. *Agrarfrost GmbH & Co. KG - Wildeshausen
(VKK Standardkessel Köthen GmbH)
55 t/h (2x19,75 MW)
földgáz tüzelés
NOx: < 100 mg/m³*

ERC LowNOx tüzelőberendezések – fenék égős alkalmazások

Köszönöm a figyelmet!