

Konvertterihallin kärypoiston tehostaminen

Insinööritoimisto AX-LVI Oy
Markku Tapola, Seppo Heinänen,
VTT Aku Karvinen

Sisällys

1. Teoriaa
2. Mittaukset
3. Laskelmat
4. Johtopäätökset

Konvektiivisen pluumin käyttäytyminen

Mallinnuksessa on käytetty konvektiivisen
lämpöilmavirran (pluumin) analytiikkaa

Pluumin synnyttämä pitoisuusgradientti lämpötilakerrostuneessa hallissa, jossa ilmanvaihto tapahtuu syrjäyttämällä

Hitsaushuurun kerrostumisen periaate

Pluumin nousukorkeus kerrostuneessa ympäristössä tilassa

Kaaviokuva eritehoisista plumeista tilassa, jossa on lämpötilakerrostuma

$$V_z = 0,128 \phi_{conv}^{1/3} z^{1/3}$$

$$q_{v,z} = 5 \phi_{conv}^{1/3} z^{5/3}$$

VTTn tekemä mallinnus tilanteesta

Mittaukset

Mittauksia on tehty vuonna 2007 ja 2014 kahdella eri huuvatyypillä.

Mittaajat 2007

Mittaukset

Mittaajat 2014

Mittaukset

1. Rikkidioksidi
2. Merkkikaasu (SF_6)
3. Ilman nopeus
4. Ilman lämpötila
5. Hiukkaset

Mittaustuloksia

Huuvasta karkaava ilmavirta
(Nm³/s)

- Konvertteri 2 14,1 (2007)
- Konvertteri 3 11,5 (SF₆)
- Konvertteri 3 9,7 (nopeus)

Mittaustuloksia

Ilmaverho	Tilanne	sieppausaste
		%
on	Konvertterin täyttö	61
	Konvertterin puhallus	64
	keskiarvo	63
ei	Konvertterin täyttö	43
	Konvertterin puhallus	52
	keskiarvo	48

Poistoilmavirta Nm³/s

vasen	6,4
oikea	4,0
summa	10,4

ilmaverho 2,1

Huuvan ohi karkaava ilmavirta Nm³/s

Ilmaverho on	6,2
Ilmaverho ei	11,5

Laskelmat

Nykyisen korotuksen tilavuus 2860 m³
Ehdotettu korotus + vanha 3520 m³

Laskelmat

Periaatekuva

Konvertteri auki

Luukku on auki n. 8 %
kokonaisajasta.

Aika vaihtelee

10 s:sta yli puoleen
tuntiin.

Keskiarvo on 7,1 min.

Laskelmat

Korventeri 3

Tilavuusvirta (Bende, Syrjäytysiv. teollisuutiloissa, Air-Ix s.35)

$$Q(x) = 166 \left(\frac{g}{\rho C_p T_f} \right)^{1/3} \cdot \phi_{conv}^{1/3} \cdot (x + x_0)^{5/3}$$

ESIMERKKILASKELMA

Vetovoiman kiihtyvyyys	g	9,81 m/s ²
Ilman tiheys	ρ	1,089 kg/m ³
Ilman ominaislämpö	C _p	1,007 kJ/kg°C
Ympäristön lämpötilä	T _{air}	20 °C
		293 K
Pluumin lämpötilä	T _s	50 °C
		323 K
Ympäristö-pluumi	T _y	308 K
Lähteen pinta-lämpötilä		1600 °C
		1873 K
Lähteen pintalämpötilä-ympäristö	T _f	1098 K
Aukon korkeus		1,8 m
Aukon leveys		2 m
Pluumin konvektiivinen teho	Q _{conv}	386 kW
Pluumin napaetäisyys	x ₀	-3,8 m
Laskentapiste aukon yläpuolella	x	5,5 m
Laskentapiste+nollapiste	x-x ₀	9,3 m
Pluumin huippunopeus laskentapisteessä	U _{CL}	3,6 m/s
Pluumin tilavuusvirta laskentapisteessä	Q(x)	15,3 m ³ /s
Sieppausaste		48 %
Ohivirtaus		7,3 m ³ /s
Virtaus katonrajassa		12,5 m ³ /s

Tulokset

3 konvertertia käytössä, 2 toiminnassa

	Nykyinen tilavuus		Uusi tilavuus		
	100 000	200 000	100 000	200 000	
Poistoilmavirta					Nm ³ /h
	27,8	55,6	27,8	55,6	Nm ³ /s
Virtaus konverttereilta	62,0	62,0	62,0	62,0	Nm ³ /s
Edellisten erotus	34,2	6,4	34,2	6,4	Nm ³ /s
Yläosan tilavuus	2860	2860	3520	3250	m ³
Täyttymisnopeus	1,39	7,44	1,72	8,46	min
Keskimääräinen pitoisuus	169	169	169	169	mg/Nm ³

	Nykyinen tilavuus		Uusi tilavuus		
	100 000	200 000	100 000	200 000	
Poistoilmavirta					Nm ³ /h
Luukku auki keskimäärin	7,1	7,1	7,1	7,1	min
Luukku auki vähennetty täyttymisnopeus	5,71	-0,34	5,38	-1,36	min
Ulos pääsevä ilmamäärä	11 701	-132	11 041	-522	m ³
Ulos pääsevä hiukkasmassa/aukaisu	1 981	-22	1 869	-88	g
Aukaisuja/panos	21	21	21	21	kpl
Ulos pääsevä hiukkasmassa/panos	41,6	-0,47	39,3	-1,86	kg
Panoksia vuodessa	1694	1694	1694	1694	kpl
Hiukkaspäästö vuodessa	70 465	-795,9	66 491	-3144,5	kg

Tulokset

Hiukkaspäästö vuodessa

Katto	Vanha		Uusi		
	100 000	200 000	100 000	200 000	
Ilmavirta					Nm ³ /h
3 konvertteria käytössä, 2 toiminnassa	70 465	-796	66 491	-3 144	kg/a
4 konvertteria käytössä, 2 toiminnassa	102 105	42 459	98 778	40 493	kg/a
2 konvertteria käytössä, 1 toiminnassa	27 206	-307	25 672	-1 214	kg/a

Vrt. Vuonna 2010 tehdyn laskentaohjelman mukaan konvertterien hiukkasten vuosipäästö on 57 t

Johtopäätökset

- Katon laajentamisella on ainoastaan hyvin pieni vaikutus päästöihin
- Poistoilmavirta on ratkaisevassa asemassa
- Päästöjä voidaan vähentää joko kasvattamalla poistoilmavirtaa katonrajasta tai kehittämällä konvertterien huuvia paremmaksi.
- Konverttereiden käyttöasteen vaihtelusta johtuen poistoilmavirtaa tulee säätää tarpeen mukaan, jolloin säästyy sähköä ja suodatinkapasiteettia
- SUOSITUS: Konverttereiden seisokissa kansi suljetaan: minimoimalla konverttereiden luukun auki pitoa vähennetään päästöjä ja poistoilmavirtaa

Kiitos mielenkiinnostasi