
BIURO US	UG TECHNICZNYCH I HANDLOWYCH

42-660 Kalety, ul. Wiosenna 32,

tel. (34) 3578 223 tel./fax (34) 3578 449, www.ekokal.com, e-mail:ekokal@go2.pl

Temat:

Pomiary wentylatorem spalin WPWs 50/1,8
w PEC Sp. z o.o. w Nowym Dworze Gda� skim

Wykonano dla

Przedsi� biorstwa Energetyki Cieplnej Sp. z o. o.
82-100 Nowy Dwór Gda� ski, ul. Jantarowa 5

Zamówienie mailowe z dnia 05.01.2017 r.

Nr ewidencyjny pracy P-372/2017

 Opracowa
: mgr in� . Ryszard Parys
 mgr in� . Tomasz Parys

Kalety, stycze� 2017 r.

EKOKAL
Kalety

Pomiary wentylatora spalin WPWs 50/1,8
w PEC Sp. z o.o. w Nowym Dworze Gda� skim

Nr ew. P-372/17
strona 2

Spis tre� ci

1. Wst� p.. 2

2. Podstawa wykonania pracy .. 2

3. Wykonawca.. 2

4. Badany obiekt, cel i zakres pomiarów ... 3

5. Opis instalacji i dane techniczne, stan techniczny wentylatora ... 3

6. Sposób pomiaru, u� yta aparatura ... 6

7. Zestawienie wyników pomiarów ... 6

8. Omówienie wyników pomiarów .. 10

8.1. Punkty pracy wentylatora .. 10

8.2. Charakterystyka sieci wspó
pracuj� cej z wentylatorami ... 11

8.3. Ilo�� spalin za kot
em w zale� no� ci od pracy kot
a ... 13

8.4. Inne zjawiska i uwagi... 15

9. Uwagi ko� cowe.. 15

10. Za
� cznik .. 17

1. Wst� p

W najbli� szym czasie planuje si� wykonanie nowej instalacji odpylania spalin za
kot
em zainstalowanym w PEC Sp. z o. o. w Nowym Dworze Gda� skim. W zwi� zku
z powy� szym postanowiono wykona� pomiary wentylatora wyci� gowego spalin
(WPWs 50/1,9 o obrotach 1470 obr/min) w celu wyznaczenia jego charakterystyki oraz
sprawdzenia parametrów pracy. Niniejsze opracowanie jest sprawozdaniem z tych pomiarów.

2. Podstawa wykonania pracy

 Podstaw� wykonania prac by
o zamówienie mailowe z dnia 05.01.2017 r.
Przedsi� biorstwa Energetyki Cieplnej Sp. z o.o. 82-100 Nowy Dwór Gda� ski, ul. Jantarowa 5
dla Biura Us
ug Technicznych i Handlowych „EKOKAL” 42-660 Kalety, ul. Wiosenna 32.

3. Wykonawca

 Prace wykona
a grupa pracowników Biura Us
ug Technicznych i Handlowych
„EKOKAL” 42-660 Kalety, ul. Wiosenna 32, tel/fax 34/3578449, tel. 34/3578223,
e-mail:ekokal@go2.pl, www.ekokal.com .

EKOKAL
Kalety

Pomiary wentylatora spalin WPWs 50/1,8
w PEC Sp. z o.o. w Nowym Dworze Gda� skim

Nr ew. P-372/17
strona 3

4. Badany obiekt, cel i zakres pomiarów

 Badanym obiektem by
 wentylator spalin WPW 50/1,8 (o obrotach 1470 obr/min)
w PEC Sp. z o. o. w Nowym Dworze Gda� skim.

Celem pomiarów by
o okre� lenie aktualnych parametrów pracy wentylatora przy
ró� nych warunkach pracy kot
a odpowiadaj� cych ró� nemu wysterowaniu wentylatora spalin
(cz� stotliwo�� pr� du silnika wentylatora 31,6 Hz, 50 Hz, 42,2 Hz i 45,1 Hz) oraz dla ka� dego
wysterowania wentylatora wykonano pomiar przy trzech po
o� eniach klapy w kanale spalin
za kot
em.
 W tablicy 4.1 scharakteryzowano sposób pracy instalacji podczas poszczególnych
pomiarów (kolejno�� pomiarów zgodna z kolejno� ci� realizacji poszczególnych ustawie� na
obiekcie).

Tablica 4.1. Sposób pracy instalacji podczas pomiarów.

Pom. 1 Pom. 2 Pom. 3 Pom. 4 Pom. 5 Pom. 6
1 Data pomiaru -
2 Po
o� enie d� wigni w kanale spalin � rodek góra dó
 dó
 � rodek góra
3 Przys
oni� cie klapy w kanale spalin % 50% zamkn otw otw 50% zamkn
4 Czestotliwo�� pr� du silnika wentylatora Hz 31,6 31,6 31,6 50,0 50,0 50,0
5 Przybli� ona moc silnika wentylatora kW 4,70 4,60 4,70 11,60 11,50 11,00
6 Przybli� ona moc kot
a kW 1888 1816 1825 1898 1948 1869

12.01.2017 r.

Lp. JednostkaData pomiaru
Kolejne pomiary

Pom. 7 Pom. 8 Pom. 9 P. 10 P. 11 P. 12
1 Data pomiaru -
2 Po
o� enie d� wigni w kanale spalin góra � rodek dó
 dó
 � rodek góra
3 Przys
oni� cie klapy w kanale spalin % zamkn 50% otw otw 50% zamkn
4 Czestotliwo�� pr� du silnika wentylatora Hz 42,2 42,2 42,2 45,1 45,1 45,1
5 Przybli� ona moc silnika wentylatora kW 7,75 7,95 8,00 9,10 9,20 8,70
6 Przybli� ona moc kot
a kW 1973 2040 2121 2125 2154 2162

Kolejne pomiary

12.01.2017 r.

Lp. JednostkaData pomiaru

5. Opis instalacji i dane techniczne, stan techniczny wentylatora

Na rys. 5.1 pokazano fotografi� badanego wentylatora wraz z zaznaczonymi
miejscami pomiarowymi a na 5.2 schemat kot
a oraz zaznaczono miejsca pomiarowe,
w za
� czniku na rys. Z1 i Z2 fotografie badanego wentylatora. Spaliny wychodz� ce z
paleniska i cz�� ci konwekcyjnej kot
a przechodz� przez odpylacz ko� cowy do wentylatora
spalin i dalej do komina.

Badany wentylator - istniej� cy (wg s
abo widocznej tabliczki znamionowej):
1. Typ WPWs 56/1,8
2. Nr fabryczny 55315
3. Rok produkcji 1990
4. Obroty 24 obr/s
5. Typ silnika Sf 180M4
6. Nap� d silnik zasilany przez falownik
7. Temperatura pracy 300oC

Silnik badanego wentylatora (wg tabliczki znamionowej):
1. Typ Sf 180M4
2. Nr fabryczny 118570

EKOKAL
Kalety

Pomiary wentylatora spalin WPWs 50/1,8
w PEC Sp. z o.o. w Nowym Dworze Gda� skim

Nr ew. P-372/17
strona 4

3. Obroty 1470 obr/min
4. Napi� cie D 380 V
5. Cos j 0,87
6. Moc 18,5 kW
7. Cz� stotliwo�� 50 Hz

Kocio
, za którym pracowa
 wentylator:
Kocio
 p
omienicowo-p
omieniówkowy, w� glowy
Typ KRm 125
Moc 2,9 MW
Rok produkcji 1987

Ruszt zastosowany w kotle (wg tabliczki znamionowej):
Producent ZAMER Kraszewo
Typ PRW 3000
Nr fabryczny 273
Rok budowy 2016

Odpylacz za kot
em (wg tabliczki znamionowej nieczytelnej, pokrytej farb�):
Typ MGK 12 (grawitacyjny)
Rok produkcji 1989

Rys. 5.1 Fotografia badanego wentylatora z zaznaczonymi miejscami pomiarowymi

1.p

2. p

4.p, w

3. p, t, A

EKOKAL
Kalety

Pomiary wentylatora spalin WPWs 50/1,8
w PEC Sp. z o.o. w Nowym Dworze Gda� skim

Nr ew. P-372/17
strona 5

 R
ys

. 5
.1

. S
ch

em
at

 k
ot

a
 K

R
m

 i
in

st
al

ac
ji

sp
al

in
 z

 z
az

na
cz

on
ym

i p
un

kt
am

i p
om

ia
ro

w
ym

i

EKOKAL
Kalety

Pomiary wentylatora spalin WPWs 50/1,8
w PEC Sp. z o.o. w Nowym Dworze Gda� skim

Nr ew. P-372/17
strona 6

Sposób sterowania wentylatora, zmiany oporów instalacji. Instalacja spalin posiada
a klap� za
kot
em oraz klap� za wentylatorem spalin. Zmian wydajno� ci i spi� trzenia wentylatora
dokonywano g
ównie poprzez zmiany obrotów wentylatora przy pomocy falownika.
Natomiast opory przep
ywu zmieniono przys
aniaj� c cz�� ciowo wylot spalin w kanale za
kot
em.

Stan techniczny wentylatora. Ogólnie, instalacja odpylania spalin by
a stara, cho� podczas
ogl� dzin nie stwierdzono widocznych nieszczelno� ci. Wentylator by
 stary. Nie
przeprowadzano przegl� du wewn� trznego wentylatora (gdy� kocio
 by
 w ruchu ci� g
ym).
Dla dokonania przegl� du wentylatora wewn� trz obudowy, potrzeba by
o odstawi� instalacj� ,
co w okresie pomiarów by
o niemo� liwe, dlatego brak informacji o stanie wirnika i wn� trza
wentylatora. Na podstawie zewn� trznych ogl� dzin mo� na stwierdzi� , � e obudowa wentylatora
by
a w dobrym stanie, nieznacznie skorodowana, wentylator nie posiada
 izolacji termicznej,
pozosta
a cz��� instalacji by
a izolowana (patrz w za
� czniku rys. Z5). Na wlocie do
wentylatora by
 nie u� ywany aparat kierowniczy (wed
ug s
u� b technicznych pozostawiony
w pozycji ca
kowicie otwartej).

6. Sposób pomiaru, u� yta aparatura

Pomiary i obliczenia wykonano wg wytycznych normy PN-M-34702 „Wentylatory
kot
owe. Pomiary aerodynamiczne”.

Sposób pomiaru poszczególnych wielko� ci opisano poni� ej. Miejsce pomiaru
zaznaczono na schemacie rys. 5.1.
 Ci� nienie statyczne przed odpylaczem oraz przed i za wentylatorem spalin mierzono
manometrami typu U-rurka nape
nionymi wod� . Natomiast w przekroju pomiarowym w
kanale za wentylatorem spalin (przed kominem) mierzono przy pomocy mikromanometru
cyfrowego w przyrz� dzie THERM 2295-2B.
 Pr� dko�� przep
ywu powietrza mierzono w kanale za wentylatorem spalin (przed
kominem) przy pomocy rurki spi� trzaj� cej Prandtla i mikromanometru cyfrowego
w przyrz� dzie THERM 2295-2B. Na tej podstawie okre� lono wydajno�� wentylatora.
 Temperatur� w kanale za wentylatorem spalin w miejscu pomiaru przep
ywu
mierzono i rejestrowano przy pomocy sondy opartej na p
aszczowej termoparze NiCr-Ni w
po
� czeniu z rejestratorem wielokana
owym YC-747UD firmy YCT (Yu Ching Technology
Co., Ltd. Taiwan).
 Sk
ad spalin w kanale za wentylatorem spalin w miejscu pomiaru przep
ywu oraz
jednorazowo w kanale przed odpylaczem, mierzono i rejestrowano przeno� nym analizatorem
spalin MULTILYZER STe firmy AFRISO dzia
aj� cego w oparciu o cele elektrochemiczne.
 G� sto�� spalin okre� lono przyjmuj� c dla warunków umownych warto�� 1,28 kg/m3
i przeliczaj� c w zale� no� ci od temperatury i ci� nienia.
 Obroty wentylatora mierzono tachometrem optycznym wykorzystuj� cym modulacj�
promieniowania czerwonego typ AT-8 firmy CEM.
 Moc pobieran� przez silnik wentylatora oraz cz� stotliwo�� pr� du silnika odczytano
z falownika w kot
owni.
 Moc produkowana przez kocio
 oraz temperatury wody przed i za kot
em odczytano
z licznika.
 Ze wska� nika za kot
em odczytano temperatur� spalin za kot
em oraz odnotowano
po
o� enie d� wigni zmieniaj� cej po
o� enie klapy w kanale spalin za kot
em.

7. Zestawienie wyników pomiarów

W tablicy 7.1 zestawiono � rednie warto� ci wielko� ci zmierzonych na obiekcie i obliczonych.

EKOKAL
Kalety

Pomiary wentylatora spalin WPWs 50/1,8
w PEC Sp. z o.o. w Nowym Dworze Gda� skim

Nr ew. P-372/17
strona 7

Tablica 7.1. � rednie warto� ci wielko� ci zmierzonych i obliczonych

Lp. Wielko��
Ozna-
czenie

Jedn. Pomiar 1 Pomiar 2 Pomiar 3 Pomiar 4

1 2 3 4 5 6 7 8
A. Dane ogólne, sposób pracy instalacji

1 Data pomiaru - -
2 Ci� nienie barometryczne pot hPa
3 Po
o� enie d� wigni w kanale spalin % � rodek góra dó
 dó

4 Czestotliwo�� pr� du silnika wentylatora Hz 31,56 31,56 31,56 50,00
5 Przybli� ona wydajno�� kot
a wg licznika kW 1888 1816 1825 1898
6 Temperatura wody przed kot
em oC 73,8 74,0 74,0 74,7

7 Temperatura wody za kot
em oC 110,8 110,5 110,7 113,7

8 Temperatura spalin za kot
em (wg szafy AKPiA) oC 191,5 192,5 197,0 207,0
B. Parametry spalin w instalacji (wg przyrz� dów dodatkowych)

9 Przed instalacja odpylania - pkt 1: ci� nienie ppodp mmH2O -54 -69 -51 -138

10 Przed wentylatorem spalin - pkt 2: ci� nienie ppWS mmH2O -110 -105 -101 -242,5

11 Za wentylatorem spalin - pkt 3: ci� nienie pzWS mmH2O -6 -8 -7,5 -2

12 Temperatura tsWS
oC 124,2 124,7 128,8 137,9

13 W miejscu pomiaru przep
ywu - pkt 4: ci� nienie ppp mmH2O -13 -15 -11 -9

14 Temperatura tpp
oC 123,0 123,2 129,1 136,9

15 Zawarto�� tlenu w spalinach O2pp % 13,0 10,9 11,1 13,8

16 Zawarto�� CO COpp ppm 380 95 140 545

17 Zawarto�� NO Nopp ppm 151 175 180 156

18 Zawarto�� CO2 w spalinach CO2pp % 7,1 9,0 8,8 6,4

19 G� sto�� spalin w warunkach jak w kanale r kg/m3 0,867 0,866 0,854 0,838

20 W jednostkach SI: ci� . w miejscu pom. przep
ywu ppp Pa -126 -145 -110 -84

21 Ci� nienie przed instalacja odpylania ppodp Pa -525 -677 -500 -1354

22 Ci� nienie przed wentylatorem ppWS Pa -1079 -1030 -991 -2379

23 Ci� nienie za wentylatorem pzWS Pa -59 -78 -74 -20
C. Zmierzona ilo�� spalin w przekroju pomiarowym

24 Przys
oni� cie klapy w kanale spalin 50% zamkn otw otw
25 Ilo�� spalin V m3/h 7787 6732 7918 10953

26 VN Nm3/h 5245 4528 5273 7135

27 v m3/s 2,16 1,87 2,20 3,04
28 Pr� dko�� w przekroju pomiarowym m/s 8,8 7,6 9,0 12,4

D. Parametry elektryczne silnika wentylatora i obroty
29 Moc pobierana przez sil. went. (wg falownika) Pel kW 4,70 4,60 4,70 11,60
30 Obroty silnika wentylatora (wg cz� stotliwo� ci) n obr/min 937 937 937 1485
31 Obroty silnika wentylatora (pomiar optyczny) n obr/min 940 940 940 1485

E. Parametry wentylatora
32 Wydajno�� V m3/s 2,16 1,87 2,20 3,04
33 Ci� nienie statyczne przed wentylatorem ppWS Pa -1079 -1030 -991 -2379
34 Ci� nienie statyczne za wentylatorem pzWS Pa -59 -78 -74 -20
35 Spi� trzenie statyczne pzWS-ppWS Pa 1020 952 917 2359

36 Ci� nienie dynamiczne na wlocie do wentylatora pd1 Pa 14 10 14 26

37 Ci� nienie dynamiczne na wylocie z wentylatora pd2 Pa 11 9 12 22

38 Spi� trzenie dynamiczne Dpd Pa -2 -2 -3 -4

39 Spi� trzenie ca
kowite Dpc Pa 1018 950 915 2355

40 G� sto�� czynnika przed wentyl. r kg/m3 0,856 0,855 0,847 0,816
40 Wysoko�� podnoszenia (praca jednostkowa) Dpc/r J/kg 1189 1111 1080 2885

41 Moc u� yteczna (w strumieniu M*Dpc/r) Pu kW 2,2 1,8 2,0 7,2

42 Sprawno�� zespo
u (Pu/Pel) hz - 0,47 0,39 0,43 0,62

996,1
12.01.2017 r.

EKOKAL
Kalety

Pomiary wentylatora spalin WPWs 50/1,8
w PEC Sp. z o.o. w Nowym Dworze Gda� skim

Nr ew. P-372/17
strona 8

Tablica 7.1. � rednie warto� ci wielko� ci zmierzonych i obliczonych - ci� g dalszy

Lp. Wielko��
Ozna-
czenie

Jedn. Pomiar 5 Pomiar 6 Pomiar 7 Pomiar 8

1 2 3 4 9 10 11 12
A. Dane ogólne, sposób pracy instalacji

1 Data pomiaru - -
2 Ci� nienie barometryczne pot hPa
3 Po
o� enie d� wigni w kanale spalin % � rodek góra góra � rodek
4 Czestotliwo�� pr� du silnika wentylatora Hz 50,00 50,00 42,25 42,25
5 Przybli� ona wydajno�� kot
a wg licznika kW 1948 1869 1973 2040
6 Temperatura wody przed kot
em oC 74,7 74,0 73,2 72,8

7 Temperatura wody za kot
em oC 113,4 111,0 109,3 108,5

8 Temperatura spalin za kot
em (wg szafy AKPiA) oC 203,0 200,0 199,0 201
B. Parametry spalin w instalacji (wg przyrz� dów dodatkowych)

9 Przed instalacja odpylania - pkt 1: ci� nienie ppodp mmH2O -134 -162 -119 -97

10 Przed wentylatorem spalin - pkt 2: ci� nienie ppWS mmH2O -237,5 -245,5 -178,5 -175

11 Za wentylatorem spalin - pkt 3: ci� nienie pzWS mmH2O -2,5 -5 -6 -5

12 Temperatura tsWS
oC 139,2 136,5 134,1 136,9

13 W miejscu pomiaru przep
ywu - pkt 4: ci� nienie ppp mmH2O -9 -9 -12 -13

14 Temperatura tpp
oC 138,3 135,9 134,2 136,0

15 Zawarto�� tlenu w spalinach O2pp % 14,0 13,8 12,8 12,7

16 Zawarto�� CO COpp ppm 585 375 230 290

17 Zawarto�� NO Nopp ppm 151 147 163 173

18 Zawarto�� CO2 w spalinach CO2pp % 6,2 6,4 7,3 7,4

19 G� sto�� spalin w warunkach jak w kanale r kg/m3 0,835 0,840 0,843 0,839

20 W jednostkach SI: ci� . w miejscu pom. przep
ywu ppp Pa -89 -89 -118 -127

21 Ci� nienie przed instalacja odpylania ppodp Pa -1310 -1589 -1162 -947

22 Ci� nienie przed wentylatorem ppWS Pa -2330 -2408 -1751 -1717

23 Ci� nienie za wentylatorem pzWS Pa -25 -49 -59 -49
C. Zmierzona ilo�� spalin w przekroju pomiarowym

24 Przys
oni� cie klapy w kanale spalin 50% zamkn zamkn 50%
25 Ilo�� spalin V m3/h 10725 9621 8603 9738

26 VN Nm3/h 6964 6288 5655 6356

27 v m3/s 2,98 2,67 2,39 2,70
28 Pr� dko�� w przekroju pomiarowym m/s 12,2 10,9 9,8 11,0

D. Parametry elektryczne silnika wentylatora i obroty
29 Moc pobierana przez sil. went. (wg falownika) Pel kW 11,50 11,00 7,75 7,95
30 Obroty silnika wentylatora (wg cz� stotliwo� ci) n obr/min 1485 1485 1255 1255
31 Obroty silnika wentylatora (pomiar optyczny) n obr/min 1484 1485 1257 1256

E. Parametry wentylatora
32 Wydajno�� V m3/s 2,98 2,67 2,39 2,70
33 Ci� nienie statyczne przed wentylatorem ppWS Pa -2330 -2408 -1751 -1717
34 Ci� nienie statyczne za wentylatorem pzWS Pa -25 -49 -59 -49
35 Spi� trzenie statyczne pzWS-ppWS Pa 2305 2359 1692 1668

36 Ci� nienie dynamiczne na wlocie do wentylatora pd1 Pa 25 20 16 6

37 Ci� nienie dynamiczne na wylocie z wentylatora pd2 Pa 21 17 14 1

38 Spi� trzenie dynamiczne Dpd Pa -4 -3 -3 -6

39 Spi� trzenie ca
kowite Dpc Pa 2301 2356 1689 1662

40 G� sto�� czynnika przed wentyl. r kg/m3 0,814 0,819 0,829 0,824
40 Wysoko�� podnoszenia (praca jednostkowa) Dpc/r J/kg 2826 2877 2037 2018

41 Moc u� yteczna (w strumieniu M*Dpc/r) Pu kW 6,9 6,3 4,0 4,5

42 Sprawno�� zespo
u (Pu/Pel) hz - 0,60 0,57 0,52 0,63

12.01.2017 r.
996,1

EKOKAL
Kalety

Pomiary wentylatora spalin WPWs 50/1,8
w PEC Sp. z o.o. w Nowym Dworze Gda� skim

Nr ew. P-372/17
strona 9

Tablica 7.1. � rednie warto� ci wielko� ci zmierzonych i obliczonych ci� g dalszy

Lp. Wielko��
Ozna-
czenie

Jedn. Pomiar 9 Pom. 10 Pom. 11 Pom. 12

1 2 3 4 13 14 15 16
A. Dane ogólne, sposób pracy instalacji

1 Data pomiaru - -
2 Ci� nienie barometryczne pot hPa
3 Po
o� enie d� wigni w kanale spalin % dó
 dó
 � rodek góra
4 Czestotliwo�� pr� du silnika wentylatora Hz 42,25 45,11 45,11 45,11
5 Przybli� ona wydajno�� kot
a wg licznika kW 2121 2125 2154 2162
6 Temperatura wody przed kot
em oC 71,7 69,3 68,3 65,3

7 Temperatura wody za kot
em oC 107,0 98,9 92,8 87,0

8 Temperatura spalin za kot
em (wg szafy AKPiA) oC 200 196 193 188
B. Parametry spalin w instalacji (wg przyrz� dów dodatkowych)

9 Przed instalacja odpylania - pkt 1: ci� nienie ppodp mmH2O -98 -110 -111 -146

10 Przed wentylatorem spalin - pkt 2: ci� nienie ppWS mmH2O -174,5 -191 -192 -205,5

11 Za wentylatorem spalin - pkt 3: ci� nienie pzWS mmH2O -4,5 -4 -4 -5

12 Temperatura tsWS
oC 137,6 136,8 135,4 129,5

13 W miejscu pomiaru przep
ywu - pkt 4: ci� nienie ppp mmH2O -11 -13 -11 -11

14 Temperatura tpp
oC 136,6 136,1 134,5 129,7

15 Zawarto�� tlenu w spalinach O2pp % 13,1 13,7 13,9 12,9

16 Zawarto�� CO COpp ppm 320 440 470 220

17 Zawarto�� NO Nopp ppm 171 153 137 141

18 Zawarto�� CO2 w spalinach CO2pp % 7,0 6,5 6,3 7,2

19 G� sto�� spalin w warunkach jak w kanale r kg/m3 0,838 0,839 0,842 0,852

20 W jednostkach SI: ci� . w miejscu pom. przep
ywu ppp Pa -109 -126 -108 -107

21 Ci� nienie przed instalacja odpylania ppodp Pa -961 -1079 -1084 -1432

22 Ci� nienie przed wentylatorem ppWS Pa -1712 -1874 -1884 -2016

23 Ci� nienie za wentylatorem pzWS Pa -44 -39 -39 -49
C. Zmierzona ilo�� spalin w przekroju pomiarowym

24 Przys
oni� cie klapy w kanale spalin otw otw 50% zamkn
25 Ilo�� spalin V m3/h 9621 10788 9924 9092

26 VN Nm3/h 6270 7043 6503 6045

27 v m3/s 2,67 3,00 2,76 2,53
28 Pr� dko�� w przekroju pomiarowym m/s 10,9 12,2 11,3 10,3

D. Parametry elektryczne silnika wentylatora i obroty
29 Moc pobierana przez sil. went. (wg falownika) Pel kW 8,00 9,10 9,20 8,70
30 Obroty silnika wentylatora (wg cz� stotliwo� ci) n obr/min 1255 1340 1340 1340
31 Obroty silnika wentylatora (pomiar optyczny) n obr/min 1255 1340 1340 1341

E. Parametry wentylatora
32 Wydajno�� V m3/s 2,67 3,00 2,76 2,53
33 Ci� nienie statyczne przed wentylatorem ppWS Pa -1712 -1874 -1884 -2016
34 Ci� nienie statyczne za wentylatorem pzWS Pa -44 -39 -39 -49
35 Spi� trzenie statyczne pzWS-ppWS Pa 1668 1834 1844 1967

36 Ci� nienie dynamiczne na wlocie do wentylatora pd1 Pa 6 8 6 5

37 Ci� nienie dynamiczne na wylocie z wentylatora pd2 Pa 1 1 1 1

38 Spi� trzenie dynamiczne Dpd Pa -5 -7 -6 -5

39 Spi� trzenie ca
kowite Dpc Pa 1662 1828 1839 1962

40 G� sto�� czynnika przed wentyl. r kg/m3 0,823 0,823 0,826 0,836
40 Wysoko�� podnoszenia (praca jednostkowa) Dpc/r J/kg 2021 2222 2227 2346

41 Moc u� yteczna (w strumieniu M*Dpc/r) Pu kW 4,4 5,5 5,1 5,0

42 Sprawno�� zespo
u (Pu/Pel) hz - 0,62 0,67 0,61 0,63

996,1
12.01.2017 r.

EKOKAL
Kalety

Pomiary wentylatora spalin WPWs 50/1,8
w PEC Sp. z o.o. w Nowym Dworze Gda� skim

Nr ew. P-372/17
strona 10

8. Omówienie wyników pomiarów
8.1. Punkty pracy wentylatora

Na rys. 8.1.1 pokazano podstawow� charakterystyk� badanego wentylatora, to znaczy

zale� no�� ca
kowitej pracy w
a� ciwej (jednostkowej pracy u� ytecznej) od wydajno� ci dla
poszczególnych punktów odpowiadaj� cym trzem seriom, przy trzech po
o� eniach klapy
w kanale spalin za kot
em, przy po
o� eniu górnym, dolnym i � rodkowym. Wentylator
posiada
 silnik o obrotach 1470 obr/min i dlatego s� to równie� nominalne obroty
wentylatora. Na wykresie zamieszczono dodatkowo linie odpowiadaj� ce charakterystyce
katalogowej wentylatora WPPO 50/1,8 produkcji OWENT Olkusz (wentylatora
odpowiadaj� cego wentylatorowi WPWs 50/1,8) przy ró� nych obrotach. Katalogow�
charakterystyk� wentylatora WPPO 50/1,8 zamieszczono w za
� czniku na rys. Z3.

Na rys. 8.1.2 pokazano zale� no�� mocy u� ytecznej, czyli mocy w przet
aczanym
strumieniu w zale� no� ci od wielko� ci tego strumienia. Ze wzgl� du na du� e opory sieci
strumienie przet
aczane s� ma
e a wi� c równie� moce w strumieniach s� mniejsze od mocy
wynikaj� cej z nominalnego punktu pracy. Ze wzgl� du na ma
� dok
adno�� wyznaczenia mocy
pobieranej przez silnik (oraz ze wzgl� du na brak danych o sprawno� ci silnika i falownika) nie
analizowano pobieranej mocy elektrycznej a tak� e sprawno� ci wentylatora i sprawno� ci
zespo
u wentylatora z silnikiem.

Rys. 8.1.1. Charakterystyka wentylatora WPPO 50 (odpowiednik WPWs 50)

0

500

1000

1500

2000

2500

3000

3500

4000

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5 5 5,5 6 6,5 7 7,5

V[m3/s]

D
p/

r
[J

/k
g]

otwarte
pkt wg danych
zamkniete
� rodkowe

1470 obr/min

1250
1000

800

600

Z rysunku 8.1.1 wynika, � e:

- wyznaczone punkty pracy wentylatora uk
adaj� si� w pobli� u odpowiednich linii
charakterystyki katalogowej co � wiadczy, � e charakterystyka badanego wentylatora
jest zbli� ona do charakterystyki katalogowej wentylatora WPPO 50/1,8,

- zmiana oporów przep
ywu poprzez zmian� po
o� enia klapy za kot
em w niezbyt
du� ym stopniu zwi� kszy
o opory przep
ywu ca
ej instalacji,

- wyznaczone punkty pracy wentylatora le�� z lewej strony katalogowego obszaru
pracy wentylatora (na lewo od obszaru o najwy� szych sprawno� ciach), tak wi� c dla

EKOKAL
Kalety

Pomiary wentylatora spalin WPWs 50/1,8
w PEC Sp. z o.o. w Nowym Dworze Gda� skim

Nr ew. P-372/17
strona 11

wyst� puj� cych podczas pomiarów warunków mo� na powiedzie� , � e wentylator
pracowa
 przy du� ych oporach sieci,

- przy nominalnych obrotach silnika (1470 obr/min), przy kanale ca
kowicie
ods
oni� tym, wydajno�� wentylatora wyniesie ok. V	 3,04 m3/s a jednostkowa praca
u� yteczna Dp/r 	 2359 J/kg,

- silnik wentylatora podczas pomiarów nie ulega
 przeci�� eniu.

Podczas pomiarów kocio
 pracowa
 z wydajno� ci� ok. 2 MW, co rzutowa
o na ilo��
spalin. Przy takim obci�� eniu kot
a wystarcza praca wentylatora z obrotami ok. 940 obr/min
(cz� stotliwo�� pr� du silnika ok. 31,6 Hz, a moc pobierana przez silnik ok. 4,7 kW).

Wed
ug obs
ugi kot
a najwi� kszym obci�� eniem silnika wentylatora spalin by
o ok. 6÷7
kW, co odpowiada cz� stotliwo� ci mniejszej ni� 42 Hz (obroty 1230 obr/min). Tak wi� c zapas
wydajno� ci jaki posiada wentylator wynosi ok. 16%, a zapas spi� trzenia prawie 30%.

Rys. 8.1.2. Moc u�yteczna (przet
aczanego czynnika) dla badanego wentylatora

0,0

2,0

4,0

6,0

8,0

0,00 0,50 1,00 1,50 2,00 2,50 3,00 3,50 4,00

V[m3/s]

P u
 [k

W
]

otwarte
zamkniete
� rodkowe

8.2. Charakterystyka sieci wspó
pracuj� cej z wentylatorem

Na rys. 8.2.1 pokazano spadki ci� nie� na ssaniu wentylatora czyli
� czne spadki na

kotle, klapie za kot
em (przy trzech jej ustawieniach) oraz na odpylaczach oraz oddzielnie
(br� zowa linia) spadki ci� nienia na odpylaczach. Na rys. 8.2.2 pokazano spadki ci� nie� na
kotle (do wylotu z kot
owni) i oddzielnie na samych odpylaczach i kana
ach. Z rysunków tych
wynika, � e spadki ci� nienia na kotle (razem z klap� za kot
em) s� wi� ksze od spadków
ci� nienia na odpylaczach. Dla unikni� cia wp
ywu zmian g� sto� ci spalin w poszczególnych
pomiarach na rys. 8.2.2 pokazano zamiast ci� nie� energi� jednostkow� tracon� przy
przep
ywie spalin przez ca
� instalacj� . Na obu tych rysunkach na osi odci� tych podano ilo��
spalin zmierzon� (w warunkach rzeczywistych).

EKOKAL
Kalety

Pomiary wentylatora spalin WPWs 50/1,8
w PEC Sp. z o.o. w Nowym Dworze Gda� skim

Nr ew. P-372/17
strona 12

Rys. 8.2.1. Spadki ci�nienia na ssaniu wentylatora oraz na odpylaczach

y = 305,64x2 - 208,86x

y = 430,42x2 - 272,75x
y = 345,69x2 - 267,34x

y = 105,77x2 - 2,0024x

0

500

1000

1500

2000

2500

3000

3500

4000

0,00 0,50 1,00 1,50 2,00 2,50 3,00 3,50 4,00

przep
yw gazu za WS [m3/s]

D
p

[P
a]

otwarty kana
u za kot
em
zamkniety kana
 za kot
em
kana
 otwarty w po
owie
spadek ci� na odpylaczach

Rys. 8.2.2. Spadki ci�nienia na kotle oraz na odpylaczach

y = 209,08x2 - 221,99x

y = 299,87x2 - 206,76x

y = 105,77x2 - 2,0024x

0

500

1000

1500

2000

2500

0,00 0,50 1,00 1,50 2,00 2,50 3,00 3,50 4,00

przep
yw gazu za WS [m3/s]

D
p

[P
a]

otwarty kana
u za kot
em
zamkniety kana
 za kot
em
kana
 otwarty w po
owie
spadek ci� na odpylaczach

EKOKAL
Kalety

Pomiary wentylatora spalin WPWs 50/1,8
w PEC Sp. z o.o. w Nowym Dworze Gda� skim

Nr ew. P-372/17
strona 13

Rys. 8.2.3. Energia jednostkowa tracona przy przep
ywie spalin przez ca
�
instalacj�

0

500

1000

1500

2000

2500

3000

3500

4000

4500

0,00 0,50 1,00 1,50 2,00 2,50 3,00 3,50 4,00

przep
yw gazu za WS [m3/s]

D
p/

r
[J

/k
g]

otwarty kana
u za kot
em

zamkniety kana
 za kot
em

kana
 otwarty w po
owie

Na podstawie rysunków 8.2.1 ÷ 8.2.3 oraz wcze� niej zestawionych danych mo� na
sformu
owa� nast� puj� ce uwagi dotycz� ce sieci wspó
pracuj� cej z wentylatorem:

- instalacja wspó
pracuj� ca z wentylatorem daje spadki ci� nienia na poziomie ok.
2500 Pa przy przep
ywie ok. 3 m3/s dla temperatury czynnika za wentylatorem ok.
135 oC,

- w zwi� zku z ró� nicami temperatur przy wyznaczaniu poszczególnych punktów
pomiarowych wygodniej jest porównywa� moc jednostkow� tracon� przy przep
ywie
(Dp/r [J/kg]) czyli tzw. strat� wysoko� ci podnoszenia, w ca
ej instalacji przy otwartej
klapie za kot
em moc tracona przy przep
ywie ok. 3 m3/s wynosi
a ok. 3000 J/kg,
a przy klapie zamkni� tej by
a wi� ksza,

- strata na odpylaczach (od wylotu z budynku do kró� ca kolanowego wentylatora
spalin) stanowi
a ok. 29÷51 % w/w warto� ci, czyli wi� ksza cz��� ci� nienia by
a
tracona na kotle (zazwyczaj jest odwrotnie, wi� ksze spadki ci� nienia s� na
odpylaczach).

8.3. Ilo�� spalin za kot
em w zale� no� ci od pracy kot
a

My� l� c o doborze nowego wentylatora spalin lub o pozostawieniu istniej� cego, nale� y
oszacowa� ilo�� spalin za kot
em i dalej po ewentualnych dossaniach ilo�� spalin
przep
ywaj� cych przez wentylator wyci� gowy w zale� no� ci od wydajno� ci kot
a. Na rys.
8.3.1 zestawiono ilo�� spalin przep
ywaj� cych przez wentylator w poszczególnych pomiarach
(w przeliczeniu na warunki normalne Nm3/h) oraz oszacowane ilo� ci spalin w zale� no� ci od

EKOKAL
Kalety

Pomiary wentylatora spalin WPWs 50/1,8
w PEC Sp. z o.o. w Nowym Dworze Gda� skim

Nr ew. P-372/17
strona 14

zawarto� ci tlenu wyliczone przy za
o� eniu sprawno� ci kot
a 80%. W poszczególnych
pomiarach by
y ró� ne st�� enia tlenu, temperatury spalin i ci� nienia. Przy doborze wentylatora
nale� y uwzgl� dni� rzeczywiste warunki (wydajno�� i jednostkow� prac� podnoszenia, które
zale�� od g� sto� ci czynnika i dossa�). Ze wzgl� du na oszacowania, proste podane na rys.
8.3.1 nale� y traktowa� jako przybli� one, gdy� uzale� niaj� one jedynie ilo�� spalin od ciep
a
w paliwie nie uwzgl� dniaj� natomiast specyfiki paliwa i szeregu innych mniej znacz� cych
czynników. Niemniej mo� na stwierdzi� , � e chc� c pracowa� kot
em z wydajno� ci� ok. 2,5
MW (a nawet przy przeci�� eniu z wydajno� ci� 3 MW) nale� y si� liczy� przy st�� eniu tlenu w
spalinach 7÷13% z ok. 4700÷8300 Nm3/h spalin (a przy 3 MW ok. 5700÷10000 Nm3/h), co w
zale� no� ci od parametrów gazu mo� e wymaga� wydajno� ci wentylatora ok. 4,2 m3/s (dla 3
MW, O2 ok. 13% i g� sto� ci spalin ok. 0,8 kg/m3). Przy takich wydajno� ciach wentylator
spalin powinien mie� spi� trzenia co najmniej 5000 Pa (dla cz�� ciowo zamkni� tej klapy za
kot
em) nie licz� c zapasu spi� trzenia i wydajno� ci. Takich parametrów nie uzyska obecny
wentylator, chyba, � e obni� y si� znacz� co zawarto�� tlenu w spalinach z 13% np. do 7% za
wentylatorem i wtedy ilo�� spalin b� dzie du� o mniejsza. Z rys. 8.3.1 wynika, � e obecnie
eksploatowany wentylator powinien dla st�� enia tlenu w spalinach O2=10% wystarczy� do
osi� gni� cia mocy ok. 2,9 MW, a przy O2=7% do 3,8 MW.

Rys. 8.3.1. Ilo�� spalin za wentylatorem w zale�no�ci od wydajno� ci kot
a oraz
oszacowana ilo�� spalin teoretyczna przy sprawno�ci kot
a 80%

y = 1695,6x - 2200,5

0

2000

4000

6000

8000

10000

12000

14000

16000

18000

20000

0,00 1,00 2,00 3,00 4,00 5,00 6,00
wyd kot
a [MW]

ilo
��

 s
pa

lin
 [N

m
3 /h

]

podczas pomiarów ilo�� spalin [Nm3/h]
teoret. przy O2=13% [Nm3/h]
teoret. przy O2=10% [Nm3/h]
teoret. przy O2=7% [Nm3/h]

Chc� c dok
adnie obliczy� ilo� ci spalin nale� a
oby przyj�� za
o� enia odno� nie jako� ci
paliwa, osi� ganej przez kocio
 wydajno� ci, za
o� enia dotycz� ce czynników decyduj� cych
o sprawno� ci kot
a, o wielko� ci dossa� i parametrów spalin oraz innych i na tej podstawie
przeprowadzi� wariantowe obliczenie bilansowe. Istotny jest te� sposób prowadzenia kot
a
i jego stan techniczny (np. zabrudzenie, nieszczelno� ci kana
ów spalin).

EKOKAL
Kalety

Pomiary wentylatora spalin WPWs 50/1,8
w PEC Sp. z o.o. w Nowym Dworze Gda� skim

Nr ew. P-372/17
strona 15

8.4. Inne zjawiska i uwagi

 Podczas ostatniego pomiaru jednorazowo zmierzono zawarto�� tlenu przed
odpylaczem i za wentylatorem spalin. Zawarto�� tlenu przed odpylaczem wynosi
a 11,1%
a za odpylaczem 12,6% oznacza to, � e w odpylaczach nast� powa
o przyssanie wynosz� ce ok.
24% teoretycznej ilo� ci powietrza potrzebnego do spalania (Dl).

Z tablicy obok kot
a odczytywano temperatur� spalin za kot
em (czujnik oporowy),
która w porównaniu z temperatur� w kanale przed odpylaczem wyznaczon� przy pomocy
termopary typu K by
a o ok. 40 oC wy� sza. Nale� y sprawdzi� obwód pomiaru temperatury
spalin za kot
em (kompensacj� przewodów) i przy planowanej ewentualnej zabudowie
dodatkowego podgrzewacza wody uwzgl� dni� w
a� ciwe parametry spalin.

Spadki ci� nienia spalin przy przep
ywie przez kocio
 (do kana
u przed odpylaczem
czyli do punktu 1 na rys. 5.1) by
y dosy� du� e, dlatego warto sprawdzi� czy po drodze nie ma
jakiego� przew�� enia lub gwa
townych zmian kierunku. Przy zabudowie ewentualnego
nowego odpylacza nale� y równie� zwróci� uwag� przy projektowaniu na mo� liwe
ograniczanie oporów przep
ywu (
agodne
uki, odpowiednie przekroje kana
ów itp.).

9. Uwagi ko� cowe

1. Wyznaczone punkty pracy wentylatora uk
adaj� si� z lewej strony na katalogowym
obszarze pracy wentylatora WPPO 50/1,8 produkcji OWENT Olkusz („dopasowanego”
jako wentylator podobny do wentylatora WPWs 50/1,8). Oznacza to, � e wentylator
spalin wspó
pracuje z sieci� o du� ych oporach przep
ywu. Punkty wspó
pracy le��
w obszarze du� ych spi� trze� i ma
ych wydajno� ci.

2. Zastosowany wentylator nie stanowi ograniczenia dla wzrostu wydajno� ci kot
a do ok.
2,5 MW przy st�� eniu tlenu w spalinach w relonie wentylatora wynosz� cym jak
podczas pomiarów ok. 13%, dla st�� enia tlenu w spalinach O2=10% powinien
wystarczy� do osi� gni� cia mocy ok. 2,9 MW, a przy O2=7% do 3,8 MW.

3. Podczas pomiarów przy pracy kot
a z wydajno� ci� ok. 2 MW, przy cz�� ciowo
przymkni� tej klapie spalin za kot
em, wentylator spalin by
 wysterowany ok. 64%
(cz� stotliwo�� pr� du silnika wentylatora wynosi
a ok. 31,6 Hz a obroty znamionowe
940 obr/min, moc silnika ok. 4,7 kW) i wtedy wydajno�� wentylatora wynosi
a 2,16
m3/s (5245 Nm3/h) a spi� trzenie 1020 Pa (co odpowiada jednostkowej pracy
podnoszenia Dp/r = 1189 J/kg).

4. Strata ci� nienia na odpylaczach (od wylotu z budynku do kró� ca kolanowego
wentylatora spalin) stanowi
a ok. 29÷51 % w/w warto� ci, czyli wi� ksza cz��� ci� nienia
wytwarzanego by
a tracona na kotle (zazwyczaj jest odwrotnie, wi� ksze spadki
ci� nienia s� na odpylaczach). Warto sprawdzi� czy w kotle lub po drodze do kana
u
przed odpylaczem nie ma jakiego� przew�� enia lub gwa
townych zmian kierunku, gdzie
mog� powstawa� du� e straty ci� nienia.

5. Silnik wentylatora podczas pomiarów nie ulega
 przeci�� eniu, przy maksymalnym
wysterowaniu pobiera
 moc ok. 11,6 kW. Wed
ug obs
ugi kot
a podczas normalnej
eksploatacji silnik wentylatora nie osi� ga wiecej ni� 6÷7 kW, co odpowiada
cz� stotliwo� ci mniejszej ni� 42 Hz (obroty 1230 obr/min). Tak wi� c zapas wydajno� ci,
jaki posiada wentylator wynosi ok. 16%, a zapas spi� trzenia prawie 30%.

6. W sposób przybli� ony mo� na stwierdzi� , � e chc� c pracowa� kot
em z wydajno� ci� ok.
2,5 MW (a nawet przy przeci�� eniu z 3 MW) nale� y si� liczy� przy st�� eniu tlenu

EKOKAL
Kalety

Pomiary wentylatora spalin WPWs 50/1,8
w PEC Sp. z o.o. w Nowym Dworze Gda� skim

Nr ew. P-372/17
strona 16

w spalinach 7÷13% z ok. 4700÷8300 Nm3/h spalin (a przy 3 MW ok. 5700÷10000
Nm3/h), co w zale� no� ci od parametrów gazu mo� e wymaga� wydajno� ci wentylatora
ok. 4,2 m3/s (dla 3 MW, O2 ok. 13% i g� sto� ci spalin ok. 0,8 kg/m3). Przy takich
wydajno� ciach wentylator spalin powinien mie� spi� trzenia co najmniej 5000 Pa (dla
cz�� ciowo zamkni� tej klapy za kot
em) nie licz� c zapasu spi� trzenia i wydajno� ci.
Takich parametrów nie uzyska obecny wentylator, chyba, � e obni� y si� znacz� co
zawarto�� tlenu w spalinach z 13% np. do 7% za wentylatorem i wtedy ilo�� spalin
b� dzie du� o mniejsza.

7. Obecnie eksploatowany wentylator powinien dla st�� enia tlenu w spalinach O2=10%
wystarczy� do osi� gni� cia mocy ok. 2,9 MW, a przy O2=7% do 3,8 MW.

8. Chc� c dok
adnie policzy� parametry dobieranego wentylatora nale� y za
o� y� szereg
parametrów, od których zale� y ilo�� spalin za kot
em. Z bilansu policzy� ilo�� spalin
wariantowo dla przyj� tych wcze� niej warto� ci i dalej na podstawie charakterystyki
z rys. 8.2.1 wyznaczy� wymagane spi� trzenie wentylatora.

9. Zawarto�� tlenu przed odpylaczem wynosi
a 11,1% a za odpylaczem 12,6% oznacza to,
� e w odpylaczach nast� powa
o przyssanie wynosz� ce ok. 24% teoretycznej ilo� ci
powietrza potrzebnego do spalania (Dl).

10. Temperatura spalin za kot
em wskazywana przez ruchowy uk
ad pomiarowy by
a
wy� sza o ok. 40oC od temperatury mierzonej zainstalowanym czujnikiem. Nale� y
sprawdzi� ruchowy uk
ad pomiaru temperatury spalin za kot
em (m.in. kompensacj�
przewodów). Temperatura ta jest wa� na przy projektowaniu i ocenie op
acalno� ci
ewentualnego dodatkowego podgrzewacza wody za kot
em.

EKOKAL
Kalety

Pomiary wentylatora spalin WPWs 50/1,8
w PEC Sp. z o.o. w Nowym Dworze Gda� skim

Nr ew. P-372/17
strona 17

10. Za
� cznik

Rys. Z1. Widok badanego wentylatora oraz istniej� cej instalacji odpylania spalin

Rys. Z2. Widok wentylatora i wylotu do komina

EKOKAL
Kalety

Pomiary wentylatora spalin WPWs 50/1,8
w PEC Sp. z o.o. w Nowym Dworze Gda� skim

Nr ew. P-372/17
strona 18

Rys. Z4. Charakterystyka wentylatora WPPO 50/1,8 produkcji OWENT Olkusz
(odpowiednik WPWs 50/1,8) odpowiadaj� ca charakterystyce badanego wentylatora

EKOKAL
Kalety

Pomiary wentylatora spalin WPWs 50/1,8
w PEC Sp. z o.o. w Nowym Dworze Gda� skim

Nr ew. P-372/17
strona 19

Rys. Z4 (poni� ej). Wydruki z analizatora spalin (za wentylatorem spalin pomiar 1 do 12) oraz
dla pomiaru 12 przed instalacja odpylania

EKOKAL
Kalety

Pomiary wentylatora spalin WPWs 50/1,8
w PEC Sp. z o.o. w Nowym Dworze Gda� skim

Nr ew. P-372/17
strona 20

EKOKAL
Kalety

Pomiary wentylatora spalin WPWs 50/1,8
w PEC Sp. z o.o. w Nowym Dworze Gda� skim

Nr ew. P-372/17
strona 21

Rys. Z5 (poni� ej). Wyniki przegl� du termowizyjnego instalacji

EKOKAL
Kalety

Pomiary wentylatora spalin WPWs 50/1,8
w PEC Sp. z o.o. w Nowym Dworze Gda� skim

Nr ew. P-372/17
strona 22

