
PL
15

95
67

B1

RZECZPOSPOLITA (12) OPIS PATENTOWY (19) PL (11) 159567

Urząd Patentowy
Rzeczypospolitej Polskiej

(13) B1
(21) Numer zgłoszenia: 276978

(22) Data zgłoszenia: 30.12.1988

(51) IntCI5:
B01D 53/34
B01D 53/14

(54) Sposób odsiarczania i końcowego odpylania spalin kotłowych oraz urządzenie
 do odsiarczania i końcowego odpylania spalin kotłowych

(43)Zgłoszenie ogłoszono:
09.07.1990 BUP 14/90

(45) O udzieleniu patentu ogłoszono:
31.12.1992 WUP 12/92

(73)Uprawniony z patentu:
Politechnika Śląska im. W. Pstrowskiego,
Gliwice, PL
Zakłady Pomiarowo-Badawcze Energetyki
'ENERGOPOMIAR' Spółka z o.o.,
Gliwice, PL

(72) Twórcy wynalazku:
Andrzej W. Walewski, Sosnowiec, PL
Tadeusz Chmielniak, Gliwice, PL
Stanisław Janusz, Gliwice, PL
Halina Adamczyk, Gliwice, PL
Eugeniusz Krajewski, Gliwice, PL
Andrzej Mączyński, Gliwice, PL
Wacław Wojnar, Zabrze, PL

(57) 1. Sposób odsiarczania i końcowego odpylania spa- lin kotłowych, w którym strumień spalin odpylonych
zasadniczo do zawartości pyłu poniżej 0,5 g /m 3̂ prze-
prowadza się w przeciwprądzie przez strumień cyrkulu-
jącej zawiesiny związków alkalicznych a oczyszczone
spaliny podgrzewa się i odprowadza do atmosfery zaś
wytrącone produkty reakcji wraz z nieprzereagowanym
sorbentem, w postaci zawiesiny, kieruje się do separacji
wody zawracanej do procesu, znamienny tym, że odsiar-
czanie z końcowym odpylaniem prowadzi się dwustop-
niowo, w pierwszym stopniu prędkość strumienia spalin
o temperaturze od 120 do 200° uprzednio odpylonych do
zawartości pyłu poniżej 0,5 g /m zmniejsza się z od 12 do
25 m /s do od 4 do 10 m /s, schładza powierzchniowo do
temperatury poniżej punktu rosy kwasu siarkowego,
następnie schładza jednocześnie powierzchniowo i mie-
szankowo wtryskiem wody do temperatury od 50 do
90°C a następnie spaliny oddziela się od zakwaszonej
wody a w drugim stopniu strumień spalin przepuszcza się
przez strumień cyrkulującej zawiesiny związków alkali-
cznych, po czym usuwa się z nich krople wody, pod-
grzewa do tem peratury unoszenia spalin w ciągu komi-
nowym a oddzieloną zakwaszoną wodę wprowadza się
do obiegu zawiesiny związków alkalicznych.

3. Urządzenie do odsiarczania i końcowego odpyla-
nia spalin kotłowych zasadniczo odpylonych w standar-
dowym urządzeniu odpylającym zawiera skruber zasi-
lany zawiesiną związków alkalicznych, znamienne tym, że
przed skruberem (8) jest umieszczony wymiennik............

SPOSÓB ODSIARCZANIA I KOŃCOWEGO ODPYLANIA SPALIN KOTŁOWYCH ORAZ
URZĄDZENIE DO ODSIARCZANIA I KOŃCOWEGO ODPYLANIA SPALIN KOTŁOWYCH

Z a s t r z e ż e n i a p a t e n t o w e

1. Sposób odsiarczania i końcowego odpylania spalin kotłowych, w którym strumień spa-
lin odpylonych zasadniczo do zawartości pyłu poniżej 0,5 g/m^3 przeprowadza się w przeciw-
prądzie przez strumień cyrkulującej zawiesiny związków alkalicznych a oczyszczone spaliny
podgrzewa się i odprowadza do atmosfery zaś wytrącone produkty reakcji wraz z nieprzereago-
wanym sorbentem, w postaci zawiesiny, kieruje się do separacji wody zawracanej do procesu,
z n a m i e n n y t y m , ż e odsiarczanie z końcowym odpylaniem prowadzi się dwustopniowo,
w pierwszym stopniu prędkość strumienia spalin o temperaturze od 120 do 200°C uprzednio
odpylonych do zawartości pyłu poniżej 0,5 g/m^3 zmniejsza się z od 12 do 25 m/s do od 4 do
10 m/s, schładza powierzchniowo do temperatury poniżej punktu rosy kwasu siarkowego, nastę-
pnie schładza jednocześnie powierzchniowo i mieszankowo wtryskiem wody do temperatury od 50
do 9O°C a następnie spaliny oddziela się od zakwaszonej wody a w drugim stopniu strumień
spalin przepuszcza się przez strumień cyrkulującej zawiesiny związków alkalicznych, po czym
usuwa się z nich krople wody, podgrzewa do temperatury unoszenia spalin w ciągu kominowym a
oddzieloną zakwaszoną wodę wprowadza się do obiegu zawiesiny związków alkalicznych.

2. Sposób według zastrz. 1, z n a m i e n n y t y m , ż e oddzieloną zakwaszoną wodę
wprowadza się do strefy intensywnego mieszania zawiesiny związków alkalicznych.

3. Urządzenie do odsiarczania i końcowego odpylania spalin kotłowych zasadniczo odpylo-
nych w standardowym urządzeniu odpylającym zawierające skruber zasilany zawiesiną związków
alkalicznych, z n a m i e n n e t y m , że przed skruberem /8/ jest umieszczony wymiennik
ciepła /2/ posiadający korzystnie w środkowej części doprowadzony przewód /5/ wody wtryski-
wanej a z dolnej części wymiennika /2/ odprowadzony jest przewód /6/ wody zakwaszonej połą-
czony ze zbiornikiem /9/ skrubera/8/, przy czym króciec wylotowy /11/ przewodu /6/ umieszczo-
ny jest w pobliżu mieszadła /10/.

4. Urządzenie według zastrz. 3, z n a m i e n n e t y m , że jako wymiennik ciepła /2/
zawiera rekuperacyjny przeponowy wymiennik ciepła.

5. Urządzenie według zastrz. 3, z n a m i e n n e t y m , że jako wymiennik ciepła /2/
zawiera regeneracyjny obrotowy wymiennik ciepła.

* * *

Przedmiotem wynalazku jest sposób mokrego odsiarczania związkami alkalicznymi i korcowe-

go odpylania spalin kotłowych oraz urządzenie do odsiarczania i końcowego odpylania spalin

kotłowych.

W znanych instalacjach odsiarczania spalin metodą mokrą, alkaliczną, gazy spalinowe po
zasadniczym odpyleniu wprowadza się do skubera, w którym przeciwprądowo cyrkuluje wodny zwią-
zek lub zawiesina alkalicznych związków zwykle wapnia. Zawarte w spalinach tlenki siarki wią-
żą się z alkaliami, tworząc siarczany, siarczyny i tiosiarczany, Jazy spalinowe oczyszczone w

skruberze przeprowadza się przez odkraplacze i odprowadza s i ę do atmosfery, po podgrzaniu do
temperatury zabezpieczającej układ kominowy przed korozją siarkową. Istotnym zagadnieniem te-
chnicznym rozwiązywanym w znanych instalacjach jest niedopuszczenie do osadzania produktów

reakcji odsiarczania wewnątrz instalacji. Osiąga się to, jak w japońskim opisie patentowym nr
4 024 277 przez odpowiedni dobór prędkości strumieni gazów i mediów zraszających oraz wprowa-
dzenie spryskiwaczy, a także na drodze chemicznej przez dostarczanie, jak w japońskim opisie

159 567 3

patentowym nr 4 048 685 czy RFN nr 2 752 901, katalizatorów lub jonów przyśpieszających
przejście związków siarki do formy siarczanowej. W celu zmniejszenia odparowania wody z
roztworu alkalicznego zmniejsza się często, jak w belgijskim opisie patentowym nr 882 464,
temperaturę wprowadzonych do skrubera gazów przez wtrysk zalkalizowanej wody, realizowany
w specjalnej wieży. Wtryskiem wody reguluje się także przyrost temperatury w skruberze,
wynikający z egzotermicznej reakcji utleniania związków alkaliczno-siarkowych.

W znanych instalacjach alkalicznego, mokrego odsiarczania spalin zaobserwowano, że o
ile dwutlenek siarki, stanowiący zasadniczą część związków siarki w spalinach, ulega zwią-
zaniu w formy stałe z wystarczającą wydajnością, to większa część dwutlenku siarki przecho-
dzi przez skruber do komina. Właśnie ta część związków siarki stanowi o konieczności kosz-
townego podgrzewania strumienia oczyszczonych gazów spalinowych do temperatury powyżej pun-
ktu rosy kwasu siarkowego, przy czym dla pełnego bezpieczeństwa wyposaża się dodatkowo ka-
nały kominowe w wykładziny kwasoodporne.

Regulację temperatury gazów spalinowych w obrębie węzła odsiarczania przeprowadza się
zazwyczaj wtryskiem wody. Z rozwiązania z opisu patentowego RFN nr 3 022 384 znany jest
sposób przeponowego dochładzania gazów spalinowych, do których wtryskuje się uprzednio roz-
twór wodorotlenku wapnia. Na powierzchniach wymiennika przeponowego następuje kondensacja
wody zawartej w gazie a kondensat, wraz z rozpylonymi cząstkami wody zbierany jest w zbior-
niku okresowo opróżnianym. Sposób ten stosowany jest do usuwania związków azotu i siarki z
gazów spalinowych z silników lub palników a jego przydatność do oczyszczania spalin kotło-
wych jest ograniczona jedynie do bardzo czystych, odpylonych spalin oraz kotłów o niewiel-
kiej wydajności.

Ważnym zagadnieniem dla eksploatacji instalacji odsiarczania jest odpowiednia flltro-
walność powstałej w wyniku reakcji dwutlenku siarki z alkalicznymi związkami wapnia zawie-
siny gipsowej. Aby to osiągnąć często dodaje się do zawiesiny środki chemiczne, przykłado-
wo - wodę utlenioną, alkohole, hydrazynę.

Celem wynalazku jest opracowanie uproszczonego sposobu oczyszczania spalin kotłowych
ze związków siarki, z praktycznie całkowitym związaniem trójtlenku siarki, w którym wytrą-
cające się aglomeraty gipsu są łatwo filtrowalne bez stosowania dodatkowych środków chemicz-
nych oraz instalacja do realizacji tego sposobu.

Sposób odsiarczania i końcowego odpylania spalin kotłowych według wynalazku, w którym
strumień spalin odpylonych zasadniczo do zawartości pyłu poniżej 0,5 g/m^3 przeprowadza się
w przeciwprądzie przez strumień cyrkulującej zawiesiny związków alkalicznych a oczyszczone
spaliny podgrzewa się i odprowadza do atmosfery zaś wytrącone produkty reakcji wraz z nie-
przereagowanym sorbentem, w postaci zawiesiny, kieruje się do separacji wody zawracanej do
procesu polega na tym, że proces odsiarczania i końcowego odpylania spalin prowadzi się
dwustopniowo. W pierwszym stopniu prędkość strumienia spalin o temperaturze od 120 do 200°C,
uprzednio odpylonych do zawartości pyłu poniżej 0,5 g/m^3 zmniejsza się z od 12 do 25m/s do
od 4 do 1Om/s i schładza powierzchniowo do temperatury poniżej punktu rosy kwasu siarkowe-
go a następnie schładza jednocześnie powierzchniowo i mieszankowo wtryskiem wody do tempe-
ratury od 50 do 9O°C. Następnie spaliny oddziela się od zakwaszonej wody i w drugim stopniu
przepuszcza przez strumień cyrkulującej zawiesiny związków alkalicznych, po czym ze spalin
usuwa się krople wody, podgrzewa gazy do temperatury unoszenia spalin w ciągu kominowym a
oddzieloną wodę, zawierającą kwas siarkowy wprowadza się do obiegu zawiesiny związków alka-
licznych, korzystnie do strefy intensywnego mieszania zawiesiny związków alkalicznych.

W sposobie według wynalazku, w pierwszej fazie doprowadza się do kondensacji kwasu
siarkowego powstałego z zawartych w spalinach H2O i SO3 i przy zwilżaniu powierzchni wymia-
ny ciepła wodą, do jej zakwaszenia. Zakwaszona kwasem siarkowym woda wprowadzana jest do
strefy intensywnego mieszania zawiesiny związków alkalicznych, zwykle wapnia, w której ule-
ga neutralizacji przez związanie chemiczne. Powstające w tej strefie cząsteczki siarczanowe są
trwałe i działają przyśpieszająco na wytrącenie gipsu. Powstający w tych warunkach przykładowo
siarczan wapnia ma strukturę grubokrystaliczną, łatwo filtrowalną. Na powierzchniach wymiany
ciepła osadzają się także resztkowe ilości pyłów spłukiwanych wodą.

4 159 567

Pyły te wprowadzane do obiegu zawiesiny alkalicznych związków wapnia, z uwagi na swój
alkaliczny charakter wspomagają neutralizacją związków siarki ze spalin. Oczyszczone w pier-
wszej fazie z trójtlenku siarki spaliny w skruberze pozbawione są dwutlenku siarki i jako nie-
mal nieagresywne, po odkropleniu podgrzewane są do temperatury umożliwiającej ich unoszenie w
ciągu kominowym. Temperatura jest w tych warunkach wyższa od temperatury punktu rosy kwasu siar-
kowego. W porównaniu do istniejących instalacji pozwala to na oszczędność energii cieplnej oraz
na oszczędność wykładzin kwasoodpornych w obrębie węzła odprowadzania spalin ze skrubera.

Instalacja do odsiarczania i końcowego odpylania spalin kotłowych zawierająca skru-
ber zasilany zawiesiną związków alkalicznych według wynalazku posiada przed skruberem wy-
miennik ciepła, posiadający korzystnie w środkowej części doprowadzony przewód wody wtrys-
kiwanej. Z dolnej części obudowy wymiennika odprowadzony jest przewód wody zakwaszonej po-
łączony ze zbiornikiem skrubera, przy czym króciec wylotowy przewodu wody zakwaszonej
umieszczony jest w pobliżu mieszadła zawiesiny związków alkalicznych. Jako wymiennik ciep-
ła stosuje się korzystnie rekuperacyjny przeponowy wymiennik lub wymiennik regeneracyjny
obrotowy systemu LJUNGSTROM albo ROTHEMÜHLE.

W instalacji według wynalazku dokładnie wymywa się najpierw trójtlenek siarki i pyły
ze spalin kotłowych, a w następnej fazie - dwutlenek siarki. Wytrącony w skruberze osad
jest łatwo filtrowalny i nie ma tendencji do zarastania. Spaliny kotłowe pozbawione są kro-
pel kwasu siarkowego, co zmniejsza ich agresywność korozyjną.

Przedmiot wynalazku przedstawiony w przykładzie wykonania na rysunku, bodącym schema-
tem instalacji odsiarczania i odpylania spalin kotłowych z przeponowym wymiennikiem ciepła.

Instalacja składa się ze skrubera 8, wymiennika ciepła 2 i umieszczonego pod skruberem
8 zbiornika 9. Wymiennik 2 posiada w środkowej swej części przewód 5 wody wtryskiwanej, a z
dolnej części odprowadzony jest przewód 6 wody zakwaszonej, połączony ze zbiornikiem 9 skru-
bera 8. Przewód 6 wody zakwaszonej wprowadzony jest do zbiornika 9 w pobliżu mieszadła 10.

Zasada działania instalacji jest następująca:
Odpylone, w nieuwidocznionym na rysunku standardowym urządzeniu odpylającym do zawartości py-
łu poniżej 0,5 g/m^3 spaliny kotłowe o temperaturze 150°C wprowadzane są z prędkością 18 m/s
przewodem 1 do rurowego wymiennika ciepła 2. W wymienniku tym ich prędkość ulega zmniejszeniu
do 6 m/s.

W początkowej strefie 3 wymiennika ciepła 2 spaliny ulegają stopniowemu schłodzeniu do
temperatury poniżej punktu rosy kwasu siarkowego osiąganej w środkowej strefie 4. Do strefy
tej doprowadzona jest przewodem 5 wtryskiwana woda, powodująca rozcieńczenie kondensującego
się kwasu siarkowego oraz spłukiwanie pyłów osadzających się na powierzchniach wymiany ciep-
ła. Zakwaszona woda odprowadzana jest z dolnej części wymiennika 2 przewodem 6. Odpylone i
oczyszczone z SO^3 spaliny przewodem 7 doprowadzone są do skrubera 8, w którym przeciwprądowo
przemywane są zawiesiną alkalicznych związków wapnia. W instalacji znajduje się zbiornik 9
zawiesiny alkalicznych związków z mieszadłem 10, w pobliże którego doprowadzony jest króciec
wylotowy 11 przewodu 6 zakwaszonej wody. Oczyszczone w skruberze 8 spaliny wprowadzane są do
odkraplacza 12 a następnie w wymienniku ciepła 13 podgrzewane do temperatury umożliwiającej
unoszenie spalin w kominie 14. Temperatura ta jest wyższa od temperatury punktu rosy kwasu
siarkowego w tych warunkach, przez co wyeliminowane jest zagrożenie korozyjne węzła kominowe-
go.

W przypadku zastosowania w instalacji według wynalazku regeneracyjnego obrotowego wymien-
nika ciepła zastopuje on swą strefę nagrzewania wypełnienia wymiennik 2, a strefą chłodzenia
wypełnienia wymiennik 1 3 , przy czym do strefy nagrzewania wypełnienia doprowadza się przewo-
dem 5 wodę do środkowej części strefy nagrzewania wypełnienia.

W przedstawionej instalacji zachodzi całkowite odpylenie i usuniecie trójtlenku siarki
ze spalin kotłowych, zaś usuniecie dwutlenku siarki osiąga poziom powyżej 80%. Instalacja nie
zarasta osadami stałymi a produkty reakcji odsiarczania są łatwo filtrowalne. Sposób według
wynalazku charakteryzuje się także niskim zużyciem energii cieplnej niezbędnej do prowadzenia
mokrego procesu odsiarczania.

159 567

159 567

Zakład Wydawnictw UP RP. Nakład 90 egz.
Cena 10 000 zł

	Dane bibliograficzne
	Opis
	Zastrzeżenia
	Rysunki

