

WELCOME TO PRESENTATION ON

SUPERCRITICAL BOILER

BY

Mr. C.P. Sahoo, AVP, O&M

ADANI POWER MAHARASHTRA LTD.

5 X 660 MW

Introduction to Supercritical Technology

What is Supercritical Pressure ?

Critical point in water vapour cycle is a thermodynamic state where there is no clear distinction between liquid and gaseous state of water.

Water reaches to this state at a critical pressure above 221 bar and 374 °C.

Natural Circulation Vs. Once Through System

Subcritical / Supercritical Cycle

Rankine Cycle Subcritical Unit

- 1 - 2 > CEP work
- 2 - 3 > LP Heating
- 3 - 4 > BFP work
- 4 - 5 > HP Heating
- 5 - 6 > Eco, WW
- 6 - 7 > Superheating
- 7 - 8 > HPT Work
- 8 - 9 > Reheating
- 9 - 10 > IPT Work
- 10-11 > LPT Work
- 11 - 1 > Condensing

Rankine Cycle Supercritical Unit

- $1 - 2 >$ CEP work
- $2 - 2s >$ Regeneration
- $2s - 3 >$ Boiler Superheating
- $3 - 4 >$ HPT expansion
- $4 - 5 >$ Reheating
- $5 - 6 >$ IPT & LPT Expansion
- $6 - 1 >$ Condenser Heat rejection

VARIATION OF LATENT HEAT WITH PRESSURE

ABSOLUTE PRESSURE (BAR)	SATURATION TEMPERATURE (°C)	LATENT HEAT (K J/KG.)
50	264	1640
150	342	1004
200	366	592
221	374	0

Departure from Nucleate Boiling

Nucleate boiling is a type of boiling that takes place when the surface temp is hotter than the saturated fluid temp by a certain amount but where heat flux is below the critical heat flux. Nucleate boiling occurs when the surface temperature is higher than the saturation temperature by between 4°C to 30°C .

Supercritical Boiler Water Wall Rifle Tube Vs Smooth Tube

Minimum Mass Velocity :
 $1,500 \text{kg/m}^2\text{s}$

Minimum Mass Velocity :
 $3,100 \text{kg/m}^2\text{s}$

Feed water control

- In Drum type Boiler Feed water flow control by Three element controller
 - 1.Drum level
 - 2.Ms flow
 - 3.Feed water flow.
- Drum less Boiler Feed water control by
 - 1.Water/Fuel ratio
 - 2.OHD(Over heat degree)

WATER WALL ARRANGEMENT

- Bottom spiral & top vertical tube furnace arrangement
- The supercritical water wall is exposed to the higher heat flux
- Spiral tube wall design (wrapped around **the unit**) with high mass flow & velocity of steam/water mixture through each spiral
- Higher mass flow improves heat transfer between the WW tube and the fluid at high heat flux.

SPIRAL VS VERTICAL WALL

VERTICAL WALL

- Less ash deposition on wall
- Less mass flow
- More number of tubes
- More boiler height for same capacity
- No uniform heating of tubes and heat transfer in all tubes of WW

SPIRAL WALL

- More ash deposition
- More fluid mass flow
- Less number of tubes
- Less boiler height
- Uniform heat transfer and uniform heating of WW tubes

Supercritical Boiler Water Wall Design

Comparison of Vertical Wall and Spiral Wall

Difference of Subcritical(500MW) and Supercritical(660MW)

COMPARISON OF SUPER CRITICAL & SUB CRITICAL

DESCRIPTION	SUPERCritical (660~800MW)	SUB-CRITICAL (500~600MW)
Circulation Ratio	1	Once-thru=1 Assisted Circulation=3-4 Natural circulation= 7-8
Feed Water Flow Control	-Water to Fuel Ratio -OHD(22-35 °C)	Three Element Control -Feed Water Flow -MS Flow -Drum Level
Latent Heat Addition	Nil	Heat addition more
Sp. Enthalpy	Less	More
Sp. Coal consumption	Low(~0.6 kg/kwh)	High(~0.68kg/kwh)
Air flow, Dry flu gas loss	Low	High

Continue...

DESCRIPTION	SUPERCritical (660~800MW)	SUB-CRITICAL (500~600MW)
Coal & Ash handling Capacity	Low	High
Pollution	Low	High
Aux. Power Consumption	Low	High
Overall Efficiency	High (40-42%)	Low (36-37%)
Total heating surface area Reqd	Low (~128 m ² /MW)	High (~143 m ² /MW)
Tube diameter (ID)	Low	High

Continue...

DESCRIPTION	SUPERCritical (660~800MW)	SUB-CRITICAL (500~600MW)
Blow down loss	Nil	More
Water Consumption	Less	More
Type(drum)	Drum Less	Drum Type

Super Critical Boiler Materials

Advanced Supercritical Tube Materials

(300 bar/600°C/620°C)

Ref	Heating surface	Material	Design temp (°C)
1	Platen SH	SA 213 TP347H/ TP310HCbN/ T92*	640
2	Final SH	SA 213 TP347H/ TP310HCbN / T92*	650
3	Final RH	T22/ T91/ TP347H/ TP310HCbN/ T92*	680
4	Prim SH	SA 213 T91	550
5	Prim SH inlet	SA 213 T23	530
6	RH inlet	SA 210C	470
7	RH	SA 213 T12	540
8	Econ	SA 210C	375
9	Water wall	SA 213 T12/ T23	515
10	Furnace roof	SA 213 T23	510
11	Rear cage	SA 213 T23	510

* SA213 T92 used for outlet tube stub connections

Advanced supercritical (ASC) boiler tube materials

Material Comparison

Description	660 MW	500 MW
Water wall	SA213 T-12/22	Carbon Steel
SH Coil	T23, T91, TP347H/ TP347HFG	T11, T22, T91,347H
RH Coil	T91/TP347H/ TP347HFG/ T12/T23	T22, T91, T11,347H
LTSH	T12/T23	T11
Economizer	SA210-C	Carbon Steel
Welding Joints (Pressure Parts)	50,204 Nos	24,000 Nos

Steam Water Cycle Chemistry Controls

S. No.	Parameter	Sub Critical	Super Critical
1	Type of Boiler water treatment	<ul style="list-style-type: none"> ➤ LP and HP dosing. Or ➤ All Volatile Treatment (Hydrazine + Ammonia) 	<ul style="list-style-type: none"> ➤ No HP dosing ➤ Combined water treatment (CWT).
2	Silica	< 20 ppb in feed water and steam, < 250 ppb in boiler drum	Standard value <15 ppb in the cycle Expected value <10 ppb in the cycle
3	pH	9.0 - 9.5 for feed, steam & condensate, 9.0 – 10.0 for Boiler drum	9.0 – 9.6 for AVT(All volatile treatment) 8.0 – 9.0 for CWT(Combine water treatment)
4	Dissolved Oxygen (DO)	< 7 ppb for feed.	< 7 ppb for feed in case of AVT 30 – 150 ppb for feed in case of CWT
5	Cation (H⁺) Conductivity	<0.20 µS/cm in the feed & steam cycle	Standard value <0.15 µS /cm in the cycle Expected value- <0.10 µS /cm in the cycle
6	(CPU)	CPU is optional	CPU is essential for 100% flow.
7	Silica and TDS control	By maintaining feed water quality and By operating CBD	Blow down possible till separators are functioning (upto 30% load).

Advantages of SC Technology

I) Higher cycle efficiency means

Primarily

- less fuel consumption
- Per MW infrastructure investments is less
- less emission
- less auxiliary power consumption
- less water consumption

II) Operational flexibility

- Better temp. control and load change flexibility
- More suitable for widely variable pressure operation

ECONOMY

Higher Efficiency ($\eta\%$)

- Less fuel input.
- Low capacity fuel handling system.
- Low capacity ash handling system.
- Less Emissions.

Approximate improvement in Cycle Efficiency

Pressure increase : 0.005 % efficiency per bar

Temp increase : 0.011 % efficiency per deg C

Increase of Cycle Efficiency due to Steam Parameters

Sub. vs. Supercritical Cycle

Impact on Emissions

Plant Efficiency, %*	Subcritical		Supercritical		
	34	-	37	-	41

Plant Efficiency, %

34%

Base

37%

Base-8%

41%

Base-17%

Fuel Consumption/Total Emissions
including CO₂

* HHV Basis

Challenges of supercritical technology

- Water chemistry is more stringent in super critical once through boiler.
- Metallurgical Challenges
- More complex in erection due to spiral water wall.
- Maintenance of tube leakage is difficult due to complex design of water wall.
- Ash sticking tendency is more in spiral water wall in comparison of vertical wall.

STEAM BLOWING

CHEMICAL CLEANING PROCESS

➤ BOILER FRONT SYSTEM ALKALINE FLUSHING

- Mass Flushing
- Hot water Rinsing
- Alkaline Flushing
 - 0.05 % Non Ionic Detergent (SNID PGN)
 - 0.2 to 0.5% of TSP ($\text{Na}_3\text{PO}_4 \cdot 12\text{H}_2\text{O}$)
 - 0.1 to 0.2% of DSP ($\text{Na}_2\text{HPO}_4 \cdot 12\text{H}_2\text{O}$)
- Hot DM water Rinsing

➤ MAIN BOILER SYSTEM ACID CLEANING

- Super Heater Filling
- Mass Flushing
- Alkaline Flushing
- Hot DM water Rinsing
- Acid Cleaning = 3-3.5% Citric acid ($\text{C}_6\text{H}_8\text{O}_7\text{H}_2\text{O}$)
- Passivation- GAMMA FERRIC OXIDE [1-2 % sodium Nitrite(NaNO_2) with TSP & DSP].

PURPOSE :

Steam blowing of MS lines, CRH, HRH, SH, RH, HP & LP bypass pipe lines of turbine is carried out in order to remove welding slag, loose foreign materials, iron pieces, rust etc. from the system, generated during manufacturing, transportation & erection.

EFFECT OF BLOWING DEPENDS ON :

- 1) Thermal shock
- 2) Dragging / Pulling force of steam

BASIC TECHNIQUE USED

- 1) PUFFING METHOD
- 2) PURGING METHOD / CONTINUOUS BLOW METHOD

PUFFING METHOD

CONTINUOUS BLOWING METHOD

- The initial procedure is same as puffing method except:
 - Continuous firing till the completion of steam blowing. No need to shut off the firing during blowing.
 - Maintain constant pressure during the blow
 - Recommended blowing parameters
 - Dynamic steam pressure = 55-60 kg/cm²
 - MS temp = 390-420 °C
 - HRH temp = 480(not to exceed)
 - Steam flow = 845 TPH
 - Furnace load ≈ 40%
 - Cleaning Force Required(CFR)/ Distribution Factor(K) > 1.25

REQUIREMENT FOR CONTINUOUS STEAM BLOWING

- Additional requirement along with the pre-condition checks of puffing method
 - 1) *Silencer* must be connected at temporary pipe exit
 - 2) *Debris filter* at CRH inlet (horizontal line)
 - 3) Middle & low level *Coal Mill system* to furnace should be ready (A,B,C)
 - 4) *CHP* readiness
 - 5) Economizer hopper and bottom ash hopper and *ash evacuation system*
 - 6) *On-line target plate change over* arrangement.

ONLINE TARGET PLATE CHANGE ARRANGEMENT

DEBRIS FILTER

FSH,MS LINE,CRH,RH,HRH

HP BYPASS AND LP BYPASS

ADVANTAGES

- Required less time for completion of the total process
- Less time required to normalize the system for final light-up to synchronization due to availability of coal mill system, ash handling system, less piping erection and welding work.
- This reduces the reactionary forces on the temporary pipes
- Stresses on the boiler system are lower

COMPARISION BETWEEN PUFFING & CONTINUOUS METHOD

PUFFING METHOD

- More time required for complete steam blowing due to stage wise blowing(15-20 days)
- More time required for stage wise temporary pipe erection and shifting of blowing device
- No mill required
- CHP readiness, Economizer hopper and bottom ash hopper and its evacuation system not required

CONTINEOUS METHOD

- Less time required for completion (3-4 days)
- Less time required as only valves to be opened for different systems
- Minimum o2 nos. of mill required
- CHP readiness, Economizer hopper and bottom ash hopper and its evacuation system

Comparison ...

PUFFING METHOD

- Thermal shock is the driving force of cleaning
- More thermal stress on tube material and sudden loading on supports
- Repeated light-up and shutdown
- There is a time gap between the blows to make-up DM water
- System normalization time after steam blowing is more
- Silencer use is optional

CONTINEOUS METHOD

- Steam velocity or Removal force is the driving force
- Less thermal stress on tube material
- Light-up only once in the beginning of the steam blowing
- DM water make-up to the system during steam blowing is a challenge
- System normalization time after steam blowing is less.
- Silencer use is compulsory.

The background of the slide features a large, semi-transparent white circle centered on a photograph of a pink flower with green leaves. Six small, red butterflies with black antennae and wings are scattered around the flower. The top of the slide has a decorative border with blue and white curved lines.

THANK YOU