

Metoda diagnozowania uszczelnień labiryntowych w maszynach przepływowych

Piotr Krzyślak

Marian Winowiecki

Przyczyny pogorszenia się sprawności turbin parowych

"Ponad 40% wszystkich wykrytych strat sprawności w typowej dużej turbinie parowej to efekt utraty kontroli nad wielkością luzów nominalnych".

P. Schofield, "Steam Turbine Sustained Efficiency"

Schemat rozpływu pary w korpusie WP turbiny 13K215

Dane dławnicy międzykadłubowej przód:

- średnica uszczelnienia
- luz nominalny segmentu s = 0.65 mm
- ilość ząbków

 $Du = 475 \, mm$

z = 80 (10 pierścieni po 8 ząbków)

Schemat rozpływu pary w korpusie WP turbiny 13UP55

Dane dławnicy międzykadłubowej WP:

średnica uszczelnienia

Du = 355 mm

luz nominalny segmentu s = 0.55 mm

ilość ząbków

z = 112 (14 pierścieni po 8 ząbków)

Przykładowy rozkład zużycia labiryntów dławnicy międzykadłubowej części WP turbiny 13K215

Strata mocy turbiny 13K215 przy zmianie luzu na dławnicy międzykadłubowej WP

 ΔN_{uszcz} [kW]

Strata mocy turbiny 13K215 przy zmianie luzu na dławnicy międzykadłubowej WP

 ΔN_{uszcz} [kW]

Dla turbiny 13UP55 strata ok. 400 kW przez ok. 6500h rocznie skutkuje:

- koniecznością spalenia rocznie dodatkowo ok. 1500 t węgla
- dodatkową emisją rocznie ok. 3000 t CO₂

lub

niewyprodukowaniem ponad 2500 MWh en. elektrycznej

Dane takie mogą posłużyć do analizy ekonomicznej celowości odkrycia maszyny (do remontu) w przypadku stwierdzenia znacznego zwiększenia się luzów ponad wartości nominalne.

Koncepcja metody diagnozowania uszczelnień labiryntowych

Technika diagnozowania

$$\mathsf{P}_{\mathsf{diag}} = \frac{\Delta \mathsf{p}_{\mathsf{1-2}}}{\Delta \mathsf{p}_{\mathsf{0-2}}}$$

gdzie:

 $\Delta p_{1-2} = p_1 - p_2$ = spadek ciśnienia na tylnym fragmencie uszczelnienia $\Delta p_{0-2} = p_0 - p_2$ = spadek ciśnienia na całym uszczelnieniu

Max. błąd względny pomiaru ε_{Pdiag} < 0,5% dla typowych niepewności pomiarowych przetworników różnicy ciśnień (klasa 0,25), a więc dla parametru diagnostycznego na poziomie 25%, daje rozdzielczość metody lepszą niż 0,15% (Δ s. ~ 0,1 mm)

Zmiana parametru P_{diag} dla dławnicy wewnętrznej WP turbiny 200 MW przy zmianie obciążenia maszyny

Parametr diagnostyczny w funkcji przepływu

Ocena wielkości luzu w uszczelnieniu

WNIOSKI

- Nie ma możliwości oceny on-line degradacji uszczelnienia (oceny luzu) dla uszczelnienia w standardowym wykonaniu.
- Straty spowodowane degradacją uszczelnień labiryntowych, zwłaszcza w uszczelnieniach posadowionych na dolocie do turbiny (dławnica międzykadłubowa, dławnica tłoka odciążającego) mogą sięgać rzędu nawet 0.5% mocy całej turbiny
- Możliwa jest diagnoza uszczelnienia labiryntowego on-line w nowym wykonaniu w przypadku wyprowadzenia czynnika z wnętrza uszczelnienia.
- Możliwa jest optymalizacja układu diagnozowania dla założonego poziomu dokładności aparatury pomiarowej oraz/lub przyjętego dopuszczalnego poziomu strat.
- Dla układu uszczelnienia z upustem istnieje prosta możliwość wprowadzenia tego układu do systemu monitoringu turbiny.
- Implementacja układu uszczelnienia z upustem na rzeczywistym obiekcie oraz wyniki otrzymane z jednego z tych obiektów dają podstawę do twierdzenia, że przedstawione podstawy teoretyczne dla realizacji takiego układu zostały pomyślnie zweryfikowane.