Simulator

Vježba 2.
Upućivanje loživog kotla.

Cilj: naučiti procedure pripreme i potpaljivanja loživog kotla, pripremu sustava za prebacivanje kotla na uporabu teškog goriva i prebacivanje kotla na teško gorivo, te puštanje pare u potrošnju i otvaranje nužnog grijanja za sve uređaje i sustave na brodu.
Početni uvjeti: jedan pomoćni motor u radu i spojen na brodsku električnu mrežu, a drugi u pripravi, te svi nužni sustavi za njihov ispravni rad pripremljeni i u funkciji.
1. Brodsko postrojenje za proizvodnju pare (MD 080 – Steam generation plant)
1.1. Na MD 080 (eng. Steam generation plant) uočiti tri cjeline: loživi kotao, generator pare, te kotao na ispušne plinove (utilizator).

[image: image1.emf]
Slika 1: Prikaz sustava pare
Pozor! Na simulatoru su loživi kotao i generator pare prikazani kao odvojene cjeline, no u stvarnosti (praksi) oni su uključeni u jednu cjelinu, a kotao na ispušne plinove predstavlja drugu zasebnu cjelinu. U stvarnosti (praksi), može biti dvotlačni kotlao ili jednotlačni (kao na slici 1). Kod dvotlačnog kotla mogu se prepoznati slijedeći dijelovi: vodeni bubanj, ložište s goračima, uzlazne i silazne cijevi, primarni parni bubanj, te sekundarni parni bubanj (eng. steam generator) s izmjenjivačem topline koji je cjevovodom povezan s primarnim bubnjem. Sekundarni parni bubanj je drugim cjevovodom preko cirkulacijskih pumpi spojen i s kotlom na ispušne plinove u kojem se, kada je glavni motor u radu, za proizvodnju pare koristi ogrijevna moć (toplinska energija) ispušnih plinova motora.

Sustav za proizvodnju pare ima odvojen primarni i sekundarni dio isključivo zbog zaštite primarnog dijela u slučaju onečišćenja pare koja se odvodi u potrošnju na brodu odnosno napojne vode. Naime, na simulatoru je prikazano postrojenje na tankeru za prijevoz nafte, pa se para koristi i za grijanje tereta. Kako uvijek postoji mogućnost oštećenja ili puknuća serpentina (cijevi) za grijanje u tankovima tereta i kontaminacije povratne pare/kondenzata u inspekcijski tank i sustav napojne vode, na taj način je smanjena mogućnost onečišćenja cijelog kotla. Zaprljanje napojne vode može nastati i preko drugih izmjenjivača topline (grijanje teškog goriva, separatori goriva i ulja i sl.)
[image: image2.emf]
Slika 2: Kotao na ispušne plinove
Uočiti! U kotlu na ispušne plinove postoje odvojene skupine cijevi (izmjenjivači topline) različite namjene: pregrijač pare (eng. Superheater), isparivač pare (eng. Evaporator)(na MD 081 prikazan je u dvije sekcije), te zagrijač napojne vode (eng. Economizer). Između njih ugrađeni su propuhivači čađe (eng. 'Soot Blowers') koji propuhuju čađu nakupljenu na vanjskim stjenkama izmjenjivača, održavajući tako bolji prijelaz topline i smanjujući opasnost od požara. Čađa nastaje izgaranjem goriva u DM a nošena je ispušnim plinovima.

Na brodu se propuhuvanje vrši najmanje jednom dnevno, a često i više puta na dan (npr. ako je gorivo lošije kvalitete ili je izgaranje loše, pa je u ispušnim plinovima veći sadržaj čađe).
Cjevovodi na dijagramima su pojednostavljeni i u stvarnosti postoji puno više ventila i druge 'armature'.

1.2. Na MD 080 uočiti napojnu pumpu za primarni krug kojom se nadopunjuje voda iz spremnika destilirane vode u slučaju propuštanja.
Uočiti! Primarni krug je zapravo zatvoreni krug iz kojega se proizvedena para provodi kroz izmjenjivač topline u sekundarnom bubnju, u kojem se posredno koristi za zagrijavanje vode i proizvodnju pare te se potom vraća nazad u primarni bubanj.
1.3. Na MD 080 uočiti napojne pumpe za sekundarni bubanj: glavnu i pomoćnu, nadzorni (kontrolni ili regulacijski) uređaj (eng. level controller - MD 082) razine vode u sekundarnom bubnju, te prigušnice uz napojne pumpe.
Pozor! U ovom slučaju pomoćna napojna pumpa (eng. aux. pump) je znatno većeg kapaciteta (7 puta veća) od glavne (eng. main pump) pumpe. Ona direktno dobavlja vodu u sekundarni bubanj kada je velika potrošnja pare (za razliku od glavne pumpe koja dobavlja vodu kroz zagrijač napojne vode u kotlu za ispušne plinove). Moramo ju uključiti ručno (nije u automatskoj pripravi) kada se očekuje veća potrošnja pare (kada postoji namjera uključenja nekog od većih potrošača pare, npr. turbo-pumpe tereta). Jednom kada je uključena njena dobava je pod automatskim nadzorom 'level controller-a'. Nakon što se isključi uređaj koji zahtjeva veću količinu pare pomoćnu pumpu treba ručno i isključiti.
Nadzorni uređaj (regulator) razine vode – (eng. level controller) za regulaciju nadopunjavanja sekundarnog bubnja vodom prima informaciju iz tri različita osjetnika kako bi pravovremeno uočio povećanu ili smanjenu potrošnju i započeo s otvaranjem ili zatvaranjem regulacijskih ventila. Radi se o PID (proporcionalno – integralno – derivativnoj) regulaciji, a informacije se u kontroler dostavljaju iz:

1. osjetnika protoka pare u izlaznom cjevovodu iz bubnja;

2. osjetnika protoka napojne vode na ulazu u bubanj (na obje pumpe);

3. osjetnika razine vode u samom bubnju.

Prigušnice uz napojne pumpe omogućavaju protok manje količine napojne vode kroz napojne pumpe natrag u tank kada su regulacijski ventili potpuno zatvoreni kako bi se osigurala cirkulacija i spriječilo pregrijavanje i izgaranje šupernica na pumpama.

1.4. Na MD 080 (MD 082) uočiti cirkulacijske pumpe koje povezuju loživi kotao (sekundarni bubanj) i kotao na ispušne plinove.
[image: image3.emf]
Slika 3: Prikaz cirkulacije između loženog i utilizacijskog kotla
Pozor! Jednu cirkulacijsku pumpu treba uvijek držati uključenu (a drugu u pričuvi) osim u slučajevima kada je potrebno obaviti neke radove na isparivaču u kotlu ili cjevovodu, ali i tada ju treba zaustaviti tek nakon što se ohladio glavni motor i kotao na ispušne plinova. Razlozi za to su slijedeći:

1. kada radi glavni motor temperatura ispušnih plinova koji prolaze kroz kotao je cca 250 – 300 oC, pa voda u cijevima isparava. Kada ne bi bilo cirkulacije stvorili bi se parni mjehuri koji bi uzrokovali udarce u cjevovodu i moguće puknuće cijevi kod naknadnog startanja cirkulacijske pumpe;
2. u slučajevima kada npr. dođe do zapaljenja cijevi čađom zalijepljenom na cijevima, te visokotemperaturnog izgaranja čađe uslijed velike količine zraka (pretičak zraka u dizelskom motoru je 2 do 3, a propuha ima i kad je motor zaustavljen – prirodna cirkulacija zbog razlike u temperaturama – gustoći) razvija se visoka temperatura (slično načelu autogenog rezanja) koja može uzrokovati pregaranje cijevi ukoliko u njoj nema protoka.

1.5. Na MD 080 uočiti inspekcijski tank u koji dolaze povrati pare iz potrošnje i u kojem se vrši nadzor nad kvalitetom vode koja se koristi za napajanje sekundarnog bubnja. Kondenzat iz inspekcijskog tanka odlazi u napojni tank na koji su spojeni usisi napojnih pumpi.
2. Priprema kotla za potpaljivanje i potpaljivanje gorača
2.1. Na MD 081 (Oil fired boiler) i MD 082 (Steam generator) mora se provjeriti razina vode i u primarnom i u sekundarnom bubnju koja mora biti na sredini pokazivača razine (cca na ½ bubnja).
2.2. Otvoriti odzračne ventile na primarnom i sekundarnom bubnju.

Uočiti! Odzračni ventili su zatvoreni, a oba bubnja su u podtlaku (P= - 0.96 bara, - 0.096 MPa), jer je pogon bio zaustavljen, pa se para u njima ohladila i kondenzirala. Odzračne ventile držati otvorenima sve dok se u bubnju ne stvori para koja počinje izlaziti van i istiskuje prisutni zrak. Treba ih zatvoriti nakon što je zrak u potpunosti istisnut (u našem slučaju kada se postigne tlak u bubnju od cca 1 bar). Tlak će prvo porasti u primarnom bubnju, pa na njemu treba prvo zatvoriti odzračni ventil, a kada poraste u sekundarnom bubnju treba zatvoriti odzračni ventil i na njemu.
Pozor! U termodinamičkim proračunima koristi se vrijednost 'apsolutnog tlaka', no u praksi i na brodu uvijek se koristi tzv. 'manometarski tlak' (relativni) koji je od apsolutnog manji za cca 1 bar (0.1 MPa) što predstavlja razliku između apsolutne vrijednosti i atmosferskog tlaka (cca 1 bar apsolutnog tlaka = cca 0 manometarskog).
2.3. Na MD 082 (Steam generator) uključiti jednu cirkulacijsku pumpu pritiskom na AUTO (u našem slučaju br. 1), jer ju i inače treba držati u automatskom nadzoru. Nakon provjere protoka (G) i radnog tlaka pumpe, tek onda treba postaviti i drugu pumpu pod automatski nadzor pritiskom na oznaku AUTO.
Uočiti! U slučaju da se odmah obje pumpe stave pod automatski nadzor uključile bi se obje, jer nije postignut radni tlak u sustavu. Zato treba provjeriti da je prva pumpa postigla tlak kako bi se druga mogli staviti u pripravu a da se ne uključi odmah.

2.4. Na MD 082 uključiti automatski nadzor razine vode u bubnju ('level controller' na AUTO).
2.5. Na MD 080 uključiti glavnu napojnu pumpu.

Pozor! Na simulatoru je otvorenost regulacijskog ventila označena oznakom Z (u našem slučaju Z=50.0 %). Napojni cjevovod i regulacijski ventili su velikog nazivnog promjera, pa to zahtjeva i veliki vremenski period za njihovo zatvaranje ili otvaranje. Kako bi se izbjeglo prekomjerno punjenje kotla (alarm visoke razine vode) i omogućilo 'level controller-u' regulaciju, napojnu pumpu treba uključiti, i nakon cca 5 do 10 sekundi isključiti, a potom pratiti zatvaranje regulacijskog ventila (Z će se početi smanjivati). Kada je regulacijski ventil skoro zatvoren (Z<15%) može se ponovno uključiti glavna napojna pumpa i ostaviti u radu. Dakle, ovim postupkom omogućuje se ('daje se vremena') 'kontroleru' da reagira i osigurava se da ne dođe do prekomjernog punjenja kotla vodom.
Pozor! Alarm visoke razine vode u kotlu ima dva stupnja. Prvi stupanj je alarm visoke razine vode u kotlu i on je samo upozoravajući alarm. Drugi stupanj je tzv. 'visoka-visoka' razina (eng. high-high level - HHL), koji zaustavlja rad kotla (gasi gorače – eng. shut down alarm).
Uočiti! Uključivanje glavne napojne pumpe vrši se na MD 080, a rad 'kontrolera' (parametar Z) može se pratiti na MD 082.
2.6. Prelazak na MD 084 (Boiler Combustion) gdje se može uočiti da su za potpalu kotla nužni: gorivo i zrak. Budući da teško gorivo još nije ugrijano i kotao treba potpaliti koristeći lako dizelsko gorivo. Sustav goriva priprema se tako što treba otvoriti sve ventile na liniji dizelskog goriva (žute linije) uključujući i provjeru otvorenosti ventila na servisnom (dnevnom) tanku dizela (oni su prethodno već otvoreni: Vježba 1 – točka 2.10. – vidjeti i naputke i upozorenja), a potom uputiti pumpu dizela (DO pump).
[image: image4.emf]
Slika 4: Prikaz sustava za gorače kotla
Pozor! Pumpe goriva na kotlu su pumpe srednjeg tlaka (cca 20 bara – 2 MPa), pa ako se ne želi odmah potpaliti kotao nju se ne upućuje sve dok potpala nije spremna. Ona je obično zupčasta pumpa, te bi se vrlo brzo pregrijala i oštetila.

Pozor! Na cjevovodu goriva od pumpe prema goračima postoji troputni ventil koji služi za prebacivanje s lakog dizelskog na teško gorivo i obrnuto. Osim toga postoji i ventil za ragulaciju protoka goriva na gorače na kojeg dolazi signal s PLC-a (eng. oil flow-controller). Taj ventil nadzire protok goriva na gorače u zavisnosti od podataka s 'master' kontrolera (ako je tlak pare nizak, treba povećati dobavu goriva na gorače i obrnuto, kad je tlak pare visok traba smanjiti protok goriva na gorače ili ih čak i ugasiti). Proporcionalno s regulacijom goriva regulira se i protok zraka preko klapni i regulatora protoka zraka (eng. Air Flow Controlera).
Uočiti! Na dijagramu su različiti ventili prikazani različitim oznakama u zavisnosti na koji način se njima rukuje (npr. ručni ventili nemaju dodatnih oznaka, elektromagnetski imaju oznaku pravokutnika s kosom crtom koji je povezan na ventil, pneumatski ventili imaju oznaku većeg pravokutnika s vodoravnom crtom, sigurnosni ventili imaju oznaku u obliku slova Z, i sl.).

Ručnim ventilima upravljamo ručno, elektromagnetskim ili pneumatskim ventilima obično upravlja automatika, a sigurnosni ventili su unaprijed podešeni i aktiviraju se automatski kada parametri u sustavu premaše njihovu podešenu vrijednost – eng. 'setting point' (npr. sigurnosni ventil na boci zraka je podešen na 32 bara (3.2 MPa), a kompresor će se u automatskom radu zaustaviti kada tlak dosegne vrijednost od 31 bar (3.1 MPa); no, ako kompresor nije postavljen na AUTO način rada on će bocu puniti i dalje, a da boca ne bi 'eksplodirala' postavljen je podešeni sigurnosni ventil koji će se automatski otvoriti na 32 bara (3.2 MPa), pa će se javiti alarm i upozoriti da je tlak premašen, ali će sustav biti zaštićen).
2.7. Prebaciti troputni ventil na stranu lakog dizelskog goriva, kao i izbor vrste gorača za dizelsko gorivo (eng. 'Burner type').
Pozor! Na dijagramu je uključena oznaka 'boiler tripped' (ispad kotla iz funkcije), jer se 'trip' (ispad) aktivira kod svakog gašenja kotla. Taj alarm obavezno treba poništiti ('resetirati'), jer nećemo moći uputiti kotao.
2.8. Drugi sustav koji je nužan za potpaljivanje kotla je 'sustav zraka'. VAŽNO je upamtiti da se kotao nikad ne smije potpaliti bez prethodnog propuhivanja ložišta (eng. purging) zbog uklanjanja mogućih zaostalih eksplozivnih para u ložištu.
Pozor! Nakon što se gorači ugase dio goriva ipak iz njih iscuri u ložište kotla gdje, zbog povećane temperature, dolazi do isparavanja lakohlapljivih ugljikovodičnih para koje bi potpaljivanjem bez propuhivanja mogle izazvati eksploziju u ložištu. Stoga je propuhivanje ložišta prije potpaljivanja OBAVEZNO!
2.9. Propuhivanje se vrši tako da se uključi ventilator zraka kotla (eng. boiler fan) => ON. Pri tome se na automatskom nadzoru položaja 'zaklopki' ('klapni') mora promijeniti vrijednost s 0% na 100 % otvorenosti i tek potom se uključi propuhivanje: PURGE => START.
Uočiti! Na cjevovodu prema goraču otvaraju se pneumatski ventili koji nam ukazuju da je propuhivanje započelo. Kada se propuhivanje završi ti ventili će se zatvoriti i to je znak da se može potpaliti kotao.
Uočiti! Položaj zaklopki treba se postaviti na 100 % (više od 50%), jer ako bi se propuhivanje izvodilo sa zaklopkama otvorenim manje od 50% ono se ne bi moglo završiti i ne bi mogli potpaliti kotao. Naime, 'automatika' je podešena tako da s početkom propuhivanja započinje i pomicanje zaklopki koje u kretanju moraju dotaknuti krajnji-prekidač (eng. limit-switch) koji registrira da su zaklopke došle do krajnje otvorenog položaja. To je trenutak od kojeg 'automatika' drži zaklopke maksimalno otvorene, a onda ih vraća na minimalni položaj otvorenosti na kojem kotao i pali. Na simulatoru, kad je na ručnom radu, zaklopke ostaju na poziciji koju smo zadali regulatorom protoka zraka (eng. 'air flow controller'-om).
Pozor! Nakon što je propuhivanje završilo, kotao se mora odmah potpaliti, jer ako se čeka predugo 'automatika' neće dopustiti potpaljivanje prije ponovnog propuhivanja.
2.10. Nakon što je propuhivanje završeno, a prije samog potpaljivanja, potrebno je ručno namjestiti omjer goriva i zraka, jer se kotao potpaljuje ručno. Na MD 084 to se izvodi na način da za otvorenost zaklopki na kontroleru zraka treba unijeti vrijednost: cca 14% (do 15%), a za regulaciju količine goriva na kontroleru goriva treba unijeti vrijednost: cca 30% (do 35%), i tek potom možemo potpaliti jedan od gorača kotla pritiskom na tipkalo 'BURNER' => ON. (U našem slučaju npr. gorač br. 1 – BURNER 1 => ON).
Pozor! Kotao se pali na minimalnom opterećenju zbog što manjih temperaturnih opterećenja. U praksi, na brodu, nemoguće je postići dovoljno niski postotak O2 u ispušnom plinu (a zbog inertiranja) bez prilično velikog opterećenja kotla. Kod izlaska iz doka, postotak (%) O2 u ispušnom plinu nije niti važan, jer se tankovi inertiraju prije ukracaja. Ako kotao potpaljujemo ručno na teško gorivo, tada postavljamo niže vrijednosti i za zrak i za gorivo (npr. zrak: 10%, a gorivo npr.: 25%).
2.11. Kada je jedan gorač potpaljen, drugi se može jednostavno potpaliti pritiskom na, (u našem slučaju), tipkalo: BURNER 2 => ON.

Pozor! Za isključivanje gorača dovoljno je pritisnuti tipkalo: BURNER => OFF. Gorači se mogu isključivati i uključivati po potrebi bez propuhivanja sve dok je jedan od njih stalno u radu. U slučaju da je u jednom trenutku došlo do isključivanja oba gorača, kotao ne smijemo (i ne možemo) potpaliti bez ponovnog propuhivanja.
2.12. Goraču u radu se ručno može mijenjati opterećenje promjenom otvorenosti zaklopki na kontroleru zraka i promjenom količine dobave goriva na kontroleru goriva, pri čemu posebnu pozornost treba posvetiti količini dima i kisika u ispušnim plinovima, da nebi došlo do automatskog zaustavljanja kotla (ako se premaše dopuštene vrijednosti).
2.13. Potpaljivanjem gorača počinje se zagrijavati primarni krug kotla, a cilj je postupno ugrijati vodu i uspostaviti prirodnu cirkulaciju vode u primarnom krugu (voda se zagrijava u unutarnjim - 'uzlaznim' cijevima koje su bliže ložištu i postupno se diže prema primarnom bubnju, a iz primarnog bubnja se hladnija voda vanjskim – 'silaznim' cijevima vraća u vodeni bubanj). Kada temperatura vode u primarnom bubnju dosegne vrijednost od 100o C, počinje se proizvoditi para koja postupno istiskuje zrak iz bubnja kroz otvoreni odzračni ventil. Kada je istisnut sav zrak iz bubnja (npr. kada je tlaku u bubnju na cca 1 bar – 0.1 MPa – na brodu se vidi kada iz odzračne cijevi – ventila počne izlaziti para) može se zatvoriti odzračni ventil u primarnom bubnju i para počinje cirkulirati kroz izmjenivač topline u sekundarnom bubnju zagrijavajući postupno i vodu u njemu. Kada se voda u sekundarnom bubnju ugrije do 100o C, počinje se proizvoditi para koja će se odvoditi na potrošnju. Porastom tlaka pare u sekundarnom bubnju istiskuje se zaostali zrak iz bubnja, te se može zatvoriti odzračni ventil i na njemu (npr. kada je tlak u bubnju cca 1 bar – 0.1 MPa). Daljnim porastom tlaka u sekundarnom bubnju na cca 2-3 bara (0.2 – 0.3 MPa) može se započeti s otvaranjem 'glavnog zapornog ventila' (eng. 'main shut – off valve'). Otvaranje 'glavnog zapornog ventila' izvodimo postupno (npr. otvorimo 0.1%, pa 0.5%, 1%, 5%, 10%, 15%, 20%, 30%, 40%, 50%, 70%, 90%, 100%), pri čemu u početku držimo otvoren i drenažni ventil na cjevovodu pare kako bi omogućili povrat kondenzata koji para potiskuje iz cjevovoda prema inspekcijskom i napojnom tanku.

POZOR! ZBOG VELIKIH TERMIČKIH NAPREZANJA KOJA NASTAJU POTPALJIVANJEM GORAČA KADA JE KOTAO HLADAN, ZAGRIJAVANJE KOTLA NAKON POTPALJIVANJA IZVODIMO NA NAČIN DA GORAČE POTPALJUJEMO I ISKLJUČUJEMO NAIZMJENIČNO, OSIGURAVAJUĆI DOVOLJNI VREMENSKI RAZMAK IZMEĐU POTPALJIVANJA DA SE KOTAO RAVNOMJERNO ZAGRIJE KAKO BI SE IZBJEGLA MOGUĆNOST PUKNUĆA CIJEVI ILI NEKO DRUGO OŠTEĆENJE KOTLA. (U zavisnosti o veličini kotla, da bi došli do normalnih radnih parametara u kotlu ponekad se potpaljivanje i zagrijavanje izvodi i cijeli dan. Zagrijavanje mora ići polako pa to zahtjeva rad samo jednog gorača i to u prekidima, gdje veći dio gorač ne radi, a u radu je vrlo kratko vrijeme – 1. start kraće od 30 sec.)
Pozor! Tijekom zagrijavanja kotla treba voditi računa da ne dođa do velike razlike u tlakovima između primarnog i sekundarnog bubnja. Obično se ta razlika nastoji održavati na cca ∆p =1 bar (0.1 MPa).
Pozor! Iako na simulatoru to nije prikazano, odzračni ventil postoji i na pregrijaču pare (eng. superheater), a njega treba držati otvorenim sve do trenutka puštanja pregrijane pare u potrošnju (npr. za potrebe TG-a ili pumpi tereta) kako bi se osigurao protok pare i kroz pregrijač, jer su njegove cijevi najbliže ložištu, pa mu se na taj način odvodi toplina koja bi mogla uzrokovati pregaranje cijevi pregrijača.
3. Puštanje pare u potrošnju - otvaranje grijanja
3.1. Kada je otvoren 'glavni zaporni ventil' (MD 082) i para 'puštena' u potrošnju, treba otvoriti i ventile na cjevovodu pare prema nekim potrošačima (npr. serpentine za grijanje u tankovima i sl.). Tako treba otvoriti grijanje na slijedećim sustavima:
3.1.1. MD 005 (eng. bunker tanks) – grijanje za skladišne tankove teškog goriva. Uočiti da su na nekim tankovima ventili za grijanje već otvoreni (postavljeni na 50%), pa ostale treba otvoriti na istu vrijednost (postaviti ventile na drugim tankovima isto na 50%).

3.1.2. MD 004 (eng. settling tanks) – grijanje za taložne tankove teškog goriva. Uočiti da postoje dva taložna tanka i da su na njima regulacijski ventili postavljeni na 65%, ali su zatvoreni glavni ventili ulaza pare, pa njih treba otvoriti (oba).

3.1.3. MD 003 (eng. service tanks) – grijanje dnevnih (servisnih) tankova goriva. Uočiti da postoji dnevni tank za teško gorivo (regulacijski ventil otvoren na 65%) i dnevni tank za dizelsko gorivo (regulacijski ventil otvoren na 35%), ali na oba tanka su zatvoreni glavni ulazni ventili pare, pa ih treba otvoriti (oba).

3.1.4. MD 083 (eng. oil fired boiler) – grijanje vodenog bubnja kotla (eng. primary water heating). VAŽNO! Otvaramo ventil za grijanje vode u vodenom bubnju, jer je to jedan od preduvjeta za prebacivanje kotla na teško gorivo i automatski nadzor rada.
3.1.5. MD 084 (eng. atomizing steam) – otvoriti ventil za paru koja se koristi za raspršivanje teškog goriva kada se kotao prebacuje na loženje teškim gorivom. Uočiti da je i to jedan od preduvjeta za prebacivanje kotla na teško gorivo i automatski rad.

3.1.6. MD 084 (eng. boiler HFO heater and HFO line steam heating) – otvariti ventile za grijanje teškog goriva za potrebe kotla – ventil ulaza pare u zagrijač goriva kotla (eng. boiler HFO heater) i ventil za popratno grijanje cjevovoda teškog goriva kotla (eng. boiler HFO line - steam heating). POZOR! Kada se otvori ulaz pare u zagrijač goriva nužno je (OBAVEZNO) uputiti i pumpu teškog goriva kotla da bi se osigurala cirkulacija goriva kroz zagrijač, jer bi se bez cirkulacije gorivo u grijaču pregrijalo, a o ostalom dijelu sustava ostalo bi hladnije.

Uočiti! Na MD 082 postoje odvojci cjevovoda i za neke druge sustave koje u ovoj vježbi nećemo otvarati, npr.:

· za propuhivanje čađe (eng. sootblowing),

· za predgrijanje VT kruga slatke vode glavnog motora (eng. HTFW – ME preheater
),
· za grijanje teškog goriva i popratnog cjevovoda teškog goriva za glavni motor,

· za grijanje izmjenjivača topline na sustavima prečistača ulja, teškog goriva i dizela (eng. LO separator, HFO separator, DO separator),

· za grijanje u sustavu klimatizacije broda (eng. airconditioning)
4. Prebacivanje kotla na teško gorivo
4.1. U proceduri prebacivanja kotla na loženje teškim gorivom prvo treba zaustaviti loženje dizelskim gorivom (ručno isključiti gorače), a potom za prijelaz na loženje teškim gorivom koristiti automatski nadzor rada gorača (eng. BURNER MANAGEMENT – u daljnjem tekstu BM). Ukoliko se na MD 084 klikne na oznaku 'Burner management' otvoriti će se 'prozor' u kojem su označeni svi preduvjeti koji moraju biti zadovoljeni prije no što se može uključiti automatski nadzor gorača. Da bi se BM mogao uključiti on mora biti 'spreman' (eng. READY), a da bi bio spreman slijedeći uvjeti moraju biti zadovoljeni (uz svaki uvjet mora biti uključena zalena oznaka – lampica):
· otvoreno grijanje vodenog bubnja (eng. primary water heating) – vidjeti točku 2.14.4.

· otvoren ventil za paru za raspršivanje (eng. atomizing steam valve) i dovoljan tlak pare za raspršivanje (cca 5 bara – 0.5 MPa) – vidi točku 3.1.5.

· zagrijano teško gorivo na min. 80oC – vidi točku 3.1.6.

· 'kontroleri' dobave zraka i goriva trebaju biti pod automatskim nadzorom, oba postavljena na AUTO (eng. 'Air flow control' => AUTO i 'Oil flow control' => AUTO),
· Glavni 'kontroler' postavljen na AUTO (eng. 'Master control' => AUTO),

· Prebaciti troputni ventil goriva na HFO (do sada je bio prebačen na DO),
· Prebaciti tip gorača na HFO (do sada je bio na DO – vidi 'burner type').

Ako su svi ovi uvjeti zadovoljeni 'Burner management' će biti spreman (eng. 'ready' – uključena zelena oznaka-lampica) i može ga se uključiti pritiskom na tipkalo ON. (Burner management => ON).

Na taj način kotao je prebačen na loženje teškim gorivom, a njegov rad je pod automatskim nadzorom (propuhivanje, potpala gorača ili njihovo zaustavljanje izvršavati će se automatski u zavisnosti o potrošnji i tlaku pare u skundarnom bubnju).
4.2. Pozor! Pri automatskom nadzoru rada kotla uz BM određuje se i željeni tlak u bubnju koji BM potom održava. Tlak u bubnju postavlja se u skladu s potrebama za parom u pogonu i on može biti postavljen na dvije razine: visoku P=13 bara (1.3 MPa) (eng. high setting) i nisku P=8 bara (0.8 MPa) (eng. low setting). Visoku razinu koristimo kada želimo uključiti neke od većih potrošača pare (npr. TG ili pumpe tereta), a nisku za normalne uvjete u pogonu (npr. grijanje tankova goriva, grijanje glavnog motora, grijanje u sustavima separatora, i sl.).
Obje razine mogu se podešavati po potrebi otvaranjem prozora na 'low' ili 'high settingu' te se može upisati željeni tlak paljenja i gašenja 1. i drugog gorača. Preporuča se podizanje 'low settinga' s 8 bara (0.8 MPa) na 10 bara (1 MPa), jer kotao nakon dužeg stajanja često ne upali iz prve na teško gorivo. Naime, zbog procedure propuhivanja, koja može biti ponavljana, tlak pare u bubnju može pasti ispod minimuma, kao i tlak pare za raspršivanja i tada izbacuje automatski nadzor kotla. Tada treba ponoviti paljenje kotla na dizel. Podizanjem tlaka startanja jednog od gorača 'daje se' više vremena za upaljivanje gorača. Inače kada gorač radi, a opterećenje je dovoljno visoko (iznad minimuma za gorače), gorači se ne gase već se opterećenje ragulira većom ili manjom količinom goriva i zraka.
5. Neke važne upute za rad u pogonu
5.1. Sve ventile pare u pogonu treba otvarati polako i postupno, da bi se omogućilo ravnomjerno istiskivanje kondenzata i spriječili 'udarci' u cjevovodima, te prenagla temperaturna opterećenja.
5.2. Prelazak na MD 081 – kotao na ispušne plinove (eng. Exhaust Boiler). Uočiti! Na dijagramu je prikazan 'kontroler' rada zaklopki ('klapni') – (eng. damper ctrl.) koji se postavlja pod automatski nadzor => AUTO. On nadzire rad zaklopki na način da otvara protok ispušnih plinova kroz sekcije kotla i zatvara mimohodni prolaz plinova (eng. by-pass) kada je tlak pare manji od, u našem slučaju, postavljenih 14 bara (1.4 MPa) (eng. setting point = 14 bara). Kada je tlak pare veći od postavljene vrijednosti on zatvara prolaz ispušnih plinova kroz sekcije kotla i otvara mimohodni prolaz.
Uočiti! Kada smo postavili 'kontroler' u AUTO način rada on je počeo zakretati zaklopke bez obzira što glavni motor još nije upućen. To se događa zato što on nema informaciju o statusu motora već samo o razini tlaka pare u sekundarnom bubnju i kada je on manji od postavljene vrijednosti (u našem slučaju 14 bara) 'pojačava' grijanje otvaranjem prolaska ispušnih plinova (kojih još nema!) kroz sekcije, te zatvaranje mimohodnog prolaza ili obrnuto ('smanjuje' grijanje zatvaranjem prolaska ispušnih plinova kroz sekcije i otvaranjem mimohodnog prolaza).
Uočiti! Od prikazanih sekcija u ispušnom kotlu, nijedna nije još u funkciji (jer ne radi glavni motor), jedino je uspostavljena cirkulacija kroz cijevi.
Uočiti! Na MD 081 prikazani su različiti instrumenti za praćenje i nadzor rada ispušnog kotla, npr.: osjetnici i pokazivači temperature ili tlaka na pojedinim dijelovima kotla, instrument koji pokazuje razliku (pad) tlaka između ulaza i izlaza ispušnih plinova koji ukazuje na zaprljanost kotla (čim je veća razlika tlaka to je veća i zaprljanost sekcija čađom koja spriječava prolaz plinova, pa sekcije treba propuhivati – eng. sootblowing).
6. Provjera znanja
6.1. Što čini sustav pare?
6.2. Objasniti zbog čega su odvojeni primarni i sekundarni dio u dvotlačnom kotlu?
6.3. Koji izmjenjivači topline se mogu uočiti na dijagramima kotla na ispušne plinove i čemu oni služe?
6.4. Zašto dolazi do nakupljanja čađe na cijevima? Zašto, kako i koliko često treba otklanjati nakupine čađe na brodu?
6.5. Pokazati i opisati dijelove primarnog kruga i na koji način se nadopunjuje vodom?
6.6. Pokazati i opisati dijelove sekundarnog kruga i na koji način se nadopunjuje vodom?
6.7. Objasniti razliku između glavne i pomoćne napojne pumpe i na koji način nadopunjuju kotao?
6.8. Na koji način se nadzire nadopunjavanje vode u sekundarnom bubnju?
6.9. Na koji način radi uređaj za regulaciju napajanja sekundarnog bubnja?
6.10. Čemu služi prigušnica uz napojne pumpe?
6.11. Čemu služe cirkulacijske pumpe? Na koji način se one upućuju? Kako nadziremo njihov rad? Kada i kako se zaustavljaju?
6.12. Što se može očekivati ukoliko se nepravilno zaustavi cirkulacijska pumpa?
6.13. Gdje dolaze povrati pare/kondenzata iz različitih potrošača na brodu i zašto?
6.14. Iz kojeg tanka se nadopunjuju primarni odnosno sekundarni krug?
6.15. Na koji način se štiti kotao od prekomjernog tlaka?
6.16. Na koji način se štiti kotao od premale ili prevelike razine vode?
6.17. Zbog čega su oba bubnja u podtlaku pri 'hladnom stanju'?
6.18. Kako se priprema kotao za potpalu? Što se mora obavezno učiniti prije potpale kotla? Zašto treba otvariti odzračne ventile? Zašto treba uputiti cirkulacijsku pumpu?
6.19. Na koji način se upućuje glavna napojna pumpa?
6.20. Koji dijelovi se mogu uočiti u sustavu gorača za loživi kotao i koje su njihove funkcije?
6.21. Na koji način se priprema sustav goriva za gorače kada je kotao 'hladan'?
6.22. Na koji način se regulira dobava goriva na gorače?
6.23. Na koji način se regulira dobava zraka u loživi kotao?
6.24. Zašto se propuhuje ložište prije potpale i kako se to izvodi?
6.25. Kako se potpaljuje kotao?
6.26. Kako se potpaljuje drugi gorač?
6.27. Kako se mogu zamijeniti gorači u radu (gorač br. 1 s goračem br.2)?
6.28. Koje parametre treba pratiti pri potpali kotla?
6.29. Kako se mijenja opterećenje na goračima?
6.30. O čemu treba voditi posebnu pozornost kod promjene omjera goriva i zraka? Zašto?
6.31. Na koji način se zagrijava kotao nakon potpale? Objasniti proceduru i zbog čega ju je važno slijediti?
6.32. Koji je cilj postupnog zagrijavanja primarnog kruga? Kako se grije vodeni bubanj?
6.33. Kada treba zatvoriti odzračne ventile u primarnom i sekundarnom krugu?
6.34. Što je s odzračnim ventilom na pregrijaču pare? Kada ga treba zatvoriti?
6.35. Koliku razliku tlakova između primarnog i sekundarnog kruga je poželjno održavati pri zagrijavanju i zašto? Koji krug se brže zagrijava i zašto?
6.36. Kada i na koji način treba otvariti 'glavni zaporni ventil' i zašto?
6.37. Zašto služi para na brodu? Koja grijanja treba odmah otvoriti i zašto?
6.38. Kako treba pripremiti sustav goriva kotla za prebacivanje na teško gorivo?
6.39. Čemu služi automatski nadzor rada gorača ('burner management')?
6.40. Koji preduvjeti moraju biti ostvareni da bi se mogao uključiti automatski nadzor rada gorača?
6.41. Koje parametre treba nadzirati pri radu kotla i zašto?
6.42. Koliki tlak u sekundarnom bubnju treba održavati i zašto?
6.43. Kada se koristi podešenost (eng. settings) na visoku, a kada na nisku razinu tlaka u bubnju?
6.44. Kako treba postupati s ventilima pare u pogonu i zašto?
6.45. Koji su sastavni dijelovi utilizatora?
6.46. Koje se instrumenti mogu uočiti na dijagramu kotla na ispušne plinove, čemu služe ili što pokazuju?
6.47. Koja je uloga 'kontrolera' zklopki?
6.48. Objasniti način rada 'kontrolera' zaklopki?
6.49. Zašto 'kontroler' zaklopki regulira položaj zaklopki i kada glavni motor nije upućen?
6.50. Koje sekcije u kotlu na ispušne plinove još nisu u funkciji i zašto?
� Pozor! Iako nam je cilj čim prije uputiti glavni motor, pa je njegovo predgrijavanje iznimno važno, zbog detaljnog prikaza procedure pripreme glavnog motora za upućivanje u slijedećoj vježbi, ovdje je otvaranje grijanja za glavni motor izostavljeno.

6/12

