

CONDENSAREA

CONDENSAREA

- o Procesul de trecere a vaporilor sau gazelor in stare lichida prin:
 - ❖ Racire;
 - ❖ Racire si comprimare simultana;
- o Aparatele in care decurge procesul de condensare: **CONDENSATOARE**

Scopul operatiei de condensare

- o Indepartarea vaporilor din instalatia in care au fost produși;
- o Recuperarea vaporilor pretiosi in stare lichida;
- o Mentinerea depresiunii (vidului) intr-o instalatie.

Agenti termici

- o **Apa de racire** - agentul termic cu cea mai larga utilizare;
- o **Aerul** - utilizat in cazuri exceptionale, precum si in zonele cu penurie de apa;
- o **Alti agenti de racire** - cand procesul de condensare decurge la temperaturi joase.

Transfer de caldura

o Condensarea vaporilor - proces exoterm:

o Transferul de caldura la condensare decurge:

- ❖ Prin intermediul unei suprafete de transfer intre vapori si agentul termic (**condensatoare de suprafata**);
- ❖ Prin contact direct intre vapori si agentul termic (**condensatoare de amestec**).

Clasificarea condensatoarelor

- o Dupa modul de transmitere a caldurii:
 - ❖ Condensatoare de suprafata;
 - ❖ Condensatoare de amestec;
- o Dupa modul de evacuare a condensului si a gazelor necondensabile:
 - ❖ Condensatoare umede: aceeași pompa evacuează simultan C și GN;
 - ❖ Condensatoare uscate: GN se evacuează cu o pompa de vid, separat de evacuarea condensului;

Clasificarea condensatoarelor

- o Dupa sensul de curgere a vaporilor si agentului termic:
 - ❖ Condensatoare in echicurent;
 - ❖ Condensatoare in contracurent;
- o Dupa modul de evacuare a condensatului:
 - ❖ Condensatoare barometrice: evacuarea condensului se face prin coloana barometrica, fara pompa;
 - ❖ Condensatoare semibarometrice: condensul din coloana barometrica (mai scurta) se evacueaza cu pompa.
 - ❖ Condensatoare la nivel inferior: evacuarea condensului se face cu pompa;

Clasificarea condensatoarelor

o INSTALATII MICI:

Condensatoare:

- ❖ La nivel inferior;
- ❖ Umede;
- ❖ In echicurent.

o INSTALATII MARI:

Condensatoare:

- ❖ Barometrice;
- ❖ Uscate;
- ❖ In contracurent.

CONDENSATOARE DE SUPRAFATA

Condensatoare de suprafata

Condensatoare de suprafata

Calcul termic

Condensatoare de suprafata = schimbatoare de caldura de tip recuperator;

1. Vaporii care condenseaza sunt saturati, iar condensul nu se subraceste;
2. Vaporii sunt supraincalziti, iar condensul este subracit;

Condensatoare de suprafata

Calcul termic

1. Vaporii care condenseaza sunt saturati, iar condensul nu se subraceste:

Condensatoare de suprafata

Calcul termic

- o Vaporii cedeaza numai **caldura latentă** ($P, T = \text{ct.}$)
- o Neglijand pierderile de caldura:

$$Q_{\text{ced}} = m_V \cdot (i'' - i') = m_{AT} \cdot c_{pAT} \cdot (T_f - T_i) = m_V \cdot r$$

- ❖ m_V - debitul de vapori condensati, kg/s;
- ❖ m_{AT} - debitul de agent termic, kg/s;
- ❖ i'' - entalpia vaporilor saturati, J/kg;
- ❖ i' - entalpia condensului, J/kg;
- ❖ r - caldura latentă de condensare a vaporilor, J/kg;
- ❖ c_{pAT} - capacitatea termica masica a agentului termic, J/(kg.K).

Condensatoare de suprafata

Calcul termic

o Factorul de racire:

$$k_r = \frac{m_{at}}{m_v} \text{ [kg AT / kg vapori condensati]}$$

o Incalzirea agentului termic la iesirea din condensator:

$$\Delta T = T_f - T_i = \frac{i'' - i'}{k_r \cdot c_{pAT}} = \frac{r}{k_r \cdot c_{pAT}}$$

o Cresterea valorii k_r duce la:

❖ Micsorarea $\Delta T \rightarrow$ cresterea debitului AT \rightarrow energie suplimentara pentru vehicularea AT

Condensatoare de suprafata

Calcul termic

- o Viteza optima a AT: $1 \div 2,5$ m/s (apa)
- o Valoarea optima $k_r = 50 \div 75$
- o Cand AT este apa netratata, se impune conditia $T_f < 40$ °C pentru evitarea depunerii crustelor de saruri provenite din duritatea temporara a apei (bicarbonati de Ca si Mg)

Condensatoare de suprafata

Calcul termic

1. Vaporii care condenseaza sunt supraincalziti, iar condensul este subracit:

— Contracurent
— Echicurent

Calculul ΔT_{med} se efectueaza separat pentru cele 3 zone:
1 - zona racire vaporii;
2 - zona condensare vaporii;
3 - zona racire condens.

Condensatoare de suprafata

Calcul termic

- o Circulatia in CONTRACURRENT este mai avantajoasa;
- o Coeficientul global de transfer K este diferit pentru cele 3 zone;
- o Deoarece:
 - ❖ $Q_{\text{racire vapori}} \ll Q_{\text{condensare}}$
 - ❖ $Q_{\text{racire condens}} \ll Q_{\text{condensare}}$

pentru calculul suprafetei de transfer "A" se pot adopta valorile lui K obtinute pentru zona 2 (zona de condensare a vaporilor)

TIPURI CONSTRUCTIVE DE CONDENSATOARE DE SUPRAFATA

Condensatoare de suprafata

o Condensatoare cu fascicul tubular:

❖ Verticale;

❖ Orizontale;

o Condensatoare cu tevi cu aripioare;

o Condensatoare cu serpentine:

❖ Cu stropire;

❖ Inneecat;

o Condensatoare spirale;

o Condensatoare cu placi.

Utilizate cu
precadere
in instalatiile
frigorifice

Condensatoare de suprafata

- o Condensatoare cu fascicul tubular:
 - ❖ Sunt similare constructiv cu schimbatoarele de caldura cu fascicul tubular;
 - ❖ Apa de racire circula prin tevi iar vaporii condenseaza intre tevi;
- o In condensatoarele orizontale K este mai mare decat in condensatoarele cu tevi verticale;
- o Filmul de condens reprezinta o rezistenta termica suplimentara, fiind necesara indepartarea sa:

Condensatoare cu fascicul tubular

- o Prevenirea formarii filmului de condens pe tevi verticale:
- o Prevenirea formarii filmului de condens pe tevi orizontale:

100 - 200 mm

a - nedecalat; b - decalat; c - sistem Ginabat

Condensator orizontal (TEMA E)

Condensator orizontal (TEMA X)

Condensator orizontal cu injectoare

Condensator de suprafață, cu injectoare, în două trepte:

1 — perete despărțitor între cele două trepte ale condensatorului; 2 — injector pentru prima treaptă de comprimare; 3 — intrarea vaporilor de condensat în primul injector; 4 — injector pentru a doua treaptă de comprimare; 5 — conductă pentru ieșirea gazelor necondensabile și a vaporilor necondensați din prima treaptă de comprimare și conducerea lor în injectorul 4; 6—6' — intrarea aburului pentru acționarea injectoarelor; 7, 7' — duzele injectoarelor; 8 — țevi de răcire; 9 — racord pentru evacuarea gazelor necondensabile; 10, 10' — racorduri pentru evacuarea condensatului.

o Pentru vaporii care se găsesc la presiuni mici (ΔT mica)

Condensator orizontal

Condensatoare cu serpentine

Condensatoare spirale

Date caracteristice pentru condensatoarele spirale

Aria serpentinei de transfer [m ²]	Diametrul [mm] pentru debitul de apă [m ³ /h]			Înălțimea [mm] pentru debitul de apă [m ³ /h]		
	10	20	40	10	20	40
10	615	565	565	550	820	1 170
30	915	850	800	550	820	1 170
50	—	1 040	990	—	820	1 170
60	—	—	1 200	—	—	1 170

Condensatoare spirale

- o Utilizat pentru condensare urmata de subracirea condensatului.

Vapori

Gaze necondensabile

Condensat

Agent de racire

Condensatoare spirale

Condensator
montat la
varful
aparatorilor
tip coloana

Condensatoare spirale

Condensatoare spirale

- o Condensator in doua trepte montat la varful unei coloane de rectificare

Spiral condenser for a rectifying column

Operating pressure	5 mbar
Pressure drop	1 mbar

Condensatoare spirale

- o Condensator in trei trepte montat la varful unei coloane

Topcondenser tower

$3 \times 185 \text{ m}^2 + 1 \times 100 \text{ m}^2$

Condensatoare spirale

Spiral heat exchanger units consisting of two spiral heat exchangers Type II mounted on top of each other are used by ICI in Billingham, the UK, as partial water vapour condensers in the ammonia plant.

Spiral condenser 20 m² made of Hastelloy C4

CONDENSATOARE DE AMESTEC

Condensatoare de amestec

Calcul termic

o Ecuația de bilanț de masă:

$$m_V + m_{AT} = m_{\text{condens}}$$

o Ecuația de bilanț termic:

$$m_V \cdot i_V + m_{AT} \cdot i_{AT} = (m_V + m_{AT}) \cdot i_{\text{cond}}$$

- o i_V - entalpia vaporilor saturați la intrare în condensator, J/kg;
- o i_{AT} - entalpia apei de răcire la intrare în condensator, J/kg;
- o i_{cond} - entalpia apei de răcire la ieșire din condensator, J/kg;

Condensatoare de amestec

Calcul termic

Tinand cont de relatiile:

$$i_{AT} = C_{pAT} \cdot T_i$$

$$i_{cond} = C_{pcond} \cdot T_f$$

si admitand ca:

$$C_{pAT} \cong C_{pcond}$$

rezulta:

$$m_V \cdot i_V + m_{AT} \cdot C_{pAT} \cdot T_i = (m_V + m_{AT}) \cdot C_{pAT} \cdot T_f$$

$$m_V \cdot (i_V - C_{pAT} \cdot T_f) = m_{AT} \cdot C_{pAT} \cdot (T_f - T_i)$$

Condensatoare de amestec

Calcul termic

- Debitul de apa de racire:

$$m_{AT} = m_V \cdot \frac{i_V - c_{pAT} \cdot T_f}{c_{pAT} \cdot (T_f - T_i)}$$

- Factorul de racire:

$$k_r = \frac{m_{AT}}{m_V} = \frac{i_V - c_{pAT} \cdot T_f}{c_{pAT} \cdot (T_f - T_i)}$$

- Uzual:

$$T_f - T_i = 10 \div 40 \text{ } ^\circ\text{C}$$

$$k_r = 15 \div 60 \text{ kg/kg}$$

Condensatoare de amestec

DIMENSIONARE

- o Calculul sectiunii;
- o Calculul inaltimii condensatorului;
- o Calculul inaltimii coloanei barometrice.

Condensatoare de amestec

DIMENSIONARE

o Calculul sectiunii (A_c)

- ❖ Se pune conditia (la curgerea in contracurent) ca picaturile de apa de racire si de condens sa nu fie antrenate de curentul de vapori.

$$M_{VV} = v_V \cdot A_c \Rightarrow A_c = \frac{M_{VV}}{v_V}$$

Debit volumic [mc/s]

Viteza vapori [m/s]

$$A_c = 1,5 \times \frac{M_{VV}}{v_V} = 1,5 \times \frac{m_V \cdot v_S}{v_V}$$

Volum specific vapori la presiunea din condensator [mc/kg]

Coeficient de siguranta

Condensatoare de amestec

DIMENSIONARE

o Calculul inaltimii condensatorului (H):

- ❖ Se pune conditia ca apa de racire, divizata in picaturi, panze, vâne sau pelicule sa se incalzeasca pana la temperatura stabilita in bilantul termic.
- ❖ Gradul de incalzire a apei, f:

$$f = \frac{T_f - T_i}{T_v - T_i}$$

- ❖ Functie de f si de diametrul orificiilor sicanelor se aleg:
 - Numarul sicanelor din condensator (n)
 - Distanța între sicane (h)

o $H = h \times (n+1)$

Condensatoare de amestec

DIMENSIONARE

**Gradul de încălzire al apei f în condensatoarele de amestec cu șicane
(după A. G. Kasatkin)**

Numărul treptelor	Numărul șicanelor	Distanța dintre șicane	Durata căderii apei pentru o treaptă [s]	Gradul de încălzire f pentru vine de apă din găuri cu diametrul de		
				2 mm	3 mm	5 mm
2	4	300	0,35	0,538	0,368	0,214
3	6	300	0,35	0,645	0,466	0,263
4	8	300	0,35	0,727	0,533	0,310
2	4	400	0,41	0,580	0,410	0,233
3	6	400	0,41	0,687	0,500	0,289
4	8	400	0,41	0,774	0,568	0,346

Condensatoare de amestec

DIMENSIONARE

Date practice pentru construcția condensatoarelor (după A. G. Kasatkin)

Diametrul găurilor polițelor (șicanelor):		
— pentru apă curată	2	mm
— pentru apă murdară	5	mm
Înălțimea marginilor șicanelor	40	mm
Raportul: suma ariilor găurilor/secțiunea condensatorului	2,5—10	%
Distanța medie dintre șicane	300—400	mm
Numărul șicanelor	6—7	—
Încălzirea apei în condensator	10—40	K

Condensatoare de amestec

DIMENSIONARE

o Debitul gazelor necondensabile:

❖ Gazele necondensabile trebuie evacuate pentru:

- Mentinerea presiunii (vidului) in instalatie
- Mentinerea unui bun transfer de caldura intre vapori si apa de racire.

❖ Daca $P_{\text{condensator}} > P_{\text{atm}}$, eliminarea GN se face continuu printr-o conducta de aerisire, sau discontinuu printr-un ventil;

❖ Daca $P_{\text{condensator}} < P_{\text{atm}}$, eliminarea GN se face cu o pompa de vid.

Condensatoare de amestec

DIMENSIONARE

- o Surse de gaze necondensabile:
 - ❖ Aerul dizolvat in apa de racire;
 - ❖ Aerul dizolvat in lichidul din care provin vaporii;
 - ❖ Aerul intrat prin neetanseitatile instalatiei;
 - ❖ GN provenite din reactii in instalatie: CO_2 din descompunerea bicarbonatilor , subst. organice etc.

Solubilitatea aerului în apă la presiune normală

Temperatura	0	5	10	15	20	25	30	°C
Solubilitatea	29,2	25,7	22,8	20,6	18,7	17,1	15,6	cm ³ /l

- o Se admite ca debitul GN este de cca. 1% din debitul vaporilor intrati in condensator (Bratu).

Condensatoare de amestec

DIMENSIONARE

o Debitul pompei de vid:

- ❖ Pompa de vid aspira din condensator aer saturat cu vapori de apa la presiunea din condensator si la temperatura existenta in dreptul racordului spre pompa de vid;
- ❖ Debitul de aer saturat cu vapori de apa:

$$M_{VT} = M_{VA} \cdot \frac{P}{p_{aer}} = M_{VA} \cdot \frac{P}{P - p_{apa}}$$

- M_{VT} - debitul volumic al aerului saturat cu vapori;
- M_{VA} - debitul volumic al aerului uscat;
- P - presiunea totala (pres. din condensator);
- p_{aer} - pres. partiala a aerului;
- p_{apa} - presiunea partiala a vap. de apa (egala cu pres. de saturatie a vap. de apa la temp. θ_e);
- θ_e - temp. aerului la iesirea din condensator.

Condensatoare de amestec

DIMENSIONARE

o Debitul pompei de vid:

$$M_{Vpompa} = \frac{M_{mGN}}{\rho_{GN}} \cdot \frac{P}{P - p_{apa}} \cdot \frac{273 + \theta_e}{273} \cdot \frac{760}{P}$$

- ❖ M_{mGN} - debitul masic de GN;
- ❖ $\rho_{GN} = 1,293 \text{ kg/mc}$ - densitatea aerului in C.N. de P si T;
- ❖ $\theta_e = T_f$ - temp. de iesire a apei din condensator - pentru condensatoarele in echicurent;
- ❖ $\theta_e = T_i + (3...5) \text{ }^\circ\text{C}$ - pentru condensatoarele in contracurent;
- ❖ p_{apa} - presiunea vaporilor de apa la temperatura θ_e .

Condensatoare de amestec DIMENSIONARE

Calculul înălțimii coloanei barometrice (Z)

- o Coloana barometrică prin care se evacuează condensul trebuie să fie suficient de lungă astfel încât coloana de apă din conductă să echilibreze presiunea atmosferică
- o Se scrie ecuația lui Bernoulli între punctele 1 și 2:

$$gZ + \frac{v_1^2}{2} + \frac{p_1}{\rho} - \frac{p_2}{\rho} - F = 0$$

Condensatoare de amestec

DIMENSIONARE

$$Z = \frac{1}{g} \left(\frac{p_2 - p_1}{\rho} - \frac{v_1^2}{2} + F \right)$$

- o v_1 - viteza lichidului in coloana, m/s;
- o p_1 - presiunea in condensator, Pa;
- o p_2 - presiunea in pct. (2) = p_{atm} , Pa;
- o ρ - densitatea lichidului, kg/m³;
- o F - energia specifica de frecare, J/kg;
- o g - acceleratia gravitationala, m/s²;

Condensatoare de amestec

DIMENSIONARE

$$f = \frac{F}{g} = \lambda \cdot \frac{Z}{d} \cdot \frac{v_1^2}{2g} + \zeta_1 \cdot \frac{v_1^2}{2g} + \zeta_2 \cdot \frac{v_1^2}{2g}$$

Frecarea
in lungul
coloanei

Frecarea la
intrarea in
coloana

Frecarea la
iesirea din
coloana

Condensatoare de amestec

DIMENSIONARE

$$Z = \frac{p_2 - p_1}{\rho \cdot g} - \frac{v_1^2}{2g} + \lambda \cdot \frac{Z}{d} \cdot \frac{v_1^2}{2g} + \zeta_1 \cdot \frac{v_1^2}{2g} + \zeta_2 \cdot \frac{v_1^2}{2g}$$

$$Z = \frac{p_2 - p_1}{\rho \cdot g} + \frac{v_1^2}{2g} \cdot \left(\lambda \cdot \frac{Z}{d} + \zeta_1 + \zeta_2 - 1 \right)$$

o Se admite:

❖ $\lambda = 0,03$;

❖ $\zeta_1 = 0,5$;

❖ $\zeta_2 = 1,0$;

❖ $Z \approx 10 \text{ m}$ (la termenul din paranteza)

o Efectuand inlocuirile:

Condensatoare de amestec

DIMENSIONARE

$$Z = \frac{p_2 - p_1}{\rho \cdot g} - \frac{v_1^2}{2g} \cdot \left(\frac{0,3}{d} + 0,5 \right)$$

- o La inaltimea astfel calculata se mai adauga:
 - ❖ 0,5 m - pentru evitare innecarii condensatorului la cresterea debitului de vapori;
 - ❖ 0,5 m - pentru partea de coloana scufundata in rezervorul de inchidere hidraulica;
- o Viteza $v_1 = 0,5 \div 2$ m/s (se adopta);
- o Diametrul coloanei barometrice, d , se determina din v_1 si debitul de (condens + apa de racire)

TIPURI CONSTRUCTIVE DE CONDENSATOARE DE AMESTEC

Condensatoare de amestec

- o Constructia urmareste realizarea unui contact cat mai bun intre vapori si apa de racire prin:
 - ❖ Marirea suprafetei de contact vapori - lichid;
 - ❖ Marirea duratei de contact.

- o Principalele tipuri de condensatoare de amestec:
 - ❖ Condensatoare barometrice (uscate);
 - ❖ Condensatoare umede in curent paralel;
 - ❖ Condensatoare cu jet (cu stropire - injectare).

Condensatoare barometrice

Condensatoare barometrice cu șicane:

1 — mantaua condensatorului; 2 — șicane (polițe); 2' — șicane perforate; 2'' — șicane inelare; 3, 8 — coloane barometrice; 4 — racord pentru intrarea vaporilor; 5 — racord pentru intrarea apei de răcire; 6 — conductă pentru gazele necondensabile; 7 — separator de picături; 9 — racord către pompa de vid; 10 — recipient pentru condensat; 11 — distribuitor pentru apa de răcire.

Condensatoare barometrice

Exemplu de soluție constructivă a unui condensator cu șicane

Condensatoare barometrice

Pentru obtinerea apei cu temperatura mai ridicata se inseriaza 2 condensatoare, primul fiind alimentat cu o cantitate mai mica de apa decat cea necesara condensarii integrale a vaporilor:

Condensatoare barometrice

Condensator cu șicane
cu curgere descendentă dublă a
lichidului

Randamentul condensatoarelor
cu șicane poate fi marit prin
cresterea lungimii de curgere
descendentă a peliculelor de
apa:

prin utilizarea șicanelor disc -
inel, lungimea peliculei de apa
se dublează.

Sicana disc

Sicana inel

Condensatoare barometrice

Condensatoare cu talere.

o Condensatoare cu talere:

- Dezvoltare mai mare a suprafeței interfazice L - V;
- Curgere mai uniformă a amestecului vapori - aer;
- Talerele ocupa doar o parte a secțiunii de curgere;
- Nr. optim de talere = 6;
- Talerele trebuie pozitionate **perfect orizontal**.

SCHEMA UNEI INSTALATII DE CONDENSARE

Schema unei instalații de condensare : 1 — separator de picături ; 2, 7, 9 și 13 — termorezistențe ; 3 — condensator ; 4 — separator de aer ; 5 — vas de nivel pentru apă de răcire ; 6 — conductă de preaplin ; 8 — indicator de nivel cu plutitor ; 10 — rezervor de apă barometrică ; 11 — pompă ; 12 — pompă de vid ; 14 — panou ; 15 — dispozitiv de măsurare a vidului.

Condensatoare semibarometrice

o Apa din coloana semibarometrica trebuie sa asigure la rotorul pompei o presiune mai mare decat presiunea de vapori a apei la temperatura de evacuare. In caz contrar apa se evapora in corpul pompei provocand:

- ❖ Dezamorsare;
- ❖ Cavitate.

1. Taler
2. Coloana semibarometrica
3. Pompa evacuare condens

Condensatorul umed cu nivel scazut

Condensator de amestec
cu nivel scăzut

- o Se utilizeaza cand, din lipsa de spatiu, nu poate fi montata o coloana (semi)barometrica.
- o Circulatia este in echicurent;
- o Condensul + GN se evacueaza cu pompa

Condensatoare cu stropire - injectare

- o Se utilizeaza rar din lipsa de date necesare proiectarii;
- o Dezvolta o suprafata mare de transfer intre faze;
- o Au dezavantajul antrenarii marite de lichid

Condensatoare cu stropire - injectare

Condensatoare cu stropire-injectare : a, d) cu injectare ; b, c) cu stropire