

Omega Air – adsorpční sušičky F-DRY

Edice: 2018-09

Vytvořil: Luboš Fistr

Omega Air – adsorpční sušičky

Adsorpční sušičky F-DRY

- provedení s regenerací za studena
- věžová konstrukce
- pracovní tlak 4-16 bar
- průtok do 1200-6500 Nm³/h
- tlakový rosný bod standardně -40 °C (volitelně verze -25°C a -70°C)
- přírubový výstup – rozměry DN50 až DN125
- řídicí jednotka PLC Siemens
- **vstupní a výstupní filtr nejsou součástí dodávky**

Volitelné varianty:

- senzor rosného bodu
- měřicí komora senzoru rosného bodu
- analogový výstup 4-20 mA
- přístup k sušičce přes webserver
- startovací zařízení

Omega Air – adsorpční sušičky

Adsorpční sušičky F-DRY

pracovní cykly

Funkční principy

- adsorpční materiál je umístěn ve 2 věžích
- vlhký vzduch prochází přes vstupní filtr zespoda do levé věže
- v levé věži dochází k odloučení vody a vzduch je přiveden na výstup
- na výstupu je umístěn prachový filtr, aby zamezil průniku prachu vzniklého pohybem adsorbentu
- část suchého vzduchu z výstupu je přivedena do pravého sloupce shora
- zde z odtlakované věže vyfukuje vodu z adsorbentu
- vlhký vzduch vychází z pravé věže přes tlumič hluku do atmosféry
- po přepnutí ventilového systému se věže vymění

Omega Air – adsorpční sušičky

Adsorpční sušičky F-DRY pracovní cykly

Při desorpční fázi dochází ke spotřebě suchého
stlačeného vzduchu – 15-25% celkového průtoku

fáze adsorpce

fáze desorpce

Omega Air – adsorpční sušičky

Adsorpční sušičky F-DRY

pracovní cykly – standardní řízení

- nízká spotřeba energie během 10 minutového provozního cyklu
- 1 minuta natlakování sloupců
- hladké přestavení sloupců zajišťuje stabilní výstupní tlak
- prodloužený pracovní cyklus s 12 přepnutími za hodinu rovněž zajišťuje více spolehlivý provoz a nižší opotřebení

Omega Air – adsorpční sušičky

Adsorpční sušičky F-DRY

teoretická kalkulace ztráty vzduchu

- při provozním tlaku 7 barg je objemový průtok pro regeneraci $1 \text{ Nm}^3 / 8 = 0,125 \text{ Nm}^3 = 12,5\%$
- poměr času mezi adsorpcí a regenerací (fixní čas cyklů) je $300 \text{ s} : 240 \text{ s} = 1,25$
- **teoretická spotřeba vzduchu** na profukování regenerované věže je $12,5 \times 1,25 = \mathbf{15,6\%}$ vstupního průtoku (jemnovitý průtok při tlaku 7 barg)
- ve skutečných podmínkách je zapotřebí přidat bezpečnostní faktory

Omega Air – adsorpční sušičky

Adsorpční sušičky F-DRY

teoretická kalkulace ztráty vzduchu

- teoretická minimální spotřeba vzduchu na profukování = 15,6% vstupní průtoku
- ve skutečnosti se musí zohlednit tyto bezpečnostní faktory pro stabilní provoz:
 - tepelné ztráty a teplotní rozdíly
 - volná voda (obvykle přítomná u dna sloupce)
 - relativní vlhkost rH čistícího vzduchu < 100% (na výstupu ze sloupce)
 - protitlak $p > 0$ barg díky adsorbentu a expanzním tlumičům
- reálná spotřeba vzduchu pro čištění je přibližně 21% (jmen. průtok při 7 barg; pevné cykly)
- **průměrná spotřeba vzduchu pro čištění je přibližně 17%** (jmen. průtok při 7 barg; pevné cykly)

Omega Air – adsorpční sušičky

Adsorpční sušičky F-DRY

DPD - řízení kontrolou rosného bodu (volitelně)

- sušičky B-DRY spotřebují v základním režimu průměrně okolo 17% vzduchu na regeneraci
- zpravidla bývá průtok vzduchu nižší, než na který je sušička navržena; lze proto prodloužit pracovní cykly adsorpce až na 2 hodiny
- pokud je sušička vybavena senzorem rosného bodu, lze zkrátit čas na regeneraci
- výrazně se ušetří na spotřebě vzduchu pro čištění sloupce
- **návratnost investice do tohoto systému je zpravidla 6 měsíců**

Omega Air – adsorpční sušičky

Adsorpční sušičky F-DRY konstrukce

Omega Air – adsorpční sušičky

Adsorpční sušičky F-DRY konstrukce výrobního sloupce

- dva druhy adsorpčních materiálů = lepší výkon a vyšší spolehlivost
- spodní část sloupce (cca. 20%) je naplněna voděodolným SILKAGELEM – ochrana proti vodě v kapalném stavu
- primárním adsorpčním materiálem je MOLEKULÁRNÍ SÍTO s extrémně vysokým sušícím potenciálem
- na vstupní a výstupní části jsou instalována **sítka**
- sítka zajišťují, aby adsorpční materiál zůstal ve sloupcích
- optimálně usměrňují proudění vzduchu – využije se celá plocha sloupce pro adsorpci
- možnost sítka demontovat a vyměnit

Omega Air – adsorpční sušičky

Adsorpční sušičky F-DRY rovnoměrné rozdělení průtoku

řešení F-DRY

- instalace ploché podpěrné desky
- rovnoměrná distribuce vzduchu

konkurence

- bez podpěrné desky
- nízký výkon

Omega Air – adsorpční sušičky

Adsorpční sušičky F-DRY ventilový systém

- pro ovládání jsou namísto solenoidových ventilů použity **motýlové klapky** ovládané pneumatickými pohony
- zajištění rychlé reakce přestavění a vysoké spolehlivosti

- ovládání klapek je řízeno z **pneumatického rozvaděče**
- v rozvaděči jsou umístěny elektromagnetické ventily, propojené s řídicí PLC jednotkou
- umístění v rozvaděči chrání ventily před prachem a dalšími okolními vlivy v kompresorovně

Omega Air – adsorpční sušičky

Adsorpční sušičky F-DRY ventilový systém

řešení F-DRY

- klapky s dvojitou excentricitou
- vysoká odolnost a životnost díky excentrickému otvírání a zavírání

konkurence

- měkké utěsnění
- výrazně nižší životnost

Omega Air – adsorpční sušičky

Adsorpční sušičky F-DRY

řídící jednotka

- ve standardu řídící PLC-automat Siemens Logo
- vybavený LCD displejem
- instalovaný v ochranném krytu pro náročné provozní prostředí
- volitelně - stand by funkce
- volitelně – kontrola rosného bodu

externí stand-by signál

- série sušiček F-DRY má možnost připojení signálu stand-by z kompresoru nebo jiného zdroje vzduchu
- pokud je přítomen signál stand-by, vzduch může volně proudit přes oba sloupce
- stand-by signál je připojen k sušičce přes reléový vstup na řídící jednotce

Omega Air – adsorpční sušičky

Adsorpční sušičky F-DRY pravidelná údržba

Servisní intervaly sušičky:

- 1 rok – výměna tlumičů hluku
- 2 roky – výměna ventilů
- 4 roky – adsorpční materiál

Revize výrobních sloupců

- výrobní sloupce jsou tlakovými nádobami
- standardně dodávané s certifikací PED 68/2014ES
- 1x ročně – provozní revize
- každých 5 let – vnitřní revize, zkouška těsnosti
- každých 9 let – tlaková zkouška

Omega Air – adsorpční sušičky

Pro další dotazy nás neváhejte kontaktovat !