

PÁRA

- Názvosloví
- Kvalita
- Výroba
- Kondenzace
- Teplosměnná
plocha

Názvoslovní páry

Pro správné pochopení funkce
parních systémů musíme znát
základní pojmy spojené s párou.

Entalpie

- Celková energie, příslušná danému tlaku a teplotě kapaliny nebo páry v daném čase a podmínkách. Je rovna součtu *tepelného obsahu vody, výparného tepla a přehřátí*.
- Základní jednotkou pro její měření je kJ.

Specifická entalpie

- Entalpie nebo celková energie jednotky hmoty (1 kg). Jednotkou je kJ/kg.

Specifické(měrné) teplo

- Množství tepla potřebné k ohřátí 1kg látky o 1°C. Proto je měrné teplo vyjádřeno v $\text{kJ/kg}^\circ\text{C}$.
- Specifické teplo vody je $4,2 \text{ kJ/kg}^\circ\text{C}$.

Absolutní tlak

- Teoreticky ideální beztlakový stav je při absolutním vakuu při tzv. „absolutní“ nule.
- Absolutní tlak je tlak počítaný od absolutní nuly.
- Tlak, který takto dosáhne 100 kPa (1 bar) je tlakem atmosférickým.

Přetlak

- Tlak měřený na manometrech v parním systému.
- Přetlak je tlak měřený od atmosférického tlaku. Nulou pro přetlak je tedy atmosférický tlak (1 bar abs.)
- Tlak nižší než atmosférický se vyjadřuje v mm vodního nebo rtuťového sloupce v soustavě SI v Pa.

Teplo

- Forma energie. Teplo je část entalpie par , kapalin a plynů.

Přestup tepla

- Přenos energie z teplejšího na chladnější těleso když se dotýkají.

Tepelný obsah vody

- Teplo potřebné k dosažení bodu varu z teploty tajícího ledu.
- Také známý jako entalpie syté vody.

Výparné teplo

- Teplo potřebné k přeměně jednotky hmoty vody na suchou páru při stejné teplotě.
- Také známo jako výparná entalpie.

Celkový tepelný obsah páry

- Součet tepelného obsahu vody a výparného tepla. Plus přehřátí u přehřáté páry.

Kvalita páry

“Suchá” pára je lepší

- Parní tabulky jsou pro *“suchou sytou páru”*, tedy takovou, která neobsahuje kapičky vody.
- Pro technologii a ohřev je důležité zajistit aby pára byla co nejsušší.
- Ve skutečnosti s sebou pára nese kapičky vody. Proto se používají odvaděče kondenzátu a separátory k tomu aby se udržela pára co nejsušší.

Suchost páry

- Každý kilogram páry se suchostí 0,95 obsahuje 0,95 kg suché páry a 0,05 kg vody. Suchost je tedy obsah suché páry v páře skutečně vyplňující parní prostor.
- Pára se stává mokrou tím, že absorbuje kapičky vody, která je přítomná v parním prostoru. Voda neobsahuje žádné výparné teplo.

Určení specifické entalpie syté páry 3 bar se suchostí $s_f = 0,95$

$$h_3 = h + (\text{suchost} \times r)$$

$$h_3 = h + (0,95 \times r)$$

$$h_3 = 605 + (0,95 \times 2\,133)$$

$$h_3 = 2\,632 \text{ kJ/kg}$$

Z výsledku je patrné, že entalpie páry 3 bar se suchostí 0,95 je nižší o 106 kJ/kg než u páry suché (2 738 kJ/kg). Tepelný obsah mokré páry je tedy nižší než u páry suché.

Objem mokré páry je menší než
objem páry suché

Objem mokré páry =
objem suché syté páry x
suchost páry(sf)

Voda nám umožňuje vidět „páru“

- Pára je typický plyn; suchou sytou páru není možné vidět.
- Pouze přítomnost vody dává páře podobu bílého oblaku. Způsobuje to odraz světla od vodních kapek přítomných v páře.

Přehřátá pára

- Pokud je přítomna voda v procesu varu a vypařování, tak hodnoty teplot odpovídají tlakům podle parních tabulek.
- Pokud příkon tepla pokračuje i když je všechna voda vypařena, teplota páry dále vzrůstá. Výsledkem je přehřátá pára s teplotou vyšší než je teplota syté páry pro odpovídající tlak.

Je přehřátá pára lepší?

- Při styku s chladnějším povrchem kondenzuje sytá pára velmi dobře a odevzdává výparné teplo, které tvoří větší část jejího celkového tepelného obsahu.
- Přehřátá pára odevzdá část své energie poklesem teploty. Ke kondenzaci nedochází až do dosažení teploty sytosti. Přestup tepla z páry do ohřívaného tělesa je zpravidla horší než u syté páry.
- Přehřátá pára se používá k pohonu parních strojů a zařízení.
- Sytá pára je nejlepší pro technologii a ohřev.

Výroba páry

Jak se pára vyrábí?

- Chemická energie z uhlí, plynu, nebo z jiného paliva se přemění v tepelnou energii, když je palivo spáleno.
- Tato tepelná energie je převedena ze spalovací komory kotle do vody.
- Teplota vody s přívodem energie vzrůstá až na mez sytosti, voda začne vřít a vyrábí se pára.

Sytá voda

- Voda o teplotě bodu varu je známá jako *syťá voda*.

Výparné teplo

- Tepelná energie, která byla dodána na zvýšení teploty vody se nazývá *tepelný obsah vody* a značíme ji např. hf.

Tepelný obsah a měrné teplo

- Tepelný obsah vody při 0°C je nulový. Měrné teplo vody je 4,1904 kJ/kg.
- Pro výrobu páry je nutné vodu zahřát na teplotu 100°C. Proto nárůst teploty 1 kg vody z 0°C na teplotu 100°C vyžaduje zvýšení tepelného obsahu o:

$$(100 - 0) \times 4,1904 = 419,04 \text{ kJ/kg}$$

Když kotel obsahuje 1000 l vody, tak její celkový tepelný obsah při varu a tlaku 0 bar je:

$$1000 \times 4,1904 \times 100 = 419\,040 \text{ kJ} = 419 \text{ MJ}$$

Příklad pro jinou počáteční teplotu vody než 0°C

- Pro vodu teplou 20°C je u stejného kotle nutné zvýšit její tepelný obsah o:

$$1000 \times 4,1904 \times (100-20) = 335\,232 \text{ kJ} = 335,2 \text{ MJ}$$

- *Z toho plyne: při vyšší teplotě napájecí vody je potřeba menší tepelný příkon a tedy i menší spotřeba paliva na uvedení této vody do varu.*

Co se děje při varu?

- Když voda dosáhne 100°C , tak další příkon tepla nezpůsobuje vzrůst teploty, ale
- Vypařuje ji, mění ji tedy v páru.
- Teplo, které mění skupenství bez změny teploty se nazývá výparné (latentní) teplo - h_{fg} .

Tepelný obsah páry v kotli má dvě části:

1. Tepelný obsah vody
 2. Výparné teplo
- Jejich součet je celkový tepelný obsah páry

h_g :

$$h_f + h_{fg} = h_g$$

Účinek absolutního tlaku

- Předchozí příklady se odehrávaly při atmosférickém tlaku. Protože kotel je uzavřenou tlakovou nádobou, vzniká v něm tlak.
- Další vyrobená pára se v kotli stlačuje a její tlak působí na okolí, tedy i na povrch vody v kotli.
- Při vzrůstu tlaku na povrch vody roste teplota (bod) jejího varu.
 - Při atmosférickém tlaku je bod varu vody 100°C .
 - Při tlaku 7 bar je teplota varu $170,5^{\circ}\text{C}$.

Účinek tlaku - schématicky

Celkový tepelný obsah při atmosférickém tlaku

Celkový tepelný obsah při tlaku 7 bar

Celkový tepelný obsah každého kg páry vzrůstá, ale jen mírně. Tepelný obsah vody roste, zatímco výparné teplo s tlakem klesá.

Shrnutí

- Se vzrůstem tlaku páry:
 - Celkový tepelný obsah páry mírně roste
 - Tepelný obsah vody roste
 - Výparné teplo klesá
- Čím nižší je tlak páry, tak:
 - Je menší celkový tepelný obsah páry
 - Tepelný obsah vody se snižuje
 - Výparné teplo vzrůstá

Důležité! Nižší tlak páry znamená vyšší výparné a tedy využitelné teplo.

Kondenzace páry

Jak pára kondenzuje?

- Pára po výstupu z kotle předává část svého tepla při styku s jakýmkoli povrchem, který má nižší teplotu.
- Přitom část páry zkondenzuje – přemění se ve vodu o stejné teplotě jakou má pára.
- Kondenzací pára předá výparné teplo.

Využití páry v technologii nebo na vytápění

- Na obrázku je schéma nádrže s topným hadem.
- Uvnitř nádrže je ohříváný produkt a pára vstupuje do topného hadu.
- Pára předává část svého tepla produktu přes stěnu trubky topného hada.
- Kondenzací se vytváří voda a stéká dolů topným hadem, odkud musí být odvedena pryč.

Zaplavování

- V případě, že pára kondenzuje rychleji než je ze systému odváděn kondenzát, dochází k jeho *zaplavování*.
- Ze začátku bude mít kondenzát stejnou teplotu jako pára.
- Potom rychle předá teplo přes stěnu topného hada do produktu a jeho teplota poklesne.

Teplosměnná plocha

“Teplosměnná plocha”

- Je název povrchu topných hadů, spirál, desek apod.
- Aby se využilo technologické zařízení na plný výkon, musí být k přenosu tepla využita celá teplosměnná plocha.
- Kondenzát na povrchu teplosměnné plochy zabraňuje přestupu tepla a tedy snižuje účinnost zařízení.

Tři činitele ovlivňující přestup tepla z páry do produktu

- Efektivní teplosměnná plocha (m^2)
- Rozdíl teplot ($^{\circ}C$) mezi párou a ohřívaným produktem
- Takzvaný “U” faktor, neboli *koeficient přestupu tepla*. Je závislý na materiálu teplosměnné plochy, ale hlavně na povlacích, které se na ní mohou vytvářet. udává se v $J/m^2^{\circ}C$

Překážky efektivního přestupu tepla

- Případné povlaky vytvořené vrstvičkami vzduchu, nečistot a usazenin na povrchu teplosměnné plochy na obou jejích stranách ovlivňují přestup tepla.
- Na straně produktu se obvykle nachází vrstvičky vytvořené korozí, připečením produktu nebo „stojatou“, nepohybující se vrstvou produktu.
- Na parní straně jsou to nečistoty, které jsou obvykle tvořeny usazeninami, nánosy, rzi, kotelním kamenem apod.
- Všem těmto překážkám se dá předcházet pravidelnou údržbou a udržovat teplosměnnou plochu v optimální čistotě.

Jak kondenzát ovlivňuje koeficient přestupu tepla?

- Pára při styku s chladnějším povrchem teplosměnné plochy okamžitě předává výparné teplo a vytváří malé kapky.
- Kapky se rychle spojí ve vrstvičku, tzv. vodní film, jehož tloušťka vzrůstá směrem dolů. Zvětšuje se tím tepelný odpor.
- Vrstva vody o tloušťce 0,25 mm má stejný tepelný odpor jako litina o síle 15 mm nebo měď o síle 125 mm.
- Z toho je patrné, že pro efektivní přestup tepla potřebujeme suchou páru a dobrý odvod kondenzátu z parního prostoru.

Jak vzduch ovlivňuje koeficient přestupu tepla.

- Vzduch ovlivňuje přestup tepla ještě intenzivněji než voda
- Vrstvička vzduchu o síle 1 mm má stejný tepelný odpor jako vrstva vody 25 mm, 110 mm silná litinová stěna nebo 110 mm silný měděný plát.
- Z tohoto důvodu se jeví správné odvětrání parních systémů jako jeden z nejdůležitějších úkolů, které musí za provozu splňovat!

Příklad jednoduchého parokondenz átního systému

