

Odvaděče kondenzátu

- Typy, konstrukce a princip činnosti
- Kontrola a odstraňování problémů
- Náčrtky
- Dimenzování a výběr typu


Dvě základní skupiny odvaděčů kondenzátu

- Řízené změnou stavu: buď *mechanické* - využívají rozdílné měrné hmotnosti páry a kondenzátu nebo termodynamické využívající rozdílností v objemu.
- Řízené teplotou: také nazývané *termostatické* odvaděče kondenzátu, které využívají malého teplotního rozdílu mezi odpouštěným, mírně podchlazeným kondenzátem a teplotou páry. Tento rozdíl vyvolá sílu, která svým účinkem ovládá zavření a otevření odvaděče kondenzátu.

Typy odvaděčů kondenzátu


Principy termostatických odvaděčů kondenzátu

- Tlakově vyvážené (kapslové)
- Odvaděče kondenzátu s vlnovcem
- Bimetalové

Tlakově vyvážené kapslové odvaděče kondenzátu

- Termostatický element (A) má vždy jako součást vlnu, která umožňuje roztažení a smrštění. Ventil (B) je vtlačen do sedla (C) když se element pohybuje dolů při vzrůstu teploty.
- Termostatický element je nahoře upevněn tak, aby se pohyboval pouze volný konec (B).


Funkce kapslového odvaděče kondenzátu

- Předtím než kondenzát dosáhne teplotu na mezi sytosti, tak se lihová směs uvnitř elementu ocitne na bodu svého varu při daném tlaku. Vzniká pára, která prudce zvýší tlak uvnitř kapsle a vtlačí ventil do sedla a zabrání úniku živé páry.
- Protože kondenzát v odvaděči a přívodním potrubí (alespoň 1 m před odvaděčem se neizoluje) chladne, tak rovněž i směs vody a lihu uvnitř kapsle kondenzuje. Nižší tlak směsi uvolní ventil ze sedla a odvaděč se tak otevře a odpustí kondenzát.


Výhody kapslového odvaděče kondenzátu

- Malý, lehký s velkým průtokem s ohledem na svoji velikost.
- Není náchylný k zamrznání.
- Automaticky se přizpůsobuje tlaku v potrubí až do svého maximálního provozního tlaku.
- Snadná oprava – výměna kapsle i sedla může být provedena bez demontáže odvaděče z potrubí.

Nevýhody kapslového odvaděče kondenzátu

- Vlna umožňující pohyb ventilu do sedla může být snadno poškozena vodním rázem a agresivním kondenzátem.
- Není moc vhodný na přehřátou páru.
- Jestliže není správně namontován, může způsobit zaplavování parního prostoru. Otvírá až po vychlazení kondenzátu!

Odvaděče kondenzátu s vlnovcem

- Fungují na principu roztažení a smrštění vlnovce se speciální kapalinovou náplní. Roztažení je úměrné rozdílu teplot mezi kondenzátem a párou.


Funkce odvaděče kondenzátu s vlnovcem

- Za přítomnosti kondenzátu uvnitř odvaděče je ventil úplně otevřen a volně propouští kondenzát.
- Funkční element (B) je naplněn oleji a vosky ©, které působí na volný píst (D) . Na konci táhla (E) je upevněn ventil (F).
- Nárůstem teploty kondenzátu se náplň elementu roztahuje a působí na píst. Tím se vtlačí ventil do sedla (A). Ventil se úplně zavře předtím než se k němu dostane pára.


Reakce na různé průtoky odvaděčem kondenzátu s vlnovcem

- Při stálém průtoku je ventil otevřen právě na tento průtok.
- Když se ale množství kondenzátu zvýší, tak se hromadí v přívodním potrubí a vychlazuje. Tento chladnější kondenzát způsobí smrštění náplně elementu, otevření ventilu. Tak propustí toto zvýšené množství kondenzátu.
- Jestliže se ale množství kondenzátu zmenší, tak bude mít vyšší teplotu až blízko mezi sytosti. To zapříčiní roztažení náplně elementu a ve svém důsledku přivření ventilu.

Výhody odvaděče kondenzátu s vlnovcem

- Může být nastaven na velmi nízkou teplotu. Když nám nevadí zaplavení parního prostoru, tak je kondenzát produktem vychlazen. Zvýší se tím účinnost zařízení.
- Při najíždění je úplně otevřen.
- Nezamrzá a odolává vodním rázům a vibracím.
- Vhodný na přehřátou páru.

Nevýhody odvaděče kondenzátu s vlnovcem

- Nereaguje dostatečně rychle na změny tlaku a teploty páry.
- Může být zničen korozivním kondenzátem The element can be damaged by corrosive condensate.
- Since it discharges condensate at 212°F or below, should not be used when the condensate must be immediately removed from the steam space.

Bimetalové odvaděče kondenzátu

- Bimetalové odvaděče kondenzátu využívají elementu tvořeného dvojkovem (dva plátky různých kovů pevně spojené dohromady).
- Rozdílná tepelná roztažnost kovů v elementu způsobuje jeho prohnutí když se zahřeje. Prohnutí se využívá k ovládání ventilu v odvaděči kondenzátu.


Bimetalový odvaděč se složeným elementem

- Pára, která se dostane do odvaděče, ohřeje bimetalový element a ten se vychýlí z klidové polohy. Síla, která takto vzniká se využije k pohybu ventilu, který musí překonat diferenční tlak na odvaděči a odvaděč uzavřít. Síla vyvolané bimetalem vzrůstá nebo klesá s relativní teplotou na mezi sytosti.


- Diferenční tlak kondenzátu v odvaděči působí proti uzavírací síle dokud není odvaděč úplně uzavřen a naopak pomáhá odvaděč otevírat v průběhu jeho otevírání. Proto mají bimetalové odvaděče jinou otevírací a jinou uzavírací charakteristiku.

Bimetalové odvaděče se složeným elementem

- Využívají dvou protikladných sil: otevírací silou je síla vyvolaná rozdílem tlaků před a za odvaděčem; uzavírací síla je vyvolaná tahem způsobeným prohnutím bimetalových elementů od nárůstu teploty.
- Se vzrůstající teplotou kondenzátu uzavírací síla překoná sílu otevírací a uzavře ventil.
- Když se kondenzát vychladí, otevírací síla překoná sílu uzavírací a kondenzát je odpouštěn.


Výhody bimetalových odvaděčů kondenzátu

- Velký průtok při malých rozměrech odvaděče.
- Plný průtok při najíždění, protože odvaděč je při začátku najíždění úplně otevřen.
- Odolávají vodním rázům, korozi, vysokým tlakům a jsou vhodné na přehřátou páru.
- Pracují v širokém tlakovém rozmezí.
- Výměna vnitřních dílů se může provést bez demontáže odvaděče z potrubí.

Nevýhody bimetalových odvaděčů kondenzátu

- Nereaguje rychle na změny úrovně průtoku a tlaku.
- Může způsobovat zaplavování, když není dostatečné přívodní vychlazovací, tedy neizolované potrubí před odvaděčem.
- Všeobecně se nepoužívá na technologická zařízení vyžadující okamžitý odvod vzniklého kondenzátu.
- Čím větší je protitlak za odvaděčem, tím větší vychlazení kondenzátu je potřeba k otevření odvaděče.

Mechanické odvaděče kondenzátu

- S plovoucí koulí
- S plovákem na páce
- Plovákové s automatickým odvzdušněním
- Hrníčkové
- Zvonové

Odvaděče s plovoucí koulí

- Koule B je přitékajícím kondenzátem A nadzvednuta z dorazu C a kondenzát může odtékat z odvaděče přes sedlo D.
- S poklesem množství přitékaného kondenzátu plováková koule klesá a přivírá sedlo.
- Když se přítok kondenzátu zastaví, koule uzavře sedlo, aby odvaděč nepropustil páru.


Výhody odvaděčů s plovoucí koulí

- Protože nemá pracovní části podléhající opotřebení, je nenáročný na údržbu.

Nevýhody odvaděčů s plovoucí koulí

- Protože má výstup níže než vstup pro zlepšení těsnosti uzávěru vodním sedlem, není schopen odvádět vzduch.
- Je velmi problematické zajistit těsnost uzávěru velkou koulí ne malém sedle.

Odvaděče s plovákem na páce

- Přitékající kondenzát A zvedá hladinu v odvaděči a zároveň i plovák B.
- Páka plováku spojuje plovák s výstupním ventilem D, který se s přítokem kondenzátu otevírá.
- Poloha ventilu se sama upraví na kontinuální odvod kondenzátu.
- As steam enters and condensate decreases, the float drops to its lowest position, tightly closing the outlet valve to prevent the loss of live steam.
- A manual air cock (E) is required to vent air.


Plovákové odvaděče s termostatickým odvzdušněním

- Jsou podobné plovákovým odvaděčům s pákou. Mají navíc automatické odvzdušnění E.
- Ventil F je plně otevřen když je odvaděč studený. To umožňuje odvod vzduchu při najíždění.
- Pára, která se do odvaděče dostane, způsobí expanzi v elementu E, která způsobí uzavření sedla G.
- Plovákový mechanismus funguje stejně jak u předchozího typu.


Výhody plovákových odvaděčů kondenzátu

- Kontinuální odvod kondenzátu na mezi sytosti jej předurčuje pro použití na zařízeních, kde je nutno zajistit volnou teplosměnnou plochu pro přenos tepla.
- Pracuje stejně dobře při malém i velkém zatížení.
- Tlakové změny neovlivní jeho činnost.
- Když je vybaven automatickým odvzdušněním, tak dobře odvzdušňuje.

Nevýhody plovákových odvaděčů kondenzátu

- Plovák i odvzdušňovací element (kapsle) se často ničí parním rázem.
- Méně vhodné pro aplikace na koroziivním kondenzátu a přehřáté páře.
- Zamrzají.
- Velikost otvoru v sedle závisí na diferenčním tlaku, proto se vyrábí na řady diferenčních tlaků (např. 4,5, 10, 14bar).

Hrníčkové odvaděče kondenzátu

- Kondenzát vstupuje do odvaděče vstupem F a plní prostor mezi tělesem odvaděče a hrníčkem A, což způsobí, že hrníček plave.
- Potom voda přetéká do hrníčku, čímž dojde k jeho poklesu a tím i pootevření ventilu C a odpouštění kondenzátu přes sedlo E.
- Diferenční tlak vytlačí kondenzát středovou trubkou okolo tyčky B a hrníček opět plave.
- Celý proces se opakuje, což připomíná dmychadlo.


Výhody hrníčkových odvaděčů kondenzátu

- Na vysoké průtoky pro vysoké tlaky a přehřátou páru.
- Odolné proti vodním rázům a korozivnímu kondenzátu.
- Jednoduchý mechanismus s malou poruchovostí.

Nevýhody hrníčkových odvaděčů kondenzátu

- Rozměrné a těžké v poměru k jejich kapacitě, protože váha hrníčku určuje plochu sedla prodaný diferenční tlak a tím i průtok.
- Musí mít přídatný odvzdušňovač.
- Zamrzají.

Zvonové odvaděče kondenzátu

- Provozní síla se získává z páry vstupující pod převrácený hrníček „zvon“, který pak v kondenzátu uvnitř odvaděče plave.
- Vstupem E přitéká kondenzát a hladina vzrůstá uvnitř i vně hrníčku. Když dosáhne úrovně sedla B, kondenzát vytéká z odvaděče.
- Když se do odvaděče dostane pára, tak se zvon zvedne jak plovák a uzavře se ventil B.
- Pára uniká otvorem C do horního prostoru odvaděče, kde kondenzuje a poklesem zvonu se odvaděč znovu otevře.


