

BUHAR KAZANLARINDA BLÖF

GENEL AÇIKLAMALAR

Blöf , kazan suyu içinde buharlaşma sonucu konsantrasyonu artan çözünmüş ya da askıda kalmış katı madde miktarını kazan için belirlenen limitlere çekebilmek amacıyla kazan suyunun bir kısmının sistemden atılması işlemidir.

Kazana besleme suyu ile gelen katı asıtlılar ve çözünmüş katı maddeler buhara geçemeyeceğinden kazan suyunda kalır ve zamanla derişimi artar. Eğer blöf ile kazan suyu ayarlanmazsa buhar kalitesi bozulur ve belirli bir zaman sonra tehlike arzeder ve hatta kazan çalışamaz hale gelir.

Katı asıtlılar ve çözünmüş katı maddeler kazan suyuna

- Besleme suyundan
- Kondense kaçaklarından gelir.

İşletmede kaçak olması durumunda blöf miktarı arttırılarak kazan suyu ve buhar kalitesinin korunmasına çalışılır. Ancak sürekli yüksek blöf ekonomik olmayacaktır. Öyleyse kondensat devrelerindeki kaçaklar önlenmelidir. Bu durumda kaçak olduğu kesin saptanırsa yük düşürülüp kaçak kısa sürede bulunup sistemden atılmalıdır.

Kazan suyundaki katı asıtlı ve çözünmüş madde konsantrasyonunun kazana zarar vermesini engellemek amacıyla kazan suyundaki bazı parametrelere sınır değerler konulmuştur. Buhar kazanlarında blöfler bu sınır değerlere göre yapılmaktadır. Kazan suyu sınır değerleri

belirlenirken kazan besleme suyunun karakteri, kazan ve bağı olduğu sistem türü ile özellikle kazanın çalışma basıncına bakılmaktadır.

Kazan suyunda istenmeyen safsızlıklar (katı asıtlılar , tüm tuzlar , alkalite ve silis) kazanda korozyon, depozit , çöküntü ve sürüklenme sebebi olabilmektedir. Bu riskleri minimuma en ekonomik şekilde indirgemek uygun limitler ve doğru bir blöf rejimi ile mümkündür. Bu da safsızlıkların belirlenmiş olan sınır değerlerinin altına düşürmek için, kazan dışına atılarak sağlanmaktadır.

KAZANLARDA BLÖF MİKTARININ HESAPLANMASI

Kazanlarda blöfler konsantrasyon oranı baz alınarak yapılır. Konsantrasyon oranı belirli bir hacimdeki su içinde bulunan katı partiküllerin konsantre olma sayısıdır. Örnek verecek olursak çözülmüş katı madde miktarı 100 ppm olan su başlangıçtaki hacminin yarısına kadar buharlaştırılırsa ; çözülmüş katı madde konsantrasyonu 200 ppm olur. Bu suyun yarısı tekrar buharlaştırılırsa çözülmüş katı konsantrasyonu 400 ppm olur. Bu durumda örnekte verilen su için:

Konsantrasyon Oranı =400/100 = 4 olur.

Su miktarı azalmasına karşın katı madde miktarı sabit kalır ve bu yüzden konsantrasyon artar.

Kazan suyundaki konsantrasyon oranının sınırı genellikle askıdaki katı madde miktarı, toplam çözülmüş katı madde miktarı, toplam alkalite veya silikat için belirlenmiş değerlerle belirlenir. Ancak alkalite değeri kazan şartları ve kullanılan kimyasal şartlandırıcılarla değişeceğinden, silikat değeri de yüksek basınçlı kazanlarda esas alındığından konsantrasyon oranının sınırı genellikle çözülmüş katı madde miktarının bir ölçüsü olan iletkenlik değeri baz alınarak belirlenir. Kazanda konsantrasyon oranı sınır değeri belirlenirken baz alınan bu parametrelere (iletkenlik , silis , alkalite vb.) **kritik faktör** denir.

Yukarıda belirtilen kritik faktörlere göre konsantrasyon oranı sınır değeri bulunduktan sonra bu oranın kazandaki takibinde kazanda hiçbir reaksiyona girmediği ve iç ıslah yöntemleriyle uzaklaştırılmadığı için klorür değeri kullanılır.

Konsantrasyon oranı kullanılarak kazanda yapılması gereken blöf yüzdesi bulunur.

$$\text{Konsantrasyon Oranı Sınırı} = \frac{\text{Kazandaki Kritik Faktör Sınır Değeri}}{\text{Besi Suyundaki Kritik Faktör Değeri}}$$

$$\text{Blöf Yüzdesi} = \frac{100}{\text{Konsantrasyon Oranı}}$$

Verdiğimiz bilgileri bir örnekle açıklamaya çalışalım.

ÖRNEK

Yumuşatılmış su kullanan ve buhar dönüşü % 50 olan bir işletmedeki blöf yüzdesi;

Parametre	Yumuşak Su	Besleme suyu	Kazan Limiti
İletkenlik	450	225	10.000
SiO ₂	12	6	150
Toplam Alkalite	200	100	1.000
Klorür	110	55	

$$\text{İletkenlik İçin Konsantrasyon Oranı} = \frac{10.000}{225} = 44.4$$

$$\text{SiO}_2 \text{ İçin Konsantrasyon Oranı} = \frac{150}{6} = 25$$

$$\text{Toplam Alkalite İçin Konsantrasyon Oranı} = \frac{1000}{100} = 10$$

Bu Kazan için konsantrasyon oranı sınırı alkaliteye göre belirlenir ve 10 dur. Yani kazanda konsantrasyonun en fazla 10 kat artmasına izin verilmelidir.

$$\text{Blöf \% si} = \frac{100}{10} \approx \%10 \text{ olur. Kazana geçen besleme suyunun \% 10 ' u atılmalıdır.}$$

Konsantrasyon oranı sınırı belirlendikten sonra klorür iyonundaki derişim atışı gözlenerek takip yapılır.

Verilen örnekteki kazanın besleme suyu klorür değeri 55 ppm olduğuna göre kazanda ;

55 *10 =550 ppm i geçmemelidir.

BLÖF ŞEKİLLERİ

Kazanda blöf iki şekilde yapılır;

1. Kesintili Blöf
2. Devamlı Blöf

1. KESİNTİLİ BLÖF

Kesintili blöf kazan dibinde birikmiş olan çamurları atmak amacıyla dipteki blöf vanalarının belirli periyotlarla açılıp kapanmasıdır.

Genellikle düşük basınçlı kazanlarda uygulanır. Konsantrasyon oranının kontrolü için sistemde devalı blöfle birlikte kesintili blöf de yapılmalıdır. Devamlı blöfle kazandaki çözünmüş katı miktarı seviyelenir , kesintili blöfle de çökelmiş çamur atılır. Kazan suyu içindeki çökelmiş çamur konsantrasyonu arttığı sürece kesintili blöf daha çok önem kazanır. Kısa aralıklarla sık sık uygulanan kesintili blöf çamurun atılmasında uzun aralıklarla ara sıra uygulanan blöfe göre daha etkilidir.

2. DEVAMLİ BLÖF

Devamlı blöf suda çözünmüş katı partikülleri atmak amacıyla su seviye göstege vanaları, daimi yüzey blöf veya köpük kesme vanası ve dip blöf vanalarının belirlenmiş blöf rejimi oranında sürekli olarak açık tutulmasıdır.

Isı kaybının en az olduğu ve kazan suyunun niteliğinin sürekli aynı kalabildiği bu blöf uygulanması günümüzde tüm kazanlar için en uygun ve en ekonomik yöntemdir. Devamlı blöf sadece çözünmüş katı kontrolünü sağlamakla kalmaz kritik kazan sularında kimyasal dengedeki büyük değişiklikleri önler. Devamlı blöf vanası her kazan suyu analizinden sonra yeniden ayarlanmalıdır. Analizler blöften alınan soğutulmuş örneklerle yapılır. Bu yöntemde yan duvar alt kolektörleri genel bakımlarda temizlenmelidir.

DÜZENLİ BLÖFÜN KAZANDAKİ FAYDALARI

İşletmelerde kullanılan suyun değerleri ve kazanın tipi , çalışma basıncı dikkate alınarak belirlene blöfler düzenli yapıldığı takdirde;

- Daha saf ve temiz buhar elde edilir.
- Kazan dibinde birikinti oluşması ve birikintinin neden olacağı korozyon ve ısı kaybı önlenir.
- Kazan suyunun köpürmesi ve buhar hattına taşınması engellenir.
- Kazan suyundaki çözülmüş katı madde ve askıda madde miktarı kontrol altına alınmış olur.
- Kazanda özellikle seviye göstergesinin bulunduğu bölgenin çamurdan dolayı tıkanarak göstergenin devre dışı kalması ve kazanın susuz kalma ihtimali önlenir.

Sonuç olarak blöf ; kazan suyunda birikinti oluşumu , korozyon ve sürüklenme eğilimini en düşük seviyeye indiren önemli ve zorunlu bir işlemdir.

YUMUŞAK SU İLE BESLENEN KAZANLARDA OLMASI GEREKEN İDEAL DEĞERLER :

PARAMETRE	BUHAR KAZANI		
İŞLETME BASINCI	0-21	21-32	32-42
TOPLAM SERTLİK (ppm CaCO ₃)	0-10	0-10	0-10
TOPLAM ALKALİTE (ppm CaCO ₃)	700	600	500
SİLİKA (ppm SiO ₂)	150	90	40
İLETKENLİK (µs/cm)	7000	6000	5000
PH	10.5-12.0	10.5-11.5	10.5-11.5

Tabloda belirtilen deęerler ham suyun zellikleri, besi suyu hazırlama yntemleri ve kazanın tipine baęlı olarak deęiřebilir. Bu nedenle tabloda verilen parametrelerin limitleri her iřletme iin farklı olacaktır.

Sanayide kullanılan kazanların dřk basınlarda alıřması (0-12 bar arasında) ve ham suya sadece yumuřatma iřlemi uygulandıęından yukarıda verilen tablodaki sınır deęerleri dikkate alındıęında ok fazla blf yapılmasına dolayısıyla yksek enerji kayıplarına yol amaktadır. Bu nedenle alıřma basınlarında ok yksek olmaması dikkate alınarak kazan suyu sınır deęerleri daha geniř bir aralıkta tutulabilir.

	İŐLETME BASINCI BAR	İLETKENLİK (μ s/cm)	TOPLAM SERTLİK ppm CaCO ₃	TOPLAM ALKALİTE Ppm CaCO ₃	SİLİKA ppm SiO ₂	pH
SINIR DEęERLER	0-12	10.000	0-10	1500	150	10.5-12.5