[image: image4.emf]

 Редактор сайта - Игнатов Владимир Иванович

 Директор группы компаний «Новые технологии»
 Моб.: +7(921) 882-39-51 E-mail: ignatov@tempspb.ru

Получение молотой серы с применением роликово-кольцевой мельницы

Полный текст статьи: http://pomol.club.com.ua/blog/?p=4750#comment-100
Опубликовано 19 Декабрь 2011 в рубрике Химическая промышленность

От редакции сайта:

Из-за малой твердости серы классическая технологическая схема помола включает роликово-кольцевую мельницу (см.прилагаемую статью). Однако любая технология, построенная на раздавливании (шаровые, роликовые, стержневые, вибромельницы), дает очень широкую гистограмму молотого продукта вследствие малой интенсивности процесса и неравномерного износа рабочих органов. Широкое распределение крупности требует выделения готовой фракции на воздушных центробежных классификаторах (грохота на пластичной сере на крупности меньше 500мкм не работают из-за забивания ячеек). Введение воздушных центробежных классификаторов в схему требует большого протока газа. Так как пылевоздушная смесь взрывоопасна при содержании кислорода выше 4-6%, то такая схема требует постоянной подпитки инертным газом, в качестве которого используется углекислый газ или азот (что дешевле в районе установки линии измельчения).

Более оптимальным является решение с зацикливанием газа в линии, но в этом случае требуется охлаждение циркулирующего газа. Следующим уровнем оптимизации процесса является использование более интенсивной мельницы с высокой концентрацией энергии, которая будет выдавать готовый продукт за один проход. Такой мельницей является роторно-вихревая мельница компании Новые технологии.

Содержание:

1.Устройство роликово-кольцевой мельницы

2.Газовая среда внутри линии и регулировка ее движения

3.Регулирование тонины помола продукта

4.Технологическая схема линии измельчения
5.Установка производства инертного газа на базе сжигания дизельного топлива
6.Технологическая схема очистки газа и его частичного цикла в линии

7.Упаковка готовой продукции

8.Нормы технологического режима размола серы и расходные параметры
9.Операционные затраты на 1 тонну молотой серы класса Л
10.Последовательность пуска и остановки оборудования линии помола
11.Дополнительные статьи сайта, посвященные помолу серы и других взрывоопасных веществ

1.Устройство роликово-кольцевой мельницы

В отечественной практике (и мировой тоже – примечание Ред.) серу размалывают на роликово-кольцевых мельницах с горизонтальным расположением размольного кольца и роликов. Схема измельчительной линии с роликовой мельницей приведена на рис. V-11 (см.ниже). На рис. V-9 показано устройство роликовой мельницы с лопастным сепаратором (динамическим воздушно-центробежным классификатором - Примечание Ред.).

Исходный материал из бункера подается в мельницу непрерывным потоком с помощью лопастного питателя (11) (шлюзового затвора – примечание Ред.), скорость вращения вала которого регулируется автоматически. Измельчение материала происходит на рабочей поверхности неподвижного размольного кольца (12), которую обегают вращающиеся размольные ролики (13). Количество роликов может быть от двух до пяти и зависит от физико-механических свойств исходного материала производительности мельницы и тонины помола готового продукта. В зону размола материал попадает частично при перемещении падающего потока роликами, а в основном за счет подъема плужками (14), которые вращаются вместе с роликами. Прижатие роликов к кольцу происходит за счет центробежных сил, возникающих при вращении роликов относительно вертикального вала (9).
[image: image1.png]51
7
. /
3~ 9
10
©
2.0 | 1
2
I~ 3
- SN
4
~ T

Pue. V-9, Pouko-Ko/bleBas MeapHiLa ¢ J1o-
NacCTHLIM cenmapartopom:

[—BXOA ra3soBOro NOTOKA; 2= poKoBas omopa;
3 — MACAOMPOBON K NOAWMIIIIKY Baaa; 4 — <1bixa-
TedbHas» TPYGKA (AT MACAOOTIEANTEAS OT NO-
NAMAHUS TBLA); 5 — BPAILAOULICCs AONACTI; 6 — Bbi-
XOJU BO3JLYIINOIO MOTOKA ¢ H3MeJbUCHHBIM MaTepia-
JOM; 7 = HpUBOJOI Bad JoNacTHOrO cenapatopa;
8§ — pacupeie e AbHblit KOUYC: 9— UeNTpaIbibili Ba

10— KpeCTOBINA-BOANI0; |1 — ABTOMATHUECKHT 1iTa.
Tedb; 12 = PA3MOBIOE KOABLO; 13 — POHE; 14— May-

KoK 15— npuso ol sa.

Инертный газ входит в мельницу через окна (1), находящиеся под размольным кольцом. Измельченный материал уносится газовым потоком в конический
сепаратор с отбойными лопастями, в котором происходит классификация, причем крупные частицы возвращаются (падают вниз к роликам – примечание Ред.) в мельницу для доизмельчения. Готовый материал уносится из сепаратора вентилятором (вместе с газовым потоком, через выходное отверстие (6) – примечание Ред.) и осаждается в циклоне. Неосажденный в циклоне готовый продукт выводится после вентилятора в рукавный фильтр для улавливания.

2.Газовая среда внутри линии и регулировка ее движения

Размол серы — взрывоопасный процесс. Поэтому в отличие от размола других материалов его ведут в среде инертного газа при ограниченном содержании кислорода. По нормам ГОСТ и ТУ содержание кислорода допускается до 4%, в зарубежной практике - до 8%. Мельницы, циклон и рукавный, фильтр снабжены взрывными клапанами. Инертный газ подводится непрерывно в мельницу, а избыток газа выводится после рукавного фильтра. Для предотвращения подсоса наружного воздуха, согласно требованиям правил безопасности, вся установка должна находиться под избыточным давлением для предотвращения подсоса кислорода с воздухом через неплотности.

В системе имеется четыре шибера для регулирований потоков:

1).шибер на нагнетающей стороне вентилятора (за выводом в рукавный фильтр, но перед входом инертного газа) должен быть частично закрыт, чтобы обеспечить ввод свежего инертного газа;

2).шибер на линии всасывания вентилятора применяется для изменения количества газового потока, циркулирующего в мельничной установке. При нормальной работе он должен быть полностью открыт.
3).шибер на трубе к рукавному фильтру для регулирования напора перед рукавным фильтром;

4).шибер на выводной трубе рукавного фильтра регулирует режим работы фильтра.

3.Регулирование тонины помола продукта
Регулирование производится двумя методами:

1).регулированием скорости вращения лопастей сепаратора (увеличение скорости приводит к повышению тонины помола).
2).регулированием числа лопастей сепаратора (с увеличением числа лопастей повышается тонина помола, а с уменьшением получается более грубый продукт; лопасти следует удалять (добавлять или удалять симметрично – примечание Ред.) друг от друга так, чтобы сохранялась балансировка лопастных колес).

Вращающийся сепаратор может обеспечивать получение готового продукта крупностью до 35 мкм. Иногда применяют биконические сепараторы (скорее речь идет о статических центробежных воздушных классификаторах, где отсутствует вращение «беличьего» колеса и центробежный вихрь формируется изменяющимся наклоном к потоку неподвижно закрепленных лопастей – примечание Ред.) для более грубой системой регулирования тонины помола.

Производительность установок во многом зависит от качества исходной серы и ее подготовки к размолу. Физические свойства серы изменяются в зависимости от содержания органических примесей, времени хранения застывшей серы и вида сырья (комовая, гранулированная или чешуированная сера). Чем чище сера и меньше срок хранения ее до размола (ниже влажность – примечание Ред.), тем меньше производительность.
Характерно, что чистая молотая сера обладает способностью комковаться из-за высокой адгезии частиц серы (активности поверхности частиц – примечание Ред.) после размола. Поэтому в зарубежной практике применяют различные добавки (к измельчаемой сере – примечание Ред.) в процессе размола (от 1 до 10 вес. %): ракушечник, фуллерову землю после очистки нефти, диатомит, бентонит и др.
4.Технологическая схема линии измельчения

[image: image2.png]-Komobar cepa

B ammbigeny

5 amrocpany

‘,%

N

3

3 1"
N H o

5 ,_lednog om
5 B ! 2erepamopol

03 odorpotadnoze
oaxa

1

Puc. V-11. Texuosoruucckas cXeMa IPOH3BOACTBA MOTOTON Cepul:

1 —npiesuniii Gyukep; 2, 6, 19— aentounsie Kounefieps; §— BaiKOBAS APOGILIK;

4—NOABECHO SACKTPONATHAT, 5 — ACHTONLE Dec; 7— GyHKkep; 8§ — reneparop

HHEPTHOrO Ii3d; 9= BEHTILITOD BLICOKOFO AaBACHIs; 10— cemapatop; 11 — Meabhiti-

HU BEHTHASTOP; 12— Mebitiia; 13— WIKA0M; 4= pykabubiil (inanTp; /5 — pents

2910 GHABTPA; 16— G¥UKep FOTOBOTO NPOAYKTa; I7 — Bechi-I03aTop; I8 — 3aiuiBod-
Ha Mawnia,

Технологическая схема процесса размола серы показана на рис. V-11. Комовая сера из крытого склада загружается в приемный бункер 1, откуда конвейером 2 подается в валковую зубчатую дробилку 3. Дробленая сера крупностью до 50 мм попадает на ленточный конвейер 6, на котором установлены электромагниты 4 для улавливания стальных предметов, проходит ленточные весы 5 и поступает в один из бункеров 7, расположенных в начале параллельных линий технологического оборудования. Из бункера 7 через питатель 8 сера поступает в роликовую мельницу 12, где производится ее размол в среде инертного газа. Инертный газ при температуре до 30°С подается на мельницу вентилятором 11.

Размолотый продукт потоком газа выносится в сепаратор 10 (на прилагаемом рисунке номером 10 обозначен осушитель газа – см.п.5 настоящей статьи, для более точного понимания работы мельницы см.рис. V-9 – примечание Ред.), из которого крупная фракция возвращается в мельницу, а сера кондиционной крупности направляется тем же газовым потоком в циклон 13, где осаждается большая ее часть (хорошей очистки газа от серы в циклоне способствует как раз высокая склонность частиц к адгезии - взаимному слипанию - примечание Ред.); через затвор (используется шлюзовой затвор – примечание Ред.) циклона сера ссыпается в бункер готовой продукции 16.
Освобожденный от основной массы серы газ подается снова в мельницу 12 и присоединяется к остальному газу.
[image: image3.jpg]

Фото: линия для помола серы на основе роликово-кольцевой мельницы

5.Установка производства инертного газа на базе сжигания дизельного топлива
Инертный газ вырабатывается генератором 8 (рис.V-11) при сжигании дизельного топлива. Жидкое топливо подается в генератор через форсунку топливным насосом, воздух — дутьевым вентилятором. Выйдя из генератора, инертный газ при температуре около 1400°С охлаждается водой до 25°С в скруббере, освобождается от брызг воды в осушителе 10 и охлажденный до 60° С вентилятором подается в систему. Температура отходящей воды из скрубберов -65°С. Для поддержания постоянного напора воды в брызгалах скрубберов в линии установлены водонапорные баки.

Дизельное топливо поступает в железнодорожных цистернах, разгружается в подземные стальные резервуары, из них шестеренчатым насосом (для резерва параллельно устанавливается ручной насос) через сетчатый фильтр подается в расходный бак, а из бака - к топливному насосу; избыток топлива (в расходном баке - примечание Ред.) возвращается насосами в питающую линию. Расходный бак имеет переливную трубу для возврата топлива на склад. Розжиг топки производится при помощи горючего газа из баллонов и специальной газовой горелки; факел зажигается от электрозапала.
6.Технологическая схема очистки газа и его частичного цикла в линии

Пылеуловитель 14 (рис.V-11) (рукавный фильтр с импульсной очисткой - примечание Ред.) состоит из трех камер, в которых подвешены фильтрующие рукава, встряхиваемые при помощи пневмопривода. Ниже камер в пылеуловителе устанавливается бункер; под ним расположен винтовой конвейер с шлюзовым затвором на выходе. Приводной механизм (механизм очистки периодически зарастаемых тонкомолотой серой фильтрорукавов в каждой из камер – примечание Ред.) работает так, что через определенные промежутки времени каждая камера попеременно оказывается изолированной от соседних, и в этот момент рукава встряхиваются несколько раз, причем очищающий фильтрорукава газ пускается через изолированную камеру в направлении, обратном нормальному ходу газа, а затем через фильтрующую ткань всасывается вентилятором фильтра.

Часть газа выводится из цикла через пылеуловитель 14 вентилятором 15 в атмосферу и заменяется свежим.

Вся система, за исключением участка газопылепровода между циклоном и вентилятором мельницы, находится под избыточным давлением.
Уловленная в пылеуловителе серная пыль направляется в бункер готовой продукции 16.
Пневматический привод (привод периодической импульсной продувки рукавов фильтра – примечание Ред.) работает от индивидуального компрессора, который наравне с винтовым конвейером (конвейером разгрузки фильтра – примечание Ред.) и клапанами (импульсной очистки фильтров встречным газом – примечание Ред.) входит в комплект пылеуловителя или общей компрессорной станции.
7.Упаковка готовой продукции

Молотая сера, уловленная в циклоне 13 и рукавном фильтре 14 (рис.V-11), поступает в бункер упаковочного отделения. Из бункера 16 с помощью весов-дозаторов 17 молотая сера дозируется в мешки по 40 кг, далее мешки подаются на зашивочную машину 18. Зашитые мешки по течкам поступают на конвейер 19 и транспортируются на склад товарной продукции, где укладываются в штабели на поддонах, или загружаются в железнодорожные вагоны с помощью электрических погрузчиков.

8.Нормы технологического режима размола серы и расходные параметры
(к сожалению в статье не приводятся данные по крупности классов А, Б, Л, которые упоминаются в статье – примечание Ред.)

	Операция
	Расход
	Температура
	Давление

	дробление серы

(влажность <0,5%)
	до 20 т\ч
	комнатная
	атмосферное

	получение
инертного газа

4,5%02; >10,5%СО2
	1350 м3/ч
	газ -до +30°С

отработанная
вода до +65°С
	перед осушителем 350-450 мм вод.ст.

	охлаждающая вода
	30 м3/ч
	до 25°С

	атмосферное

	отработанная вода
	30 м3/ч
	до +65°С
	атмосферное

	дизельное топливо
	120 кг/ч
	комнатная
	0,7 кГ/см2

	Размол до класса А
	2,5 т/ч
	до +60°С
	на входе 180-350 мм вод.ст.

	Размол до класса Б
	3,5 г/ч
	до +60°С
	выходе 40-120 мм вод. ст.

	Упаковка
	2,5-6,0 т/ч
	комнатная
	атмосферное

9.Операционные затраты на 1 тонну серы класса Л
	Параметр
	Значение

	комовая сера, т
	1,005

	инертный газ, м3
	675

	дизельное топливо
	60

	вода, м3
	15

	мешки бумажные битумированные

по ГОСТ 275—53 шестислойные, шт.
	27

	электроэнергия, кВт\ч
	36,4

Приведенные здесь расходные коэффициенты могут изменяться в зависимости от качества перерабатываемого сырья и принятого технологического режима.

10.Последовательность пуска и остановки оборудования линии помола
Пуск в работу отделений цеха тонкого помола производится в следующей последовательности:
1) отделение приготовления инертного газа;
2) размольное отделение;
3) упаковочное отделение.

Дробильное отделение в связи с размещением перед мельницами бункерных емкостей для дробленой серы пускается и останавливается независимо от остальных отделений.
Ниже показан порядок запуска оборудования по отделениям:

Дробильное отделение. Последовательно включают:

1) винтовой конвейер в размольном отделении;

2) конвейер дробленой серы;

3) дробилка;

4) конвейер перед бункером дробилки,

Отделение приготовления инертного газа

1).открывают задвижку на растопочной трубе для сброса газа в атмосферу;

2).закрывают задвижку на газоходе в мельницу;

3).включают вентиляторы высокого давления;

4).открывают воду для охлаждения генераторов и, скрубберов.

Размольное отделение

1).проверяют наличие серы в бункере перед мельницей и закрывают все люки мельницы;

2).включают рукавный фильтр;

3).пускают инертный газ в мельницу.
11.Дополнительные статьи сайта, посвященные помолу серы и других взрывоопасных веществ

-Формы выпуска и направления использования серы

-Помол серы с применением роликово-кольцевой мельницы от западной компании

-Китайская линия для серы на базе роликово-кольцевой мельницы

-Помол серы на струйной мельнице

-Линия для помола серы, основанная на дисмембраторе Суперкек

-Схемы измельчения серы на основе роторно-вихревых мельниц с циклом по газу на примере предложений компании Hosokawa Alpine

-Технология производства тонкомолотой серы на основе РВМ компании Новые технологии. Общие вопросы.

-Блок-схема линии для помола серы (с циркуляцией газа) на основе РВМ компании Новые технологии
-Линия измельчения серы на основе РВМ компании Новые технологии
-Метод определения взрывчатости порошков

-Система стандартов безопасности труда. Взрывобезопасность. Общие вопросы.

-Обеспечение безопасности при производстве взрывоопасных порошков

Комментарии и вопросы редактору сайта и директору группы компаний Игнатову Владимиру Ивановичу присылать по эл.почте ignatov@tempspb.ru или звонить по моб.тел.+7 (921) 882-39-51

[image: image5.wmf]

_1554809190.doc
[image: image1.png]ﬂfg)'(’ll-l%Aoruu

