РОССИЙСКОЕ АКЦИОНЕРНОЕ ОБЩЕСТВО ЭНЕРГЕТИКИ И ЭЛЕКТРИФИКАЦИИ

"ЕЭС РОССИИ"

ДЕПАРТАМЕНТ НАУКИ И ТЕХНИКИ

ОБЪЕМ И ТЕХНИЧЕСКИЕ УСЛОВИЯ НА ВЫПОЛНЕНИЕ ТЕХНОЛОГИЧЕСКИХ 

ЗАЩИТ И БЛОКИРОВОК ОБОРУДОВАНИЯ ТОПЛИВОПОДАЧИ ТЭС

НА ТВЕРДОМ ТОПЛИВЕ

УДК 621.311
Разработано АО "Фирма ОРГРЭС"

Исполнители Ю.Е. ЛАНЮК, А.В. ЛЕБЕДЕВ

Утверждено Департаментом науки и техники РАО "ЕЭС России" 23.02.95 г.

Начальник А.П. БЕРСЕНЕВ
1. ОБЩАЯ ЧАСТЬ

1.1. Настоящие "Объем и технические условия на выполнение технологических защит и блокировок оборудования топливоподачи ТЭС на твердом топливе" являются дополнением к "Методическим указаниям по объему технологических измерений, сигнализации и автоматического регулирования на тепловых электростанциях: РД 34.35.101-88" (М.: СПО Союзтехэнерго, 1988).
1.2. Настоящий документ является типовым и распространяется на топливоподачи с продольными конвейерами на бункерной галерее и обязателен для применения на вновь проектируемых топливоподачах.
1.3. Значения выдержек времени указаны ориентировочно для выбора аппаратуры.
1.4. Комплект защиты состоит из необходимого количества каналов контроля измеряемого значения, логической схемы формирования сигнала защиты и воздействия на исполнительные механизмы, устройств сигнализации и фиксации срабатывания.
1.5. Защита, выполняемая по схеме "два из двух" или "один из двух", имеет два независимых канала измеряемого значения.
1.6. Срабатывание защиты, выполненной по схеме "два из двух", происходит при достижении установленного предела значения контролируемой величины (уставки срабатывания) в обоих каналах контроля.
Срабатывание защиты, выполняемой по схеме "один из двух", происходит при достижении установленного предела значения контролируемой величины хотя бы в одном канале контроля.
2. ПЕРЕЧЕНЬ ТЕХНОЛОГИЧЕСКИХ ЗАЩИТ

2.1. Сход ленты конвейера.
2.2. Повышение уровня в бункерах сырого угля (БСУ) до I предела.
2.3. Повышение уровня в БСУ до II предела.
2.4. Повышение уровня в течке узла пересыпки до I предела.
2.5. Повышение уровня в течке узла пересыпки до II предела.
2.6. Пробуксовка ленты конвейера.
2.7. Продольный разрыв ленты конвейера.
2.8. Поперечный разрыв ленты конвейера и предельное положение грузового устройства.
2.9. Повышение и понижение температуры масла в системе станции жидкой смазки редукторов с принудительной циркуляцией (при наличии данного требования в ТУ завода-изготовителя).
2.10. Понижение давления масла в редукторах с принудительной циркуляцией.
2.11. Понижение давления воды в аспирационных установках.
2.12. Повышение вибрации дробилок.
2.13. Повышение температуры подшипников дробилок.
2.14. Перегрузка электродвигателей основных механизмов (конвейера, питателя, грохота).
2.15. Повышение уровня штабеля под конвейерами, подающими топливо на склад.
2.16. Попадание крупных металлических предметов массой более 100 г (для всех мельниц, кроме барабанно-шаровой).
2.17. Предельное положение натяжного барабана.
2.18. Ограничение хода катучего конвейера.
2.19. Снятие ограждения конвейера (при необходимости).
3. ТЕХНИЧЕСКИЕ УСЛОВИЯ НА ВЫПОЛНЕНИЕ ТЕХНОЛОГИЧЕСКИХ ЗАЩИТ

3.1. Сход ленты конвейера
Сход ленты конвейера контролируется несколькими парами датчиков положения ленты.
Датчики устанавливаются следующим образом:
у приводного барабана — две пары датчиков с разных сторон конвейера;
у натяжного барабана — две пары датчиков с разных сторон конвейера;
в средней части конвейера — равное количество пар датчиков с разных сторон конвейера на расстоянии не более 50 м один от другого.
Один датчик из пары (1 предел) настраивается на отклонение ленты от 50 до 70 мм (в зависимости от ее ширины). Другой датчик в каждой паре настраивается на отклонение ленты от 100 до 150 мм.
Защита срабатывает при наличии сигналов от обоих датчиков одной пары (схема "два из двух") и действует на останов конвейера.
3.2. Повышение уровня в БСУ до I предела
Уровень контролируется одним датчиком, установленным в течке плужкового сбрасывателя (ПС). Защита действует на подъем ПС.
3.3. Повышение уровня в БСУ до II предела
Уровень контролируется одним датчиком, установленном в течке ПС. Защита действует на останов конвейера с выдержкой времени до 5 с.
3.4. Повышение уровня в течке узла пересыпки до I предела

Уровень контролируется одним датчиком, установленным в течке. Защита действует на включение механизмов (при их наличии), способствующих сходу топлива, и выдает предупредительный сигнал.
3.5. Повышение уровня в течке узла пересыпки до II предела 

Уровень контролируется одним датчиком, установленным в течке. Защита действует на останов конвейера, подающего топливо в узел пересыпки.
3.6. Пробуксовка ленты конвейера
Защита выполняется по одному из следующих вариантов:
3.6.1. Пробуксовка контролируется одним датчиком, измеряющим отклонение от заданной скорости ленты конвейера.
Защита срабатывает при понижении скорости ленты конвейера на 20% и действует на останов конвейера с выдержкой времени до 5 с.
3.6.2. Пробуксовка контролируется по разности приведенных сигналов двух датчиков частоты вращения, один из которых контролирует частоту вращения приводного барабана, другой — натяжного.
Защита срабатывает при понижении приведенной частоты вращения натяжного барабана на 15% по сравнению с приведенной частотой вращения приводного барабана и действует на останов конвейера с выдержкой времени до 5 с.
3.7. Продольный разрыв ленты конвейера
Продольный разрыв контролируется датчиками, установленными в зоне загрузки конвейера и в средней части.
Защита действует на останов конвейера при срабатывании любого датчика.
3.8. Поперечный разрыв ленты конвейера и предельное положение грузового устройства
Поперечный разрыв и предельное положение грузового устройства контролируется одним датчиком. Защита действует на останов конвейера.
3.9. Повышение и понижение температуры масла в системе станции жидкой смазки редукторов с принудительной циркуляцией
Температура контролируется датчиком. 

Защита действует на останов конвейера.
3.10. Понижение давления масла в редукторах с принудительной циркуляцией
Давление контролируется одним датчиком. 

Защита действует на останов конвейера.
3.11. Понижение давления воды в аспирационных установках
Давление контролируется одним датчиком.
Защита действует на отключение аспирационных установок.
3.12. Повышение вибрации дробилок
Вибрация контролируется на каждом подшипнике одним датчиком.
Защита действует на останов дробилки.
3.13. Повышение температуры подшипников дробилки
Температура контролируется одним датчиком в каждом подшипнике.
Защита действует на останов дробилки при повышении температуры в любом из подшипников.
3.14. Перегрузка электродвигателей основных механизмов (конвейера, дробилки, питателя, грохота)
Перегрузка контролируется одним датчиком. 

Защита действует на останов механизма.
3.15. Повышение уровня штабеля под конвейерами, подающими топливо на склад
Повышение уровня топлива под каждой течкой контролируется одним датчиком.
Защита действует на подъем плужкового сбрасывателя или на останов конвейера.
3.16. Попадание крупных немагнитных металлических предметов массой более 100 г (для всех мельниц, кроме барабанно-шаровых)
Попадание металлических предметов контролируется контрольным металлоискателем, установленным на последних конвейерах, транспортирующих топливо в БСУ.
Зашита действует от контактов контрольного металлоискателя на останов конвейера.
3.17. Предельное положение натяжного барабана
Положение натяжного барабана контролируется двумя датчиками положения, один из которых настраивается на уставку предупредительной сигнализации (I предел), а другой — на аварийную уставку (II предел).
Защита срабатывает при наличии сигналов от двух датчиков (по схеме "два из двух") и действует на останов конвейера.
3.18. Ограничение хода катучего конвейера
Ход катучего конвейера контролируется двумя датчиками положения, один из которых настраивается на уставку предупредительной сигнализации, а другой — на аварийную уставку.
Защита срабатывает при наличии сигналов от двух датчиков (по схеме "два из двух") и действует на останов катучего конвейера.
3.19. Снятие ограждения конвейера (при необходимости)
Установка ограждений контролируется датчиками положения, расположенными на несъемных частях ограждений.
Защита срабатывает от любого датчика при снятии любой части ограждения и действует на останов конвейера.
4. ТЕХНИЧЕСКИЕ УСЛОВИЯ НА ВЫПОЛНЕНИЕ БЛОКИРОВОК

4.1. Запретные и защитные блокировки в схемах управления механизмами топливоподачи:
4.1.1. Запрет пуска механизма без включения в его помещении предупредительного звукового сигнала.
4.1.2. Запрет пуска механизмов в неправильной последовательности (включение предыдущего по ходу топлива механизма разрешается после включения последующего).
4.1.3. Запрет пуска механизмов при неправильном положении распределительного механизма (шибера) в узлах пересыпки, катучего конвейера или ПС (кроме ПС бункерной галереи).
4.1.4. Запрет работы механизмов при неисправности в цепях включения электродвигателей, тормозов, маслонасосов редукторов, вентиляторов обдува электродвигателей или устройств подачи воды в рубашку редуктора.
4.1.5. Останов механизмов в последовательности, обратной пуску при полном сходе топлива.
4.1.6. Немедленный останов всех предшествующих по ходу топлива механизмов (кроме дробилок) при аварийном останове любого основного механизма.
4.1.7. Включение и отключение вспомогательного оборудования одновременно с пуском и остановом соответствующего конвейера.
Для отдельного оборудования предусматривается выдержка времени, если это требуется по условиям эксплуатации или ТУ завода-изготовителя (аспирационные установки, магнитные сепараторы, станции жидкой смазки редукторов).
4.1.8. Запрет реверса конвейеров без прекращения подачи топлива (для реверсивных катучих конвейеров).
4.2. Блокировки в схемах автоматики загрузки бункеров (АЗБ)
4.2.1. Запрет включения АЗБ при: 

отсутствии напряжения на реле верхнего уровня;

отсутствии напряжения на реле аварийного уровня I предела; 

отсутствии напряжения на реле аварийного уровня II предела.
4.2.2. Запрет пуска конвейера на бункерной галерее при отсутствии напряжения на реле аварийного уровня II предела.
4.2.3. Запрет пуска конвейера, подающего топливо в узел пересыпки, при отсутствии напряжения на реле аварийного уровня II предела.
4.3. Блокировки в схемах управления плужковыми сбрасывателями
4.3.1. Подъем ПС по сигналу от датчиков аварийного уровня I или II предела с наложением запрета на его опускание как при автоматическом, так и при дистанционном и местном управлении при завале течек ПС до I или II предела.
4.3.2. Отключение бункера, назначенного "последним"1, от автоматического управления, опускание ПС на предыдущем незаполненном бункере и назначение этого (предыдущего) бункера "последним" при завале течки ПС до аварийного уровня I или II предела или при достижении верхнего уровня в этом бункере.

_______________

1 Под "последним" бункером понимается:
физически последний по ходу топлива бункер, за которым нет работающих или незаполненных бункеров;
бункера, которые выделяются для сброса оставшегося на тракте топлива, в том числе и физически последний бункер.
При этом все бункера, назначенные "последними", при автоматическом заполнении загружаются до среднего уровня. Вместимость бункеров от среднего уровня до верхнего используется для сброса оставшегося на тракте топлива при его плановом останове.
4.3.3. Отключение автоматического управления загрузкой любого бункера и всех последующих бункеров, назначение предыдущего незаполненного бункера "последним" при завале до аварийного уровня I или II предела этого бункера и невыполнении команды на подъем ПС на этом бункере.
4.3.4. Отключение автоматического управления загрузкой любого бункера и всех последующих по ходу топлива бункеров, назначение предыдущего незаполненного бункера "последним" при достижении верхнего уровня в этом бункере и невыполнении команды на подъем ПС на этом бункере.
4.3.5. Отключение бункера, назначенного "последним", от автоматического управления загрузкой, опускание ПС на предыдущем незаполненном бункере (назначение его "последним") при невыполнении команды на опускание ПС с наложением запрета на его подъем при автоматическом, дистанционном и местном управлении.
4.3.6. Отключение автоматического управления загрузкой любого бункера с наложением запрета на назначение его "последним" при невыполнении команды на опускание соответствующего ПС.
4.3.7. Запрет управления (автоматического, дистанционного и местного) любым ПС на этой нитке при назначении этого бункера "последним" на другой нитке.
4.3.8. Подъем ПС на неработающих бункерах при включении автоматического управления ПС работающих бункеров этой нитки с наложением запрета на его опускание при дистанционном и местном управлении.
4.3.9. Запрет на подъем ПС при назначении бункера "последним" при автоматическом, дистанционном и местном управлении.
4.3.10. Отключение бункера от автоматического управления загрузкой при невыполнении команды на опускание.
4.3.11. Снятие запрета на пуск конвейера при завале до аварийного уровня II предела течки ПС при отключении этого бункера от автоматической загрузки.
