根据环境统计手册
煤渣包括煤灰和炉渣，锅炉中煤粉燃烧产生的叫粉煤灰，炉膛中排出的灰渣称为炉渣。
（1）炉渣产生量：
 Glz= B×A×dlz/(1－Clz)
式中：
 Glz——炉渣产生量，t/a；
 B——耗煤量，t/a；
 A——煤的灰份，20%；
 dlz——炉渣中的灰分占燃煤总灰分的百分数，取35%；
 Clz——炉渣可燃物含量，取20%（10-25%）；
（2）煤灰产生量：
 Gfh= B×A×dfh×η/(1－Cfh)
式中：
 Gfh——煤灰产生量，吨/年；
 B——耗煤量，800吨/年；
 A——煤的灰份，20%；
 dfh——烟尘中灰分占燃煤总灰分的百分比，取75%
（煤粉炉75-85%）；dfh＝1-dlz
 η——除尘率；
 Cfh——煤灰中的可燃物含量，25%（15-45%）；
注：1)煤粉悬燃炉Clz可取0-5%；Cf取15%-45%，热电厂粉煤灰可取4%-8%。Clz、Cfh也可根据锅炉热平衡资料选取或由分析室测试得出。
2) dfh值可根据锅炉平衡资料选取，也可查表得出。当燃用焦结性烟煤、褐煤或煤泥时，dfh值可取低一些，燃用无烟煤时则取得高一点。
烟尘中的灰占煤灰之百分比（dfh）
	炉型
	dfh（%）

	手烧炉
	15-25

	链条炉
	15-25

	往复推式炉
	20

	振动炉
	20-40

	抛煤炉
	25-40

	沸腾炉
	40-60

	煤粉炉
	75-85

	油炉
	0

	天然气炉
	0

表1 煤的工业分析与元素分析

	序号
	名称
	水分

(%)
	灰分

(%)
	挥发分

(%)
	固定碳(%)
	全硫

(%)
	C

(%)
	H

(%)
	N

(%)
	O

(%)
	低挥发热量(MJ/Kg)

	1
	高硫煤
	2.26
	18.87
	45.25
	44.42
	4.41
	64.25
	4.36
	1.12
	6.47
	24.53

	2
	低硫煤
	2.92
	25.37
	29.51
	--
	0.49
	61.04
	3.89
	1.10
	8.12
	22.78

	3
	煤：煤矸石4:1
	1.92
	32.61
	28.10
	--
	0.48
	--
	--
	--
	--
	19.44

表2 煤和矿化脱硫剂的筛分特征

	序号
	燃用煤名称
	配比

(煤:矿化脱硫剂)
	10mm

(%)
	8mm

(%)
	6mm

(%)
	5mm

(%)
	4mm

(%)
	2mm

(%)
	2mm

以下

(%)

	1
	高硫煤
	60:40
	3.5
	2.5
	5.0
	5.0
	16.0
	61.0
	7.0

	2
	低硫煤
	6:40
	2.5
	2.0
	3.0
	2.5
	10.0
	68.5
	11.5

	3
	煤：煤矸石4:1
	--
	16.75
	7.75
	11.75
	7.5
	9.5
	40.5
	6.25

	4
	矿化脱硫剂
	--
	--
	--
	1.0
	1.25
	5.15
	33.25
	59.35

 表3 煤的灰分成分全分析表

	序号
	名称
	SiO2
	Al2O3
	Fe2O3
	CaO
	MgO
	TiO2
	烧失量

	1
	高硫煤
	47.26
	17.49
	17.00
	9.01
	1.44
	0.76
	--

	2
	低硫煤
	56.62
	27.98
	3.99
	3.29
	1.70
	--
	--

一、烟气量的计算：

[image: image1.wmf]0

V

－理论空气需求量（Nm3/Kg或Nm3/Nm3（气体燃料））；

[image: image2.wmf]ar

net

Q

×

－收到基低位发热量（kJ/kg或kJ/Nm3（气体燃料））；

[image: image3.wmf]daf

V

－干燥无灰基挥发分（％）；

VY－烟气量（Ng或Nm3/m3/KNm3（气体燃料））；

[image: image4.wmf]a

－过剩空气系数,
[image: image5.wmf]a

=
[image: image6.wmf]a

a

D

+

0

。

1、理论空气需求量

[image: image7.wmf]daf

V

>15％的烟煤：

[image: image8.wmf]278

.

0

1000

Q

05

.

1

ar

net

0

+

´

=

×

V

[image: image9.wmf]daf

V

<15％的贫煤及无烟煤：

[image: image10.wmf]61

.

0

4145

Q

ar

net

0

+

=

×

V

劣质煤
[image: image11.wmf]ar

net

Q

×

<12560kJ/kg：

[image: image12.wmf]455

.

0

4145

Q

ar

net

0

+

=

×

V

液体燃料：

[image: image13.wmf]2

1000

Q

85

.

0

ar

net

0

+

´

=

×

V

气体燃料，
[image: image14.wmf]ar

net

Q

×

<10468kJ/Nm3：

[image: image15.wmf]1000

Q

209

.

0

ar

net

0

×

´

=

V

气体燃料，
[image: image16.wmf]ar

net

Q

×

>14655kJ/Nm3：

[image: image17.wmf]25

.

0

1000

Q

260

.

0

ar

net

0

-

´

=

×

V

2、实际烟气量的计算

（1）固体燃料

 无烟煤、烟煤及贫煤：

[image: image18.wmf]0

ar

net

Y

)

1

(

0161

.

1

77

.

0

4187

1.04Q

V

V

-

+

+

×

α

＝

[image: image19.wmf]ar

net

Q

×

<12560kJ/kg的劣质煤：

[image: image20.wmf]0

ar

net

Y

)

1

(

0161

.

1

54

.

0

4187

1.04Q

V

V

-

+

+

×

α

＝

 （2）液体燃料：

[image: image21.wmf]0

ar

net

Y

)

1

(

0161

.

1

4187

1.1Q

V

V

-

+

×

α

＝

（3）气体燃料：

[image: image22.wmf]ar

net

Q

×

<10468kJ/Nm3时：

[image: image23.wmf]0

ar

net

Y

)

1

(

0161

.

1

0

.

1

4187

0.725Q

V

V

-

+

+

×

α

＝

[image: image24.wmf]ar

net

Q

×

>14655kJ/Nm3时：

[image: image25.wmf]0

ar

net

Y

)

1

(

0161

.

1

25

.

0

4187

1.14Q

V

V

-

+

-

×

α

＝

炉膛过剩空气系数
[image: image26.wmf]0

a

表

	燃烧方式
	烟煤
	无烟煤
	重油
	煤气

	链条炉
	1.3～1.4
	1.3～1.5
	
	

	煤粉炉
	1.2
	1.25
	1.15～1.2
	1.05～1.10

	沸腾炉
	1.25～1.3
	
	
	

（炉膛出口）煤粉炉：1.39-1.4；CFB：1.4-1.45；CFB垃圾混烧：1.6-1.65；炉排垃圾锅炉：1.9-2。

折算浓度：（6% 11%）ρ=ρ’(21-O2)/ (21-O2’) O2’—实测氧量；O2--- 基准氧量

 ρ’—实测浓度参数（mg/m3）
漏风系数
[image: image27.wmf]a

D

表
	漏风

部位
	炉膛
	对流

管束
	过热器
	省煤器
	空气

预热器
	除尘器
	钢烟道

（每10m）
	钢烟道

（每10m）

	
[image: image28.wmf]a

D

	0.1
	0.15
	0.05
	0.1
	0.1
	0.05
	0.01
	0.05

烟气总量：
[image: image29.wmf]y

V

B

V

´

=

V－烟气总量，m3/h或m3/a；

B－燃料耗量，kg/h、m3/h、kg/a、m3/a。

浓度参数mg/m3与PPM的关系：

PPM= mg/m3×（22.4/分子量）
3、SO2的计算：烧一吨煤，产生 1600×S%千克 SO2，
 煤中的硫按90%转化计算SO2，其中SO2转换SO3按1-3%

[image: image30.wmf]32

64

100

S

M

ar

SO

2

·

BC

＝

式中：

[image: image31.wmf]2

SO

M

－二氧化硫的产生量（t/h）；

B－燃料消耗量（t/h）；

C－含硫燃料燃烧后生产的SO2份额，一般取0.8；

[image: image32.wmf]ar

S

－燃料收到基含硫量（％）；

64－SO2相对分子质量；

32－S相对分子质量。

SO2的产生浓度（mg/m3）：

[image: image33.wmf]Y

SO2

SO

V

M

C

2

＝

氧化硫排放量计算公式： Gso2=2×W×S×P×(1-h)

式中：Gso2-燃煤或燃油SO2年排放量，单位：t；
W-年燃料消耗量，单位：t；
S-燃料中硫的含量(％)；
P-燃料中硫转化为SO2的转化率％

4、烟尘的计算

[image: image34.wmf]fh

a

q

B

÷

÷

ø

ö

ç

ç

è

æ

´

´

+

×

100

8100

18

.

4

Q

100

A

M

4

ar

net

ar

Ai

＝

式中：

[image: image35.wmf]Ai

M

－烟尘的产生量（t/h）；

[image: image36.wmf]ar

A

－燃料收到基含灰分（％）；

[image: image37.wmf]4

q

－机械未完全燃烧热损失（％）；

[image: image38.wmf]fh

a

－排烟带出的飞灰份额。

机械不完全燃烧热损失值参考表

	炉型
	
[image: image39.wmf]4

q

（％）
	备注

	煤粉炉
	3～6
	

	链条炉
	5～10
	无烟煤取7％～14％

	抛煤机链条炉
	6～8
	

	往复炉（振动炉排）
	10～14
	

	抛煤机炉（固定炉排）
	6～10
	

	沸腾炉
	15～25
	石煤、矸石取20％～30％

飞灰分额取值表

	锅炉型式
	固态排渣炉
	液态排渣炉
	旋风炉

	
	
	
	立式
	卧式

	飞灰分额
	90％
	60％
	40％～45％
	15％～30％

	煤粉炉：0.9；CFB：0.6-0.7；炉排炉：0.2-0.3.

烟尘的产生浓度（mg/m3）：

[image: image40.wmf]Y

Ai

Ai

V

M

C

＝

烟尘排放量=耗煤量（t）×煤的灰分（%）×烟气中烟尘占灰份量的百分数（%）；
烟尘的浓度=烟尘排放量/烟气排放量，
烧一吨煤污染物计算：

烧一吨煤，产生1600×S%千克SO2，1万立方米废气，产生200千克烟尘。
烧一吨柴油，排放2000×S％千克SO2，1.2万立米废气；排放1千克烟尘。
烧一吨重油，排放2000×S％千克SO2，1.6万立米废气；排放2千克烟尘。
大电厂，烟尘治理好，去除率超98%，烧一吨煤，排放烟尘3-5千克。
普通企业，有治理设施的，烧一吨煤，排放烟尘10-15千克；
砖瓦生产，每万块产品排放40-80千克烟尘；12-18千克二氧化硫。
规模水泥厂，每吨水泥产品排放3-7千克粉尘；1千克二氧化硫。
乡镇小水泥厂，每吨水泥产品排放12-20千克粉尘；1千克二氧化硫。
物料衡算公式：
1吨煤炭燃烧时产生的SO2量＝1600×S千克；S含硫率，一般0.6-1.5%。若燃煤的含硫率为1%，则烧1吨煤排放16公斤SO2 。
1吨燃油燃烧时产生的SO2量＝2000×S千克；S含硫率，一般重油1.5-3%，柴油0.5-0.8%。若含硫率为2%，燃烧1吨油排放40公斤SO2 。
?排污系数：燃烧一吨煤，排放0.9-1.2万标立方米燃烧废气，电厂可取小值，其他小厂可取大值。 燃烧一吨油，排放1.2－1.6万标立方米废气，柴油取小值，重油取大值。
【城镇排水折算系数】 0.7~0.9，即用水量的70-90%。
【生活污水排放系数】采用本地区的实测系数。。
【生活污水中COD产生系数】60g/人.日。也可用本地区的实测系数 。
【生活污水中氨氮产生系数】7g/人.日。也可用本地区的实测系数。使用系数进行计算时，人口数一般指城镇人口数；在外来较多的地区，可用常住人口数或加上外来人口数。
【生活及其他烟尘排放量】
按燃用民用型煤和原煤分别采用不同的系数计算：
民用型煤：每吨型煤排放1~2公斤烟尘
原 煤：每吨原煤排放8~10公斤烟尘
一、工业废气排放总量计算
1.实测法
当废气排放量有实测值时，采用下式计算： Q年= Q时× B年/B时/10000
式中：
 Q年——全年废气排放量，万标m3/y；
 Q时——废气小时排放量，标m3/h；
 B年——全年燃料耗量（或熟料产量），kg/y；
 B时——在正常工况下每小时的燃料耗量（或熟料产量） ，kg/h。
2.系数推算法
1)锅炉燃烧废气排放量的计算
①理论空气需要量（V0）的计算：
a. 对于固体燃料，当燃料应用基挥发分Vy>15%（烟煤）， 计算公式为：V0=0.251 ×QL/1000+0.278[m3(标）/kg]
 当Vy<15%（贫煤或无烟煤），
 V0=QL/4140+0.606[m3(标）/kg]
 当QL<12546kJ/kg（劣质煤），
V0=QL//4140+0.455[m3(标)/kg)
b. 对于液体燃料，
计算公式为：V0=0.203 ×QL/1000+2[m3(标）/kg]
c. 对于气体燃料，QL<10455 kJ/（标）m3时，
计算公式为： V0= 0.209 × QL/1000[m3/ m3]
 当 QL>14637 kJ/（标）m3时，
 V0=0.260 × QL/1000-0.25[m3/ m3]
 式中： V0—燃料燃烧所需理论空气量，m3(标)/kg或m3/m3；
 QL—燃料应用基低位发热值， kJ/kg或kJ/（标）m3。
 各燃料类型的QL值对照表 （单位：千焦/公斤或千焦/标米3）

	燃料类型
	QL

	石煤和矸石
	8374

	无烟煤
	22051

	烟煤
	17585

	柴油
	46057

	天然气
	35590

	一氧化碳
	12636

	褐煤
	11514

	贫煤
	18841

	重油
	41870

	煤气
	16748

	氢
	10798

②实际烟气量的计算：
a.对于无烟煤、烟煤及贫煤 ：
Qy=1.04 ×QL/4187+0.77+1.0161(α-1) V0[m3(标）/kg]
当QL<12546kJ/kg（劣质煤），
Qy=1.04 ×QL/4187+0.54+1.0161(α-1) V0[m3(标）/kg]
b.对于液体燃料 ：
Qy=1.11 ×QL/4187+(α-1) V0[m3(标）/kg]
c.对于气体燃料，
当QL<10468 kJ/（标）m3时 ：
Qy=0.725 ×QL/4187+1.0+(α-1) V0(m3/ m3)
当QL>10468 kJ/（标）m3时，
Qy=1.14 ×QL/4187-0.25+(α-1) V0(m3/ m3)
式中：Qy—实际烟气量，m3(标)/kg;
α —过剩空气系数， α = α 0+Δ α
炉膛过量空气系数
每小时1吨的锅炉怎么计算它的烟尘、二氧化硫排放浓度及及排放量？
答案1: 首先计算二氧化硫排放量：二氧化硫排放量计算公式： Gso2=2×W×S×P×(1-h) 式中： Gso2-燃煤或燃油SO2年排放量，单位：t； W-年燃料消耗量，单位：t；S-燃料中硫的含量(％)； P-燃料中硫转化为SO2的转化率％。其次要知道该锅炉的烟气排放量，一般依据锅炉的型号取经验值。二氧化硫的浓度=二氧化硫排放量/烟气排放量。
烟尘同样也是依据公式先求出烟尘的排放量，燃煤烟尘排放量计算公式为：烟尘排放量=耗煤量（t）×煤的灰分（%）×灰分；再由公式：烟尘的浓度=烟尘排放量/烟气排放量，得到烟尘的浓度。
1t的锅炉一般都是自然通风锅炉,一般都没有脱硫除尘装置,而且自然通风锅炉要求烧型煤.一般可按公式简单估计一下。Gso2=2×W×S×P。式中： Gso2-燃煤或燃油SO2年排放量，单位：t； W-年燃料消耗量，单位：t；S-燃料中硫的含量(％)； P-燃料中硫转化为SO2的转化率％，一般取80%。你可以参考《燃煤锅炉烟尘和二氧化硫排放总量核定技术方法—物料衡算法》。

_1270621690.unknown

_1270621971.unknown

_1270622132.unknown

_1270622377.unknown

_1270623641.unknown

_1270624420.unknown

_1270622182.unknown

_1270622120.unknown

_1270621859.unknown

_1270621903.unknown

_1270621781.unknown

_1270620731.unknown

_1270621075.unknown

_1270621687.unknown

_1270621045.unknown

_1270621048.unknown

_1270620918.unknown

_1255507972.unknown

_1256535432.unknown

_1270620569.unknown

_1256728631.unknown

_1255950159.unknown

_1255506427.unknown

_1255507244.unknown

_1255507531.unknown

_1255507544.unknown

_1255507495.unknown

_1255506436.unknown

_1255503889.unknown

_1255506293.unknown

