

膜空分制氮系统及其在船舶上的应用

Membrane N₂ Generating System and Its Shipboard Application

上海七〇四研究所 李建明

摘要 本文从船舶惰性气体防爆系统在军/民用船舶上有很广阔的发展和前景出发,介绍了几种常用的制氮设备和方法,重点为先进的膜空分制氮技术及其自行开发的 MKF 膜空分制氮装置。

关键词 膜空分制氮系统 惰性气体防爆系统 船用氮气发生装置 中空纤维膜

1 前言

氮气作为一种物理、化学性质稳定的物质,在电子、化学、果品保鲜、消防以及粮食贮存等工业生产及日常生活中得到越来越广泛的应用。在船舶行业,它在惰性气体防爆系统中占有重要的地位。研究表明,烃与空气的混和气体的氧含量(容积)低于正常值的 11% 时,不管烃浓度多高都不会燃烧。因此,向船上装有危险物品的货舱或货舱围护系统充填含氧量为 5% 以下的惰性气体,对货舱进行气体置换,使舱内或其围护系统内的气体含氧量降至 8% 以下即可达到防燃、防爆目的,这就是惰性气体防爆系统能使装载危险性货物的船舶防燃、防爆的基本原理。

国际海事组织(IMO)通过的《国际海上人命安全公约》(SOLAS)规定,凡是装运闪点不超过 60°C(闭杯试验)油品的下列油船必须装设惰性气体防爆系统:

- (1) 载重量为 20,000 吨以上的油船;
- (2) 1984 年 9 月 1 日以前建造、载重量 20,000 吨以上的原油船;
- (3) 1984 年 9 月 1 日以前建造、载重量 40,000 吨以上原油船以外的其它油船,以及载重量 20,000 吨以上从事原油以及其它油类载运,且装有单独排量大于 60m³/h 洗舱机的油船。

此外,由 IMO 通过的另一《散装危险化学品和散装液化气体船的构造和设备规划》做出了船舶载运液化气和某些化学品时必须设惰性气体防爆系统的规定。

惰性气体防爆系统在舰艇上也有很广阔的应用前景,为提高舰艇战斗力,在主力战舰和一些大型军辅船上配备了舰载飞机,这些舰船就必备有航空煤油舱,航空煤油舱需要惰性气体防爆系统。

航空煤油舱的惰性气体防爆系统中使用了氮气,它所需要的氮气源要求可靠,且可随时制取,可贮存,以满足各种使用要求。下面是航空煤油舱中氮气的主要用途:

- 在主油柜油料的上方充氮,以防止油料氧化,防止水分和来自大气的杂质进入;
- 油柜充氮,以保证油柜和整个航空煤油舱的防火防爆安全;
- 从溢流柜中压出废油;
- 填充航空煤油的分配和接收管路;
- 配油软管的吹洗;
- 填充航空煤油舱。

2 氮气发生装置

既然惰性气体防爆系统在相关船舶上如此重要,那么如何最经济、最可靠地制取氮气(即惰气)就成为重点,下面为几种常用制取方法的分析、比较:

惰性气体发生装置是惰性气体防爆系统的核心,按其发生惰性气体原理的不同,可以分为燃烧式、变压吸附式和中空纤维膜空分式三种类型。

1) 燃烧式船用氮气发生装置

主要有烟气氮气装置、独立发生器氮气装置以及两者结合于一体的多功能氮气装置三种形式。制取工艺分为两步,首先是空气转变为烟气,其次对所得到的烟气进行后处理,即经洗涤、冷却、脱硫、除尘、除湿后得到氮气。

优点: 原理简单,价格最便宜。

主要缺点:

- ① 装置占用空间很大,安装的空间位置要求很特殊,而且对安装和维护要求更高,否则达不到最佳运行状态,甚至不能可靠运行。比如,由于烟气温度高,灰尘较重,水份和脏物沉积多,装置中的蝶阀和烟道阀很容易失灵,通常会出现咬死现象,造成整机不能工作;
- ② 氮气品质欠佳,所产氮气的品质(包括氧含量、露点、杂质含量、腐蚀性等)和装置的可靠性难以满足化学品船和液化气船的高要求;船的摆动对产氮效果影响大;
- ③ 因氮气是锅炉烟气,冷却、降温、除尘使用的是海水,再则,生成的氮气中含有 SO_2 ,对设备的腐蚀性很强,因而,对管道材料有特殊要求。另外,洗涤塔中的滤网容易凝结,影响降温除尘的效果;
- ④ 日常维护非常繁琐,氮气风机每次工作完毕需及时用淡水冲洗,很容易导致电机和氧量分析仪的损坏,加上腐蚀和机械的原因,易出现振动;
- ⑤ 对甲板水封的水位和管道敷设的要求严格;
- ⑥ 对操作和维护人员的要求很高。

2) 变压吸附式船用氮气发生装置

其原理是:一定压力的空气送入焦炭分子筛后,分子直径比氮稍小的氧以较快速度扩散至碳分子筛的微孔内,从而优先被分子筛所吸附,而氮气能自由通过分子筛颗粒而排出。

该法通常使用两个碳分子筛交替工作,因为经过一段时间后,碳分子筛的吸附能力会趋于饱和,此时就需要解吸或再生。通常是一个分子筛工作,而另一个需要解吸的分子筛再生。“变压吸附”之名即由碳分子筛在吸附过程和再生过程中的周期性压力变化而得到的。

优点: 与燃烧式相比,本装置结构简单,安装要求低,控制、操作仅需1人,简单且安全,维护保养方便,运行费用大为降低,所产氮气的品质纯度可达99.9%,产氮效果不受船舶运动的影响。

缺点:

- ① 氮气回收率低,耗气大,需要的空压机功率大,造成运行成本高;
- ② 整机体积仍较大,起吊不方便,在船上安装很困难;
- ③ 电磁阀动作频繁,极易出故障,只要其中一个出故障,整机将无法工作;

3) 中空纤维膜空分式船用氮气发生装置

膜空分法制氮装置的关键部件是中空纤维膜,该膜是由高分子材料复合而成的,对气体具有选择渗透性。其原理是利用空气中的氮气与氧气对同一中空纤维膜的渗透速率的不同,将氮气与氧气分离,制取氮气。满足一定压力的压缩空气经过滤和加热后,成为具有一定压力、温度的洁净空气,该空气在通过膜组件时即实现氮与氧的分离,从而制取氮气。氮气的纯度由氧量分析仪、氧控器和精密流量比例阀联合控制,氮气纯度在一定范围内可任意设定。

优点:

- ① 氮气回收率高，节能效果显著；
- ② 结构简单紧凑，操作方便，安全可靠，易于实现全自动化，维护保养方便；
- ③ 除空压机外，没有运动部件，因而运行故障少；
- ④ 膜的透水性能好，可省去冷冻干燥机，降低初期投资和运行费用；
- ⑤ 产氮效果不受船的运动、摆动的影响。

缺点：在大气量时，膜空分制氮的初期投资会很高。

以前，在我国的舰艇和军辅船经常使用 15MPa 氮气瓶作为气源，但西方各国海军更多使用的是膜空分制氮装置，下面对这两种方法作一简单的比较：

采用氮气瓶供气的初期投资相对较小，但使用过程中气瓶的搬运、灌装、运输和吊装繁琐，特别是有远航任务的舰船受所携带氮气瓶数量的限制，会给任务的圆满完成带来困难。而制氮机是以压缩空气为原料制取氮气，按需要随时制取，并可贮存，纯度可控，管理简单，特别适合远航的船队。应用制氮机，将使直升机航空煤油系统更加完善，有利于提高舰船的装备水平和自动化程度。

下图为直升机航空煤油系统中膜空分制氮机的供气流程。


图 1 直升机航煤系统中膜空分制氮机供气流程

3 膜空分制氮装置

3.1 膜空分制氮法

膜空分制氮法始于 1829 年，利用不同种类的气体在有机高分子膜中的不同渗透速率，实现氧气和氮气的分离。当具有一定压力的空气通过中空纤维膜时，氧气、二氧化碳及水蒸汽等以很快的速度透过膜壁，渗透至纤维外，而氮气的渗透速度慢，留在隔膜中，因此，在纤维的出口端可得到氮气（见图 2）。

中空纤维膜由基材与表面涂层两部分组成，一般采用的是内表面涂层方式（内压式），基材主要用于承受一定的压力，而内表面的有机聚合物具有较强的吸附性，对微尘、油等物质具有很强的吸附性，因此，为了保证纤维膜的选择透过性，必须对膜入口处的空气品质做出严格的要求，在工艺上增加除油、除尘等步骤。


图2 膜空分制氮原理图

3.2 膜空分制氮工艺流程

膜空分制氮的工艺流程见图3。空气流经空压机，再经空气预处理后，成为高度洁净的压缩空气，电加热器将其加热到一定的温度，空气在膜组件内分离即可制取氮气。这样，只要空压机不停止，即可在氮气出口处不断地得到所需要的氮气。


图3 膜空分制氮系统工艺流程图

增减膜组件，可以得到不同流量的氮气，而氮气的纯度则由氧量控制仪、精密流量比例阀联合控制，氮气的纯度可在一定的范围内任意设定。当需要高纯氮气时，还可配合氮气纯化装置和氨分解装置进行，氨分

解装置中产生的氮气和氢气，通入氮气纯化装置，与成品氮相遇，氢气与其中的氧气反应形成水，从而达到纯化氮气的目的。

4 MKF 制氮机组成、使用及主要性能指标

我所自行研制开发的 MKF 新型膜空分制氮装置，是国家“八五”重点科技攻关项目，曾获得中国船舶工业总公司科技进步奖，具有诸多优点，主要体现在：

- ① 空间布局更加合理、紧凑；
- ② 装置的各个组成部件模块化，可根据用户的不同要求进行扩展；
- ③ 自动运行，在线监控，安全保护措施完善；
- ④ 装置的设计、生产立足国内市场，具有价格上的优势，可替代进口。

4.1 MKF 制氮机的主要部件：

4.1.1 膜组件

膜组件是 MKF 制氮机的核心部件，膜组件的质量直接影响制氮能耗及装置的使用寿命。MKF 制氮机的膜组件具有以下特点：

- 1) 氮气回收率高，有利于降低空压机负荷，节能效果显著，大大降低制氮能耗；
- 2) 可省去冷干机，水蒸汽作为“快汽”能迅速透过膜组件，降低了装置的初期投资及运行费用；
- 3) 寿命长，在正常情况下，膜组件的使用寿命可长达 10 年。

4.1.2 氧量分析仪

在正常的生产条件下，成品氮气的取样气体流经探头，产生一个与氧气浓度成正比的信号，该信号送往分析控制器，在面板上显示氧含量，并控制三通阀的开启，实现合格氮气与非合格氮气出口的切换，当氧含量超过设定值时，显示面板上的“超氧”指示灯(红色)亮，氮气从非合格氮气出口排出。

4.1.3 电控箱

MKF 制氮机的电控箱主要完成以下工作：

- 1) 接收控制面板的按钮和开关输入指令，显示系统装置的工作状态；
- 2) 控制电磁阀的接通和断开，调节流量阀的开启度；
- 3) 监测成品氮气的含氧量，保证成品氮气的纯度符合要求。若含氧量超标，则相应的“超氧”指示灯亮，不符合要求的氮气从非标氮气口排出；
- 4) 监测压力并控制压力开关。为了充分发挥膜组件的分离效果且保护膜组件不受损坏，应该避免制氮机的膜组件内出现低压和高压的情况，因此，发生低压和高压两种情况时，压力开关断开，制氮机进入“待用”状态；
- 5) 控制加热器的工作。为防止膜组件内由于意外超温而影响其使用寿命，应监测经过加热器后的压缩空气温度，并设定温度控制报警器，出现超温时，应停止加热器。

4.2 MKF 制氮机的工作环境条件

环境温度：-10℃~60℃

空气品质：ISO 8573.1 CLASS1.2.1

相对湿度：≤ 96%

电源：单相 220V AC 50Hz

5 膜空分制氮装置的应用前景

目前，膜空分式制氮装置在国外已得到了广泛的应用，并且取得了明显的经济效益，下表是国外船舶的一些使用情况。

船类型	船 名	氮气流量(Nm ³ /h)	氧气浓度	装船日期
化学 品 船	M/T Stolt Integrity	67	5%	1984
	M/T Bow Star	17	5%	1987
	Union Naval/Seatrans - H253	1200	5%	1998
冷 藏 船	Controlled Atm. System	200	2%	1987
	Star Reefers	1000	5%	1999
	CA Rental unit	210	5%	1998
LPG	IHI H2983	30	1%	1988
	M/S General	17	5%	1990
	M/V Cantarell	34	5%	1991
LNG	T/LNG AI Rawdatain	200	5%	1984
	KHI - "Aries"	2×60	3%	1998
	Hoegh Fleet Services	2×40	3%	2000
油 船	Daedong S - 1032	50	3%	1998
	Daedong S - 1033	50	3%	1998
	Hanjin N - 065	1000	5%	1998

可以相信,随着我国经济的进一步发展和国防力量的增强,膜空分制氮装置将会得到广泛的使用,成为船舶防爆系统的核心装置。

新型散货船“永乐”号在沪交船

由沪东造船集团为中远(香港)航运有限公司建造的74,500吨新型散货船“永乐”号,已在沪交船并开始了处女航。

该船总长225.00米,型宽32.26米,型深18.70米,设计吃水12.50米,结构吃水14.25米,续航力22,000海里,集当今世界先进的船舶设计技术于一体,符合并满足国际上常规公约/规则的要求。其载重量在国内同类型散货船中首屈一指,现已成为批量建造的重点船舶产品。主机采用沪东重机公司自行制造的5S60MC-C型柴油机,设计航速14节。该船是沪东造船集团为中远(香港)航运有限公司建造的4艘同类型散货船的第二艘,是沪东造船集团根据船舶市场的新要求,跟踪国际船舶科技发展新动向而开发设计的新一代散货船,其船型在船舶市场上具有很强的竞争力,并受到用户的广泛青睐。

(邵天骏供稿)