
《空气分离设备能效限额 第1部分：外压缩流程设备》编制说明

（征求意见稿）

一 工作简况

1 任务来源

本项目是根据工业和信息化部行业标准制修订计划（工信厅科〔2017〕70号文），计划编号2017-0468T-JB，项目名称“空气分离设备能效限额 第1部分：外压缩流程设备”进行制定，主要起草单位:杭州杭氧股份有限公司，计划应完成时间2019年。
2 主要工作过程

起草(草案、调研)阶段：~2018.08。杭氧股份组织人员查阅相关资料、调研等前期工作，于2018年7月完成小组讨论稿的编写。根据各方反馈意见进行修改和完善，于2018年8月形成征求意见稿及编制说明。
征求意见阶段：2018.09.13~2018.10.31。
3 主要参加单位和工作组成员

本标准由杭州杭氧股份有限公司、浙江大学、北京科技大学、中冶京诚工程技术有限公司、杭州杭氧化医工程有限公司、新余新钢气体有限责任公司、马鞍山钢铁股份有限公司气体销售分公司、河北钢铁集团邯郸钢铁集团有限责任公司共同负责起草。

主要成员：王新杰、姚蕾、李玲、邱利民、王立、马国红、管海平、张元秀、何颖、周宽章、周亮、徐福根、李辉、李耀。
二 标准编制原则和主要内容

1 编制原则

本标准的编制遵循“面向市场、服务产业、自主制定、适时提出、及时修订、不断完善”的原则。在结构编写和内容编排等方面依据GB/T 1.1-2009的规定进行编写。在确定主要技术指标时，综合考虑生产企业的能力和用户的利益，寻求最大的经济、社会效益，充分体现了标准在技术上的先进性和合理性。
2 主要内容

2.1 总则

为促进较高能耗空分设备的淘汰，同时提高新建、扩建空分设备的生产门槛，进一步限制落后、促进节能，提升空分行业节能水平、管理水平，促进企业节能增效，迫切需要制订本标准，规范外压缩空气分离设备的能效限额。
本次标准编制结合了国内先进空分技术和最新的国家、行业标准等，主要编制内容如下：

2.2 本标准的结构
本标准分为6章，即：

a) 范围；

b) 规范性引用文件；

c) 术语；

d) 能效计算；

e) 能效等级；

f) 能效等级评价。

2.3 关于“第1章 范围”

本标准规定了氧产品纯度大于或等于99.6%，氮产品氧含量小于或等于10-5(体积分数) 的外压缩空气分离产品能耗计算方法和单位综合能效限额。
本标准适用于用低温法分离空气制取以液氧、液氮、液氩为主的空气分离产品的液体空气分离设备。

2.4 关于“第2章 规范性引用文件”

本标准所涉及的规范性引用文件均为现行的国标、行标及规范。

2.5 关于“第3章 术语”

为了更好地理解本标准，规定了七个术语定义：
a) 空气分离产品

b) 氧气产品当量

c) 空气分离设备总能耗

d) 当量单位制氧能耗

e) 基准当量单位制氧能耗

f) 实际当量单位制氧能耗

g) 空气分离设备能效

其他标准术语和定义，按GB/T 10606。

2.6 关于“第4章 能效计算”

4.1 空气分离设备能效计算原则

本节明确了空气分离总能耗包括：空压机能耗、冷水机组或预冷机组能耗、空气预冷系统水泵能耗、纯化系统再生能耗、低温液体泵能耗、膨胀机辅机能耗。不考虑空冷器、产品压缩机等外围系统能耗。外围的能耗脱开，有利于对空气分离设备能耗的分析比较。
另外，本节明确了空气分离产品产量、纯度及电机功率测量的相关规定。
4.2 空分设备能效计算方法

本节给出了氧气当量、空气分离设备总能耗、实际当量单位制氧能耗及空气分离设备能效的计算方法，并给出了基准当量单位制氧能耗。

4.2.1本公式体现了“当量”的概念，即将主导产品气氧之外的液体产品、氮气产品通过能耗相等的原则，折算为消耗相同能耗的氧气量。
4.2.2 由于在计算初期，

[image: image1.wmf]2

GO

e

是一个未知值，因而通过式（2）和式（4）的迭代计算可以得到较准确的，迭代计算需要一个初始值，为了能更快地实现迭代计算收敛，初始值取外压缩空分的单耗近似值0.4 kWh/m³。
4.2.3 本节给出了液体产品及氮气产品的初始值。

[image: image3.wmf]初

2

LO

e

为1.05，由分离功和液化功组成，其中分离功为空分的分离功统计值0.4，液化功为液化设备的液化功统计值0.65。

[image: image4.wmf]初

2

LN

e

为0.65，大型空分分离氧的同时，氮也得到了分离，因而在此不考虑分离功，仅考虑液化功，液化功为液化设备的液化功统计值0.65。

[image: image5.wmf]初

LAr

e

为0.9，由液化功和冷损组成。大型空分分离氧的同时，氩也得到了分离，因而在此不考虑分离功，仅考虑液化功以及为了生产氩采用的氩精馏塔、氩工艺泵贡献的冷量损失。液化功为液化设备的液化功统计值0.7，冷量损失统计值为0.2。

[image: image6.wmf]初

i

PGN

e

因氮气的压力而异，采用经验公式能够更加客观地描述氮气的能耗贡献情况。此时不考虑氮气的分离功，仅考虑
[image: image7.wmf]i

PGN

e

的压缩功，压缩功的计算采用经典的等温压缩公式，其中效率采用统计值0.68。
4.2.6 本节给出的基准当量单位制氧能耗为现有外压缩空气分离设备常用流程计算均值（以输入功率计），可为相似规格的空气分离设备间进行性能的评估比较。现有条件下，外压缩空气分离设备空压机配套电机效率按《GB 30254-2013 高压三相笼型异步电动机能效限定值及能效等级》Ⅱ级能效，取0.97。
4.2.7 本公式通过实际当量单位制氧能耗与基准当量单位制氧能耗的比值得到外压缩空气分离设备的能效，从而体现该套空气分离设备的能效水平。

2.7 关于“第5章 能效等级”

5.1 空气分离设备能效的测定
本节明确了外压缩空气分离设备实际能耗的测定方法。

5.2 空气分离设备能效等级

本节明确了外压缩空气分离设备的能效等级划分
以现有外压缩空气分离设备为例：

河北东海特钢3万空分，经计算该设备能效＜0.965，划为I级能效等级设备。
山东鑫华特钢2万空分，经计算该设备能效＜0.965，划为I级能效等级设备。
普阳钢铁3万空分，经计算该设备能效＜0.965，划为I级能效等级设备。
承德燕山4万2空分，经计算该设备能效＜0.965，划为I级能效等级设备。

2.8 关于“第6章 能效等级评价”

本章根据市场上现有外压缩空气分离设备能耗数据统计，对能效等级进行分级评价，约50%现有产品可达到节能产品标准。
三 主要试验（或验证）情况分析

无

四 标准涉及专利的说明

本标准在编制过程中，到目前为止还未涉及到专利与知识产权的有关问题。

五 预期达到的社会效益

随着我国国民经济、科学技术的迅猛发展，冶金行业对工业气体的需求逐步增加，因而对外压缩空气分离设备的能耗提出了更高要求。制定外压缩空气分离设备能效限额标准，有利于规范市场，提高产品质量；提高中国的空分企业在国际上的竞争力。推动新技术在外压缩空分设备中的发展与应用，提升空分行业节能水平，促进我国工业气体行业平稳有序、可持续发展。带动上下游企业技术进步，促进节能减排发展。标准实施后将敦促企业不断采取可靠的节能手段节能降耗，达到企业减少生产成本、提高经济效益的目的。通过标准的实施，促进尚存较高能耗外压缩空分设备的技术改造，大量节约能源。同时提高新建、扩建外压缩空分设备的准入门槛，进一步限制落后设备、促进节能。

六 与国际、国外对比情况

本标准没有采用国际标准。本标准制定过程中未查到同类国际、国外标准。本标准制定过程中未测试国外的样品、样机。本标准水平为国内先进水平。

七 在标准体系中的位置，与现行相关法律、法规、规章及相关标准，特别是强制性标准的协调性

本标准与现行相关法律、法规、规章及相关标准协调一致。

八 重大分歧意见的处理经过和依据

无

九 标准性质的建议说明

建议本标准的性质为推荐性行业标准。

十 贯彻标准的要求和措施建议

建议本标准批准后6个月开始正式贯彻实施。

十一 废止现行相关标准的建议

无。

十二 其他应予说明的事项

无。

《空气分离设备能效限额 第1部分：外压缩流程设备》制定工作组

2018年8月
5

_1588585208.unknown

_1588588830.unknown

_1588588990.unknown

_1588585347.unknown

_1389510848.unknown

_1389510852.unknown

