宏达煤矿空压机选型计算与设计
第一节 空压机的选型计算

一、压缩机供气量

A、按最大班下井人数计算风量，最大班下井人数60人，供气量依据《六大系统规范》中急救袋供气量每人不得少于0.3m3/min计算,总供气量:

Q=0.3×60=18m3/min

B、按风动工具计算：

该矿现在正在进行600kt/a的改扩建工程设计，预计明年即可完成立项批复前期准备工作，为避免重复投资，井下每班同时使用的风动工具选为MFC-1094/2465单体锚杆钻机4台或PZ-5B型混凝土喷射机一台；

	风动工具型号
	工作台数
	同时工作系数
	每台耗气量

（m3/min）
	使用压力，MPa

	MFC-1094/2465钻　　机
	3
	0.9
	3.1
	0.5

	PZ-5B喷射机
	1
	0.3
	7～8 m3/min
	0.2～0.4 MPa

Q=a1a2Y∑niqiKi
=1.2×1.2×1.09×4×3.1×1

=19.5(m3/min)

式中:a1​—沿管路全长的漏风系数；
a2—风动工具磨损后耗气量增加的系数;

Y—海拔高度修正系数;

ni—风动工具同时使用台数;

qi—每台风动工具的耗气量,(单台MFC风动单体锚杆钻机:空气消耗量为3.1 m3/min,工作压力为0.4～0.7MPa;单台PZ-5B型混凝土喷射机:空气消耗量为7～8 m3/min,工作压力为0.2～0.4 MPa;锚杆钻机和混凝土喷射机两者不同时工作,取两者中较大值);

Ki—同型号风动工具的同时工作系数;
二、压缩机必须的出口压力
A.根据压风自救装置系统，压机源压力为0.3～0.7MPa，设计取0.4MPa计算：

P=PP+ΔPi+0.1=0.4+0.04×3.2+0.1=0.63MPa
式中:P—压缩机必须的出口压力,MPa;

　　　PP—压气源压力, MPa;

ΔPi—最远一路管道各段损失之和,可按每km管长压力损失0.03～0.06 MPa计算,本设计取0.04MPa,最远一路管长取3200m.

0.1—考虑橡胶管、管子连接不良及旧管内粗糙度增加的压力损失，一般软管长度不超过15m。

B、按井下用风设备计算出口压力：

P=PP+ΔPi+0.1=0.5+0.04×3.2+0.1=0.728MPa
三、压缩机的选型

根据计算，选用双螺杆空气压缩机2台，并留有一台压缩机的备用位置，额定排气量20m3/min，额定排气压力0. 8MPa配用电机功率110kW，外形尺寸2540×1640×1860mm，重量3800kg。正常生产时1台工作，1台完好备用。当井下发生特殊灾害时，1台工作，可满足井下最大班作业人员的供风需求。压缩机房在地面副立井30m以外处，压气管路沿副立井铺设。
四、压气管路内径确定

1、主管管径计算：

若使用风动机械或发生灾变时，一台工作，Q=20m3/min，
p=0.8×106N/m2, Δp=105N/m2；

式中：L—主管管路计算长度，3200m。
　　　G—通过该管段的空气重量流量N/h，G=ｙ×Q×60

　　　Q—通过该管段的空气体积流量，m3/min；

　　　R—管内平均绝对压力；

　　　p—自压缩机至工作面金属管道末端的压力损失；
　　　T—管内平均绝对温度，一般为T=346K；

　　　　2.86

　　　β—摩擦系数，β=————；
　　　　G0.148
根据计算，地面、副立井和南皮带大巷敷设主管，主管选取标准管径为ф133×4.5的无缝钢管，满足空压机工作供气要求。

2、干管压力损失计算：

F133×4.5的无缝钢管压力损失计算：
l

Pi=10－12—Q。1.85=0.03MPa
ds
式中：l—考虑局部损失在内的该管段折算长度，ｌ=1.15/m；
l—该管段的实际长度，3200m；

d—该管段的标准内径，0.124m；

Q—通过该管段的空气流量，20m3/min。

根据计算，主管出口压力为0.77MPa，满足风动力工具工作压力要求。

3、支管管径计算：

根据作业程序先后，随着掘进辅设管路，掘进完成移交生产后，随着回采工作面的推进回收管路。回采工作面作业人数多，按回采工作面人数需风量计算管径：

式中：L—支管管路计算长度，725m；
　　　Q—急救风量，按30人计算；
　　　P—管内平均绝对压力，7.7×105N/m2；
　　　p—自压缩机至工作面金属管道末端的压力损失，p=105N/m2。
根据以上计算，95301回采面运输顺槽和回风顺槽、备用工作面运输顺槽、东回风大巷掘进面敷设支管，支管选取标准管径为ф89×4.5的无缝钢管，随着掘进铺设管路，随着回采回收管路。
4、支管压力损失计算：

F89×4.5的无缝钢管压力损失计算：
l

Pi=10－12—Q。1.85=0.02MPa

ds
式中：l—考虑局部损失在内的该管段折算长度，l =1.15/m；

l—该管段的实际长度，725m；

d—该管段的标准内径，0.08m；

Q—通过该管段的空气流量，9m3/min。

（附图：压风系统图）

[image: image1]
五、验算管道压力损失

最远端管道压力损失为：

n

P=∑Pi=0.03＋0.02=0.05MPa
i=1
PH-p=0.8－0.05=75MPa=Pp＋0.1=0.5＋0.1=0.6MPa满足要求。
第二节 空压机房选址及机房设计

一、空压机房选址依据

1、空压机房避免靠近散发爆炸性、腐蚀性和有毒气体以及粉尘等有害物的场所，并位于上述场所全年风向最小频率的下风侧；

2、空压机房与有噪音、振动防护要求场所的间距，应符合国家现行的有关标准规范的规定；

3、空压机房的朝向，宜使机器间有良好的自然通风，并宜减少日晒；

4、空太机房宜为独立建筑物；

5、空压机房机器间屋架梁底的高度，符合设备拆装起吊和通风的要示，其净高不宜小于4m；

6、隔声值班室或控制室应设观察窗，其窗台标高不宜高于0.8m。

二、空压机房位置

根据上述布置原则，在工业场地辅助生产区布置压风机房，距离副立井30m以外处，符合安全、环保、消防规定。

三、空压机房的布置

1、螺杆式空气压缩机组机器间通道的宽度，应根据设备操作、拆装和运输的需要确定，其净距不宜小于下表规定。

机器间通道的净距（m）
	名 称
	空气压缩机排气量Q（m3/min）

	
	Q＜10
	10≤Q＜40
	Q≥40

	机器间的主要通道
	单排布置
	1.5
	2.0

	
	双排布置
	1.5
	2.0

	空气压缩机组之间或空气压缩机与辅助设备之间的通道
	1.0
	1.5
	2.0

	空气压缩机组与墙之间的通道
	0.8
	1.2
	1.5

2、空气压缩机房出口不得小于2个；
3、单台排气量为20m3/min，不设检修用的起重设备。

4、空气压缩机组的联轴器和皮带传动部分，必须装设安全防护设施；

5、当空气压缩机的立式气缸盖高出地面3m时，应设置移动或可拆卸的维修平台和扶梯；
6、吸气过滤器，应装在便于维修之处。必要时，应设置平台和扶梯；

7、平台、扶梯、地坑及吊装孔周围均应设置防护栏，栏杆的下部应设置防护网或板；

8、空气压缩机房内的地沟应能排除积水，并应铺设盖板。

9、在储气罐的出口管路上加释压阀；

10、储气罐与供气总管之间，应装设切断阀；

11、压缩空气站内的噪音不得超过85dB，值班室应隔音，空气压缩机设吸气消音装置；

12、地面空压机总阀处设排气阀。

第三节 压缩机的工艺系统

1、空气压缩机的吸气系统，应设置空气过滤器或空气过滤装置；

2、空气压缩机吸气系统的吸气口，装设在室外，并且有防雨装置；

3、风冷螺杆空气压缩机组的空气冷却排风宜排至室外；

4、螺杆空气压缩机的排气口于储气罐之间应设后冷却器，各空气压缩机的不应共用后冷却器和储气罐；

5、空气压缩机与储气罐之间，应装止回阀。在压缩机与止回阀之间，应设放空管，放空管上设消声器；

6、储气罐上必须装设安全阀。安全阀的选择，应符合国家现行的《压力容器安全技术监察规程》的有关规定；

7、压缩空气站应设置废油收集装置；

8、空气压缩机站宜设置隔声值班室。

第四节 压缩机的保护

1、空气压缩机的电动机的控制和保护，应按国家现行的《通用用电设备配电设计规范》（GB50055）的有关要求执行；
2、空气压缩机房内使用的手提灯时，其电压不应超过36V；在储气罐内或空气压缩机的金属平台上使用的手提灯时，其电压不得超过12V；

3、空压机房内，应设置380V和220V的专用检修电源；

4、空压机房内设置值班室；

5、空压机房的隔声值班室内应装设电话；

6、空压机房内装设热工报警信号和自动保护装置；

7、空压机按《煤矿安全规程》要求设置有关保护装置；

8、空压机房内配用灭火器材，沙箱等防灭火装置；

9、空压机司机要经过有资质的单位培训，培训合格后方可持证上岗。

第五节 压风管路设计

1、井上压风管路一般采用直埋铺设，井上非直埋管道，当直线长度超过100m时，装设曲管式伸缩器；

2、在井口、井下管道的最低处，上山入口处，均设油水分离装置，供气集中处设置储气罐；

3、压气管路铺设在井下大巷及有人作业的地方，在无人工作的地方不铺设送气管路；

4、压气管道在地面部分采用焊接连接，在井下及井管部分采用快速接头连接；

5、井下大巷干管每隔100m设一个三通阀门，掘进工作面和回采工作面每隔50m设一个三通阀门，在采掘工作面安装急救袋时，应在出口阀处设置减压阀，急救袋根据人数配置；

6、掘进工作面设一趟压气管，回采工作面设两趟压气管，一趟在进风，一趟在回风；

7、掘进和回采工作面内作业人员比较集中，在距离工作面100m内设避灾点，避灾点设急救袋，在压气管上设三通阀门和减压装置；

8、连接风动机械的橡胶软管最长不超过15m，且直径不小于25mm；

9、压风管路安装之前刷浅蓝色防腐漆。
大土河永兴煤业

空 压 机 选 型 计 算

二零零八年四月十六日

d1=5

18618βRTLG2

p=Δp

=101.2mm

=56.39mm

p= p

18618RTl0G2

d1=5

空气压缩机 房

4105工作面四、五顺曹掘进面

压气管道系统示意图

井底

南大巷

ф133无缝钢管

副立井

南大巷

ф133无缝钢管

ф133无缝钢管

4103回采工作面

4107工作面六、七顺曹掘进面

东一采区延深

南正付巷

专用回风巷

PAGE
1

