

纳米微孔绝热材料的蒸汽管道保温方案

一、蒸汽管道保温工况

保温点：电厂及核电站常规岛汽轮机、气动泵、压力容器、主蒸汽管道、旁路蒸汽管道、再热蒸汽管道、给排水管道等。

介质温度：主蒸汽280-320℃，大多≤300℃；再热蒸汽：250-280℃；其他：≤250℃。

二、传统保温材料与纳米微孔绝热毡对比

传统保温材料：复合硅酸盐毡/管壳、高温玻璃棉毡/管壳、岩棉。出于对环境和操作人员健康考虑，岩棉的用量逐渐减少。

纳米微孔绝热毡：纳米微孔绝热材料，具有极低的导热系数和有效的防水性能。与传统保温材料具体对比见表 1

表1常规保温材料与纳米微孔绝热毡对比

		纳米微孔绝热毡	传统保温材料		
			复合硅酸盐	高温玻璃棉	岩棉
导热系数， W/(m·K) (热面温 度)	常温	0.017	0.036	0.034	0.035
	100℃	0.019	0.056	0.050	0.055
	200℃	0.021	0.075	0.070	0.080
	300℃	0.025	0.09	0.100	0.110
300℃下保温厚度		30mm	120mm	150mm	150mm
最高使用温度，℃		650	800	400	400
容重，kg/m ³		180-200	120-150	40-60	100-120
防水性		憎水率≥99%，无需特殊防水措施	不完全防水，防护板表面需喷涂金属密封胶进行防水		
三通、阀门等保温		可拆卸保温套，保温效果好，使用方便	喷涂方式或保温盒保温，保温效果差		
抗压强度	形变10%	60Kpa	毡状制品：压缩形变大 板状制品：脆性大，易碎		
	形变25%	120Kpa			
使用寿命		≥20年	3-5年		

CUT EMISSIONS DOWN

	<p>1) 整体性好, 具有较好的抗震抗拉性, 在使用过程中不出现颗粒堆积、沉降等现象; 2) 20年模拟测试收缩率小于1%, 导热系数无变化。</p>	<p>材料结构松散, 自重、设备振动、材料进水等极易导致材料解体、沉降, 保温效果明显下降。</p> <p>1年内 1-3年 3-5年</p> <p>复合硅酸盐材料绝热层厚度随时间变化图</p>
其他	<p>使用厚度小, 可减少管道保温厚度, 减少蒸汽管道间距, 减少厂房面积或管廊大小。</p>	<p>保温层厚, 搭接处容易存在缝隙, 较高的膨胀收缩系数易致使缝隙成为热桥, 振动后更明显。</p>

三、纳米微孔绝热毡保温方案与经济效益

以外径325mm, 温度300℃的主蒸汽管道(直管段)为例, 对纳米微孔与传统保温材料的使用厚度、保温效果、经济效益进行分析如下:

一) 保温方案

方案一:

采用纳米微孔隔热毡作为保温材料, 保温层外用1.2mm铝合金卷板进行防护。

方案二、三:

采用纳米微孔隔热毡作为主体保温材料, 结合复合硅酸盐毡辅助保温的方式, 保温层外用1.2mm铝合金卷板进行防护。

保温材料厚度见表2

表2各方案保温材料具体厚度方案一

	方案一	方案二	方案三	传统方案
纳米微孔绝热毡	10mm×3层	10mm×2层	10mm×1层	0
复合硅酸盐毡	0	50mm	80mm	120mm

二) 保温效果

对于使用时间0-3年的复合硅酸盐而言, 可不考虑因沉降引起的保温效果变差的现象, 根据GB/T 8175-2008《设备及管道绝热效果的测试与评价》计算散热损失及节能率, 结果见表3。

表3 各方案的保温效果

	方案一	方案二	方案三	传统方案
保温层总厚度	30	70	90	120
表面温度 (°C)	41	40	41.5	42.5
管道热流密度 (W/m ²)	186	174	192	204
管道线热流密度 (W/m)	225	255	304	361
节能率	37.70%	29.46%	15.73%	——

以上计算条件为环境温度25℃，基本无风，在有风的情况下，由于传统保温中复合硅酸盐毡的表面温度高，因此表面散热损失将更明显。

随着使用时间的增加，复合硅酸盐逐渐沉降，保温效果更差：

表 4 各方案材料使用 3 年后的保温效果使用时间 3-6 年

使用时间3-6年				
	方案一	方案二	方案三	传统方案
表面温度 (°C)	41	42	44	46
管道热流密度 (W/m ²)	186	192	224	246
管道线热流密度 (W/m)	225	269	334	446
节能率	49.55%	39.69%	25.11%	——

使用时间6-10年				
	方案一	方案二	方案三	传统方案
表面温度 (°C)	41	43	47	52
管道热流密度 (W/m ²)	186	212	260	311
管道线热流密度 (W/m)	225	283	364	525
节能率	57.14%	46.10%	30.67%	——

三) 经济效益

以100m长管道为单位，计算保温材料用量及保温工程的总费用如下：

表 5 各方案保温材料用量

	方案一	方案二	方案三	传统方案
纳米微孔, m ³	3.7	2.4	1.2	0.0
复合硅酸盐毡, m ³	0.0	7.2	11.7	18.4
玻璃纤维网格带, m ²	1064	860	587	307
铝合金板, m ²	133	161	174	195

表 6 各方案保温总费用 单位：万元

	方案一	方案二	方案三	传统方案
纳米微孔	12.87	8.34	4.05	0
复合硅酸盐毡	0	0.72	1.17	1.84
铝合金板	0.27	0.32	0.35	0.39
辅材	0.25	0.30	0.30	0.25
施工费用	2.00	2.00	2.00	2.00
总计	15.39	11.68	7.87	4.48

辅材含玻璃纤维网格布、金属密封胶等材料，施工费用含租购各种工具等费用。

		方案一	方案二	方案三	传统方案
使用时间 0-3年	管道线热流密度, W/m	225	255	304	361
	每年节约能源, 万KWh	10.88	8.48	4.56	——
	年节能, 万元	5.44	4.24	2.28	——
使用时间 3-6年	管道线热流密度, W/m	225	269	334	446
	每年节约能源, 万KWh	17.68	14.16	8.96	——
	年节能, 万元	8.84	7.08	4.48	——
使用时间 6-10年	管道线热流密度, W/m	225	283	364	525
	每年节约能源, 万KWh	24.00	19.36	12.88	——
	年节能, 万元	12	9.68	6.44	——

以上数据是按电费 0.5 元/KWh 计算所得。假定每 5 年将保温材料中的复合硅酸盐进行一次替换，则 10 年内，各方案的经济效益如下：

	方案一	方案二	方案三	传统方案
年节能, 万元	15.39	11.68	7.87	4.48
二次投资, 万元	0	2.50	3.00	3.60
10年总节能, 万元	68.0	53.8	31.6	
成本回收时间	2.0	1.7	1.5	
10年经济效益, 万元	60.7	47.7	28.8	

四、纳米微孔绝热管道保温施工方法

1) 双层和多层纳米微孔绝热毡施工时应逐层捆扎，采用同层错缝、内外层压缝方式敷设，搭缝位置不得布置在管道垂直中心线45° 范围内。

图 1

2) 通过直接包裹测量的方式分别确定两层的所需长度。材料沿管道方向的搭接尺寸为10~20mm。

图 2

3) 将裁剪好的纳米微孔绝热毡紧贴管道敷设，先将起始端用镀锌铁丝($\Phi 0.5\text{mm}$ 或 $\Phi 1\text{mm}$)或高温胶带固定住，再将气凝胶绝热毡另一端以同样方法固定在管道上。

4) 用玻璃丝布通过螺旋缠绕法将材料固定在管道上，缠绕方向应与材料搭接方向一致，捆扎平整，玻璃丝布搭接尺寸为宽度的1/2。推荐使用宽度为10~30cm的玻璃丝布。

图 4

5) 相邻两层的环向接缝应错位纳米微孔绝热毡宽度的1/2进行捆扎。最后敷设金属保护层。

图 5

图 6

包装形式	图片	产品描述
塑料膜/铝箔膜真空封装 柔性板		10mm 以下厚度的纳米微孔绝热板产品被真空包裹在真空膜袋内，可以弯曲后包裹在圆柱体上或安装在弧面设备上。

CUT EMISSIONS DOWN

<p>玻纤布包覆的柔性板 (3D 可弯)</p>		<p>纳米微孔隔热板采用耐高温玻璃纤维布包裹并经过特殊缝纫加工，具有很好的柔性，施工时干净整洁、安装方便。可替代传统保温毡和气凝胶毡等材料用于高温管道、可拆卸保温套及高温曲面设备的高效保温绝热应用。可以定制特殊形状的部件产品。</p>
<p>铝箔包覆的开槽柔性板 (2D 可弯)</p>		<p>该产品通过开槽和真空等加工工艺，专为管道的高效保温而开发的。由于纳米微孔绝热材料的优异保温性能，使隔热系统重量轻，厚度显著减少，热损失少，为管道保温提供了紧凑而高效的解决方案。</p>
<p>弧形板</p>		<p>圆弧板，是一种采用模具制作的可以安装在管道上的纳米隔热板，需要根据管道的尺寸定制。</p>
<p>全疏水纳米微孔绝热毯</p>		<p>从面料到芯材全疏水的纳米微孔绝热毯，更适合于户外应用。</p>

若需要索取其他产品系列资料或技术支持，请联系：

安徽中和隔热材料制造有限公司

地址：安徽省马鞍山市雨山经济开发区智能装备产业园 6 号 120 栋

电话：185 5000 8101 网址：<http://www.ahtcm.net> 电邮：sales@ahtcm.net