
СОДЕРЖАНИЕ

Номер 10, 2017

Общие вопросы энергетики

Перспективы электроэнергетики в условиях трансформации мировых энергетических рынков

А. А. Макаров, Т. А. Митрова, Ф. В. Веселов, А. А. Галкина, В. А. Кулагин

5

Паротурбинные, газотурбинные, парогазовые установки и их вспомогательное оборудование

Оптимизация режимов работы газотурбинной электростанции с учетом влияния износа оборудования

Р. З. Аминов, А. И. Кожевников

17

Газотурбинные установки малой мощности в энергетике: пути повышения эффективности и масштабов внедрения

А. С. Косой, О. С. Попель, В. Н. Бесчастных, Ю. А. Зейгарник, М. В. Синкевич

25

Энергосбережение, новые и возобновляемые источники энергии

Торрефикация древесных пеллет: новые решения

В. М. Зайченко, В. Я. Штеренберг

33

Охрана окружающей среды

Рекомендации по выбору газоаналитического оборудования для систем непрерывного контроля и учета выбросов тепловых электростанций

*О. Е. Кондратьева, П. В. Росляков, Д. А. Бурдюков,
О. Д. Худолей, О. А. Локтионов*

43

Формирование траектории дымового факела при наличии самоокутывания оголовка дымовой трубы

А. М. Грибков, Н. А. Зройчиков, В. Б. Прохоров

51

Металлы и вопросы прочности

Перспективы освоения производства крупногабаритных литых лопаток для отечественных и зарубежных энергетических газовых турбин

Д. А. Казанский, Е. А. Гринь, А. Н. Климов, А. И. Берестевич

60

Восстановление свойств металла лопастей циркуляционных насосов методом поверхностной ультразвуковой ударной обработки

В. П. Поваров, О. В. Уразов, М. Б. Бакиров, С. С. Пахомов, И. А. Белуник

70

Атомные электростанции

Экспериментальные исследования импульсного впрыска газа в жидкость и верификация на основе полученных данных системного теплогидравлического кода HYDRA-IBRAE/LM

*П. Д. Лобанов, Э. В. Усов, А. А. Бутов, Н. А. Прибатурин,
Н. А. Мосунова, В. Ф. Стрижов, В. И. Чухно, А. Э. Кутлиметов*

79

Водоподготовка и водно-химический режим

Методологические подходы к проведению пилотных и тестовых испытаний
на установках обратного осмоса: результаты сравнительных исследований

*А. А. Пантелеев, В. В. Бобинкин, С. Ю. Ларионов,
Б. Е. Рябчиков, В. Б. Смирнов, Д. А. Шаповалов*

Сдано в набор 16.01.2015 г.	Подписано к печати 16.04.2015 г.	Дата выхода в свет 30.06.2015 г.	Формат 60 × 88 ¹ / ₈
Офсетная печать	Усл. печ. л. 10.0	Усл. кр.-отт. 7.0 тыс.	Уч.-изд. л. 10.0
	Тираж 666 экз.	Зак. 275	Бум. л. 5.0
		Цена свободная	

Учредители: Российская академия наук,
Российское научно-техническое общество энергетиков и электротехников

Contents

Vol. 64, No. 10, 2017

A simultaneous English language translation of this journal is available from Pleiades Publishing, Inc.
Distributed worldwide by Springer. *Thermal Engineering* ISSN 0040-6015.

General Matters of Power Industry

Perspectives of the Electric Power Industry Amid the Transforming Global
Power Generation Markets

A. A. Makarov, T. A. Mitrova, F. V. Veselov, A. A. Galkina, and V. A. Kulagin 5

Steam-Turbines, Gas-Turbines, and Combined-Cycle Power Plants and Their Auxiliary Equipment

Optimization of the Operating Conditions of Gas-Turbine Power Stations Considering
the Effect of Equipment Deterioration

R. Z. Aminov and A. I. Kozhevnikov 17

Small Gas-Turbine Units for the Power Industry: Ways for Improving the Efficiency
and the Scale of Implementation

A. S. Kosoi, O. S. Popel', V. N. Beschastnykh, Yu. A. Zeigarnik, and M. V. Sinkevich 25

Energy Saving, New and Renewable Energy Sources

Torrefaction of Wood Pellets: New Solutions

V. M. Zaichenko and V. Ya. Shterenberg 33

Environmental Protection

Recommendations on the Choice of Gas Analysis Equipment for Systems
of Continuous Monitoring and Accounting of Emissions from Thermal Power Plants

*O. E. Kondrat'eva, P. V. Roslyakov, D. A. Burdyukov,
O. D. Khudolei, and O. A. Loktionov* 43

Smoke Flare Trajectory Formation under Chimney Head Self-Wrapping

A. M. Gribkov, N. A. Zroichikov, and V. B. Prokhorov 51

Metals and Strength Problems

Prospects for the Domestic Production of Large-Sized Cast Blades and Vanes
for Industrial Gas Turbines

D. A. Kazanskiy, E. A. Grin, A. N. Klimov, and A. I. Berestevich 60

Restoration of Metal Properties of Circulation Pump Blades by the Method
of Surface Ultrasonic Impact Treatment

V. P. Povarov, O. V. Urazov, M. B. Bakirov, S. S. Pakhomov, and I. A. Belunik 70

Nuclear Power Stations

Experimental Investigation of the Impulse Gas Injection into Liquid and the Use
of Experimental Data for Verification of the HYDRA-IBRAE/LM Thermohydraulic Code

*P. D. Lobanov, E. V. Usov, A. A. Butov, N. A. Pribaturin,
N. A. Mosunova, V. F. Strizhov, V. I. Chukhno, and A. E. Kutlimetov* 79

Water Treatment and Water-Chemistry Conditions

Methodological Approaches to Conducting Pilot and Proof Tests on Reverse-Osmosis Systems:
Results of Comparative Studies

*A. A. Pantelev, V. V. Bobinkin, S. Yu. Larionov, B. E. Ryabchikov,
V. B. Smirnov, and D. A. Shapovalov*

ОБЩИЕ ВОПРОСЫ
ЭНЕРГЕТИКИ

**ПЕРСПЕКТИВЫ ЭЛЕКТРОЭНЕРГЕТИКИ В УСЛОВИЯХ
ТРАНСФОРМАЦИИ МИРОВЫХ ЭНЕРГЕТИЧЕСКИХ РЫНКОВ¹**

© 2017 г. А. А. Макаров, Т. А. Митрова, Ф. В. Веселов*, А. А. Галкина**, В. А. Кулагин***

Институт энергетических исследований РАН, 117186, Россия, Москва, Нагорная ул., д. 31, корп. 2

**e-mail: info@eriras.ru*

***e-mail: anne.galkina@gmail.com*

****e-mail: vakulagin@yandex.ru*

Поступила в редакцию 28.02.2017 г.

Принята в печать 15.03.2017 г.

Представлен сценарный прогноз эволюции в период до 2040 г. мировых энергетических рынков, разработанный на модельно-информационном комплексе SCANNER. Рассмотрены перспективы развития важных для электроэнергетики топливных рынков с прогнозами спроса, производства и цен нефти, газа, угля и неуглеродных ресурсов по регионам мира. Прогнозируемое замедление роста мирового спроса на ископаемые топлива и достаточность их ресурсов с относительно низкими затратами на добычу удержат цены топлива (здесь и далее по тексту данные приводятся в ценах 2014 г.) ниже пика их значений в 2012 г. Показан опережающий рост спроса на электроэнергию по сравнению с другими энергоресурсами по регионам и крупным странам мира. Исследованы условия межтопливной конкуренции в электроэнергетике с учетом изменения прогнозных цен топлива и стоимостных показателей разных технологий электрогенерации. Для этого оценены соотношения дисконтированных затрат на производство электроэнергии новыми газовыми и угольными ТЭС, ветровыми и солнечными электростанциями. Показано, что учет системных эффектов [режимов работы, необходимого дублирования и резервирования мощности электростанций на основе возобновляемых источников энергии (ВИЭ)] заметно ухудшает конкурентоспособность возобновляемой энергетики и далеко не всегда компенсируется ожидаемым снижением ее капиталоемкости и ростом цен топлива для ТЭС. Но даже при сдержанном (относительно других прогнозов) росте роли электростанций на ВИЭ выработка электроэнергии на них в мире утроится. При этом тепловые электростанции сохраняют свою ведущую роль, обеспечивая до 60% мирового производства электроэнергии, в том числе около половины — за счет использования газа.

Ключевые слова: электроэнергия, газ, уголь, возобновляемые источники энергии, энергопотребление, добыча топлива, рынки топлива, межтопливная конкуренция, общественная эффективность, стоимость производства электроэнергии

DOI: 10.1134/S0040363617100083

Perspectives of the Electric Power Industry Amid the Transforming Global Power Generation Markets

A. A. Makarov, T. A. Mitrova, F. V. Veselov, A. A. Galkina, and V. A. Kulagin

Energy Research Institute of the Russian Academy of Sciences, Moscow, 117186, Russia

**e-mail: info@eriras.ru*

***e-mail: anne.galkina@gmail.com*

****e-mail: vakulagin@yandex.ru*

Received February 28, 2017; in final form, March 15, 2017

Abstract—A scenario-based prognosis of the evolution of global power generation markets until 2040, which was developed using the Scanner model-and-information complex, was given. The perspective development of fuel markets, vital for the power generation industry, was considered, and an attempt to predict the demand, production, and prices of oil, gas, coal, and noncarbon resources across various regions of the world was made. The anticipated decline in the growth of the global demand for fossil fuels and their sufficiency with relatively low extraction expenses will maintain the fuel prices (the data hereinafter are given as per 2014 prices) lower than their peak values in 2012. The outrunning growth of demand for electric power is shown in comparison with other power resources by regions and large countries in the world. The conditions of interfuel competition in the electric power industry considering the changes in anticipated fuel prices and cost indicators for various power generation technologies were studied. For this purpose, the ratios of discounted costs of electric power production by new gas and coal TPPs and wind and solar power plants were estimated. It was proven that accounting the system effects (operation modes, necessary duplicating and reserving the power of electric power plants using renewable energy sources) notably reduces the competitiveness of the renewable power industry and is not always compensated by the expected lowering of its capital intensity and growth of fuel for TPPs. However, even with a moderate (in relation to other prognoses) growth of the role of power plants using renewable energy sources, they will triple electric power production. In this context, thermal power plants will preserve their leadership covering up to 60% of the global electric power production, approximately half using gas.

Keywords: electric power, gas, coal, renewable power sources, power consumption, fuel extraction, fuel markets, interfuel competition, social efficiency, cost of electric power production

**ПАРОТУРБИННЫЕ, ГАЗОТУРБИННЫЕ, ПАРОГАЗОВЫЕ УСТАНОВКИ
И ИХ ВСПОМОГАТЕЛЬНОЕ ОБОРУДОВАНИЕ**

**ОПТИМИЗАЦИЯ РЕЖИМОВ РАБОТЫ
ГАЗОТУРБИННОЙ ЭЛЕКТРОСТАНЦИИ
С УЧЕТОМ ВЛИЯНИЯ ИЗНОСА ОБОРУДОВАНИЯ**

© 2017 г. Р. З. Аминов^а, *, А. И. Кожевников^б, **

^а*Саратовский научный центр Российской академии наук, 410054, Россия, г. Саратов, Политехническая ул., д. 77*

^б*Turbulence and Vortex Dynamics Group, Department of Applied Physics, Eindhoven University of Technology,
P.O. Box 513, 5600 MB Eindhoven, The Netherlands*

**e-mail: oepran@inbox.ru*

***e-mail: a.kozhevnikov@tue.nl*

Поступила в редакцию 06.12.2016 г.

Принята в печать 26.04.2017 г.

В последнее время в большинстве энергетических систем по всему миру наблюдается тенденция роста неравномерности графиков потребления и производства электроэнергии. Увеличение доли возобновляемых источников энергии является одним из важных вызовов для многих стран. Плохо прогнозируемый характер таких энергоисточников требует поиска подходящих решений. В настоящее время наиболее эффективным способом компенсации неравномерности электрогенерации возобновляемыми источниками энергии (преимущественно энергии ветра и солнца) является использование традиционных электростанций на органическом топливе. В России данная проблема обусловлена увеличением доли атомных электростанций в структуре генерирующих мощностей, работа которых наиболее целесообразна в базовом режиме. Введение в эксплуатацию гидравлических, гидроаккумулирующих электростанций и других энергоаккумулирующих технологий не обеспечивает потребность в маневренных мощностях. Благодаря простой конструкции, низким затратам на строительство и довольно высокой экономичности газотурбинные установки (ГТУ) оказываются наиболее подходящими для покрытия неравномерностей графиков электрических нагрузок. Но при эксплуатации газовых турбин в переменном режиме значительно снижается ресурс основных термонапряженных элементов и, следовательно, увеличиваются затраты на ремонт установок. В статье представлена методика определения общих эксплуатационных затрат с учетом износа оборудования газотурбинной электростанции при переменных и пуско-остановочных режимах. Построена методология оптимизации режимов загрузки оборудования газотурбинных установок. Учет ресурсной составляющей дает возможность изменить оптимальные режимы и в некоторых случаях отказаться от кратковременных остановов газотурбинных установок. Выполненные расчеты в широком диапазоне изменения стоимости топлива и удельных капиталовложений в газотурбинное оборудование показали, что экономическую эффективность можно повысить на 5–15% при изменении режимов работы и переходе к оптимальным режимам. Таким образом, вне зависимости от цены на топливо использование предлагаемого метода приводит к выбору наиболее выгодного режима работы. Учет в составе критерия оптимизации ресурсных затрат позволяет повысить эффективность эксплуатации.

Ключевые слова: газовая турбина, пуско-остановочные режимы, ресурс, оптимизация режимов работы

DOI: 10.1134/S0040363617100010

Optimization of the Operating Conditions of Gas-Turbine Power Stations Considering the Effect of Equipment Deterioration

R. Z. Aminov^{a,*} and A. I. Kozhevnikov^{b,**}

^a*Saratov Science Center, Russian Academy of Sciences, Saratov, 410054 Russia*

^b*Turbulence and Vortex Dynamics Group, Department of Applied Physics, Eindhoven University of Technology, Eindhoven, the Netherlands*

**e-mail: oepran@inbox.ru*

***e-mail: a.kozhevnikov@tue.nl*

Received December 6, 2016; in final form, April 26, 2017

Abstract—In recent years in most power systems all over the world, a trend towards the growing nonuniformity of energy consumption and generation schedules has been observed. The increase in the portion of renewable energy sources is one of the important challenges for many countries. The ill-predictable character of such energy sources necessitates a search for practical solutions. Presently, the most efficient method for compensating for nonuniform generation of the electric power by the renewable energy sources—predominantly by the wind and solar energy—is generation of power at conventional fossil-fuel-fired power stations. In Russia, this problem is caused by the increasing portion in the generating capacity structure of the nuclear power stations, which are most efficient when operating under basic conditions. Introduction of hydropower and pumped storage hydroelectric power plants and other energy-storage technologies does not cover the demand for load-following power capacities. Owing to a simple design, low construction costs, and a sufficiently high economic efficiency, gas turbine plants (GTPs) prove to be the most suitable for covering the nonuniform electric-demand schedules. However, when the gas turbines are operated under varying duty conditions, the lifetime of the primary thermostressed components is considerably reduced and, consequently, the repair costs increase. A method is proposed for determination of the total operating costs considering the deterioration of the gas turbine equipment under varying duty and start–stop conditions. A methodology for optimization of the loading modes for the gas turbine equipment is developed. The consideration of the lifetime component allows varying the optimal operating conditions and, in some cases, rejecting short-time stops of the gas turbine plants. The calculations performed in a wide range of varying fuel prices and capital investments per gas turbine equipment unit show that the economic effectiveness can be increased by 5–15% by varying the operating conditions and switching to the optimal operating modes. Consequently, irrespective of the fuel price, the application of the proposed method results in selection of the most beneficial operating conditions. Consideration of the lifetime expenditure included in the optimization criterion enables enhancement of the operating efficiency.

Keywords: gas turbine, start–stop conditions, lifetime, optimization of the operating conditions

**ПАРОТУРБИННЫЕ, ГАЗОТУРБИННЫЕ, ПАРОГАЗОВЫЕ УСТАНОВКИ
И ИХ ВСПОМОГАТЕЛЬНОЕ ОБОРУДОВАНИЕ**

**ГАЗОТУРБИННЫЕ УСТАНОВКИ МАЛОЙ МОЩНОСТИ В ЭНЕРГЕТИКЕ:
ПУТИ ПОВЫШЕНИЯ ЭФФЕКТИВНОСТИ И МАСШТАБОВ ВНЕДРЕНИЯ¹**

© 2017 г. А. С. Косой^{а, б, *}, О. С. Попель^а, В. Н. Бесчастных^б, Ю. А. Зейгарник^а, М. В. Синкевич^а

^аОбъединенный институт высоких температур РАН, 125412, Россия, Москва, Ижорская ул., д. 13/2

^бНаучно-производственное объединение “Лианозовский электромеханический завод”,
127411, Россия, Москва, Дмитровское шоссе, д. 110

*e-mail: kosoyas@gmail.com

Поступила в редакцию 05.04.2016 г.

Принята в печать 28.02.2017 г.

Электрогенерирующие установки малой мощности (менее 1 МВт) находят все более широкое распространение в связи с бурным развитием распределенной энергетики и интеллектуальных систем энергоснабжения. Как правило, с их помощью обеспечивается электроснабжение объектов, которые по техническим или экономическим причинам проблемно подключить к централизованным электросетям. Для генерации малых мощностей используется широкий спектр технологий и первичных источников энергии, в том числе возобновляемых и местных, включая нетрадиционное углеводородное топливо: попутный газ, биогаз, шахтный метан и др. В статье представлен обзор характеристик наиболее широко представленных на мировом рынке малых газотурбинных установок (ГТУ). Рассмотрены наиболее перспективные направления создания нового поколения ГТУ малой мощности. Особое внимание уделено трем направлениям повышения эффективности использования ГТУ малой мощности: повышению топливной экономичности, удешевлению технического обслуживания и интегрированию с местными и возобновляемыми источниками энергии. Показано, что ГТУ малой мощности нового поколения по удельному расходу топлива могут стать на 20–25% экономичнее установок предыдущего поколения, не требовать технического обслуживания между капитальными ремонтами и обладать возможностями эффективного объединения в интеллектуальных электрических сетях с генерирующими объектами, работающими на возобновляемых и местных источниках энергии.

Ключевые слова: малые газотурбинные установки, автономное энергоснабжение, рекуперация тепла, газодинамический подшипник, высокооборотный электрогенератор, арктические условия

DOI: 10.1134/S004036361710006X

Small Gas-Turbine Units for the Power Industry: Ways for Improving the Efficiency and the Scale of Implementation

A. S. Kosoi^{a, b, *}, O. S. Popel^a, V. N. Beschastnykh^b, Yu. A. Zeigarnik^a, and M. V. Sinkevich^a

^a*Joint Institute for High Temperatures, Russian Academy of Sciences, Moscow, 125412 Russia*

^b*Lianozovo Electromechanical Plant Research & Production Corporation, Moscow, 127411, Russia*

^{*}*e-mail: kosoyas@gmail.com*

Received April 5, 2016; in final form, February 28, 2017

Abstract—Small power units (<1 MW) see increasing application due to enhanced growth of the distributed power generation and smart power supply systems. They are usually used for feeding facilities whose connection to centralized networks involves certain problems of engineering or economical nature. Small power generation is based on a wide range of processes and primary sources, including renewable and local ones, such as nonconventional hydrocarbon fuel comprising associated gas, biogas, coalmine methane, etc. Characteristics of small gas-turbine units (GTU) that are most widely available on the world market are reviewed. The most promising lines for the development of the new generation of small GTUs are examined. Special emphasis is placed on the three lines selected for improving the efficiency of small GTUs: increasing the fuel efficiency, cutting down the maintenance cost, and integration with local or renewable power sources. It is demonstrated that, as to the specific flow consumption, small GTUs of the new generation can have an efficiency 20–25% higher than that of the previous generation, required no maintenance between overhauls, and can be capable of efficient integration into intelligent electrical networks with power facilities operating on renewable or local power sources.

Keywords: small gas-turbine units, self-contained operation, heat recovery, gasodynamic bearing, high-speed electric generator, Arctic conditions

**ЭНЕРГОСБЕРЕЖЕНИЕ, НОВЫЕ
И ВОЗОБНОВЛЯЕМЫЕ ИСТОЧНИКИ ЭНЕРГИИ**

ТОРРЕФИКАЦИЯ ДРЕВЕСНЫХ ПЕЛЛЕТ: НОВЫЕ РЕШЕНИЯ

© 2017 г. В. М. Зайченко*, В. Я. Штеренберг

Объединенный институт высоких температур РАН, 125412, Россия, Москва, Ижорская ул., д. 13, стр. 2

**e-mail: zaitch@oivtran.ru*

Поступила в редакцию 12.12.2016 г.

Принята в печать 28.02.2017 г.

Проанализировано современное состояние рынка обычных и торрефицированных древесных пеллет и тенденции его развития. Сопоставлены достоинства и недостатки пеллет обоих видов в сравнении с другими альтернативными топливами. Определен сегмент потребителей, в котором древесные пеллеты наиболее конкурентоспособны. Представлены оригинальная технология торрефикации с использованием тепла уходящих газов типового газопоршневого двигателя, разработанная в ОИВТ РАН, и схема экспериментальной установки, созданной для отработки этой технологии. Предложена схема совместной работы установки торрефикации и типового водогрейного котла, позволяющая утилизировать тепло уходящих газопаровых продуктов процесса торрефикации с одновременным предотвращением выбросов вредных веществ в окружающую среду. Выполнена оценка необходимого соотношения производительности установки торрефикации и мощности отопительной котельной для оптимальной работы в условиях изолированного поселка городского типа, расположенного в регионе, удаленном от мест добычи традиционных видов топлива, но имеющего вполне достаточные ресурсы сырья для изготовления древесных пеллет.

Ключевые слова: пеллеты, торрефикация, топливо, древесное сырье, отопительный котел

DOI: 10.1134/S0040363617100113

Torrefaction of Wood Pellets: New Solutions

V. M. Zaichenko* and V. Ya. Shterenberg

Joint Institute for High Technologies, Russian Academy of Sciences, Moscow, 125412 Russia

**e-mail: zaitch@oivtran.ru*

Received December 12, 2016; in final form, February 28, 2017

Abstract—The current state of the market of conventional and torrefied wood pellets and the trends of its development have been analyzed. The advantages and disadvantages of pellets of both types have been compared with other alternative fuels. The consumer segment in which wood pellets are the most competitive has been determined. The original torrefaction technology using exhaust gas heat from a standard gas engine that was developed at the Joint Institute for High Technologies and the scheme of an experimental unit for the elaboration of the technology have been presented. The scheme of the combined operation of a torrefaction unit and a standard hot water boiler, which makes it possible to utilize the heat of exhaust steam-and-gas products of torrefaction with the simultaneous prevention of emissions of harmful substances into the environment, has been proposed. The required correlation between the capacity of the torrefaction unit and the heating boiler house has been estimated for optimal operation under the conditions of the isolated urban village in a region that is distant from the areas of extraction of traditional fuels and, at the same time, has quite sufficient resources of raw materials for the production of wood pellets.

Keywords: pellets, torrefaction, fuel, wood raw material, heating boiler

**ОХРАНА
ОКРУЖАЮЩЕЙ СРЕДЫ**

**РЕКОМЕНДАЦИИ ПО ВЫБОРУ
ГАЗОАНАЛИТИЧЕСКОГО ОБОРУДОВАНИЯ
ДЛЯ СИСТЕМ НЕПРЕРЫВНОГО КОНТРОЛЯ
И УЧЕТА ВЫБРОСОВ ТЕПЛОВЫХ ЭЛЕКТРОСТАНЦИЙ**

© 2017 г. **О. Е. Кондратьева***, **П. В. Росляков**, **Д. А. Бурдюков**, **О. Д. Худолей**, **О. А. Локтионов**

*Национальный исследовательский университет “Московский энергетический институт”,
111250, Россия, Москва, Красноказарменная ул., д. 14*

**e-mail: KondratyevaOYe@mpei.ru*

Поступила в редакцию 28.02.2017 г.

Принята в печать 26.04.2017 г.

В соответствии с Федеральным законом от 21.07.2014 № 219-ФЗ все предприятия, оказывающие значительное негативное воздействие на окружающую среду, должны осуществлять непрерывный контроль и учет выбросов вредных веществ в атмосферный воздух. Выбор средств измерения, входящих в системы непрерывного контроля и учета выбросов (СНКиУВ), представляет собой сложную техническую задачу, для решения которой, в частности, необходим сравнительный анализ газоаналитических систем, каждая из которых имеет свои преимущества и недостатки. При этом выбор газоаналитических систем для СНКиУВ должен быть максимально объективным, не зависящим от предпочтений отдельных экспертов и специалистов. Представлены анализ методики выбора газоаналитического оборудования, разработанной в предыдущие годы в МЭИ, и оценка целесообразности применения математического аппарата многокритериального анализа для выбора средств измерения системы непрерывного контроля и учета выбросов. Предложены новые подходы к оптимальному выбору газоаналитического оборудования для систем непрерывного контроля и учета вредных выбросов тепловых электростанций, введены новые критерии оценки газоаналитических систем, определены весовые коэффициенты для этих критериев. Результаты, полученные в работе, легли в основу Предварительного национального стандарта РФ “Наилучшие доступные технологии. Автоматические системы непрерывного контроля и учета выбросов вредных (загрязняющих) веществ тепловых электростанций в атмосферный воздух. Основные требования”, разработанного НИУ МЭИ совместно с Ассоциацией “Совет производителей электроэнергии” и стратегических инвесторов электроэнергетики” и ВНИИ стандартизации материалов и технологий (ВНИИ СМТ).

Ключевые слова: система непрерывного контроля и учета выбросов, многокритериальный анализ, газоаналитические системы, экспертный метод оценки, критериальные группы, метод анализа иерархий

DOI: 10.1134/S0040363617100058

Recommendations on the Choice of Gas Analysis Equipment for Systems of Continuous Monitoring and Accounting of Emissions from Thermal Power Plants

O. E. Kondrat'eva*, P. V. Roslyakov, D. A. Burdyukov, O. D. Khudolei, and O. A. Loktionov

Moscow Power Engineering Institute, National Research University (NRU MPEI), Moscow, 111250 Russia

**e-mail: KondratyevaOYe@mpei.ru*

Received February 28, 2017; in final form, April 26, 2017

Abstract—According to Federal Law no. 219-FZ, dated July 21, 2014, all enterprises that have a significant negative impact on the environment shall continuously monitor and account emissions of harmful substances into the atmospheric air. The choice of measuring equipment that is included in continuous emission monitoring and accounting systems (CEM&ASs) is a complex technical problem; in particular, its solution requires a comparative analysis of gas analysis systems; each of these systems has its advantages and disadvantages. In addition, the choice of gas analysis systems for CEM&ASs should be maximally objective and not depend on preferences of separate experts and specialists. The technique of choosing gas analysis equipment that was developed in previous years at Moscow Power Engineering Institute (MPEI) has been analyzed and the applicability of the mathematical tool of a multiple criteria analysis to choose measuring equipment for the continuous emission monitoring and accounting system have been estimated. New approaches to the optimal choice of gas analysis equipment for systems of the continuous monitoring and accounting of harmful emissions from thermal power plants have been proposed, new criteria of evaluation of gas analysis systems have been introduced, and weight coefficients have been determined for these criteria. The results of this study served as a basis for the Preliminary National Standard of the Russian Federation “Best Available Technologies. Automated Systems of Continuous Monitoring and Accounting of Emissions of Harmful (Polluting) Substances from Thermal Power Plants into the Atmospheric Air. Basic Requirements,” which was developed by the Moscow Power Engineering Institute, National Research University, in cooperation with the Council of Power Producers and Strategic Electric Power Investors Association and the All-Russia Research Institute for Materials and Technology Standardization.

Keywords: continuous emission monitoring and accounting system, multiple criteria analysis, gas analysis systems, expert evaluation method, criterion groups, hierarchy analysis method

**ОХРАНА
ОКРУЖАЮЩЕЙ СРЕДЫ**

**ФОРМИРОВАНИЕ ТРАЕКТОРИИ ДЫМОВОГО ФАКЕЛА
ПРИ НАЛИЧИИ САМООКУТЫВАНИЯ ОГОЛОВКА ДЫМОВОЙ ТРУБЫ**

© 2017 г. А. М. Грибков^{a, *}, Н. А. Зройчиков^{b, c, **}, В. Б. Прохоров^{c, ***}

^a Казанский государственный энергетический университет, 420066, Россия, г. Казань, Красносельская ул., д. 51

^b Энергетический институт им. Г.М. Кржижановского, 119991, Россия, Москва, Ленинский просп., д. 19

^c Национальный исследовательский университет “Московский энергетический институт”,
111250, Россия, Москва, Красноказарменная ул., д. 14

*e-mail: gribkovalmi@mail.ru

**e-mail: zna@eninnet.ru

***e-mail: prokhorovvb@mail.ru

Поступила в редакцию 23.11.2016 г.

Принята в печать 28.02.2017 г.

Рассматриваются явление самоокутывания оголовка дымовой трубы и его влияние на условия формирования дымового факела и траекторию его движения. Описываются процессы, происходящие на начальном участке дымового факела при взаимодействии вертикально направленных выходящих из трубы дымовых газов и горизонтально направленного сносящего потока воздуха при высоких скоростях ветра, которые приводят к образованию флагообразного факела. Показаны условия возникновения и развития процессов взаимодействия этих потоков. Впервые зафиксирован образующийся при этом дымовой факел без бифуркации. Приведена его фотография. Предложена схема расчета траектории движения дымового факела, количественные характеристики которой получены на основании проведенных натурных наблюдений. Скорость ветра и его направление, температура воздуха и турбулентность атмосферы на уровне начального участка траектории получены по данным автоматической метеосистемы, установленной на наружных площадках дымовой трубы № 1 Набережночелнинской ТЭЦ высотой 250 м, а также по результатам фотографирования и теодолитного визирования траектории движения клубов дыма с учетом их скорости в зоне ее начального участка. В схему расчета введена новая действующая сила — сила самоокутывания. На основании сравнения новой схемы расчета с предыдущей выявлен существенный вклад этой силы в развитие траектории. Проведено сопоставление натурных данных с результатами расчета по новой схеме. Предложенная расчетная схема позволила расширить применение существующей методики на область высоких скоростей ветра. Данный подход даст возможность моделировать и исследовать траекторию и полный подъем дымового факела над устьем газотводящих труб в зависимости от различных режимных и метеорологических параметров во взаимосвязи динамической и тепловой составляющих подъема и получить универсальное расчетное выражение для определения высоты подъема факела при различных классах устойчивости атмосферы.

Ключевые слова: тепловая электростанция, дымовая труба, самоокутывание, экология, расчетный метод, траектория

DOI: 10.1134/S0040363617100034

Smoke Flare Trajectory Formation under Chimney Head Self-Wrapping

A. M. Gribkov^{a, *}, N. A. Zroichikov^{b, c, **}, and V. B. Prokhorov^{c, ***}

^a*Kazan State Power Engineering University, Kazan, 420066, Russia*

^b*Krzhizhanovskii Power Engineering Institute, Moscow, 119991, Russia*

^c*Moscow Power Engineering Institute, National Research University (NRU MPEI), Moscow, 111250 Russia*

**e-mail: grikvovalmi@mail.ru*

***e-mail: zna@eninnet.ru*

****e-mail: prokhorovvb@mail.ru*

Received November 23, 2016; in final form, February 28, 2017

Abstract—The phenomenon of chimney head self-wrapping and its influence upon the conditions of smoke flare formation and on the trajectory of its motion are considered. Processes are described occurring in the initial area of the smoke flare under the interaction of vertically directed smoke gases outflowing from the chimney and a horizontally directed drifting air flow at high wind velocities that lead to the formation of a flag-like flare. Conditions responsible for the origin and development of interaction between these flows are demonstrated. For the first time, a smoke flare formed under these conditions without bifurcation is registered. A photo image thereof is presented. A scheme for the calculation of the motion of a smoke flare trajectory is proposed, the quantitative characteristics of which are obtained based on field observations. The wind velocity and direction, air temperature, and atmospheric turbulence at the level of the initial area of the trajectory have been obtained based on data obtained from an automatic meteorological system (mounted on the outer areas of a 250 m high chimney no. 1 at the Naberezhnye Chelny TEPP plant) as well as based on the results of photographing and theodolite sighting of smoke puffs' trajectory taking into account their velocity within its initial area. The calculation scheme is supplemented with a new acting force—the force of self-wrapping. Based on the comparison of the new calculation scheme with the previous one, a significant contribution of this force to the development of the trajectory is revealed. A comparison of the natural full-scale data with the results of the calculation according to the proposed new scheme is made. The proposed calculation scheme has allowed us to extend the application of the existing technique to the range of high wind velocities. This approach would make it possible to simulate and investigate the trajectory and full rising height of the smoke flare above the mouth of flue-pipes, depending on various modal and meteorological parameters under the interrelation between the dynamic and thermal components of the rise as well as to obtain a universal calculation expression for determining the height of the flare rise for different classes of atmospheric stability.

Keywords: thermal electric power plant, chimney, self-wrapping, ecology, calculation method, trajectory

МЕТАЛЛЫ И ВОПРОСЫ
ПРОЧНОСТИ

**ПЕРСПЕКТИВЫ ОСВОЕНИЯ ПРОИЗВОДСТВА
КРУПНОГАБАРИТНЫХ ЛИТЫХ ЛОПАТОК ДЛЯ ОТЕЧЕСТВЕННЫХ
И ЗАРУБЕЖНЫХ ЭНЕРГЕТИЧЕСКИХ ГАЗОВЫХ ТУРБИН**

© 2017 г. Д. А. Казанский^{а, *}, Е. А. Гринь^а, А. Н. Климов^б, А. И. Берестевич^с

^аОАО “Всероссийский теплотехнический институт”, 115280, Россия, Москва, Автозаводская ул., д. 14

^бООО “Инжиниринговый центр “Газотурбинные технологии”, 115280, Россия, Москва, Автозаводская ул., д. 14

^сПАО НПО “Сатурн”, 152903, Россия, Ярославская обл., г. Рыбинск, просп. Ленина, д. 163

*e-mail: d.a.kazanskiy@gmail.com

Поступила в редакцию 27.12.2016 г.

Принята в печать 28.02.2017 г.

Проанализирован отечественный опыт производства крупногабаритных литых лопаток для энергетических газовых турбин за последние десятилетия. Отмечено, что технологии изготовления из отечественных сплавов малогабаритных и среднегабаритных лопаток для авиационных, судовых и газоперекачивающих газовых турбин не могут быть использованы для литья крупногабаритных лопаток энергетических газовых турбин. Показано, что в целях обеспечения технологичности при крупногабаритном литье из отечественных никелевых сплавов необходимо комплексно решать вопросы изменения их химического состава, разработки новых технологий отливки и оптимизации режимов термической обработки. Подробно рассмотрен опыт изготовления рабочих лопаток из литейных никелевых сплавов ЧС88У-ВИ и IN738-ЛС для турбин газотурбинной установки ГТЭ-110 НПО “Сатурн”. Установлена потенциальная возможность достижения принятых целевых показателей механических свойств рабочих лопаток, отлитых из модифицированного сплава ЧС88УМ-ВИ. Для лопаток из сплава IN738-ЛС, изготовленных по существующей литейной технологии, установлено полное соответствие требованиям нормативно-технической документации. В настоящее время в России основу парка газотурбинных установок составляют зарубежные турбины, и при выполнении программы импортозамещения можно использовать положительный опыт НПО “Сатурн” по отливке лопаток из сплава IN738-ЛС с применением методики обратного проектирования. При этом предварительно должен быть проведен комплекс исследований лопаток оригинального производителя, включающий в себя прежде всего определение геометрических размеров с использованием современных методов измерений и изучение химических составов примененных материалов (основного металла и защитных покрытий). Впоследствии, верифицируя построенные расчетные модели, на основе полученных данных можно осуществить подбор доступных отечественных материалов, которые по жаропрочности и коррозионной стойкости будут соответствовать условиям эксплуатации лопаток.

Ключевые слова: энергетические газовые турбины, рабочие и направляющие лопатки, литейные никелевые сплавы, технологические процессы отливки лопаток, методика обратного проектирования, реинжиниринг, микроструктура, механические свойства, длительная прочность, усталость

DOI: 10.1134/S0040363617100046

Prospects for the Domestic Production of Large-Sized Cast Blades and Vanes for Industrial Gas Turbines

D. A. Kazanskiy^{a,*}, E. A. Grin^a, A. N. Klimov^b, and A. I. Berestevich^c

^aAll Russia Thermal Engineering Institute, Moscow, 115280, Russia

^bGas Turbine Technologies Engineering Center, Moscow, 115280, Russia

^cSPC Saturn, Rybinsk, Yaroslavl oblast, 152903, Russia

*e-mail: d.a.kazanskiy@gmail.com

Received December 27, 2016; in final form, February 28, 2017

Abstract—Russian experience in the production of large-sized cast blades and vanes for industrial gas turbines is analyzed for the past decades. It is noted that the production of small- and medium-sized blades and vanes made of Russian alloys using technologies for aviation, marine, and gas-pumping turbines cannot be scaled for industrial gas turbines. It is shown that, in order to provide manufacturability under large-scale casting from domestic nickel alloys, it is necessary to solve complex problems in changing their chemical composition, to develop new casting technologies and to optimize the heat treatment modes. An experience of SPC Saturn in manufacturing the blades and vanes made of ChS88U-VI and IN738-LC foundry nickel alloys for the turbines of the GTE-110 gas turbine unit is considered in detail. Potentialities for achieving adopted target parameters for the mechanical properties of working blades cast from ChS88UM-VI modified alloy are established. For the blades made of IN738-LC alloy manufactured using the existing foundry technology, a complete compliance with the requirements of normative and technical documentation has been established. Currently, in Russia, the basis of the fleet of gas turbine plants is composed by foreign turbines, and, for the implementation of the import substitution program, one can use the positive experience of SPC Saturn in casting blades from IN738-LC alloy based on a reverse engineering technique. A preliminary complex of studies of the original manufacturer's blades should be carried out, involving, first of all, the determination of geometric size using modern measurement methods as well as the studies on the chemical compositions of the used materials (base metal and protective coatings). Further, verifying the constructed calculation models based on the obtained data, one could choose available domestic materials that would meet the operating conditions of the blades according to their heat resistance and corrosion resistance.

Keywords: industrial gas turbines, blades and vanes, foundry nickel alloys, technological processes for casting blades, reverse engineering, reengineering, microstructure, mechanical properties, long-term strength, fatigue

**МЕТАЛЛЫ И ВОПРОСЫ
ПРОЧНОСТИ**

**ВОССТАНОВЛЕНИЕ СВОЙСТВ МЕТАЛЛА ЛОПАСТЕЙ
ЦИРКУЛЯЦИОННЫХ НАСОСОВ МЕТОДОМ ПОВЕРХНОСТНОЙ
УЛЬТРАЗВУКОВОЙ УДАРНОЙ ОБРАБОТКИ**

© 2017 г. В. П. Поваров^{а, *}, О. В. Уразов^{а, **}, М. Б. Бакиров^б, С. С. Пахомов^б, И. А. Белуник^б

^аФилиал АО “Концерн Росэнергоатом “Нововоронежская атомная станция”,
396071, Воронежская обл., г. Нововоронеж, НВАЭС, промышленная зона Южная, 1

^бНаучно-сертификационный учебный центр материаловедения и ресурса компонентов ядерной техники
(НСУЦ “ЦМиР”), 140180, Московская обл., г. Жуковский, ул. Жуковского, д. 1

*e-mail: PovarovVP@nvnpp1.rosenergoatom.ru

**e-mail: UrazovOV@nvnpp1.rosenergoatom.ru

Поступила в редакцию 15.03.2016 г.

Принята в печать 25.01.2017 г.

В период перехода к рыночной экономике заводы, выпускающие оборудование для атомной промышленности, оказались в тяжелом положении. Резко сократился рынок оборудования тяжелого машиностроения, снизились требования к контролю качества выпускаемой продукции. Отклонение от требований нормативных документов и ТУ при изготовлении оборудования приводит не только к неизбежному снижению его надежности при эксплуатации, но и к выходу из строя еще на стадии контрольных испытаний. Оперативная замена некондиционного оборудования не всегда представляется возможной, в таких случаях возникает необходимость проведения компенсирующих мероприятий, приводящих к восстановлению служебных свойств до приемлемого уровня в целях обеспечения эксплуатационной надежности благодаря повышению прочности деталей машин и конструкций в течение всего срока службы или хотя бы до срока планируемой замены оборудования. Данная работа посвящена разработке и практическому внедрению восстановительной технологии упрочняющей ультразвуковой обработки металла лопастей рабочих колес циркуляционных насосов 16ДПА10-28 блочной насосной станции 10URS Нововоронежской АЭС-2. Динамическая поверхностная обработка проводилась в целях компенсации технологических дефектов металла лопастей. Было показано, что ударное упругопластическое деформирование оказывает комплексное компенсирующее воздействие на металл лопастей в исходном состоянии поставки и создает поверхностный упрочняющий слой с повышенными прочностными характеристиками (наклеп) глубиной до 1.5 мм. Поверхностный наклеп повышает циклическую прочность, выгодно перераспределяет остаточные технологические и ремонтные напряжения, а также “залечивает” мелкие поверхностные трещины, улучшая качество поверхности. По разработанной технологии была проведена обработка 32 лопастей рабочих колес циркуляционных насосов 10РАС01АР001, 10РАС02АР001, 10РАС03АР001, 10РАС04АР001. Выполненные 100-часовые натурные испытания насосов показали высокую эффективность разработанной технологии и позволили рекомендовать ее использование как на стадии производства лопастей, так и в процессе эксплуатации насосов для продления срока их службы.

Ключевые слова: пластическое деформирование, поверхностный дефект, остаточные сварные напряжения, ультразвуковая ударная обработка, циркуляционный насос

DOI: 10.1134/S0040363617100101

Restoration of Metal Properties of Circulation Pump Blades by the Method of Surface Ultrasonic Impact Treatment

V. P. Povarov^{a,*}, O. V. Urazov^{a,**}, M. B. Bakirov^b, S. S. Pakhomov^b, and I. A. Belunikh^b

^a*AO Rosenergoatom Concern, Novovoronezh NPP, Novovoronezh, Voronezh oblast, 396071 Russia*

^b*Scientific-Certification Educational Center of Material Science and Lifetime of Nuclear Plant Components, Zhukovski, Moscow oblast, 140180 Russia*

**e-mail: PovarovVP@nvnpp1.rosenergoatom.ru*

***e-mail: UrazovOV@nvnpp1.rosenergoatom.ru*

Received March 15, 2016; in final form, January 25, 2017

Abstract—During the transition period to a market economy, the works producing equipment for the nuclear industry became lame duck companies. The market of heavy industry equipment reduced dramatically, and quality control requirements imposed to goods became lower. Deviations from regulations' requirements and technical specifications for equipment manufacture results in inevitable decrease of reliability during operation but also to failure during check tests. It is not always possible to replace promptly ill-conditioned equipment; in such cases, it is necessary to carry out compensatory measures for restoring working properties up to an acceptable level in order to ensure operational reliability due to the strength improvement of the components of machines and constructions during the whole service life or up to the scheduled date of equipment replacement. This paper is dedicated to development and practical implementation of restorative technology of strengthening ultrasonic treatment used for the metal of the blades of impellers of 16DPA10-28 circulation pumps of 10URS unit pump station located at Novovoronezh NPP-2. The dynamic surface treatment was implemented for compensating the technological defects of the metal of blades. It was revealed that the impact elastic-plastic deformation has a comprehensive compensation effect on the metal of blades in the initial state of delivery and creates the surface-strengthening layer with higher strength properties (strain hardening) of the depth up to 1.5 mm. The surface strain hardening increases the cyclic strength, re-distributes beneficially the residual technological and repair stresses, and heals small surface cracks improving the surface quality. The developed technology was used for treatment of 32 blades of impellers of 10PAC01AP001, 10PAC02AP001, 10PAC03AP001, 10PAC04AP001 circulation pumps. The implemented 100-h full-scale test of the pumps revealed the high efficiency of the developed technology and made it possible to recommend it for application at both the stage of blade manufacture and during the pump operation for prolongation of their service life.

Keywords: plastic deformation, surface defect, residual weld stresses, ultrasonic impact treatment, circulating pump

**АТОМНЫЕ
ЭЛЕКТРОСТАНЦИИ**

**ЭКСПЕРИМЕНТАЛЬНЫЕ ИССЛЕДОВАНИЯ ИМПУЛЬСНОГО ВПРЫСКА
ГАЗА В ЖИДКОСТЬ И ВЕРИФИКАЦИЯ НА ОСНОВЕ ПОЛУЧЕННЫХ
ДАННЫХ СИСТЕМНОГО ТЕПЛОГИДРАВЛИЧЕСКОГО
КОДА HYDRA-IBRAE/LM**

© 2017 г. П. Д. Лобанов^а, Э. В. Усов^{а, *}, А. А. Бутов^а, Н. А. Прибатурин^а,
Н. А. Мосунова^б, В. Ф. Стрижов^б, В. И. Чухно^с, А. Э. Кутлиметов^с

^аНовосибирский филиал Института проблем безопасного развития атомной энергетики РАН (НФ ИБРАЭ РАН),
630090, Россия, г. Новосибирск, просп. Академика Лаврентьева, д. 1

^бИнститут проблем безопасного развития атомной энергетики РАН,
115191, Россия, Москва, Большая Тульская ул., д. 52

^сНациональный исследовательский Новосибирский государственный университет,
630090, Россия, г. Новосибирск, ул. Пирогова, д. 2

*e-mail: usovev@gmail.com

Поступила в редакцию 11.11.2016 г.

Принята в печать 28.02.2017 г.

В настоящей работе представлено описание экспериментов по импульсному вводу газа в модельные теплоносители — воду и сплав Розе, проведенные сотрудниками Новосибирского филиала ИБРАЭ РАН. Приведено подробное описание экспериментального стенда и условий экспериментов. Получены зависимости эволюции давления в теплоносителе при впрыске газа от расхода газа и времени его впрыска. Описанные эксперименты проводились в целях верификации физических моделей теплогидравлических кодов для расчета процессов, которые могут наблюдаться при разрыве трубок парогенератора в реакторе с тяжелым жидкометаллическим теплоносителем или дефектных твэлах в реакторах, охлаждаемых водой. На базе результатов экспериментов выполнена верификация системного теплогидравлического кода HYDRA-IBRAE/LM, разработанного в ИБРАЭ РАН. Приведено подробное описание моделей кода, применяемых для расчета движения газовых пузырей в вертикальном канале. В том числе представлены карта режимов течения двухфазного потока, формулы для расчета трения пузырей и снарядов при всплытии в вертикальной трубе и трения двухфазного потока о стенки канала. По результатам моделирования указанных экспериментов с использованием кода HYDRA-IBRAE/LM вычислены среднеарифметические погрешности расчета давления и проведен анализ результатов расчетов с учетом неопределенности входных данных, геометрических характеристик установки и погрешностей экспериментальных формул. В процессе анализа выявлены основные факторы, которые оказывают существенное влияние на результаты расчетов. Приведены рекомендации по уточнению результатов экспериментов и совершенствованию моделей теплогидравлического кода.

Ключевые слова: тяжелый жидкометаллический теплоноситель, сплав Розе, расчетный код, HYDRA-IBRAE/LM, двухфазные процессы

DOI: 10.1134/S0040363617100071

Experimental Investigation of the Impulse Gas Injection into Liquid and the Use of Experimental Data for Verification of the HYDRA-IBRAE/LM Thermohydraulic Code

P. D. Lobanov^a, E. V. Usov^{a,*}, A. A. Butov^a, N. A. Pribaturin^a, N. A. Mosunova^b, V. F. Strizhov^b, V. I. Chukhno^c, and A. E. Kutlimetov^c

^a*Novosibirsk Branch of the Nuclear Safety Institute, Russian Academy of Sciences (NF IBRAE RAN), Novosibirsk, 630090 Russia*

^b*Nuclear Safety Institute, Russian Academy of Sciences (IBRAE RAN), Moscow, 115191 Russia*

^c*Novosibirsk National Research State University, Novosibirsk, 630090 Russia*

**e-mail: usovev@gmail.com*

Received November 11, 2016; in final form, February 28, 2017

Abstract—Experiments with impulse gas injection into model coolants, such as water or the Rose alloy, performed at the Novosibirsk Branch of the Nuclear Safety Institute, Russian Academy of Sciences, are described. The test facility and the experimental conditions are presented in details. The dependence of heat carrier pressure on the injected gas flow and the time of injection was determined. The purpose of these experiments was to verify the physical models of thermohydraulic codes for calculation of the processes that could occur during the rupture of tubes of a steam generator with heavy liquid metal coolant or during fuel rod failure in water-cooled reactors. The experimental results were used for verification of the HYDRA-IBRAE/LM system thermohydraulic code developed at the Nuclear Safety Institute, Russian Academy of Sciences. The models of gas bubble transportation in a vertical channel that are used in the code are described in detail. A two-phase flow pattern diagram and correlations for prediction of friction of bubbles and slugs as they float up in a vertical channel and of two-phase flow friction factor are presented. Based on the results of simulation of these experiments using the HYDRA-IBRAE/LM code, the arithmetic mean error in predicted pressures was calculated, and the predictions were analyzed considering the uncertainty in the input data, geometry of the test facility, and the error of the experimental formulae. The analysis revealed major factors having a considerable effect on the predictions. The recommendations are given on updating of the experimental results and improvement of the models used in the thermohydraulic code.

Keywords: heavy liquid metal coolant, Rose's alloy, calculation code, HYDRA-IBRAE/LM, two-phase processes

**АТОМНЫЕ
ЭЛЕКТРОСТАНЦИИ**

**ПРИМЕНЕНИЕ СИНТЕТИЧЕСКИХ ОГНЕСТОЙКИХ МАСЕЛ
В МАСЛОСИСТЕМАХ ТУРБИННОГО ОБОРУДОВАНИЯ АЭС**

© 2017 г. Л. А. Галимова

*Электрогорский научно-исследовательский центр по безопасности атомных электростанций,
142530, Московская область, г. Электрогорск, ул. Святого Константина, д. 6
e-mail: galimova@erec.ru*

Поступила в редакцию 17.03.2017 г.
Принята в печать 26.04.2017 г.

Представлены результаты исследования состояния синтетического огнестойкого турбинного масла Fugquel-L в маслосистемах турбоагрегатов при их эксплуатации в оборудовании и маслохозяйствах атомных электростанций (АЭС). На основании анализа опыта эксплуатации установлено, что для надежной безопасной эксплуатации турбинного оборудования, в маслосистемах которого применяются синтетические огнестойкие масла на основе сложных эфиров фосфорной кислоты, особое внимание должно быть уделено двум важным факторам, а именно обеспечению как нормируемых показателей содержания воды в масле при эксплуатации и хранении, так и температурного режима эксплуатации. Показаны способы поддержания кислотного числа и его понижения. Приведены результаты анализа и исследования влияния температуры, изменения качественного состояния синтетического огнестойкого масла на его влагосодержание. Показано, что огнестойкие турбинные масла отличаются высокой гидрофильностью и в отличие от минеральных турбинных масел способны содержать значительное количество растворенной воды, которая не удаляется при применении сепарационных технологий. Показано, что чем больше продуктов деградации содержится в масле и чем выше кислотное число, тем большее количество растворенной воды оно способно удерживать. Показано, что важным элементом в обеспечении надежной работы маслосистем является организация химического контроля общего влагосодержания в огнестойких маслах с применением кулонометрического метода. Рекомендовано применение автоматических средств контроля влагосодержания для организации ежедневного мониторинга состояния масла в маслосистеме. Разработаны рекомендации и мероприятия по совершенствованию эксплуатации масел на АЭС, контролю влагосодержания, применению маслоочистительных установок, передаче масел на хранение в период проведения ремонтных работ.

Ключевые слова: атомная электростанция, огнестойкое масло, гидролиз сложных эфиров фосфорной кислоты, кислотное число, общее влагосодержание

DOI: 10.1134/S0040363617100022

Application of Synthetic Fire-Resistant Oils in Oil Systems of Turbine Equipment for NPPs

L. A. Galimova

*AO Electrogorsk Research and Engineering Center on NPP Safety (AO EREC), Moscow oblast, 142530 Russia
e-mail: galimova@erec.ru*

Received March 17, 2017; in final form, April 26, 2017

Abstract—Results of the investigation of the synthetic fire-resistant turbine oil Fyrquel-L state in oil systems of turbosets under their operation in the equipment and oil supply facilities of nuclear power plants (NPPs) are presented. On the basis of the analysis of the operating experience, it is established that, for reliable and safe operation of the turbine equipment, at which oil systems synthetic fire-resistant oils on the phosphoric acid esters basis are used, special attention should be paid to two main factors, namely, both the guarantee of the normalized oil water content under the operation and storage and temperature regime of the operation. Methods of the acid number maintenance and reduction are shown. Results of the analysis and investigation of influence of temperature and of the variation of the qualitative state of the synthetic fair-resistant oil on its water content are reported. It is shown that the fire-resistant turbine oils are characterized by high hydrophilicity, and, in distinction to the mineral turbine oils, are capable to contain a significant amount of dissolved water, which is not extracted under the use of separation technologies. It is shown that the more degradation products are contained in oil and higher acid number, the more amount of dissolved water it is capable to retain. It is demonstrated that the organization of chemical control of the total water content of fire-resistant oils with the use of the coulometric method is an important element to support the reliable operation of oil systems. It is recommended to use automatic controls of water content for organization of daily monitoring of oil state in the oil system. Recommendations and measures for improvement of oil operation on the NPP, the water content control, the use of oil cleaning plants, and the oil transfer for storage during repair works are developed.

Keywords: nuclear power plant, fire-resistant oil, hydrolysis of phosphoric acid esters, acid number, total water content

**ВОДОПОДГОТОВКА
И ВОДНО-ХИМИЧЕСКИЙ РЕЖИМ**

**МЕТОДОЛОГИЧЕСКИЕ ПОДХОДЫ К ПРОВЕДЕНИЮ ПИЛОТНЫХ
И ТЕСТОВЫХ ИСПЫТАНИЙ НА УСТАНОВКАХ ОБРАТНОГО ОСМОСА:
РЕЗУЛЬТАТЫ СРАВНИТЕЛЬНЫХ ИССЛЕДОВАНИЙ**

© 2017 г. А. А. Пантелеев^а, В. В. Бобинкин^б, С. Ю. Ларионов^б,
Б. Е. Рябчиков^б, В. Б. Смирнов^б, Д. А. Шаповалов^{а, *, **}

^аНациональный исследовательский университет “Московский энергетический институт”,
111250, Россия, Москва, Красноказарменная ул., д. 14

^бНаучно-производственная компания “Медиана-Фильтр”, 105318, Россия, Москва, Ткацкая ул., д. 1

*e-mail: ShapovalovDA2010@mail.ru

**e-mail: Korzina@mediana-filter.ru

Поступила в редакцию 11.04.2016 г.

Принята в печать 21.12.2016 г.

При проектировании крупных систем водоподготовки на основе установок обратного осмоса для достоверного моделирования работы оборудования предлагается проведение опытно-промышленных или пилотных испытаний. Показано, что такие испытания позволяют определять эффективные режимы и характеристики работы проектируемой установки. Пилотные испытания установок обратного осмоса предлагается проводить на пилотных мембранных установках (ПМУ) и тестовых мембранных установках (ТМУ). В статье представлены результаты сравнительного экспериментального исследования пилотных и тестовых мембранных установок на примере моделирования параметров работы мембранных элементов промышленной установки. Сделан вывод о том, что достоверность полученных на ТМУ результатов может быть недостаточной для решения задач проектирования промышленных систем водоподготовки, тогда как с помощью пилотных мембранных установок можно получить достоверные данные, которые можно использовать для полномасштабного моделирования работы промышленной установки обратного осмоса. Тестовые мембранные установки позволяют воспроизводить режимы работы отдельных систем промышленной установки, поэтому представлены возможные области их применения. Предложена методика численного расчета и экспериментального определения истинной селективности и коэффициента солепропускания. Получено выражение, которое описывает функциональную зависимость между наблюдаемым и истинным коэффициентами солепропускания. Приведены результаты экспериментов, выполненных на тестовой мембранной установке, по определению истинного значения коэффициента солепропускания обратносомотической мембраны на примере раствора сульфата магния при различных исходных рабочих параметрах. Показано, что исходное содержание конкретного компонента в растворе существенно влияет на изменение значения истинного коэффициента солепропускания мембраны.

Ключевые слова: установки обратного осмоса, пилотные испытания установок обратного осмоса, пилотные мембранные установки, тестовые мембранные установки, определение истинной селективности, коэффициент солепропускания

DOI: 10.1134/S0040363617100095

Methodological Approaches to Conducting Pilot and Proof Tests on Reverse-Osmosis Systems: Results of Comparative Studies

A. A. Panteleev^a, V. V. Bobinkin^b, S. Yu. Larionov^b, B. E. Ryabchikov^b,
V. B. Smirnov^b, and D. A. Shapovalov^{a,*,**}

^a*Moscow Power Engineering Institute, National Research University (NRU MPEI), Moscow, 111250 Russia*

^b*Scientific Production Company Mediana-Fil'tr, Moscow, 105318 Russia*

**e-mail: ShapovalovDA2010@mail.ru*

***e-mail: Korzina@mediana-filter.ru*

Received April 11, 2016; in final form, December 21, 2016

Abstract—When designing large-scale water-treatment plants based on reverse-osmosis systems, it is proposed to conduct experimental-industrial or pilot tests for validated simulation of the operation of the equipment. It is shown that such tests allow establishing efficient operating conditions and characteristics of the plant under design. It is proposed to conduct pilot tests of the reverse-osmosis systems on pilot membrane plants (PMPs) and test membrane plants (TMPs). The results of a comparative experimental study of pilot and test membrane plants are exemplified by simulating the operating parameters of the membrane elements of an industrial plant. It is concluded that the reliability of the data obtained on the TMP may not be sufficient to design industrial water-treatment plants, while the PMPs are capable of providing reliable data that can be used for full-scale simulation of the operation of industrial reverse-osmosis systems. The test membrane plants allow simulation of the operating conditions of individual industrial plant systems; therefore, potential areas of their application are shown. A method for numerical calculation and experimental determination of the true selectivity and the salt passing coefficient are proposed. An expression has been derived that describes the functional dependence between the observed and true salt passing coefficients. The results of the experiments conducted on a test membrane plant to determine the true value of the salt passing coefficients of a reverse-osmosis membrane are exemplified by magnesium sulfate solution at different initial operating parameters. It is shown that the initial content of a particular solution component has a significant effect on the change in the true salt passing coefficient of the membrane.

Keywords: reverse-osmosis systems, pilot tests of reverse-osmosis systems, pilot membrane plants, test membrane plants, true selectivity test, salt passing coefficient