
24 listopada 1927 r.

RZECZYPOSPOLITEJ POLSKIEJ

OPIS PATENTOWY

Nr 6362.
Benjamin Graemiger

(Ziirich, Szwajcarja).

KI. 27 c 15.

Urządzenie sprężające, wykazujące przynajmniej sprężarkę główną i pomocniczą.

Zgłoszono 3 marca 1923 r.
Udzielono 22 listopada 1926 r.

Pierwszeństwo: 24 kwietnia 1922 r. (Szwajcarja).

Przedmiotem wynalazku jest urządzenie,
wykazujące przynajmniej jedną główną i
jedną pomocniczą sprężarkę, która do o-
siągnięcia wyższego ciśnienia może być włą¬
czona w szereg ze sprężarką główną.

Szczególnie często wymaga się, by sprę¬
żarki odśrodkowe pracowały przy znacz¬
nie wyższem ciśnieniu, niż normalne, przy-
czem jednak otrzymuje się mniejszą wy¬
dajność.

Takiwypadek ma miejsce przy wielkich
piecach, które przy normalnym ruchu pra¬
cują przy około Q,8 atm nadprężności. W
niektórych wypadkach jest wymagane
znacznie wyższe ciśnienie aż do podwój¬

nego.

Ten sposób pracy stosuje się jednak
, stosunkowo rzadko, wskutek czego wskaza¬

ne jest, by praca mogła być pomyślnie pro¬
wadzona przy warunkach zwykłych.

W sprężarkach o stałej ilości obrotów
(napęd silnikiem elektrycznym) osiągnię¬
cie wyższego ciśnienia jest niemożliwe, gdy
sprężarka jest zbudowana dla zwykłych wa¬
runków i wtedy pracuje niesprawnie. Ale
i przy urządzeniach ze zmienną ilością ob¬
rotów (napęd turbiną) turbina i sprężarka
pracują w normalnych warunkach niepo¬
myślnie, jeżeli się przyjmie znaczne pod¬
niesienie ciśnienia.

Aby zastosować się do powyższych wa¬
runków i usunąć wady, wskazane przy u-
rządzeniu sprężającem, włączona w szereg
sprężarka główna z pomocniczą otrzymuje
napęd od silnika, w którym rozpręża się ta
część czynnika, doprowadzanego od sprę-


Żarki głównej, która nie dostała się do sprę¬
żarki pomocniczej. Sprężarka główna mo¬
że przy takiem urządzeniu być urządzona
dla możliwie pomyślnej pracy przy warun¬
kach zwykłych- Również i silnik napędny
sprężarki głównej może być zastosowany
do zwykłych warunków pracy. Silnik na¬
pędny sprężarki pomocniczej jest prosty i
tani. Praca w ten sposób zostaje wkońcu
wykonana przez pomyślnie ukształtowany
i normalnie obciążony silnik napędny sprę¬
żarki głównej.

Sprężarka pomocnicza może być u-
kształtowana jako sprężarka odśrodkowa
lub tłokowa. W pierwszym wypadku silnik,
napędzający sprężarkę, zostaje również
zbudowany jako turbina, a w drugim — ja¬
ko silnik tłokowy.

Na rysunku są uwidocznione przykłady
wykonania wynalazku. Fig. 1 pokazuje w
zarysie pierwszy przykład wykonania, na
fig. 2 jest wykres, uwidaczniający sposób
pracy urządzenia. Na fig. 3 pokazane są
części konstrukcyjne sprężarki pomocniczej
i silnika napędzającego. Fig. 4 pokazuje w
zarysie inny sposób wykonania.

Na fig. 1 główna sprężarka odśrodko^
wa 1 napędzana jest przez silnik 2. Wsy¬
sany przewodem 3 do sprężarki 1 czynnik
zostaje wtłaczany do przewodu 4, w któ¬
rym znajduje się zawór 5; przyczem sprę¬
żarka pomocnicza 6 napędzana jest przez
silnik 7. Z przewodem 4 łączy się przewód
8, rozdzielający się przy drugim końcu na
dwa odgałęzienia 9, 10, z których od¬
gałęzienie 9 wytworzony przez sprężar¬
kę 1 czynnik doprowadza do silnika
7, a odgałęzienie 10 — do sprężar¬
ki pomocniczej 6. Połączenie pomiędzy
przewodami 4 i 8 zostaje rozrządzane przez
zawór 11. Czynnik, skierowany do silnika
7, opuszcza go przez przewód 12. Dopro¬
wadzony do wyższego ciśnienia czynnik w
sprężarce pomocniczej 6 przewodem 13 łą¬
czy się z przewodem 4, rozrządzanym przez
zawór 14.

Podczas ruchu normalnego zawory 11
i 14 są zamknięte, natomiast zawór 5 jest
otwarty. Sprężarka główna 1 tłoczy wtedy
do przewodu 4, który doprowadza czynnik
sprężany do miejsc zapotrzebowania.

Gdy podniesienie ciśnienia jest pożąda¬
ne, to zawór 5 zostaje zamknięty, nato¬
miast otwarte zostają zawory 11 i 14. Sprę¬
żarka główna 1 tłoczy do przewodu 8, rciz^
dziełającego czynnik do silnika 7 i sprężar¬
ki pomocniczej 6, która jest wtedy włączo¬
na w szereg ze sprężarką główną. Przepu¬
szczona przez sprężarkę pomocniczą 6
część czynnika, tłoczonego sprężarką 1,
poddana zostaje w sprężarce 6 pożądane¬
mu sprężeniu. Na fig. 2 pokazana jest krzy¬
wa charakterystyczna, odpowiadająca sta¬
łej ilości n obrotów sprężarki głównej. Krzy¬
wa a odnosi się do współpracy sprężarki
głównej z pomocniczą. Krzywa ta powsta¬
je przez nałożenie charakterystyki ciśnie¬
nia—objętości sprężarki głównej i pomocni¬
czej przy uwzględnieniu pracy, wykonanej
przez rozprężanie czynnika w silniku napęd-
nym sprężarki pomocniczej (przyczem w
tym wyp*adku sprężarka pomocnicza jest
również sprężarką odśrodkową, a przyna¬
leżny silnik—turbiną).

Każdemu punktowi na krzywej stro¬
mej a odpowiada określony punkt krzywej
n. Jeżeli np. punkt Q2, p2 odpowiada naj¬
wyższemu wymaganemu ciśnieniu, to wa¬
runki mogą być tak obrane ,by temu punkto¬
wi odpowiadał punkt Qlf px sprężarki
głównej, przyczem punkt ten wskazuje stan
graficzny normalnego obciążenia sprężarki
głównej. By przy żądanem ciśnieniu naj-
wyższem osiągalna wielkość Q2 wydajno¬
ści była możliwie duża, może być również
przynależny punkt Q19 px przełożony w ob¬
ręb przeciążenia sprężarki głównej przy
zużytkowaniu przewidzianej w zasadzie
zdolności przeciążenia silnika napędnego,
a to tern bardziej, że utrzymanie ciśnienia
największego, a wraz z niem i przeciążenia,
jest potrzebne tylko na czas krótki. Jeżeli

— 2 —


przy silniku dodatkowym jest możliwa
zmiana ilości obrotów, to do osiągnięcia po¬
trzebnego ciśnienia największego może być
przewidziane zwiększenie ilości obrotów w
stosunku do normalnego w takim stopniu,
że normalne warunki pracy przy normal-
nem obciążeniu nie zostają zasadniczo
zmienione,

W tym wypadku charakterystyka n od¬
powiada dopuszczalnej najwyższej liczbie
obrotów sprężarki głównej. Wszystkie
punkty Q, p pod krzywemi n, a są możliwe-
mi punktami ruchu,

W charakterze całego urządzenia leży,
by podczas pracy z dodatkowem urządze¬
niem bez środków osobnych następowało w
niem daleko idące, samoczynne nastawianie
ilości obrotów odpowiednio do oporu w
miejscu zapotrzebowania. Prócz tego silnik
7 może być zaopatrzony w regulator, któ¬
ry znajduje się pod działaniem przynaj¬
mniej jednej z trzech wielkości: liczby ob¬
rotów, ciśnienia i objętości sprężarki 6 i któ¬
ry może być ukształtowany, jako regulator
dławiący lub ilościowy.

Na fig. 1 kreskowanemi linjami oznaczo¬
no, że między sprężarką odśrodkową / i
zaworem 5 część przewodu 4 może być
zaopatrzona w zawór wydmuchowy. Rów¬
nież i w przewód 13 może być między sprę¬
żarkę pomocniczą 6 i zawór 14 wstawiony
zawór wydmuchowy 16.

W wykonaniu, pokazanem na fig* 3,
sprężarka pomocnicza 6 jest sprężarką od¬
środkową, a silnik 7 do jej obracania jest
wykonany, jako turbina powietrzna. Sprę¬
żarka i turbina posiadają wspólną rurę wlo¬
tową 17. Króciec tłoczący 18 sprężarki po¬
mocniczej 6 jest utworzony po jednej, a
króciec wydychowy 19 turbiny powietrz¬
nej 7—po drugiej stronie wspólnego kadłu¬
ba zespołu silników 6, 7.

W urządzeniach przy wielkich piecach,
gdzie wymagane jest bezwzględne zabez¬
pieczenie ruchu, mogą być włączone do
wspólnego przewodu dwie albo nawet kil¬

ka sprężarek odśrodkowych, jako sprężar¬
ki główne.

Na fig. 1 pokazano przerywanemi linja¬
mi drugą sprężarkę główną 20, która może
pracować na tym samym przewodzie 4, co
sprężarka główna 1 i do której może być
przyłączona ta sama sprężarka pomocni¬
cza 6.

W tym wypadku należy stosować osob¬
ne zawory 21, 22, które umożliwiają odłą¬
czenie sprężarki 19 względnie sprężarki 20
od przewodu 4, gdy odpowiednia sprężar¬
ka nie jest w ruchu. Jeżeli sprężarka 1 nie
jest czynna, a jest wymagane wyższe ci¬
śnienie, niż normalne, wtedy zamyka się
zawór 21, a izawór 22—otwiera. Zawór 5
zostaje zamknięty, a zawory 11 i 14 zostają
otwarte; wtedy sprężarka 6 pracuje w sze¬
regu ze sprężarką 20. Gdy natomiast praca
o normalnem ciśnieniu ma być wykonywa¬
na przy zatrzymanej sprężarce 1, to zawo¬
ry 5 i 22 zostają otwarte, a zawory 21, 11
i 14—zamknięte.

Jak uwidoczniono na fig. 1 linjami prze¬
rywanemi, może być między organem 22 i
przewodem 4 przewidziany zawór wydmu¬
chowy 23.

Również przy każdej sprężarce głów¬
nej może być ustawiona sprężarka pomoc¬
nicza z przynależnym silnikiem.

Jeżeli silnik 7 jest turbiną (fig. 2), to
takowa może być zaopatrzona w dowolnie
włączalne dysze, które umożliwiają podział
czynnika, tłoczonego ze sprężarki głównej
do sprężarki pomocniczej 6 i turbiny 7.

Jak wskazuje fig. 4, czynnik, tłoczony ze
sprężarki głównej 1, przed wlotem do sprę¬
żarki pomocniczej 6 może być przepuszczo¬
ny przez urządzenie chłodzące 24, zaopa¬
trzone w wężownicę 25, przez którą prze¬
pływa zimna woda. Z drugiej strony może
być część czynnika z silnika napędnego 7
ogrzewana przed rozprężeniem.

We wszystkich wypadkach mogą być
uruchomiane zawory, grające rolę organów
włączalnych, zapomocą rozrządu, porusza-

— 3 —


ftego ciśnieniem {płyn alba powietrze) w
odpowiedni sposób.

Smarowanie urządzenia dodatkowego
może być połączone z grupą silników głów¬
nych przez organ zamykający albo stale. W
tym ostatnim wypadku wszystko jest goto¬
we, jeżeli sprężarka pomocnicza jest nagle
uruchomiona.

Sprężarki pomocnicze mogą być również
tłokowe, a wtenczas i silniki tych spręża¬
rek winny być również silnikami tłokowemi.

Zastrzeżenia patentowe.

1. Urządzenie sprężające, wykazujące
przynajmniej sprężarkę główną i pomocni¬
czą, która w celu osiągnięcia wyższego ci¬
śnienia jest włączona w szereg ze sprężarką
główną, znamienne tern, że włączone w sze¬
reg sprężarki otrzymują napęd od silnika,
w którym rozpręża się część czynnika, tło¬
czonego przez sprężarkę główną, która nie
dotarła do sprężarki pomocniczej.

2. Urządzenie według zastrz. 1, zna¬
mienne tern, że sprężarka pomocnicza jest
sprężarką odśrodkową, a napędzający ją
silnik—turbiną.

3. Urządzenie według zastrz. 1, zna¬
mienne tern, że zarówno sprężarka pomoc¬
nicza, jak i napędzający ją silnik są u-
kształtowane jako silniki tłokowe.

4. Urządzenie według zastrz. 1, zna¬
mienne tern, że silnik sprężarki pomocni¬
czej jest zaopatrzony w regulator, na który
oddziaływa przynajmniej jedna z trzech
wielkości: liczba obrotów, ciśnienia i obję¬
tość sprężarki.

5. Urządzenie według zastrz. 1, zna¬
mienne tern, że przed sprężarką pomocniczą
włączone jest urządzenie chłodzące dla
czynnika, tłoczonego ze sprężarki głównej
do sprężarki pomocniczej.

Benjamin Graemiger.
Zastępca: M. Brokman,

rzecznik patentowy.


Do opisu patentowego Nr 6362.

V » 9

w-T-£* f
-*-»-

Figi

ki*
ER"25"^—»

JT
f-w-

Druk L. Bogusławskiego. Warszawa.


	PL6362B1
	BIBLIOGRAPHY
	CLAIMS
	DRAWINGS
	DESCRIPTION


