Paper 2 – Set B Solutions

Regn No: _________________

Name: ___________________

(To be written by the candidates)

NATIONAL CERTIFICATION EXAMINATION 2006

FOR

ENERGY MANAGERS & ENERGY AUDITORS
	PAPER – 2:
Energy Efficiency in Thermal Utilities

Date: 22.04.2006
Timings: 1400-1700 HRS Duration: 3 HRS Max. Marks: 150

General instructions:

· Please check that this question paper contains 8 printed pages

· Please check that this question paper contains 65 questions

· The question paper is divided into three sections

· All questions in all three sections are compulsory

· All parts of a question should be answered at one place

Section – I:
 OBJECTIVE TYPE

Marks: 50 x 1 = 50

(i)
Answer all 50 questions

(ii)
Each question carries one mark

(iii)
Put a (() tick mark in the appropriate box in the answer book

	1.
	Radiation recuperators are used when the furnace flue gas temperature is more than

a) 200ºC

 b) 800ºC
 c) 600ºC

 d) 400ºC

	2.
	Operating the boiler at a pressure less than 80% of the rated pressure will result in

a) reduced boiler feed water pump power

b) increased carryover of water

c) lower boiler exit flue gas temperature

d) all of the above

	3.
	Amount of oxygen required to burn one kg of hydrogen is

a) 3

b) 9

c) 8

d) 0.5

	4.
	The emissivity of conventional refractory ____ with the increase in temperature
a) sometimes increases and sometimes decreases
 b) increases

c) decreases

 d) remains the same

	5.
	Scale losses in reheating furnaces will

a) increase with CO in combustion gases
b) increase with excess air

c) decrease with excess air

d) have no relation with excess air

	6.
	Steam trap is a device which discharges

a) air, incondensable gases and condensate

b) steam only

c) air and incondensable gases only

d) condensate only

	7.
	Ceramic coating in furnaces influences

a) radiation factor

b) conductivity

c) convective heat transfer coefficient

d) emissivity

	8.
	If the pressure of saturated steam is reduced through a pressure reducing valve

a) enthalpy of evaporation will reduce

b) it will get superheated
c) enthalpy will reduce

d) it will produce wet steam

	9.
	Alumina is a ____ type of refractory

a) basic
 b) neutral
c) acid d) none of the above

	10.
	The effect of thermal conductivity on thermal resistance of an insulation

a) decreases with increased thermal conductivity

b) increases with increased thermal conductivity

c) decreases with decreased thermal conductivity

d) increases with decreased thermal conductivity

	11.
	The cogeneration system which has high overall system efficiency is

a) reciprocating engine

b) back pressure steam turbine

c) combined cycle

d) extraction condensing steam turbine

	12.
	For standalone gas turbines without heat recovery system, the efficiency will be in the range of

a) 55 to 60% b) 35 to 40%
 c) 85 to 90%
 d) 75 to 80%

	13.
	In a gas turbine, air compressor alone consumes about _____of the energy generated

a) 50-60%

 b) 20-30%
 c) 30-40%
 d) 40-45%

	14.
	Which one is the preferred waste heat recovery system in a large gas turbine?

a) heat wheel

b) economizer
 c) air preheater
 d) boiler

	15.
	Recuperator as a waste heat recovery system is used mainly in

a) gas turbine

b) boiler

c) reheating furnace

d) compressor

	16.
	Which of the following works on a refrigeration cycle?

a) thermo compressor

b) heat pipe

c) heat wheel

d) heat pump

	17.
	Heat transfer by gas radiation in a reheating furnace depends on

a) CO2 concentration

b) water vapor concentration

c) temperature

d) all of the above

	18.
	If pressure of saturated steam increases then

a) enthalpy of steam goes down

b) enthalpy of evaporation goes up

c) enthalpy of steam goes up

d) none of the above

	19.
	Which of the following requires the least amount of oxygen /kg for combustion

a) methane b) carbon
 c) sulphur
 d) hydrogen

	20.
	The amount of carbon dioxide produced by combustion of 1 kg of methane in comparison to that produced by 1 kg of carbon is

a) data insufficient
 b) more
 c) less
 d) same

	21.
	The lowest excess air is required in a

a) high pressure oil burner

b) coal burner

c) low pressure oil burner

d) high pressure gas burner

	22.
	Automatic blowdown controls for boilers work by sensing

a) conductivity and pH

b) TDS
 c) conductivity
 d) pH

	23.
	The minimum capacity of any closed vessel which generates steam under pressure as per Indian Boilers Regulation Act is

a) 22.75 litres b) 2.275 litres
 c) 22.75 kilo litres
 d) 227.5 litres

	24.
	F & A (from and at) rating of the boiler is the amount of steam generated from

a) water at 100ºC to saturated steam at 100ºC

b) water at 0ºC to saturated steam at 100ºC

c) water at feed water temperature to saturated steam at 100ºC

d) water at ambient to saturated steam at 100ºC

	25.
	Natural gas consists of mainly the following

a) Butane

b) Ethane
 c) Methane
 d) Propane

	26.
	LPG is predominantly the mixture of Propane and ___

a) Isopropane

b) Methane
 c) Ethane
 d) Butane

	27.
	Which of these fuels has the highest heating value?

a) LPG

b) Methane
 c) Hydrogen
d) Diesel

	28.
	Which of the following requires the least amount of oxygen /kg for complete combustion

a) Methane
 b) Carbon
 c) Sulphur
 d) Hydrogen

	29.
	With increase in the percentage of excess air for combustion of coal, percentage of CO2 in flue gas.

a) decreases
 b) remains same c) increases d) none of the above

	30.
	Which of the following is not measured in ultimate analysis?

a) ash

b) carbon
 c) sulphur
 d) hydrogen

	31.
	A paper plant needs steam at 3 bar and 10 bar in addition to electric power. The most suitable cogeneration choice among the following will be

a) bottoming cycle

b) condensing turbine

c) back pressure turbine
d) extraction cum back pressure turbine

	32.
	The major advantage of the PFBC boilers are

a) compactness in size

b) low excess air

c) low radiation loss

d) low hydrogen loss

	33.
	The efficiency of a typical FBC boiler is of the order of

a) 80%

b) 30%

c) 40%

d) 70%

	34.
	The low combustion temperature in FBC Boilers results in minimal formation of

a) CO

b) SOx
c) NOx

d) CO2

	35.
	Which material is used to control SO2 emissions in FBC boilers

a) sand
b) CaO

c) lime stone

d) silica

	36.
	For even distribution of fluidized air in AFBC boilers, which one of the following is used?

a) secondary air from sides

 b) compressed air through nozzles

c) perforated metal distributor plate
 d) none of the above

	37.
	Electrical energy consumption for coal sizing will be maximum for

a) pulverised coal boiler
b) stoker fired boiler

c) AFBC boiler

d) CFBC boiler

	38.
	In a CFBC boiler ____ are required to capture recycled large amount of bed material

a) scrubbers

b) settling chambers

c) mechanical cyclones

d) bag filters

	39.
	The insulating material made by blending and melting of alumina and silica at a temperature of 1800-2000oC is known as

a) ceramic fibre

b) insulating brick

c) high alumina brick

d) fire brick

	40.
	If the furnace temperature is T (oK) and the area of opening is A, quantity of radiation loss in a reheating furnace is directly proportional to

a) T4

b) T

c) A4

d) A2

	41.
	A boiler generates 8 TPH of steam at an efficiency of 75 %. The enthalpy added to steam in the boiler is 580 Kcal/kg. The fuel flow rate with a GCV of 3500 kcal/kg is

a) 1768 kg/hr b) 1452 kg/hr c) 6032 kg/hr d) 4089 kg/hr

	42.
	Demineralization of water is the process to remove the dissolved

a) chlorine
b) oxygen
 c) salts

 d) carbon dioxide

	43.
	De-aeration of boiler feed water is referred to as

a) phosphate treatment of feed water

b) removal of dissolved gases

c) removal of silica

d) removal of scales

	44.
	Latent heat of steam at the critical point is

a) 540 kcal
 b) zero

 c) infinite
 d) none of the above

	45.
	Drain pockets are provided in a steam line for

a) effective removal of line condensate

b) effective removal of steam

c) removal of dirt

d) checking of steam line

	46.
	The purpose of atomisation in an oil fired burner is to

a) reduce the flue gas temperature

b) increase excess air

c) increase the surface area of oil

d) reduce power consumption

	47.
	The difference in temperature between steam and condensate is the principle of operation in a

a) temperature trap

b) thermodynamic trap

c) thermostatic trap

d) orifice type trap

	48.
	Which of the following benefits is not achieved by maximizing condensate recovery?

a) minimization of exit flue gas temperature
b) maximization of boiler output

c) reduction in water treatment costs

d) reduction in energy input costs

	49.
	Which of the following will be ideal for heat transfer in a heat exchanger

a) hot water

b) super heated steam

c) saturated dry steam

d) wet steam

	50.
	What is the primary mode of heat transfer in an oil fired melting furnaces

a) pulsation
 b) convection
 c) radiation

d) conduction

-------- End of Section - I ---------

Section - II:
 SHORT DESCRIPTIVE QUESTIONS

Marks: 10 x 5 = 50

(i)
Answer all Ten questions

(ii)
Each question carries Five marks

S-1
Describe in brief the principle of working of heat pipes.

· The heat pipe comprises of three elements, a sealed container, capillary wick structure and a working fluid.

· Thermal energy applied to the external surface of the heat pipe causes the working fluid near the surface to evaporate instantaneously.

· Vapour thus formed absorbs the latent heat of vapourisation and this part of the heat pipe becomes an evaporator region.

· The vapour then travels to the other end of the pipe where the thermal energy is removed causing the vapour to condense in to liquid again, thereby giving up the latent heat of condensation.

· The condensed liquid then flows back to the evaporated region.

· Heat pipe can transfer upto 100 times more thermal energy than copper.

S-2
What is heat-to-power ratio of cogeneration system and state its importance?
It is defined as the ratio of thermal energy to electricity required by the energy consuming facility. It can be expressed in different units KWth / KWe, Kcal/Kwh, Bth/Kwh, lb/hr/kw.

Heat-to-power ratio is one of the most important technical parameters influencing the selection of the type of co-generation system.

The heat to power ratio of a facility should match the characteristic of the co-generation system to be installed.

S-3
What is the principle of CFBC (circulating fluidized bed combustion) boiler?
· Evenly distributed air is passed upward through a finely divided bed of sand . As air velocity is gradually increased fluidisation takes place.

· At high fluidizing gas velocities a fast recycling bed of fine material is superimposed on a bubbling bed of larger particles.

· The combustion temperature is controlled by rate of recycling of fine material.

· Hot fine material is separated from the flue gas by a cyclone and is partially cooled in a separate low velocity fluidized bed heat exchanger, where the heat is given up to the steam.

· The cooler fine material is then recycled to the dense bed.

· 6 – 12 mm size fuel and limestone are injected in to the furnace.

· While combustion takes place at 840 – 900 Deg. C., the fine particles (<450 microns) are elutriated out of the furnaces with flue gas velocity of
4-6 m/s.

S-4
230 kg/hr of hot condensate from a heat exchanger is coming out at 6 bar (g) with a sensible heat of 166 kcal/kg. Using a flash vessel, the condensate is flashed to 1 bar (g) with a sensible heat of 120 kcal/kg and latent heat of 526 kcal/kg. Find out the flash steam generation in kg/hr.

S1 - S2

Flash steam available %

=

 L2

S1
= is the sensible heat of higher pressure steam

S2
= is the sensible heat of the steam at lower pressure

L2
= is the latent heat of flash steam (at lower pressure)

 166 - 120

Flash Steam generated
=
(--------------) 230

 526

=
20.11 Kg/hr.

S-5
A boiler generates steam at the rate of 12 ton/hr consuming 2 ton/ hr of coal having 4300 kcal/kg calorific value. Calculate the evaporation ratio and efficiency of the boiler if the enthalpy of the generated steam is 722.5 kcal/kg and feed water temperature is 55(C.

1. Evaporation Ratio means Kilogram of steam generated for Kilogram of fuel consumed

 12

Evaporation Ratio = --- = 6

 2

2. Efficiency of the boiler

 12 ton x 1000 Kg / ton x (722.5 – 55)

=
--- x 100

 2 ton x 1000 Kg / ton x 4300 Kcal / Kg

 =
 93.13 %
=
93%
S-6
List any five heat losses occurring in a furnace.

1. Sensible heat loss in flue gas

2. Loss due to evaporation of moisture present in fuel

3. Loss due to evaporation of water formed due to hydrogen in fuel

4. Heat loss due to openings

5. Heat loss through skin

6. Heat storage loss

7. Loss of furnace gases around charging door and opening

8. Heat loss by incomplete combustion

9. Loss of heat by conduction through hearth

10. Loss due to formation of scales

S-7
The efficiency of a boiler on GCV basis is 82%. The fuel contains 0.5 % moisture and 11 % hydrogen. The GCV of fuel is 10,300 kcal/kg. What is the boiler efficiency on the basis of net calorific value?

 %age of Hydrogen in fuel %age of moisture in fuel

NCV =
 GCV – [9 x ------------------------------------ + --------------------------------] 584

 100

 100

 11 0.5

NCV
=
10300 – [9 x ----- + --------] 584

 100 100

=
10300 – [9 x 0.11 + 0.005] 584

=
10300 - 581.08

=
9718.92

=
9719 Kcal / Kg

 82

Boiler efficiency on NCV
=
------ x 10300

9719

=
86.90 %

S-8
What are the disadvantages of “direct method” of boiler efficiency evaluation
over the “indirect method”?

Disadvantage of Direct Method

· Does not give clues to the operator as to why boiler efficiency of system is lower or higher

· Does not indicate individual losses accountable for various efficiency levels

· If there is wetness in steam it may indicate higher efficiencies than actual

· Does not indicate the improvement to be made in various loss areas

· Fuel and steam flow measurements are difficult and may not be accurate

· Any small error in measurement would lead to large variation in efficiency levels

S-9
List any five energy conservation opportunities in a boiler system.
1. Reduce stack temperature

2. Feed water preheating using economizer

3. Combustion Air preheating

4. Control Incomplete combustion

5. Optimise excess air

6. Blow down heat recovery

7. Reduction of scaling and soot losses

8. Variable speed control of fans, blowers and pumps

9. Optimising efficiency of boiler by loading the boiler to 65-85% of full load

10. Replacement of old and inefficient boiler

11. Proper coal sizing to minimse unburnt losses

12. Proper insulation of boiler to minimize surface/radiation losses

S-10
What is meant by excess air in combustion systems and discuss the importance of optimum excess air.

· Excess air is the air provided in excess of stoichiometric air to ensure complete combustion, since mixing between air and fuel is never perfect in practice.

· If too much excess air were allowed to enter, additional heat would be lost by heating the surplus air to the chimney temperature. This would result in increased stack (exhaust) losses.

· Too much excess air will reduce flame temperature

· Too less excess air would lead to the incomplete combustion and smoke.

· High excess level increases the scale losses of the material to be heated in the furnaces.

-------- End of Section - II ---------

Section - III:
 LONG DESCRIPTIVE QUESTIONS Marks: 5 x 10 = 50

(i)
Answer all Five questions

(ii)
Each question carries Ten marks

L-1
The insulation of a steam pipeline is to be upgraded. With the following data calculate the simple payback period for the insulation upgradation project.

	Length of the steam pipeline
	110 m

	Bare pipe external diameter
	100 mm

	Heat loss from the pipe with existing 25 mm insulation thickness
	2000 kcal/m2hr

	Thickness of insulation to be added
	25 mm

	Heat loss after insulation upgradation
	400 Kcal/m2/hr

	Boiler efficiency
	75%

	GCV of coal
	4000 kcal/kg

	Annual operating hours
	8000 hrs

	Cost of coal
	Rs. 2000/Ton

	Investment for insulation upgradation
	Rs. 4 lakhs

Existing heat loss (S1)
=
2000 Kcal / Sq. M/hr.

Heat loss after insulation
=
400 Kcal / Sq. M. / hr

Upgradation (S2)

Pipe dimension

=
(100 mm x 110 m length

Surface area existing (A1)
=
3.14 x 0.15 x 110 = 51.81 Sq. M.

Surface are after insulation (A2)=
3.14 x 0.2 x 110 = 69.1 Sq. M.

Total heat loss is existing (S1 x A1) = 2000 x 51.81

 = 103620 Kcal / hr

Total heat loss in modified system (S2 x A2)

=
400 x 69.1

=
27640 Kcal / hr

Reduction in heat loss

=
103620 – 27640

=
75980 Kcal / hr

75980 x 8000

Annual coal saving

=

0.75 x 4000

=
202613 Kg

=
202.6 Tons

Annual monetary saving

=
202.6 x 2000
= 4.05 Lakhs

Payback Period

=
4 / 4.05

=
0.987

= 1 year

L-2
For a backpressure steam turbine with the following operating data, evaluate the heat to power ratio (kWTH/ kWE) if the turbine and generator efficiencies are 89% and 91% respectively.

	Steam inlet conditions to the back pressure turbine
	Steam outlet conditions of the back pressure turbine

	

P = 5.52 MPa

T = 538ºC

h = 3515.3 kJ/kg

Q = 72 MT/hr
	

P = 1.10 MPa

T = 288ºC

h = 3022.0 kJ/kg

hf = 781.7 kJ/kg

 3515.3 3022 0.89 x 0.91

Power output
=
72 x 1000 x [---------- - -------] x ----------------

from the generator

 4.187 4.187 860

 0.89 x 0.91

=
72 x 1000 x [839.57 – 721.75] x ----------------

860

=
7988.85 KW

=
7989 KW

 72 x 1000 3022 781.7

Heat of Utilistion of Steam
=
------------------- x [------ - --------]

 860
 4.187 4.187

 72 x 1000

=
--------------------- x (721.75 - 186.69)

 860

=
44795.72 KW

=
44796 KW

 44796

Heat to power ratio

=

 7989

=
5.60

L-3
Discuss in detail four major energy conservation opportunities in steam
systems.

1. Monitoring Steam Traps

Condensate Discharge

· Inverted bucket and the thermodynamic disc traps should have intermittent condensate discharge

· Flout & thermostatic traps should have a continuous condensate discharge

· Thermostatic traps can have either continuous or intermittent discharge depending upon the load

· If inverted bucket traps are used for extremely small loads, it will have continuous condensate discharge.

Flash Steam

· If steam blows out continuously in a blue stream, it is leaking steam

· If a steam floats out intermittently in a whitish cloud, it is flash steam

2. Continuous steam blow and no flow indicate, there is a problem in the trap

Wherever a trap fails to operate and the reasons are not readily apparent, the discharge from the trap should be observed.

3. Avoiding Steam Leakage

Steam leakage is a visible indicator of waste and must be avoided. Steam leaks on a high pressure mains are prohibited, costlier than an low pressure mains. Any steam leakage must be quickly attended to.

4.
Providing Dry Steam for Process

Wet steam reduces total heat in the steam. Also water forms a wet film on heat transfer and overloads traps and condensate equipment. Superheated steam is not desirable for process heating because it gives up heat at a rate slower than the condensation heat transfer of saturated steam.

5.
Utilising Steam at the Lowest Acceptable pressure for the process

· The latent heat in steam reduces as the steam pressure increases

· But lower the steam pressure, the lower will be its temperature.

· Therefore, there is a limit to the reduction of steam pressure.

6. Proper Utilisation of Directly Injected Steam

The injected steam should be condensed completely as the bubbles rise through the liquid. This is possible only if the inlet steam pressure are kept very low – around 0.5 Kg/Sq.Cm. and certainly not exceeding 1 Kg/Sq.Cm. If pressure are high, the velocity of the steam bubbles will also be high and they will not get sufficient time condense before they reach the surface.

7. Miminising Heat Transfer Barrier

Heat is transferred from the steam to the material being heated through an intermediate heating surface which acts as a barrier between the steam and the material being heated

In case of indirect heating, temperature difference is required to overcome the resistance of the barrier between the steam and the material. It is not just the thermal conductivity of the barrier, along side the heat transfer barrier in an air film as well as scaling on the steam side and scaling as well as a stagnation product film on the product side. The barrier which are formed that inspired the flow of heat from steam to the material. It has been estimated that air is 1500 times more resistance to heat transfer than steel and to be removed.

8. Proper Air Venting

Adequate air venting provision should be made at appropriate position in the pipe lines, to purge out air as quickly as possible from the equipment.

9. Condensate Recovery

For every 6 deg. C. rise in the feed water temperature, there will be approximately 1% saving of fuel in the boiler.

10. Insulation of steam pipe lines and hot process equipments

11. Flash Steam Recovery

Flash steam is produced when condensate at a high pressure is released to a lower pressure. Flash steam from the condensate can be separated in a equipment called flash vessel.

12. Reducing the work to be done by steam

When the steam reaches the place where its heat is required, it must be ensured that the steam has no more work to do than is absolutely necessary.

Always use the most economical way to removing the bulk of water from the wet material. Steam can then be used to complete the process. For this reason, hydro extractors, spin dryers, squeeze or calender rolls, presses etc. are initially used in many drying processes to remove the mass of water.

L-4 (a)
Briefly explain why the slight positive draft pressure should be maintained in
the furnaces.

 (b)
Explain the significance of achieving optimum capacity utilisation in furnaces.
a) By maintaining slight positive pressure, air infiltration in the furnace through openings and cracks is avoided.

Air infiltration results in

· higher heat loss due to high excess air

· Lowering of the flame and furnace temperature

· disturbance of the air fuel ratio control

· cold metal and non-uniform metal temperature

· increased power consumption of ID fan

· increased scale losses

b)
The significance of achieving optimum capacity utilisation in furnaces is to minimize the proportionate fixed and variable energy losses. This will lead to reduced specific energy consumption.

 If the furnace is underloaded only a smaller fraction of the available heat in the working chamber will be taken up by the load and leading to higher variable losses and therefore efficiency will be low.

 Fixed losses in the furnace is significant. Lower loading leads to increase in fixed losses per unit of product.

So optimal loading will result in minimum losses and maximize the efficiency.

L-5
A chemical plant has an AFBC boiler with the following specifications:

· Boiler capacity

: 70 TPH

· Boiler pressure

: 60 kg/cm2
· Steam temperature

: 500oC

· Fuel fired

: coal with 35% ash content

· GCV of coal

: 4100 kcal/kg

· Theoretical air for combustion
: 5.6 kg/kg of coal

· Hydrogen in fuel
: 4%

· Specific heat of flue gas

: 0.24 kcal/kgoC

· Specific heat of superheated water vapor in the flue gas : 0.45 kcal/kgoC

Operating parameters are given below

· Flue gas exhaust temperature
: 160oC

· Excess air
: 30%

· Feed water temperature
: 105oC

· Radiation and other losses
: 8%

· Ambient temperature

: 30oC

(i)
Calculate the Boiler Efficiency using indirect method on GCV basis.

(ii)
If the feed water temperature is 110oC and the steam is produced at 60 kg/
cm2 & 500oC, what is the hourly coal consumption? Total heat of steam at
60 kg/ cm2 & 500oC is 817 kcal/kg.

Theoretical air requirement

=
5.6 Kg / Kg of coal

Excess Air

=
30%

 EA

Actual mass of Air supplied

=
[1 + -----] x Theoretical Air

 100

 30

=
[1 + ----] x 5.6

 100

=
7.28 Kg of Air / Kg of coal

a)
Dry flue gas loss

m x Cp x (Tf - Ta)

=
------------------------- x 100

 GCV of fuel

Total mass of flue gas (m)
=
Mass of actual air supplied +

Mass of fuel supplied

=
7.28 + 1
=
8.28

8.28 x 0.24 x (160 – 30)

% Dry flue gas loss
=
-------------------------------- x 100

4100

=
6.30 %

b)
Heat loss due to evaporation of water formed due to H2 in fuel

9 x H2 x [584 + Cp (Tf – Ta)]

=
--

GCV of fuel

Where H2 – Percentage of H2 in fuel

9 x 4 x [584 + 0.45 (160 – 30)]

=
--

4100

=
5.64 %

c)
Radiation of other losses
=
8%

Boiler efficiency
=
100 – (6.30 + 5.64 + 8)

=
80.06%

d)
Hourly Coal Consumption

70 x 1000 x (817 – 105)

=

 0.8006 x 4100

=
15183.73 Kg / hr

=
15.183 Ton / hr.

-------- End of Section - III ---------

PAGE
1
