

GÁS NATURAL

- Possui especificações regulamentadas pela Agência Nacional do Petróleo – ANP através da Res. N.º 16 de 17/06/2008.
- Por ser mais leve que o ar é também mais seguro.

Apoio:

Realização:

FIESC

Uso Eficiente de Gás Natural na Indústria

**Indústria eficiente é indústria responsável.
Economize energia.**

Federação das Indústrias do Estado de Santa Catarina - FIESC
Rodovia Admar Gonzaga, 2.765 | Itacorubi | Florianópolis | SC
Tel +55 48 3231 4100 | Fax +55 48 3334 5623
www.fiesc.com.br

FIESC

A FORÇA DA INDÚSTRIA CATARINENSE

Produção de Energia

- Reação do gás natural com o oxigênio (ar).

- Excesso de ar = desperdício de calor.
- Deficiência de ar = desperdício de combustível e produção de monóxido de carbono (CO).
- Buscar equilíbrio na relação ar/gás, resultando num melhor aproveitamento energético.

**Combustão completa =
baixa emissão de poluentes**

Reduzindo custos

- Gastos energéticos possuem ligação direta com custos de produtos.
- A energia é um insumo que também pode ser reaproveitado.

- Mantenha a produtividade e reduza seus custos.

Dicas de economia

OPORTUNIDADES DE MELHORIA:

- Equipamentos (2% a 5% de economia)
 - .Rever isolamento térmico.
 - .Identificar pontos de fuga de calor.
 - .Verificar relação Ar/Gás Natural.
 - .Instalar economizadores em caldeiras.
- Manutenção (2% a 5% de economia)
 - .Verificar estado de superfícies de trocas térmicas.
 - .Revisar rede de gás.
- Operação (10% a 25% de economia)
 - .Recuperar calor residual.
 - .Pré-aquecer ar de combustão.
 - .Utilizar práticas operacionais eficientes, como: operar com a carga adequada do equipamento, programar produção, controlar consumo específico etc.

Economia com pré-aquecimento de ar

- Uma excelente opção para se aumentar a eficiência energética e a produtividade.
- A energia residual da chaminé é aproveitada como fonte de calor.
- Perdas pela chaminé podem passar de 65%.
- Trocadores de calor podem recuperar grande parte da energia descartada, transferindo-a ao ar de combustão.

PERCENTUAL DE ECONOMIA COM PRÉ-AQUECIMENTO DE AR						
Temperatura (°C)						
Gases de exaustão	Ar pré-aquecido					
	315	425	540	650	760	870
540	13	18	-	-	-	-
650	14	19	23	-	-	-
760	15	20	24	28	-	-
870	17	22	26	30	34	-
980	18	24	28	33	37	40
1095	20	26	31	35	39	43
1200	23	29	34	39	43	47
1300	26	32	38	43	47	51

Gás natural com 10% de excesso de ar.

Fonte: Adaptado de IHEA Combustion Technology Manual