
烟气流速监测方法对比

目前国内对流速的测量均为成熟技术，下面就流速的两种主要监测方法进行介绍与对比：
	
	热式气体质量流量监测法
	皮托管监测法

	测量原理
	热式质量流量计由一个温度传感器以及控制装置组成。陶瓷半导体温度传感器具有随着周围温度的变化而变化的特性。当流体的流速发生变化时，引起周围温度发生变化，传感器的阻抗将随着变化。利用这种特性测量流体的流速和流量。
	在烟道中流动的气体，具有两种压力的作用，即静压和动压。静压是单位体积气体所具有的势能，亦即气体在各个方向上作用于管壁的压力。动压是单位体积气体所具有的动能。由于排气流速与其动压平方根成正比，采用皮托管监测烟道内的动压和静压，根据所测得的动压、静压以及温度可以计算出所测点的流速。

	优 点
	1.其性能稳定，数据准确可靠；
2.维护与运行成本低，烟道直径增大购置成本增加不多；
3.采用插入式安装结构，拆装检修方便；
4.信号直接由非电量变换成电量，便于信号处理；
5.在小流量、介质的雷诺数很低的情况下有较好的测量精度；
6.粉尘对其测量精度影响小。
	采用插入式安装方式，结构简单，内无任何附加节流件、插入件和可动部件，不易堵塞、无压力损失，因此适合于大管径、低流速、低静压、多粉尘与腐蚀较强的场合。

	缺 点
	介质的温度变化剧烈对其测量精度影响较大。
	1.对90°弯头的结构尺寸有要求：圆滑、管内无毛刺；

2.对于大管径安装检修复杂；

3.输出差压也较小；

4.粉尘对其影响较大。

	运行效果
	好
	较好

	运行成本
	低
	低

