[image: image1.png]CanRU (12042788 3 CL
(51)6_E21B 34/06 '

Komurer Poccuiickoit Dengepaiau
10 NATEHTAM H TOBAPHLIM 3HAKAM

< OTICAHUE I/IBOBPETEHI/IH

& matenry Poccuiickoit ®enepanun

(21)5028709/03
(22)24.02.92
(46)27.08.95 Бюл №24

(75) Шарифов М.З.; Леонов ВА; Сальманов Р.Г; Суслик АН; Любимов Н.Ф.

(73) Сальманов Рашит Гилемович

(56)1. Патент ФРГ N 2702662. кл. Е 21В 43/12. 1980.

2. Авторское свидетельство СССР N 1035197, кл. Е 21В 34/06,1983.

3. Авторское свидетельство СССР N 1694863. кл. Е 21В 34/06.1991.

(54) КЛАПАННОЕ УСТРОЙСТВО ДЛЯ НАСОСНОЙ СКВАЖИНЫ

(57) Изобретение относится к насосному способу добычи нефти. Клапанное устройство для насосной скважины включает полый корпус с входными кана​лами, верхними и нижними выходными каналами. Имеется упругий элемент, например, в виде сильфона, установленный в верхней части корпуса и об​разующий с ним камеру, заполненную сжатым га​зом. В камере имеется узел зарядки. В нижней части корпуса размещено основное седло. С упру​гим элементом жестко связан шток своим верхним концом, а нижним - с основным затвором, установ​ленным под седлом. Клапанное устройство снаб​жено пружиной, стержнем, дополнительными сед​лом и затвором. Камера, образованная упругим элементом и корпусом, частично заполнена демп​фирующей жидкостью. Дополнительное седло установлено

в корпусе ниже основного седла. Пру​жина расположена между седлами, дополнитель​ный затвор - под дополнительным седлом и жестко связан стержнем с основным затвором. Седла ус​тановлены ограниченно подвижно друг относитель​но друга. Соответствующие диаметры седел и зат​воров между собой равны. Площадь проходного сечения входных каналов больше суммарной пло​щади проходных сечений седел, а площадь каж​дого из последних - меньше площади, проходного сечения соответствующих ему выходных каналов. Клапанное устройство может быть снабжено за​фиксированным стопорным срезным элементом в корпусе - кольцом, установленным над основным седлом или под дополнительным седлом. Клапанное устройство может быть снабжено зафиксиро​ванными стопорными срезными элементами в кор​пусе - кольцами, одно из которых установлено над основным седлом, а другое - под дополнительным седлом. Клапанное устройство может быть снаб​жено пружиной, установленной в корпусе над ос​новным седлом или под дополнительным седлом. Клапанное устройство может, быть снабжено пру​жинами, одна из которых установлена в корпусе над основным седлом, а другая - под дополнительным седлом. Использование изобретения повышает эффективность и надежность работы клапанного , устройства при запуске и эксплуатации насосной скважины, а также повышает срок службы скважинного насоса. 4 з. п. ф-лы, 3 ил.
Изобретение относится к нефтегазодобывающей промышленности, а именно к технике добычи нефти насосным способом, и может быть использовано для автоматиче​ского поддержания (в частности, предотвращения снижения давления меньше заданного значения) динамического уровня жидкости в затрубном пространстве (забой​ного давления или давления на приеме на​соса) в процессе запуска и эксплуатации скважин.

Известно устройство, управляющее насосом для откачки жидкости из скважины [
]. состоящее из корпуса с каналом и отвер​стиями, внутри которого размещен затвор, при этом последний открывается после до​стижения заданного давления жидкости в канале между отверстиями.

Известно клапанное устройство [
], включающее полый корпус с каналами и уз​лом зарядки, упругий элемент в виде сильфона, жестко связанный своим верхним концом с корпусом, а нижним - с затвором под седлом через шток.

Известно клапанное устройство для на​сосной скважины [
], включающее полый корпус с входными каналами, верхними и нижними выходными каналами, упругие элементы о виде сильфонов, установленные в верхней части корпуса, нижний из которых образует с ним камеру, заполненную сжа​тым газом и оборудованную узлом зарядки, седло, размещенное в нижней части корпу​са, шток, жестко связанный своим верхним концом с упругим элементом, а нижним - с затвором, установленным под седлом.

Это клапанное устройство имеет следу​ющие недостатки: низкую пропускную спо​собность, что сужает диапазон регулирования; сложную конструкцию из-за дополнительного упругого элемента, значи​тельно осложняющего технологию изготов​ления и снижающего срок службы устройства; не использует полностью эф​фективную площадь основного нижнего уп​ругого элемента, находящуюся под воздействием давления среды, что снижает эффективность работы устройства; не по​зволяет производить прямую и обратную промывки скважины через устройство в случаях отложений парафина, солей и прочих загрязнений.

Цель изобретения - повышение эффек​тивности и надежности работы клапанного устройства при запуске и эксплуатации на​сосной скважины, а также повышение срока службы скважинного насоса. Положитель​ный эффект от применения устройства вы​ражается в увеличении добычи нефти за счет поддержания технологического режи​ма на заданном уровне и увеличения межре​монтного периода скважины.

Цель достигается тем, что оно снабже​но пружиной, стержнем, дополнительными седлом и затвором, при этом камера, обра​зованная упругим элементом и корпусом, частично заполнена демпфирующей жидко​стью, дополнительное седло установлено в корпусе ниже основного седла, пружина - между седлами, дополнительный затвор - под дополнительным седлом и жестко свя​зан стержнем с основным затвором, седла установлены ограниченно-подвижно друг относительно друга, соответствующие диа​метры седел и затворов между собой равны, площадь проходного сечения входных кана​лов больше суммарной площади проходных сечений седел, а площадь каждого из по​следних - меньше площади проходного се​чения соответствующих ему выходных каналов.

Это решение позволяет: повысить про​пускную способность для пластовых флюи​дов; обеспечить герметичность закрытия устройства в случае неточности расстояния между затворными элементами; продлить* срок службы пары седло - затвор при про​качке агрессивных жидкостей и частичного износа их посадочных поверхностей; произ​водить промывку скважины через устройст​во за счет подвижности седел; исключить действие давления в трубах на состояние "Открыт - закрыт" клапана, так как трубное давление, действующее на верхний, нижний затворные и упругие элементы, уравнове​шено за счет равенства диаметров указан​ных элементов и обеспечения дросселирования (сужения) пластовых флю​идов в проходных сечениях между затвора​ми и седлами; изменять расходную характеристику устройства путем измене​ния объема демпфирующей жидкости о ка​мере упругого элемента.

Клапанное устройство может быть снаб​жено зафиксированным стопорным срез​ным элементом в корпусе кольцом, установленным над основным седлом или под дополнительным седлом. Это позволя​ет осуществлять после среза стопорных винтов слив жидкости при подъеме НКТ.

Клапанное устройство может быть снаб​жено зафиксированными стопорными срез​ными элементами в корпусе - кольцами, одно из которых установлено над основным седлом, а другое - под дополнительным седлом.

Клапанное устройство может быть снаб​жено пружиной, установленной r корпусе над основным седлом или под дополнительным седлом. Это обеспечивает возмож​ность обратной промывки скважины через клапан при избыточном давлении в НКТ.

Клапанное устройство может быть снаб​жено пружинами, одна из которых установ​лена в корпусе над основным седлом, а другая - под дополнительным седлом. Это позволяет увеличить надежность гермети​зации устройства за счет подвижности се​дел как вверх, так и вниз, даже при их частичном износе.

На фигурах (Фигура 1 - Фигура 3) изображены схемы кла​панного устройства при закрытом состоя​нии, варианты.

Устройство включает полый корпус 1 с входными 2, верхними 3 и нижними 4 выход​ными каналами, узел 5 зарядки, упругий эле​мент 6. установленный в верхней части корпуса 1 и образующий с ним камеру 7, заполненную частично демпфирующей жидкостью и сжатым газом. В корпусе 1 шток 8 жестко связан своим верхним кон​цом с упругим элементом 6 (например, вы​полненным в виде сильфона), а нижним - с основным затвором 9, установленным под основным седлом 10. А основной затвор 9 жестко связан с дополнительным затвором 11 через стержень 12. причем затвор 11 установлен под дополнительным седлом 13. Оба седла 10 и 13 выполнены подвижно относительно друг друга и между ними уста​новлена пружина 14. В верхней части кор​пуса 1 под упругим элементом 6 имеется бурт 15, ограничивающий его перемещение вниз, а внутри упругого элемента 6 - бурт 16, ограничивающий его перемещение вверх.
В корпусе 1 устройства (Фигура 2) над ос​новным седлом 10 или (и) под дополнитель​ным седлом 13 может быть установлено кольцо 17. зафиксированное стопорным срезным элементом 18.

В корпусе 1 устройства (Фигура 3) над ос​новным седлом 10 или (и) под дополнитель​ным седлом 13 может быть установлена пружина 19.

Клапанное устройство (Фигура 1) работает следующим образом.

До спуска устройства в скважину опре​деляют давление зарядки камеры 7 упругого элемента 6 исходя из проектного рацио​нального забойного давления или динами​ческого уровня, или же давления на приеме насоса.

Клапанное устройство устанавливают на участке скважинный насос - динамиче​ский уровень. Открытие и закрытие устройства происходит только под действием затрубного давления на его упругий элемент 6. В случае падения затрубного давления на уровне устройства как в процессе запуска, так и при эксплуатации скважины (по какой-либо причине), затворы 9 и 11. перемещаясь вниз, открывают сечение седел 10 и 13, при​чем степень открытия устройства зависит от величины падения затрубного давления. Если это падение больше, чем величина (dP + KL/S), то устройство открывается полностью (значение изменения давления газа в камере 7 dP может регулироваться путем изменения объема демпфирующей жидкости); где К - коэффициент, характери​зующий жесткость упругого элемента 6; L -максимальный ход упругого элемента 6; S -поперечная площадь сечения упругого эле​мента 6.

В момент открытия устройства жид​кость из колонны труб поступает в затрубное пространство как через основное седло, так и через дополнительное, причем количе​ство жидкости, проходящее через каналы 2, седла 10, 13 и каналы 3 и 4, зависит от хода перемещения затворов 9 и 11, то есть от величины падения затрубного давления.
При необходимости прямой промывки скважины в затрубном пространстве созда​ют избыточное давление, под действием ко​торого перемещается дополнительное седло 13 вверх, а основное седло 10 с затво​рами 9 и 11 - вниз, прижимая пружину М. Тогда жидкость через каналы А и сечения седла 13 и канал 2 поступает в колонну труб.

В случае извлечения скважинного обо​рудования создают избыточное давление в колонне труб, вследствие чего срезаются элементы 18 (Фигура 2), за счет чего обеспечи​вается слив (циркуляция) жидкости при подъеме насосно-компрессорных труб.

При необходимости обратной промывки скважины в колонне труб создают избы​точное давление, под действием которого перемещается основное седло 10 вверх, а дополнительное седло 13 с затворами 9 и 11- вниз, прижимая пружину 19 (Фигура 3). Таким образом, жидкость через каналы 2 и сечения седла 10 и каналы 3 поступает в затрубное пространство.

Таким образом, клапанное устройство работает в автоматическом режиме и обес​печивает поддержание затрубного давле​ния на глубине его установки, а значит и динамического уровня, рационального за​бойного давления и давления на приеме на​соса.

Формула изобретения

1. КЛАПАННОЕ УСТРОЙСТВО ДЛЯ НАСОСНОЙ СКВАЖИНЫ, включающее в. себя полый корпус с входными канала​ми, верхними и нижними выходными каналами, упругий элемент, установлен​ный в верхней части корпуса и образующий с ним камеру, заполненную сжа​тым газом и оборудованную узлом зарядки, - основное седло, размещенное в нижней части корпуса, шток, жестко связанный верхним концом с упругим элементом, а нижним - с основным за​твором, установленным под седлом, от​личающееся тем, что оно снабжено пру​жиной, стержнем, дополнительными седлом и затвором, при этом камера, образованная упругим элементом и корпусом, частично заполнена демпфирующей жидкостью, дополнительное седло установлено в корпусе ниже основного седла, пружина - между седлами, до​полнительный затвор - под дополни​тельным седлом и жестко связан стерж​нем с основным затвором, седла установлены ограниченно подвижно от​носительно друг друга, соответствующие диаметры седел и затворов между собой

равны, площадь проходного сечения выходных каналов больше суммар​ной площади проходных сечений седел, а площадь каждого из последних -меньше площади проходного сечения соответствующих ему выходных каналов.

2. Устройство по п.1. отличающееся тем, что оно снабжено зафиксирован​ным стопорным срезным элементом в корпусе - кольцом, установленным над основным седлом или под дополнитель​ным седлом.

3. Устройство по п.1, отличающееся тем, что оно снабжено зафиксированны​ми стопорными срезными элементами в корпусе - кольцами, одно из которых установлено над основным седлом, а другое - под дополнительным седлом.

4. Устройство по п.1, отличающееся тем, что оно снабжено пружиной, уста​новленной в корпусе над основным седлом или под дополнительным сед​лом.

5. Устройство по п.1, отличающееся тем, что оно снабжено пружинами, од​на из которых установлена в корпусе над основным седлом, а другая - под дополнительным седлом.

	[image: image2.png]LEA

=

ﬁL,:jM
N
Wis:

45
AL

Фигура 1

	[image: image3.png]

Фигура 2

	[image: image4.png]

Фигура 3

	

� Патент ФРГ N 2702662. кл. Е 21В 43/12. 1980.

� Авторское свидетельство СССР N 1035197, кл. Е 21В 34/06,1983.

� Авторское свидетельство СССР N 1694863. кл. Е 21В 34/06.1991.

