Handbuch

der Laboratoriumsdestillation

Mit einer Einführung in die Pilotdestillation

von Erich Krell

3., bearbeitete und erweiterte Auflage

Э.Крель

РУКОВОДСТВО ПО ЛАБОРАТОРНОЙ ПЕРЕГОНКЕ

Перевод с немецкого канд. техн. наук В.И.Чернышева канд. техн. наук А.В. Шафрановского

Под редакцией д-ра техн. наук В.М. Олевского

СОДЕРЖАНИЕ

Крель Э.

Руководство по лабораторной перегонке — Пер. с нем./Под ред. В. М. Олевского — М.:Химия, 1980. — 520 с., ил.

Книга представляет собой руководство по технике лабораторной перегонки. В ней изложены физические основы процессов дистилляции и ректификации, описаны различные методы перегонки и соответствующая аппаратура, а также контрольно-измерительные устройства. Один из разделов книги посвящен вопросам ректификации на пилотных (опытнопромышленных) установках.

Книга содержит графики, таблицы, номограммы, облегчающие математическую обработку данных по лабораторной перегонке и расчет при-

матическую обработку данных по лаобраторной перегонке и расчет при-меняемой аппаратуры.

Книга предназначена для научных сотрудников, инженеров и техни-ков, занимающихся проведением дистилляции и ректификации в лабо-раторных и промышленных условнях. Она может быть полезна для учащихся высших и средних технических учебных заведений, а также аспирантов и преподавателей. 520 с.; 70 табл.; 434 рнс.; спнсок литературы 918 ссылок.

 $K \frac{20507-003}{050 (01)-80} 3.80.1801000000$

\odot	VEB	Deutscher	Verlag der	Wissenschaften,	Berlin	1976
---------	-----	-----------	------------	-----------------	--------	------

(C)	Перевод	на	русский	язык.	Издательство	«Химия»	1980 г

	Предисловие редактора	10
	Предисловие автора к третьему немецкому изданию	11
	Основные обозначения и сокращения	13
	1. Введение	15
	2. Из истории лабораторной перегонки	19
	3. Стандартизация в технике перегонки. Способы выражения концентрации	28
	3.1. Стандартизация методов перегонки и применяемых приборов 3.2. Определение основных понятий	28 32 33 34
	4. Физические основы процесса разделения	38
	4.1. Принципы дистилляции и ректификации	38 41
	4.2.1. Распределение жидкости по насадке 4.2.2. Пденочное течение жидкости 4.2.3. Динамические характеристики колонн	41 48 49
	4.3. Разделение смесей взаимно растворимых компонентов 4.4. Зависимость между давлением пара и температурой $p-t$	50 53
	4.4.1. Экспериментальное определение давления насыщенных паров 4.4.2. Расчет и способы представления данных по давлению насыщенных паров	54 60
	4.5. Уравнение состояния и фазовая диаграмма $p-x$	70 74
	4.6.1. Расчет кривой равновесия	76 81 86
•	4.7. Число теоретических ступеней разделения (число теоретических тарелок)	93

4.7.1. Расчет числа теоретических ступеней разделения по методу Мак- Кэба и Тиле для периодической ректификации	100	5. Обычные методы перегонки	195
Кэба и Тиле для непрерывной ректификации	103	5.1. Классификация методов перегонки по количеству перерабатываемого продукта	195
точку перегиба и азеотропную точку	107	5.1.2. Аналитическая ректификация	195 202 207
4.7.5. Аналитические методы определения числа теоретических ступеней разделения для периодической ректификации	111	5.1.3.2. Пилотные установки	208 211
4.7.5.1. Определение числа теоретических ступеней разделения по разности температур кипения	111	5.1.3.3. Получение дистиллированной воды	216
4.7.5.2. Расчет числа теоретических ступеней разделения с помощью фактора обогащения и формул Роуза	112	5.1.4. Разделение изотопов	219
4.7.5.3. Расчет минимального числа теоретических ступеней разделения по уравнению Фенске для идеальных смесей при $v=\infty$. 4.7.5.4. Другие методы расчета числа теоретических ступеней разделения и их сравнительная оценка	115 117	5.1.4.2. Получение D и ¹⁸ O путем ректификации воды	222 224 233
4.8. Теория процессов, протекающих в насадочной колонне		5.2. Классификация методов перегонки по способу проведения процесса	234
4.8.1. Процесс разделения в насадочной колонне	118 122		234 235
4.8.3. Интенсивность противоточного массообмена и время, необходимое для разгонки	127	5.2.2.2. Теоретические расчеты	237 239 240
 Определение числа теоретических ступеней разделения при перио- дической и непрерывной ректификации многокомпонентных смесей Аппаратурно-технологические параметры тарельчатых и насадоч- 	131	5.2.2.4. Примеры непрерывной лабораторной ректификации	243 244
ных колонн. Испытания колонн	135	5.2.3. Разделение методом парциальной конденсации	245
4.10.1. Диаметр колонны 4.10.2. Рабочая высота колонны и способы укладки насадочных тел	137 138	5.3. Классификация методов перегонки по температуре процесса	249
4.10.3. Эталонная смесь и состав загруженной жидкости	139 145		250 257
4.10.6. Рабочее давление	149 151		262
4.10.7. Нагрузка и скорость потока паров	153 155	5.4.2. Расширительная перегонка	263 269 272
тарельчатых колонн	161	5.4.4. Молекулярная дистилляция	280 292
4.11. Гидравлическое сопротивление, предельная скорость паров и расчет основных размеров колонны	164	6. (294
4.13. Характеристика разделяемых веществ и получение кривых разгонки	175		234
4.14. Примерная последовательность расчета процесса разделения	186	6.1. Перегонка в парах носителя	294 299
4.14.1. Периодическая ректификация при агмосферном давлении	190 190	6.2.1. Азеотропная перегонка	304 314
4.15. Использование ЭВМ при расчете колонн	190	6.3. Солевая перегонка	321

7. Материалы и аппаратура	324
7.1. Материалы для изготовления ректификационной аппаратуры 7.2. Стандартные и сборные приборы	324 326
7.2.1. Краны и клапаны	332
7.3. Ректификационные колонны	335
7.3.1. Безнасадочные колонны 7.3.2. Насадочные колонны 7.3.3. Тарельчатые колонны 7.3.4. Колонны с иеподвижными контактными устройствами 7.3.5. Колонны с вращающимися контактными устройствами	335 344 345 352 359
7.4. Холодильники и дефлегматоры 7.5. Форштосы, приставки для дистилляционных аппаратов и головки колонн	369 376
7.5.1. Форштосы 7.5.2. Приставки для дистилляционных аппаратов 7.5.3. Головки колонн	376 376 378
7.6. Кубы, приемники и сборники фракций дистиллята	387
7.6.1. Кубы	387 390
7.7. Нагревательные приборы и теплоизоляция	393
7.7.1. Обогрев кубов	394
ректификации	398 401
7.8. Насадки	407
7.8.1. Формы выполнения элементов насадок	407 415
8. Автоматические установки, измерительные и регулирующие устройства	417
8.1. Автоматические установки	417
 8.1.1. Автоматизированные установки для стандартного дистилляционного аиализа 8.1.2. Полностью автоматизированные установки для фракционной перегонки 	419 422
8.2. Измерение и регулирование температуры	428
8.2.1. Измерение температуры	428 434
8.3. Измерение и регулирование давления	438
8.3.1. Измерение и регулирование давления в областях выше 760 и от 760 до 1 мм рт. ст	438

8.3.1.1. Методы частичиого вакуумирования	443
10 ⁻⁸ мм рт. ст	446 448 45
8.4. Регулирование флегмового числа и скорости выкипания	453
8.4.1. Реле времени для регулирования флегмового числа	453 453
8.5. Измерение физико-химических свойств дистиллята в процессе рек-	4
тификации	458
8.5.1. Измерение температуры затвердевания	458 459
8.5.3. Измерение диэлектрической проницаемости	46: 46:
8.6. Измерение расхода и дозирование газов и жидкостей	463
9. Оборудование лаборатории. Ввод в эксплуата-	
цию ректификационных установок	469
9.1. Планировка помещения	469
9.2. Стенды и коммуникации	472
9.3. Сборка установок	474
9.4. Герметизация установок	477 480
9.5. Ввод ректификационных установок в эксплуатацию	48
Литература	483
Предметный указатель	512

Первое издание монографии Э. Креля «Руководство по лабораторной перегонке», опубликованное Издательством иностранной литературы в 1960 г. (перевод с 1-го немецкого издания 1958 г.), получило широкое одобрение советских специалистов.

За прошедшие 20 лет литература по лабораторной перегонке существенно обогатилась, расширилась область применения ректификации, в связи с чем выпуск перевода третьего немецкого издания книги Э. Креля «Руководство по лабораторной перегонке» является своевременным.

При подготовке третьего немецкого издания автор в значительной мере учел недочеты, имевшиеся в первых двух изданиях. Как особо положительный момент следует отметить включение раздела, в котором рассматривается ректификация на укрупненных (пилотных) установках, что представляет большой интерес в качестве ступени для перехода к промышленным агрегатам.

Полагаю, что настоящее издание монографии Э. Креля послужит дальнейшему прогрессу в области техники перегонки, приобретающей особое значение в борьбе за повышение качества продукции на предприятиях.

Шафрановский А. В. перевел главы 1, 2, 3, 4, 6 и начало главы 5 по раздел 5.1.4.1. Чернышев В. И. перевел главы 7, 8, 9 и конец главы 5, начиная с раздела 5.1.4.2.

В. ОЛЕВСКИЙ

ПРЕДИСЛОВИЕ АВТОРА К ТРЕТЬЕМУ НЕМЕЦКОМУ **ИЗ**ДАНИЮ

Первое издание этой книги, вышедшее в 1958 г., разошлось сравнительно быстро и уже в 1960 г. возникла необходимость во втором издании. Книга нашла признание и была переведена

на русский, английский и венгерский языки.

Цель третьего издания (как и предыдущих) — дать возможно более полное введение в технику лабораторной перегонки; в нем представлены новейшие научные данные и достижения; приведена специальная литература по 1975 г. включительно. При составлении книги автор придерживался мнения, что излагать следует только общепризнанные факты, поскольку на многие вопросы дистилляции и ректификации до сих пор еще нет ясного и окончательного ответа. Однако с целью стимулирования дальнейших исследований в книге отражены также и тенденции, наметившиеся в развитии техники перегонки.

Разумеется, ввиду наличия обширного материала к его отбору необходимо было отнестись критически. Автор стремился просто и понятно описать уравнения и расчетные методы, облегчающие практическую работу в лаборатории. Читатели, интересующиеся вопросами математической обработки и другими специальными вопросами и желающие углубить приобретенные знания, найдут в конце книги обширные списки рекомендуемой литературы.

Расположение материала, принятое в первом издании, в основном сохранено. Дополнительно рассмотрены вопросы ректификации на пилотных * установках (разд. 5.1.3.2). Содержанием раздела 4.2 в третьем издании является гидродинамика потоков в насадочных колоннах. Гл. 8 значительно сокращена ввиду того, что стандартные детали дистилляционных и ректификационных приборов и соответствующие контрольно-измерительные приборы уже нашли достаточно широкое применение в лабораторной практике. Таблицы, ранее приводившиеся в приложении, в третьем издании включены в текст. Литературные ссылки распределены по главам и дополнены новыми важнейшими работами; в списки литературы включено по возможности больше обзорных статей.

Книга рассчитана, главным образом, на физиков, химиков и инженеров, занятых в химической промышленности и научно-

^{*} Под пилотными установками автор подразумевает малопроизводительные опытно-промышленные установки. — Прим. ред.

исследовательских центрах, в задачу которых входит проведение дистилляции и ректификации в лабораторных и промышленных условиях. Учащиеся высших и средних технических учебных заведений, химики-техники и лаборанты также найдут в этой книге ответы на многие вопросы, связанные с практикой лабораторной перегонки и с расчетами процессов разделения.

Автор надеется, что данное руководство послужит советчиком и путеводителем при разработке более совершенных и экономичных методов разделения для всех, кому приходится за-

ниматься перегонкой в лабораторных условиях.

Автор выражает свою особую благодарность профессору доктору наук Кл. Ветцелю за его благосклонное внимание к этой книге, за его ценные указания и постоянную поддержку. Автор приносит благодарность коллегам доктору Г. Штаге и Е. Гибелеру за многочисленные замечания, а также благодарит фирмы, выпускающие лабораторные приборы и изделия из стекла, за любезное представление каталогов и другой технической документации. Автор выражает также благодарность издательству за образцовое оформление книги и особенно отделу химии за тщательное редактирование рукописи.

Автор надеется, что и третье издание этой книги окажет содействие дальнейшему развитию техники перегонки на лабораторных и пилотных установках, а также послужит учебным и рабочим пособием при решении задач разделения путем дистилляции и ректификации в лабораториях и в опытных производствах химической промышленности и научно-исследовательских центров, а также в высших и средних учебных заведениях.

БЕРЛИН, ЛЕТО 1975 г.

Доктор технических наук ЭРИХ КРЕЛЬ

основные обозначения и сокращения

- A количество (расход) кубового продукта при непрерывной ректификации
- а полная поверхность насадки
- a_{m} смоченная поверхность насадки
- ае активная поверхность насадки
- B количество жидкости в кубе
- c_{p} теплоемкость при постоянном давлении
- c_v теплоемкость при постоянном объеме
- D количество паров (суммарное количество дистиллята и флегмы)
- d_{κ} диаметр колонны
- $d_{\rm H}$ диаметр насадочного тела
- E количество (расход) дистиллята
- $H_{\rm K}$ рабочая высота колонны
- $H_{
 m yc}^{-}$ общая удерживающая способность колонны по жидкости h высота слоя насадки

 - I фактор интенсивности
 - \overline{L} объемная плотность орошения, средняя (по поперечному сечению колонны)
 - L объемная плотность орошения в определенной точке
- m -- масса
- та -- степень перемешивания
- п число теоретических ступеней разлеления
- $n_{\text{мин}}$ число теоретических ступеней разделения, соответствующее минимальному флегмовому числу $v_{\text{мин}}$
- n_{уд} число теоретических ступеней разделения, приходящееся на 1 м рабочей высоты колонны
- р общее давление паров смеси, рабочее давление процесса перегонки
- P° давление паров чистого вещества
- p_{i} парциальное давление i-го компонента
- Q количество тепла
- \check{T} термодинамическая (абсолютная) температура
- t температура в градусах Цельсия
- V объем
- v флегмовое число
- *v*_{мнн} минимальное флегмовое число
- $v_{\rm pa6}$ рабочее флегмовое число
 - w_n скорость потока паров
 - х концентрация легколетучего компонента в растворе (мольная доля)
 - ха концентрация легколетучего компонента в кубовой жидкости

 - *х*_В мольная доля легколетучего компонента в кубовой жидкости
 - x_E мольная доля легколетучего компонента в дистилляте
 - ху концентрация легколетучего компонента в питающей жидкости (исход-
 - у концентрация легколетучего компонента в парах
 - y^* равновесная концентрация легколетучего компонента в парах
 - Z количество (расход) питающей жидкости при непрерывной ректификации

- с относительная летучесть (отношение давлений паров чистых компонентов)
- ү коэффициент активности
- доля свободного объема (насадки)
- 0 характеристическая температура (приведенная температура)
- λ коэффициент теплопроводности
- µ динамическая вязкость
- л приведенное давление
- плотность
- σ поверхностное натяжение
- т время
- Ф приведенный объем
- ф краевой угол смачивання
- ψ_w,ψ_e доля смоченной или активной поверхности насадки
- ВЭТС высота, эквивалентная теоретической ступени разделения
- ВЕП высота единицы переноса
- УС удерживающая способность колонны по жидкости
- ЧЕП число единиц переноса

1

Введение

Дистилляция и ректификация как методы физического разделения нашли весьма широкое применение в химической промышленности, и в том числе в заводских и исследовательских лабораториях. Однако следует отметить, для лабораторной перегонки часто еще используют малоэффективную с современной точки зрения аппаратуру. К тому же в большинстве случаев не проводят расчетов процесса разделения, а работают чисто эмпирически, руководствуясь опытными данными.

За последние 30 лет проведена большая исследовательская работа по усовершенствованию техники лабораторной перегонки. Теперь в нашем распоряжении и мисто современные приборы, изготовленные из стаидартных деталей, а также полностью автоматизнрованные и высоковакуумные установки; разработаны методы расчетов процесса перегонки; лабораторные способы разделения включают разнообразные методы перегонки: от микроректификации с загрузкой менее 1 г до непрерывных процессов с пропускной способностью до 5 л/ч, от низкотемпературной ректификации сжиженных газов до высокотемпературной разгонки смол, от перегонки при атмосферном давлении до молекулярной дистилляцин при остаточном давлении ниже 10^{-4} мм рт. ст. Усовершенствованы селективные методы разделення; путем изменения соотношения парциальных давлений компонентов в парах удается разделять такие смесн, которые до сих пор не поддавались разделению обычными методами.

Классические работы по лабораторной перегонке Рехенберга [1] и Янга [2] содержат превосходные обзоры по теории и практике перегонки, включая описание промышленных установок, однако оии уже во многих отношениях устарели; это особенно касается технологических расчетов и аппаратуры. В монографиях Торманна [3], а также Беджера и Мак-Кэба [4], изданных к началу тридцатых годов, описаны до сих пор еще применяемые графические методы расчета по Мак-Кэбу и Тиле [5]. Эти монографии представляют особую ценность благодаря ясностн изложения. Однако они посвящены исключительно процессам дистнлляции н ректификации в промышленных условиях и не содержат рекомендаций по лабораторной перегонке. Работы Янцена и его учеников послужили своеобразным стимулом к дальнейшим исследованиям в области лабораторной перегонки. В монографии [6], выпущенной в 1932 г. Германским обществом химического машиностроения (Dechema), Янцен подробно изложил сформулированные им еще в 1923 г. основные требования, которые следует предъявлять к ректификационной колонне. Эти требования сохраняют свое значение еще и сегодня.

Работы Киршбаума [7], Гиюла [8] и Якобса [9] посвящены проблемам промышленной ректификации, как и монография Робинсона и Джиллиленда [10], в которой подробно изложены теоретические основы перегонки и рассмотрены сложные проблемы разделения многокомпонентных смесей, а также методы азеотропной и экстрактивной ректификации. Справочник Перри для инженеровхимиков [10 а] включает главу «Перегонка» с многочисленными примерами, таблицами и номограммами для расчета промышленных установок. В справочнике почти нет сведений о лабораторной перегонке.

Указанные выше книги предполагают наличие у читателя теоретических знаний и практического опыта в области ректификации. Те же требования предъявляются к читателю в более обширном труде Шульце и Штаге [11] по проблемам ректификации, в брошюре по обмену опытом «Методы работы и приборы для дистилляции и ректификации» Германского общества химического машиностроения, подготовленной Торманном [12] и охватывающей лабораторные методы перегонки, а также в брошюре «Ректификация в промышленности» [13], в основу которой положены произволственные ланные.

О темпах развития техники перегонки в период 1920—1944 г. дает представление литературный обзор Штаге и Шульце [14], который содержит ссылки на 2300 важнейших работ по теории и методам дистилляции и ректификации, а также применяемой аппаратуре. Всю мировую литературу по технике перегонки за 1941—1945 г. и 1946—1952 г. А. и Е. Роуз [15] отразили в кратких рефератах, которые за первый период времени охватывают 1000 публикаций, а за второй 5000 публикаций. Обзор за два года приведен в сборнике «Успехи технологии» [16] и, в частности, в его разделах «Дистилляция и ректификация», «Ректификация при низких температурах», «Массопередача», «Данные по равновесию для одно- и многокомпонентных смесей», а также в разделе «Вакуумная техника и методы работы под вакуумом». Уэльш [17] ежегодно публикует критические обзоры технической литературы под рубрикой «Unit Operations Review» *. Ценные указания о константах индивидуальных веществ и методах их расчета можно найти в пособии Орличека и Пёлля [18] для инженеров-нефтяников, в частности в специальном разделе книги приводятся данные по температурам кипения смесей и фазовым равновесиям. Современный уровень перегонки как в лабораторных, так и в промышленных условиях отражен Зигвартом [19] в превосходном обзоре, составленном для Ульмановской энциклопедии технической химии. Теория перегонки и экстракции с позиции термодинамики изложена в монографиях Кортюма и Бухгольц-Майзенхаймера [20] и Бошняковича [21].

Известные каждому изучающему химию книги Гаттерманна и Виланда [22] и Виттенбергера [23] дают практические сведения для химиков-органиков, однако по практике перегонки в них содержатся, к сожалению, лишь очень краткие обзоры. В книгах Вейганда [24] и Бернхауэра [25] по методам лабораторной техники кратко описаны также и современные приборы и методы; однако до сих пор не было исчерпывающего изложения проблем лабораторной перегонки, в том числе и методов расчета. Лишь в работах Карни [26] и Розенгарта [27], а также Роуза с сотр. [28] систематически изложены специфические вопросы лабораторной перегонки. Работа Вебера [29] посвящена получению эфирных масел с помощью перегонки, в частности перегонке с водяным паром. Для четвертого издания книги Губен-Вейля Зигварт [30] написал главу «Дистилляция и ректификация» В этой главе дан превосходный обзор с многочисленными примерами из лабораторной практики и приведены 13 задач разделения с намеренно усложненными условиями процесса. Вышли в свет небольшие книги Цуидервега [31] и Коулсона и Херингтона [32], в которых кратко изложены основные принципы перегонки. В монографии Букала, Маевского и Родзинского [33] подробно рассматривается применение в лаборатории фракционной дистилляции и ректификации.

Начиная с 1960 г. резко возросло число публикаций по теоретическим основам процессов дистилляции и ректификации. Поскольку объем реферативных сборников постоянно растет, информацию теперь обрабатывают, широко применяя вычислительную технику. Тем не менее в ряде журналов еще появляются периодические литературные обзоры по вопросам перегонки [34]. Экспресс-информацию содержат реферативные карточки и доклады, обобщающие научные достижения [35, 16]. Назрела необходимость в издании для студентов обстоятельных руководств по технике лабораторных работ, включающих также разделы по методам дистилляции и ректификации [36], поскольку в большинстве имеющихся пособий методы разделения освещены недостаточно [37].

В ряде монографий обсуждаются специальные вопросы перегонки. Так, книга Рёка [38] является превосходным введением в экстрактивную и азеотроп-

В последние годы появились новые монографии, трактующие специальные проблемы ректификации, например «Основы моделирования тарельчатых колонн» Хоппе и Миттельштрасса [48], «Низкие температуры в технологии» Юнгникеля и Отто [49] и «Ректификация как метод очистки» Франка и Куче [50]. В то время как последняя работа в основном охватывает лабораторные методы, монография Олевского и Ручинского [51] ориентирована на дистилляцию и ректификацию термически нестойких продуктов в промышленных условиях*. В монографии Холло с сотр. [52] рассмотрены вопросы применения молекулярной дистилляции в лаборатории, а также в пилотных и в промышленных установках; книга содержит многочисленные литературные ссылки и обширный справочный и иллюстративный материал.

В первой части своего двухтомного труда [53] «Термодинамические основы ректификации и экстракции» Шуберт обсуждает принципы термодинамики многофазных систем, а также вопросы классификации и разделения бинарных смесей. Вторая часть посвящена тройным системам, экстракционному разделению двух компонентов с помощью одного или нескольких растворителей, специальным методам селективной ректификации, а также проблемам ректификации и экстракции многокомпонентных смесей. Приведенные в этой книге частные теоретические положения, справедливые для процессов ректификации, логически следуют из строгих термодинамических принципов.

Брауэром [54] в общей форме изложены теоретические основы процессов массообмена и разделения одно-и многофазных систем. При этом рассмотрен массоперенос в неподвижных и движущихся средах. Для изучающих ректификацию особенный интерес представляют разделы «Массопередача в неподвижных и подвижных слоях насадки», «Массоперенос через границу раздела в простых двухфазных системах» и «Массоперенос в двухфазных потоках промышленных аппаратов». Холланд [55] подробно обсуждает вопросы многокомпонентной ректификации. В своей монографии [43a] Биллет освещает вопросы применения ректификации в промышленности.

На международном симпозиуме по перегонке, состоявшемся в Брайтоне (Англия) в 1969 г., особенно четко выявилась необходимость в дальнейшей разработке теоретических основ ректификации с ориентацией на применение электронной вычислительной техники при расчетах процесса разделения [56]. На

^{* «}Обзор элементарных процессов». — Прим. ред.

^{*} В позднее опубликованной монографии В. М. Олевского и В. Р. Ручинского «Роторно-пленочные тепло-и массообменные аппараты» (М., Химия, 1977 г.) описаны также лабораторные и пилотные установки для дистилляции и ректификации термически нестойких продуктов под вакуумом. — Прим. ред.

симпозиуме были обсуждены всевозможные исследования и разработки в области дистилляции и ректификации. Вместе с тем отчетливо было показано, что в многоплановой области перегонки по-прежнему остается еще множество нерешенных проблем. К такому выводу приходит и Биллет [57], который освещает современный уровень и перспективы развития техники дистилляции и ректификации, проводя сравнение с другими методами разделения, основанными на тепловом воздействии на смесь веществ. Он подчеркивает, что ввиду ограниченности наших знаний о процессах массообмена и пропускной способности колонн затрудняется расчет оптимальных параметров и поэтому необходимы дальнейшие общирные и детальные исследования экспериментального и теоретического характера.

В результате бурного развития техники лабораторной перегонки за последние 30 лет и углубления специализации назрела необходимость в создании руководства по перегонке для лабораторий и опытных производств, рассчитанного на читателя, не имеющего специальных знаний в этой области. Такое руководство должно включать методику определения давления паров и кривых равновесия, а также подробное описание непрерывных и селективных методов перегонки и рекомендации по применению контрольно-измерительной и регулирующей аппаратуры. Подобный обобщающий труд должен способствовать устранению многих неверных представлений о данном процессе разделения, подверженном влиянию многочисленных факторов, и послужить обстоятельным руководством при практическом проведении различных, в том числе и специальных, в идов перегонки

Вторая глава настоящей книги «Из истории лабораторной перегонки» одновременно знакомит читателей с общими принципами перегонки. В третьей главе уточняются основные понятия, вводятся единицы измерения и условные обозначения, при этом особое внимание уделяется стандартизации, которая дает возможность за счет унификации определенных приборов и методик получать сопоставимые результаты, служащие фундаментом для дальнейших научных исследований. В главах 4—6 сначала изложены физические основы процесса перегонки приведена классификация разделяемых смесей, после чего разносторонне рассмотрены обычные и селективные методы перегонки, с помощью которых можно решать самые разнообразные задачи разделения. В главах 7 и 8 описываются необходимые для проведения перегонки приборы и установки, включая вспомогательное оборудование, а также контрольно-измерительную и регулирующую аппаратуру. Наконец, девятая глава касается вопросов, которые следует принимать во внимание при оборудовании лабораторий дистилляции и ректификации и при вводе установок в эксплуатацию.

При изложении материала особое значение придавалось тому, чтобы процессы лабораторной и полупромышленной дистилляции и ректификации рассматривались во взаимосвязи с задачами промышленной перегонки, по отношению к которой эти процессы часто являются предварительным этапом. Ранее в лабораториях нередко разрабатывали методы дистилляции и ректификации, не имеющие никакой взаимосвязи с промышленностью. В итоге при переносе данных лабораторных исследований в промышленные и даже полупромышленные условия часто возникали значительные трудности. Если же при разработке новых способов, представляющих интерес для промышленности, с самого начала рассчитывать на их промышленное внедрение, то можно сэкономить значительные средства и много времени; при этом лабораторные данные почти без коорректировки найдут применение при расчете промышленных процессов. Такой подход не должен, конечно, исключать тех случаев, когда в лаборатории намеренно подбирают условия, совершенно не экономичные для промышленной ректификации (например, при аналитических разгонках). Только глубокое знание закономерностей процесса ректификации обеспечит подбор оптимальных условий при решении любой задачи разделения, и данная книга должна способствовать приобретению этих знаний.

Условные обозначения физико-химических величин и единицы измерения, использованные в прежнем издании, остались в основном без изменения. Однако сделана попытка привести условные обозначения в соответствие с международной практикой. Библиографические данные упорядочены по главам и приведены в списке литературы. Рисунки, формулы и таблицы пронумерованы по порядку с начала до конца книги.

Из истории лабораторной перегонки

Проследить, как на протяжении веков развивалась какая-либо химическая отрасль, интересно не только с исторической точки зрения; сравнение с современным уровнем развития часто приводило к ценным начинаниям в научно-исследовательской деятельности сегодняшнего дня. Исторический обзор особенно полезен при ознакомлении с такой специальной отраслыю химической технологии, какой является перегонка. При этом мы становимся свидетелями того, как человеческая мысль на основе уже достигнутого постоянно находит все новые пути к повышению экономичности технологических процессов и производитель-

ности применяемой аппаратуры.

Шеленц [1], Гильдемайстер [2] и Рехенберг [3] проанализировали многочисленные исторические сведення, позволяющие проследить развитие методов перегонки на примере получения эфирных масел. Андервуд [4] дает краткий обзор развития техники перегонки вплоть до 19 века. В своей превосходной книге Фобс [5] подробно излагает историю этого своего рода искусства с самого его зарождения и вплоть до смерти Селлье-Блюменталя. Этот французский инженер умер в Брюсселе в 1840 г. Он был одним из самых талантливых конструкторов ректификационных колонн начала 19 века. Другие исторические сведения можно найти в разрозненном виде в многочисленных работах по истории алхимии и химии. Из книг, вышедших за последние десятилетия, следует отметить двухтомный труд Фобса и Дийкстеруиза [6] по истории естественных и технических наук, в котором общедоступно излагаются этапы развития техники, астрономии, математики, химии и физики, причем особое внимание уделено физике.

В. Шнайдер [7] составил словарь алхимических и фармацевтических терми-

нов, который облегчает изучение старинных трудов.

В настоящем обзоре автор не стремился дать возможно более полную хронологию событий и лингвистически объяснить происхождение специальных терминов, он скорее пытался точно проследить этапы развития лабораторных методов и аппаратов и сопоставить их с современным уровнем техники. При этом

внимание уделялось также и полупромышленным установкам.

Перегонка — это своего рода искусство, к которому еще до новой эры приобщились древние египтяне. Жрецы совершенствовали и оберегали это искусство в храмах как тайную науку. Индусы, персы и китайцы также, по-видимому, уже с древнейших времен использовали дистилляционные приборы. По мнению Шеленца [1], изобретение дистилляции следует приписать персам, которые возможно сначала использовали ее при получении розовой воды. Кроме того, он полагает, что в принципе дистилляция аналогична сухой перегонке дерева, с чем согласен также и Липпман [8—10], который сообщает, что сведения о перегонке с нисходящим потоком газовой фазы можно найти еще в папирусе Эберса («Раругиз Ебетз»), относящемся примерно к 1500 г. до нашей эры. Поэтому можно считать, что история перегонки насчитывает почти 3500 лет. Следует учесть, что в те времена слово «дистилляция» применяли в более широком смысле для обозначения всех известных тогда методов разделения. Это слово можно перевести как «разделение по каплям»*. На языке алхимиков это означало выде-

^{*} Это слово (от лат. distillatio) можно также перевести как «стекание по каплям», что точнее соответствует специфике мелкомасштабных процессов разделения, когда целевой продукт собирают по каплям в приемные сосуды. — Прим. ред.

Puc 1

«Шлем» (alembic) на печи в окружении магических знаков.

Из трактата египетского алхимика Клеопатры «Приготовление золота» (II век н. э.).

ление более или менее ценных веществ. Поэтому термином «дистилляция» обозначали также фильтрацию, кристаллизацию, экстракцию, а также отжимание масла.

Мы будем рассматривать историю дистилляции (перегонки) только в современном значении этого слова, подразумевая под дистилляцией метод разделения веществ, основанный на испарении жидкости и конденсации образующихся паров. Разумеется, по данному определению дистилляция с нисходящим потоком паров представляет собой разновидность обычной дистилляции в современном ее понимании.

Примерами самого древнего применения перегонки являются получение розового и других эфирных масел, дистиллированной воды для мореплавателей (Аристотель сообщает о получении пресной воды из морской), а также приготовление алхимиками большого числа микстур и напитков. На рис. І показан «шлем» (alembic), установленный на печи; «шлем» окружен магическими знаками, которым при проведении перегонки в древности приписывалась особая роль. Типичный дистилляционный прибор того времени показан на рис. 2а. Он представляет собой стеклянный прибор с песочной или водяной баней. Приборы подобного устройства применяют еще и сегодня, что иллюстрирует рис. 26, иа котором представлен прибор для перегонки ртути. Четыре основных элемента прибора: баня, куб (сигсигbita, колба), головка (alembicus, шлем) и приемник дистиллята (гесерtacula) до настоящего времени сохранились практически в первоздан-

Puc. 2.

Простые перегонные приборы типовых конструкций:

а — стеклянный дистилляционный прибор с песочной или водяной баней

a — стеклянный дистилляционный приогр с несочной алуги с расшире-(II век н. э.); b — прибор для вакуумной дистилляции ртути с расширеннем в внде кармана для сбора и отвода дистиллята (XX век).

Puc. 3.

Приборы для перегоики по методу «per descensum» (с иискодящим потоком паров):

a — прибор для сухой перегоики коры и кореньев пряных растений (1300 г.); δ — аппарат Блоума для дистилляции воды (XX век).

ном виде. Интересно отметить, что и расширение в виде кольцевого кармана для сбора и отвода дистиллята до сих пор еще используют в различных дистилляционных приборах. В качестве конструкционных материалов для приборов в древние времена и в средние века кроме меди применяли в основном стекло и керамику.

Известные до 1300 г. методы перегонки в основном можно подразделить на дастилляцию с восходящим потоком паров (рег ascensum) и на дистилляцию с нисходящим потоком паров (рег descensum). Второй способ (рег descensum) после 1880 г. был временно забыт, хотя он и представляет собой оптимальное решение для ряда случаев разделения (рис. 3a). В одном из аппаратов для дистилляции воды (выпуск

1952 г.) снова применен этот принцип, как обеспечивающий экономное использование тепла (рис. 36)

Вскоре после изобретения книгопечатания появились книги по дистилляции, в которых весьма наглядно отражен уровень развития техники перегонки в средние века. Имеются в виду главным образом следующие труды: Шрик «Указатель перегнанных вод» (1483 г.); Брунсвиг «Книга об истинном искусстве дистилляции

Puc. 4.

Установки с обогревательной системой, расположенной вне куба:

a — деревянный перегонный аппарат со змеевиковым холодильником и вынесенной толкой (XVII век); δ — промышленная ректификационная установка непрерывного действия с вынесенным кипятильником (XX век).

α

Puc. 5.

Террасообразная печь для перегонки.

Внутри коиического корпуса установлена топка, а по бокам расположены газоходы, в которых поддерживается рабочая температура. Керамические полки служат для размещения перегониых кубов (XVI век).

отдельных веществ» (1500 г.); Брунсвиг «Книга о подлинном искусстве дистилляции» (1507 г.); Ульштад «Coelu m philosophoru m» (1528 г.); Рифф «Новая большая книга по дистилляции», излагающая хорошо обоснованные методы искусной дистилляции (1536) г.

Начиная с XVI века наблюдается большее разнообразие применяемых систем обогрева пе-

регонных кубов. Кубы обогревали с помощью воздушной, песочной или зольной бани, для обогрева применяли также и восковые свечи. Чтобы обеспечить непрерывный режим работы, печи оснащались шахтными топками. Иногда применяли и весьма причудливые средства, например кислое тесто или баню с отжатой фруктовой мякотью, выделяющими тепло при брожении. В жарких странах для нагревания иногда применяли фокусирующие зеркала. В связи с этим интересно отметить, что в 1943 г. был выдан патент на устройство для обогрева перегонных аппаратов с помощью фокусирующего зеркала в форме параллелепипеда.

В промышленных установках часто требуется отделять нагреватель от собственно куба (рис. 46). Такое исполнение было предложено еще Глаубером (1604—1668 г.) (рис. 4а). При переработке значительных количеств дистиллята еще в XVI веке было принято проводить перегонку одновременно на нескольких дистилляционных приборах, устанавливаемых в одной террасообразной печи (рис. 5).

Первые попытки применить теплоизоляцию, а именно шерсть животных, замешанную на глине, принадлежат еще Люлли (1415 г.). В XVI веке были установлены преимущества ступенчатого обогрева и уже тогда стали применять для обогрева тепло конденсирующегося водяного пара. Применение водяного пара в качестве теплоносителя в широких масштабах началось только после 1800 г.

Примерно до 1300 г. из способов конденсации паров был известен только прием, основанный на воздушном охлаждении. Для лучшего охлаждения паровую

a

Puc. 6.

Охлаждающая труба в форме змеевика: в полупромышлениом н лабораторном дистилляционных аппаратах (a), в качестве конденсаторов с водяным и с воздушным охлаждением (XVI век) н в холодильнике Димрота (b) со стандартнымн шлифами (XX век).

Puc. 7.

Перегоиные аппараты с удлиненной паровой трубой:

а — дистилляционные приборы, применявшиеся в химико-фармацевтической отрасли [большой аппарат с головкой в форме кулича и малый аппарат со «шлемом» установлены на печах и снабжены зигзагообразиыми паровыми трубками с воздушным охлаждением; приеминк дистиллята закреплен иа передвижном штативе (1709 г.)]; б — ректификационная колонная Янцеиа с корпусом в виде спиральной трубки (XX век).

трубу удлиняли, а позднее ее стали пропускать через бочку или чан с водой. Позже обнаружили, что наиболее выгодной формой охлаждаемой трубы является змеевик (рис. 6а), который и сейчас используется в конденсаторе Димрота (рис. 6б). В XVI веке широко использовался непрерывный способ водяного охлаждения. Было установлено обогащающее действие

удлиненной паровой трубы, не имеющей тепловой изоляции (1709 г.), и частичной конденсации* (1648 г) (рис. 7, а). Аналогичный современный прибор показан на рис. 76. В 1770 г. Писсонье ввел принцип противотока при охлаждении, который и теперь еще используется, например в известном холодильнике Либиха (рис. 8, б), применявшемся еще Дарио (1533—1594 г.) (рис. 8а).

Развитие техники перегонки в период с XVI по XIX век шло по пути совершенствования аппаратурного оформления. Еще в середине XVI века было установлено, что металлические кубы легко корродируют, и поэтому предпочтение стали оказывать приборам из стекла и керамики. Благодаря Кункелю (1638— 1703 г.) стекло стало преобладающим материалом в лаборатории и осталось таковым до настоящего времени. На рис. 9 представлены разнообразные дистилляционные головки («шлемы»), применявщиеся в то время. Уже тогда в употреблении были и приборы в миниатюрном исполнении (см. рис. 9 п). О том, как выглядела лаборатория алхимика примерно в 1700 г., дает представление

* Т. е. дефлегмации, когда часть паров конденсируется еще до ввода в конденсатор, а образовавщийся при этом конденсат возвращается в перегонную колбу. — Π рим. ред.

Puc. 8.

Противоточные холодильники:

a — холодильник Дарио с непрерывным охлаждением (XVI век); δ — холодильник Либиха (XIX век).

Puc. 9.

Головки («шлемы») дистилляционных приборов по данным Андреаса Либау (около 1600 г.):

a — с длинным носиком; b — с коротким носиком; b, c, b — глухие; d — из олова; e, w — сублимационные; u, y — глухие, c тубусом; c — колоколобразная; a — в виде тиары; w — оловяния с оттянутым сосиком; e — с патрубком; e — с охлаждаемым устройством; e — в миниатюрном исполнении; e — глухая e носиком; e — тройная глухая; e — тройная e с носиком; e — тройная с носиком; e — тройная глухая; e — тройная e носиком; e — тройная с носиком; e —

Puc. 10.

Лабораторня аптеки при монастыре капуцинов в Париже (около 1700 г.).

рис. 10, изображающий лабораторию аптеки при монастыре капуцинов в Париже. По обилию дистилляционных приборов можно догадаться, что дистилляция занимала большое место в лабораторной практике. До XVIII века типичные лабораторные приборы практически ничем не отличались от самых древних образцов, но уже в середине XVIII века химики, как например Бом и Вульф, начали создавать новые модификации приборов. Систематические исследования процесса перегонки впервые были начати английским физиком Бойлем (1627—1691 г.), который уже ставил опыты с дистилляцией под вакуумом и при давлении выше атмосферного (рис. 11). В середине XVIII века был создан ряд типовых установок, которые нашли применение во многих странах (рис. 12). Перегонные кубы имели диаметр 45—75 см и высоту 90—120 см.

Спиртовая промышленность Франции стимулировала бурное развитие техники перегонки, начавшееся в XIX веке при активном участии французских инженеров. В результате ряда усовершенствований (Адам, Берар, Перье) Селлье-Блюменталю в 1813 г. был выдан патент на ректификационную установку непрерывного действия, которая в принципе вполне соответствует современным аппаратам (рис. 13). Аппараты для вакуумной перегонки сконструировал в 1828 г. Триттон. Следующим достижением была колонна с ситчатыми тарелками, предложенная Коффи в 1830 г. Принцип барботажных гарелок использован Шам-

поннуа в промышленных аппаратах (рис. 14a). Этот принцип лежит в основе современной промышленной ректификации наряду с принципом орошаемой насадки, предложенной Иглесом. В 1873 г. ои впервые применил шары в качестве насадки.

Puc. 11.

Прибор Бойля для простой вакуумной перегонки (1627-1691 г.).

Рис. 12.

Полупромышленные дистилляционные установки XIX века, применявшнеся: в Германин (a); в Китае (б) и в Болгарии (в).

На основании изложенного выше можно прийти к заключению, что в древности и в средние века, несмотря на простоту применявшихся аппаратов, уже были известны основные принципы перегонки. До середииы XIX века лабораторные и полупромышленные аппараты различались только размерами. Лишь в период бурного развития органической химии в середине XIX века были созданы дистилляционные и ректификационные приборы, специально предназначенные для экспериментальных исследований в химических лабораториях. Такие выдающиеся химики этого периода (по 1900 г.), как Кляйзен, Димрот, Глинский,

Хемпель, Либих, Мичерлих, Мор и Вурц, создали ряд приборов для лабораториой перегонки. В качестве куба и приемника стали применять реторту, а от дистилляционной колбы с боковой трубкой для воздушного охлаждения через колбу Кляйзена и приставку с шариковым дефлегматором Вурца пришли к барботажной колонне. Приставки Линнеманна, Глинского, а также Ле-Беля и Хениингера являются прототипами колпачковой колонны [11] (рис. 146 и 15). Колонна с насадкой из стекляиных шаров была введена в лабораторную практику Хемпелем в 1881 г.

В конце XIX века назрела необходимость сравнить по разделяющей способности уже имевшиеся в большом числе дефлегматоры, выполняемые в виде приставок к дистилляционным кубам. Крайс, Янг и Фридрихс [12] дополнительно исследовали также эффективность холо-

Puc. 13.

Непрерывно действующая ректнфикацнонная установка Селлье—Блюменталя (1813 г.).

Puc. 14.

Колпачковые колонны:

а — колониа Шампониуа (1854 г.); б — стеклянная колониа Брууна с 20 тарелками и вакуумированиой рубашкой (1931 г.).

Puc. 15.

Этапы развития колонны с колпачковыми тарелками:

а — перегониая колба с боковой трубкой для отвода паров; б — колба Кляйзена; в — дефлегматоры с шарообразными расширениями и без расширения; в — шариковый дефлегматор Вюрца (1854 г.); д — дефлегматор Лиинеманиа с ситчатыми тарелками (1871 г.); е — дефлегматор Глинского с ситчатыми тарелками (1873 г.); ж — барботажная колониа Ле-Беля-Хенингера (1875 г.); з — ректификационная колонна Янга—Томаса (1889 г.); и — тарельчатая колонна Баума (1910 г.); к — колпачковая колоина Брууна (1931 г.).

Puc. 16.

Перегониые аппараты образца 1920 г.:

а — вакуумная ректификационная установка Рехенберга с колонной Хемпеля и приемником дистиллята Бертрана; б - ректификационная колониа Эльснерса для работы при атмосферном давлении и под вакуумом.

дильников для конденсации паров. Наряду с холодильником Либиха приобретает известность холодильник Димрота с охлаждаемым змеевиком (см. рис. 66), и уже применяется эффективный холодильник Мичерлиха для низкокипящих веществ, послуживший прототипом для ряда аналогичных устройств.

На период с 1900 по 1920 г. приходятся многочисленные изобретения, применяемые и сегодня, например колонна Янцена (см. рис. 76), насадочные кольна Рашига (1916 г.) и пасадочные кольца «Прим» (1919 г.). Был усовершенствован обогрев аппаратов и создан регулятор давления для вакуумной перегонки. На рис. 16а показана установка для вакуумной ректификации, которой пользовался известный специалист по перегонке Рехенберг [3] в период с 1900 по 1920 г. Эта установка, как и ректификационная колонна Эльснерса (рис. 166), демон-

стрирует уровень развития техники перегонки в 1920 г.
Теоретические труды Янцена [13] и его школы, проводивших систематическую научно-исследовательскую работу по изучению физических основ процесса ректификации, послужили фундаментом для бурного развития этой отрасли техники после 1920 г. Период с 1920 г. и по настоящее время еще слишком мал, чтобы ему можно было дать историческую оценку. Однако мы видим, что корни современной техники перегонки с ее сложными аппаратами и методами уходят глубоко в прошлое, когда уже были известны ее основные принципы [14].

Стандартизация в технике перегонки. Способы выражения концентрации

3.1. Стандартизация методов перегонки и применяемых приборов

Научное и технико-экономическое значение стандартизации настолько общеизвестно, что, по-видимому, нет нужды еще раз это подробно обосновывать. Однако следует постоянно пропагандировать применение стандартных приборов. Во всех странах прослеживается тенденция к созданию стандартных приборов для различных процессов разделения. Благодаря серийному производству такие приборы стоят сравнительно дешево, они всегда имеются в наличии и позволяют получать сопоставимые результаты. Начало стандартизации было положено известными приборами Энглера и Американского общества по испытанию материалов [ASTM]. Аналогичный прибор можно собрать из стандартных деталей, например, для работы под вакуумом (рис. 17). В работах [1, 2] описаны стандартизованные приборы, их детали, а также специальные методы перегонки.

Основное преимущество метода блочной сборки состоит в том, что он позволяет надежно и быстро собирать нужные установки и обходиться при возможности многих комбинаций без применения специальной аппаратуры. При этом дополнительно появляется возможность в мельчайших деталях копировать конструкцию промышленных установок. При ремонте прибора в этом случае тре-

буется лишь заменить вышедшую из строя деталь.

В наше время в любой лаборатории органической химии и в том числе в любой лаборатории, заиимающейся процессами перегонки, применяют почти исключительно аппаратуру со стеклянными шлифами (табл. 1). Телле [3] подготовил указатель аппаратуры для химических лабораторий в соответствии с требованиями стаидарта TGL, действующего в ГДР.

С начала ХХ века в качестве взаимозаменяемых соединений нашли применение главным образом конические шлифы (рис. 18); сферические шлифы (рис. 19) используют пока в тех приборах, в которых использование конических шлифов давало бы слишком жесткое соединение. В ГДР сферические шлифы изготавливают в соответствии со стандартами TGL 20678 и DIN 12244. Прецизионные сферические шлифы с номинальными диаметрами от 25 до 150 мм фирмы Бюхи (г. Флавиль, Швейцария) обеспечивают герметичное вакуумное уплотнение без применения спепиальной смазки.

В стандарте DIN 12242 дается подробное описание различных типов шлифов и возможных областей их применения для лабораторных установок. Размеры взаимозаменяемых стандартных шлифов с конусностью 1:10 регламентированы стандартами

TGL 14972 (лист 2) и DIN 12242. Для лабораторной перегонки интерес представляют шлифы рядов 1 и 2, из которых преимущественно используют шлифы NS 14,5/23, 29/32 и 45/40. Пля микро- и полумикроприборов находят применение также шлифы NS 7,5/16, 10/19 и 19/26. Целесообразно было бы ограничиться применением в лабораторных приборах общего назначения шлифов NS 14,5/23, приспособленных также для термометров (TGL 40-339, DIN 12784), и шлифов NS 29/32. Тем самым значительно улучшилась бы взаимозаменяемость стандартных деталей и расширилась бы возможность их комбинирования. В приборах «Дестинорм», разработанных автором (см. гл. 7), этот принцип выдержан и отлично себя оправдал. Специально для тех случаев, когда требуется облегченная разборка шлифового

Таблица 1.

Размеры применяемых в ГДР стандартных шлифов для взаимозаменяемых соелинений.

А — коиические шлифы NS с конусностью 1:10 (тип К6) согласно стандартам ТСІ, 14972 (ноябрь 1971 г.) н DIN 12242 (по рекомендациям Международной комиссии по стандар-

Краткое обозначение шлифа	Больший диаметр конуса, мм	Длина конуса, мм	Краткое обозиачение шлифа	Больший диаметр конуса, мм	Длина конуса, мм
NS 5/13 7/16 10/19 12/21 14/23 * 19/26 * 24/29	5 7,5 10 12,5 14,5 18,8 24	13 16 19 21 23 26 29	29/32 * 34/35 45/40 * 60/46 71/51 85/55 100/60	29,2 34,5 45 60 71 85 100	32 35 40 46 51 55 60

^{*} Предпочтительный размер.

Б — сферические шлифы S согласио стандартам TGL 20678 (ноябрь 1971 г.) и DIN 12244 (июль 1963 г., шаровые шлифы)

Краткое обозначение шлифа		Диаметр сферическо-	Краткое обозначение шлифа		Диаметр сферическо-
TGL	DIN *	го шлифа, мм	TGL	DIN*	го шлифа, мм
S 7 13,2 13 19 * 29 35	13/2 13/5 19/9 29/15 35/20	7,144 12,700 12 19,050 28,575 34,925	38 ** 41 51 64 ** 76 102	40/25 41/25 51/30 64/40	38,100 41,275 50,800 63,500 76,200 101,600

^{*} Второе число равно внутрениему диаметру примыкающей стеклянной трубки (в мм). ** Предпочтительный размер.

Puc. 17.

Прибор для вакуумной дистилляции, собраиный из стандартных деталей:

1 — Трехгорлая колба NS29 с двумя боковыми тубусами NS14,5; 2 — термометры со стандартным шлифом NS14,5; 3 — капилляр для подсоса воздуха; 4 — угловой переходник со стандартными шлифами NS29 и 14,5; 5 — холодильник Димрота; 6 — вакуумный форштос; 7 — короткогорлая круглодонная колба.

соединения, например при перегонке высококипящих смесей и особенно при работе с высоким вакуумом, стандартами TGL 14972/3 и DIN 12243 регламентированы стандартные шлифы

с конусностью 1:5. Кроме того, главным образом в крупногабаритных приборах применяют линзовые и плоские шлифы. Разработаны проекты стандартов на детали аппаратов и на трубопроводы промышленного назначения, выполненные из стекла [7].

Фридрихс [4] и Флиднер [5] дают обзоры способов испытания и ухода за стандартными шлифами.

Известно много традиционных методов анализа определенных смесей путем перегонки, например метод, заключающийся в исследовании процесса выкипания сырой смеси фенолсодержащих кислот. Куэнханссом с сотр. [6] разработан метод экспрессанализа бензина с температурой кипения до 180 °С, который позволяет уловить имеющиеся примеси парафинов, циклопарафинов (с 5—6-звенной углеродной цепью) и ароматических веществ. Используемый прибор комплектуется стандартной головкой (см. разд. 7.5, рис. 312). В настоящее время стандартизованы методы определения температурных пределов кипения (табл. 2); регламентированы также и основные размеры приборов.

Так как стандартные шлифы нуждаются в смазке, то предпринимались неоднократные попытки создать принципиально новые соединительные элементы для стеклянных приборов. Фирма «Научно-технические стеклянные приборы» (Вертхайм) разработала бесшлифовое конусное соединение, в котором для надежной герметизации стыка вместо шлифов применено вакуумное лабиринтное уплотнение. Благодаря двум уплотнительным кольцам из тефлона полностью отпадает необходимость в смазке соединения. Сферические шлифы фирмы Бюхи также не нуждаются в каких-либо специальных уплотнениях или смазках.

Высокая точность изготовления шлифов гарантирует герметичность соединения как при высоковакууме, так и при избыточном давлении. Подобные сферические шлифы выпускаются с номинальными диаметрами 25, 50, 80 100 и 150 мм. Французский завод лабораторного стекла «Совирель» освоил выпуск разъемного соединения, в котором применены штуцеры нового типа. Гермети-

Puc. 18.

Стандартиый коиический шлиф (конусность 1:10): 1 — конус шлифа: 2 — муфта шлифа.

Puc. 19.

Стандартный сферический шлиф с зажимом.

Puc. 20.

Разъемное соединение «Совирель»:

1— штуцеры с резьбой; 2— фланцы с виутренней резьбой; 3— защитиая прокладка из тефлоиа; 4— промежуточное кольцо для фиксации фланцев; 5— кольцо из силиконовой резины. Изготовитель: фирма «Совирель». Левалуа. Франция.

Таблица 2.

Стандартизованные методы перегонки

. Стандарт	Назначение метода перегонки
TGL 21120	Испытание минеральных масел, жидких топлив и аналогичных
21125	продуктов; определение температурных пределов кипения Испытание жидких топлив; определение давления паров по Рейду
0-51761	Испытание технических углеводородов бензольного ряда; определение температурных пределов кипения по Кремеру—Шпиль-
0-51786	керу Испытание жидких топлив; определение содержания неотстаивающейся воды в мазутах перегонкой по ксилольному методу
DIN 51751	Определение температурных пределов кипения моторных топлив для двигателей внутреннего сгорания с посторонним зажиганием, а также бензинов
51752	Испытание дизельных топлив и аналогичных материалов по температурным пределам кипения
51761	Проверка температурных пределов кипения по методу Кремера—
51767	Шпилькера Испытание нефтей, высококипящих нефтяных фракций и кубовых остатков при перегонке нефти; дробная перегонка по методу
51611	Гроссе—Етрингхауса Низкотемпературная ректификация газов

чность соединения обеспечивается химически стойкой эластичной прокладкой, зажимаемой между двумя обезжиренными стеклянными поверхностями (рис. 20). Подобные соединения сохраняют герметичность как под вакуумом, так и при избыточном давлении; их термическая стойкость определяется свойствами прокладочного материала.

Крамер [16] изложил историю разработки современных уплотнительных систем. По его данным в настоящее время разъемные соединения для лабораторных приборов, выполненных из стекла, можно подразделить на шесть классов.

1. Шлифовые соединения: конические, сферические, цилиндрические, пло-

ские и комбинированные шлифы, а также сферические фланцы.

2. Соединения с полированными контактными поверхностями: прецизиоиные соединения с прозрачными контактными поверхностями и калиброванные прецизионные трубы.

3. Соединения с прокладками (за исключением винтовых соединений): соединения с упругими сферическими элементами, конусные соединения с уплотнительным кольцом, плоские фланцы с уплотнительным кольцом, сферические фланцы с уплотнительным вкладышем.

4. Винтовые разъемные соединения: сальниковые уплотнения, винтовые соединения с накидной гайкой, муфтовые винтовые соединения.

5. Фланцевые болтовые соединения: пластмассовые фланцы на резьбе, фланцы

с сальииковыми соединениями, накидные фланцы.

6. Другие типы соединений и вспомогательные материалы: заглушки, шланги, манжеты, сильфоны, фиксаторы шлифовых соединений, смазки для шлифов и и т. п.

По свидетельству Крамера [16] в настоящее время винтовые разъемные соединения с накидными гайками выпускаются в трех различных исполнениях фирмами Квикфит, Витег и Совирель.

3.2. ОПРЕДЕЛЕНИЕ ОСНОВНЫХ ПОНЯТИЙ

Часто приходится сталкиваться с тем, что в опубликованных работах по технике перегонки одним и тем же основным понятиям даются неодинаковые определения, что нередко приводит к недоразумениям. Даже само понятие «перегонка» применяют для обозначения ее разновидностей, весьма различающихся в техническом отношении. В связи с этим целесообразно ввести принципиальное разграничение между понятиями «дистилляция» (или «простая перегонка») и «ректификация *. Таким образом, термин «перегонка» приобретает значение собирательного понятия для обозначения методов разделения смесей жидкостей путем испарения смеси и конденсации отходящих паров.

В своей работе [7а] Хампель уделил внимание сложной проблеме «чистоты» растворителей и обсудил понятие «ультрачистый». Под этим понятием оно подразумевает предельную чистоту, которая вообще достижима на сегодняшний день. Нередко содержание тех или иных примесей должно быть уменьшено вплоть до иескольких триллионных долей. Для глубокой очистки наряду с экстрак-

цией используют и ректификацию.

Применительно к перегонке в промышленных условиях еще в 1943 г. был разработан стандарт DIN 7052 «Разделение смесей жидкостей посредством дистилляции и ректификации». Однако он уже не отвечает современному уровню техники перегонки, и к тому же в нем не учитывается специфика лабораториой перегонки. Ввиду этого и в соответствии с предложениями автора [8], бывшего Комитета по стандартизации лабораторных приборов (рабочей комиссии «Приборы для дистилляции и ректификации») и Комитета по стандартизации в химическом машиностроении были выработаны новые определения (которые используются по мере необходимости в данной книге).

3.3. ЕДИНИЦЫ ИЗМЕРЕНИЯ

Новые правила выбора единиц измерения базируются на авторитетных решениях X Генеральной конференции по мерам и весам, состоявшейся в 1954 г. В ГДР переход к новым единицам измерения начался с первого постановления от 14.08.58 г. по физико-техническим единицам измерений, которое, однако, было аннулировано новым постановлением от 31.05.67 г. В ФРГ постановление о переходе к новым единицам измерений появилось в Вестнике законов 28 июня 1970 г. В книгах Падельта и Лапорта [9], Ферстера [10], а также Хедера и Гертнера [11] приводится информация о практическом применении и сферах приложения новой международной системы единиц измерений (СИ) со сравнительным анализом старых систем. Между тем в ГДР дополнительно были утверждены новые стандарты (табл. 3).

Единицей измерения силы в СИ является ньютон (Н, м · кг/с²), который за-

меняет старую килограмм-силу (кгс) при следующем соотношении:

1
$$\text{Krc} = 1 \text{ Kr} \cdot 9,80665 \text{ M/c}^2 = 9.80665 \text{ H}$$

Для измерения давления жидкости и газа следует применять единицу СИ — паскаль (Па, H/M^2). Дополнительно вводится более крупная единица — бар (1 бар = 10^5 Па). Пересчет проводится по соотношениям:

Применявшаяся до сих пор единица тепла — калория (кал) заменяется джоулем (Дж):

$$1$$
 кал = 4,1868 Дж

Термодинамическую температуру выражают в градусах Кельвина (К). Градус Цельсия (°С) является специальной единицей для выражения температуры по шкале Цельсия. Температура по этой шкале равна $T-T_0$, где T_0 — температура таяния льда (плавления) при нормальном давлении равная 273,15 °С. Для разности температур обозначение «град» больше не применяется.

При составлении списка обозначений основных величин, используемых в книге, приходилось следить за тем, чтобы для обозначения различных величин не применялся один и тот же символ. Поскольку оказалось невозможным обеспечить необходимое разнообразие символов с помощью одного только немецкого алфавита, то пришлось прибегнуть к буквам греческого алфавита и индексам, расширившим возможности варьирования [12].

Таблица 3.

Стандарты иа условные обозначения, физические величины и единицы измерения

TGL 0-1304 TGL 18-762	Общепринятые условные обозначения, условные обозначения физических величин Лист 1 — Физические величины и единицы измерения; наименования, сокращения
DIN 1301 DIN 1313	Лист 2— Пояснения Единицы измерения, сокращения Способ записи применяемых в науке и технике уравнений, связывающих физические величины

^{*} Вместо принятых в СССР терминов «дистилляция» и «ректификация» автор здесь и далее применяет термины соответственно прямоточная перегонка и противоточная перегонка. — Прим. ред.

з.4. способы выражения И ПЕРЕСЧЕТА КОНЦЕНТРАЦИИ

При расчетах в технике перегонки концентрацию принято выражать в мольных долях или процентах, так как при определении объема паров, скоростей потока паров и других величин это очень упрощает вычисления. Поскольку большей частью рассматривают разделение двух компонентов, то на практике расчеты многокомпонентных смесей часто сводят к расчету бинарных смесей, принимаи за второй компонент совокупность остальных компонентов смеси. В этом случае среднюю массу 1 моля смеси можно определить по уравнению:

$$M_{\rm cp} = \frac{m_1 + m_2 + m_3}{m_1/M_1 + m_2/M_2 + m_3/M_3} = \frac{m_1 + m_2 + m_3}{N_1 + N_2 + N_3} \tag{1}$$

где m — масса; M — молекулярная масса; N = m/M — число молей соответствующего компонента.

Пример расчета средней массы 1 моля смеси

$$m_1=300$$
 г бензола $m_2=400$ г толуола $m_2=400$ г толуола $m_2=400$ г ксилола $m_3=500$ г ксилола $m_3=500$ г ксилола $m_1+m_2+m_3=1200$ г смеси $m_1=78,11$; $m_2=92,13$; $m_3=106,16$; $m_1=300/78,11=3,84$; $m_2=400/92,13=4,35$; $m_3=100/106,16=4,71$; $m_1=100/106,16=4,71$; $m_1=100/106,16=4,71$; $m_2=100/106,16=4,71$; $m_3=106,16$;

Состав смеси всегда выражают концентрацией легколетучего компонента, если это особо не оговорено. Концентрацию указывают в объемных, массовых или мольных долях или же в объемных, массовых или мольных процентах.

Под концентрацией понимают отношение количества одного компонента к суммарному количеству всех компонентов.

Объемная доля: компонент 1
$$C_1 = V_1/(V_1 + V_2)$$
 (2)

компонент 2
$$C_2 = V_2/(V_1 + V_2)$$
 (3)

Массовая доля: компонент 1
$$n_1 = m_1/(m_1 + m_2)$$
 (4)

компонент 2
$$n_2 = m_2/(m_1 + m_2)$$
 (5)

Мольная доля: компонент 1
$$x_1 = N_1/(N_1 + N_2)$$
 (6)

компоиент 2
$$x_2 = N_2/(N_1 + N_2)$$
 (7)

При умножении этих долей на 100 получают значения концентрации в процентах.

Пример определения мольной доли и мольного процента для смеси

 $m_1/M_1 = 3,84$ Компонент 1 300 г бензола Компонент 2 400 г толуола

 $m_0/M_0 = 4.35$

700 г смеси $N_1 + N_2 + N_3 = 8,19$ Мольная доля $x_1 = 3,84/8,19 = 0,47$ Мольная доля $x_2 = 4,35/8,19 = 0,53$

Мольный % компонента $10,47 \cdot 100 = 47,0\%$ (мол.)

Мольный % компонента $2.0.53 \cdot 100 = 53.0\%$ (мол.)

При расчете концентраций многокомпонентиых смесей знаменатель в соответствующих уравнениях увеличивается на дополнительное число слагаемых (компонентов), например для трехкомпонентной смеси:

Мольная доля
$$x_1 = N_1/(N_1 + N_2 + N_3)$$
 (8)

Мольная доля
$$x_2 = N_2/(N_1 + N_2 + N_3)$$
 (9)

Мольная доля
$$x_3 = N_3/(N_1 + N_2 + N_3)$$
 (10)

Лессельс [13] приводит удобную номограмму для пересчета % (масс.) в в % (мол.) и наоборот для трехкомпонентных смесей.

Пля бинарных смесей пересчет концентраций проводят по следующим уравнениям, отнесенным к легколетучему компоненту 1.

Пересчет % (масс.) в % (мол.):

$$\% \text{ (мол.)} = \frac{m_1/M_1}{m_1/M_1 + m_2/M_2} \cdot 100\%$$
 (11)

Пересчет % (об.) в % (масс.):

Пересчет % (об.) в % (масс.):
$$\%(\text{масс.}) = \frac{V_1 \rho_1}{V_1 \rho_1 + V_2 \rho_2} \cdot 100\%$$
 (12) Пересчет % (мол.) в % (масс.)
$$\%(\text{масс.}) = \frac{M_1 x_1}{V_1 \rho_1 + V_2 \rho_2} \cdot 100\%$$
 (13)

$$\%(\text{Macc.}) = \frac{M_1 x_1}{M_1 x_1 + M_2 x_2} \cdot 100\%$$
 (13)

Пересчет % (масс.) в % (об.)

$$\%(06.) = \frac{m_1/\rho_1}{m_1/\rho_1 + m_2/\rho_2} \cdot 100\%$$
 (14)

Пересчет % (мол.) в % (об.):

$$\%(\text{o6.}) = \frac{M_1 x_1 / \rho_1}{M_1 x_1 / \rho_1 + M_2 x_2 / \rho_2} \cdot 100\% \tag{15}$$

Ввиду того, что такие пересчеты громоздки, были разработаны различные номограммы, обеспечивающие быстрый и простой пересчет. При переходе от мольных или массовых процентов к объемным следует учитывать, что пересчет дает правильный результат лишь в том случае, если при смешении компонентов не происходит изменения объема (отсутствует контрактация). Орличек, Пёлль и Валенда [14] разработали универсальную номограмму (рис. 21), применение которой пояснено следующей схемой:

При пересчете	Вместо Q подставить	Для компонеита с индексом [*** следует поиимать			
		под Z	под Х		
% (мол.) в % (масс.)	M_1/M_2 *	% (масс.)/100	% (мол.)/100, т. е. мольную долю		
% (об.) в % (мол.)	$V_{\text{мол, 1}}/V_{\text{мол, 2}}**$	% (об.)/100	% (мол.)/100, т. е мольную долю		
% (об.) в % (масс.)	$ ho_2/ ho_1$	% (об.)/100	% (масс.)/100, т. е массовую долю		

* M — молекулярная масса; ** $V_{\text{мол}}$ — мольный объем; *** индексом 1 отмечают величины, относящнеся к компоиенту с большей молекуляриой массой.

Пользование номограммой поясняется построениями, приведенными на рис. 21, для следующего примера: скольким % (масс.) соответствуют 88% (мол.), если- компоненты имеют молекулярные массы 150 и 60?

$$M_1=150 \ M_1/M_2=2.5 \ X=88\% \ ({
m мол.})$$
 или 0.88 мольных долей $M_2=60 \ Z=94.8\% \ ({
m мол.})$ или 0.948 мольных долей

Puc. 21. Номограмма Орличека, Пелля и Валенды для пересчета коицентраций.

Puc. 22.

Номограмма Бэра для пересчета мольных процентов в массовые и наоборот.

Разумеется, с помощью этой номограммы можно с таким же успехом провести обратный пересчет из % (масс.) в % (мол.), из % (мол.) в % (об.) и из % (масс.) в % (об.).

Для газообразных смесей значения концентрации, выраженные в мольных и объемных процентах, совпадают; объемы относят к атмосферному давлению, принимая, как обычно, что объем 1 моль равен 22,4 л при 0°C и 760 мм рт. ст. или 24,4 л при 15° С и 735,5 мм рт. ст.

Для пересчета из % (мол.) в % (масс.) и наоборот особенно удобна

круглая номограмма Бэра [15], которая обеспечивает быстрое и надежное получение результата, хотя достигаемая при этом точность не так велика, как при расчете с применением формул.

Пользование номограммой иллюстрируется примером, приведенным на рис. 22. Требуется определить, скольким мольным процентам соответствуют 30% (масс.) бензола в смеси бензол—толуол. Известно, что для бензола $M_1=78,11$, а для толуола $M_2=92,13$. Тогда $M_1/M_2=78,11/92,13=0,848\approx0,85$. Через точку 30% (масс.) на нижней полуокружности (см. рис. 22) и точку

Через точку 30% (масс.) на нижней полуокружности (см. рис. 22) и точку 0,85 на горизонтальной оси M_1/M_2 проводим прямую, которая пересекает верхнюю полуокружность в точке 33,6% (мол.).

Концентрации изотопов в смеси принято выражать в атомных процентах. Например, природная вода имеет следующий состав:

99,9844% (ат.) Н 0,0156% (ат.) D	99,757% (ат.) ¹⁶ O 0,039% (ат.) ¹⁷ O 0,204% (ат.) ¹⁸ O
100,0000% (ат.) водорода	100,000% (ат.) кислорода

Физические основы процесса разделения

4.1. ПРИНЦИПЫ ДИСТИЛЛЯЦИИ И РЕКТИФИКАЦИИ

Как указывалось выше, термин «перегонка» можно заменить на «разделение по каплям» (см. гл. 2). Этот термин имеет, таким образом, собирательное значение и относится к процессам разделения смесей взаиморастворимых жидкостей путем испарения жидкости и конденсации паров, обогащенных легколетучим компонентом. Поэтому термин «перегонка» не содержит никаких пояснений относительно характера процесса. Понятия «дистилляция» (или простая перегонка) и «ректификация» четко определяют также и способ работы (рис. 23).

Со строго физической точки зрения перегонка не является обязательно процессом разделения. Например, перегонкой можно назвать также процесс, в ходе которого чистое жидкое вещество испаряют, пары этого вещества конденсируют и конденсат собирают. Ректификация с бесконечным флегмовым числом представляет собой предельный режим перегонки, при котором конденсат (дистиллят) не отбирают.

Массообмен можно описать следующим отношением:

$$m = Ka_1 \Delta x_{\rm cp}$$

где m — масса переносимого вещества; K — коэффициент массопередачи, a_l — активная поверхность контакта фаз; $\Delta x_{\rm cp}$ — движущая сила процесса массообмена.

Обмен веществом происходит путем его диффузии через межфазную поверхность. На скорость массоотдачи в пределах одной фазы влияют коэффициент диффузии D, расстояние b, на которое передается вещество, и концентрация x. От площади межфазной поверхности a_l , приходящейся на единицу высоты ректификационной колонны, зависит количество вещества, переходящего из одной фазы в другую.

Движущая сила массообмена между двумя фазами определяется разностью концентраций фаз (y-x)*. При термодинамическом равновесии наступает состояние насыщения, движущая сила становится равной нулю, и процесс массообмена, протекавший до установления равновесия, прекращается.

Puc. 23.

Схема, поясняющая принцип перегонки: a — дистилляцня (простая перегонка); δ — ректнфикацня.

При дистилляции (или простой перегонке) молекулы, отрывающиеся с поверхности испарения, движутся в одном и том же направлении до момента достижения поверхности конденсации. Отличительная же особенность ректификации состоит в том, что поток жидко-

сти (как правило сконденсированных паров) направляется навстречу поднимающемуся потоку паров. Если дистилляция состоит всего лишь из процессов испарения и конденсации, то при ректификации благодаря тесному контакту двух фаз в колонне имеет место массо- и теплообмен. Рассмотрим в общих чертах процесс, протекающий на тарелке колонны (рис. 24). При установившемся режиме составы пара и жидкости на одной и той же тарелке изменяются в направлении достижения термодинамического равновесия между ними под влиянием градиентов температур и концентраций. Вследствие переноса вещества в вертикальном направлении (парами вверх, а жидкостью вниз) это равновесие нарушается, что благоприятствует дальнейшему обогащению паров легколетучими компонентами [1]. Другими словами, поток жидкости (флегма) на своем пути из зоны более низких температур (вверх колонны) в зону более высоких температур (кипятильник) поглощает из потока паров высококипящие компоненты и выделяет легколетучие компоненты. Температурному градиенту в колонне соответствует перепад концентраций в парах и в жидкости. При этом в кипятильнике пар менее насыщен легколетучим компонентом, чем в головной части колонны, а жидкость (флегма) в верху колонны содержит больше легколетучего компонента, чем на входе в кипятильник.

Физические процессы массо- и теплообмена протекают на границе раздела фаз, поэтому очень важно создать максимально возможную поверхность контакта. Такая поверхность контакта имеет место в полой орошаемой колонне, она может быть образована насыпной насадкой, тарелками, сетками и различными вращающимися устройствами (см. разд. 4.3 и 7.3.).

На процесс разделения влияют многие факторы и в первую очередь физико-химические свойства смеси, геометрические параметры и колонны и ее насадки, а также условия работы колонны.

Как правило, компоненты жидкой смеси, температуры кипения которых различаются более, чем на 50°С, можно до опре-

^{*} Т. е. разностью $y^* - y$ между концентрацией пара y^* , иаходящегося в термодинамическом равновесии с жидкостью состава x, и средней действительной концентрацией пара y, соприкасающегося с этой жидкостью. — Прим. ред.

деленной степени разделить, применяя простое упаривание или дистилляцию. Поэтому дистилляцию применяют преимущественно в тех случаях, когда жидкая смесь содержит в незначительных количествах компоненты с очень высокой температурой кипения или нелетучие примеси. В качестве примера можно указать на отделение растворенных нелетучих примесей при простой перегонке воды или на очистку растворителей от высококипящих примесей. Исключением является так называемая перегонка по Энглеру [2], которую применяют для определения температурных пределов кипения смесей весьма близкокипящих компонентов с точками кипения примерно до 200 °C. В данном случае при дистилляции создаются легко воспроизводимые условия, а именно адиабатический режим без орошения. Смеси близкокипящих компонентов нельзя разделить простой перегонкой, поскольку хотя бы даже вследствие брызгоуноса высококипящий компонент может механически увлекаться парами в дистиллят.

По способу работы различают периодическую и непрерывную перегонку. Периодическая перегонка (разгонка) — это простая дистилляция или ректификация, в процессе которой содержимое куба частично или полностью отгоняется. Непрерывная перегонка — это простая дистилляция или ректификация, в процессе которой исходную смесь непрерывно вводят в перегонный аппарат, а различные выделенные из смеси продукты непрерывно выводят из аппарата.

Ректификация обеспечивает разделение компонентов и в том случае, если их температуры кипения различаются всего лишь на 0,5 °C. Применяя ректификационные колонны с числом теоретических тарелок порядка 400—500, как это требуется при разделении изотопов, удается разделять смеси компонентов с разностью температур кипения всего лишь 0,05 °C. С помощью

Puc. 24. Схема процесса разделення на тарелке ректификационной колониы.

Таблица 4. Рабочая схема решения поставленной задачи разделения

Факторы, подлежащне рассмотренню	Определяемые условия или рассчитываемые параметры	Ссылка на соответствующий раз- дел
Разность температур ки- пения Кривые давления паров	Способ перегонки: дистилляция или ректификация Оптимальное давление процесса	4.1 4.7.5.1 4.4 4.6.2 5.3 5.4
Кривая равновесия	Число теоретических ступеней разделе-	4.6-4.7.4
Требуемая степень раз- деления	ния и условия ректификации Способ перегонки и режим процесса	4.7.5 4.8 4.9
Требуемая пропускная способность	Тип применяемой аппаратуры, размеры прибора и тепловые характеристики процесса	6 4.11 4.12 5.1 5.2 7
Эффективность колонны	Метод испытаиня эффективности колон-	4.10
Автоматизация	ны Тип контрольно-измерительной и регу- лирующей аппаратуры	8

селективных методов, а в трудных случаях дополняя ректификацию другими методами разделения, например экстракцией, ионообменным методом и особенно газовой хроматографией, удается разделять смеси, прежде считавшиеся неразделимыми. В последующих главах более подробно рассматриваются сложные процессы ректификации, которые были теоретически детально исследованы Куном, а также Куном и Риффелем [3].

До проведения перегонки, дистилляции или ректификации, прежде чем начать расчеты, необходимо решить ряд вопросов. В табл. 4 приведена рабочая схема, которая должна помочь при решении поставленной задачи разделения. Более подробные инструкции по проведению процесса перегонки даны в разд. 4.14. Сведения, касающиеся сборки установок, приведены в разд. 9.3, а рекомендации по пуску аппаратов — в разд. 9.5.

4.2. ОСОБЕННОСТИ ДВИЖЕНИЯ ЖИДКОЙ ФАЗЫ В КОЛОННАХ С ОРОШАЕМОЙ НАСАДКОЙ

4.2.1. РАСПРЕДЕЛЕНИЕ ЖИДКОСТИ ПО НАСАДКЕ

Для разделения веществ путем ректификации применяют в основном следующие колонны: тарельчатые (см. разд. 7.3.3), пленочные (см. разд. 5.4.3), с регулярной насадкой (см. разд. 7.3.4), с насыпной насадкой (см. разд. 7.3.2.).

Puc.~25. Схематическое изображение характера работы колонн различных типов (по данным Штаге): a-c колпачковыми тарелками; b-c ситчатыми тарелками; b-c провальными тарелками; b-c насадкой «Спрейпак»; d-c насадочная; b-c насадочная;

Работа колонн этих четырех типов основана на общем принципе противоточного движения контактирующих фаз. Существенные различия в характере движения контактирующих материальных потоков определяются геометрическими особенностями применяемых типов колонн.

Колонны последних трех типов можно объединить общим понятием колонны с орошаемой насадкой. Их отличительным признаком является образование пленки жидкости в процессе встречного движения сплошных потоков контактирующих фаз при полном отсутствии их взаимного проникновения. Напротив, тарельчатая колонна характеризуется тем, что при ее работе жидкая фаза пронизывается более или менее раздробленными пузырьками газа, которые вновь объединяются на вышележащей тарелке (рис. 25). В качестве эталонных жидкостей для исследования массообмена в противоточных колоннах пригодны фреоны, а также растворы неорганических хлористых соединений иода [3a]. При исследовании характера движения жидкой фазы применяли также радиоактивные изотопы, например при изучении процесса ректификации бутадиена был использован изотоп 82 Br [36].

Важной особенностью колонны с регулярной насадкой является то, что ее насадка имеет регулярную геометрическую форму. «Пакетная насадка» Зульцера представляет собой орошаемую насадку из проволочной сетки, снабженной гофрами, вызывающими движение контактирующих потоков по удлиненной зигзагообразной траектории. В распылительной же колонне

«Спрейпак» жидкая фаза под воздействием паров, обладающих значительной кинетической энергией, приводится в распыленное состояние, а газовая фаза проходит через насадку в виде сплошного потока. Уже из сопоставления этих устройств можно получить представление о сложности гидродинамического режима в насадочной колонне. Если в колоннах с регулярной насадкой материальные потоки движутся по определенным траекториям, то при хаотическом расположении насыпной насадки происходит неравномерное и неупорядоченное движение обеих контактирующих фаз.

Для колонн с насыпной насадкой характерна неравномерность распределения как газовой фазы, так и жидкости. Неравномерное распределение жидкости вызывается следующими причинами [4].

1. Жидкость перетекает по насадочным телам предпочтительно в направлении к стенкам колонны, а не наоборот. В результате частичной конденсации паров, вызванной тепловыми потерями, процесс накопления жидкости у стенок колонны еще более усиливается. Этот вид неравномерности орошения называют пристеночным эффектом (см. разд. 4.8.1).

2. Вследствие неудовлетворительной смачиваемости самих насадочных тел случайно образовавшаяся струйка жидкости не

разрушается (каналообразование, см. разд. 4.8.1).

- 3. Насадка может состоять из отдельных слоев с предпочтительными направлениями для стока жидкости. И в этом случае имеет место каналообразование. Расслоение насадки может быть вызвано особенностями выбранного способа загрузки насадочных тел в колонну или причинами, связанными с геометрической формой насадочных тел.
 - 4. Колонна может быть установлена не точно вертикально.
- 5. Не всегда обеспечивается равномерная подача флегмы на насадку.

Результат действия всех этих факторов можно условно представить следующим образом:

Неудовлетворительное распределение = Каналообразование +

+ Пристеночный эффект

На пристеночный эффект оказывают влияние высота колонны $H_{\rm K}$, ее диаметр $d_{\rm K}$, а также диаметр насадочных тел $d_{\rm H}$. При отношении $d_{\rm K}/d_{\rm H}\approx 20$ поток жидкости, стекающей по стенкам колонны, составляет от 10 до $20\,\%$ общего количества жидкости в зависимости от отношения высоты колонны к ее диаметру $(H_{\rm K}/d_{\rm K})$.

Влияние неудовлетворительного распределения жидкости тем вначительнее, чем большим числом теоретических ступеней разжеления обладает колонна. При коэффициенте неравномерности орошения 10% число теоретических ступеней разделения, получаемых в колонне, эквивалентной, например, 100 ступеням,

пленочная.

снижается до 30, а в колонне, эквивалентной 10 теоретическим ступеням разделения, — всего лишь до 9 ступеней. Ввиду того что в промышленности также наблюдается устойчивая тенденция к повышению эффективности колонн, вопрос распределения жидкой фазы приобретает особо важное значение.

Трудности, связанные с установкой колонны в строго вертикальном положении или с первоначальным распределением жидкости, могут быть так или иначе преодолены. Поэтому основное внимание при исследовании насадочных колонн в настоящее время уделяется тому, чтобы получить ясное представление о характере распределения жидкой фазы в ходе процесса разделения. Эффективность этого процесса снижается с увеличением

как диаметра, так и высоты колонны.

Неравномерность в распределении жидкости по колонне всегда вызывает снижение числа теоретических ступеней разделения вследствие того, что соотношение расходов пара и жидкости в различных точках насадки отклоняется от нормы. Глубокий теоретический анализ влияния неравномерности распределения жидкости на эффективность колонны был выполнен Хьюбером и Хильтенбруннером [5]. Они приняли за основу модель, представляющую собой колонну с четырехугольным поперечным сечением, разделенную воображаемой продольной перегородкой на два отдельных отсека, работающих при неодинаковых нагрузках. В качестве критерия (коэффициента) неравномерности орошения *l* было принято относительное отклонение локальной плотности орошения от ее среднего значения, рассчитанного для поперечного сечения колонны

$$l = (L - \overline{L})/\overline{L}$$

где L — локальная плотиость орошения (в определенной точке); \overline{L} — средняя (по поперечному сечению колонны) плотность орошения.

Воображаемая перегородка многократно пересекается движущимися вихрями, что связано с переносом вещества в радиальном направлении, и параллельные потоки частично смешиваются между собой в количестве, характеризуемом степенью перемешивания m_q (рис. 26).

Коэффициент использования насадочной колонны n/n_o является функцией коэффициента неравномерности орошения l и степени перемешивания m_q , отнесенной к одной теоретической ступени разделения:

$$n/n_0 \approx 1/[1 + (l^2/3,75m_q)]$$

где m_q — степень перемешивания, отиесениая к одной теоретической ступени и показывающая, какую долю от всего поперечиого сечения колонны составляет площадка, на которой происходит смешение струй при движении потока в пределах ступени разделения, n_o , n — число теоретических ступеней, получаемых в колонне соответственно при равномерном и при неравномерном орошении.

Степень перемешивания m_q , отнесенную к одной ступени разделения, можно оценить на основе теоретических выкладок Хьюбера по формуле

 $m_q = 27 \, (d_{\rm H}/d_{\rm K})^2$

Например, для $d_{\rm k}/d_{\rm h}=10$ получаем $m_q=0.27$, а для $d_{\rm k}/d_{\rm h}=30$ имеем $m_q=0.025$. В первом случае степень перемешивания m_q настолько велика, что даже значительное повышение коэффициента неравномерности орошения мало снижает коэффициент использования насадочной колонны. Во втором случае такая зависимость не имеет места. Этот пример иллюстрирует эмпирическое правило, которое требует, чтобы отношение $d_{\rm k}/d_{\rm h}$ находилось в интервале от 10 до 30. Поэтому представительное значение числа теоретических ступеней разделения для колонны можно получить лишь при отношении $d_{\rm k}/d_{\rm h}=10$ и при $l\approx 0$.

Puc. 26.

Схема модели колонны без перемешивания в поперечном направленни по Хьюберу— Хильтеибруииеру $[5\].$

Колонна разделена продольной перегородкой на две секцин 1 н 2. Внутрн каждой секции расходы газа G н жидкости L постоянны, хотя онн могут быть и не одннаковыми в разных секциях. На данной схеме расходы газа в секциях 1 и 2 одннаковы, а расходы жидкости — неодинаковы. $y_{\rm H}$ — коицентрация легколетучего компонента (ЛК) в газовой фазе на

 $y_{\rm H}$ — коицентрация легколетучего компонента (ЛК) в газовой фазе на входе в колониу; x_0 — концентрация ЛК в жидкой фазе на входе в колониу; $y_{10},\ y_{20}$ — концентрация ЛК в газовой фазе на выходе из секций 1 и 2 соответственно; $x_{1u},\ x_{2u}$ — концентрация ЛК в жидкой фазе на выходе из секций 1 и 2; l — критерий неравномерности распределення потоков в колонне.

Любое иеравномерное распредсление можно приближенно моделировать, представнв колонну в внде достаточно большого числа продольных секций. Изменение концентраций показано для бесконечного числа теоретических ступеней.

Puc. 27.

Схема, иллюстрирующая явление смачивания твердого тела жидкостью (ϕ — краевой угол смачивания):

a -- полное смачивание; δ -- частичное смачивание; θ -- полное отсутствие смачивания.

Кафаров, Дорохов и Шестопалов [6] подробно исследовали взаимосвязь между нагрузками колонны по обеим фазам и различными гидродинамическими параметрами, например динамической или статической удерживающей способностью колонны (см. разд. 4.10.5), продольным перемешиванием и перепадом давления (разд. 4.11). Они установили количественную связь между динамической удерживающей способностью, и перепадом давления, а также зависимость статической удерживающей способности от нагрузки, изменявшейся в широком интервале. С использованием понятий эффективного и «мертвого» объема была выведена теоретическая модель нестационарного движения жидкости в насыпной насадке: модель была использована для предварительного расчета параметров движения жидкости. Исследована также зависимость коэффициента продольного перемешивания от нагрузок по газу и жидкости, а также от физикохимических свойств жидкости. Ионас [7] проанализировал основные факторы, приводящие к продольному перемешиванию в насадочных колоннах. В своих экспериментах Тимофеев и Аэров ([65] к гл. 7) основное внимание уделили вопросам влияния диаметра колонны на эффективность разделения.

Неодинаковое поверхностное натяжение компонентов смеси может даже заметно отразиться на ходе процесса разделения в насадочной колонне [8]. Если в процессе ректификации бинарной смеси по мере отбора дистиллята поверхностное натяжение офлегмы увеличивается (такие смеси называют положительными), то массообмен может быть значительно более интенсивным, чем при разделении смесей, при ректификации которых поверхностное натяжение флегмы постепенно уменьшается (такие смеси называют отрицательными). Если смесь отрицательна, то поток жидкости, омывающий насадку, дробится на мелкие струйки и капли. Разумеется, этот эффект проявляется лишь в том случае, когда соблюдается условие $\Delta \sigma > 3$ дин/см. Смеси компонентов, для которых коэффициенты поверхностного натяжения различаются менее чем на 3 дин/см, называются нейтральными.

В технических руководствах отношение смоченной поверхности насадки a_w к ее полной поверхности a называют долей смоченной поверхности ψ_w .

$$\psi_{w}=a_{w}/a$$

Для расчета доли смоченной поверхности предложено много формул, которые, однако, приводят к весьма неодинаковым результатам [9]*.

Весьма показательно, что в подобных зависимостях совершенно игнорируется влияние таких факторов, как поверхностная энергия жидких смесей, стремление жидкостей уменьшить свою поверхность (особенно при пленочном течении отрицательных жидких смесей), а также влияние краевого угла смачивания, образующегося при контакте жидкости с поверхностью твердого тела (рис. 27). Возможно, что пренебрежение указанными факторами и является причиной значительных расхождений между вычисленными и экспериментальными величинами. Комбинируя уравнения Дюпре и Янга, приходим к следующему простому соотношению для определения работы, затрачиваемой на образование единицы площади поверхности раздела фаз (или поверхностной энергии):

$$W_{s-1} = \sigma (1 + \cos \varphi)$$

Из этого уравнения следует вывод, что возрастание поверхностного натяжения и уменьшение краевого угла смачивания приводят к увеличению поверхностной энергии W_{s-1} .

Так как поверхностное натяжение целиком определяется природой разделяемой смеси, то при подборе материала насадки следует стремиться к тому, чтобы зависящий от природы материала краевой угол смачивания был как можно меньще. В табл. 5

Таблица 5.

Поверхностная энергия W_{s-1} для систем твердое тело — жидкость (вода прн $20\,^{\circ}\mathrm{C}$)

Класс веществ	. Материал	Средняя высота выступов шероховатости, мкм	Краевой угол смачивания ф, °	W _{S-1} , ∋pr/cм²
Металлы	Вольфрам Платина Медь Алюминий Никель	0,1—0,5	62 71 84 85 86	109,0 96,5 80,4 79,2 77,9
Сплавы	Сталь St.37 Сталь X-10-СпNiTi-18,9 Фосфористая бронза	0,1—0,5	79 83 84	86,7 81,7 80,4
Полимеры	Полиамид Полимер сложного эфира Полиметилметакрилат Поливинилхлорид Поликарбонат Полистирол Полипропилен Полиэтилен Тефлон	Менее 0,1	72 72 72 73 77 80 90 90	96,3 96,3 96,3 94,1 89,2 85,2 72,8 72,8 52,5
Керамика	Фарфор Стекло	515 0,1	50 20	119,0 140,8

^{*} В специальной литературе (см., например, Рамм В. М., Абсорбция газов. М., Химия, 1976) проводят различне между смоченной поверхностью a_w и активной поверхностью a_e . Это обусловлено тем, что участки поверхности насадки, покрытые неподвижной пленкой жидкости, не участвуют в массообмене, т. е. не являются активными. Соответственно вводится понятие доли активной поверхности $\psi_e = a_e/a$. — Прим. $pe\partial$.

приведены рассчитанные значения поверхностной энергии W_{s-1}

для различных систем твердое тело—жидкость [11].

Очевидно, чем больше поверхностная энергия, тем более высокую стабильность пленки жидкости следует ожидать при смачивании твердого тела, но тем труднее, однако, добиться полного смачивания жидкой фазой элемента насадки [11]. Предварительным затоплением насадки (см. разд. 4.10.8) и выбором оптимальной конфигурации рабочей поверхности насадки можно значительно улучшить ее смачиваемость [9]. Титов и Зельвенский [10] предложили три метода расчета активной поверхности a_e в колоннах с насыпной насадкой. Получены графические зависимости доли активной поверхности, высоты единицы переноса и коэффициентов массопередачи от плотности орошения.

Квасняк [11а] исследовал эффекты конденсации и испарения при ректификации в насадочных колоннах, предположив, что в любом поперечном сечении колонны между паром и жидкостью всегда имеется разность температур. Поэтому несмоченные участки поверхности насадки можно рассматривать как поверхность теплообмена. Элементы сравниваемых насадок имели идентичную конфигурацию, но одни элементы представляли собой сплошные медные пластинки, а другие — пластмассовые пластинки, облицованные медью, благодаря чему обеспечивались различные коэффициенты теплопроводности. Пластинки были размещены в насадке так, что их нижняя сторона в процессе ректификации не орошалась. Насадки очень сильно различались по разделяющей способности, что можно объяснить эффектами конденсации и испарения, возникающими на сплошных медных пластинках. Влияние подобных эффектов следует всегда учитывать. Основываясь на этих результатах, Квасняк разработал новую регулярную насадку, состоящую из зигзагообразно изогнутых и различно ориентированных металлических листов. Такая конструкция обеспечивает дополнительную турбулизацию жидкой и газовой фаз и лучшую смачиваемость рабочей поверхности.

4.2.2. ПЛЕНОЧНОЕ ТЕЧЕНИЕ ЖИДКОСТИ

Йилмаз и Брауэр [116] при теоретическом анализе гидродинамических закономерностей движения жидкости в слоях насыпной насадки использовали математическую модель, соответствующую неустановившемуся пленочному безволновому течению вдоль гладкой пластины. Теоретические выкладки были подтверждены экспериментом. Исследование условий волнообразования на поверхности ускоренно движущейся пленки дали материал для построения универсальной диаграммы, представляющей различные режимы движения жидкости в насадках. Из диаграммы следует, в частности, что пленочное течение в слоях насадки является практически всегда ламинарным и безволновым. Эти данные послужили фундаментом при выводе теоретически обос-

нованных зависимостей для расчета динамической удерживающей способности жидкости в слоях насадки из колен Рашига (см. разд. 4.10.5).

Кюнне [11в] подробно исследовал гидравлику противоточных колонн с насадкой из орошаемых пластин. Опыты были проведены при комнатной температуре и атмосферном давлении с применением системы воздух-вода. Кюнне приводит метолику измерений и предлагает метод расчета гидравлического сопротивления и верхней предельной нагрузки по газовой фазе. Один из методов экспериментального определения плошади межфазной поверхности в системе газ-жидкость для пленочных колонн предложен Антоновым с сотр. [11 3].

На основе теоретической модели, которая описывает движение пленок жидкости, механически перемешиваемых в колоннах с вращающейся насадкой, Диц с сотр. [11г] вывел уравнения для расчета толщины пленки. Уравнения базируются на ряде упрощающих посылок и справедливы в том случае, когда толщина пленки жидкости не превышает величины зазора между ротором и корпусом аппарата:

$$\delta = V \overline{\beta} + V \overline{\vartheta V \overline{\xi} - 1/3\beta}$$

$$\beta = \chi^2 \mu r_1 / (4\rho n r_2)$$

$$\vartheta = \Gamma / (\chi \rho g)$$

$$\xi = \mu n r_2 / (g r_1)$$

где δ — средняя толщина пленки; $\chi = 0.304$; r_1 — внутренний радиус колонны; ho — плотность жидкости; n — число оборотов ротора в 1 мин; Γ — массовая линейная плотность орошения; μ — динамическая вязкость; r_2 — расстояние от наружной кромки скребка до оси аппарата.

Годау [11д] исследовал некоторые закономерности движения жидкостей в пленочных испарителях. Биллет [11e] анализирует непрерывный процесс пленочной дистилляции на примере пленочного испарителя «Липотерм», оперируя критериями подобия и приводя математические зависимости. Вычисления с помощью полученных уравнений показывают, что для простой перегонки с дефлегмацией существуют определенные соотношения нагрузок. при которых достигается максимальное обогащение дистиллята.

4.2.3. ДИНАМИЧЕСКИЕ ХАРАКТЕРИСТИКИ КОЛОНН

Динамические характеристики ректификационных колонн пытаются рассчитывать, применяя различные математические модели. По Кёллеру и Шоберу [264] динамика колонн становится объектом изучения в тех случаях, когда нашей целью является: 1) исследование выходных параметров колонн во времени после простого или комбинированного возмущающего воздействия на процесс ректификации; 2) моделирование процессов ввода и вывода колонн из рабочего режима, а также отклонений от него (предусмотренных или случайных); 3) поверочный расчет нестационарных режимов промышленных установок; 4) расчет стационарных режимов как предельных случаев переходного процесса ректификации; 5) моделирование процессов управления установками; 6) улучшение динамических характеристик колони с учетом существенных факторов, проявляющихся в неустановившемся режиме (при изменении нагрузок по газу и жидкости); 7) теоретическое объяснение пульсационных явлений в ректификационных установках и проведение альтернативных расчетов в попытке устранить подобные явления.

Адольфи [11 ж] разработал графический метод расчета динамических характеристик колонн для ректификации бинарных смесей; в основе метода лежит диаграмма Мак-Қэба и Тиле. Вагнером с сотр. [162 а, б] исследована динамическая характеристика насадочных ректификационных колонн. Приводится информация о динамике колонн при разделении бинарных идеальных и неидеальных смесей, а также тройных систем. Исследована динамическая характеристика последовательно соединенных ректификационных колонн. Для расчета динамики колонн широко применяются ЭВМ (см. разд. 4.15).

4.3. РАЗДЕЛЕНИЕ СМЕСЕЙ ВЗАИМНО РАСТВОРИМЫХ КОМПОНЕНТОВ

Взаимная растворимость жидкостей тем выше, чем ближе их химическое сродство (например, принадлежность к одному гомологическому ряду). Данные о закономерностях, наблюдаемых при смешении органических соединений, приведены в работе Штаудингера [12]. В большинстве случаев взаимная растворимость возрастает с повышением температуры; выше критической температуры смешения $T_{\rm кр}$ имеет место неограниченная растворимость. На рис. 28 приведена диаграмма растворимости для смеси вода—фенол.

Перегонке подвергают, как правило, гомогенные растворы; при расслоении смеси ее сначала разделяют декантацией. Разу-

Рис. 28. Диаграмма состояния системы вода-фенол.

Рис. 29. Диаграммы равиовесия пар—жидкость для различных бинарных смесей: a — бензол—вода, вода—хлорбензол, вода—ксилол; δ — вода—фурфурол; δ — вода— μ -бутанол, вода—изобутанол, ϵ — ϵ —

азотная кислота-вода, соляная кислота-вода, циклогексанол-фенол.

меется, следует учитывать, что полностью взаимнонерастворимых веществ не существует. Растворенные вещества нельзя разделить механическими способами, и эффективным методом разделения в подобных случаях является перегонка.

Перегонку в токе носителя, главным образом перегонку с водяным паром, и азеотропную ректификацию применяют также для разделения смесей совершенно нерастворимых или частично растворимых компонентов. К перегонке в токе пара-носителя прибегают для снижения температуры процесса. При азеотропной же ректификации специальной добавкой определенного вещества вызывают образование азеотропа между этим веществом и одним из компонентов разделяемой смеси, отделяя его таким образом от остальных компонентов; получаемый при этом азеотропный дистиллят должен легко поддаваться разделению на составные части (см. разд. 6.2.1). Следовательно, в таких случаях необходимо знать диаграмму растворимости для азеотропной

Таблица 6. Особенности кипения бинарных смесей

Тип смеси (см. рнс. 29)	Степень взаимной растворимости ком- понентов	Свойства кипящего раствора	Сравнение сил притяжения между одинаковыми $(a_1/1$ н $a_2/2)$ и неодинаковыми $(a_{1/2})$ молекулами
а	Полностью нерас- творимы	Имеет минимальную тем- пературу кипения	$a_{1/2} \ll a_{1/1} \ a_{1/2} \ll a_{2/2}$
б в г	Частично растворимы с областью расслаивания	То же	$a_{1/2} \ll a_{1/1} \ a_{1/2} \ll a_{2/2}$
д	Полностью рас- творимы	»	$egin{aligned} a_{1/2} \ll a_{1/1} \ a_{1/2} \ll a_{2/2} \end{aligned}$
e	То же	Неидеальный раствор, азеотропа не образует	$\begin{vmatrix} a_{1/2} < a_{1/1} \\ a_{1/2} < a_{2/2} \end{vmatrix}$
ж .	»	Идеальный раствор	$\begin{vmatrix} a_{1/2} \approx a_{1/1} \\ a_{1/2} \approx a_{2/2} \end{vmatrix}$
3	Полностью рас- творимы	Неидеальный раствор, азеотропа не образует	$\begin{vmatrix} a_{1/2} > a_{1/1} \\ a_{1/2} > a_{2/2} \end{vmatrix}$
и	То же	Имеет максимальную тем- пературу кипения	$\begin{vmatrix} a_{1/2} > a_{1/1} \\ a_{1/2} > a_{2/2} \end{vmatrix}$
κ	»	Образуются новые химические соединения	$\begin{vmatrix} a_{1/2} \gg a_{1/1} \\ a_{1/2} \gg a_{2/2} \end{vmatrix}$

смеси, чтобы выбрать соответствующую температуру, при которой данная смесь расслаивается. Из рис. 28 можно, например, видеть, что при температуре выше 68,8 °С гомогенный раствор существует при любом соотношении компонентов, а ниже этой температуры наличие или отсутствие расслоения определяется составом смеси.

Взаимная растворимость двух компонентов может изменяться в пределах от почти полной нерастворимости до полной смешиваемости; для характера же кипения смесей имеется гораздо больше возможных вариантов. В идеальных смесях молекулярные силы притяжения, действующие между одинаковыми и неодинаковыми молекулами, равны. Если силы притяжения между неодинаковыми молекулами меньше, чем между одинаковыми, то следует ожидать образования азеотропной смеси с минимальной температурой кипения (положительный азеотроп); в противоположном случае образуется азеотроп с максимальной температурой кипения (отрицательный азеотроп). Между этими двумя крайними смесями расположены неидеальные смеси, для которых кривая равновесия на соответствующей диаграмме

сверху или снизу асимптотически приближается к диагонали диаграммы. Штаге [13] наглядно представил эти взаимосвязи (табл. 6), а рис. 29 иллюстрирует соответствующие типы кривых равновесия. Более подробно эти вопросы рассматриваются в разд. 4.6 и 6.2.

Гильдебранд и Ротариу [14], указывая на различия в энтальпии, энтропии и активности, подразделяют растворы на идеальные, правильные, атермальные *, ассоциированные и сольватированные. Как можно судить по классификации бинарных растворов, предложенной Маузером и Кортюмом [15], теория бинарных жидких смесей, несмотря на многочисленные фундаментальные исследования, до сих пор еще находится в неудовлетворительном состоянии. В монографиях Манхена [16] и Шуберта [17] подробно излагаются основы термодинамики растворов.

4.4. ЗАВИСИМОСТЬ МЕЖДУ ДАВЛЕНИЕМ ПАРА И ТЕМПЕРАТУРОЙ p-t

При решении задачи разделения необходимо прежде всего установить связь между давлением p и температурой t для перегоняемых смесей, которую изображают в виде кривых давления паров. Если на миллиметровой бумаге построить график зависимости давления насыщенных паров от температуры, то с его помощью можно определить, при каком давлении лучше проводить дистилляцию или ректификацию (см. рис. 39). При этом для температуры лучше использовать логарифмическую шкалу. Выбор давления разгонки зависит от того, какая из следующих операций должна быть проведена: а) аналитическая разгонка; б) препаративная ректификация; в) перегонка с целью накопления продукта; г) сравнительная ректификация с целью моделирования промышленной ректификации в лабораторных условиях. При этом необходимо учитывать, принимая во внимание гидравлическое сопротивление колонны, что ректификацию следует проводить под давлением, исключающим опасность термического разложения вещества и обеспечивающим такую температуру в конденсаторе, при которой имеющаяся в распоряжении охлаждающая среда будет пригодна для конденсации паров.

При аналитической разгонке следует добиваться максимальной эффективности разделения; поэтому выбирают такое рабочее давление, при котором кривые давления паров для разделяемых компонентов находятся как можно дальше одна от другой, в результате чего обеспечивается более высокая относительная летучесть компонентов (см. разд. 4.6.2). То же относится и к препара-

^{*} Гильдебранд называет атермальиыми такие растворы, в которых теплота смешения компонентов равна нулю, причем компоненты имеют различные мольиые объемы. — Π рим. ред.

тивной ректификации. При перегонке же с целью накопления продукта следует иметь в виду, что с уменьшением давления значительно возрастает объем паров, и тем самым ограничивается пропускная способность колонны. При сравнительной ректификации рабочее давление процесса выбирают в зависимости от того, какой вакуум может быть гарантирован в промышленной установке.

Весьма полробные данные по давлению насыщенных паров привелены Драйсбахом [18], который собрал также значения физических констант для 38 гомологических рядов на диаграмме Кокса (разд. 4.4.2). В таблицах Драйсбаха [19] указаны температуры кипения примерно для 500 органических веществ при 1. 10. 100 и 760 мм рт. ст. Сталл [20] собрал данные по температурам кипения для 1200 органических веществ при 1, 5, 10, 20, 40, 60, 100, 200, 400 и 760 мм рт. ст. Кроме того, он привел аналогичные данные примерно для 300 неорганических веществ и около 100 значений температуры кипения для интервала давлений от 1 до 60 ат. Штаге опубликовал уточненные данные по давлениям насыщенных паров соединений для соединений различных классов, а именно, для насыщенных спиртов жирного ряда C_1 — C_{18} с прямой углеродной цепью [21], для метиловых эфиров насыщенных жирных кислот С₁—С₁₈ с прямой углеродной цепью [22], фенолов [23] и летучих компонентов спиртовой барды и спирта-сырца [24]. Большое число справочных таблиц подготовил Жордан [25]. Риддик и Туппс (младший) [26] приводят данные по давлению паров и другие физические величины для 254 растворителей. Заге и Ласей [27] представили данные по давлению паров и равновесию для легких углеводородов, Н, S и СО .. Глазер и Рюланд [28] впервые построили кривые давления паров в интервале от 1 до 60 ат для 33 веществ. Йекель [29] приводит список литературы, охватывающей данные по давлению паров в области среднего и высокого вакуума. Дополнительные новые материалы можно найти в «Успехах технологии» и реферативных сборниках ([16] к гл. 1).

Несмотря на обилие накопленных данных, в лабораторной практике нередко еще возникает необходимость в самостоятельном определении давления насыщенных паров. В таких случаях целесообразно проводить собственные исследования; однако можно также воспользоваться различными методами расчета, описанными в разд. 4.4.2.

4.4.1. ЭКСПЕРИМЕНТАЛЬНОЕ ОПРЕДЕЛЕНИЕ ДАВЛЕНИЯ НАСЫЩЕННЫХ ПАРОВ

Существуют два принципиально различающихся метода определения давления пасыщенных паров чистого вещества: а) динамический метод — определение температуры кипения при различных давлениях; б) статический метод — определение давления паров при различных температурах. Методика проведения измерения подробно описана Киницем в сборнике Губен—Вейля [30]. Милаццо [31] приводит сведения о методах и приборах, применяемых для измерения

малых давлений. Он отмечает, что при измерении давления паров в интервале от 10^{-5} до 10 мм рт. ст. хорошие результаты дает манометр Мак-Леода.

Применение статического метода в лабораторных условиях, особенно при повышенных температурах, связано с экспериментальными трудностями и чаще всего используют динамический метод определения давления паров, тем более, что контролировать давление не сложно, благодаря наличию точно работающих регуляторов. Разумеется, при подобных измерениях важно заранее убедиться в достаточной чистоте исследуемого вещества.

Необходимым условием точного определения температуры кипения является хорошее перемешивание кипящей жидкости с образующимися паровыми пузырьками. Классическим прибором для определения температуры кипения является эбуллиометр Светославского [32]. На рис. 30 изображен дифференциальный эбуллиометр в полумикроисполнении. Его можно использовать не только для определения точки кипения, но также для контроля чистоты веществ и для изучения явления азеотропии в многокомпонентных системах.

Вещество в объеме 10—12 мл загружают в оба колена I и 2. На стенки колена I наплавлен стеклянный порошок, а снаружи это колено обмотано греющей спиралью. Образующиеся пары, захватывая за собой жидкость, поднимаются в тубус I, в котором измеряется температура кипения вещества. Далее пары проходят через тубус I, в котором измеряется температура конденсации, в хо-

Puc. 30.

Дифференциальный эбуллиометр Светославского в полумикроисполнении с рабочим объемом $10-12\,$ мл:

1 — колеио с расширением; 2 — колеио прямое; 3 — трубка; 4 — счетчик капель; 5 — холодильник; 6, 7 — тубусы.

Puc. 31.

Эбуллнометр Светославского (усовершенствованный Ольшевским) для гетероазеотропных смесей.

Puc. 32.

Эбуллиоскоп Вебера с теплоизолирующим кожухом:

I — штуцер для загрузки жидкости и присоединения к вакуумному насоссу; 2 — конденсатор; 3 — кипятильная трубка; 4 — теплоизоляцня из стекловолокна; 5 — спираль компенсационного электрообогрева; 6 — карман; 7 - конец разбрызгивающей трубки; 8 — рубашка; 9 — разбрызгивающая трубка; 10 — центральное углубление; 11 — электрическая свеча; 12 — колпак.

Puc. 33.

Установка вебера для определения давления насыщенных паров: I — укороченный манометр; 2 — форвакуумный (буферный) сосуд емкостью 3 л; 3 — адсорбцнонные ловушки; 4 — ртутный диффузионный насос; 5 — масляный насос; 6 — вспомогательный манометр; 7 — манометр Мозера; 8 — эбуллиоскоп; 9 — воздушная камера емкостью 10 л; 10 — ртутный манометр; 11 — масляный манометр.

лодильник \mathcal{S} , где пары полностью конденсируются. Жидкость возвращается в обогреваемое колено I, проходя через счетчик капель \mathcal{A} и трубку \mathcal{S} . Счетчик капель служит для контроля скорости испарения жидкости.

Для определения азеотропного состава сильно гигроскопических веществ, например пиридиновых оснований, фенолов, применяют трехступенчатый эбуллиометр. В этом случае измеряют одну температуру кипения и две температуры конденсации. При работе с чистыми веществами или азеотропными все три температуры должны быть одинаковыми. Усовершенствованный прибор для определения температуры кипения гетероазеотропных смесей * разработан Ольшевским (рис. 31).

Аналогично работает эбуллиоскоп Вебера, изображенный на рис. 32. С помощью этого прибора можно измерять давление насыщенных паров в интервале от 10 до 760 мм рт. ст. и выполнять другие операции, такие как калибровка термометров, эбуллиоскопические измерения, изучение равновесия пар—жидкость, получение характеристик различных фракций дистиллятов, например в нефтяной и коксохимической промышленности [33].

Прибор имеет вертикальную кипятильную трубку 3 с внутренним диаметром 34 мм и длиной 500 мм. Регулируемое нагревание жидкости обеспечивается снизу электрической свечой 11, размещенной в углублении 10. Наружные стенки углубления для усиления парообразования покрыты наплавленным стеклянным порошком. С помощью колпака 12, доходящего почти до дна, все образующиеся пузырьки пара собираются, смешиваются с жидкостью и направляются в разбрызгивающую трубку 9 диаметром 4 мм, где происходит дополнительное перемешивание в двух шарообразных расширениях. Затем смесь через конец 7 трубки 9 в виде брызг попадает на карман 6 термометра. Разбрызгивающая трубка вместе с шариками окружена вакуумированной рубашкой 8. Отделившаяся от пара жидкость стекает с кармана термометра и через узкую кольцевую щель между рубашкой 8 и кипятильной трубкой 3 возвращается в цикл. Кончик термометра погружен в небольшое количество ртути и защищен карманом 6 с припаянным

козырьком, предохраняющим его от попадания капель стекающего сверху конденсата. Столбик ртути окружен конденсирующимися парами.

Наблюдение с помощью лупы за подсвеченной сзади шкалой термометра и подсчет десятичных делений шкалы через пленку конденсата и не представляет трудностей, если верхнюю часть эбуллиоскопа предварительно протравить в течение 2 мин 1% -ной фтористоводородной кислотой и затем прокипятить в мыльной воде. Кипятильная трубка 3 до самого конденсатора 2 окружена изолирующим слоем стекловолокна 4, в котором оставлена узкая смотровая шель. Пол теплоизоляцией 4 на трубку 3 намотана спираль компенсационного электрообогрева 5, выполненная из тонкой проволоки. Мощность обогрева можно рассчитывать. условно представляя спираль в виде охватывающей прибор бесконечно длинной цилиндрической оболочки с равномерно распределенными источниками тепла. Электрообогрев регулируют с помощью амперметров и калибровочной кривой таким образом, чтобы без включения системы подогрева кубовой жидкости приближенно устанавливалась ожидаемая температура. В этом случае даже пары труднолетучих веществ доходят до конденсатора, расположенного на 250 мм выше кармана термометра. Адиабатический режим в разбрызгивающей трубке обеспечивается четырех кратной защитной системой, включающей вакуумированную рубашку, слой нагретой до кипения жидкости, стекающей в кольцевой щели, спираль компенсационного электрообогрева и слой теплоизоляции. Через штуцер I обычно загружают жидкость, а при работе под вакуумом к нему присоединяют вакуумную линию.

Общая схема установки, включающей кольцевой трубопровод для присоединения насосов, эбуллиоскопа и манометра, приведена на рис. 33. Стабилизацию

Puc. 34.

Схема прибора Херрингтоиа — Мартииа для определения температуры кипения (например, пиридиновых оснований):

1 — кипятнльная колба для нсследуемого вещества; 2 — кнпятнльная колба для чнстой воды; 3 — вакуумный масляный насос; 4 — газосборник емкостью 30 л; 5 — регулятор давления; 6 — газосборник емкостью 30 л в водяной бане (400 л); 7 — высоковакуумный масляный насос; 8 — сосуд с оксидом фосфора; 9 — парортутный эжекторный иасос; 10 — манометр Мак-Леода; 11 — баллон с азотом; 12 — сосуд с аммиаком и раствором карбоната аммоння над металлической медью; 13 — промывная склянка с разбавлениой серной кислотой; 14 — 19 — сосуды соответственно с 10%-иым раствором едкого натра, концентрированной кислотой, безводным хлорнстым кальцием, с силикателем, с пятиоксндом фосфора, со стекловатой; 20 — охлаждаемая ловушка.

^{*} Определение понятий гомогенный азеотроп, а также гетерогенный азеотроп см. в разд. 6.2. — Прим. ред.

Puc. 35.

Прибор Хеининга—Штока для измерения давления паров легколетучих веществ: I— колбаIдля жидкостн с термометром; 2— шлиф с крючком для термометра; 3— кран; 4— патрубок для присоединения к вакуумной линин; 5— измерительное колено; 6— барометр; 7— чашка со ртутью.

Puc. 36.

Изотенископ, усовершенствованный Шубертом:

1 — шарик с исследуемой жидкостью; 2 — вспомогательный манометр; 3 — охлаждаемый шарик; 4 — патрубок для присоединения к буферной емкости; 5 — термостатирующий кожух.

давления при 760 мм рт. ст. или при любом вакууме можно проводить по методам, описанным в разд. 8.3. Аналогичная установка описана Эблином [34]. Для определения температуры кипения с точностью ±0,003 °С рекомендуется прибор Херрингтона и Мартина [35], который применяли для измерения давления паров пиридина и его гомологов в интервале от 50 до 157° С (рис. 34). Высокая точность измерения давления достигается тем, что параллельно при тех же условиях, что и в перегонной колбе, испаряют особо чистую воду, и искомое давление вычисляют по температуре паров кипящей воды.

Очень изящный метод, однако обеспечивающий точность измерения всего лишь $\pm 0,5$ мм рт. ст., описан Нательсоном и Цукерманом [36]. Он основан на том явлении, что капля жидкости, висящая на конце вертикального капилляра (трубки термометра), в результате постепенного вакуумирования окружающего пространства отрывается от капиллира. В момент отрыва капли считывают по-казание ртутного манометра, соответствующее достигнутому давлению.

Метод Элиша для работ в микромасштабе с загрузкой порядка нескольких миллиграммов вещества был усовершенствован таким образом, что стало возможным проводить измерения также и при остаточных давлениях ниже 100 мм рт. ст. [37]. На обогреваемой микроподложке конструкции Кофлера можно также определять точки кипения при незначительных количествах вещества [38].

Давление паров при низких температурах можно также определять, применяя радиоактивные изотопы. Несмеянов [39] подробно описывает методику, специально разработанную применительно к металлам и сплавам. Для труднолетучих веществ, например иода, нафталина и фенола, пригоден эффузионный метод [40].

В дополнение к изложенному ниже рассмотрено еще несколько статических методов определения давления насыщенных паров, в соответствии с которыми

температуру поддерживают постоянной с помощью термостата и измеряют установившееся давление по манометру. При измерении давления паров легколетучих веществ соответствующего интервалу температур от -20 до $+20^{\circ}$ С можно воспользоваться методикой, описанной Хеннингом и Штоком [41]. Устройство прибора показано на рис. 35.

В колбу 1 через шлиф 2 загружают исследуемое вещество, на крючке шлифа 2 подвешивают термометр с ценой деления $1/10^{\circ}$ С и колбу помещают в ванну с охлаждающей смесью. Патрубок 4 соединяют с вакуумным насосом; кран 3 служит для отключения прибора от вакуумной линии. Измерительное колено 5 погру-

жают в чашку 7 со ртутью барометра 6.

Систему вакуумируют и закрывают кран 3, который следует заранее проверить на герметичность. Затем колбу 1 слегка нагревают, чтобы поднять давление паров, после чего нагревание прекращают и кран 3 открывают. Эту операцию повторяют до полного удаления воздуха из прибора. После того, как в колбе 1 установится постоянная температура, можно начинать измерение. С помощью зеркальной шкалы (а еще точнее с помощью катетометра) определяют разность уровней для менисков ртути в измерительном колене 5 и барометре 6, которая и представляет собой давление паров исследуемой жидкости (в мм рт. ст.). При каждой температуре необходимо выполнить несколько операций по измерению давления, а результат усреднить. Целесообразно предварительно проверить работоспособность этого прибора путем измерения давления паров какоголибо чистого вещества, для которого точно известны соответствующие данные.

Описанный Смитом и Мензисом [42] изотенископ благодаря применению вспомогательного манометра и буферной емкости позволяет определять давление насыщенных паров для высококипящих веществ, причем получаются относительно хорошие результаты. Рис. 36 иллюстрирует устройство прибора, усовершенствованного Шубертом. При работе этого прибора очень важно, чтобы во вспомогательный (U-образный) манометр 2 перегналось нужное количество исследуемого вещества. Кроме того, необходимо с помощью крана так отрегулировать вакуум в буферной емкости (на рисунке не показана), присоединенной к патрубку 4, чтобы показания вспомогательного манометра 2 установились на нулевой отметке. Тогда главный манометр (присоединенный к буферной емкости) покажет давление паров исследуемой жидкости, установившееся в левом колене вспомогательного манометра 2. Изотенископ размещен в термостатирующем кожухе 5, что обеспечивает равенство температур, при которых находятся мано-

метр 2 и шарик 1 с исследуемой жидкостью.

Измеренне давления насыщенных паров проводят следующим образом [43]. Шарик 1 трубки изотенископа на 3/4 объема заполняют исследуемым веществом. С помощью толстостенной вакуумной резиновой трубки прибор подсоединяют в точке 4 к буферной емкости, содержащей воздух. Прибор термостатируют, и всю систему медленно вакуумируют (с помощью вакуумного насоса, присоединениого к буферной емкости). Когда давление достаточно понизится, вещество в шарике 1 закипает, его пары конденсируются в верхнем шарике 3. Конденсат стекает в нижнюю часть вспомогательного манометра 2 и тем-самым полностью исключает контакт кипящего в шарике 1 вещества с воздухом, содержащимся в буферной емкости. Когда убеждаются, что воздух из левой части изотенископа удален полностью, в термостатирующем кожухе 5 устанавливают постоянную температуру и регулируют вакуум, добиваясь того, чтобы мениски жидкости в U-образной трубке установились на одном и том же уровне. Сразу же после этого замеряют температуру термостатирующего кожуха и давление, показываемое ртутным (главным) манометром. Чтобы быть уверенным, что в изолированной части изотенископа (т. е. в шарике 1) больше нет воздуха, отсасывание воздуха и измерение давления повторяют несколько раз. После получения нескольких повторяющихся результатов начинают медленно повышать температуру. При этом одновременно изменяют давление, следя за тем, чтобы мениски жидкости в U-образной трубке постоянно находились почти на одном и том же уровне. Во избежание обратного проникновения воздуха в шарик 1 следует всякий раз избегать избыточного давления в буферной емкости.

Мениски жидкости в U-образной трубке окончательно устанавливают на одном и том же уровне при постоянном давлении в буферной емкости путем не-

Puc. 37.

Прибор Кортюма с сотр. для измерения давления паров статическим методом: 1 — паровая камера; 2 — дроссель; 3 — сборник; 4 — платиновые контакты; 5 — поплавки; 6 — приемник жидкости; 7 — стандартный шлиф NS20; 8 — краны; 9 — токоподводящие провода для платиновых контактов; 10 — патрубки для присоединения главного манометра; 11 — конические шлифы; 12 — стандартный шлиф NS12; 13 — приеминк конденсата; 14 — патрубок для присоединения промежуточного манометра; 15 — железиый сердечник; 16 — магнитная катушка; 17 — пластина из пористой керамики.

значительных изменений температуры в термостатирующем кожухе.

Кортюм с сотр. [44] для получения данных по общему давле-

нию паров в системе вода—диоксан при 35° С применил прибор (рис. 37), обеспечивающий более высокую точность измерения (до ±0,2 мм рт. ст.). Шлюндер [45] описывает простой статический метод измерения давления паров над водными растворами солей LiCl, MgCl₂ и Mg (NO₃)₂ при температуре 20—90° С.

Масс-спектрометрический метод измерения иизких давлений паров позволяет определить парциальные давления определенного вещества в присутствии

загрязняющих примесей.

Рек [46] применил три различных статических метода для измерения очень низких давлений (0,056—17,9 мм рт. ст.) паров анилина. В качестве измерительных средств наиболее пригодными оказались ртутный манометр и манометр, заполненный анилином. Для определения давления насыщенных паров при значениях до 60 ат и при температурах до 500° С Глазер и Рюланд применили автоклав из стали V4A.

4.4.2. РАСЧЕТ И СПОСОБЫ ПРЕДСТАВЛЕНИЯ ДАННЫХ ПО ДАВЛЕНИЮ НАСЫЩЕННЫХ ПАРОВ

Если нельзя непосредственно измерить давление паров какоголибо вещества или рассчитать его на основе уже имеющихся литературных данных, то это давление можно найти, исходя из атомных и структурных составляющих. Как чисто расчетные, так и графические методы определения являются всегда приближенными.

Петер [47] исследовал связь между давлением паров и молекулярной структурой вещества, применив уравнение Ван-дер-Ваальса:

$$\lg(1/\Pi) = a(1/\theta - 1) \tag{16}$$

где $\Pi=p/p_{\rm Kp}$ — приведенное давление; $\theta=T/T_{\rm Kp}$ — приведенная температура; $p_{\rm Kp}$ и $T_{\rm Kp}$ — критические давление и температура; α — константа.

При расчете констант a по правилу аддитивности, исходя из соответствующих атомных и структурных составляющих, получаются значения, хорошо согласующиеся с эксперименталь-

ными данными. Примерно в 50% исследованных случаев разность между расчетными и экспериментальными значениями a составила менее 1%. Эти расхождения никогда не превышали отклонений a, обусловленных влиянием температуры.

Путем обработки результатов 73 опытов и сравнительных вычислений были получены следующие значения атомных и структурных составляющих для определения a:

С Н СН ₂ О ОН (спирт) С ₆ Н ₅ N СІ	-2,154 1,139 0,124 0,266 2,327 1,708 -0,765 1,356	СООН СО2 (сложный эфир) Двойная связь Тройная связь Разветвление в цели С—С	2,247 0,507 2,295 4,605 0,056
--	---	---	---

Исходя из структурной формулы соединения, критической температуры и критического давления, по уравнению (16) можно рассчитать давление насыщенных паров p для любой температуры T. Аддитивность констант a сравнима с аддитивностью мольной рефракции и парахора. Коллар и Наги [47a] описывают способ, основанный на методе Киннея, позволяющий рассчитывать кривые давления паров по молекулярным структурам для интервала температуры кипения от 0 до 400 °С. При этом полярность молекулы, конечно, не должна быть слишком большой.

Аналогичный метод для оценки температур кипения органических жидкостей разработал Пирсон [48], исходя из размеров и формы молекул и учитывая их ассоциацию введением в расчетную формулу поправочного коэффициента. Уравнение Эглоффа для расчета температуры кипения также дает возможность обойтись без экспериментальных данных [49]. Если для какого-либо вещества известны температуры кипения при двух различных давлениях и имеется полная кривая давления паров какого-либо эталонного вещества, то с помощью правила Дюринга [50] можно рассчитать полную кривую давления паров для данного вещества.

Правило Дюринга выражается следующим уравнением:

$$(t_{\text{кип, 1}} - t_{\text{кнп, 2}})/(\theta_1 - \theta_2) = q \tag{17}$$

где $t_{\text{кип},1}$ и $t_{\text{кип},2}$ — температуры кипения рассматриваемого вещества А при давлениях p_1 и p_2 ; θ_1 и θ_2 — температуры кипения эталонного вещества Б при давлениях p_1 и p_2 ; q — константа.

Из этого правила следует, что для двух веществ А и Б отношение разностей температур кипения при двух различных давлениях остается постоянным.

Применительно к большому числу веществ Рехенберг [51] выбрал в качестве эталона воду, для которой имеются точные данные по давлению паров.

Пример расчета температуры кипения уксусной кислоты; в качестве эталона выбрана вода.

1. Известные величины:

$$p_1 = 760 \text{ MM pt.ct.}$$
 $p_2 = 10 \text{ MM pt. ct.}$

Уксусная кислота $t_{\rm кип,\,1}=118,1\,^{\circ}{\rm C}$ $t_{\rm кип,\,2}=63,\,0\,^{\circ}{\rm C}$ Вода $\theta_1=100,0\,^{\circ}{\rm C}$ $\theta_2=51,5\,^{\circ}{\rm C}$

По этим исходным величинам в первую очередь вычисляем константу q, значение которой необходимо для дальнейших расчетов:

$$q = (118, 1 - 63, 0)/(100, 0 - 51, 5) = 1,14$$

2. Расчет температуры кипения уксусной кислоты при 200 мм рт. ст.: $p_1 = 760$ мм рт. ст. $p_2 = 200$ мм рт. ст.

Уксусная кислота $t_{\text{кип, 1}} = 118,1 \,^{\circ}\text{С}$ $t_{\text{кип, 2}} = ?$ Вода $\theta_1 = 100,0 \,^{\circ}\text{С}$ $\theta_2 = 66,4 \,^{\circ}\text{С}$

$$t_{\text{кнп, 2}} = t_{\text{кнп, 1}} - q (\theta_1 - \theta_2), \ t_2 = 118, 1 - 1, 14 (100, 0 - 66, 4) = 80 \ ^{\circ}\text{C}$$

Полученное расчетное значение хорошо согласуется с измеренной величиной. По такой схеме могут быть рассчитаны и другие данные, однако необходимо иметь в виду, что для других эталонных веществ опытные значения температур кипения в области низких давлений часто бывают неточными. Разумеется, при этом и разности температур, рассчитанные по правилу Дюринга, будут отклоняться от истинных значений. Следует стремиться к тому, чтобы температуры кипения эталонного вещества были установлены с погрешностью не более ±0,05 °C. В качестве эталона рекомендуется выбирать вещества, имеющие аналогичную структуру с исследуемым веществом, например соединения из одного гомологического ряда. Янцен и Эрдманн [52] при вычислении кривой давления паров для насыщенных жирных кислот с длинной прямой углеродной цепью использовали в качестве эталона миристиновую кислоту. Как показала практика, для полярных жидкостей в качестве эталона пригодна вода, а для неполярных или слабо полярных жидкостей — н-гексан. Еще один способ подбора эталонного вещества описан Киреевым [53].

Весьма часто зависимость между давлением насыщенных паров чистого вещества и температурой описывают уравнением Антуана [54]:

$$\lg p = a - b/(t+c) \tag{18}$$

где $a,\ b,\$ и c — константы, зависящие от природы данного вещества; константа cявляется групповой константой и для алифатических углеводородов ее можно принять равной 230.

Использование этого уравнения возможно при условии, что константы a и b для соответствующего вещества известны из опыта. Публикуемые данные по давлению паров очень часто представляют в виде констант а и в. Примером являются таблицы Драйсбаха [19]. Вихтерле и Линек [58] опубликовали значения констант уравнения Антуана, которые можно использовать в памяти ЭВМ, управляющей производственными процессами. Отдельные константы рассчитаны итерационным способом, причем

указаны погрешности их определения.

Детальные исследования Томсона [55] показали, что по уравнению Антуана получаются значения, наиболее близкие к экспериментальным данным. Константы а и в уравнения Антуана можно вычислить, если известны температуры кипения вещества при двух давлениях p и p_{∞} .

Константу b в уравнении Антуана можно вычислить по фор-

муле:

$$b = (\lg p - \lg p_{\infty})(t + 230)(t_{\infty} + 230)/(t - t_{\infty})$$
 (19)

Подставляя найденное значение b и c=230 в уравнение Антуана (18), находим константу a:

$$a = \lg p + b/(t + 230) \tag{20}$$

Значения для p_{∞} и t_{∞} можно найти в табл. 7 для соединений каждого гомологического ряда на диаграмме Кокса.

Если известны точка кипения при атмосферном давлении и критическая температура вещества, то с помощью универсальной формулы Риделя [56] для расчета давления паров можно получить всю кривую давлений. Если давления измерены для двух любых температур, то можно вычислить критическую температуру. Формула Риделя отличается особой точностью и позволяет установить, являются ли вещества ассоциированными или нет. Разработанный Рекхардом [57] метод особенно пригоден для определения температур кипения при вакуумной перегонке таких многокомпонентных смесей, как смолы, дегтярные масла. Расчет облегчается применением двух номограмм.

Обзор методов расчета давления паров дан в монографии [59]. Отмер и Иу [60] приводят обзор методов расчета, основанных на использовании свойств эталонных веществ. Универсальное уравнение для расчета давления насыщенных паров углеводородов предлагают Зиа и Тодос [60а]. Среднее отклонение вычисленных по этому уравнению значений давления паров

от экспериментальных составляет 0.38%.

Графические методы определения давления паров по сравнению с расчетными методами обычно проще и требуют меньшей затраты времени. По правилу Дюринга кривую давления паров получают следующим образом. Температуры кипения данного вещества А и эталона Б, соответствующие одному и тому же давлению, представляют в прямоугольной системе координат в виде точки, абсцисса которой равна температуре кипения вещества Б, а ордината — температуре кипения А. Точки, нанесенные для различных давлений, лежат все без исключения на одной и той же прямой. На рис. 38 показана диаграмма Дюринга, характеризующая давление паров уксусной кислоты; она построена с использованием воды в качестве эталонного вещества. Давление насыщенных наров уксусной кислоты для какой-либо определен-

Рис. 38. Прямая, характеризующая давленне паров уксусной кислоты, построенная по правилу Дюринга. Эталонное вещество — вода.

 $Puc.\ 39.$ Крнвые давления паров воды (1), бензола (2) и суммарная кривая для паров воды и бензола (3).

ной температуры находят следующим образом: эту температуру откладывают на оси ординат диаграммы Дюринга, затем отсчитывают на оси абсцисс соответствующую температуру воды и по кривой давления водяных паров (рис. 39) определяют соответствующее этой температуре давление. На диаграмме, представленной на рис. 38, можно, конечно, предусмотреть шкалу для давлений водяного пара, но в этом случае трудно отсчитывать промежуточные значения давления (ввиду неравномерности шкалы).

На рис. 39 показаны обычные кривые давления паров; совершенно ясно, что для получения надежных кривых требуется сравнительно много данных. Поэтому стали искать способы выражения этих зависимостей в виде прямых линий. В прямоугольной системе координат зависимость логарифма давления паров от обратной абсолютной температуры кипения 1/T носит линейный характер в соответствии с уравнением Клаузиуса—Клапейрона:

 $\lg p = \frac{-\Delta H_V}{R} \frac{1}{T} + c \tag{21}$

где: ΔH_V — энтальпия испарения; R — универсальная газовая постоянная; c — константа интегрирования [61].

На рис. 40 указанная зависимость построена для нескольких веществ с применением специальной бумаги *; по оси ординат которой отложены значения $\lg p$, а по оси абсцисс — 1/T; причем на оси абсцисс также отложены значения температуры по шкале Цельсия в интервале от —23 до $+127\,^{\circ}\mathrm{C}$ [62]. Очевидно, по наклону этих прямых можно определить энтальпию испарения. В соответствии с другой формой уравнения Клаузиуса—Клапейрона (21)

$$\lg p_2 = \lg p_1 (\Delta H_{V, 1} / \Delta H_{V, 2}) + c \tag{22}$$

можно построить графическую зависимость логарифма давления паров вещества 2 от логарифма давления паров вещества 1; при этом также получается прямая линия. Тангенс угла наклона этой прямой равен отношению энтальпий испарения веществ. Чтобы угол наклона прямой был по возможности ближе к 45°, в качестве эталонного вещества для углеводородов следует принять *н*-гексан, а для ассоциированных веществ, например кислот и спиртов — воду, поскольку кислоты и спирты подобно воде, обладают большой энтальпией испарения. На основе урав-

^{*} Бумага фирмы «Шеферс Файнпапир», Плауэн, ФРГ; заказ № 602 для интервала температур от -24 до 726 °C; заказ № 603 для интервала температур от -23 до 127 °C. — Прим. $pe\partial$.

Рис. 40. Завнения паров некоторых веществ от температуры в системе координат $\lg p-1/7$: 1— пропионовая кислота; 2— вода; 3— этанол; 4— μ -гексан; 6— диэтнловый эфир.

Puc. 41. Диаграмма Кокса для гомологического ряда алкилбензола.

нения (22) Отмер с сотр. [63] разработал номограмму и таблицы, с помощью которых можно определять давление паров, энталь-

пию испарения и другие физические величины.

Если для какого-либо вещества известны температура кипения и энтальпия испарения, то можно пользоваться приведенной у Виттенбергера [64] диаграммой Бергхольма и Фишера [65], в которой кроме специальной сетки в координатах $1/T - \lg p$ имеется также верхняя шкала в килокалориях. Для расчета давления насыщенных паров Хоффман и Флорин [66] приводят метод, состоящий в том, что логарифм давления паров откладывают на так называемой «оси веществ», ведущей к полюсным лучам. Этот метод аналогичен способу с применением известной диаграммы Қокса [67]. На этих диаграммах, построенных для соединений отдельных гомологических рядов («семейств» на диаграмме Кокса) все прямые, характеризующие давление паров, соединяются в точке (полюсе) с координатами p_{∞} , t_{∞} , которые для веществ каждого гомологического ряда имеют определенные значения. Таким образом, достаточно знать одну температуру кипения при каком-либо давлении, чтобы путем соединения соответствующей точки на диаграмме Кокса с полюсом можно было получить прямую, выражающую зависимость давления паров от температуры. В табл. 7 приведены систематизированные Драйсбахом координаты полюсов t_∞ и p_∞ для 21 гомологического ряда на диаграмме Кокса. На рис. 41 показана диаграмма Кокса для алкилбензолов.

Кокс строил график зависимости $\lg p$ от 1/t и в качестве направляющей линии проводил прямую, образующую угол с ординатой. В соответствии со значениями р, отложенными на оси ординат, на ось абсцисс были нанесены экспериментальные значения температур кипения для воды. Дэвис [68], а также Калингарт и Дэвис [69] усовершенствовали диаграмму Кокса, предложив откладывать на оси ординат $\lg p$, а на оси абсцисс 1/(t+230). В таком виде диаграмму Кокса можно рассматривать как графическую иллюстрацию уравнения Антуана (18) при групповой константе c=230. Однако эта константа применима лишь к алифатическим углеводородам [70]. Для удобства пользования диаграммой Кокса очень важно, чтобы она была построена в оптимальном масштабе. Чтобы можно было откладывать значения температур до 200 °C с точностью до 1 °C, следует применять диаграмму Кокса размерами примерно 1,5 м imes 0,95 м. Драйсбах [19] приводит точные инструкции для построения диаграммы Кокса, позволяющей определять значения давления и температуры с достаточной для лабораторной практики точностью.

На диаграмме Кокса по оси ординат отложена логарифмическая шкала давлений от 0,1 до 10⁷ мм рт. ст., разделенная на восемь интервалов, суммарная длина которых составляет 1,422 м. Участок оси абсцисс, на котором откладывают значения температуры в интервале от —100 до 10 000 °C, имеет длину 0,984 м.

 $T a 6 \pi u \mu a 7$. Гомологические ряды и соответствующие им координаты полюсов t_{∞} и p_{∞} на диаграмме Кокса

Первый член и характеристика гомологического ряда	Гомологический ряд	<i>t</i> ∞, °C	р _∞ · 10 ⁶ , мм рт. ст.	Множитель $(t_{\infty} + 230) \times \times (t_{\infty} + 230) \times \times (t_{\infty} / 760)$
Бензол, насыщенные бо- ковые цепи Галогенпроизводный бен- зола, насыщенные боко- вые цепи	$ \begin{pmatrix} C_n H_{2n-6} \\ C_n H_{2n-(6+m)} X_m \end{pmatrix} $	1670	2,320	6 621
Бензол, ненасыщенные бо- ковые цепи Галогенпроизводный бен- зола, ненасыщенные боко- вые цепи	$ \begin{pmatrix} C_n H_{2n-8} \\ C_n H_{2n-(8+m)} X_m \end{pmatrix} $	1063	0,916	3 985
Нафталин Галогенпроизводный на- фталина		921,5	0,530	3 274
Ароматический амин Галогенпроизводный аро- матического амина		1750	3,800	7 324
Фенол Галогенпроизводный ал- килфенола		2337	11,170	10 697
Нитробензол Галогенпроизводный ни- тробензола		2022	3,701	8 304
Ароматический альдегид Галогенпроизводный ароматического альдегида		600	0,150	1 905
Фенилэтиловый спирт Галогенпроизводный фенилэтилового спирта		3300	20,000	15 550
Ароматический кетон Галогенпроизводный аро- матического кетона	$ \left\{ \begin{array}{l} C_n H_{2n-16} O \\ C_n H_{2n-(16+m)} O X_m \end{array} \right\} $	2186	5,186	9 263
Ароматическо-алифатиче- ский кетон Галогенпроизводный аро- матическо-алифатическо- го кетона	$\begin{pmatrix} C_n H_{2n-8} O \\ C_n H_{2n(8-m)} O X_m \end{pmatrix}$	2186	5,186	9 263
Ароматический эфир Смешанный ароматическо-алифатический эфир Циклогексиловый эфир, насыщенные боковые цепи	$ \begin{pmatrix} C_n H_{2n-14}O \\ C_n H_{2n-6}O \end{pmatrix} $ $ C_n H_{2n}O $	1850	3,400	7 597

Первый член и характеристика гомологического ряда	Гомологический ряд	t _∞ , ∘ _C	p _∞ .10 ⁸ , MM pt. ct.	Множитель $(t_{\infty}+230)\times \times \lg(p_{\infty}/760)$
Циклогексиловый эфир, ненасыщенные боковые пепи	$C_nH_{2n-2}O$	1850	3,400	7 597
Циклопентан Циклогексан Алифатический углеводо- род (насыщенный)	$ C_n H_{2n} C_n H_{2n} C_n H_{2n+2} $	1450 2076 1240	1,550 2,076 1,300	5 560 8 104 4 753
Галогенпроизводный алифатический углеводород (насыщенный)	$C_n H_{2n+(2-m)} X_m$	1450	1,860	5 693
Ненасыщенный алифати- ческий углеводород	C_nH_{2n}	1725	1,6980	6 548
Первичный алкиламин (тем. кип. до 190 °C при 760 мм рт. ст.)	$C_nH_{2n+3}N$	1125	1,441	4 424
Первичный алкиламин (тем. кип. 190—350 °С при 760 мм рт. ст.)	$C_nH_{2n+3}N$	1270	1,709	5 029
Алифатический эфир Алифатический кетон Нитропарафин Алифатический нитрил Алифатический сложный	$C_nH_{2n+2}O$ $C_nH_{2n}O$ $C_nH_{2n+1}NO_2$ $C_nH_{2n+1}N$ $C_nH_{2n}O_2$	1579 3293 1350 2025 1639	2,525 6,929 2,000 3,461 3,800	6 370 13 950 5 404 8 250 6 913
Алифатический спирт Алифатическая кислота (темп. кип. до 141°C)	$C_nH_{2n-2}O$ $C_nH_{2n}O_2$	12150 364	128,200 0,060	64 718 1 125
Алифатическая кислота (темп. кип. выше 145 °C) Галогенпроизводная алифатическая кислота	$ \left\{ \begin{array}{l} C_n H_{2n} O_2 \\ C_n H_{2n-m} O_2 X_m \end{array} \right\} $	1458	9,060	6 881

Расположение делений на температурной шкале можно рассчитать по следующим формулам:

$$t = 230 (l)/(37,17 - l) (23)$$

ИЛИ

$$l = 37,17t/(230+t) \tag{24}$$

где: t — температура, °C; l — длина в дюймах (1 дюйм = 24,5 мм).

Нулевая точка в средней части шкалы удалена от левого края диаграммы, соответствующего $-100\,^{\circ}\mathrm{C}$ на расстояние $0,438\,\mathrm{m}$; длина l обозначает расстояние на шкале, соответствующее положительному или отрицательному отклонению откладываемого значения температуры от нуля. Рекомендуется применять температурные интервалы, приведенные в табл. 8.

Полученные для интервалов I деления подразделяют на еще более мелкие.

Таблица 8 А

	Температурная	шкала	для	диаграммы	Кокса
--	---------------	-------	-----	-----------	-------

Температурный интервал I, °С	Цена деления, °C	
-100-200 200-600 600-2000 2000-4000 4000-10000	10 50 100 500 1000	

Таблица 8Б

Тампаратурный	Цена деления		
Температурный иитервал 11, °C	первая разбивка	вторая разбивка	
—100—0 0—200 200—600 600—1000 Более 1000	10 10 50 100 100	10×1 5×2 5×10 2×50 Более мелкие деления не повышают точность отсчета.	

В заключение рассмотрим еще один метод, специально предназначенный для расчета давления насыщенных паров веществ гомологического ряда. Согласно этому методу по оси ординат откладывают значения температуры кипения в линейном масштабе, а по оси абсцисс — число углеродных атомов в молекулах ком-

понентов в логарифмическом масштабе; затем на диаграмме строят изобары для различных давлений, как это показано на рис. 42 применительно к парафинам C_{10} — C_{20} с прямой углеродной цепью для остаточных давлений 5, 10 и 30 мм рт. ст. Таким способом можно успешно интерполировать неизмеренные значения и экстраполировать данные для соединений с числом атомов углерода в молекуле менее 10 и более 20. Кроме того, преимущество этого метода состоит в том, что в ходе

Puc. 42. Изобары предельных углеводородов $C_{10}-C_{20}$.

ректификации при определенном давлении в любое время можно ориентировочно оценить, из какого числа атомов углерода состоит молекула вещества в дистилляте.

Имеются еще более точные методы для расчета давления паров. В работах Хоффмана и Флорина [66], Фальдикса и Штаге [70], а также Штаге и Джуилфса [71] и [59] содержатся подробные обзоры этих методов. Очень важно для работы выбирать метод, отвечающий поставленным целям наилучшим образом, но всегда следует иметь в виду, что все эти методы являются приближенными и лишь путем тщательно проведенных экспериментальных измерений получают максимально точные данные.

4.5. УРАВНЕНИЕ СОСТОЯНИЯ И ФАЗОВАЯ ДИАГРАММА p-x

Жидкость состоит из молекул, движущихся с различными скоростями, из которых самые быстрые наиболее легко пересекают и покидают поверхность жидкости, переходя в виде паров в пространство, находящееся над жидкостью (испарение). Для перевода частиц жидкости в парообразное состояние необходимо затратить определенное количество тепла, которое при этом отнимается от жидкости, в результате чего она охлаждается. При внешнем подводе тепла достигается более интенсивное испарение, и жидкость закипает.

Таким образом, пар является газом вблизи температуры кипения или конденсации. При перегонке образуются насыщенные пары, которые находятся в контакте с жидкой фазой, причем в состоянии равновесия число молекул, переходящих из жидкой фазы в газообразную, равно числу молекул, возвращающихся из газообразной фазы в жидкую. Ненасыщенный пар образуется лишь в том случае, если первоначально насыщенный пар не имеет больше контакта с жидкостью и нагревается выше температуры кипения или расширяется (при переходе в область более низкого давления). В этих условиях пар не имеет возможности принимать из жидкости дополнительное число молекул в соответствии со своей более высокой температурой.

Общее уравнение состояния (26) для газов вблизи точки сжижения при высоких давлениях и при ассоциации молекул можно рассматривать лишь как приближенное и предельное соотношение, т. е. оно справедливо только для идеальных газов, а не для насыщенных паров, с которыми обычно имеют дело при перегонке.

Вышеуказанное обстоятельство учтено в уравнении Вандер-Ваальса:

 $\left(p + a/V_{\text{MOЛ}}^2\right)\left(V_{\text{MOЛ}} - b\right) = RT \tag{25}$

где a и b — константы, константа b учитывает собственный объем молекул газа, $a/V_{\text{мол}}^2$ — силы притяжения, действующие между молекулами; ρ — давление газа на ограничивающую его поверхность; $V_{\text{мол}}$ — мольный объем газа.

Однако и уравнение состояния Ван-дер-Ваальса ни для какого вещества не является точным, так как межмолекулярные силы не подчиняются такому простому закону, который Вандер-Ваальс положил в основу своего уравнения.

Планк в качестве уравнения состояния предложил уравнение пятого порядка, которое лучше всего описывает реальное поведение газов и паров. Однако проводить расчеты по уравнениям третьего и пятого порядка очень неудобно, и поэтому в практике перегонки применяют общее уравнение состояния, в основу которого положены газовые законы Гей-Люссака и Бойля-Мариотта

$$pV = p_0 V_0 T / 273,15$$

$$pV = RT \tag{26}$$

При этом делают допущение, что поведение паров подчиняется общему уравнению газового состояния с достаточной точностью. Газ тем больше приближается к идеальному состоянию, чем меньше его плотность (чем меньше давление) и чем выше температура.

Если в выражение $p_{\rm o}V_{\rm o}/273,15=R$ подставить параметры для нормальных условий, а именно $p_{\rm o}=1$ атм (что соответствует 760 мм рт. ст. или 1,033 кгс/см² или 1,013 бар) и $V_{\rm o}=22,414$ л (объем 1 моль при 0 °C), то получим мольную газовую постоянную $R=1,0\cdot 22,414/273,15=0,082$ л \cdot атм/К.

Для любого числа молей N газа или пара справедливо следующее уравнение состояния:

$$pV = N \cdot 0,082T \tag{27}$$

При лабораторной перегонке имеют дело обычно с малыми количествами вещества, поэтому расчеты проводят в молях, а не в килограмм-молях, как это принято для промышленных процессов.

Если нужно рассчитать объем паров испаренного вещества при определенном давлении, то пользуются формулой

$$V = N \cdot 0.082T \cdot 760/p \tag{28}$$

где V измеряется в л; p — в мм рт. ст.; N — число молей.

Для 1 моль при атмосферном давлении 760 мм рт. ст. (или 1 атм) формула (28) упрощается:

$$V = T \cdot 0.082 \tag{29}$$

Плотность паров ρ_n при нормальных условиях рассчитывают, исходя из массы 1 моль, по формуле

$$\rho_{\Pi} = M/22, 4 (\Gamma/\pi) \tag{30}$$

При пересчете на другое давление и другую температуру получаем

$$\rho_{\rm II} = \frac{M}{22.4} \cdot \frac{p}{760} \cdot \frac{273.15}{273.15 + t} \tag{31}$$

где p измеряется в мм рт. ст.; t-в °C.

Если числовые константы объединить в один множитель, то из (31) получим

$$\rho_{\Pi} = 0.01605 Mp/T \tag{32}$$

Масса газа вычисляется по простой формуле

$$G = V \rho_{\Pi} \tag{33}$$

Как было показано выше, именно межмолекулярные силы влияют на взаимную растворимость компонентов. Этим обусловлены и другие свойства бинарных смесей, представленные по Торманну [72] на рис. 43.

Если компоненты практически взаимно нерастворимы, то в смеси оба компонента и образующиеся пары ведут себя так, как будто жидкие фазы компонентов не соприкасаются между собой (см. рис. 43, тип 1). Эти условия имеют место при перегонке с паром—носителем (см. разд. 6.1).

По закону Дальтона общее давление газовой смеси складывается из давлений, которые имели бы отдельные компоненты при той же температуре и в том же объеме:

$$p = p_1 + p_2 (34)$$

Отсюда содержание легколетучего в парах смеси взаимнонерастворимых компонентов при той же температуре можно вычислить по формуле:

$$y_1^* = (p_1/p) \, 100\%$$
 (мол.) (35)

Чтобы определить парциальные давления (см. рис. 43, ряд I), используемые при расчете состава паров для бинарных смесей нерастворимых компонентов, строят обе кривые давления паров и получают с их помощью суммарную кривую обоих парциальных давлений подобно тому, как это показано для смеси вода—бензол на рис. 39. При 760 мм рт. ст. температура кипения этой смеси (в том числе и температура дистиллята) составляет 69,0 °С. Содержание легколетучего компонента в парах вычисляют по формуле (35):

$$y^* = (534/760) \ 100 = 70.2\% \ (MOJ.)$$
 (36)

По номограмме на рис. 22 проводят пересчет и получают 91,0% (масс.).

Если рассмотреть горизонтальные ряды I и II на рис. 43, для которых на диаграммах по оси абсцисс указана концентрация в мольных процентах в расчете на легколетучий компонент (см. также рис. 29), то можно выявить следующие соотношения.

Ряд I. Парциальные давления при постоянной температуре для легколетучего компонента A и труднолетучего компонента B (диаграмма p-x).

При постоянной температуре давление паров смеси зависит только от ее состава. Если силы притяжения между одинаковыми молекулами больше, чем между неодинаковыми, то наблюдается весьма слабая тенденция к взаимному смешению компонентов. Процесс растворения протекает с поглощением тепла, что приводит к уменьшению энтальпии испарения. Но при этом увеличивается летучесть смеси, и давление паров будет выше, чем это соответствует идеальной смеси (типы 1—3). Отклонения от идеального поведения можно выразить через

Puc. 43.

Зависимость свойств бинарных смесей от содержания легколетучего компонента в жидкой фазе по данным Торманиа [72]:

ряд I — парцнальные давлення легколетучего A и труднолетучего B компонентов при постоянной температуре; ряд II — общее давленне при постоянной температуре; ряд III — содержание легколетучего в парах при постоянном давлении (кривая равновесня); ряд IV — температура при постоянном давлении (кривая кипення); ряд V — температура при постоянном давлении (пунктирная кривая — линня конденсации).

Тип 1 — отсутствие или незначительная взаимная растворимость компонентов; тип 2 — частичная растворимость; тип 3 — полная растворимость с наличием азеотропной точки (максимальное давление паров и минимальная температура кипения); тип 4 — полная растворимость с приближением к ндеальному раствору; тип 5 — полная растворимость с наличием азеотропной точки (минимальное давление паров и максимальная температура кипения).

коэффициенты активности γ , поэтому закон Рауля принимает форму $p_1 = p^0 x_1 \gamma_1$

[см. также формулу (66)].

Тип 4 соответствует идеальным смесям с неограниченной растворимостью компонентов (силы притяжения между одинаковыми и неодинаковыми молекулами равны). Соответствующие этим смесям энтальпии смешення равны нулю, поэтому парциальные давления пропорциональны концентрациям компонентов в жидкости. В этом случае расчет парциальных давлений паров компонентов смеси весьма упрощается, поскольку по закону Рауля

$$p_1 = x_1 p_1^0 / 100\% \quad (\text{мол.}) \tag{37}$$

$$p_2 = (100 - x_1) p_2^0 / 100\% \text{ (MoJ.)}$$
(38)

где p_1^0 и p_2^0 — давления паров чистых компонентов при заданной температуре. Если силы притяжения между неодинаковыми молекулами больше, чем между одинаковыми, то процесс растворения является экзотермическим. При этом вследствие повышения растворимости компонента в смеси энтальпия испарения раствора превышает энтальпию испарения чистого компонента. Это загрудняет образование паров и вызывает понижение их давления. На рис. 23 (ряд I, тип 5) в качестве примера указаны смеси с азеотропной точкой (с минимумом давления паров).

Ряд II. Общее давление паров смеси при постоянной температуре (диаграмма

p-x).

Общее давление паров смеси находят простым суммированием парциальных давлений. Если компоненты взаимно нерастворимы, общее давление паров не зависит от состава смеси; если компоненты растворимы частично, то подобный характер зависимости имеет место в интервале концентраций, соответствующем полной взаимной нерастворимости компонентов. Смеси типов 1—3 имеют максимальное давление паров, превышающее давление паров идеальной смеси, общее давление которой изменяется по линейному закону (тип 4). Для смеси типа 5 имеет место обратная зависимость. В этом случае кривая общего давления паров смеси, имеющая минимум, лежит ниже прямой общего давлення, построенной для идеальной смеси. Кривую, обращенную выпуклостью вверх, т. е. вогнутостью к оси абсцисс, назовем положительной кривой давления паров (с максимумом давления паров); кривую, обращенную выпуклостью вниз, т. е. к оси абсцисс, назовем отрицательной кривой давления паров (с минимумом давления паров)* [73, 17]. Для идеальных смесей общее давление рассчитывают, суммируя уравнения (37) и (38):

$$p = p_1 + p_2 = x_1 p_1^0 + (100 - x_1) p_2^0 / 100$$
 (39)

Другие методы расчета, позволяющие математически моделировать поведение смесей, описывают Мац [73], Кортюм и Бухгольц—Майзенхаймер [74], Бошнякович [75] и особенно подробно Шуберт [17].

4.6. ФАЗОВАЯ ДИАГРАММА t-x-y И КРИВАЯ РАВНОВЕСИЯ y^*-x

До сих пор мы изучали свойства бинарных смесей при постоянной температуре. Теперь перейдем к рассмотрению того, как ведут себя смеси при постоянном давлении. Именно такое условие имеет место при перегонке, протекающей обычно изобарически с тенденцией к установлению равновесия между жидкой и паровой фазами.

По фазовой диаграмме t-x-y можно определить температуры кипения и конденсации, а также равновесные составы жидкой и паровой фаз для бинарных смесей при постоянном давлении (рис. 43, ряды IV и V). На этой диаграмме в системе координат с t в качестве ординаты и x, y в качестве абсциссы строят кривую кипения 1 и кривую конденсации 2, концы которых совпадают. На рис. 44 приведена диаграмма t-x-y для смеси бензолтолуол. Во всех точках, лежащих выше изобарной кривой конденсации 2, смесь находится полностью в парообразном состоянии. В точках, расположенных между кривыми 1 и 2, система состоит частично из жидкости и частично из паров, а ниже изобарной кривой кипения 1 существует только жидкость.

Предположим, что нагревается смесь состава x_B . При температуре t она начинает кипеть, при этом паровая фаза имеет состав y^* . Жидкая фаза x_B находится в равновесии с паровой фазой y^* при температуре t. Изобарные кривые кипения и конденсации определяют экспериментально так же, как и кривую равновесия (см. разд. 4.6.3.). Диаграмму t-x-y как и диаграмму равновесия у-х можно использовать для определения требуемого числа теоретических ступеней разделения. На рис. 59 (см. разд. 4.7) изображена кривая равновесия для смеси бензолтолуол, построенная на основе изобарных кривых кипения и конденсации. Точки А и В лежат в этом случае одна под другой. Диаграмма t-x-y имеет то преимущество, что в процессе перегонки можно по температуре в головке колонны определять концентрацию головного продукта. При работе с тарельчатыми колоннами эта диаграмма позволяет проводить текущий контроль состава смеси на тарелках по перепаду температуры в колонне. По температурам на тарелках можно установить оптимальную тарелку питания и тарелку для отбора промежуточного продукта.

Для построения изобарной кривой кипения идеальной много-компонентной смеси Флорин [76] предложил метод, по которому рассчитывают положение всего нескольких точек кривой, но

дополнительно определяют наклон

кривой в этих точках.

Рассмотрим на рис. 43 ряды IV и V, иллюстрирующие ход изобарных кривых кипения и конденсации для смесей различных типов. Температура кипения бинарных смесей типов 1, 2 и 3

Puc. 44.

^{*} В советской литературе пользуются терминологией «раствор с положительным (или отрицательным) отклонением от закона Рауля». — Прим. ред.

Фазовая диаграмма t-x-y для смеси бензол-толуол при 760 мм рт. ст.:

изобариая кривая кипения;
 изобараная кривая кондеисацин.

в широком интервале концентраций заметно ниже температур кипения обоих чистых компонентов (минимальная температура кипения). Для смесей типа 5, наоборот, в некотором интервале концентраций температура кипения лежит выше температур кипения обоих чистых компонентов (максимальная температура кипения). Точка соприкосновения изобарных кривых кипения и конденсации соответствует азеотропной точке смеси.

Кривая равновесия у-х показывает связь между концентрацией жидкости x и соответствующей концентрацией пара y, находящегося в состоянии равновесия с жидкостью. Следовательно, кривая равновесия является основой для расчета числа теоретических ступеней разделения по графическому методу Мак-Кэба и Тиле [77], который успешно и широко применяется благодаря своей простоте. На рис. 43 в ряду III представлены кривые равновесия для смесей различных типов. Для смесей взаимно нерастворимых компонентов кривая равновесия представляет собой прямую линию (тип 1), которая пересекает диагональ в одной точке, называемой азеотропной. В этой точке составы пара и жидкости одинаковы; обогащение паров легколетучим компонентом при более высокой концентрации жидкости x уже невозможно; напротив, в этой области концентраций пар содержит меньше легколетучего компонента, чем жидкость. При перегонке смесей взаимно нерастворимых компонентов (тип 1) или смесей только частично растворимых компонентов (тип 2) дистиллят имеет один и тот же состав в широком интервале изменения концентрации легколетучего компонента в кипящей жидкости и только в непосредственной близости от концентраций 0 и 100% появляются промежуточные составы дистиллята. Для смесей с максимумом на кривой давления паров при концентрации жидкости выше азеотропной (тип 3), а для смесей с минимумом на кривой давления паров при концентрации жидкости меньше азеотропной (тип 5) пары содержат меньше легколетучего компонента, чем исходная жидкость состава х. Для смесей типа 4 характерна форма кривой равновесия y^*-x , свойственная идеальным смесям, для которых y^* всегда больше x.

4.6.1. РАСЧЕТ КРИВОЙ РАВНОВЕСИЯ

Построение кривой равновесия расчетным путем возможно для смесей почти нерастворимых компонентов (т. е. в высшей степени неидеальных смесей) и идеальных смесей, а также для смесей частично растворимых компонентов. Для смесей же с максимумом или с минимумом на кривой давления паров экспериментальное определение является более предпочтительным, поскольку в данном случае для расчета кривой равновесия требуются другие, зачастую малодоступные данные по физическим свойствам, причем объем вычислений возрастает.

В последние годы опубликовано очень много статей, посвященных расчету кривых фазового равновесия. Подробный разбор

всех этих работ занял бы слишком много места; к тому же эта тема исчерпывающе рассмотрена Шубертом [17], а также Хала с сотр. [78]. В монографиях этих авторов приведен и проанализирован обширный материал, опубликованный ранее.

Намечается тенденция рассчитывать параметры равновесия в многокомпонентных смесях, исходя из экспериментальных данных для бинарных смесей и применяя цифровые вычислительные машины. Это вызвано тем, что данных по равновесию для бинарных смесей накоплено уже достаточно много [105, 106], в то время как исследование многокомпонентных смесей весьма трудоемко. На международном симпозиуме «Перегонка—1969» в Брайтоне [6] семь докладов были посвящены расчету кривых фазового равновесия на основе физико-химических свойств чистых компонентов. На симпозиуме обсуждались данные по равновесию для электролитов и неэлектролитов, вопросы термодинамической проверки данных по равновесию для неэлектролитов и методы расчета коэффициентов активности. Во многих случаях оправдано применение уравнения Вильсона [80]. Как сообщают Донт и Вайхманн [81], для расчета данных по равновесию бинарных растворов на основе зависимостей p-x (или t-x) можно использовать методы последовательных приближений. Круг, Хаберланд и Биттрих [82] дали оценку основным положениям по теории растворов, выдвинутым Маргулесом, Редлихом, Кистером, Ван-Нессом, Ван-Лааром, Скэтчардом, Хеймером, Вильсоном, Хейлем и Реноном, Праусницем (NRTL—Non—Random—Two— Liquid). Шуберт [17] полагает, что теоретический подход Ренона— Праусница [83] весьма перспективен. Он лишен недостатков метода Вильсона, основанного на использовании трехпараметрического уравнения. Применение метода Вильсона ограничивается нерасслаивающимися жидкими системами. Соотношение Ренона—Праусница связывает физическую модель Вильсона с теорией Скотта.

Для расчета кривой равновесия идеальных смесей, например смесей химически родственных веществ, особенно относящихся к одному гомологическому ряду, можно использовать различные методы. Чтобы дать представление о ходе расчета в целом, рассмотрим некоторые из них.

Для расчета равновесного состава паров на основе данных по давлению паров чистых компонентов следует применять закон Рауля. Этот закон устанавливает, что парциальное давление компонента равно произведению мольной доли этого компонента и давления паров компонента при температуре, равной температуре жидкости:

$$p_1 = p_1^0 x_1 \ (x_1 \ \text{в мол. долях})$$
 (40)

$$p_1 = p_1^0 x_1 / 100 \ (x_1 B \text{ мол.}\%) \tag{41}$$

$$p_2 = p_2^0 (1 - x_1) \tag{42}$$

$$p_2 = p_2 (100 - x_1)/100 (43)$$

 Таблица
 9.

 Павление паров бензола и толуола при различных температурах

		Давление паров, мм	рт. ст.
<i>t</i> , °C	$ ho_1^0$ (бензол)	p_2^0 (толуол)	$\int p_1^0/p_2^0 = \alpha$
80 90 100 110	748 1013 1335 1739	294 408 555 747	2,54 2,46 2,41 2,33

Общее давление p складывается из парциальных давлений p_1 и p_2 :

$$p = p_1 + p_2 = p_1^0 x_1 + p_2^0 (1 - x_1)$$
 (x_1 в мол. долях) (44)

$$p = p_1 + p_2 = [p_1^0 x_1 + p_2^0 (100 - x_1)]/100 (x_1 \text{ в мол. } \%)$$
 (45)

Так как равновесный состав паров равен отношению парциального давления компонента 1 к общему давлению, то находим

$$y_1^* = \frac{p_1}{p_1 + p_2} = \frac{p_1^0 x_1}{p_1^0 x_1 + p_2^0 (1 - x_2)} = \frac{p_1^0 x_1}{p}$$
 (46)

Поясним сказанное на примере. Допустим, нужно, исходя из данных по давлению паров чистых компонентов, расчетным путем построить кривую равновесия y^*-x при 760 мм рт. ст. для смеси бензол—толуол, подчиняющейся закону Рауля. Вначале в возможно более крупном масштабе строим график зависимости давления паров чистых компонентов от температуры, затем по графику определяем давления паров обоих компонентов для различных температур (табл. 9).

Преобразуя формулу (44), получим выражение для концентрации жидкости

$$x_1 = \frac{p - p_2^0}{p_1^0 - p_2^0} \cdot 100\% \text{ (мол.)}$$

$$\tag{47}$$

Подставляя в (47) значения давления паров при 90 °C, получим

$$x_1 = \frac{760 - 408}{1013 - 408} \cdot 100 = 58,18\% \text{ (мол.)}$$
(48)

Подставив x_1 в (46), найдем соответствующую равновесную концентрацию y_1^*

$$y_1^* = 1013.58, 18/760 = 77,55\%$$
 (мол.) (49)

Аналогичным образом можно вычислить и остальные точки кривой равновесия y^*-x . Чем больше имеется данных, тем точнее будет построена кривая равновесия. Разумеется, такой расчет возможен не только для атмосферного давления, но и для любого другого давления, например 20 мм рт. ст. В этом случае p=20, а температуры варьируют в интервале между температурой кипения компонента 1 при 20 мм рт. ст. и температурой кипения

компонента 2 при 20 мм рт. ст. Результаты таких расчетов особенно удобно представлять в виде таблицы (табл. 10).

Кривую равновесия можно найти также и графическим способом. Этот способ гораздо сложнее и отнимает больше времени, чем чисто расчетный метод, поэтому ограничимся только упоминанием о нем. Более подробное его описание приводят Торманн [72] и Розенгарт [84].

Для идеальных бинарных смесей кривую равновесия можно также рассчитать по уравнению, полученному на основе объединения законов Рауля и Дальтона:

$$\frac{y^*}{1-y^*} = \frac{p_1}{p_2} = \frac{xp_1^0}{(1-x)p_2^0} = \frac{x}{1-x} \alpha \tag{50}$$

где х — мольная доля.

Уравнение (50) можно представить в более удобной для использования форме:

$$y^* = \alpha x/(\alpha x - x + 1)$$
 (в мол. долях) (51)

или

$$y^* = \frac{100\alpha}{1/x + \alpha - 1} (в \% мол.)$$
 (52)

В эти уравнения входит величина $\alpha=p_1^0/p_2^0$, которую называют относительной летучестью компонентов смеси (см. разд. 4.6.2). Для идеальных смесей можно принять величину α постоянной в интервале между температурами кипения чистых компонентов (см. также табл. 10). Для смеси бензол—толуол в табл. 9 приведены значения α , рассчитанные по заданным p_1^0 и p_2^0 ; они лежат между 2,54 и 2,33, среднее арифметическое значение $\alpha_{\rm cp}=2,43$.

Таблица 10.

Пример расчета кривой равиовесия для жириых кислот $C_{10}-C_{11}$ нормального строения при общем давлении p=20 мм рт. ст.

t, °C	р ₁ , мм рт. ст.	0 p ₂ , мм рт. ст.	x ₁ по (47), % (мол.)	y ₁ по (46), % (мол.)	Относительная летучесть $\alpha = \rho_1^0/\rho_2^0$
161,5 163 164 165 166 167 168 169 170 171 172 173 174,5	20 21 22 23 24,1 25,2 26,4 27,5 28,7 30,0 31,4 32,6 35,0	11,0 11,9 12,5 13,2 13,9 14,5 15,2 16,0 16,9 17,4 18 18,8 20	100 83,9 78,9 69,4 59,7 51,3 42,8 34,7 26,3 20,6 14,95 8,70	100 93,4 86,8 79,8 71,9 64,7 56,5 47,15 37,7 30,9 23,45 14,3	1,819 1,765 1,760 1,742 1,733 1,736 1,735 1,717 1,696 1,723 1,743 1,733 1,750

Пример определения равновесной концентрации y^* для системы бензол—толуол при $\alpha=2,43$

	Аналитичес	кий способ	Графичес	кий способ		
х , % (мол.)	у* вычисляют по (51) или (52), % (мол.)	А % (мол.) (по сравне- нию с опыт- ными дан- ными)	y^* находят по кривой равновесия для ндеальной смеси при $\alpha = 2,4$	Δ % (мол.) (по сравнению с экспериментальными данными)	Опытиы е данные Киршбаума [103]	
10 20 30 40 50 60 70 80 90	21,2 37,8 51,1 61,8 70,8 78,7 85,0 90,7 95,6	$\begin{array}{c} -0.4 \\ -0.6 \\ -0.4 \\ +0.1 \\ +0.5 \\ +0.4 \\ +0.7 \\ +0.5 \\ +0.3 \end{array}$	20,0 37,2 51,0 61,0 70,8 78,4 84,8 91,0 95,6	+0,8 ±0,0 -0,3 +0,9 +0,5 +0,7 +0,9 +0,2 +0,3	20,8 37,2 50,7 61,9 71,3 79,1 85,7 91,2 95,9	

По двум значениям α , найденным при температурах кипения чистых компонентов, можно вычислить среднее геометрическое значение, которое практически совпадает со средним арифметическим

$$\alpha_{\rm cp} = \sqrt{\alpha_1 \alpha_2} \tag{53}$$

или

$$\lg \alpha_{\rm cp} = (\lg \alpha_1 + \lg \alpha_2)/2 \tag{54}$$

Это значение α подставляют в уравнение (51) или (52) и для заданных концентраций x вычисляют состав равновесных паров y^* . В табл. 11 приведены рассчитанные таким способом равновесные значения y^* для системы бензол—толуол.

Для расчета равновесия в идеальных бинарных смесях можно также использовать номограмму Орличека и Пёлля [85] (см. рис. 21). Левая шкала соответствует концентрации жидкой фазы x (в мол. долях), а правая шкала показывает равновесную концентрацию паровой фазы y. Например, для смеси бензол—толуол при x=50% (мол.) и $\alpha=2,4$ на правой шкале получим (штрихпунктирные линии) равновесное значение $y^*=70,8\%$ (мол.); это значение совпадает с расчетным.

Номограмма на рис. 21 построена в мольных долях. При пользовании номограммой нужно иметь в виду, что не обведенные кружком значения на шкалах X и Z только тогда принимаются в расчет, когда величины α и Q превышают 1. Если же величины α или Q (средняя шкала) меньше 1, то на шкалах X и Z во внимание принимают только значения, обведенные кружком.

Данные по равновесию можно также очень быстро рассчитать с помощью круговой диаграммы Фурвийка [86], основанной на формуле (49).

Мы ограничимся изложением способов расчета бинарных смесей, поскольку многокомпонентную смесь при вычислениях можно рассматривать как совокупность бинарных смесей. Методы расчета тройных смесей частично или полностью взаимно растворимых компонентов подробно проанализированы Торманном [72] и Мацом [73]. Холло, а также Холло и Ленгьел [87] обсуждают вопросы равновесия между паром и жидкостью в трехи четырехкомпонентных системах. Эти авторы исследовали три неидеальные четырехкомпонентные системы с применением новой аппаратуры. При этом они использовали новый метод расчета, позволивший уменьшить объем экспериментальных исследований. Равновесные данные для четырехкомпонентных систем можно представить с помощью двойных ортогональных проекций.

Специально для условий нефтяной промышленности Умштеттер и Флашка [88] разработали метод построения диаграмм равновесия по кривым давления паров для компонентов, которые в свою очередь могут представлять собой смеси различных веществ. Точность расчетов заметно повышается благодаря учету энтальпий испарения и растворения. Метод расчета пригоден также и для азеотропных смесей.

Для расчета паро-жидкостного равновесия в многокомпонентных смесях Вильямс и Хенли [89] разработали программу на алгоритмическом языке Фортран. Для учета реального поведения смесей предназначен ряд подпрограмм, которые позволяют вычислять фугитивности по вириальному уравнению, по соотношению Редлиха и Квонга или по способу Чао и Зидера. Коэффициенты активности можно учесть, используя рекомендации Вильсона, Ван-Лаара или Гильдебранда.

4.6.2. ЛЕТУЧЕСТЬ, ОТНОСИТЕЛЬНАЯ ЛЕТУЧЕСТЬ И КОЭФФИЦИЕНТ АКТИВНОСТИ

Летучесть F выражается в виде отношения парциального давления паров вещества к его мольной доле в жидкой смеси при определенной температуре, например для бинарной системы:

$$F_1 = p_1/x_1, \quad F_2 = p_2/x_2 \tag{55}$$

Относительная летучесть компонентов бинарной смеси равна:

$$\alpha = \frac{F_1}{F_2} = \frac{\rho_1/x_1}{\rho_2/x_2} = \frac{\rho_1 x_2}{\rho_2 x_1} (F_1 > F_2)$$
 (56)

Для идеальных смесей летучесть не зависит от соотношения компонентов и равна давлению паров чистого вещества. По закону Рауля для легколетучего компонента 1 идеальной смеси справедливо соотношение

$$p_1 = p_1^0 x_1 \tag{57}$$

а для малолетучего компонента 2

$$p_2 = p_2^0 x_2$$
 или $p_2 = p_2^0 (1 - x_1)$ (58)

Puc.~45. Зависимость относительной летучести компонентов смеси от разности температур кипеиня Δt_{KHI} для различных температур кипения t_{KHI} смеси при атмосфериом давлении.

Таким образом, парциальное давление компонента равно произведению давления паров чистого компонента и содержания этого же компонента в жидкости при той же температуре, выраженного в мольных долях.

По формуле (35) равновесная концентрация пара равна

$$y_1^* = \rho_1/\rho$$
 и $y_2^* = \rho_2/\rho$

Подставив уравнения (57) и (58) в эти два уравнения, получим: $y_1^* = p_1^0 x_1/p \text{ и } y_2^* = p_2^0 x_2/p \tag{59}$

 $y_1 - p_1 x_1 / p = y_2 - p_2 x_2 / p$

При делении уравнений (59) друг на друга будем иметь

$$y_1^*/y_2^* = \rho_1^0 x_1/(\rho_2^0 x_2)$$
 или $y_1^* x_2/y_2^* x_1 = \rho_1^0/\rho_2^0 = \alpha$ (60)

Выражение (60) идентично (56), поэтому относительную летучесть α для идеальной смеси значительно проще выражать через соотношение давлений паров чистых компонентов, причем $p_1^0 > p_2^0$.

Относительную летучесть можно также определить по точкам кипения компонентов. Применив правило Трутона при $K=\Delta H_V/T=20.5$ кал/(моль °C) и уравнение Клапейрона, Роуз [91] вывел соотношение между температурами кипения и относительной летучестью двух жидкостей, которое можно применять для ориентировочных расчетов:

$$\lg \alpha = 8.2 (T_2 - T_1)/(T_2 + T_1) \tag{61}$$

Мельпольдер и Хедингтон [90] вывели следующие более точные уравнения, которые дают погрешность от 0 до 6.2%, причем в подавляющем большинстве случаев погрешность не превышает 1%.

Для давления 760 мм рт. ст.:

$$\lg \alpha = (t_2 - t_1)(3.99 + 0.0011939T)/T \tag{62}$$

Для давлений выше и ниже 760 мм рт. ст. (от 10 до 1500 мм рт. ст.):

$$\lg \alpha = [(t_2 - t_1) (7.30 - 1.15 \lg p + T/(179 \lg p))]/T$$
(63)

где t_2-t_1 — разность температур кипения компонентов, °C; T — температура кипения смеси, K; p — рабочее давление перегонки, мм. рт. ст.

Уравнение (62) графически изображено на рис. 45 для интервала температур кипения смесей от -100 до +300 °C.

Роуз и Билес [90] применили ректификационную колонну для экспериментальной проверки данных по относительной летучести при конечных флегмовых числах в интервале v=9,2-15,8. Для смеси μ -гептан — метилциклогексан получено $\alpha=1,074$, что хорошо согласуется с опытными данными по фазовому равновесию. Значение α определяли с использованием опытных данных по формуле:

$$\alpha = (v + x_E/x_B)/[v + (1 - x_E)/(1 - x_B)]$$
(64)

Этот метод обеспечивает расчет значений α идеальных и неидеальных смесей при различных давлениях на основе экспериментальных данных, полученных при ректификации на насадочных колоннах. Метод применим также и к многокомпонентным смесям.

Разность температур кипения двух компонентов однозначно характеризует трудность разделения только идеальных смесей. Если смеси не идеальны, то решению задачи разделения может способствовать анализ зависимости относительной летучести α от давления.

Если $\alpha=1$ ($\lg\alpha=0$), то кривые давления паров пересекаются, как например для смеси *м*-крезол — *n*-крезол, и в условиях, соответствующих точке пересечения, разделение двух компонентов ректификацией невозможно. При этом разделение может быть достигнуто только селективными методами перегонки (см. разд. 6.2). Чем больше величина α , тем более выпуклой становится идеальная кривая равновесия и тем легче осуществить разделение.

Чаще всего, особенно, когда компоненты смеси принадлежат к одному гомологическому ряду, величина α увеличивается с понижением температуры, поэтому разделение смеси легче проводить под вакуумом. К такому выводу пришли, например, Хокинс и Брент [92] на основании многочисленных опытов по ректификации. Колонны при пониженном давлении имеют точно

Puc. 46.

Зависимость коэффициентов активиости компонентов системы метанол—вода от концентрации метаиола [109].

Сплошные крнвые построены по экспериментальным данным, пунктирные — расчетом по методу Маргулеса—Ван-Лаара.

такие же рабочие характеристики, как и при 760 мм рт. ст.*, и лишь увеличение относительной летучести в вакууме повышает степень разделения смеси. Так, Цыпкина [93] сообщает, что при разделении ректификацией смесей антрацен—карбазол и пирен—фторантен число теоретических ступеней разделения снизилось больше, чем на 50% при переходе к остаточному давлению 60—100 мм рт. ст. Есть смеси, для

которых величина α остается постоянной в широком интервале рабочих давлений, например система хлороформ — четыреххлористый углерод или н-гептан — метилциклогексан. Смеси подобного рода благодаря стабильным значениям α являются наиболее подходящими эталонными смесями (см. разд. 4.10.3). Однако встречаются также смеси, относительная летучесть которых с повышением температуры также растет, например смесь 2,4-диметилпентан—2,2,3-триметилпентан. Такие смеси не имеет смысла разделять под вакуумом, скорее напротив, лучшее их разделение достигается ректификацией под давлением. Из теоретических соображений иногда целесообразнее проводить перегонку в изотермических условиях, т. е. поддерживать температуру куба постоянной за счет понижения давления.

Для определения относительной летучести идеальной смеси можно использовать уравнение (60) после введения в него коэффициента активности ү:

$$\alpha = p_0^0 \gamma_1 / (p_2^0 \gamma_2) \tag{65}$$

Так как по формуле (35) $y^* = p_1/p$ (по закону Дальтона), то при $p_1 = py^*$ получаем

$$\gamma_1^{\infty} = py_1^{\bullet}/(p_1^0 x_1)$$
 $\gamma_2 = py_2^{\bullet}/(p_2^0 x_2)$ (66)

Отсюда для азеотропного состава, когда $y_1^* = x_1$, получим

$$\gamma_1 = p/p_1^0 \text{ if } \gamma_2 = p/p_2^0$$
 (67)

Если построить график зависимости γ_i от x_1 , то можно получить кривые, которые являются непосредственным наглядным и количественным показателем степени отклонения свойств ре-

ального раствора от закона Рауля (рис. 46).

Для идеальных смесей коэффициент активности равен 1. Отклонение значений γ_i от 1 являются показателем неидеальности смеси. Если давление паров обоих компонентов больше, чем это соответствует закону Рауля ($p_1 = p_1^0 x_1$), то γ_1 и γ_2 превышают 1 ($\lg \gamma_i > 0$); при этом говорят о положительном отклонении от закона Рауля. Если эти отклонения достаточно велики, то в смеси образуется азеотроп с максимальным давлением паров или с минимальной температурой кипения *. Наоборот, при больших отрицательных отклонениях ($\lg \gamma_i < 0$) образуется азеотроп с минимальным давлением паров или с максимальной температурой кипения **. Очень большие отклонения от закона Рауля приводят к расслоению раствора на две отдельные жидкие фазы и тем самым к образованию так называемого гетероазеотропа, который ведет себя аналогично гомоазеотропу (см. разд. 6.2) [94].

Данные по коэффициентам активности и их зависимости от состава раствора нужны в первую очередь для того, чтобы установить, к какому типу относится та или иная жидкая смесь. С помощью этих данных можно также проверить надежность экспериментальных данных по равновесию. Определение коэффициентов активности приобретает большое значение также для расчета процессов азеотропной и экстрактивной ректификации, при которой имеют дело с тройными смесями. Методы расчета коэффициентов активности для подобных смесей подробно рассматриваются Кортюмом и Бухгольц-Майзенхаймером [74], а также Шубертом [17].

Коэффициенты активности γ_i компонентов в растворах определяют по данным экспериментального исследования парциальных давлений в изотермических условиях (см. рис. 37). Если экспериментально найденные значения p_i подставить в формулу (66), то можно получить зависимость γ_i от x при постоянной температуре (см. разд. 4.4.1). Для систем, образующих азеотроп, коэффициенты активности целесообразно определять по методу Карлсона и Кольбурна [95]; этот метод подробно рассматривается Орличеком и Пеллем [85]. Коэффициенты активности можно

** Или «отрицательный» азеотроп. — Прим. ред.

^{*} Изменение давления иногда сопровождается изменением физико-химических свойств разделяемой смеси, а также гидродинамики потоков жидкости и пара. Например, при ректификации в кольцевом зазоре между вращающимся внутренним цилиндром и неподвижным внешним цилиндром применение вакуума приводит к ослаблению интенсивности или полному исчезновению вихрей Тейлора в паровой фазе, благоприятствующих массопереносу. Затухание вихрей Тейлора происходит вследствие повышения кинематической вязкости паров. В итоге эффективность колонны заметно снижается (см. Шафрановский А. В., Ручинский В. Р. Теор. основы хим. технол. 1971, т. V, № 1; Олевский В. М., Ручинский В. Р. Роторно-пленочные тепло- и массообменные аппараты. М., Химия, 1977. — Прим. ред.

^{*} В советской научно-технической литературе такой азеотроп принято называть «положительным». — Прим. ред.

точно рассчитать по кривой общего давления с помощью графиче-

ского метода, предложенного Орличеком [96].

Данные по давлению паров и фазовому равновесию, найденные экспериментальным путем, поддаются термодинамической проверке с помощью коэффициентов активности. По уравнению (66) или (67) на основе опытных значений x и p или x и y^* вычисляют коэффициенты активности и строят графическую зависимость $\lg \gamma_i$ от x. Полученные кривые сравнивают с кривыми [17, 18], рассчитанными по уравнению Ван-Лаара [97] или Маргулеса [98]. Рис. 46 иллюстрирует этот способ на примере опытных данных Гельбина [109].

При определении коэффициентов активности, отвечающих требованиям термодинамической состоятельности, следует учитывать возможность ассоциации молекул в паровой фазе [98a].

4.6.3. ЭКСПЕРИМЕНТАЛЬНОЕ ОПРЕДЕЛЕНИЕ КРИВЫХ РАВНОВЕСИЯ

Данные по равновесию пар-жидкость в бинарных и многокомпонентных смесях лежат в основе расчета необходимого числа теоретических ступеней разделения и других параметров процесса ректификации. Ландольт и Бернштайн [99] систематизировали данные по фазовому равновесию, опубликованные до 1933—1934 гг. включительно. Дополнительные данные по равновесию приведены в книгах Перри [100], Ю Чин Чу [101], а также Чу, Ванга, Леви и Пауля [102].

Штаге с сотр. опубликовал многочисленные сборники данных по фазовому равновесию; аналогичные сведения для легких углеводородов, H₂S и CO₂ можно найти в книге Заге и Ласея [27]. Якобс [104] приводит кривые равновесия для 50 смесей. Коган и Фридман [105] подготовили обширное собрание таблиц. Монография этих авторов, изданная в 1966 г., содержит данные по равновесию для 1765 бинарных смесей, 359 тройных смесей и 32 многокомпонентных смесей; в книге также дается введение в технику экспериментального исследования фазового равновесия в системе пар-жидкость и в методику термодинамической проверки данных по равновесию. Вопросы равновесия между паром и жидкостью подробно освещает также Хала с сотр. [78]. В первом разделе книги авторы рассматривают термодинамику растворов неэлектролитов, а во втором —технику лабораторного исследования фазовых равновесий, третий раздел содержит литературные ссылки на 1232 исследованные системы. Наиболее обширный сборник данных по фазовому равновесию при атмосферном давлении опубликован Хала с сотр. [106] в 1969 г. Долгосрочный проект PPDS* поможет накопить многочисленные данные, используемые при расчетах процессов дистилляции и ректификации [106а].

В практике лабораторной ректификации постоянно встречаются смеси, фазовое равновесие которых еще не исследовано; в таких случаях возникает вопрос о выборе наиболее целесообразной аппаратуры для получения искомых данных.

Исследователи фазового равновесия проводят различие между изотермическими и циркуляционными методами при постоянном давлении. Принцип циркуляционного метода состоит в том, что бинарную смесь известного состава испаряют и после установления фазового равновесия (т. е. состояния, при котором число молекул, покидающих жидкость, равно числу молекул, возвращающихся в жидкость) при определенном давлении измеряют концентрации кубовой жидкости и сконденсированных паров. Мюллер и Штаге ([39] к гл. 1) дают превосходное введение в технику экспериментальных измерений на примере дистилляции

жирных кислот. Можно так же, как это предусмотрено в изотермическом метоле. поддерживать температуру постоянной и измерять устанавливающееся при этом давление паров. Статические методы имеют то преимущество, что они позволяют работать с очень малыми количествами вещества. Кортюм и Файер [107] сообщают об очень простом статическом методе измерения давления паров при постоянной температуре в двойных и тройных жидких системах. Вебер [108] описывает универсальную дистилляционную установку для исследования фазового равновесия, состоящую из термостатов. Гельбин [109] дает сравнительную характеристику различных методов нахождения кривой равновесия.

Особенно важно точно знать ход кривой равновесия в ее начале и в конце. поэтому в интервалах концентраций x_B от 0 до 10% (мол.) и от 90 до 100% (мол.) проводят как можно больше измерений. Обычно равновесную концентрацию y^* определяют для следующих концентраций кубовой жидкости: 1, 3, 5, 10, 90, 95, 97, 99% (мол.). В интервале концентраций от 10 до 90% измерения проводят через каждые 5%. Разумеется, при этом учитывают характер смеси, так что при идеальном ходе кривой можно вполне обойтись без промежуточных точек в средней об-

При исследовании равновесия по циркуляционному методу в колбу 1 (рис. 47) загружают от 250 до 500 мл смеси и нагревают ее до кипения. Пары конденсируются в холодильнике 3, и при закрытом кране 4 конденсат стекает обратно в колбу 1. По термометру 2 наблюдают за изменением температуры. Прибор должен быть тщательно теплоизолирован. После установления равновесия из патрубка 5 при открытом кране 4 отбирают пробу конденсата объемом 0,1-0,2 мл. Одновременно берут пробу жидкости из колбы 1; отбор проводят при открытом кране 6 через патрубок 7. Измерения необходимо повторять несколько раз до повторения одной и той же концентрации проб три раза подряд.

При работе в условиях вакуума применяют пробоотборник, пригодный также и при работе под атмосферным давлением, который позволяет полностью исключить контакт пробы со смазкой крана. Концентрацию пробы определяют по показателю преломления с помощью калибровочной кривой $\Pi_D^{20} = \frac{9}{2}$ (масс.), которую строят заранее, составляя смеси из чистых исходных веществ. Для определения концентрации можно использовать и другие физические константы, например плотность или температуру замерзания. Серию опытов обычно начинают с наименьшей концентрации x_B . После завершения опыта при одной какойлибо концентрации x_B легколетучий компонент добавляют в куб в таком количестве, чтобы приблизительно получилось очередное значение концентрации; при этом не следует добиваться точного значения намеченной концентрации,

достаточно, если она лежит вблизи желаемой точки измерения.

Чтобы получать точные данные при исследовании фазового равновесия, необходимо исключать такие источники погрешностей, как перегрев кипящей жидкости, возникновение градиента концентраций в кипящей жидкости, частичная конденсация паров над колбой, унос брызг жидкости парами, полное испарение брызг жидкости, нарушение стационарного режима вследствие чрезмерно большого объема проб и загрязнение проб при отборе. Делались попытки путем усовершенствования аппаратуры по возможности

Puc. 47.

Усовершенствованный прибор Отмера для исследовання фазового равновесия:

I= колба; 2= термометр; 3= холодильник; $4,\ 6=$ краны; 5 — патрубок для отбора пробы пара в виде конденсата состава y^* ; 7 — патрубок для отбора пробы кубовой жидкости состава x_R .

^{*} Информационная служба по физическим свойствам Британского института инженеров-химиков. — Прим. ред.

Puc. 48.

Схема циркуляционного прибора Рёка и Зига с насосом Коттрелля:

1 — перегонная колба;
 2 — нагревательная спираль;
 3 — трубка Коттрелля;
 4 — насос Коттрелля;
 5 — участок измерения температуры;
 6 — отражатель брыз;
 7 — паровая камера;
 8 — холодильник;
 9 — приемник дистиллята;
 10 — трубка с расширением для отбора проб;
 11 — стандартный шлиф NS19. Цифрами без кружков указаны размеры в мм.

Puc. 49.

Обогреваемый узел циркуляционного прибора с вакуумной рубашкой: 12 — вакуумированная рубашка; 13 — термостатирующая рубашка; 14 стандартный шлиф NS14,5; 15 — стандартный шлиф NS9.

исключить эти источники погрешностей и обеспечить оптимальные рабочие условия. Идеальным было бы такое решение, которое обеспечивало бы измерение концентрации жидкости в колбе и конденсата пара без отбора пробы. В последнее время для этой цели стали использовать проточный рефрактометр (см. разд. 8.5). Благодаря применению такого рефрактометра Штаге с сотр. [110] добился уменьшения времени выхода процесса на стационарный режим в циркуляционной аппаратуре до 10 мин и менее по сравнению с несколькими часами для обычного прибора Отмера [111]. Следует отметить, что всегда выгоднее работать с возможно большим количеством жидкости в колбе, благодаря чему периодический или непрерывный отбор проб жидкости для анализа не препятствует установлению фазового равновесия.

Если один из компоиентов имеет очень высокое давление паров (например, в системе метанол — метнловый эфир муравьиной кислоты) или коэффициенты преломления компонентов очень близки, то для измерення концентрации с успехом можно применить газовый хроматографический анализ. Этот метод особенно удобен при исследовании равновесия в многокомпонентных смесях, так

как позволяет ограничиться очень малыми количествами жидкости для проведения анализа [112].

Чтобы избежать брызгоуноса и перегрева жидкости, Джиллеспи [113] воспользовался насосом Коттрелля. Применение насоса Коттрелля в приборах для исследования фазового равновесия весьма целесообразно, так как благодаря ему удается получать очень хорошие результаты, выдерживающие термолинамическую проверку. Насос Коттрелля использован, например, в приборах Река и Зига [114] (рис. 48 и 49), в которых приемник дистиллята по емкости в 20 раз меньше колбы. Нагревательная спираль 2 (см. рис. 48), погруженная непосредственно в кубовую жидкость, обеспечивает равномерное кипение. Поднимающиеся пузырьки пара интенсивно перемешивают содержимое колбы 1 и при прохождении через трубку Коттрелля увлекают за собой значительное количество жидкости. Образовавшаяся паро-жидкостиая смесь выбрасывается на участок измерения температуры 5, защищенный отражателем брызг 6. В этом месте жидкая н паровая фазы разделяются. Жидкость стекает вниз, проходит через расширение [10] для отбора пробы и возвращается обратно в колбу 1. Пары поступают в паровую (расширительную) камеру 7 и полностью конденсируются в холодильнике 8. Конденсат стекает через приемник дистиллята 9 и затем возвращается в колбу 1.

Паровая камера 7 и насос Коттрелля 4 в усовершенствованном приборе, показанном на рис. 49, с целью исключения частичной конденсации паров, помещены в вакуумированную рубашку 12. Наружная стенка вакуумированной рубашки поддерживается при температуре кипения смеси с помощью циркуляционного термостата.

При такой конструкции прибора удается избежать искажения равновесной концентрации паров, вызванной их частнчной конденсацией или полным испарением образовавшихся капель. Гидростатический напор насоса Коттрелля и уровень жидкости в колбе при правильном проведенин опыта не оказывают никакого влияния на измерение давления и температуры. Исследуемое вещество ии на каком участке прибора не соприкасается с кранами или шлифами, поэтому загрязнение пробы смазкой исключено.

Прибор с насосом Коттрелля оказался пригодным также и для исследования систем с высокой относительной летучестью ($\Delta t_{\rm кип} > 100$ °C) [115]. Усовершенствованный циркуляционный прибор «Лабодест» также оборудован насосом Коттрелля и снабжен электромагнитными клапанами с тефлоновыми наконечниками для отбора проб [112]. Аналогично выполнен прибор в микроисполнении, рабочий объем колбы составляет всего 100 мл жидкости (рис. 50). Указанные выше

Puc. 50.

Схема циркуляционного прибора «Лабодест» с насосом Коттрелля: I — стабилизатор вакуума; 2 — пульт управления; 3 — лабораторный плоский самописец; 4 — газовый хроматограф; 5 — электрониый интегратор.

Изготовитель: фирма Фишера «Лабораторная и исследовательская техника», Бонн-курорт Годесберг.

Puc. 51. Схема прибора Шуберта для исследования равиовесия (модель G15).

источники погрешностей в этих приборах сведены к минимуму. То же можно сказать и о приборе Шуберта [116], предназначенном для изучения равновесия,

новейшая модель G15 которого показана на рис. 51.

В этом приборе соединительный узел между кипятильной колбой и паровым пространством выполнеи в виде трубки Коттрелля. Конструкция трубки, соединяющей паровое пространство с холодильником, в основном такая же, как и в модели G13. Тепло, необходимое для испарения жидкости, поступает от обогревателя, обогреватель состоит из стеклянной дуги с внутренней нагревательной спиралью. На внешнюю поверхность дуги наплавлен стеклянный порошок для исключения перегрева жидкости при кипении. Эта дуга установлена на достаточном расстоянии от дна колбы так, что под нею может свободно вращаться магнитная мешалка в тефлоновой оболочке, обеспечивающая интенсивную турбулизацию жидкости. Форма дуги способствует образованию пузырьков пара преимущественно в центре кипящей жидкости, поскольку в месте наибольшего изгиба дуги наблюдается наибольший приток тепла.

Для пробоотбора служит электромагнитная маятниковая подвеска, вдоль которой стекает струя конденсата или охлажденной жидкости. Применение подобной маятниковой подвески вместо ранее использовавшейся качающейся воронки имеет то преимущество, что это позволяет исключить два стеклянных шлифа на каждом месте пробоотбора. Другой характерной особенностью при-

бора G15 является совмещение капилляров (3 мм) для стока конденсата и отсепарированной жидкости перед входом в среднюю часть прибора. Достигаемое при этом смешение обоих потоков жидкости способствует устранению значительных колебаний концентрации жидкости на входном участке зоны кипения, которые могут заметно нарушать равновесие. Все остальные узлы прибора не отличаются от узлов предшествующих моделей этого прибора.

Вихтерле и Хала [117] описывают микроприбор для изотермического исследования фазового равновесия в многокомпонентных системах при объеме проб всего лишь 2 мл. Нойманн и Вальх [118] разработали прибор для изучения фазового равновесия при низких температурах, который был применен для исследования системы CO_2 — CH_4 . Штаге и Фишер [118а] сообшают о дальнейшем усовершенствовании циркуляционного прибора «Лабодест», специально предназначенного для изучения смесей компонентов с ограниченной взаимной растворимостью.

Puc. 52.

Прибор Кумаркришны Рао с сотр. для исследования равновесия при давлениях до 15 кгс/см²:

I — вентиль для отбора пробы жидкости; 2 — карман для термопары; 3 — продувочные вентили; 4 — манометр; 5 — конденсатор; 6 — вентиль для отбора пробы пара; 7 — предохранительный клапан; 8 — куб; 9 — перфорнрованная медная трубка; 10 — дренажный вентиль.

Puc. 53.

Схема прибора Лидерсена — Хаммера для исследования фазового равновесия при остаточных давлениях до 1 мм рт. ст.:

I — колбонагреватель; 2 — колба для нсследуемой смесн (диаметр 6 см); 3 — колбы для отбора проб; 4, 5 — алюминневые цилиндры с электрической спиралью; 6 — соединительная трубка; 7 — подвесной шаринр; 8 — воздушный холодильник; 9 — водяной холодильник; 10 — буферная емкость; 11 — вентиль; 12 — вакуумный насос; 13 — регулятор давления; 14, 15 — сосуды Дьюара, заполненные твердым дноксидом углерода; 16 — манометр Мак-Леода; 17 — прнемник дистиллята; 18 — соединительный капилляр; 19 — вращающийся стол; 20 — ось вращения прибора.

Puc. 55.

Графический метод проверки термодинамической достоверности даниых по равновесию в системе хлороформ—этаиол по методу Редлиха— Қистера ($t=45\,^{\circ}\mathrm{C}$).

Puc. 54.

Схема прибора Юнгханса—Вебера для нсследования равновесия с применением инертного газа:

I — сферический сосуд для исследуемой смеси; 2 — термометры с ценой деления шкалы 1/10 °C; 3 — изоляция нз стекловаты; 4 — пластина из пористой керамнки.

Для исследования систем бензол — *н*-гексан и бензол — циклогексан при давлениях до 18 ат Кумаркришна с сотр. [119] использовал прибор, схема которого показана на рис. 52. Можно также применять обычную аппаратуру из стекла, заключенную в автоклав. Иост с сотр. [120] встроил в автоклав емкостью 20 л циркуляционный прибор из стекла с адиабатической рубашкой.

Для исследования равновесия при остаточном давлении вплоть до 1 мм рт. ст. Лидерсен и Хаммер [121] разработали прибор, который приводят во вращение, что обеспечивает периодическое обновление пленки жидкости в процессе испарения, а также интенсивное перемешивание кипящей жидкости и кондеисата (рис. 53). Прибор был использован, например, для исследования фазового равновесия в системе *н*-дибутилфталат — *н*-дибутиловый эфир себациновой кислоты

при остаточном давлении 1 мм рт. ст. Метод изучения равновесия, основанный на разбавлении насыщенных паров потоком инертного газа, описан Юнгхансом и Вебером [122]. Этот метод был применен при исследовании бинарной смеси этилбензол—стирол, причем полимеризацию исключали путем добавки ингибитора. Метод, основанный на введении инертного газа в паровое пространство, имеет то важное преимущество, что он дает возможность проводить исследование в изобарных условиях; при этом изменяющиеся парциальные давления p_1 и p_2 паров дополняются парциальным давлением инертного газа p_3 до исходного наружного давления. Одновременно благодаря термостатированию обеспечивается изотермичность процесса (рис. 54).

Большое преимущество дает применение радиоактивных изотопов в исследованиях фазового равновесия [123]. Описано применение изотопа ³⁵S [124].

Следует иметь в виду, что несмотря на тщательность измерений экспериментальные данные отдельных авторов более или менее различаются. В последнее время проводят много исследований для выявления источников погрешностей для уточнения и подтверждения экспериментальных данных.

Экспериментальные данные по равновесию можно проверить термодинамически по способам Кортюма с сотр. [44], Карлссона и Кольборна [95], Ридлиха и Кистера [125] и других исследователей [17, 74].

Редлих и Кистер [125] показали, что условием термодинамической достоверности данных по равновесию является соблюдение равенства

$$\int_{0}^{1} \lg (\gamma_{1}/\gamma_{2}) dx_{1} = 0$$
 (67a)

На основе данных по равновесию вычисляют γ_1/γ_2 , при этом используют соотношение

$$\lg (\gamma_1/\gamma_2) = \lg (y_1 x_2/y_2 x_1) - \lg (p_1^0/p_2^0)$$
(676)

где γ_i — коэффициент активности соответствующего компонента; y_i — концентрация паровой фазы; x_i — концентрация компонентов в жидкой фазе; p_i^0 — давление паров чистых компонентов.

На графике зависимости $\lg \gamma_1/\gamma_2$ от x_1 заштрихованные площади над и под осью абсцисс (рис. 55) должны быть равны в том случае, если изотермические данные надежны с термодинамической точки зрения. На рис. 55 в качестве примера показана зависимость подобного рода для системы хлороформ — этанол при 45 °C. Несовпадение площадей составляет всего 1,6%. Херингтон [127] распространил этот метод на тройные системы и изобарные условия.

Вопросы термодинамической проверки равновесных данных, полученных в изобарных условиях, были рассмотрены Биттрихом [128]. Он дал критическую оценку важнейшим известным методам. Херингтон [6] разработал новый графический метод («тест на симметричность площадей»), который позволяет проверить экспериментальные данные для ограниченного интервала концентраций бинарных и тройных смесей. Тао [129], исходя из уравнения Гиббса—Дюгема, выводит соотношение для проверки термодинамической достоверности данных по фазовому равновесию в многокомпонентных системах. В монографии Шуберта [17] подробно обсуждаются прикладные методы измерения коэффициентов активности и способы термодинамической проверки данных по фазовому равновесию бинарных систем.

4.7. ЧИСЛО ТЕОРЕТИЧЕСКИХ СТУПЕНЕЙ РАЗДЕЛЕНИЯ (ЧИСЛО ТЕОРЕТИЧЕСКИХ ТАРЕЛОК)

Как уже было отмечено в гл. 2, с разработкой большого числа различных ректификационных колонн возникла необходимость сравнительной оценки их разделяющей способности. Под разделяющей способностью колонны подразумевают количество дистиллята определенной концентрации, полученное в единицу времени из смеси определенного состава при заданных условиях ректификации *.

Один из первых методов определения разделяющей способности состоял в следующем. Результаты, полученные при ректификации в одних и тех же условиях, смеси, содержащей, например, 50% (масс.) толуола, оформляли в виде графиков зависимости температуры ректификации от количества отобранного дистиллята (кривая разгонки). Сравнивали ход кривых, полученных для различ-

^{*} В советской литературе под разделяющей способностью колонны понимают эффективность ее работы, выраженную числом теоретических ступеней разделения или единиц переноса. — Прим. ред.

Puc. 56.

Метод определения полюсного расстояния S для пернодической ректифнкации по кривой разгонки (метод Боумена — Чичелли). W - выход дистиллята.

Puc. 57.

Эволюция тарельчатой колонны:

a — простой перегонный аппарат, эквивалентный одной теоретической ступенн разделення; б — тарельчатая колонна с тремя реальными тарелками.

ных разгонок, и делали качественный вывод, например о том, что разделяющая способность зависит от высоты колонны и ее нагрузки.

Более точные сведения о разделяющей способности получают путем измерения какой-либо физической характеристики дистиллята, например показателя преломления, и затем построения графика зависимости этого показателя от количества отогнанного дистиллята. Одна лишь температура кипения вещества не является однозначным критерием степени его чистоты. Эти методы оценки разделяющей способности вполне пригодны для сравнения различных колонн, но не дают возможности заранее рассчитать размеры колонны и параметры ректификации, обеспечивающие заданную степень разделения. Поэтому для характеристики разделяющей способности были предложены следующие показатели: выход дистиллята определенной степени чистоты [130]; количество промежуточной фракции, ограниченной двумя концентрациями дистиллята; наклон кривой разгонки на промежуточном участке [131]; число конечных ступеней [132]*.

Оба последних показателя можно рекомендовать для оценки разделяющей способности при периодической ректификации бинарных смесей. Было введено понятие полюсного расстояния, определяемого по наклону кривой разгонки в точке, в которой дистиллят содержит точно 50% (мол.) легколетучего компонента (рис. 56).

С введением понятия теоретической тарелки или теоретической ступени разделения появилась возможность количественно оценивать как эффективность колонны, так и степень трудности разделения.

Теоретическая тарелка— это гипотетический участок колонны, соответствующий идеальной тарелке, на котором между паром, поднимающимся из нижележащего участка колонны (теоретической тарелки), и жидкостью, стекающей с вышележащего участка колонны (теоретической тарелки) наступает термодинамическое равновесие (см. рис. 24) *.

Поясним понятие теоретической тарелки более подробно на примере эволюции тарельчатой колонны. Самый простой аппарат для перегонки состоит из перегонной колбы для испарения жилкости и приставки для конденсации паров и отвода конденсата. При этом, согласно определению, такой аппарат соответствует одной теоретической тарелке, поскольку пары, поднимающиеся из колбы, находятся в термодинамическом равновесии с жидкостью, загруженной в колбу ** (рис. 57а). Для достижения более высокой степени разделения Адам предложил устанавливать последовательно несколько перегонных колб и каждую последующую колбу нагревать парами, выходящими из предыдущей колбы. В результате частичной конденсации паров в соединительных трубках, охлаждаемых воздухом, образуется некоторое количество флегмы. Если последовательно расположенные перегонные колбы разместить одну над другой, то получится уже известная тарельчатая колонна (рис. 576).

Для дополнительного пояснения понятия теоретической тарелки рядом со схематическим изображением тарельчатой колонны (рис. 58) приведена кривая равновесия, которая иллюстрирует процессы, протекающие в колонне. Допустим, что как и при исследовании фазового равновесия, колонна работает с бесконечным флегмовым числом, т. е. без отбора дистиллята. В колбу загружена смесь, содержащая $x_1 = 10\%$ (мол.) компонента 1 (легколетучий). Пары, образующиеся при испарении кубовой жидкости, после установления равновесия имеют концентрацию $y_1^* = 25\%$ (мол.). При конденсации этих паров образуется жидкость состава x_2 на тарелке 2 (колбу рассматриваем как тарелку 1). Пары, поднимающиеся из перегонной колбы, за счет теплообмена с жид-

** По ряду причин указанное равновесие полностью достигается в редких

случаях. — Прим. ред.

^{*} По определению [132] число конечных ступеней при периодической ректификации зависит от концентрационных пределов промежуточной фракции дистиллята, относительной летучести разделяемых компонентов и флегмового числа. — Прим. ред.

^{*} При этом равновесными являются концентрации паров и жидкости, удаляющихся из рассматриваемого участка колонны. — Прим. ред.

Puc. 58.

Взаимосвязь между идеальной колонной с идеально работающими тарелками и кривой равновесия.

костью, находящейся на тарелке 2, вызывают испарение из нее легколетучих фракций. Концентрация легколетучего компонента во вновь образующихся парах y_2^{\bullet} составляет уже 50,4% (мол.). Эти пары конденсируются на тарелке 3, в результате чего жидкость на тарелке также имеет концентрацию $x_3 = 50,4\%$ (мол.). Поднимающиеся с тарелки 3 пары имеют концентрацию $y_3^{\bullet} = 76\%$ (мол.) и т. д. При отводе в холодильник паров y_4^{\bullet} , поднимающихся с тарелки 4, в результате конденсации получают дистиллят концентрацией $x_5 = 91\%$ (мол.).

Для обогащения смеси, начиная с концентрации 10% (мол.), которую имеет жидкость в колбе, до концентрации 91%, которую имеет дистиллят, требуется в общей сложности четыре теоретических ступени разделения. Для этого нужна колонна с тремя идеально работающими тарелками и куб (перегонная колба), который соответствует одной теоретической ступени разделения*. Вместо термина «теоретическая тарелка» в дальнейшем будет применяться выражение «теоретическая ступень разделения», поскольку оно более точно отражает сущность метода ступенчатых построений, который применяют для оценки обогащения, достигаемого как в тарельчатой, так и в насадочной колонне.

Понятие теоретической ступени разделения было использовано при характеристике эффективности насадочных колонн и ряда методов разделения. Оно позволяет количественно оценить эффективность работы применяемой аппаратуры. Длину участка колонны, который необходим для перехода от концентрации жидкости x к равновесной концентрации пара y*, называют высотой,

эквивалентной теоретической ступени (ВЭТС). В литературе на английском языке используют термин HETP (height eguivalent to a theoretical plate).

Если принять за ось координат г ось колонны, получим

$$(y_1^*)_{z+B \ni TC} - (x_1)_z = \Delta x$$
 (68)

или

$$(y_1^*/y_2^*)_{z+B\ni TC}/(y_1^*/y_2^*) = \alpha$$
 (69)

Для разделяющей колонны длиной *l* получим

$$B \ni TC = l/n_T$$

Число теоретических ступеней разделения, достигаемое в колонне, является функцией большого числа параметров как аппаратурного, так и технологического характера. Путем одних только математических построений до сих пор еще не удалось разработать метод расчета ВЭТС. На основе многочисленных экспериментальных результатов получены только эмпирические соотношения (см. разд. 4.2 и 4.8).

На реальных тарелках практически никогда не достигается к. п. д. 100%, что возможно для идеальных тарелок; обычно к. п. д. составляет 50—90% *. Это вызвано, во-первых, тем, что перемешивание пара и жидкости в большинстве случаев не является совершенным, и, во-вторых, тем, что пар, особенно при больших скоростях, увлекает брызги жидкости на вышележащую тарелку. Кроме того, колонны, как правило, работают не с бесконечным флегмовым числом, а с конечным, так как целью любой ректификации является получение дистиллята. Как показал Аншюц [133], коэффициент полезного действия тарелок может быть учтен при графическом построении теоретических ступеней разделения по методу Мак-Кэба и Тиле.

Под флегмовым числом v понимают отношение количества жидкости R, возвращаемой после конденсации паров в верхнюю часть колонны, к количеству жидкости E, отбираемой в виде дистиллята:

$$v = R/E$$

Если дистиллят не отбирают, то флегмовое число является бесконечным:

$$v = \lim_{E \to 0} R/E = \infty$$

Количество паров D, выходящих из колонны, складывается таким образом из R и E:

$$D = R + E \tag{70}$$

^{*} При этом следует учитывать, что куб не всегда эквивалентен целой теоретической ступени. — Прим. ред.

^{*} Известны случаи, когда для ситчатых тарелок с переливами при работе с сильно пенящимися жидкостями удавалось в определенной области нагрузок получить к. п. д. выше 100%. — Прим. ред.

⁴ Э. Крель

Рис. 59.

Кривая равновесия смеси бензол—толуол при 760 мм рт. ст. (построение рабочих линий и ступеней разделения).

Это справедливо по отношению к каждому компоненту, что выражается уравнением

$$Dy = Rx_R + Ex_E \tag{71}$$

При подстановке (70) в (71) получим

$$y = Rx_B/(R+E) + Ex_E/(R+E)$$
 (72)

Разделив на E числители и знаменатели в правой части уравнения (72), получим

$$y = \frac{Rx_B}{E(R/E + E/E)} + \frac{Ex_E}{E(R/E + E/E)}$$
(73)

Подставив вместо R/E условное обозначение для флегмового числа v, получим уравнение рабочей линии укрепляющей части колонны

$$y = vx_B/(v+1) + x_E/(v+1)$$
 (74)

Это линейное уравнение выражает зависимость состава пара от состава жидкости для любого поперечного сечения колонны (при условии адиабатичности процесса) и представляет собой рабочую линию a-c (рис. 59). Если мольные энтальпии испарения компонентов сильно различаются, то это необходимо учесть при расчете числа теоретических ступеней по методу Мак-Кэба и Тиле.

Различия в мольных энтальпиях испарения могут оказывать заметное влияние на число теоретических ступеней разделения особенно при малых флегмовых числах или при малой относительной летучести компонентов и высокой разделительной способности колонны. Графический метод Мак-Кэба и Тиле в этом случае заметно усложняется, так как при этом рабочие линии процесса ректификации не являются прямыми. Однако видоизменение метода Мак-Кэба и Тиле, предложенное Фишером [134], относительно упрощает графические построения. Биллет [135] вывел уравнения для расчета рабочих линий, соответствующих процессу ректификации бинарных смесей при различных мольных энтальпиях испарения компонентов. Тум [136] разработал метод прямого расчета числа теоретических ступеней разделения при ректификации идеальных бинарных смесей с конечным флегмовым числом, в котором учтены различия в энтальпиях испарения.

Неретник с сотр. [137] пришел к выводу, что для энтальпий испарения различных веществ можно найти такие поправочные коэффициенты N, что все вещества в полученной таким образом

новой системе измерения будут иметь одинаковые скорректированные энтальпии испарения. Тем самым рабочие линии для систем, исходные компоненты которых имеют весьма различающиеся энтальпии испарения, в результате простого преобразования можно было бы получать на диаграмме Мак-Кэба и Тиле в виде прямых линий. Если относительная летучесть компонентов не зависит от состава смеси, указанное преобразование достаточно выполнить всего для нескольких концентраций.

В системе координат с осью абсцисс x и осью ординат y рабочая линия укрепляющей части колонны пересекает ось ординат в точке

$$y = x_E/(v+1) \tag{75}$$

При бесконечном флегмовом числе ($v=\infty$) ордината этой точки становится равной 0, так как

$$\lim_{v \to \infty} y = 0 \tag{76}$$

Это означает, что рабочая линия при $v=\infty$ проходит через начало координат и совпадает с диагональю диаграммы равновесия пар—жидкость. Угол наклона рабочей линии к оси абсцисс определяется зависимостью

$$tg \alpha = v/(v+1) \tag{77}$$

Сделаем упрощающее допущение, что мольные энтальпии компонентов, а следовательно и смеси, одинаковы. Тогда с помощью графического метода Мак-Кэба и Тиле [77] можно рассчитать число теоретических ступеней разделения, необходимое для разделения смеси при определенном флегмовом числе, которое превышает минимальное флегмовое число. Вычисления можно проводить как для периодического, так и для непрерывного режима работы.

Следует подчеркнуть, что все вышеизложенные рассуждения относились к тарельчатым колоннам. В колоннах этого типа массообмен происходит при барботировании потока паров через слой жидкости на тарелке, при этом между паром и жидкостью достигается более или менее полное термодинамическое равновесие. Процесс изменения температуры и состава паров и жидкости повторяется от тарелки к тарелке; таким образом, обогащение паров происходит по ступенчатому закону. В насадочной колонне при прохождении потока паров над пленкой жидкости, орошающей насадку, имеет место непрерывный процесс массообмена. Однако ни в каком месте насадки пары не остаются настолько долго, чтобы между ними и пленкой жидкости могло установиться термодинамическое равновесие. Непрерывное обогащение достигается в результате многих элементарных актов разделения. Поэтому для характеристики насадочных колонн ввели термин «высота единицы переноса» (heigt of transfer unit — HTU).

Простые приемы вычисления числа ступеней, разработанные для тарельчатых колонн, можно использовать также для наса-

дочных колонн. Однако следует учитывать, что такие расчеты дают лишь хорошее приближение без строгого теоретического обоснования.

О пользе концепции теоретической ступени можно получить определенное представление, если сравнить процессы разделения в тарельчатой и насадочной колоннах по возможности одинаковых размеров, работающих в идентичных условиях. Если колонны имеют одинаковую разделяющую способность, то можно уверенно сказать, что обе колонны эквивалентны определенному числу теоретических ступеней разделения.

4.7.1. РАСЧЕТ ЧИСЛА ТЕОРЕТИЧЕСКИХ СТУПЕНЕЙ РАЗДЕЛЕНИЯ ПО МЕТОДУ МАК-КЭБА И ТИЛЕ ДЛЯ ПЕРИОДИЧЕСКОЙ РЕКТИФИКАЦИИ

В качестве примера рассмотрим разделение смеси бензол-толуол. Поставлена следующая задача: смесь, содержащую 40% (мол.) бензола, необходимо обогатить до концентрации 98% путем периодической ректификации.

В координатах x-y строим кривую равновесия (см. рис. 59) и через точку $x_B=40\,\%$ (мол.) на оси абсцисс проводим прямую, параллельную оси y, до пересечения с равновесной кривой в точке b. Прямая, проведенная через точку $x_E=98\,\%$ (мол.) параллельно оси ординат, пересекает диагональ в точке a. Соединив точки a и b, получим рабочую линию, которая пересекает при продолжении ее за точку b ось ординат в точке c, соответствующей $y=37\,\%$ (мол.). Из уравнения (75) находим:

$$v_{\text{MHH}} = (x_E/y) - 1 \tag{78}$$

$$v_{\text{MMH}} = 98/37 - 1 = 1,65 \tag{79}$$

Значение 1,65 представляет собой минимальное флегмовое число, при котором для разделения смеси бензол—толуол требуется бесконечно большое число ступеней разделения. Так как в этом случае точки x_E , x_B и y^* лежат на рабочей линии, то минимальное флегмовое число может быть также выражено уравнением [103]

$$v_{\text{MHH}} = (x_E - y^*)/(y^* - x_B) \tag{80}$$

в котором y^* соответствует точке пересечения b рабочей линии a-c с кривой равновесия. Находим

$$v_{\text{mag}} = (98 - 62)/(62 - 40) \approx 1,65$$
 (81)

При флегмовом числе меньше 1,65 обогащение до концентрации 98% (мол.) вообще невозможно. Если увеличить флегмовое число (v>1,65), то потребуется конечное число ступеней разделения и оно будет тем меньше, чем больше флегмовое число. Примем, что флегмовое число v=1,85; тогда длина отрезка, отсекаемого на оси ординат рабочей линией, будет равна:

$$y = 98/(1.85 + 1) = 34.4$$
 (82)

Таблица 12.

Число теоретических ступеней разделения, требуемое для разделения смеси бензол—толуол при $x_B=40\%$, $x_E=98\%$ (мол.), $v_{\rm MHH}=1,65$

Флегмовые числа, обеспечивающие разделение смеси бензол—толуол при x_B от 80 до 5% (мол.), n = 10 и $x_E = 98\%$ (мол.)

Таблица 13.

мин — 1,00				- 1
Рабочее рлегмо- зое число	Отрезок, отсекаемый на оси ординат, $y = \frac{x_E}{v+1}$	Число тео- ретических ступеней разделе- ния, <i>п</i>	<i>х_В</i> , (мол.)	M
	1	1	60	
1,85 3,00	3,44	10,0	40	
5,00	16,4	6.0	20	
10,00 20,00	8,9 4,7	5,5 5,0	10	
50,00 ∞	1,9 0,0	5,0 4,5	5	1
	1	1		- 1

	Флегмо	вое число
^х В, % (мол.)	минималь- ное	рабочее
80	0,58	0,65
60	0,94	1,09
40	1,65	1,85
20	3,46	3,90
10	7,10	8,80
5	13,00	25,00

Точку пересечения c, соответствующую y=34,4, (см. рис. 59) соединяем с точкой a и получаем рабочую линию, характеризующую выбранные условия ректификации. Начиная от точки b, наносим теоретические ступени разделения, вписывая их между равновесной кривой и рабочей линией; получим 10 теоретических ступеней разделения.

Следует выяснить, насколько уменьшается число теоретических ступеней разделения с увеличением флегмового числа. В табл. 12 приведены числа теоретических ступеней, необходимые для разделения смеси бензол—толуол при разных флегмовых числах. На рис. 60 показана кривая равновесия этой смеси с соответствующими рабочими линиями.

Очевидно в данном случае разделения нет смысла увеличивать флегмовое число выше 5; увеличение числа ступеней становится таким незначительным, что дальнейшее повышение флегмового числа себя не оправдывает.

Следует учитывать, что при периодической ректификации содержание легколетучего компонента в кубовой жидкости постепенно уменьшается в результате отбора дистиллята в головке колонны концентрация x_B стремится к нулю. Предположим, что в результате разгонки концентрация кубовой жидкости x_B уменьшилась до 10% (мол.). Еще раз, как вначале, проведем расчет. Ниже дано сравнение конечных рабочих параметров разгонки с исходными данными, соответствующими началу разгонки:

		x_B	x_E	v_{muh}	v _{pa6}	n
Начало разгонки Сравнительный расчет						

Puc.~60.Рабочне линии процесса ректификации смеси бензол—толуол в обогащающей части колоины для различных флегмовых чисел. $x_E=98\%$ (мол.). Линии построены по данным табл. 12.

Puc.~61. Зависимость флегмового числа от концентрации кубовой жидкости x_B : $x_E=98\%$ (мол.), число теоретических ступеней разделения n=10.

Для того, чтобы установить, до каких пределов нужно повысить флегмовое число (при изменившемся составе кубовой жидкости) для получения дистиллята прежнего состава расчетное число теоретических ступеней разделения для начала и конца разгонки было намеренно выбрано одинаковым. Если оставить флегмовое число $\upsilon=1,85$, то концентрация дистиллята x_E с уменьшением концентрации жидкости в перегонной колбе снизилась бы.

Таким образом, при периодической ректификации недостаточно установить условия процесса для начального момента. Следует также решить, до какой концентрации кубовой жидкости целесообразно проводить разгонку или какое максимальное флегмовое число необходимо выбрать, чтобы длительность разгонки не была бы слишком большой. Если принять предельное флегмовое число v=25 и $x_B=80\%$ (мол.), оставив постоянными $x_E=98\%$ (мол.) и число теоретических ступеней разделения n=10, то для снижения концентрации легколетучего компонента в кубовой жидкости с 80 до 5% (мол.) необходимы флегмовые числа, указанные в табл. 13.

Из графика зависимости $v_{\rm pa6}$ от x_B (рис. 61) легко увидеть, что в области концентрации низкокипящего компонента ниже 10% (мол.) уменьшение его концентрации на каждый мольный процент потребует значительного увеличения количества орошающей жидкости. На практике разгонку обычно начинают при флегмовом числе v=2, а при повышении температуры в верху колонны

флегмовое число увеличивают до 5, и затем еще раз до 10. Целесообразность дальнейшего увеличения флегмового числа следует проверять в каждом отдельном случае. Необходимо только иметь в виду, что чем меньше соблюдаются требуемые условия ректификации, тем больше будет объем промежуточной (нецелевой) фракции.

Основываясь на уравнениях Релея, Вебер [138] разработал диаграмму, с помощью которой для идеальных смесей при известном значении относительной летучести компонентов можно определить, какой состав имеет кубовая жидкость, если первоначальная загрузка куба равна $B_{\mathfrak{o}}$, а количество кубового остатка после разгонки составляет B_i . Фогельнол [139] разработал метод расчета ректификации идеальных тройных смесей в тарельчатых колоннах. Доменех с сотр. [139а] создал математическую модель процесса ректификации. Биллет [140] представил уравнения, с помощью которых для периодической ректификации бинарных смесей при постоянной концентрации дистиллята можно рассчитать, применяя смешанные графоаналитические способы, такие параметры ректификации, как флегмовое число, количество наработанного продукта, состав кубовой жидкости и объем проходящих в колонне паров смеси для различных моментов разгонки. Применительно к глубокой очистке жидкостей путем периодической ректификации Вилкокс [140 а] вывел специальные уравнения для расчета процессов разделения, направленных на получение дистиллята весьма высокой степени чистоты.

При расчете процесса периодической ректификации следует учитывать, что по мере изменения состава кубовой жидкости одновременно повсюду в колонне (в парах и в жидкости) уменьшается доля легколетучего компонента (см. разд. 4.10.5).

4.7.2. РАСЧЕТ ЧИСЛА ТЕОРЕТИЧЕСКИХ СТУПЕНЕЙ РАЗДЕЛЕНИЯ ПО МЕТОДУ МАК-КЭБА И ТИЛЕ ДЛЯ НЕПРЕРЫВНОЙ РЕКТИФИКАЦИИ

Лабораторную ректификацию большей частью проводят в периодическом режиме, однако возможны такие процессы разделения, для которых непрерывный способ является предпочтительным или даже обязательным (см. разд. 5.2.2). В противоположность периодической ректификации, при которой концентрации кубовой жидкости, дистиллята и всего содержимого колонны непрерывно изменяются, при непрерывной ректификации эти параметры остаются неизменными. При непрерывной ректификации исходную жидкую смесь постоянного состава предварительно подогревают до температуры, установившейся в колонне в месте ввода смеси; ее пары обогащаются в укрепляющей части колонны 1 (рис. 62). Участок колонны 3 между местом ввода исходной смеси 2 и кубом (перегонная колба 4) называют исчерпывающей частью. Обозначим количество дистиллята (головной продукт) через E, а количество продукта, отбираемого из нижнего конца колонны (над кубом) или

Puc. 62.

Установка (модель IIIv) для непрерывной вакуумной ректификации по нормалям «Дестинорм»:

I — укрепляющая часть колонны; 2 — место ввода исходной смеси; 3 — исчерпывающая часть колонны; 4 — перегонная колба. Изготовитель: народное предприятие «Комбинат технического стекла», Ильменау).

из самого куба (кубовый остаток или кубовый продукт) через A.

При работе установки] непрерывного действия следят за тем, чтобы постоянно сохранялся материальный баланс:

$$Z = E + A \tag{83}$$

а также

$$x_Z Z = x_E E + x_A A \tag{84}$$

где Z, E, A — соответственно количество питающей жидкости, головного (целевого) продукта и кубового продукта (отходы).

Рассмотрим процесс разделения смеси жирных кислот нормального строения C_6 — C_7 , содержащей 81% (мол.) кислоты C_6 . Остаточное давление при разгонке должно составлять 20 мм рт. ст. Рассчитаем число теоретических ступеней, необходимое для разделения

этой смеси по непрерывному способу, если требуется получить головной продукт, содержащий 96% (мол.) низкокипящего компонента, а кубовый остаток — 0.5%. Кривая равновесия для этой смеси экспериментально не изучена, она была рассчитана по формуле (52) при $\alpha=2,10$ (рис. 63).

Через точки a ($x_E = 96\%$) и b ($x_Z = 81\%$) проводят рабочую линию процесса ректификации для укрепляющей части колонны. Эта линия пересекает ось ординат в точке c, которой соответствует y = 59.8% (мол.). По уравнению (78) вычисляем минимальное флегмовое число:

$$v_{\text{MMB}} = (x_E/y) - 1 = 96/59.8 - 1 = 0.6$$
 (85)

Чтобы не получить слишком большого числа теоретических ступеней разделения, примем флегмовое число v=1, тогда отре-

зок, отсекаемый рабочей линией на оси ординат, будет равен

$$y = 96/(1+1) = 48 \tag{86}$$

Рабочая линия a-c', соответствующая конечной стадии разгонки, пересекает ось ординат в точке 48% (мол.), а вертикальную линию, проведенную через $x_Z = 81\%$ — в точке \hat{d} . Через точку $x_A = 0.5\%$ проводят линию, параллельную оси ординат, до пересечения с диагональю в точке е. Соединяют точки ф и е и получают прямую, которая является рабочей линией процесса ректификации для исчерпывающей части колонны. Начиная от точки d, вычерчивают ступени разделения для укрепляющей части колонны. Эти ступени располагаются между кривой равновесия и рабочей линией d-a; для укрепляющей части колонны достаточно иметь 4 ступени разделения. Затем откладывают ступени разделения от точки d вниз и между равновесной кривой и рабочей линией процесса для исчерпывающей части колонны d-e получают всего 13 ступеней. Если кривая равновесия построена в мелком масштабе (примерно 25×25 см) или подходит очень близко к диагонали, то рекомендуется участок диаграммы, лежащей между 10 и 0%, отдельно вычертить в большем масштабе, как это показано в левой части рис. 63; такой прием облегчает построение ступеней разделения.

Для заданного разделения необходимо в общей сложности 17 теоретических ступеней, из которых 13 приходятся на исчерпывающую часть колонны, а 4 — на укрепляющую часть. В разд. 4.10.9. и 7.3 показано, как можно практически получить эти 17 теоретических ступеней.

Puc. 63.

осчетная кривая равиовесия смеси жирных кислот С₆—С7 нормальиого робовия при 20 мм рт. ст. и пример графического способа расчета числа рофоретических ступеней разделения для непрерывной ректификации.

Puc. 64.

Влияние температуры исходиой смеси при непрерывной ректификации на положение рабочей линии процесса в обогащающей части колонны.

Описанный прием определения минимального флегмового числа для непрерывной ректификации основан на допущении, что разделяемая смесь поступает в колонну при температуре кипения. В этом случае количество жидкости в исчерпывающей части ко-

лонны увеличится на количество исходной смеси, т. е. R' = R + Z (87)

Если температура исходной смеси ниже температуры кипения, то происходит частичная конденсация паров; количество конденсирующихся паров определяется количеством тепла, необходимым для нагревания смеси до точки кипения. Это обстоятельство учитывают поправочным коэффициентом e, вследствие чего уравнение (87) принимает вид

$$R' = R + eZ \tag{88}$$

$$e = 1 + (Q_{t_{\text{KMII}}} - Q_Z)/\Delta H_V \tag{89}$$

где $Q_{t_{\mathrm{КИП}}}$ — энтальпия смеси при температуре кипения; Q_Z — энтальпия смеси при фактической температуре смеси в точке питания; ΔH_V — мольная энтальпия испарения.

При этом получают значение абсциссы в точке g (рис. 64):

$$x_Z' = x_Z/e \tag{90}$$

Прямая g-d пересекает рабочую линию в точке e, вследствие чего минимальное флегмовое число дополнительно уменьшается. Если исходная смесь поступает при температуре кипения, то e=1, а точкам d и f соответствует одна и та же абсцисса x_Z [103]. Если часть смеси поступает в виде паров, то можно воспользоваться рекомендациями Каверса [142], которые позволяют и в этом случае проводить расчет числа теоретических ступеней с помощью диаграммы Мак-Кэба и Тиле.

Поль [143] описал метод расчета параметров исчерпывающей части колонны для смесей с очень низкой концентрацией легколетучего компонента. Этот метод основан на использовании диаграммы Мак-Кэба и Тиле. При этом способе расчета кривую равновесия можно приблизительно представить в виде прямой. Норват и Шуберт [144] разработали метод расчета, который можно ис-

пользовать при высоких концентрациях легколетучего компонента в головном продукте [около 99,99% (мол.)] и при низких концентрациях этого компонента в кубовом остатке. Если диаграмму Мак-Кэба и Тиле построить в логарифмических координатах, то точность расчета увеличится. Аналитические методы определения числа теоретических ступеней и рабочих параметров для непрерывной ректификации идеальных смесей подробно изложены в гл. 4.

4.7.3. ОПРЕДЕЛЕНИЕ ЧИСЛА ТЕОРЕТИЧЕСКИХ СТУПЕНЕЙ РАЗДЕЛЕНИЯ ПО МЕТОДУ МАК-КЭБА И ТИЛЕ ДЛЯ СМЕСЕЙ С КРИВЫМИ РАВНОВЕСИЯ, ИМЕЮЩИМИ ТОЧКУ ПЕРЕГИБА И АЗЕОТРОПНУЮ ТОЧКУ

Если на кривой равновесия для какой-либо смеси имеется точка перегиба, например для смеси этанол-вода, то число теоретических ступеней разделения определяют методами, описанными в разд. 4.7.1 и 4.7.2. Однако при этом вводятся следующие ограничения, а именно: концентрация легколетучего компонента в головном продукте x_F должна быть меньше концентрации в азеотропной точке, а при определении минимального флегмового числа рабочую линию процесса ректификации для укрепляющей части колонны следует проводить по касательной к кривой равновесия (рис. 65). Если провести рабочую линию $a-c_1$, как обычно, от точки a через точку b_2 , то на кривой равновесия получатся три точки пересечения b_1 , b_2 и b_3 . Даже при некотором увеличении флегмового числа, начиная с его минимального значения, этой рабочей линии соответствует бесконечно большое число теоретических ступеней разделения. Чтобы получить конечное число теоретических ступеней, необходимо перейти от минимального флегмового числа, соответствующего касательной к кривой равновесия (рабочая линия a-c), к несколько большему флегмовому числу, определяемому рабочей линией a-c'; после этого можно строить

ступени разделения в обычном порядке. Касательная a-c пересекает кривую равновесия только в одной точке b_4 и касается ее в точке b_5 . Отсюда ясно, что минимальное флегмовое число остается постоянным в широком интервале концентраций. Рис. 66 иллюстрирует

Puc. 65.

Графическое определение минимального флегмового числа для разделения смесей, кривая равновесия которых имеет точку перегиба.

Зависимость минимального фле: "ового числа от x_Z при непрерывной ректификации смеси этанол—вода. 760 мм рт. ст.; $x_F = 81,6\%$ (мол.).

зависимость $v_{\text{мин}}$ от состава исходной смеси x_Z при ректификации смеси этанол—вода,

когда требуется получить дистиллят концентрацией 81,6% (мол.), или 92% (мол.). Как видно из рис. 66, в пределах значений x_Z от 7,5 до 65,3% (мол.) минимальное флегмовое число остается постоянным и равным 1.3.

Если кривая равновесия, начиная с нулевой концентрации, проходит ниже диагонали, а после пересечения с диагональю выше нее, то это означает, что данная смесь является азеотропной с максимумом на изобарной кривой кипения или минимумом на изотермической кривой давления паров. При этом точка кипения азеотропной смеси лежит выше точек кипения обоих чистых компонентов. В качестве примера можно привести смесь азотная кислота — вода (см. рис. 29~u). Температура кипения Kp_{760}^* азотной кислоты $86,0^\circ$ С, воды $100,0^\circ$ С, азеотропа, содержащего 37,81% (мол.) кислоты, 122° С. Для этой системы Флатт [145] приводит метод графического расчета рабочих условий ректификации.

4.7.4. ОПРЕДЕЛЕНИЕ ЧИСЛА ТЕОРЕТИЧЕСКИХ СТУПЕНЕЙ РАЗДЕЛЕНИЯ ДЛЯ СМЕСЕЙ СО СЛАБО ВЫПУКЛЫМИ КРИВЫМИ РАВНОВЕСИЯ И ПРИ НЕБОЛЬШОМ РАССТОЯНИИ МЕЖДУ КРИВОЙ РАВНОВЕСИЯ И РАБОЧЕЙ ЛИНИЕЙ

Если кривая равновесия смеси, например m -крезол — n -крезол, незначительно отклоняется от диагонали (рис. 67), то очень трудно точно построить ступени разделения в интервале низких значений x_{B} и высоких значений x_{E} . В этом случае для облегчения графических построений кривую равновесия следует вычертить в большом масштабе (порядка 2×2 м), а также дополнительно укрупнить масштаб в интервалах концентраций 0-10% и 90-100% (мол.). При этом кривая равновесия практически принимает вид прямой (ср. с рис. 63).

Аналогичный прием можно использовать и в том случае, когда кривая равновесия достаточно выпукла, но область между кривой равновесия и рабочей линией слишком узка для точного по-

Puc. 67.

Кривая равиовесия смеси *и*-крезол—*п*-крезол
Остаточное давление 30 мм рт. ст.

Puc. 68.

Кривая равновесия смеси толуол—*н*-октаи с асимптотическим приближением к диагонали.
760 мм рт. ст.

строения ступеней разделения (рис. 68). При этом число наносимых ступеней вследствие асимптотического приближения равновесной кривой к диагонали или рабочей линии является столь большим, что точность метода становится ограниченной.

Для ректификации с бесконечным флегмовым числом Штаге и Шульце [146] предлагают метод расчета числа теоретических ступеней, который связан с построением так называемой дифференциальной кривой. Согласно этому методу по возможности в большем масштабе (ось абсцисс примерно 1 м) строят график зависимости разности $y^* - x_B$ от x_B . Таким образом получают дифференциальную кривую выпуклой формы (рис. 69). С помощью кривой строят график зависимости «число теоретических ступеней разделения — концентрация» (рис. 70). Построение начинают с очень низкой концентрации, например 0,16% (мол.), которой на дифференциальной кривой (см. рис. 69) соответствует обогащение $(y^*-x_B) = 0,28\%$. Это значение прибавляют к 0,16% и получают концентрацию жидкости на второй тарелке, равную 0,44%. Для этого значения на диаграмме снова определяют обогащение,

равное 0,70%, которое прибавляют к 0,44% и получают концентрацию на следующей

Puc. 69.

Дифференциальная кривая равновесия смеси бензол*—н-*гептан по данным Штаге— Шульце.

^{*} Условное обозначение температуры кипения прн 760 мм рт. ст., принятое в немецкой литературе; в советской литературе применяется термин н. т. к. (нормальная температура кипения). — Прим. ред.

 x_{R} — концентрация бензола в смеси.

Puc. 70.

Зависимость числа теоретических ступеней разделения от концентрации для смеси бензол—*н*-гептан (по данным Штаге— Шульце).

Puc. 71.

Зависимость числа теоретических ступеней разделения от показателя преломления для эталонной смеси μ -гептан—метилциклогексан.

тарелке, равную 1,14%. Эти графические построения продолжают до достижения концентрации 99,8%, получая в результате кривую зависимости числа теоретических ступеней разделения от концентрации (см. рис. 70). Необходимое число теоретических ступеней разделения при бесконечном флегмовом числе находят по кривой следующим образом: из точек x_B и x_E на абсциссе проводят вертикальные линии до пересечения с кривой, и разность чисел по ординате дает искомое число теоретических ступеней разделения. Например, для обогащения смеси бензолом с 25% (мол.) в кубе до 85% в дистилляте потребуется 11,2—6,6=4,6 теоретических ступеней разделения при бесконечном флегмовом числе.

Вместо значения абсциссы x_B можно также использовать и другие показатели, например плотность или показатель преломления, и аналогичным способом определять число теоретических ступеней разделения; при этом на график наносят соответствующие значения показателей для загрузки куба и дистиллята и находят разность соответствующих чисел на оси ординат. Рис. 71 иллюстрирует зависимость числа теоретических ступеней от коэффициента преломления для модельной смеси n-гептан — метилциклогексан [147].

Для ректификации с конечным флегмовым числом Шефер разработал метод расчета теоретических ступеней с использованием двух номограмм и двух диаграмм. Этот метод, особенно пригодный для многократно повторяющихся расчетов числа теоретических ступеней разделения n, основан на приближенной гиперболической зависимости между n и флегмовым числом v, применявшейся еще Фишером:

$$(n - n_{\text{MUH}})(v - v_{\text{MUH}}) = (n' - n_{\text{MUH}})(v' - v_{\text{MUH}}) \tag{91}$$

Фишер [149] предлагает метод, который в отличие от метода Шефера основан на использовании только одной номограммы. Другие графические и графоаналитические методы расчета изложены в обзоре Штаге и Джуилфса [71].

«Метод относительной летучести» Маца [150] позволяет рассчитывать параметры периодической и непрерывной ректификации идеальных смесей также и в тех случаях, когда значения x_E находятся в интервале 99—99,8%.

4.7.5. АНАЛИТИЧЕСКИЕ МЕТОДЫ ОПРЕДЕЛЕНИЯ ЧИСЛА ТЕОРЕТИЧЕСКИХ СТУПЕНЕЙ РАЗДЕЛЕНИЯ ДЛЯ ПЕРИОДИЧЕСКОЙ РЕКТИФИКАЦИИ

До сих пор мы рассматривали, главным образом, графические и графоаналитические методы определения числа теоретических ступеней, так как они более наглядно передают понятие ступени разделения. Наряду с этим разработаны многочисленные методы и уравнения, позволяющие чисто расчетным путем определить условия ректификации для заданной степени разделения.

Графические методы имеют то преимущество, что они базируются на кривой равновесия и тем самым учитывают также и неидеальное поведение смеси. Применяя чисто расчетный метод, обычно допускают, что по свойствам смесь приближается к идеаальной.

4.7.5.1. Определение числа теоретических ступеней разделения по разности температур кипения

О взаимосвязи между разностью температур кипения и необходимым числом теоретических ступеней разделения можно судить по приведенным ниже данным для бинарных смесей углеводородов при атмосферном давлении, позаимствованным у Хильберата [151].

1,5	пения
3,0 55	
1,5 100 3,0 55 5,0 30	
7,0	

Расчет облегчается, если исходить из степени очистки легколетучего компонента. Диаграмма Брэгга—Льюиса [152] позволяет сразу же найти минимальное число теоретических ступеней разделения в зависимости от разности температур кипения для бинарных эквимольных идеальных смесей (рис. 72).

Puc. 72

Диаграмма Брэгга - Льюиса.

 $\Delta t_{
m KHII}$ — разность температур кипення компонентов; $n_{
m MHH}$ — минимальное число теоретических ступеней разделения пр $^{
m H}$ полном возврате флегмы.

Для любой разности температур кипения необходимое число теоретических ступеней разделения можно также рассчитать по следующему уравнению:

$$n = (T_2 + T_1)/K (T_2 - T_1)$$
 (92)

где T_1 и T_2 — температура кипения легколетучего и труднолетучего ком-

понентов соответственно, K; K — константа, причем K=2,5 соответствует максимальному числу теоретических ступеней разделения, K=3 — оптимальному, а K=4 — минимальному числу теоретических ступеней разделения.

Однако в этом уравнении не учтены остальные условия ректификации такие, как флегмовое число, рабочее давление, общая удерживающая способность колонны.

По уравнениям Странджио и Трейбала [152a] можно ориентировочно рассчитать некоторые параметры ректификации (v и n) также и для многокомпонентной смеси при условии постоянства относительной летучести и при вводе исходной смеси либо в виде жидкости, либо в виде паров.

4.7.5.2. Расчет числа теоретических ступеней разделения с помощью фактора обогащения и формул Роуза

Формула (93) предназначена для расчета числа теоретических ступеней разделения по относительной летучести α и коэффициенту обогащения Fr^* . Последний представляет собой эмпирическую величину, выведенную Куком на основе многочисленных опытов по ректификации:

$$Fr = \alpha^n = x_{E_1} x_{B_2} / (x_{E_2} x_{B_1}) \tag{93}$$

где x_{B_1} и x_{B_2} — содержание легколетучего и труднолетучего компонентов в кубовой жидкости соответственно; x_{E_1} и x_{E_2} — содержание легколетучего и труднолетучего компонентов в дистилляте соответственно.

Величина Fr достигает 10000 при четком разделении, когда легколетучего компонента в дистилляте содержится 99% (мол.), а в кубе — 1%:

$$Fr = 99.99/1.1 = 9801 \approx 10000 \tag{94}$$

При обычном разделении результаты считаются удовлетворительными, если дистиллят содержит 90%, а кубовая жидкость — 1% легколетучего компонента; в этом случае величина Fr равна 1000:

$$Fr = 90.99/10.1 = 891 \approx 1000$$
 (95)

Отсюда получают для четкого разделения

$$n = 4.0/\lg \alpha$$
 теоретических ступеней (96)

а для обычного разделения

$$n = 3.0/\lg \alpha$$
 теоретических ступеней (97)

Разумеется, коэффициент обогащения можно рассчитать также и для других условий, например для концентрации дистиллята 95% (мол.) и концентрации кубового остатка 1%:

$$Fr = 95 \cdot 99/5 \cdot 1 = 1850 \tag{98}$$

 $\alpha^n = 1850 \tag{99}$

Тогда

$$n \lg \alpha = \lg 1850 \tag{100}$$

И

$$n = 3.3/\lg \alpha$$
 теоретических ступеней разделения (101)

Результаты вычислений по уравнениям (96) и (97) приведены в табл. 14, они использованы при построении диаграммы, показанной на рис. 73.

Роуз [154] усовершенствовал этот метод, исходя из того, что для большинства процессов разделения результаты очистки вполне удовлетворительны, если первые порции дистиллята, составляющие 40% от всего его количества, содержат выше 95% (мол.) легколетучего компонента при условии, что компоненты исходной идеальной бинарной смеси находятся в равных количествах. Дополнительно предполагается, что удерживающая спо-

Таблица 14.

Число теоретических ступеней разделения, рассчитанное по эмпирическому коэффициенту обогащения

_		Требуемое число теоретических ступеней разделения			
Относитель- ная лету- честь	Разиость температур кнпения, °С	при обычном разделении по кривой 1 на рнс. 73 и по формуле (97)	при четком разделенин по кривой 2, на рис. 73 н по формуле (96)		
3,0	30	5	8		
2, ₀ 1,5	20	9 17	13 22		
1,3	7	25	35		
1,25	6	30	42		
,20	5	3 8	50		
1,15	4	50	65		
1,12	3	70	80		
1,07	2	100	150		

^{*} Коэффициент обогащения часто называют также коэффициентом разделения. — Πpum . $pe\partial$.

Puc. 73.

Зависимость относительной летучести от разности температур кипення компоиентов и зависимость необходимого числа теоретических ступеней разделения от α при различных коэффициентах обогащения (см. табл. 14): n_1 — рассчитывается по формуле (97), Fr = 1000; n_2 — но формуле (96), Fr = 10 000.

Puc. 74.

Зависимость числа теоретических ступеней разделения $\textit{n}_{\text{макс}}, \textit{n}_{\text{опт}}$ и $\textit{n}_{\text{мин}}$ от отиосительной летучести даиных по методу Роуза при обычной степени очистки (см. табл. 15).

собность колонны по жидкости настолько мала, что ею можно пренебречь, в силу чего справедливо равенство n = v. Кроме того, должно быть известно среднее значение относительной летучести, на основе которой можно получить максимальное $n_{\text{макс}}$, оптимальное $n_{\text{опт}}$ и минимальное $n_{\text{мин}}$ числа теоретических ступеней разделения (рис. 74):

$$n_{\text{Makc}} = 3.6/\lg \alpha \tag{102}$$

$$n_{\text{OILT}} = 2.85/\lg\alpha \tag{103}$$

$$n_{\text{MHH}} = 2.3/\lg \alpha \tag{104}$$

Таблица 15.

Числа теоретических ступеней разделения, определенные по методу Роуза

α	Igα	$n_{ m MHH}$	$n_{O\Pi T}$	<i>п</i> макс
2,0 1,5 1,25 1,10 1,05 1,03 1,02	0,3010 0,1761 0,0696 0,0414 0,0212 0,0140 0,0085	8 13 24 56 108	9 16 29 69 134 203 335	12 20 37 87 170

Puc. 75.

Зависимость числа теоретических ступеней разделения от флегмового числа при обычной ректификации по данным

 $1-v=s/_2n$ [см. уравнение (105)]; $n=2/_3/\lg \alpha$ [см. (104)]; K=4 [см. (92)]; 2-v=n [см. (106)]; $n=2,85/\lg \alpha$ [см. (103)]; K=3; $3-v=2/_3$ [см. (107)]; $n=3,6/\lg \alpha$ [см. (102)]; K=2,5.

Значения указанных вы-

ше величин приведены в табл. 15, которая поясняет

использование формул (102—104), а также графика на рис. 74. При обычных условиях разделения принято исходить из того, что низкое значение n можно компенсировать соответствующим приростом v, а более высокие значения n допускают меньшее значение v. Однако очень важно не выходить при этом из определенных пределов, так как слишком низкие значения п невозможно неограниченно компенсировать увеличением флегмы, а слишком высокие значения n не допускают неограниченного уменьшения флегмового числа v. В соответствии с этим по данным Роуза получаются следующие выражения для флегмовых чисел (рис. 75):

$$v_{\text{Makc}} = 3/2n_{\text{MHH}} \tag{105}$$

$$v_{\text{O}\Pi\text{T}} = n_{\text{O}\Pi\text{T}} \tag{106}$$

$$v_{\text{MMH}} = 2/3n_{\text{Makc}} \tag{107}$$

4.7.5.3. Расчет минимального числа теоретических ступеней разделения по уравнению Фенске для идеальных смесей $\mathbf{n}\mathbf{p}\mathbf{u}\mathbf{v}=\infty$

Относительная летучесть компонентов идеальной бинарной смеси может быть рассчитана по уравнению:

$$\alpha = (y_1^*/y_2^*)/(x_1/x_2) \tag{108}$$

где y_1^* и y_2^* — концентрация легколетучего и труднолетучего компонентов в парах соответственно; x_1 и x_2 — концентрация легколетучего и труднолетучего компонентов в жидкости соответственно.

Если элементарное обогащение, достигнутое на одной теоретической ступени разделения, многократно увеличивается на п последовательно расположенных ступенях разделения, то суммарный эффект разделения можно выразить следующим образом:

$$\alpha^n = \frac{x_E/(1-x_E)}{x_B/(1-x_B)}$$
 (108a)

Если прологарифмировать равенство (108а), то можно прийти к уравнению Фейске [155] для определения минимального числа

Puc.~76. Номограмма Мельпольдера—Хедингтона для определення минимального числа теоретических ступеней разделения идеальных смесей при $v=\infty.$

теоретических ступеней разделения (см. разд. 5.1.4.2) при периодической ректификации идеальных смесей (концентрация указана в мольных процентах):

$$n_{\text{MHH}} = \frac{\lg \left[x_E \left(1 - x_B \right) / x_B \left(1 - x_E \right) \right]}{\lg \alpha} - 1 \tag{1086}$$

или (см. разд. 5.1.4):

$$n_{\text{MHH}} = \frac{1}{\delta} \left[\ln \frac{x_E}{1 - x_E} - \ln \frac{x_B}{1 - x_B} \right]$$

где $\delta = \alpha - 1$.

По сравнению с методом Роуза расчет по этому уравнению можно проводить для различных значений x_B и x_E при условии $v=\infty$.

Мельпольдер и Хедингтон [90] на основе уравнения (1086) разработали номограмму, по которой можно быстро и просто определить искомые величины (рис. 76).

На номограмме приведен пример расчета n при условии: $x_B=15\%$ (мол.), $x_E=90\%$, $\alpha=1,2$. Находят точку пересечения вертикальной линии, соответствующей $x_B=15\%$ (мол.), с кривой $x_E=90\%$. От точки пересечения проводят горизонтальную линию до линии $\alpha=1,2$. От новой точки пересечения опу-

скают перпендикуляр на нижнюю шкалу, указывающую число теоретических ступеней разделения, и находят n=22.

Используя обозначение

$$\lg \frac{x_E (100 - x_B)}{x_B (100 - x_E)} = K \tag{109}$$

Рихтер [156] преобразовал уравнение Фенске к виду

$$n = (K/\lg \alpha) - 1 \tag{110}$$

или

$$K = (n+1) \lg \alpha \tag{111}$$

Методы, описанные в разд. 4.7.5.2. и 4.7.5.3, основаны на зависимости:

$$n = c/\lg \alpha \tag{112}$$

в которой величина c зависит от начальных условий разгонки. Однако применение этой формулы ограничено идеальными смесями.

Минимальное флегмовое число, необходимое для разгонки идеальной бинарной смеси, вычисляют по следующей формуле

$$v_{\text{MHH}} = [(x_{E_*}/x_{B_*}) - \alpha (x_{E_*}/x_{B_*})]/(\alpha - 1)$$
 (113)

Соответствующая этому уравнению номограмма Смоукера приведена в книге Харбанда [238].

4.7.5.4. Другие методы расчета числа теоретических ступеней разделения и их сравнительная оценка

Приведенными выше методами, очевидно, не исчерпывается все многообразие расчетных способов определения числа теоретических ступеней разделения. Пол [157] опубликовал относительно простые методы расчета числа теоретических ступеней разделения для периодической и непрерывной ректификации идеальных смесей при бесконечном и конечном флегмовом числе. Кроме того, следует сослаться на работу Штаге и Джуильфа [71], в которой, как и в книге Роуза с сотр. [153], приведены другие точные и приближенные методы расчета. Цуидервег [158] предполагает метод, учитывающий общую удерживающую способность колонны (см. разд. 4.10.5) и размер промежуточной фракции в условиях периодической разгонки.

Все методы расчета числа теоретических ступеней разделения, описанные в разд. 4.7.5, сопоставлены между собой и с графическим методом Мак-Кэба и Тиле в табл. 16 на примере следующей задачи разделения: $x_B=40\%$ (мол.), $x_E=98\%$, $\alpha=2,4$, $\Delta t_{\rm кнп}=30^{\circ}$ С.

Из данных табл. 16 видно, что результаты расчетов по методам II и V, I и VII, а также VI при $v=\infty$ хорошо согласуются между собой.

Таблица 16. Сравнение различных методов определения числа теоретических ступеней разделения

Метод расчета	υ .	n	Примечание
I. Графический, Мак-Кэба и Тиле (данные табл. 12)	1,85 3,00 5,00 10,00 20,00 50,00	10,0 7,0 6,0 5,5 5,0 5,0 4,5	При проведении периодической разгонки параметры x_B и v изменяются, как показано ниже: x_B , % (мол.) v 80 0,65 60 1,09 40 1,85 20 3,90 10 8,80 5 25,00
II. Диаграмма на рис. 72		$\begin{bmatrix} 5.0 & (x_E = 99\%) \\ 8.0 & (x_E = 99.9\%) \end{bmatrix}$	$x_B = 50\%$ (мол.)
III. Формула (92)		9,7 (макс.) 8,0 (опт.) 6,0 (мин.)	x_{B} и x_{E} не учитыва- ются
IV. Формула (96) Формула (97)		$\begin{vmatrix} 10.0 \ [x_E = 99\% \text{ (мол.)}] \\ 7.5 \ [x_E = 90\% \text{ (мол.)}] \end{vmatrix}$	$x_B = 1\%$ (мол.)
V. Формула (102) Формула (103) Формула (104)	8,8 7,1 6,0	9,0 7,1 5,8	$x_B=50\%$ (мол.), первые порции дистиллята (40% от всего количества) имеют концентрацию выше 95% (мол.)
VI. Формула (108в)	∞	3,7	
VII. По Цуидер- вегу ([158] к гл. 4)	26	10	Соответствует концу разгонки при $x_B = 5\%$ (мол.) по данным табл. 13

Методы II и IV дают лишь ориентировочное значение необходимого числа теоретических ступеней разделения. За основу берут максимальное значение n, а флегмовое число повышают по мере возрастания температуры в головке колонны.

4.8. ТЕОРИЯ ПРОЦЕССОВ, ПРОТЕКАЮЩИХ В НАСАДОЧНОЙ КОЛОННЕ

4.8.1. ПРОЦЕСС РАЗДЕЛЕНИЯ В НАСАДОЧНОЙ КОЛОННЕ

От реальной тарелки в тарельчатой колонне мы перешли к понятию теоретической ступени разделения. Что же происходит при ректификации в насадочных колоннах, содержащих упорядоченную

или неупорядоченную насадку? Вследствие противоточного движения орошающей жидкости и паров между кубом и конденсатором и при наличии двух противоположных тенденций, а именно к установлению равновесия за счет диффузии в горизонтальном направлении и к смещению равновесия за счет извне созданного противотока, становится возможным разделение компонентов и обогащение паров легколетучим компонентом. Различия в траекториях движения паров и жидкости в насадочной и тарельчатой колоннах схематически показаны на рис. 77. Еще в разд. 4.2 мы познакомились с тем, что хаотически загруженный слой насадки очень сильно влияет на характер аэродинамического и гидродинамического режима в колонне.

Следует указать, что невозможно достаточно полно описать основные закономерности процесса разделения в насадочной колонне, если оперировать только такими величинами, как высота, эквивалентная теоретической ступени или единице переноса. Зицман [159] показал, что массообмен в насадочной колонне протекает тем интенсивнее, чем легче проникают компоненты из ядра одной фазы к границе раздела жидкость — газ и оттуда далее в ядро другой фазы. Поэтому необходимо принять во внимание два диффузионных сопротивления, а именно: W_{π} при массопереносе внутри паровой фазы и W_{π} при массопереносе внутри жидкой фазы. Диффузионные сопротивления зависят от среднего пути переносимого вещества в соответствующей фазе, от степени перемешивания фазы в точках контакта между насадочными телами, от турбулентных завихрений и других факторов, которые уже были обсуждены в разд. 4.2. Соотношение между диффузионными сопротивлениями в газовой и жидкой фазах, экспериментально измеренные Зицманом для семи различных типов насадки, указаны в табл. 17. Из данных табл. 17 следует вывод, что вклад диффузионного сопротивления газовой фазы в общее сопротивление массопереносу при ректификации может составлять от 9 до 96%.

Оптимальную поверхность фазового контакта обеспечивают правильным подбором насадки, наиболее подходящей для задан-

ного процесса разделения. Каналообразование можно ограничить, выбирая колонну с отношением диаметра к поперечному размеру насадочного тела, превышающим 10:1, применяя аэродинамически выгодные насадочные тела, например седловидную насадку, и секционируя

Puc. 77.

Схематическое изображение процесса массо- и теплообмена в насадочиой колонне (a) и в тарельчатой колонне с двумя реальными тарелками (σ).

^{↓↑} Траекторин движения паров и жидкости; → направление массопереноса.

Габлица 17.

й в паровой W_п и жидкой Зицмана [159]

при различных типах насадил по дапили следжения (100). Опыты проведены в колоние высотой 1 м и диаметром 30 мм. Эталонияя смесь хлорбензол—этилбензол; изименьшая концентрация смеси— 20% (мол.) хлорбензола; относительная летучесть — 1,11. Температура дистиллята около 110 °C; турбулентное движение паров	ции по дан высотой 1 м осительная	и диаметром 30 мм. Эл легучесть — 1,11. Тем	галониая сы пература д	лесь хлорбе истиллята	изол—этил эколо 110°	беизол; иаи С; турбуле:	меиьшая коиц итное движеии	энтрация смеси — е паров
Тип насадки	Размер насад- ки, мм	Материал насадки	Свобод- иый объ- ем на- садки *	Нагруз- ка, мл/(см²·ч)	BЭTC, cм	Wπ/ Wж	$W_{\mathrm{n}}/(W_{\mathrm{n}} + W_{\mathrm{m}})$	Наличие или отсугствие ста- дии предвари- тельного затоп- ления насадки
V D	g \ 9	ÇE A	0.79	170	13.4	24	96.0	Да
Кольца Рашила	9×9	oreway *	0,72	170	13,8	က	0,75	Her
Кольца Рашига	4×4	*	0,70	170	10,0	0,75	0,43	Да Нет
	4×4 4×4	* *	0,70	280	10,0	0,50	0,33	Да
Седла Берля	4×4	Керамика	0,54	170	6,5 7	1,2	0,55	Да
	4 4 4 4	* *	0,54	140	6,1 6,1	1,1	0,52 0,52	пет Да
Шары	Ø 4	Стекло матирован-	0,38	170	7,1	0,20	0,17	Да
Проволочные кольца од-	5×5	Сталь V4А	0,90	210	3,2	17	0,95	Да
HOBITKOBLIC	5×5	*	0,80	8	0,0	•	0,0/	Ť :
Тоже	4×4	*	98,0	195	2,8	0,1	60,0	Нет
Проволочные кольца	4×4	A	99,0	170	3,3	0,05	0,05	Нет
двухвитиовые								

Измерено в трубе диаметром 30 мм

насадку, благодаря чему орошающая жидкость чаще собирается и перераспределяется на нижележащих слоях насадки. Влияние каналообразования на эффективность работы колонны наглядно показано на рис. 78. Опыты проводили со смесью n-гептан—метилциклогексан. Очевидно, незначительное каналообразование в колоннах с 10-20 теоретическими ступенями разделения не очень заметно сказывается на эффективности процесса разделения; в колоннах же с 100 теоретическими ступенями разделения каналообразование сильно ухудшает эффективность колонны. Для смесей с высокой относительной летучестью компонентов (например, при $\alpha=1,07$) эффект каналообразования незначителен; если же $\alpha<1,07$, то эффективность разделения заметно ухудшается [160].

Несмотря на то, что чаще всего первоначальное распределение жидкости является равномерным, нередко бывает, что насадка смачивается неравномерно и, кроме того, отдельные участки пленки стягиваются в струйки. Штуке [161] тщательно проанализировал вопросы смачивания насадки и исследовал, каким образом тип насадки, свойства жидкости, нагрузка колонны и рабочее давление процесса ректификации (и тем самым температура процесса) оказывают влияние на неравномерность образования пленки. В результате он пришел к следующим выводам (см. также разд. 4.2).

1. Струйчатое обтекание насадки имеет место главным образом при малых нагрузках; большее количество жидкости относительно лучше распределяется на поверхности насадки. 2) Чем больше плотность жидкости и чем меньше ее вязкость, тем с большей вероятностью даже на полностью смоченной насадке (под действием силы тяжести) формируется струйное течение. 3) Чем мень-

ше поверхностное натяжение, тем легче при малых нагрузках смачивается твердое тело. 4) Высокая разделяющая способность, которую следует ожидать при использовании мелкой насадки, может быть достигнута только при достаточно равномерном смачивании всей насадки. При более высоких нагрузках на разделяющую способность отрицательно влияет возрастающая неравномерность пленки. 5) Основные закономерности, связанные с влиянием

Puc. 78.

Влияние каналообразования на разделяющую способность колониы.

F — коэффициент уменьшения разделяющей способности; n — число теоретнческих ступеней разделения; y — концентрация жнакос Φ и в головной части колонны.

рабочего давления при ректификации, до сих пор не установлены. Некоторые исследователи обнаружили наличие оптимального давления при ректификации, другие же отмечали отсутствие зависимости разделяющей способности колонны от давления.

Интерес представляет также динамическое поведение насадочных колонн. Хайсе, Хиллер и Вагнер [162] исследовали поведение насадочной колонны во времени при ректификации тройной почти идеальной смеси этилацетат — бензол — трихлорэтилен при ступенчатом изменении соотношения расходов жидкости и паров.

Однако этими факторами не исчерпывается сложность процессов, протекающих в насадочной колонне. Крель (см. разд. 4.2) указал на важность состояния межфазной поверхности и перечислил факторы, определяющие процесс ректификации в насадочной колонне:

1) свойства разделяемой смеси; это — относительная летучесть, характер фазового равновесия, состав смеси, взаимная растворимость компонентов в жидкой смеси, плотность паров и орошающей жидкости, поверхностное натяжение на границе раздела паров и жидкости, вязкость паров и жидкости, удельная теплоемкость компонентов, энтальпия испарения компонентов, смачиваемость; 2) характеристика колонны (диаметр, высота слоя насадки, способ укладки насадочных тел); 3) характеристика насадки (высота, диаметр, толщина стенок насадочных тел, свойства поверхности, свободный объем, конструкционный материал и форма насадочных тел); 4) факторы, обусловленные режимом работы: это -- способ и характер подачи и распределения орошающей жидкости, удерживающая способность колонны или отношение количества удерживаемой жидкости к количеству загруженной жидкости, рабочее давление, потеря напора (перепад давления), предельная скорость.

Из этих данных следует, что ректификация в насадочной колонне представляет собой сложный процесс и исследование влияния отдельных факторов на разделение часто сопряжено с большими экспериментальными трудностями. Возможно, это и является объяснением того, почему в литературе часто встречаются противоречивые сведения по одним и тем же вопросам.

4.8.2. ОПРЕДЕЛЕНИЕ ЧИСЛА ЕДИНИЦ ПЕРЕНОСА

Количественная характеристика процессов, протекающих в насадочной колонне, по указанным выше причинам может быть получена лишь полуэмпирически на основе теории подобия. Чильтон и Кольборн [163] для оценки эффективности массообмена в насадочных колоннах ввели понятие числа единиц переноса (ЧЕП). Это понятие учитывает тот факт, что в насадочной колонне в противоположность тарельчатой колонне массо- и теплообмен осуществляется в виде бесконечно малых элементарных ступеней

Puc. 79.

Сравнительная характеристика теоретической ступени разделения и единицы переноса

— — — единица переноса, теоретическая ступень разделения; a — рабочая линня (2) круче, чем кривая равновесия (I) (Δy уменьшается); δ — рабочая линия (2) параллельна кривой равновесия (I) (Δy не наменяется).

разделения. Для теплопередачи движущей силой является температурный перепад, а для массопередачи — разность парциальных давлений или концентраций переносимого вещества. ЧЕП — это безразмерная величина, которая определяется по разности концентраций между соответствующими точками кривой равновесия и рабочей линии [73].

Рассмотрим часть диаграммы для графического определения числа теоретических ступеней разделения по методу Мак-Кэба и Тиле (рис. 79). В тарельчатой колонне между жидкостью состава y_1 , находящейся на тарелке, и поднимающимися парами устанавливается термодинамическое равновесие *. Концентрация паров, покидающих тарелку, равна y_1^* . Такую же концентрацию (y_2) имеет жидкость, находящаяся на вышележащей тарелке **. В паровом пространстве между тарелками (а следовательно, между точками y_1 и y_2) массообмен практически не происходит.

Иначе протекает процесс в насадочной колонне. Изменение концентрации здесь в каждом слое между сечениями y_1 и y_2 пропорционально $y^* — y$. Только когда кривая равновесия и рабочая линии расположены параллельно (см. рис. 79б), имеет место случай, при котором ЧЕП и число теоретических ступеней разделения n совпадают, поскольку в рассматриваемой области концентраций разность $y^* — y$ остается постоянной. Такая зависимость наблюдается при ректификации идеальных смесей, компоненты которых имеют мало различающиеся температуры кипения. Подобные смеси используют главным образом при испытании колонн. Вообще, по обогащающему эффекту единица переноса идентична теоретической ступени разделения, рассчитанной для разности концентраций y^* —y, являющейся средней между значением y_1^* — y_1 и соответствующей разностью концентраций y_b^* — y_b в конце единицы переноса [71].

Если движущая сила Δy увеличивается по мере продвижения потока паров в колонне, то для одного и того же процесса разделения единиц переноса требуется меньше, чем теоретических ступеней разделения. При уменьшении Δy (см. рис. 79a) имеет место другая зависимость. Если смеси идеальны или почти идеальны,

** Т. е. жидкость, стекающая с вышележащей тарелки. — Прим. ред.

^{*} Термодинамическое равновесие имеет место между жидкостью, стекающей с тарелки, и парами, уходящими с тарелки (конечно, при ндеальной работе тарелки). — Прим. ред.

Таблица 18.

Сравнение числа теоретических ступеней разделения и числа единиц переноса

a	у ₁ , % (мол.) (соответству- ет х _В)	y_2 . % (мол.) (соответствуте x_E)	ЧЕП по урав нени ю (12 ⁰)	п по уравне- нию (1086)
1,08	10	99	119,5	119,5
1,08	50	99	61,0	59,8
2,50	10	99	10,7	10,0
2,50	50	99	6,9	5,0

то между ЧЕП и числом теоретических ступеней разделения нет существенных различий. Наоборот, эти различия весьма значительны и должны учитываться для неидеальных смесей и смесей с высокой относительной летучестью, как это следует из данных, приведенных в табл. 18 [164].

При условии *, что все сопротивление массопереносу сосредоточено в паровой фазе, пол чи согласно определению [163]

уравнение

$$\Psi E \Pi = \int_{y_1}^{y_2} \frac{dy}{y^* - y} \tag{114}$$

аналогично уравнению

$$n = \int_{x_B}^{x_B} \frac{dx}{y^* - x} \tag{115}$$

По аналогии с высотой, эквивалентной теоретической ступени разделения

PЭ Γ С = $\frac{\text{Высота колонны}}{n}$ см

получают высоту единицы переноса

$$BE\Pi = \frac{Bысота колонны}{4E\Pi}$$
 см (HTU — height of a transfer unit) (117)

Высота единицы переноса является мерой сопротивления массопереносу. Она слабо зависит от скорости газа **.

Мац [73] отмечает, что процессы массо- и теплообмена в отличие от термодинамически обратимых процессов протекают не

* Формулы (114) и (115) справедливы и без принятия такого допущения. —

бесконечно медленно, а в измеримое время и с конечной скоростью. Он предлагает использовать для решения интеграла (114) выражение

$$(aH)(K/w) \tag{118}$$

где aH — характеристическая величина для поверхности массообмена; a — удельная поверхность массообмена, ${\rm M}^2/{\rm M}^3$; H — высота колонны, ${\rm M}$; K/w — коэффициент скорости; K — скорость массопередачи, ${\rm M}/{\rm H}$; w — скорость потока паров, ${\rm M}/{\rm C}$.

Исходя из этого выражения, Мац вывел уравнения, с помощью которых легко рассчитать ЧЕП при бесконечном флегмовом числе

$$HE\Pi = \frac{1}{m-1} \ln \frac{1-y_1}{1-y_2} + \frac{m}{m-1} \ln \frac{y_2}{y_1}$$
 (119)

где m — тангенс угла, который образует с осью абсцисс касательную к кривой равновесия в рассматриваемой точке.

В книге Маца [73] даны примеры расчета ЧЕП как для $v=\infty$, так и для конечного флегмового числа, превышающего минимальное флегмовое число.

Для идеальных смесей и бесконечного флегмового числа уравнение (114) поддается интегрированию; при этом получают

$$\text{ЧЕП} = \frac{2,303}{\alpha - 1} \lg \frac{x_E (1 - x_B)}{x_B (1 - x_B)} + 2,303 \lg \frac{1 - x_B}{1 - x_E}$$
 (120)

Для конечного флегмового числа рассчитать ЧЕП по такому же методу значительно сложнее [71]. Чильтон и Кольборн [163] описали приближенный графический метод расчета ЧЕП, который представляет собой дальнейшее развитие метода Мак-Кэба и Тиле. Он пригоден для всех смесей, для которых известна кривая равновесия. При этом в рассматриваемом интервале концентраций рабочая линия процесса ректификации для укрепляющей части колонны не должна подходить слишком близко к кривой равновесия. Задача сводится к тому, чтобы подобрать подходящее среднее значение движущей силы, совпадающее с величиной обогащения, соответствующей единице переноса. На диаграмме равновесия в обычном порядке вычерчивают рабочую линию и через точку x_B проводят вертикальную линию, которая пересекает рабочую линию в точке y_1 , а кривую равновесия — в точке y_1^* . На рис. 79 такое построение схематически пояснено для отдельного участка диаграммы равновесия; при этом на рис. 79а кривая равновесия проходит менее круто, чем рабочая линия, а на рис. 796 линии параллельны между собой.

Как показано на рис. 79a, одна единица переноса дает обогащение $y_b' - y_1$, которое является средним значением для разностей $y_b^* - y_b$ и $y_1^* - y_1$. Одна теоретическая ступень разделения дает обогащение $y_2 - y_1$.

Единицы переноса можно строить в виде ступенек на диаграмме Мак-Кэба и Тиле, но при этом надо следить за тем, чтобы степень

^{**} Иногда влиянте скорости газа на ВЕП (HTU) довольно ощутимо (см., например, Шафрановский А. В., Ручинский В. Р. Теор. основы хим. техи., 1967, т. І, № 1, с. 111 или 1970, т. ІV, № 1, с. 106). — Прим. ред.

Рис. 80.

Энтальпийная диаграмма смеси этанол—вода при 760 мм рт. ст.

обогащения $y_b - y_1$, соответствующая единице переноса, была равна среднему значению для $y_1^* - y_1$ и $y_b^* - y_b$. Точку y_b следует наметить на рабочей линии таким образом, чтобы соблюдалось условие

$$y_b' - y_1 = 0.5 [(y_1^* - y_1) + (y_b^* - y_b)]$$
(121)

Построения ступенек, соответствующих единицам переноса, прово-

дят методом проб и ошибок, затраты времени на это не очень велики. Если кривая равновесия и рабочая линия являются прямыми (хотя и не параллельными), то точность метода можно повысить, используя среднее логарифмическое значение для $y_1^*-y_1$ и $y_b^*-y_b$. Однако в большинстве случаев погрешность, вносимая спрямлением одной или обеих кривых или использованием среднего арифметического вместо среднего логарифмического, не существенна. Чтобы наглядно представить взаимосвязь между числом теоретических ступеней разделения и числом единиц переноса, выше был намеренно рассмотрен наиболее простой из графических методов. Другие точные и приближенные методы описаны в работах Штате и Джуилфса [71]. В весьма интересной статье, содержащей математическое описание понятий n и ЧЕП, Аркенбут и Смит [166] показали, что согласно их расчетам нередко ВЭТС оказывается более удобной единицей длины колонны, чем ВЕП.

Укажем еще на два метода расчета числа теоретических ступеней, которые не зависят от конструктивных особенностей колонны и поэтому могут применяться как для тарельчатых, так и для насадочных колонн, а также для колонн с другими видами насадок. Меркель [167] разработал метод, в соответствии с которым процессы противоточного массообмена представляют в энтальпийной диаграмме H-x-y. По ней находят изменение состава жидкости и пара, их количества, а также подводимую и отводимую теплоту (рис. 80). К сожалению, получено незначительное число энтальпийных диаграмм, и применение этого метода ограничивается небольшим числом смесей. Некоторые сведения по этому методу можно найти в литературе [73, 75, 103]. Биттер [261] дал сводку различных приемов вычислений для определения числа теоретических ступеней разделения при ректификации бинарных смесей; эти приемы основаны только на уравнениях рабочих линий и служат основой для графических методов решения с применением энтальпийной диаграммы.

4.8.3. ИНТЕНСИВНОСТЬ ПРОТИВОТОЧНОГО МАССООБМЕНА И ВРЕМЯ, НЕОБХОДИМОЕ ДЛЯ РАЗГОНКИ

Удерживающая способность (УС) колонны, т. е. удерживание некоторого количества жидкости в колонне, является необходимым условием для проведения ректификации (см. разд. 4.10.5). УС определяет время, требуемое для проведения процесса (см. разд. 4.10.5). Если число теоретических ступеней разделения и флегмовое число увеличиваются пропорционально $1/\lg \alpha$, то время разгонки, обусловленное соотношением количеств удерживаемой и загруженной жидкости, возрастает в квадрате. Таким образом, время разгонки однозначно характеризует степень трудности разделения. Если составить отношение

для колонн 1 и 2, исходя из условий их работы, то отношение времен $t_{\rm n}$: $t_{\rm 2}$, необходимых для проведения одного и того же процесса разделения в этих колоннах, будет соответствовать отношению факторов интенсивности противоточного массообмена $I_{\rm 2}$: $I_{\rm 1}$ при условии, что во всем остальном колонны в одинаковой мере отвечают поставленной задаче ректификации. Величина I выражается соотношением [168]:

$$I = nR/H (c^{-1}) \tag{123}$$

Фактор I по единицам измерения является обратной величиной времени; эти же единицы измерения имеет частота. Фактор интенсивности не зависит от размеров аппаратуры и может быть вычислен для колонны любого объема, любой высоты и любого поперечного сечения.

Составной частью времени разгонки является также пусковое время $t_{\rm n}$, в течение которого не следует еще отбирать дистиллят. Отбор начинают после достижения достаточного обогащения легколетучим компонентом жидкости в головке колонны. Пусковое время рассчитывают по уравнению Вебера [170]:

$$t_{\rm II} \approx (n+1)^2/(2I)^2$$
 (124)

Время, необходимое для введения колонны в режим, увеличивается примерно пропорционально квадрату числа теоретических ступеней разделения, т. е. высоты колонны [152, 169]. Пусковое время колонны будет более подробно рассмотрено в разделе, посвященном получению стабильных изотопов (см. разд. 5.1.4); пусковому времени придается особое значение при n > 100.

Приняв за основу противоточного устройства модель Куна [3], состоящую из двух плоскопараллельных вертикальных стенок, Вебер [170] рассчитал фактор интенсивности для эталонной смеси *н*-гептан — метилциклогексан; при этом он исходил из максимального числа теоретических ступеней (3,54 на 1 см высоты колонны) и оптимальной скорости паров 0,1525 см/с (табл. 19).

Таблица 19.

Значения фактора интеисивности при различных числах теоретических ступеней разделения и скоростях потока паров

Ректификации эталониой смеси н-гептан — метилциклогексан в противоточном устройстве согласио модели Куна

Скорость потока паров, см/с	Число теоретических ступеней разделения на 1 см высоты колоины	Фактор интеисивности I·10 ⁸ , с ⁻¹
0,1525	3,54	260
0,305	2,83	367
0,4575	2,12	381
0,610	1,66	375
1,525	0,70	322
7,62	0,14	217

Из данных табл. 19 видно, что максимальное число теоретических ступеней разделения (3,54 на 1 см) не соответствует максимальному фактору интенсивности, равному 381 при числе теоретических ступеней 2,12 на 1 см и при скорости паров 0,4575 см/с. Далее можно видеть, что после максимального значения 381 фактор интенсивности снова уменьшается, но намного медленнее, чем следовало бы ожидать в связи с сильно уменьшившимся числом теоретических ступеней разделения. Таким образом, для получения высоких значений фактора интенсивности не имеет смысла работать при низких скоростях паров. При повышенных нагрузках движение паров становится турбулентным, что оказывает благоприятное действие на массопередачу аналогично увеличению коэффициента диффузии. С возрастанием нагрузки колонны выше оптимального значения количество орошающей жидкости увеличивается, и под действием поднимающихся паров происходит подвисание жидкости в колонне. Удерживающая способность возрастает в степени, превышающей 2, вследствие чего фактор интенсивности снижается.

Сравнивая, по данным Вебера [170], разделяющую способность колонн различного диаметра с насадкой в виде дисков из проволочной сетки при нагрузке, составляющей 2/3 от максимального значения, получим результаты, приведенные в табл. 20.

Таблица 20.

Условия ректификации в колоине с орошаемыми сетчатыми дисками при оптимальной иагрузке, составляющей $^2/_3$ от максимального значения

Внутренний днаметр, мм	Нагрузка, г/с	Число теоретических ступеией разделения на 1 см высоты колониы	УС, г/см	Фактор ии- тенсивиости I·108, с-1
17,0	0,139	0,460	0,239	268
25,4	0,333	0,370	0,228	537
50,8	1,530	0,144	0,328	670

Таблица 21.

Условия ректификации для заданиой степени разделения при постоинном числе теоретических ступеней и постоянном отношении УС к колнчеству загружениой жидкости

Загрузка, кг	Диаметр	Высота	Время
	колоины, мм	колонны, м	разгонки, ч
1,0	17,0	1,0	100
1,18	25,4	1,24	49
4,40	50,8	3,20	40

Если те же данные пересчитать на постоянное число теоретических ступеней и постоянное отношение УС к количеству загруженной жидкости, то для заданных условий разделения будут получены значения времени разгонки, приведенные в табл. 21.

Последняя колонна (см. табл. 21) является наилучшей, поскольку она работает наиболее интенсивно.

Чтобы показать порядок значения фактора интенсивности, приведем еще три максимальные значения этого фактора, полученные Вебером [170] при нагрузке колонны 2/3 от максимальной:

Насадочная колонна с насадкой из стеклянных спи-Насадочная колонна с матированными кольцами

Таким образом, фактор интенсивности является параметром, который легко рассчитать. Его можно использовать для сравнения различных типов колонн, поскольку он представляет собой величину, которую можно определить даже для весьма сложных процессов ректификации.

Практически к тем же выводам пришел Коллинг [171], который исследовал производительность различных насадок и сформулировал определение производительности как количества дистил-

Таблица 22.

Условия ректификации для получения дистиллята, содержащего 90% (мол.) н-гептана

Таблица 2	23.
-----------	-----

Условия ректификации при постоянной скорости отбора дистиллята (40 мл/ч)

Ф легмовое число	Число тео- ретических ступеней разделения на 1 м вы- соты колониы	Нагрузка колонны, мл/(см² · ч)	Скорость отбора дист тиллята, мл/ч
25	61	50	14
50	36	230	30

Флегмо- вое чнсло	Нагрузка колонны, мл/(см² · ч)	Концентрация дистиллята, % (мол.)
10	70	71,5
15	100	78,5
25	160	84,5
50	300	88

Puc. 81. Зависимость степени чистоты дистиллята от числа теоретических ступеней разделения и флегмового числа для исходной смеси н-гептан-метилцикло x_F — содержание n-гептана в дистилляте.

Puc. 82.

Зависимость степени чистоты дистиллята от скорости отбора дистиллята при различных флегмовых числах для исходной смеси κ -гептан—метил-циклогексаи [50% (мол.)].

Цнфры на кривых обозначают нагрузку в мл/(см2·ч).

лята определенной степени чистоты, полученного в единицу времени. На рис. 81 показана зависимость степени чистоты дистиллята от числа теоретических ступеней и флегмового числа для смеси 50% (мол.) н-гептана и 50% метилциклогексана. Если нужно получить дистиллят концентрацией 90% (мол.), то рекомендуется проводить разделение в условиях, указанных в табл. 22.

Таким образом, можно получить в два раза больше дистиллята той же чистоты, если нагрузку увеличить в 4,6 раз, а флегмовое

число удвоить.

Если же исходить из постоянного количества отбираемого дистиллята, то в соответствии с рис. 82 можно получить значения, указанные в табл. 23.

Результаты исследования фактора интенсивности указали на необходимость пересмотра прежнего мнения о том, что скорость потока паров, а следовательно, и нагрузку ко-

Puc. 83.

Зависимость ВЭТС от скорости паров для насадки из колец Рашига и седел (2) размером 25 мм.

лонны следует поддерживать возможно более низкими для достижения максимальной разделяющей способности. Чем выше нагрузка колонны, тем лучше результаты разделения при одинаковой скорости отбора дистиллята. Не следует забывать и о том факте, что большее количество жидкости относительно легче распределить по насадке, в результате чего достигается лучшее ее смачивание. Это действительно до определенного предела, после чего разделяющая способность снова уменьшается. Такая зависимость становится особенно очевидной, если построить графическую зависимость ВЭТС от скорости потока паров [103]. Например, для колец Рашига диаметром 25 мм ВЭТС остается постоянной при скоростях парового потока от 0,2 до 1,0 м/с, т. е. при пятикратном увеличении нагрузки (рис. 83). Седловидная насадка имеет максимальную ВЭТС при линейных скоростях 0,08 и 1,6 м/с. Как видно из диаграммы, работать в интервале между этими двумя скоростями паровых потоков нецелесообразно, так как при этом разделяющая способность снижается.

4.9. ОПРЕДЕЛЕНИЕ ЧИСЛА ТЕОРЕТИЧЕСКИХ СТУПЕНЕЙ РАЗДЕЛЕНИЯ ПРИ ПЕРИОДИЧЕСКОЙ И НЕПРЕРЫВНОЙ РЕКТИФИКАЦИИ МНОГОКОМПОНЕНТНЫХ СМЕСЕЙ

Под многокомпонентной смесью подразумевают систему с числом компонентов больше двух. При этом различают смеси с точно определенными компонентами и сложные смеси, состоящие из очень большого числа компонентов, часто с весьма близкими температурами кипения. Такими сложными смесями являются, например, нефть и бензин. Как правило, для подобных смесей определяют лишь кривую разгонки. В зависимости от требуемой точности для разделения применяют либо прибор Энглера (см. разд. 7.2), либо эффективную колонну, с помощью которой легко выделить близкокипящие фракции.

Для тройных смесей условия ректификации могут быть установлены с помощью треугольной системы координат [72—74, 78]. Корт [172] предлагает метод расчета минимальных флегмовых чисел при непрерывной ректификации трех- и четырехкомпонент-

ных смесей, как идеальных, так и азеотропных.

Хаузену [173] удалось решить дифференциальное уравнение для идеальной трехкомпонентной смеси, а Вирн и Тийссен [174] разработали графический метод определения числа теоретических ступеней, основанный на приближенном представлении многокомпонентных смесей в виде бинарных. На эту возможность указал еще ранее Львов [175], который в своей теоретической работе рассматривал процесс ректификации любой многокомпонентной смеси как процесс разделения, состоящий из совокупности параллельно

Рис. 84. Диаграмма ректификации смеси жириых кислот C_4 — C_8 нормального строения при остаточном давлении 20 мм рт. ст.; — температура кипения при 20 мм рт. ст.; — кислотное число (к.ч.);

- — показатель преломления n_D^{50} .

Горизонтальные отрезки у кривых указывают на теоретическое значение физических величин.

протекающих процессов разделения бинарных смесей. Таким образом, задача сводится к тому, чтобы многокомпонентную смесь представить в виде бинарной, содержащей «ключевые» компоненты, которые труднее всего разделить (следовательно, смесь с наименьшей относительной летучестью компонентов), и в основу расчетов положить кривую равновесия для этой смеси. Для лабораторной практики применительно к разделению идеальных смесей метод «ключевых» компонентов является наиболее рациональным, к тому же приближенные расчеты можно проверить с помощью сравнительно простых пробных разгонок.

Мостафа [175а] представляет многокомпонентную смесь в виде эквивалентных бинарных смесей, обладающих различной относительной летучестью, и определяет число теоретических ступеней разделения с помощью графического метода Мак-Кэба и Тиле. Если компонентов много, то можно выбрать один «ключевой» компонент, относительная летучесть которого является средним значением для относительных летучестей всех компонентов.

Шьен [1756] приводит точный метод расчета минимального числа теоретических ступеней разделения для ректификации многокомпонентной смеси. Приближенный метод разработан Серовым с сотр. [175в].

Непрерывный способ ректификации имеет то преимущество, что условия процесса остаются неизменными. Кроме того, при этом имеется возможность в качестве головного или кубового продукта получать как отдельные компоненты, так и смесь нескольких компонентов. Если необходимо получить x различных фракций, то для разделения требуется (x-1) колонн. Возьмем в качестве примера предварительно отогнанную смесь жирных кислот C_4-C_8 , для которой на рис. 84 показана диаграмма разгонки [176]. Очевидно, для непрерывного разделения этой смеси на отдельные фракции (по числу атомов углерода) потребовалось бы четыре колонны. Опыт показывает, что лучше работать, отбирая отдельные фракции по возможности в виде головного продукта (рис. 85); при этом фракции получаются в виде прозрачного и бесцветного дистиллята. Однако можно проводить ректификацию и по схеме, изображенной на рис. 86.

Сначала рассмотрим колонну IV на рис. 85. В этой колонне разделяется бинарная смесь C_7 — C_8 . Условия ректификации для этого случая рассчитать весьма просто. В колонну III вводят тройную смесь и получают один компонент в головном продукте и два компонента в кубовом продукте. Сравнивая кривые равновесия смесей C_6 — C_7 и C_7 — C_8 , выбирают для расчетов ту кривую равновесия, которой соответствует более низкое значение относительной

летучести компонентов а.

В колонну II поступает смесь из четырех компонентов. Снова находят относительную летучесть компонентов каждой из бинарных смесей C_5 — C_6 , C_6 — C_7 и C_7 — C_8 и для расчетов выбирают ту кривую равновесия, которой соответствует наименьшее значение α . Разумеется, следует иметь в виду, что в процессе массообмена компоненты C_7 и C_8 почти не содержатся в паровой фазе. Эти компоненты можно рассматривать скорее как балластное или

Puc. 85.

Схема непрерывной ректификации смеси жирных кислот C_4-C_8 нормального строения с отбором компонентов C_4-C_7 в дистилляте и компонента C_8 в кубе.

Puc. 86.

Схема непрерывной ректификации смеси жирных кислот C_4 — C_8 нормального строения с отбором компонентов C_4 , C_5 и C_7 в дистилляте н компонентов C_6 и C_8 в кубе.

«вытесняющее» вещество. Поэтому рекомендуется внести поправку в значение α с учетом ожидаемой температуры, состава кубового продукта и его летучести. Если температура кубовой жидкости сравнительно высока, то из имеющихся значений α для трех бинарных смесей, выбирают наименьшее значение α . Если температура куба сравнительно низка, то за основу достаточно взять наименьшее значение α для двух первых из названных смесей. Ввиду постоянного присутствия в работающей колонне определенного количества жидкости и очень незначительного содержания компонента C_5 рекомендуется исходить при расчете из смеси C_6 — C_7 , а остальные компоненты рассматривать как балластное вещество.

Аналогичные условия имеют место в колонне I. По отношению к температуре головного продукта температура в кубе является сравнительно высокой, поэтому из значений относительной летучести для смесей C_4 — C_5 и C_5 — C_6 выбирают наименьшее.

Если компоненты смеси принадлежат к одному гомологическому ряду, как в рассмотренном примере, то значения α снижаются по мере увеличения числа атомов в молекуле компонентов, образующих смесь:

$\begin{array}{c} \overline{C_4-C_5} \\ C_5-C_6 \\ C_6-C_7 \\ C_7-C_8 \end{array}.$													•											2,66 2,50
$Q_5 - C_6$						•	٠	٠	٠	•	٠	٠	٠	•	•	•	•	•	٠	٠	٠	٠	•	$\frac{2,30}{2.10}$
C_6-C_7 .	٠	•	•	٠	٠	•	٠	٠	•	•	٠	•	•	٠	•	•	•	•	•	•	:		:	2,13
C_7-C_8 .	•	•	٠	•	•	•	•	_	•	•	<u>.</u>	•		•	_		_	_	_	_		_		

Таким образом, с увеличением молекулярной массы компонен-

тов разделение становится все более трудным.

В качестве головного и кубового продуктов можно отбирать и смеси различных компонентов, как показано на рис. 86 для колонны І. В дистилляте получают фракцию C_4 — C_6 , а в кубе — фракцию C_7 — C_8 ; следовательно, граница раздела смеси лежит между компонентами C_6 и C_7 . В этом случае прежде всего выбирают кривые равновесия для крайних пар компонентов, т. е. для C_4 — C_6 и C_7 — C_8 , и рассчитывают число теоретических ступеней разделения и другие условия ректификации, необходимые для обогащения смеси до $x_E = 95\%$ (мол.) при непрерывном режиме работы колонны. Для двух полученных чисел ступеней вычисляют среднее значение. За основу можно взять также кривую равновесия для смеси C_6 — C_7 , поскольку количественно фракция C_4 — C_6 преобладает, а компонент C_8 почти не участвует в массообмене.

Исследования Фальдикса и Штаге [176 а] позволили найти оптимальные схемы системы, состоящей из двух ректификационных колонн. Мюллер [1766] разработал различные схемы соединений колонн с боковым отбором продукта из колонн при разделе-

нии многокомпонентных смесей.

Биллет [176в] отмечает, что отклонения от оптимальных условий ректификации могут привести к значительному увеличению производственных затрат. Он рассматривает различные схемы

соединения основных и вспомогательных колонн, а также вопросы рационального использования обогащающего эффекта дефлегмации при дистилляции и ректификации. Эти данные следует учитывать также при работе в лаборатории и на опытных установках.

Разработаны многочисленные методы расчета параметров процесса ректификации для идеальных многокомпонентных смесей. которые подробно изложены Торманном [177], а также Эллисом и Фрешуотером [178]. Особо следует отметить приближенную формулу Кольборна [179] и Андервуда [180], позволяющую определять минимальные флегмовые числа. Простой приближенный метод расчета минимального числа теоретических ступеней разделения при $v = \infty$ принадлежит Фенске [181], который с целью упрощения рассматривает многокомпонентную смесь как бинарную. При этом условно принимается, что в смеси преимущественно содержатся «ключевые» компоненты, температуры кипения которых образуют постепенно возрастающую последовательность, а разности температур кипения для различных соседних компонентов смеси примерно одинаковы. Если через x_1 обозначить содержание низкокипящего «ключевого» компонента, содержание которого в кубовом продукте невелико, а через x_2 — содержание высококипящего «ключевого» компонента, содержание которого невелико в головном продукте, то уравнение Андервуда-Фенске для расчета минимального числа теоретических ступеней разделения будет иметь вид:

$$n_{\text{MHH}} = \frac{\lg(x_{1E}/x_{2E})(x_{2B}/x_{1B})}{\lg\alpha_{12}}$$
(125)

где α_{12} — отношение давлений паров «ключевых» компонентов.

Хаберт [182] разработал метод расчета минимального числа теоретических ступеней разделения, согласно которому давление паров каждого компонента смеси относят к давлению паров самого летучего компонента. В своем превосходном обзоре Бруийн [183] рассматривает теорию ректификации многокомпонентных смесей при минимальном флегмовом числе.

Для точного расчета параметров колонн и условий ректификации многокомпонентных смесей необходимо применение электронных вычислительных машин. При этом проблемы моделирования и оптимизации поддаются решению с минимальными затратами времени. В разд. 4.15 обсуждены возможности применения цифровой и аналоговой вычислительной техники для решения задач разделения.

4.10. АППАРАТУРНО-ТЕХНОЛОГИЧЕСКИЕ ПАРАМЕТРЫ ТАРЕЛЬЧАТЫХ И НАСАДОЧНЫХ КОЛОНН. ИСПЫТАНИЯ КОЛОНН

До сих пор были рассмотрены лишь методы, позволяющие рассчитать необходимое для разделения число теоретических ступеней или число единиц переноса. Испытания колонны с применением определенной эталонной смеси проводят, чтобы установить, скольким теоретическим ступеням или единицам переноса эквивалентна колонна. Такие испытания необходимы, так как отсутствуют подходящие методы, позволяющие рассчитать эффективность разделения в лабораторной колонне. При испытаниях в куб загружают эталонную смесь известного состава и доводят ее до кипения. Обычно испытание проводят при бесконечном флегмовом числе, т. е. без отбора дистиллята, так как это условие наилучшим образом поддается воспроизведению. Из головки колонны и из куба пробы отбирают по каплям, благодаря чему стационарный режим в колонне не нарушается. Анализом проб устанавливают достигнутое обогащение, соответствующее разнице в концентрациях кубовой жидкости и дистиллята. Методические вопросы испытания колонн подробно рассмотрены Андервудом [184] в одной из его ранних работ.

Определив число теоретических ступеней разделения, обычно обнаруживают, что это число меньше числа реальных тарелок. Следовательно, реальная тарелка работает не идеально, и поэтому работу тарелки оценивают по отношению найденного числа теоретических ступеней разделения к числу реальных тарелок. Это отношение называют средним относительным обогащением или средним коэффициентом полезного действия тарелки (по Киршбауму) [103]

$$s_{\rm cp} = n/n_{\rm p} \tag{126}$$

где $s_{\rm cp}$ — средний к. п. д. тарелки; n — число теоретических ступеней разделения; $n_{\rm p}$ — число реальных тарелок.

Для насадочной колонны определяют ВЭТС

$$B \ni TC = \frac{B_{\text{ысота колонны}}}{n} \text{ cm}$$
 (127)

Исследования Хюбнера и Шлюндера [103а] показывают, что средний коэффициент полезного действия тарелки (или к. п. д. Мерфри) можно с достаточной точностью рассчитать, используя модель турбулентной диффузии, при условии, что известны коэффициенты массоотдачи или турбулентной диффузии в газовой и жидкой фазах. Фогельпол и Серетто [1036] приводят сведения о значениях к. п. д. тарелки при ректификации тройных смесей.

Если высота, эквивалентная теоретической ступени разделения, совпадает с расстоянием между соседними реальными тарелками колонны, то это свидетельствует об идеальной работе реальной тарелки. В насадочной колонне высота теоретической ступени разделения соответствует ВЭТС.

Число теоретических ступеней разделения, установленное при испытании колонны, определяется кривой равновесия эталонной смеси и зависит от соблюдаемых условий ректификации и, разумеется, от размеров колонны. Если завод-изготовитель указывает для ректификационной колонны лишь число теоретических ступеней разделения без каких-либо дополнительных пояснений, то подобная информация практически бесполезна. Только при

Таблица 24. Аппаратурно-технологические параметры, необходимые для оценки разделяющей способности колони (в дополнение к числу теоретических ступеней)

Насадочные колонны	Тарельчатые колонны	Колонны с другимн насадкамн	См. раздел
Диаметр колонны мм	Пункты 1,3—7 те же, что и для насадочных колони	Пункты 1,3—7 те же, что и для насадочных колонн	4.10.1
Длина разделяющего участка (высота насад- ки), мм	Длина разделяю- щего участка— рабочая высота	Длина разделяющего участка — рабочая высота колонны	4.10.2
Эталонная смесь Ісостав загруженной в куб смеси, % (мол.) 1	колонны		4.10.3
Флегмовое число и расход орошающей жидкости, отнесенный к свободному поперечному сечению, мл/(см²·ч)			4.10.4
УС колонны Рабочее давление, мм рт. ст.			4.10.5 4.10.6
Нагрузка (мл/ч) или скорость потока паров (м/с)			4.10.7
Форма насадочных тел, материал насадки (со- стояние поверхности), размеры насадочного те- ла (высота, диаметр, толщина стенки), активная поверхность насадки	Расстояние между тарелками Размеры реальных тарелок	Режим работы (например, число оборотов ротора в колоннах роторного типа) Размеры насадки	7.8

наличии дополнительных сведений относительно аппаратурнотехнологических параметров (табл. 24) возможна однозначная оценка и опытная проверка разделяющей способности колонны.

4.10.1. ДИАМЕТР КОЛОННЫ

По экспериментальным данным Мерча [185] при постоянных размерах насадочных тел ВЭТС возрастает с увеличением диаметра колонны. Однако для насадок из проволочной сетки влияние диаметра колонны (по данным Стедмана и Мак-Магона) не так ощутимо, как, например, для насадки из колец Рашига или из седел. На основе систематических исследований пристеночного эффекта (растекание жидкости к стенкам колонны), проведенных Муллином [186], пришли к выводу, что наибольшая эффективность колонны достигается при соотношении: диаметр колонны/ диаметр насадочного тела = 10—12. Если это соотношение не

выдерживается, то следует предусмотреть как можно больше перераспределителей жидкости по высоте колонны (см. разд. 4.2 и 4.8.1).

4.10.2. РАБОЧАЯ ВЫСОТА КОЛОННЫ И СПОСОБЫ УКЛАДКИ НАСАДОЧНЫХ ТЕЛ

Под рабочей высотой колонны подразумевают высоту участка колонны (любой конструкции), на котором непосредственно протекает процесс разделения. Следовательно, рабочая высота в насадочных колоннах представляет собой высоту слоя насадки. Вследствие каналообразования и пристеночного эффекта ректифицирующий участок необходимо секционировать по всей высоте колонны, иначе в ее нижней части не будет обеспечен противоточный массообмен ([39] к гл. 1).

Киршбаум [187] по результатам испытания промышленных колонн установил, что число теоретических ступеней разделения не увеличивается пропорционально высоте слоя насадки. Казанский [188] тщательно исследовал пристеночный эффект в лабораторных колоннах. В частности, он обнаружил, что эффективность несекционированной колонны высотой 149 см, составляющая при определенных условиях 18 теоретических ступеней разделения, увеличивается до 24 ступеней после секционирования колонны на три участка. Работы Бушмакина и Лызловой [189] подтвердили эти результаты. При использовании в качестве насадочных тел константановых спиралей диаметром 1,8 мм было показано, что секционирование колонны на участки длиной по 25 см с нелью сбора и перераспределения орошающей жидкости обеспечивает ее максимальную разделяющую способность. При увеличении числа секций от 1 и до оптимального значения каждое перераспределительное устройство повышает эффективность на 1,5 теоретической ступени. Автором проведены испытания насадки из фарфоровых седловидных насадочных тел размером 4×4 мм при $v = \infty$. Результаты испытаний приведены в табл. 25.

Таблица 25.

ВЭТС в зависимости от рабочей высоты колоины и числа секций

Эталонная смесь четыреххлорнстый углерод — бензол [40% (мол.)], неходный объем смесн 300 мл, давление атмосферное

	ВЭТС (см) при рабочей вы	соте колонны				
Нагрузка, мл/г	450	900 мм					
	450 мм	1 секция	2 секции				
200 600	4,73 6,00	6,93 11 ,2 5	6,93 7,83				

Устройство Алленби — Лере для исупорядоченной загрузки мелкой насадки:
1 — трубка; 2 — корковая пробка с отверстнем; 3 — выступ.

Эти опыты выявили следующие факты, которые до сих пор недостаточно учитывались при лабораторной ректификации: 1) ВЭТС

при одной и той же нагрузке зависит от высоты ректифицирующего участка; 2) если при малых нагрузках секционирование колонны не дает эффекта, то при более высоких нагрузках с введением секционирования эффективность разделения увеличивается. Суммарная поверхность насадки в слое определенной высоты зависит от способа ее укладки, влияющего также и на распределение жидкости [190]. Влияние способа укладки на перепад давления в колонне и ее разделяющую способность весьма значительно [191]. Для обеспечения беспорядочной укладки насадки Майлс с сотр. [192] применил способ, в соответствии с которым колонну наполняют минеральным маслом и бросают в нее насадку по олному элементу. Проще заполнять колонну, опуская в нее по тричетыре насадочных тела при постоянном постукивании деревянной палочкой по стенкам колонны. Небольшие насадочные тела можно очень быстро загрузить с помощью устройства, описанного Алленби и Лёре [193] (рис. 87). Каждое насадочное тело попадает в колонну отдельно, благодаря чему обусловливается неупорядоченность расположения насадки. Насадочные тела насыпают на дно колбы в виде слоя высотой примерно 1 см. В трубку 1 (см. рис. 87) с помощью газодувки или воздухопровода, присоединенного к напорному патрубку вакуумного насоса, вдувают воздух, при этом насадочные тела приподнимаются и начинают вращаться. Выступ 3 притормаживает насадочные тела, которые через отверстие в корковой пробке 2 проскакивают по одному в соединительную трубку, ведущую в колонну.

В тарельчатых колоннах и в колоннах с иными насадками длина разделяющего участка соответствует рабочей высоте колонны. В тарельчатых колоннах эта высота равна расстоянию от нижнего края нижней тарелки до нижнего края верхней тарелки плюс один шаг между тарелками. Для колонн с другими насадками в качестве рабочей высоты указывают общую высоту специальной насадки, например рабочей высотой для колонн с вращающейся насадкой является высота ротора.

4.10.3. ЭТАЛОННАЯ СМЕСЬ И СОСТАВ ЗАГРУЖЕННОЙ ЖИДКОСТИ

В принципе, при испытании ректификационной колонны следует использовать те смеси, для разделения которых предназначена колонна. При отсутствии достаточно чистых веществ можно

ограничиться применением эталонных смесей, отвечающих определенным требованиям. Эталонные смеси следует выбирать в первую очередь с таким расчетом, чтобы степень трудности их разделения находилась в полном соответствии с предполагаемой разделяющей способностью колонны.

Эталонную смесь с низким значением относительной летучести компонентов α можно применять для колонн как с большим, так и с малым числом теоретических ступеней разделения; эталонную же смесь с высоким значением α можно использовать только для колонн с малым числом теоретических ступеней разделения.

Хальденвангер [194] наиболее полно сформулировал требования, предъявляемые к эталонным смесям: 1) по свойствам эталонная смесь должна приближаться к идеальному раствору, т. е. практически без отклонений подчиняться закону Рауля и иметь относительную летучесть компонентов, постоянную для всех концентраций; 2) данные по равновесию пар жидкость должны быть известны или их можно легко рассчитать; 3) смесь должна состоять только из двух компонентов во избежание трудностей при измерениях и расчетах; 4) относительная летучесть компонентов должна иметь такое значение, чтобы в испытуемой колонне достигалось достаточное, но не слишком большое разделение; 5) температуры кипения смеси должны лежать в интервале, для которого нетрудно подобрать надежную тепловую изоляцию колонны; 6) компоненты смеси должны быть термически стойкими в условиях ректификации; 7) вещества и их смеси не должны вызывать коррозии конструкционных материалов, использованных в аппаратуре; 8) исходные вещества должны быть легко доступными; 9) вещества не должны содержать примесей; их чистота должна поддаваться проверке доступными методами; 10) смеси с любой концентрацией компонентов должны легко поддаваться анализу.

Международное сотрудничество в рамках Европейской федерации химической технологии (European Federation of Chemical Engineering) дало возможность стандартизировать эталонные смеси благодаря обширному экспериментальному материалу, накопленному членами федерации. В брошюре, опубликованной Цуидервегом [195], приведены 11 систем с данными по равновесию и со всеми необходимыми физическими свойствами, а также данные по химической стойкости компонентов.

Чтобы можно было сравнивать различные насадки и колонны по их разделяющей способности, рекомендуется использовать эталонные смеси, указанные в табл. 26. Для испытания колонн при атмосферном давлении в соответствии с международными нормами рекомендуется применять в первую очередь смеси n-гептан—метилциклогексан—бензол—1,2-дихлорэтан и четыреххлористый углерод — бензол для числа теоретических ступеней разделения n=50—60, бензол—этиленхлорид для n=50—60 и четыреххло-

ристый углерод—бензол для n < 30*. Брандт и Рёк [196] исследовали степень отклонения смеси н-гептан-метилциклогексан от идеальной и показали, что эту смесь можно назвать псевдоидеальной, поскольку по свойствам она не соответствует традиционной классификации. Данную смесь можно с успехом применять в качестве эталонной для работы при остаточном давлении до 300 мм рт. ст., тем более, что мольные энтальпии испарения компонентов практически одинаковы (7,575 ккал/моль). Для колонн с числом теоретических ступеней разделения от 100 до 500 в качестве эталонного вещества пригодна тяжелая вода. Система $^{16}{\rm H}_{\circ}{\rm O}{-}^{18}{\rm H}_{2}{\rm O}$ позволяет проводить испытания, когда n достигает 1000; однако при этом время, в течение которого устанавливается стационарный режим, измеряется месяцами (см. разд. 5.1.4). Для проведения точных измерений n можно также применять эталонные вещества, меченые радиоактивными изотопами 14С, ³⁵S и ³⁶Cl.

В интервале давлений от 20 до 400 мм рт. ст. смесь циклогексилциклопентан — *н*-додекан ведет себя почти как идеальная, а смесь дициклогексил — *н*-тридекан можно приближенно считать идеальной только в среднем интервале концентраций, т. е. от 30 до 90% дициклогексила [197].

Мерчу [185] удалось количественно описать влияние физических свойств жидкой смеси на разделяющую способность колонны. Он установил, что ВЭТС прямо пропорциональна выражению $\alpha\eta/\rho$ (где α — относительная летучесть; η — динамическая вязкость в с Π ; ρ — плотность в г/мл). Результаты своих исследований Мерч обобщил следующей эмпирической формулой:

$$B \ni TC = k_1 M^{k_2} d^{k_3} h^{1/3} \alpha \eta / \rho \tag{128}$$

где M — удельная нагрузка по паровой фазе, кг/(м²·ч); d — диаметр колонны, м; h — высота слоя насадки (рабочая высота колонны), м; k_1 , k_2 и k_3 — константы, которые зависят от типа и размеров насадки (табл. 27).

Формула (128) справедлива только при следующих условиях: 1) ректификация при атмосферном давлении; 2) величина M должна находиться в интервале 25-80% от предельной нагрузки; 3) отношение диаметра колонны к диаметру насадочного тела должно превышать 8-10; 4) ВЭТС рассчитывают при бесконечном или очень большом флегмовом числе.

Погрешность расчетов по формуле (128) не превышает $\pm 10\%$. Автор, однако, предлагает, что для повышения надежности вычисленную величину следует увеличивать на 20%. Формула (128), таким образом, дает только грубое приближение, которое нужно проверять опытным путем.

Так как ВЭТС зависит от состава исходной смеси в кубе [92, 199], то, как показывает опыт, лучше всего поддерживать кон-

^{*} Здесь смесь бензол—четыреххлористый углерод рекомендована одновременно для двух интервалов теоретических ступеней (n=50-60 и $n\leqslant 30$). Эту смесь предпочтительнее использовать при $n\leqslant 30$. — Πpum . ped.

Характеристика эталонных смесей, применяемых при испытаниях колони

Рабочее давленне	Бниариая смесь	Темпера	атура кнпен	ня, °С	Қоэффиц преломле	иент n_D^{20}	Разиость коэффи- циеитов	Отиосительная	п для илы- тания ко- лонн с ожи- даемой эф- фективио- стью
ректнфикацни	A + B	t _A	t _B	Δt	A	В	прелом- лення Δn_D^{20}	летучесть	
760 мм рт. ст.	Бензол—толуол * Бензол-и-гептан Метилциклогек- сан—толуол Бензол-1,2-дихлор- этан и-Гептан—метил- циклогексан п-Ксилол-м-кси- лол **	80,1 80,1 100,98 80,1 98,4 139,10	110,6 98,4 110,6 83,5 100,85 138,35	30,5 18,3 9,62 3,4 2,45 0,75	1,50122 1,5011 1,4232 1,5011 1,3878 1,4960	1,49647 1,3876 1,4968 1,4448 1,4232 1,4973	0,0048 0,1135 0,0736 0,0563 0,0354 0,0013	2,36—2,61 2,12—1,11 1,306—1,328 1,162—1,107 1,076—1,074 1,0203—1,0204	2—7 5—20 5—25 15—20 20—80 50—250
5—100 мм рт. ст. (возможно до 1 мм рт. с т.)	2-Метилнафталин— 1-метилнафталин *	_				_	$\begin{pmatrix} 0,0050 \\ \left(\Delta n_D^{40} \right) \end{pmatrix}$	1,1400—1,1417 (5 мм рт. ст.); 1,1312—1,1328 (10 мм рт. ст.); 1,1035—1,1047 (100 мм рт. ст.)	15—45
5—100 мм рт. ст.	транс-Декалин— цис-декалин *	_	_		1,46932	1,48098	0,01166	1,483—1,460 (5 мм рт. ст.); 1,440—1,420 (10 мм рт. ст.); 1,314—1,300 (100 мм рт. ст.)	4—20

50—760 мм рт. ст. (возможно 20 мм рт. ст.)	Бензол —этилбен- зол				1,5246	1,4958	0,0288	1,188—1,194 (50 мм рт. ст.); 1,140—1,143 (300 мм рт. ст.); 1,130 (760 мм рт. ст.)	10—30
8—16 ат	Изобутан— <i>н-</i> бутан	_	_					1,308—1,241 (8 ат); 1,261— 1,217 (12 ат); 1,220—1,195 (16 ат)	6—25
1—10 ат	Метанол—этанол *	_	_	-	-	_	_	1,644—1,866 (1 at); 1,474— 1,559 (3 at); 1,395—1,447 (5 at); 1,289— 1,319 (10 at)	4—20

^{*} Для анализа состава смесей лучше применять газовую хроматографию; ** Для анализа состава смесей лучше применять инфракрасную спектроскопию или газовую хроматографию.

Таблица 27. Константы k_1 , k_2 и k_3 в формуле Мерча [185]

Поперечный размер на-садочного Тип насадки k_1 k_2 k_3 тела, мм Кольца Рашига 9.5 13.58 -0.371,24 12,7 44,95 -0.241,24 Седловидные насадочные 12,7 25,61 -0.451.11 Насадка Мак-Магона

0.0114

0.199

0,356

0.5

0.25

0.20

1,0

1.0

1.0

6.35

9,5

12.7

центрацию легколетучего компонента в кубовой жидкости на уровне не ниже 40% (мол.); при этом количество загруженной в куб жидкости должно превышать общую удерживающую способность колонны по жидкости примерно в восемь раз. Эталонную смесь следует выбирать с таким расчетом, чтобы обогашение по легколетучему компоненту, достигаемое в колонне, не превышало 90% (мол.). По разности температур кипения компонентов эталонной смеси можно выделить следующие группы смесей:

	Разность температур кн- пення компонентов эталонной смеси, °С
Для большого числа теоретических ступе-	
ней (n > 40)	0,5—3,0
ней (n = 10—40)	3,0—10,0
Для малого числ $lpha$ теоретических ступеней ($n < 10$)	Более 10,0

Для важнейших эталонных смесей составлены таблицы [92, 146, 147, 195], позволяющие вычертить диаграмму зависимости n_D —n, аналогичную показанной на рис. 71 (зависимость числа теоретических ступеней от показателя преломления смеси). По оси абсцисс отсчитывают показатели преломления дистиллята и кубового продукта и с помощью оси ординат определяют соответствующие им числа теоретических ступеней разделения; разность этих чисел равна числу теоретических ступеней испытуемой колонны (см. разд. 4.7.4).

4.10.4. ФЛЕГМОВОЕ ЧИСЛО И КОЛИЧЕСТВО ОРОШАЮЩЕЙ ЖИДКОСТИ

Как уже было указано, число теоретических ступеней разделения обычно определяют при бесконечном флегмовом числе, т. е. без непрерывного отбора дистиллята, поскольку это условие поддается наиболее точному воспроизведению.

На практике часто необходимо знать, как изменяется число теоретических ступеней разделения при конечном флегмовом числе или какой поправочный коэффициент следует ввести в найденное число n при ректификации с конечным флегмовым числом, если в основу расчета положены результаты испытания эффективности при $v=\infty$.

Число теоретических ступеней при конечном флегмовом числе определяют следующим образом: работают при определенной нагрузке с конечным флегмовым числом, а непрерывно отбираемый дистиллят так же непрерывно возвращают в куб (рис. 88). Затем в определенные промежутки времени из головки колонны и куба одновременно отбирают пробы и определяют их состав [164].

Установка для испытання эффективности колонны при конечном флегмовом числе.

Puc. 89.

Зависимость поправочного коэффициента F для насадки из спиралей $2 \times \times 2 \times 0,2\,$ мм от флегмового числа прн различных нагрузках колонны.

Puc. 90.

Puc. 91.

Зависимость числа эквнвалентных теоретических ступеней разделения от выхода дистиллята в интервале 0-50% (об.) для смеси хлорбензол—этилбензол.

Условня ректификации: 1-v=24, 20 мм рт. ст.; 2-v=24, 760 мм рт. ст.; 3-v=8, 20 мм рт. ст.; 4-v=8, 760 мм рт. ст.

В колонне постепенно устанавливается стационарный режим, который выражается в постоянстве составов дистиллята и кубовой жидкости и соответствует любому моменту периодической разгонки. Ре-

комендуется после отбора последней пробы в течение некоторого времени отбирать дистиллят обычным образом (не возвращая его в куб) и затем повторить процесс при измененном составе кубовой

жидкости.

На рис. 89 представлены поправочные коэффициенты F для насадки из спиралей размером $2\times2\times0,2$ мм, которые были экспериментально определены автором по указанной методике (колонна диаметром 30 мм с рабочей высотой 1,15 м). Эти результаты были подтверждены исследованиями Науманна и Лейбница [201].

Под величиной F понимают поправочный коэффициент, на который нужно умножить число теоретических ступеней разделения, определенное при $v=\infty$, чтобы получить фактическую разделяющую способность колонны при заданном конечном флегмовом числе:

$$n_{\infty}F = n_{\text{word}} \tag{129}$$

Из рис. 89 следует, что при испытании колонны с 60—70 теоретическими ступенями нецелесообразно увеличивать флегмовое число свыше 70. Это согласуется с уравнением (106), полученным Роузом.

Рекомендуется проводить периодическую ректификацию с использованием эталонной смеси при определенной нагрузке и при определенном флегмовом числе с отбором небольших проб дистиллята (около 1% от загруженной смеси); одновременно с каждой второй пробой дистиллята следует проводить капельный отбор и анализ жидкости из куба. Строят график зависимости состава

дистиллята и кубовой жидкости от выхода дистиллята (рис. 90) [92]. Эти данные сопоставляют с результатами испытания при бесконечном флегмовом числе, причем для этой цели используют понятия «число эквивалентных теоретических ступеней разделения» и «коэффициент полезного действия колонны».

Число эквивалентных теоретических ступеней разделения — это минимальное число теоретических ступеней, которое требуется для того, чтобы при бесконечном флегмовом числе вызвать такое же обогащение $(x_B \to x_E)$, как и при ректификации с конечным флегмовым числом. Все условия разгонки за исключением флегмового числа остаются при этом одинаковыми.

При построении ступеней разделения на диаграмме Мак-Кэба и Тиле по указанному методу рабочую линию не используют, а ступени вписывают между диагональю и кривой равновесия, как это делается для бесконечного флегмового числа. Этот прием можно проиллюстрировать с помощью рис. 90. Так, после отбора 30% от общего объема дистиллята (при $20\,$ мм рт. ст. и v=8) получается, что 17% (мол.) хлорбензола содержится в кубовой жидкости, а 60% хлорбензола — в дистилляте. Если обе эти концентрации $[x_B = 17\% \text{ (мол.)}$ и $x_E = 60\% \text{ (мол.)}]$ нанести на диаграмму Мак-Кэба и Тиле или подставить их в уравнение Фенске (108в), то для $v=\infty$ получим обогащение, эквивалентное 17,5 теоретическим ступеням разделения. Эти расчеты можно выполнить для ряда точек, получая в итоге кривые, показанные на рис. 91. Как видно из сравнения кривых, число эквивалентных теоретических ступеней при высоком флегмовом числе больше, причем в начале ректификации при низком флегмовом числе (v=8) наблюдается значительное уменьшение числа эквивалентных теоретиче-

Диаграмма, построенная по опытным данным Коллинза и Ланца [200] (рис. 92) иллюстрирует взаимосвязь между числом теоретических ступеней при $v=\infty$ и 27 и числом эквивалентных теоретических тарелок. При ректификации эталонной смеси n-гептан — метилциклогексан колонна с 30 реальными тарелками при

ских ступеней разделения. Из рис. 91 также следует, что давление

не оказывает существенного влияния на число эквивалентных

20 20 20 2000 3000 4000 Нагрузка, мл/ч

теоретических ступеней.

нагрузке 3000 мл/ч имела при $v=\infty$ 19 теоретических ступеней, при v=27-17 теоретических ступеней, а при v=

Puc. 92.

Зависимость числа теоретических ступеней (1, 2) и числа эквивалентных теоретических ступеней разделения (3) от нагрузки колонны:

1-n при $v=\infty;\ 2$ —то же при $v=27;\ 3-n_{\rm 9KB}$ при $v=27;\ 4$ — кривая зависимости удержнвающей способности колонны от нагрузки.

Puc. 93.

Устройство для измерения количества жидкости, стекающей в куб, и динамической удерживающей способности колоины. Устройство изготовлено из стандартных деталей «Дестинорм».

Puc. 94.

Измеритель расхода жидкости с сифоиом конструкции Зигварта—Штаге: I — шлиф для соединения с колониой; 2 — сифон; 3 — камера для сбора жидкости; 4 — шлиф для соединения с колбой.

Puc. 95.

Мерник жидкости «Лабодест» с магиитиым клапаном коиструкции Штаге.

= 27—12,5 эквивалентных теоретических ступеней. Это означает, что обогащение, достигнутое при v=27, можно получить, применяя 12,5 теоретических ступеней разделения при $v=\infty$. И, наоборот, необходимо подбирать колонну, которая при нагрузке 3000 мл/ч дает обогащение, соответствующее 19 теоретическим ступеням при $v=\infty$.

Если отнести число эквивалентных теоретических ступеней $n_{\text{экв}}$ к числу теоретических ступеней n_{∞} при $v=\infty$ и при такой же нагрузке, то, согласно Оболонцеву и Фросту [202], получим коэффициент полезного действия колонны:

К. п. д. =
$$n_{9 \text{KB}}/n_{\infty}$$
 (при одной и той же нагрузке) (130)

Максимальное значение этой величины равно единице, оно тем ближе к 1, чем выше рабочее флегмовое число.

Изложенный выше метод расчета числа эквивалентных теоретических ступеней разделения и к. п. д. колонны имеет то существенное преимущество, что он позволяет сравнивать колонны по их разделяющей способности при различных рабочих условиях, поскольку все найденные числа теоретических ступеней разделения можно пересчитать относительно бесконечного флегмового числа $v=\infty$.

Количество орошающей жидкости в основном измеряют в головке колонны. При условии, что колонна работает адиабатически, т. е. без рассеяния и подвода тепла, и мольные энтальпии

испарения компонентов различаются незначительно, количество жидкости, измеренное непосредственно над кубом, должно совпадать с количеством флегмы, измеренным в головке. Однако на практике вследствие тепловых потерь количество жидкости, стекающей в куб, как правило, больше количества флегмы, возвращаемой в верхнюю часть колонны. Поэтому целесообразно для одновременной проверки адиабатичности процесса ректификации измерять также и количество жидкости, стекающей в куб. Для этого применяют устройство, показанное на рис. 93. При измерениях кран устанавливают в такое положение, чтобы жидкость не стекала сразу в куб, а сначала попадала в градуированную воронку. С помощью секундомера измеряют количество жидкости, поступающее в единицу времени в воронку (т. е. расход жидкости). Этот прибор имеет то преимущество, что измеряемый расход жидкости можно варьировать в зависимости от условий разгонки. Недостатком устройства является возможность растворения смазки крана.

Это исключается в устройствах, предложенных Зигвартом и Штаге. На рис. 94 показано устройство с сифоном, а на рис. 95 — более удачная конструкция с магнитным клапаном. Геммекер и Штаге [245] дают превосходный обзор устройств для измерения количества орошающей жидкости.

4.10.5. ОБЩАЯ, СТАТИЧЕСКАЯ И ДИНАМИЧЕСКАЯ УДЕРЖИВАЮЩАЯ СПОСОБНОСТЬ КОЛОННЫ

Под общей удерживающей способностью колонны — УС (total holdup*) подразумевают количество вещества, которое в виде жид-кости и паров находится в ректификационной колонне между кубом и конденсатором. Общая УС складывается из статической УС («захват» жидкости), называемой также УС в состоянии покоя, и динамической УС колонны (рабочая задержка — operating holdup*).

Информация об общей УС колонны очень важна, поскольку, как уже было показано в разд. 4.7.1, влияние общей УС усиливается с увеличением числа теоретических ступеней разделения. Общая задержка при большом флегмовом числе ухудшает разделение, а при малом флегмовом числе, наоборот, благоприятствует разделению. При очень большой общей задержке флегмовое число почти не оказывает влияния на разделяющую способность колонны. Для насадки из колец Рашига возможен теоретический расчет динамической УС, предложенный Йилмазом и Брауэром [11 в] (см. разд. 4.2.2).

Статической УС колонны называют количество жидкости, которое остается в колонне после предварительного затопления насадки или окончания разгонки и охлаждения. При определе-

^{*} Термины total holdup, operating holdup приняты в научно-технической литературе на английском языке. — Прим. ред.

нии статической УС в куб загружают жидкость в пятикратном количестве по сравнению с предполагаемой УС колонны и в течение 1 ч проводят ректификацию с бесконечным флегмовым числом. После охлаждения колонны измеряют количество жидкости, оставшееся в кубе. Разница между первоначально загруженным количеством и оставшимся количеством и представляет собой статическую УС. В насадочных колоннах статическая УС складывается из капель жидкости, оставшихся на насадочных телах и между ними, а также на стенках колонны, приставки и конденсатора *. В тарельчатых колоннах основную часть статической задержки составляют слои жидкости, оставшиеся на отдельных тарелках.

В соответствии с более простой методикой определения статической УС через верхний конец конденсатора в установку заливают отмеренный объем разделяемой смеси и по количеству собранной внизу жидкости устанавливают, сколько жидкости задержится в колонне. Измерение следует повторять несколько раз, чтобы достигнуть полного смачивания насадки. Это позволит получить надежное среднее значение, которое, однако, соответствует более низким температурам, чем рабочая температура.

Динамической (рабочей) УС колонны является количество жидкости, которое дополнительно удерживается во время ректификации в аппарате над кубом. Динамическую УС определяют следующим образом. Во время разгонки быстро удаляют колбонагреватель, по возможности также отсоединяют и колбу **, а всю стекающую жидкость собирают в измерительный сосуд устройства, показанного на рис. 95; целесообразно при этом отводить жидкость через холодильник.

Для косвенного определения общей удерживающей способности (УС) как насадочных, так и тарельчатых колонн в куб с находящимся в нем эталонным веществом, например n-гептаном, добавляют небольшое количество высококипящего вещества, например стеариновой кислоты или α -бромнафталина ($n_D^{20} = 1,6580$). В ходе разгонки легколетучий компонент смеси накапливается в колонне и соответственно увеличивается доля высококипящего вещества в расчете на оставшееся в кубе количество эталонного вещества. Во время разгонки через определенные промежутки времени из куба отбирают пробы и определяют концентрацию добавленного высококипящего вещества. Если добавляют стеариновую кислоту, то ее содержание определяют либо титрованием, либо взвешиванием перед и после упаривания пробы. Содержание

Puc. 96.

Зависимость общей удерживающей способности колонны от нагрузки для различных насадочных тел (при 730 мм рт. ст.):

1 — перфорированные полуцилиндры; 2 — седла из проволочной сетки; 3 — кольца Рашига. Эталонное вещество — μ -гептан.

α-бромнафталина можно определить рефрактометрическим методом. Общую УС колонны вычисляют по формуле:

 $YC = V_B [1 - (x_1/x_2)]$ (131)

где VC — общая удерживающая способность; V_B — объем загруженной смеси; x_1 и x_2 — концентрация добавленного вещества в куб перед разгонкой и во время перегонки соответственно.

Для получения сравнимых результатов статическую УС, а также динамическую и общую УС целесообразно указывать в пересчете на одну теоретическую ступень разделения или реальную тарелку. О зависимости общей УС от нагрузки опубликовано мало сведений. Коллинз и Ланц [200] приводят результаты, полученные для ситчатой колонны Ольдершоу диаметром 28 мм с 30 реальными тарелками (см. рис. 92). В зависимости от нагрузки общая УС изменяется между 43 и 60 мл, так что на одну реальную тарелку в результате перерасчета приходится в среднем 1,4-2,0 мл, а одной теоретической ступени соответствует в среднем 2,5-3,5 мл. В насадочных колоннах, по собственным данным автора, УС в расчете на одну теоретическую ступень разделения имеет величину того же порядка, что и для тарельчатых колонн, как это видно из рис. 96, иллюстрирующего зависимость общего удерживаемого количества н-гептана при 97 °C от нагрузки при остаточном давлении 730 мм рт. ст. [203]. Ректификацию проводили в колонне диаметром 19 мм, рабочая высота колонны составляла 812 мм.

Цуидервег [158] при расчете числа теоретических ступеней разделения n для периодической ректификации учитывает влияние УС на n и размер промежуточной фракции. Им была исследована зависимость «четкости» разделения от удельной общей УС, флегмового числа и числа теоретических ступеней для смесей с относительной летучестью от 1,07 до 2,42. С помощью введенного Цуидервегом так называемого полюсного расстояния можно определить оптимальное флегмовое число. Способ соответствует расчету по методу Мак-Кэба и Тиле при конечной концентрации $x_{\rm R}=5\,\%$ (мол.).

4.10.6. РАБОЧЕЕ ДАВЛЕНИЕ

Под рабочим давлением понимают давление, установившееся при перегонке в головке аппарата. Его обычно измеряют в газовом (или воздушном) пространстве непосредственно за зоной конденсации. Рабочее давление следовало бы измерять в паровой фазе

^{*} Следует дополнительно учитывать утечку паров за пределы конденсатора (например, в ловушку или в производственное помещение), которая за 1 ч может достигнуть ощутимых размеров. Утечка вещества из системы происходит иногда в результате недостаточно полной конденсации паров (особенно легколетучих веществ). — Прим. ред.

^{**} При работе с ядовитыми или легко воспламеняющимися веществами этого делать не рекомендуется по положениям техники безопасности работ в лабораториях. — Прим. ред.

Puc. 97

Зависимость числа теоретических ступеней разделения, приходящихся на 1 м высоты насадки, $n_{\rm yd}$ от перепада давления по данным Дэвида.

ула $^{\circ}$ Талонная смесь бензол—этилеихлорид, коицентрация бензола в кубовой жидкости $x_B \approx 14\%$ (мол.).

перед зоной конденсации, т. е. на том же самом участке, где измеряют температуру. Но это сложно, поэтому трубки конденсатора подбирают с достаточно большим диаметром, чтобы

между давлением в паровом пространстве (перед зоной конденсации) и давлением в газовом пространстве (после зоны конденсации) не мог возникнуть перепад. Возможность создания перепада давления особенно реальна при работе в условиях высокого вакуума; в этом случае рекомендуется проводить сравнительные измерения перед и после зоны конденсации. Давление, установившееся в кубе, равно сумме давления в газовом пространстве (перед зоной конденсации) и перепада давления (гидравлическое сопротивление потока) по высоте колонны. Так как при работе под вакуумом увеличившийся объем паров сильно влияет на процесс разделения, то часто при ректификации применяют более крупные насадочные тела, чем это следует из соотношения диаметр колонны/диаметр насадочного тела = 10, или, по крайней мере, в верхнюю часть колонны загружают более крупные насадочные тела. В головке колонны устанавливается самое низкое давление, поэтому в верхней части колонны из-за более высокой скорости потока паров легко может произойти затопление насадки.

Вопрос о том, насколько благоприятно влияет применение вакуума при перегонке на число теоретических ступеней разделения, еще не выяснен окончательно. Вебер [204] установил, что разрежение оказывает лишь слабое влияние на число теоретических ступеней; при этом пропускная способность колонны снижается вследствие большего объема паров, а относительная летучесть под вакуумом обычно увеличивается (см. разд. 4.6.2). Майлз с сотр. [192] установил, что для различных насадочных тел ВЭТС имеет минимум при остаточном давлении порядка 200 мм рт. ст. Страк и Кинней [203] выяснили, что значения ВЭТС в интервале 50—100 мм рт. ст. проходят через слабо выраженный минимум, и при 100 мм рт. ст. разделяющая способность такова же, как и при атмосферном давлении (см. также разд. 4.8 и 4.10.4).

На основе обширного экспериментального материала Дэвид [191] однозначно показал, что число теоретических ступеней разделения тем меньше, чем ниже рабочее давление ректификации. Эти результаты находятся в полном согласии с данными Цуидервега [205], а также частично соответствуют опытным данным

Майлза [192]. Если построить графическую зависимость числа теоретических ступеней разделения, приходящегося на 1 м высоты насадки, n_{yq} от перепада давления в колонне, то можно наглядно проследить влияние вакуума на разделение. На рис. 97 подобные кривые построены по данным Дэвида [191] для смеси бензол—этиленхлорид. К аналогичным выводам пришел Киршбаум с сотр. [206], показавший, что в результате влияния относительной летучести изменение числа теоретических ступеней разделения, приходящегося на 1 м насадки, при переходе к вакууму не всегда сопровождается параллельным изменением степени обогащения, достигаемой в ректификационной колонне.

При исследовании влияния давления на массообмен в насадочной колонне с помощью меченых атомов ¹⁴C, ³⁵S и ³⁶Cl Зельвенский с сотр. [209] обнаружил, что снижение давления вызывает умень-

шение разделяющей способности колонны.

Шапиро [207] вывел уравнение для расчета состава кубовой жидкости и жидкости на *n*-ой тарелке в зависимости от давления при ректификации идеальных бинарных систем с бесконечным флегмовым числом.

4.10.7. НАГРУЗКА И СКОРОСТЬ ПОТОКА ПАРОВ

Под нагрузкой понимают количество вещества, прошедшее в единицу времени через колонну и получаемое в виде конденсата в головке колонны. Нагрузка складывается из количеств флегмы и отбираемого дистиллята. В промышленности принято выражать нагрузку колонны через скорость потока паров, отнесенную к свободному сечению колонны. В лабораторной практике количество паров, проходящих через поперечное сечение колонны в единицу времени, рассчитывают только в тех случаях, когда нужно провести сравнение с полупромышленными или промышленными установками. Принято также измерять нагрузку в мл/(см²·ч).

Разделяющая способность колонны зависит от нагрузки (рис. 98) и тем сильнее, чем больше флегмовое число. Поэтому при испытаниях эффективности колонны необходимо точно указывать нагрузку; по предложению Вебера для получения сравнимых результатов испытания следует, как правило, проводить при нагрузке, равной $^{2}/_{3}$ максимальной нагрузки. Под максимальной нагрузкой понимают нагрузку, несколько меньшую той нагрузки, при которой орошающая жидкость под действием поднимающихся паров удерживается во взвешенном состоянии и не может стекать вниз. При этом колонна захлебывается и не может работать в режиме противоточного массообмена.

Важная особенность насадочных колонн заключается в том, что эффективность насадочных тел небольшого диаметра (2—4 мм) сильнее зависит от нагрузки, чем эффективность насадочных тел большего диаметра (5—10 мм) (см. рис. 98). По некоторым данным [214], как было уже установлено выше, оптимальной нагрузкой

Puc.~98.
Зависимость числа теоретических ступеней, приходящихся на 1 м высоты, $n_{\rm yg}$ от нагрузки по данным Штаге ([39] к гл. 1) для различных насадок:

уд 1, 2 — спнрали $2 \times 2 \times \varnothing$ 0,2 мм и $4 \times 4 \times \varnothing$ 0,4 мм, сталь V2A; 3, 4 — кольца Рашнга 6,5 × \varnothing 6 мм и 4,5 × \varnothing 4,5 мм, стекло; 5 — шарики \varnothing 3 мм, стекло; 6, 7 — шарики \varnothing 7,5 мм, \varnothing 4 мм, матированное стекло; 8, I2 — кольца Рашига 8 × 0,8 мм и 5,5 × \varnothing 5,5 мм, фарфор; 9 — кольца Рашига 10×10 мм, глина; I0 — спираль \varnothing 3 мм, длина 1—5 мм, стекло; I1 — то кариая стружка \varnothing 1— \varnothing 3 мм, ширина \simeq 2 мм; I3—I7 — спирали соответственно \varnothing 2 мм, \varnothing 3 мм, \varnothing 4 мм, \varnothing 6 мм, \varnothing 8 мм, сталь V2A; I8—I80 — спиралн с разомкнутыми внтками соответствению $3 \times 3 \times 0$, 4 мм, $4 \times 4 \times 2 \times 0$, 45 мм, $3 \times 3 \times 0$, 45 мм, сталь V2A; I8—I80 — спиралн с сомкнутыми внтками соответствению $2 \times 2 \times \varnothing$ 2 мм, $3 \times 3 \times 0$, 45 мм, $4 \times 4 \times 2 \times 0$, 4 мм, сталь V2A.

Эталойная смесь: бензол — 1,2-днхлорэтан для крнвых 1-12 (опыты Шульце—Штаге); μ -гептан—метнлциклогексай для крнвых 13-17 (опыты Коллинга); μ -гептан—метилциклогексай для крнвых 18-23 (опыты Брауэра).

является не самая низкая, а несколько меньшая, чем нагрузка, вызывающая явление захлебывания (см. рис. 83).

В лабораторных колоннах максимальная эффективность наблюдается не при верхней предельной нагрузке, как это имеет место по данным Дэвида для полупромышленных колонн, а при значительно меньших нагрузках, хотя и превышающих минимально допустимую нагрузку.

При сравнении лабораторных колонн с полупромышленными или промышленными колоннами необходимо иметь в виду, что скорости потока паров в лабораторных колоннах в среднем ниже,

т. е. находятся в интервале $0.02-0.5\,\mathrm{m/c}$, в то время как в промышленных установках эта скорость достигает $0.1-2.0\,\mathrm{m/c}$ и выше [184]. В насадочных колоннах очень важно поддерживать скорость потока паров постоянной; в тарельчатых же колоннах колебания скорости потока паров меньше сказываются на эффективности процесса разделения.

От нагрузки зависят динамическая и общая УС, перепад давления и предельная скорость потока паров, которая в свою очередь определяется формой и размерами насадочных тел или размерами и конструкцией реальной тарелки, а также свойствами разделяемых смесей. В разд. 4.11 об этом сказано подробнее. О соотношении нагрузок в насадочных колоннах исчерпывающую информацию предоставили Штаге и Бозе ([39] к гл. 1).

4.10.8. ПРОВЕДЕНИЕ ИСПЫТАНИЙ

Подготовка колонн к работе. При испытании колонн на эффективность очень важна аккуратность в работе. Всю аппаратуру следует тщательно промыть и просушить. Ни в коем случае в колонне не должно оставаться даже следов воды. По этой причине перед испытанием рекомендуется оставлять включенным на ночь обогрев кожуха колонны. Насадочные тела перед загрузкой также следует тщательно очистить. При этом рекомендуется их промыть сначала в четыреххлористом углероде и трихлорэтилене, затем в горячем бензоле и, наконец, снова в трихлорэтилене. При заполнении колонны насадкой нужно следить за тем, чтобы не касаться руками насадочных тел. При работе с насадочными колоннами большое внимание уделяется способу укладки насадочных тел. Лучше всего опускать одновременно по 3-4 насадочных тела при постоянном постукивании деревянной палочкой по корпусу колонны. С помощью приспособления, показанного на рис. 87, достигается быстрая и неупорядоченная укладка мелких насадочных тел. После завершения очередного испытания насадочные тела выгружают из колонны, промывают, просушивают, снова загружают, после этого можно приступить к новому испытанию. Таким путем проверяют влияние способа укладки насадки на разделяющую способность колонны.

Очистку тарельчатых колонн проводить труднее, так как на тарелках может оставаться некоторое количество жидкости. В этом случае колонну пропаривают чистым легколетучим растворителем, а затем просушивают теплым воздухом, предварительно надев на нее обогреваемый кожух.

Эталонную смесь загружают в количестве, соответствующем восьмикратной УС колонны, которую определяют заранее, как это описано в разд. 4.10.5. Перегонную колбу подбирают такого размера, чтобы исходная смесь в начале испытания заполняла бы колбу на ²/₈ объема. Содержание легколетучего компонента в эталонной смеси должно составлять 30—40% (мол.). Пока еще не

Puc. 99.

Пробоотборник по нормалям «Дестинорм» для работы при атмосферном давлении и под вакуумом.

Puc. 100.

Головка колонны по нормалям «Дестинорм» с устройством для капельного пробоотбора без застойных зон:

1 — паровая камера;
 2 — термометр;
 3 — капнлляр;
 4 — воронка;
 5 — кран для отбора пробы;
 7 — патрубок;
 8 — прнемиик жидкостн;
 9 — мерный сосуд для флегмы.

установлено однозначно, в какой мере состав кубовой жидкости влияет на степень разделения [208].

Большое внимание уделяют приготовлению эталонной смеси. Нельзя без проверки применять выпускаемые промышленностью реактивы квалификации «чистый для анализа» или «чистый». Часто для контроля чистоты недостаточно определения одного только показателя преломления. Точный анализ возможен с помощью газовой хроматографии и инфракрасной спектроскопии [195]. Дополнительная очистка эталонного вещества не требуется в том случае, если экспериментально определенные физико-химические константы совпадают с теоретическими значениями и температура кипения вещества, измеренная термометром с ценой деления 1/10 °C, имеет отклонение, не превышающее 0,1 °C с учетом влияния колебаний атмосферного давления. Большинство веществ нуждается в химической очистке от сопутствующих примесей [210—212] и в последующей четкой ректификации при высоком флегмовом числе. При использовании недостаточно очищенных веществ возможно смещение калибровочной кривой n_D^{20} — содержание % (масс.), а также концентрирование сопутствующих примесей в головке колонны или кубе при испытаниях. Это может привести к искажению результатов измерения разделяющей способности колонн.

При построении калибровочной прямой n_D^{20} — содержание, % (масс.) берут тщательно очищенные вещества, приготавливают из них растворы, содержащие от 5 до 95% легколетучего компо-

нента, и определяют их показатели преломления. Найденные значения наносят на диаграмму n_D^{20} — содержание, % (масс.). Иногда с помощью уравнения Фенске (108a) для $v=\infty$ вычисляют необходимое число теоретических ступеней для ряда обогащений и строят график зависимости числа теоретических ступеней разделения от показателя преломления n_D^{20} (см. рис. 71). По этому графику после отбора пробы и определения n_D^{20} можно сразу же найти число теоретических ступеней разделения, соответствующее эффективности колонны.

При отборе проб объемом 0,1—0,2 мл из головки колонны и из куба нужно следить за тем, чтобы проба по возможности не соприкасалась со смазкой шлифа. До сих пор еще недооценивают возможность искажения значений измеряемых величин вследствие загрязнения пробы смазкой для кранов. Загрязнения пробы можно избежать, если для отбора проб из куба при атмосферном давлении и под вакуумом пользоваться устройством, показанным на рис. 99.

Применяемая при испытании приставка или головка также должна гарантировать при минимальном «мертвом» объеме возможность отбора жидкости по каплям без ее соприкосновения со смазкой крана. Аналогичное пробоотборное устройство показано на рис. 100. До установления стационарного режима работы колонны маленькая воронка 4 повернута вниз. Для отбора пробы воронку 4 поворачивают вверх и осторожно подсасывают жилкость путем присоединения патрубка 7 к вакуумной линии при медленном открывании зажима. После отбора 0,1-0,2 мл жидкости, которая капает в приемник 8 через большое отверстие в пробке крана 6, этот кран, а также зажим на вакуумной линии закрывают, а кран 5 осторожно и ненадолго открывают; благодаря этому находящаяся в воронке 4 жидкость вытесняется обратно в колонну. Приемник 8 сообщается с атмосферой через патрубок 7. При работе в условиях атмосферного давления в патрубок 7 подают воздух для полного удаления жидкости из трубки для отбора проб, расположенной в нижней части приемника 8. Другие возможные способы пробоотбора обсуждаются в разд. 7.5.3 (см. также [39] к гл. 1).

Условием, обеспечивающим точность результатов испытаний, является также адиабатичность режима работы аппаратуры. Поэтому во избежание тепловых потерь необходимо тщательно изолировать асбестовым шнуром и стекловатой как куб, так и остальные узлы, вплоть до конденсатора (см. разд. 7.7). Так как при температуре даже ниже 80 °С всегда приходится принимать в расчет «дикую флегму», то при испытаниях нужно обязательно компенсировать потери тепла в колонне с помощью обогревающего кожуха. При этом регулирование обогрева осуществляют автоматически по температуре внутри колонны (см. разд. 8.2.2). Обогревающие кожухи с продольным разъемом (см. разд. 7.7.3) имеют то

преимущество, что их можно монтировать после сборки стеклянной аппаратуры, а во время разгонки их можно в любой момент снять (при каких-либо неполадках). Участок между кубом и обогревающим кожухом, между кожухом и головкой колонны, а также участок, примыкающий к конденсатору, изолируют сначала слоем асбестового шнура толщиной 20 мм, на который накладывают обмотку из стеклянной шерсти, а поверх нее ленту из стеклоткани. Толщина изоляции должна составлять около 60 мм. Для большей надежности целесообразно применять ленточный электрообогрев.

Особенное внимание нужно обращать на правильный выбор точки для измерения температуры паров в приставке или в головке колонны, при котором было бы исключено смачивание шарика термометра переохлажденной жидкой флегмой. Кроме того, при перегонке под вакуумом должно быть гарантировано отсутствие перепада давления на участке между точками измерения температуры и давления, который мог бы исказить результаты измерения. В головке колонны по нормалям «Дестинорм» эти требования учтены. Температуру измеряют в паровой камере 1 (см. рис. 100), которая достаточно хорошо изолирована; применяют термометр 2 со стандартным шлифом, подвесной термометр или же встроенную термопару. Смачивание термометра исключено благодаря тому, что флегма в колонну возвращается через капилляр 3и мерный сосуд для флегмы 9, расположенные ниже термометра. Остаточное давление измеряют непосредственно за охлаждаемой ловушкой с большим свободным сечением, поэтому между термометром 2 и манометром отсутствует какое-либо значительное сужение проходного сечения.

Выбор условий испытания эффективности колонн. Разделяющая способность колонны в условиях испытания в первую очередь зависит от нагрузки, которую поэтому следует во время опытов поддерживать строго постоянно. Скорость испарения целесообразно регулировать по перепаду давления в колонне, применяя контактный манометр (см. разд. 8.4.2); мощность обогрева контролируют по амперметру. Перед установлением заданной нагрузки режим работы насадочной колонны доводят до захлебывания с целью улучшения смачиваемости насадки. Для этого увеличивают мощность кипятильника, наблюдая за показаниями контактного термометра, до тех пор, пока в нижней части колонны не начнется процесс захлебывания, который затем распространяется по всей колонне, вплоть до головки. Захлебывание колонны поддерживают в течение примерно 15 мин и затем уменьшают мощность кипятильника, чтобы флегма снова свободно стекала вниз. Этот прием повторяют несколько раз, а затем с помощью контактного манометра устанавливают уровень необходимой нагрузки (см. также [39] к гл. 1).

Менее эффективно «холодное» захлебывание, когда колонну наполняют разгоняемой смесью и после сливания жидкости начинают ректификацию.

Рис. 101 иллюстрирует сильное влияние, какое оказывает «горячее» захлебывание на эффективность разделения. Испытания были проведены в колонне Подбельняка диаметром 25 мм с насадкой Хелигрид (см. рис. 274) при нагрузке 1000 мл/ч. Обнаружено, что стационарный режим массообмена в колонне устанавливается только через 8—10 ч, а захлебывание приводит к повышению числа теоретических ступеней разделения на 50% [213].

Предварительное захлебывание особенно благоприятно сказывается на разделяющей способности колонны при использовании насадки из проволочных спиралей. Эффективность же работы насадки, состоящей, например, из колец Рашига размером 4,5×6,0 мм, не определяется степенью их предварительного смачивания. Сведения о захлебывании под вакуумом приведены в разд. 5.4.1. Ленц [214] определил нагрузки, соответствующие захлебыванию, и оптимальные нагрузки для колонны с насадкой из стеклянных колец Рашига (5,5×4,0 мм) и из проволочных колец (сталь V 4A, 2 мм) при ректификации эталонных смесей H₂O—D₂O (27%) и н-гептан-метилциклогексан. Диаметр колонны составлял 37,5 мм. Были исследованы числа теоретических ступеней разделения, приходящихся на 1 м рабочей высоты колонны, и перепад давления в колонне при различных скоростях потока паров. Нагрузка при оптимальном режиме для колец Рашига совпадает с нагрузкой при захлебывании колонны, а для насадки из проволочных колец она соответствует 81-88% максимальной нагрузки. Если насадочная колонна работает в так называемом эмульгационном режиме, то интенсивность массообмена может повыситься в 6 раз с одновременным увеличением пропускной способности [214a].

После установления стационарного режима колонны при бесконечном флегмовом числе (примерно через 2 ч) из головки отбирают пробу объемом 0,1—0,2 мл; эту пробу для анализа не используют. Еще через 1 ч из головки и из куба отбирают пробы 0,1—0,2 мл и анализируют их. При этом следует руководствоваться теми же положениями, что и при отборе проб при исследовании фазового равновесия (см. разд. 4.6.3). Продолжают через каждый час отбирать и анализировать пробы, пока не будут достигнуты постоянные составы жидкости, взятой из головки и из куба.

Пробы должны быть по возможности малого объема, чтобы избежать возмущений, препятствующих установлению стационарного режима работы колонны. При этом характерно, что в корот-

Puc. 101.

Влияние предварительного захлебывания на эффективность разделения в колонне (по данным Брауэра с сотр.).

Пунктиром показана зависимость при работе колоины без предварительного захлебывания.

ких колоннах стационарный режим восстанавливается быстрее, чем в длинных колоннах с большим числом теоретических ступеней

разделения.

При испытании длинных колонн необходимо иногда увеличивать интервал между отборами проб (более 1 ч). Время установления стационарного режима при использовании обычных эталонных смесей лежит в интервале 10—20 ч. Испытания рекомендуется проводить как при уменьшении, так и при увеличении нагрузок [208].

Определение разделяющей способности колонны в рабочих условиях проводят по методике, описанной в разд. 4.10.4, при этом устанавливают число эквивалентных теоретических ступеней

разделения.

Расчет числа теоретических ступеней разделения. Если уже получено 3—5 постоянных значений концентраций дистиллята и кубовой жидкости, то можно испытание закончить и приступить к расчету числа теоретических ступеней разделения. Для повышения надежности данных испытание повторяют на другой день при тех же условиях.

При аналитическом определении n полученные значения x_E (дистиллят) и x_B (куб) подставляют в уравнение Фенске (1086), справедливое при $v=\infty$. При графическом определении n применяют метод Мак-Кэба и Тиле (см. разд. 4.7.1). Если испытание проведено в рабочих условиях, т. е. при конечном флегмовом числе, то определяют число эквивалентных теоретических ступеней по методике, изложенной в разд. 4.10.4.

Число теоретических ступеней, соответствующее разделяющей способности колонны в рабочих условиях, можно определить также по уравнению, предложенному Оболонцевым и Фростом [202]:

 $\lg \frac{x_F}{x_F - ax_E} = \alpha_{9KB}^n \lg \frac{1 - x_F}{(1 - x_F) - a(1 - x_E)}$ (132)

где a — доля отобранного дистиллята от загрузки куба, моль; x_E и x_F — содержание легколетучего компонента соответственно в дистилляте и в исходной смеси,

% (мол.).

Оболонцев и Фрост предлагают следующую методику определения числа теоретических ступеней разделения колонны. После достижения стационарного режима колонны отбирают дистиллят при заданном конечном флегмовом числе до тех пор, пока количество отогнанного дистиллята приблизительно не станет равным массе (или числу молей) легколетучего компонента в первоначально загруженной кубовой жидкости состава x_F . Таким путем получают числа эквивалентных теоретических ступеней разделения $n_{\rm экв}/v$ (см. разд. 4.10.4). При испытании по методу Оболонцева и Фроста сначала работают в течение 3 ч при $v=\infty$ и выбранной нагрузке, затем переходят к режиму с конечным флегмовым числом. Так как пользоваться предложенным ими уравнением трудно, была разработана соответствующая диаграмма [84, 202].

4.10.9. НЕКОТОРЫЕ ДАННЫЕ ПО РАЗДЕЛЯЮЩЕЙ СПОСОБНОСТИ НАСАДОЧНЫХ И ТАРЕЛЬЧАТЫХ КОЛОНН

По опубликованным данным практически невозможно сравнить между собой ВЭТС для различных насадочных колонн или коэффициенты полезного действия для тарельчатых колонн. Это объясняется тем, что испытания проводили с различными эталонными смесями в разных условиях и только в редких случаях приводили аппаратурно-технологические параметры, указанные в разд. 4.10 в качестве безусловно необходимых. Дополнительные трудности возникают из-за того, что чистота применяемых эталонных смесей не всегда была гарантирована, а растворение смазки для кранов в отбираемых пробах часто приводит к искажению результатов. По-видимому, в настоящее время необходимо перейти к станлартным методам испытания, чтобы таким образом обеспечить получение сравнимых данных. В свете последних научных достижений становятся необходимыми новые исследования эффективности важнейших насадочных и наиболее распространенных тарельчатых колонн, учитывающие эти достижения и основанные на использовании таких современных точных методов анализа, как инфракрасная спектроскопия, газовая хроматография и массспектрометрия.

В табл. 28 дана приближенная оценка эффективности ректификационных колонн; в ней приведены результаты испытания *Таблица 28Б*.

Результаты испытаний тарельчатых колонн [215]

Автор конструкции колон- ны или тип колоины	Расстояние между та- релками, мм	Диаметр колониы, мм	Общая УС тарелки, мл	К. п. д. тарелки, % *
Кезом Гроль — Олдершоу Зигварт Бруун Грайнер и Фридрихс Штаге (тарелка с брызго- отбойниками) Штаге (колпачковая та- релка с открытыми слив- ными патрубками) Штаге (колпачковая та- релка с брызгоотбойни- ками) Шмюклер и Фриц Бранд Колонны со стандартны- ми шлифами	23—25 25 65 20 или 40 40 35—150	≈33 25 50 5 45 60 50 30—120	1,0 около 1—2 около 7,5 0,7 или 1,4 около 2— 2,5	50 80—90 100—110 70—100 64—66 70—90 80—95 75—95 80—90 40—90 40—95

Указанные значения нельзя безоговорочно использовать для сравнения, они дают только приближенное представление о коэффициенте полезного действия тарелки (см. разд. 7.3.3.)

Таблица 28A.

Результаты испытаний эффективности насадочных колони

	Параметры	насадки			
Насадочиые тела	Материал	Диаметр, мм	Высота, мм	Толщн- на стен- ки, мм	Поверх- ность иасадки в 1 л; м ²
Қольца Рашига	Стекло гладкое То же "" "" "" "" Фарфор То же Глина Проволочная сетка То же ""	2,0 2,0 3,0 4,0 4,5 5,0 6,0 6,5 10,0 5,5 8,0 10,0 3,0 5,0 6,0	2,0 2,0 3,0 4,0 4,5 5,0 6,0 6,5 10,0 5,5 8,0 10,0 3,0	0,5 0,6 0,7 0,6 0,5 0,5	2,140 1,680 1,320 1,109 1,382
Кольца «Прим»	Металл	2,2	2,5		
Спирали Виль- сона	Стекло »	3,0 5,0 6,33	1,5—3,0 5,0	0,4 0,65	
Разрезные стеклянные спнрали	» » »	2,1 3,1 3,1 6,33			
Спирали	Сталь V2A	1,6	1,6	0,2	
	То же	2,0 4,0	2,0 4,0	0,2 0,4	4,547 1,489
Шарики	Стекло гладкое То же Стекло матированное Стекло гладкое Стекло матированное Стекло гладкое	3,0 4,0 4,0 6,0 7,5 8,0			0,900 0,601 0,450
Седла	Фарфор То же »		4,0 6,0 8,0 10,0		1,500 1,150 0,720

Условня определения числа теоретических ступеней разделения: а см. [216]; б — шим нагрузкам, большие ВЭТС относятся к большим нагрузкам; г) эталонная смесь к различным давлениям н к средией плотности орошения.

Парам	етры ко	лонны	ВЭТС по дан	ным раз	личиых	нсследоват	елей	
Диаметр, мм	Попереч- ное сече- ние, см²	Рабочая высота, мм	Шульце— Штаге [216] ^а	Зигварт [217] ⁶	Торманн [21.8] ^в	Майлз с сотр. [192] ^г	Различ- ные из- мерения	Литера- тура
24 35 20 24 50 24 24 22 50 50 24 25 20 50	4,5 9,6 3,1 4,5 19,6 4,5 4,5 4,5 4,5 4,5 4,5 4,9 0,8 1,3 3,1 4,9	600 900 1250 600 950 600 600 1000 600 1000 1067	5,82—9,52 5,00—14,3 3,69—7,5 7,07—11,30 7,23—12,80	11,1 15,5 18,2 4,35	5—7 6—9 7—12 8—14 3—5 7—12	79,2 3,64,2	1,4—2,8 1,4—3,5	Разд. 7 , 8
40	12,5	1000	1.05.00			3,0-4,2	1,4—2,0	Собствен- ные дан- ные
24 24	4,5 4,5	600 600	1,25—3,32 1,82—5,00		2—5			Тоже
24	4,5	600	6,00-6,06		5—6 6—7			
24	4,5	600	5,827,22		0—1			
24	4,5	600	3,31—7,50					
30 30 30 30 30	7,0 7,0 7,0 7,0	450 450 450 450				4,7—6,3 6,0—9,0 7,5—11,4 9,0—12,8		Собствен- ные дан- ные

остальные параметры не указаны; в) меньшие ВЭТС относятся преимущественно к меньи-гептаи — метилциклогексаи и и-додекаи — циклогексилциклопеитаи; ВЭТС относятся насадочных и некоторых наиболее часто применяемых тарельчатых колонн. Различные конструкции насадочных и тарельчатых колонн рассмотрены подробно в разд. 7.8 и 7.3.3.

4.11. ГИДРАВЛИЧЕСКОЕ СОПРОТИВЛЕНИЕ, ПРЕДЕЛЬНАЯ СКОРОСТЬ ПАРОВ И РАСЧЕТ ОСНОВНЫХ РАЗМЕРОВ КОЛОННЫ

Для ректификации при атмосферном давлении в лаборатории обычно применяют колонны диаметром 10—30 мм, а для ректификации под вакуумом — колонны диаметром 20—50 мм. При очень высоких нагрузках колонны диаметром 50 мм можно применять также для разгонки при атмосферном давлении. Если необходимо работать в режиме, близком к захлебыванию, чтобы обеспечить максимальную разделяющую способность, то следует предварительно точно рассчитать диаметр колонны, при котором можно приблизиться к желаемой нагрузке.

Напомним, что под нагрузкой колонны подразумевают количество паров вещества, проходящее в единицу времени через колонну и конденсирующееся в головке колонны с образованием флегмы и дистиллята. Поскольку насыпная насадка и насадки других видов оказывают сопротивление как поднимающимся парам, так и стекающей вниз жидкости, то нагрузку нельзя увеличивать беспредельно. С увеличением скорости испарения, т. е. нагрузки, растет разность давлений в головке и в нижней части колонны, которую называют перепадом давления в колонне (или гидравлическим сопротивлением колонны). Гидравлическое сопротивление колонны зависит от типа и размеров колонны и ее насадки, рабочего давления ректификации, физико-химических свойств смеси, а также от нагрузки или скорости паров. Перепад

колонн с вращающейся насадкой приведены в табл. 30 и 31. Тарельчатые колонны имеют то преимущество, что их нагрузку можно снижать до очень низких значений, при этом их разделяющая способность даже увеличивается. Насадочные же колонны имеют определенную минимальную нагрузку, при которой еще обеспечивается противоточный массообмен. В промышленности во многих случаях колонны регулируют по перепаду давления во избежание захлебывания и для поддержания оптимальной нагрузки. Этот способ успешно применяют также для регулирования лабораторных установок (см. разд. 8.4.2).

давления в колоннах с концентрическим зазором можно вычислить по формуле (188). Данные по гидравлическому сопротивлению

Скорость паров (отнесенную к свободному сечению колонны), при которой в колонне начинает накапливаться жидкость, называют нижней предельной скоростью. Верхней предельной скоростью паров называют такую их скорость, при которой накопление жидкости в колонне достигает такой степени, что в тарельча-

тых колоннах слой жидкости перебрасывается на вышележащую тарелку, а в насадочных колоннах в нижней части образуется пенящийся слой жидкости, который постепенно поднимается в верхнюю часть колонны.

После фундаментальных работ Маха [219], Барта [220] и Лева [221] появилось много статей, в которых были рассмотрены закономерности, связанные с гидравлическим сопротивлением насадочных колонн. При тщательном экспериментальном исследовании взаимосвязи между перепадом давления и разделяющей способностью насадочных колонн Брауэр [208] определил сопротивление насыпной насадки 13-ти различных видов (см. табл. 29) в зависимости от нагрузки по жидкости. Испытания проводили

Таблица 29.

Параметры насадочных тел, использованные Брауэром [208] при измерении гидравлического сопротивления колонн

	насадочных тел	Материал	Размеры, мм	Соотно- шение диаме- тров ко- лонны и иасадоч- ного тела	Свободиый объем иасадки м³/м³	Удельная поверхность насадки, м²/м³	Длина проволоки или ленты, из которой изготов- лено насадочное тело, мм
						1000	
1.	Спирали с разом-	V2A (сталь)	$3\times3\times0,45$	1:12,3	0,777	1802	43
2.	кнутыми витками Спирали с разом-	То же	4×4×0,5	1:9,25	0,822	1480	61
3	кнутыми витками Спирали с разом-	»	3×3×0,40	1:12,3	0.771	1815	44
	кнутыми витками	-			0.001	0000	00
4.	Спирали с сом-	»	$2\times2\times0,3$	1:18,5	0,661	2680	32
5.	кнутыми витками Спирали с сом-	»	$3\times3\times0,45$	1:12,3	0,704	1717	60
٠,	кнутыми витками Спирали с сом-	V4A	4×4×0,4	1:9,25	0,760	1543	100
0.	киутыми витками						10.5
·7.	Кольца с перемыч-кой (свернутые из	V2A	2×2×0,25	1:18,5	0,716	1965	10,5
8.	ленты) Кольца с перемыч-	То же	4×4×0,3	1:9,25	0,824	1176	18,7
	кой Кольца с перемыч-	»	$6\times6\times0,4$	1:6,16	0,811	946	24,1
9.	кой					İ	,_
	Кольца Рашига	Фарфор Алюминий	5×5	1:7,4	0,475	977	
11.	Эллипсы Шарики	Алюминии Стекло	$\begin{array}{c} 3,7\times7,4\\2 \end{array}$	1:18,5	0,339	1786	
13.	Кольца Рашига	Фарфор	16×16	1:2,3	'		
٠							
		l	!	1	1	<u> </u>	1

Puc. 102.

Зависимость удельного гидравлического сопротняления насыпиой насадки различных типов (см. табл. 29) от плотности орошення (по данным Брауэра). Прямыми a-a, b-b, c-c отмечены границы гидродинамических режимов [см. уравнение (133)].

в колонне диаметром 37 мм с рабочей высотой 1 м при атмосферном давлении со смесью *н*-гептан — метилци-клогексан. Результаты весьма тщательных измерений, представленные на рис. 102, позволяют сделать следующие выводы:

1) Все кривые похожи одна на другую. Точки излома, ограничивающие различные режимы, лежат на линии изломов a-a, b-b и c-c. 2) Во всех интервалах нагрузок, ограниченных

точками излома, ход кривых, отражающих изменение гидравлического сопротивления, можно описать с помощью уравнения вида:

$$\Delta p/h = c f^n \tag{133}$$

где: n=1,0 для области ниже a-a (ламинарный поток паров); n=1,78 для области между a-a и b-b (турбулентный поток); n=2,7 для области между b-b и c-c (турбулентный поток); n=3,3 для области выше c-c (затопление, пенообразование):

Коэффициент c является функцией свойств паров и жидкости, а также пара-

метров насадки.

Рис. 103 иллюстрирует взаимосвязь между гидравлическим сопротивлением насадки и ее разделяющей способностью. Линейная зависимость числа теоретических ступеней, приходящихся на 1 м рабочей высоты колонны, $n_{\rm уд}$ для насадки из спиралей (см. табл. 29) от гидравлического сопротивления при турбулентном движении паров показывает, что во всем интервале нагрузок для турбулентного режима между переносом количества движения, тепла и вещества в процессе ректификации существует аналогия. Механизм массообмена при этом остается неизменным. Выше линии изломов c-c (см. рис. 103) пар в виде пузырей барботирует через накопившийся слой жидкости, причем процесс массообмена протекает уже по другому закону [203, 206, 208].

Каст [222] учел истинный путь, который проходит двухфазный поток и вместо высоты слоя насадки $H_{\rm K}$ ввел понятие эффек-

тивной длины $\mu H_{\rm K}$; коэффициент μ является физическим параметром, характеризующим искривленность траектории потока. Каст установил, что его опытные результаты в области перехода от ламинарного потока паров к турбулентному в колоннах с насадочными телами размером до 50 мм, а также данные других авторов находятся в хорошем согласии с полученным им уравнением для расчета гидравлического сопротивления колонны. Тойч [223] вывел полуэмпирическое уравнение для упрощенного расчета перепада давления в колонне (в безразмерной форме); соответствующие исследования были ограничены насадочными телами размером не менее 25 мм. Указана область применимости этого уравнения. Путем обработки опытных данных Гелбе [224], изучавшим работу насадки из спиралей с разомкнутыми витками размером $4 \times 4 \times 0,5$ мм в интервале рабочих давлений 10-740 мм рт. ст., Глазер [225] использовал в расчетах безразмерный параметр ϵ :

$$\varepsilon = \frac{\rho g \, \text{BE} \Pi / H_{\text{K}}}{\int \Delta p / X_{\text{K}}} \tag{134}$$

где ρ — плотность паров, кг/м³; g — ускорение свободного падения, м²/с; $H_{\rm K}$ — рабочая высота колонны, м; ВЕП — высота единицы переноса, м; Δp — перепад давления, кгс/м²; $X_{\rm K}$ — объем жидкости в колонне, м³.

Зависимость параметра є от важнейших переменных также можно представить в безразмерной форме. Параметр є изменяется в зависимости от нагрузки; эта зависимость позволяет четко проследить взаимосвязь между переносом количества движения и вещества, а также учесть влияние давления.

На основе собственных и литературных данных Райхельт, а также Райхельт и Бласс провели анализ гидродинамических закономерностей, характерных для насадки из колец Рашига и шаров. В результате были получены уравнения для расчета гид-

Puc. 103.

Взаимосвязь между перепадом давлення и разделяющей способностью насадки различных типов (см. табл. 29) (по данным Брауэра).

Puc. 104.

Зависимость гидравлического сопротивления насадки из фарфоровых седел размером $4-8\,$ мм от скорости воздуха при плотности орошения водой $40\,$ мл/(см $^2\cdot$ с).

Рис. 106.

Зависимость удельного перепада давления в слое колец из проволочной сетки (3 × 3 мм) от иагрузки при атмосфериом давлении. Днаметр колонны 2,5 см, высота насадки 1 м. данные Тюркауфа.

Puc. 105.

Зависимость гидравлического сопротивления насадки из спиралей Вильсона размером 3 мм от скорости воздуха при расходах орошающей жидкости от 200—1800 мл/ч.

равлического сопротивления в однофазном потоке, проходящем

через насадку из шаров и цилиндров.

Хекманн и Крель [226] исследовали гидравлическое сопротивление фарфоровых седел размером 4, 6 и 8 мм с использованием системы воздух—вода. Рабочая высота колонны составляла 1 м, а диаметр — 22 мм. Опытные данные, представленные на рис. 104, можно использовать только в качестве приближенной оценки перепада давления. Рис. 105 показывает, как сказывается увеличение расхода жидкости на гидравлическом сопротивлении насадки из спиралей Вильсона размером 3 мм. Очень выгодны (малый перепад давления) также кольца из проволочной сетки, как это видно из рис. 106 и 107. На них представлены результаты опытов, проведенных с использованием различных смесей.

Основываясь на опыте, приобретенном при стендовых испытаниях аппаратуры, Нойманн [227] ввел понятие «эквивалентной» скорости воздуха для оценки нагрузки по пару или жидкости.

Рид и Фенске [228] вывели уравнение для расчета перепада давления, которое Брауэр [208] привел к виду

$$\Delta p = \frac{1.67 \ (D\rho/\eta O)^{1.59}}{\rho M \ (\epsilon_0 - V_F/V_K)^3} \ RT H_K g \eta^2 O^3 \tag{135}$$

где p — абсолютное давление, кгс/м²; Δp — разность давлений, кгс/м²; M — молекулярная масса; $\varepsilon_0 = (V_{\rm K} - V_{\rm H})/V_{\rm K}$ — свободный объем сухой насадки;

 $V_{\rm K}$ — объем колонны, соответствующий рабочей высоте, м³; $V_{\rm H}$ — объем насадки, м³; $V_{\rm F}$ — объем удержанной жидкости, м³; R — универсальная газовая постоянная, кгс·м/(кгс·°С); T — абсолютная температура, K; $H_{\rm K}$ — высота слоя насадки (рабочая высота колонны), м; g — ускорение свободного падения, м²/с; η — динамическая вязкость паров, кгс·с/м²; ρ — плотность паров, кгс·с²/м²; O — удельная поверхность насадки, м²/м³; D — удельный расход паров, м³/(м²·с).

Сравнение результатов расчета по формуле (135) с экспериментальными данными дает очень хорошее согласие при оптимальном способе укладки насадочных тел.

Кривые на рис. 108 [229], а также данные, приведенные в табл. 30 [200], свидетельствуют о том, что физико-химические свойства перегоняемого вещества также существенно влияют на перепад давления. Данные табл. 30 относятся к ситчатой колонне Олдершоу. Следует указать на то, что в этом эксперименте применяли специально подобранные вещества, которые при температуре кипения имели неодинаковые значения плотности и поверхностного натяжения.

Умхольц и Винкль [230] определили зависимость перепада давления от нагрузки в ситчатых колоннах диаметром 25 мм,

0 0.05 0.1 0.15 0.2 0.25 0.3 0.35 0.4

W,M/G

Puc. 107.

Зависимость перепада давления, приходящегося на одну теоретическую ступень разделения, в слое колец из проволочной сетки от нагрузки при остаточных давлениях от 10 до 735 мм рт. ст.

Днаметр колонны 5 см, рабочая высота 1 м, даниые Тюркауфа.

Puc. 108.

Зависимость удельного гидравлического сопротивления колоины от скорости паров различных веществ (по данным Штаге):

1 — этанол; 2 — хлороформ; 3 — бензол; 4 — κ -гептан; 5 — динзопропиловый эфнр; 6 — дравннол; 7 — толуол; 8 — этнлацетат.

Таблица 30.

Гидравлическое сопротивление реальной тарелки Δp ситчатой колонны Олдершоу при ректификации различных веществ Диаметр колонны 28 мм, 30 реальных тарелок

н-Гептан (<i>t</i> = 98,424° $\rho_{\mathcal{H}}^{20} = 0,68$	C,	Метилциклогексан ($t^{760}_{ ext{kun}}=101,10$ °C, $\rho^{20}_{ ext{m}}=0,76944$)		Бензол (t = 80,09° $\rho_{\mathcal{H}}^{20} = 0.88$	C,	Муравьиная кислота $(t^{760}_{\text{кип}} = 100,75 ^{\circ}\text{C}, \\ \rho^{20}_{\text{ж}} = 1,2206)$		
нагруз- ка, мл/ч	∆р, мм рт. ст.	нагруз- ка, мл/ч	∆р, мм рт. ст.	нагруз- ка, мл/ч	Δp, мм pr. ст.	нагруз- ка, мл/ч	Δ <i>p</i> , мм рт. ст.	
1000 1500 2000 2500 3000 3500 4000 4500 5000 5230	0,50 0,53 0,55 0,57 0,60 0,64 0,70 0,77	1000 1500 2000 2500 3000 3500 4000 4500 5000 5230	0,62 0,63 0,65 0,67 0,71 0,77 0,85 0,93 0,97	1000 1500 2000 2500 3000 3500 4000 4280	0,76 0,82 0,84 0,87 0,91 1,00 1,11 1,17	200 400 600 800 1000 1125	0,88 0,95 1,02 1,09 1,18 1,23	

Поверхностное натяжение использованных веществ изменяется в интервале 20-40 дин/см (на границе с воздухом) при 20 °C.

в которых с шагом 25 мм установлены тарелки с долей свободного сечения 0,162, имеющие различное число отверстий неодинаковых диаметров. Из табл. 31 [192] видно, каким образом влияет рабочее давление ректификации на гидравлическое сопротивление и предельные нагрузки в колонне. В частности, согласно данным, приведенным в табл. 31, насадочным телам в форме шариков соответствует относительно узкий интервал рабочих нагрузок и большое гидравлическое сопротивление, что связано с малой долей свободного объема (0,26) насадки этого типа. Напротив, для насадок «Хели-грид» (см. разд. 7.3.4) имеется очень широкий интервал рабочих нагрузок и большая верхняя предельная нагрузка (см. также [39] к гл. 1).

Для расчета необходимого диаметра колонны следует знать верхнюю предельную скорость паров. На основании чисто теоретических рассуждений Шумахер [231] рассчитал константы скорости $k_{\rm n}$ (м/с) для различных типов насадки по следующей формуле:

$$k_{\rm n} = \rho_R w_{\rm n}^2 / d_{\rm H} g$$
 или $w_{\rm n} = \sqrt{k_{\rm n} d_{\rm H} g / \rho_R}$ (136)

где ρ_R — приведенная плотность паров; $\rho_R = \rho_\Pi/\rho_{\rm M} =$ плотность паров (г/л)/плотность жидкости (г/л) (при рабочем давлении), w_Π — предельная скорость паров; $d_{\rm H}$ — диаметр насадочного тела, м; g — ускорение свободного падения.

При использовании этой формулы предполагают постоянство вязкости паров и жидкости и учитывают влияние на предельную скорость паров типа и размеров насадочных тел, плотности паров и жидкости, но игнорируют влияние вязкости паров и жидкости и поверхностного натяжения жидкости.

Для константы скорости $k_{\rm n}$ установлены следующие значения в зависимости от вида насадки: 0,01 для колец Рашига, 0,021 для колец «Прим», 0,019 для седел, 0,004 для кусковой насадки, 0,0126 для спиралей (по данным автора).

Таблица 31.

Перепад давления и предельные нагрузки для различных насадочных тел при остаточном давлении 20—760 мм рт. ст. в колонне диаметром 25 мм с рабочей высотой 1,07 м

Тип насадочного тела	Размер на- садочного	Остаточное давленне,	Перег давле мм рт	ння,	Преде нагру г/ч	ельная зка,
	тела, мм	мм рт. ст.	мин.	макс.	мнн.	макс.
«Хели-грид»	_	50 100 150 760	5 5 6 1	28 28 27 27	1200 650 550 500	1650 1600 1100 5500
Шарики (неплотная упа- ковка)	3,6	20 50 100 150 760	6 5 6 5 3	26 32 35 32 27	450 500 700 1000 125	700 900 1150 1400 2500
Шарики (плотная упаков- ка)	3,6	20 50 100 150	3,5 3,5 4 4	31 30 30 35	380 620 800 1000	720 900 1170 1300
Седла	6,3	20 50 150 760	2 1 2 2 2	8 8 8 800	450 600 900 2600	800 1100 2200 4800
Стеклянные спирали с тре- мя витками	6,3	20 50 150 760	1 1 1 1	5 5 5 —	450 800 1000 1200	900 1400 2200 1600
Одинарные стеклянные витки	6,3	20 50 150 760	2 3 3 2	14 14 18 —	450 970 1450 2400	900 1200 2000

 $Puc.\ 109.$ Номограмма Шумахера для определения предельной скорости паров для насадок. $d_{\rm H}$ — диаметр насадочного тела.

Для быстрого расчета искомой предельной скорости паров была разработана номограмма (рис. 109), применение которой поясним на следующем примере.

Пусть нужно определить предельную скорость паров при ректификации органической кислоты нормального строения C_7 при 20 мм рт. ст. ($t_{\rm кип}^{20}=125,0$ °C). Насадочные тела — седла размером 4 мм. Определяем необходимые величины: $k_{\rm H}=0.019$

$$ho_{\Pi} = \frac{20}{398} \cdot 130 \cdot 0,01605 = 0,105 \ [по формуле (32)]$$

$$ho_{R}=rac{
ho_{D}}{
ho_{F}}=rac{0.105\,({
m r}/\pi)}{900\,({
m r}/\pi)}\,({
m при}\,\,20\,\,{
m mm}\,\,{
m pt.}\,\,{
m ct.})=0.0001165=0.1165\cdot 10^{-8}$$

На номограмме рис. 109 необходимые построения для определения предельной скорости показаны пунктирной линией. Через точку пересечения вертикальной линии, соответствующей константе скорости 0,0190, и горизонтальной линии, соответствующей диаметру $d=4\,$ мм, проводят линию, параллельную

наклонным линиям сетки. Из точки пересечения этой параллельной линии с вертикальной линией, соответствующей значению $\rho_R=0.12$, проводят горизонталь до вертикальной шкалы предельных скоростей и считывают искомую величину $2.5\,$ м/с.

Конечно, с такой предельной скоростью паров колонна работать не может, поэтому берут 50—70% от найденного значения (60% соответствуют скорости

1,5 m/c).

Усложним поставленную задачу: пусть теперь нужно определить необходимое поперечное сечение колонны для перегонки кислоты С, нормального строения при 20 мм рт. ст. и нагрузке 400 г/ч. Для расчетов понадобится формула

$$f = \frac{D \cdot 22\,400\,(273+t)\,760}{w_{\rm B} \cdot 3600 \cdot 273p}\,(\text{cm}^2) \tag{137}$$

где f — поперечное сечение колонны, см²; D — расход паров в колонне, моль/ч; t — температура перегонки, °C; w_{Π} — выбранная скорость паров, см/с; p — рабочее давление процесса перегонки, мм рт. ст.

Выполнив простейшие арифметические операции в формуле (137), получим

$$f = \frac{DT}{w_{\Pi}p} \cdot \frac{22\,400\cdot760}{3600\cdot273} = \frac{17,3DT}{w_{\Pi}p} \left(\text{cm}^2 \right) \tag{138}$$

При нагрузке $D=400~{\rm r/q}=3,4~{\rm моль/q}$ при $w_{\rm II}=150~{\rm cm/c}$ требуется колонна с поперечным сечением:

$$f = \frac{17,3\cdot3,4\cdot399}{150\cdot20} = 7,9 \text{ cm}^2 \tag{139}$$

Отсюда рассчитываем радиус колонны

$$r = \sqrt{f/\pi} = \sqrt{7,9/3,14} = 1,6 \text{ cm}$$
 (140)

Для ректификации при атмосферном давлении формула (138) приводится к виду

$$f = 0.0228DT/w_{\pi} \text{ (cm}^2) \tag{141}$$

Для сравнения подсчитаем, какая предельная нагрузка может быть при перегонке н-гептана в колонне диаметром 30 мм при атмосферном давлении. Предельная скорость паров при работе с насадкой из седел размером 4 мм составит 0,38 м/с. Отсюда

$$D = f w_{\Pi}/0,0288T = 7,9 \cdot 38/(0,0288 \cdot 371) = 35,5$$
 г-моль/ч = 3550 г/ч = 5200 мл/ч (142)

То, что такие высокие нагрузки вообще возможны в колонне диаметром 30 мм, доказывают опыты Коллинга [171]. Сравнительный расчет был проведен главным образом для того, чтобы показать, насколько существенно увеличивается скорость паров и, следовательно, уменьшается нагрузка при переходе к пониженному лавлению.

Автору до сих пор не известны какие-либо специальные методы расчета предельной скорости паров для лабораторных тарельчатых колонн. Уравнения, справедливые для промышленных колонн, в данном случае не могут быть использованы, так как дают большие погрешности. Опыт показывает, что тарельчатые колонны могут быть нагружены на $^{1}/_{3}$ от нормальной нагрузки насадочных колонн того же диаметра. Это обусловлено тем, что, во-первых, слой жидкости на тарелках и, во-вторых, паровые патрубки со

сравнительно узким поперечным сечением приводят к увеличению гидравлического сопротивления.

Вопросы гидродинамики потоков в насадочных колоннах и в зернистых слоях подробно рассмотрел Барт [220], который, в частности, отметил, что насадочные тела с острыми кромками вызывают в два и три раза большее гидравлическое сопротивление

по сравнению с насадочными телами округленной формы.

На основании анализа гидродинамических закономерностей однофазных потоков, движущихся в слоях насадки, Дэвид [191] наметил последовательность расчета числа теоретических ступеней разделения в насадочной колонне с кольцами Рашига, имеющими размеры от 8 до 50 мм. Дэвид исходил при этом из той предпосылки, что перепад давления, скорость паров и плотность паров вследствие их сильного влияния на разделяющую способность насадочной колонны должны быть учтены в любой расчетной методике. Исходя из известного уравнения для определения потери напора в трубопроводах, коэффициент трения можно представить в следующем виде:

 $\xi = \frac{2 \Delta p g d_{\rm H}}{w_{\rm H}^2 \rho_{\rm H} h} \tag{143}$

где Δp — перепад давления, мм вод. ст.; $d_{\rm H}$ — диаметр насадочного тела, м; $\omega_{\rm H}$ — скорость паров, отнесенная к свободному сечению колонны, м/с; $\rho_{\rm H}$ — удельный вес паров, кгс/м³; h — высота слоя насадки, м.

Отношение числа теоретических ступеней разделения, приходящихся на 1 м насадки, $n_{y_{\rm A}}$ к коэффициенту трения ξ было принято в качестве базовой величины, не зависящей от критерия Рейнольдса. Эта величина, имеет постоянное значение (0,13) для всех смесей, использованных Дэвидом. Он принимает, что эффективность разделения имеет максимальное значение при верхней предельной скорости паров. Однако в лабораторных колоннах эта скорость не намного превышает ту скорость паров, которая соответствует минимально допустимой нагрузке. Поэтому соотношение

$$n_{\text{OHT}} = 0.13\xi \tag{144}$$

имеет силу также для лабораторных колон, если эффективность разделения максимальна ($n_{\text{опт}}$ отнесено к 1 м рабочей высоты колонны).

При обобщении экспериментальных данных было получено следующее эмпирическое уравнение для расчета рабочей высоты колонны H_{κ} :

$$H_{\rm K} = 1 + (n - 0.13\xi) (10 + d_{\rm H})/120 \text{ (M)}$$
 (145)

Уравнение (145) справедливо для флегмового числа $v=\infty$, т. е. для соотношения расходов жидкости и паров равного 1. В результате обработки результатов 115 опытов с использованием системы вода—воздух Бек [244] предлагает новые уравнения для насадочных тел размером 8—80 мм и для колонн диаметром от 150 до 1200 мм:

4.12. ТЕПЛОВЫЕ РАСЧЕТЫ

Тепловые расчеты процесса лабораторной перегонки проводят редко, поскольку в данном случае затраты энергии по сравнению с полупромышленными или промышленными установками весьма незначительны. Обычно в лабораториях перегонку проводят при большем или меньшем избытке тепла, а фактическую потребность в электрической энергии регулируют с помощью дополнительных сопротивлений. В лабораторной практике газ до сих пор еще применяют при дистилляции по методу Энглера, при аналитических разгонках, как средство обогрева масляных, песочных бань и бань с металлическими теплоносителями. Применения открытого газового пламени для нагревания избегают при перегонке веществ с высоким давлением паров ввиду возможной опасности перегрева жидкости, растрескивания аппаратуры или взрыва. В настоящее время предпочтение отдают электрическому обогреву при помощи закрытых колбонагревателей или нагревательных устройств, в которых электрическая спираль защищена слоем изоляционного материала. Для достижения невысоких температур применяют инфракрасное излучение (в видимой и невидимой частях спектра), которое обладает всеми преимуществами радиапионного обогрева [232]. Применение токов высокой частоты для нагревания в лабораторных условиях находится еще только в стадии проверки.

При периодической перегонке разделяемую смесь, загруженную в куб, сначала нагревают до температуры кипения. При дальнейшем подводе тепла (в соответствии с энтальпией испарения смеси) происходит испарение. Скорость испарения зависит от количества тепловой энергии, подводимой в единицу времени. При непрерывной ректификации часть тепла подводят к исходной смеси уже в теплообменнике для предварительного подогревания исходной смеси. Основная часть тепловой энергии расходуется для

нагревания куба.

Обозначим общий расход тепла через Q; тогда уравнение общего теплового баланса для различных видов перегонки без учета тепла, необходимого для подогревания кубовой жидкости до температуры кипения, будет иметь следующий вид:

для дистилляции

$$Q = Q_{K} = Q_{\Lambda} + Q_{\Pi} = Q_{KOH} + Q_{\Pi}$$
 (146)

для периодической ректификации

$$Q = Q_{K} = Q_{A} + Q_{\Phi} + Q_{\Pi} = Q_{KOH} + Q_{\Pi}$$
 (147)

для непрерывной ректификации

$$Q = Q_{K} + Q_{\Pi H T} = Q_{I} + Q_{\Phi} + Q_{\Pi} = Q_{KOH} + Q_{\Pi}$$
 (148)

 $\Gamma_{\rm ДE}$ $Q_{\rm K}$ — количество тепла, подводимое в кубе (колбе); $Q_{\rm ПHT}$ — количество тепла, подводимое при непрерывной ректификации в теплообменнике предварительного подогрева; $Q_{\rm Z}$ — энтальпия дистиллята (в парообразном состоянии); $Q_{\rm D}$ — эн-

 $Puc.\ 110.$ Схема теплового баланса при дистилляции (а), периодической (б) и непрерывной (в) ректификации.

тальпия флегмы (в парообразном состоянии); Q_{Π} — тепловые потери; $Q_{\text{кон}}$ — количество тепла, отводимое в конденсаторе при конденсации паров и охлаждении дистиллята.

Эти уравнения справедливы при условии, что дистиллят и флегма охлаждены до температуры, при которой смесь поступает в куб. Дополнительные пояснения к приведенным соотношениям даны на рис. 110.

Чтобы дать представление о затратах тепла при лабораторной перегонке, приведем следующий пример. Пусть необходимо разделить смесь бензол—толуол [50% (масс.)] при атмосферном давлении с флегмовым числом 2 при нагрузке колонны 0,5 кг/ч и загрузке 2 кг исходной смеси (20 °C). Физико-химические параметры компонентов этой смеси, необходимые для дальнейших расчетов, таковы:

	Бензол	Толуол
t ⁷⁶⁰ , °C	80,1	110,6
Теплоемкость c_p при 50 °C, ккал/(кг °C)	0,43	0,43
ккал/кг	93,8 (при 80,1°C)	86,5 (при 109,7°C)

^{* 1} ккал = 4168,84 Дж, 1 Дж = $2,388 \cdot 10^{-4}$ ккал.

Принимаем, что испаряется только бензол, хотя в действительности с повышением температуры в кубе испаряется и некоторая часть толуола (вследствие увеличения концентрации толуола

при отгонке бензола). Обусловленная этим допущением незначительная погрешность несколько завышает расход тепла, так как энтальпия испарения для толуола меньше, чем для бензола. Тепловые потери оценить весьма трудно; они складываются из тепловых потерь в кубе, головке колонны и, главным образом, в самой колонне. Тепловые потери в кубе в значительной степени можно уменьшить применением подходящего теплоизолирующего материала (см. разд. 7.7). Методы устранения тепловых потерь в самой колонне изложены ниже. Затраты тепла на полограниесмеси до 80 °C составляют

$$Q_{K} = B (t_{2} - t_{1}) c_{p} + Q_{\Pi}$$
 (149)

$$Q_{\rm K} = 2 (80 - 20) 0,43 \text{ ккал} = 51,6 \text{ ккал}$$
 (150)

Затраты тепла на испарение дистиллята и флегмы составляют

$$Q_{\kappa} = (E + R) \Delta H_{V} + Q_{\Pi}$$
 (151)

$$Q_{\rm K} = (0.5 + 1.0) \, 93.8 \, \, {\rm kka} \, {\rm m/y} = 140.7 \, \, {\rm kka} \, {\rm m/y}$$
 (152)

где B — количество исходной смеси в кубе, кг; t_2 — температура в конце разгонки, °C; t_1 — температура исходной смеси. °C.

Исходя из эквивалентного соотношения между электрической и тепловой энергией

$$1 \text{ кBт} = 860 \text{ ккал}$$
 (153)

получим, что для проведения данной разгонки необходим элек-грический подогреватель с фактической мощностью

$$154,7/860 = 0,18 \text{ kBt} = 180 \text{ Bt}$$
 (154)

Расчет поверхности конденсатора обсуждается в разд. 7.4. Формула (191) может быть использована для расчета греющей поверхности теплообменника для подогрева питающей жидкости при непрерывной ректификации (в этой формуле Q — количество тепла, подводимое к жидкости; F — поверхность теплообмена, Δt — разность между температурой греющей среды и температурой нагреваемой жидкости). Средняя разность температур вычисляется по формуле (192).

В лабораториях обычно приходится работать со стеклянными приборами; в случае применения стекла в качестве конструкционного материала коэффициент теплопередачи можно принять приблизительно равным $2.5 \cdot 10^{-2}$ ккал/(см² · ч · °C). При использовании обычных круглодонных колб для перегонки при нормальных скоростях испарения поверхность колбы вполне достаточна для подвода необходимого тепла.

Чтобы обеспечить возможно более полное исключение тепловых потерь, в качестве тепловой изоляции колонн используют

Puc. 111

Зависимость тепловых потерь в изолированной колоине от рабочей температуры.

1 — колоина с вакуумированной рубашкой; 2 — колонна с изоляцией из стекловолокна, толщина слоя 50 мм; 3, 4 — колониы, изолированиые магнезией (85%), толщина слоя изоляции 25, 4 мм (3) и 50,8 мм (4). 1, 2 — данные Роуза [158]; 3, 4 — данные Юнга [233].

в первую очередь материалы с очень низкой теплопроводностью (см. разд. 7.7), например магнезию, асбест, минеральную вату и стеклянную шерсть [153]. Однако это не всегда полностью достигается (табл. 32).

Юнге [233] провел измерения тепловых потерь в колонне с вакуумированной рубашкой и в колонне с тепловой изоляцией из стекловолокна толщиной 50 мм. Результаты этих исследований в зависимости от температуры внутри колонны приведены на рис. 111; на рисунке представлены также данные Роуза [153], взятые из табл. 32.

Тепловыми потерями в ректификационных колоннах никак нельзя пренебрегать при балансовых опытах. «Дикая» флегма, вызванная тепловыми потерями в колонне, может быть исключена лишь в том случае, если дополнительно обогревать изоляционный кожух. Только адиабатически работающая колонна может давать наилучшие и воспроизводимые результаты.

Тепловые потери в теплоизолированной колонне можно рассчитать по следующей формуле:

$$Q_{\Pi} = \frac{\lambda \cdot 2\pi H_{K} \Delta t}{2.3 \lg \left(d_{M3}/d_{K}\right)} \tag{155}$$

где λ — теплопроводиость теплоизоляционного материала, ккал/(м·ч·град); $Q_{\rm H}$ — тепловые потери, ккал/ч; $H_{\rm K}$ — высота колонны, м; Δt — разность между

Таблица 32.

Тепловые потери в колонне со слоем изоляции из магнезии (85% оксида магнии)

Колонна диаметром 25,4 мм н высотой 30,5 см

	Разиость темпера-	То лщина слоя, 25,	изолируюц 4 мм	Толщина нзолирующего слоя 50,8 мм				
Перегоияе- мое веще- ство	ерегоияе- ре веще- тур 760 —25.		тепловые потери		тепловые потери		«дикая» флегма,	
	°C	кал/ч	кал/см²	«дикая» флегма, мл/ч	кал/ч	кал/см²	Р\им	
Бензол Толуол n-Цимол	55 85 151	4 800 7 600 13 800	20 31,6 57,2	54 101 238	3450 5400 9800	14,3 22,4 40,7	42 73 170	

температурой внутри колонны и температурой окружающей среды; $d_{\rm H3}$ — наружный диаметр тепловой изоляции, м; $d_{\rm K}$ — диаметр колонны, м.

Пример. Нужно рассчитать тепловые потери в колонне диаметром 25 мм и высотой 5 м. В качестве изоляции использована стеклянная шерсть в виде крошки [$\lambda=0.055~$ ккал/(м·ч·°C)] толщиной 62,5 мм. Температура внутри колонны составляет 76,6°C, комнатная температура 18°C. По формуле (155) находим:

$$Q_{\pi} = \frac{0.055 \cdot 6.28 \cdot 5 \cdot 58.6}{2.3 \lg 6} = 56.5 \text{ ккал/ч}$$
 (156)

Таким образом, несмотря на изоляцию, имеют место тепловые потери $(56,5\ \text{ккал/ч})$, которые следует компенсировать дополнительным обогревом во избежание накопления жидкости у стенок колонны.

4.13. ХАРАКТЕРИСТИКА РАЗДЕЛЯЕМЫХ ВЕЩЕСТВ И ПОЛУЧЕНИЕ КРИВЫХ РАЗГОНКИ

При лабораторной перегонке наряду с температурой кипения определяют также такие характеристики дистиллята, как плотность, показатель преломления, температуры затвердевания и плавления, а иногда также молекулярную массу и иодное число (рис. 112). Точную характеристику продукта можно получить, измеряя несколько показателей (особенно при аналитических разгонках). Фракционный анализ дистиллята только по температуре кипения в большинстве случаев приводит к ошибочному заключению [234].

В последнее время для идентификации фракций все шире привлекают инфракрасную спектроскопию, масс-спектроскопию, а также газовую хроматографию. Для анализа все чаще применяют проточные приборы, обеспечивающие непрерывность контроля.

Физико-химические константы разделяемых веществ обычно берут из справочников и руководств (см. в [235]), однако к этим данным следует относиться весьма критически. Часто опубликованные данные значительно расходятся между собой. Даже для таких веществ, как бензол и 1,2-дихлорэтан, указанные значения физико-химических констант расходятся между собой на величину, которой нельзя пренебречь. Обычно отдают предпочтение более поздним данным, относительно которых можно предположить, что они определены с максимально возможной точностью. Если на диаграмму разгонки нанести теоретические значения констант чистых веществ (см. рис. 84), то оценка полученных результатов значительно упростится.

К сожалению, в литературе не всегда можно найти все необходимые значения физических констант, и требуется либо пересчитать физические константы для других условий, либо рассчитать их заново.

Фундаментальный труд Рида и Шервуда [235] посвящен физическим свойствам газов и жидкостей и методам их расчета. Методы расчета термодинамических параметров газов и жидкостей весьма удачно систематизированы также и в книге Хехта с сотр. [236].

Показатели преломления в разных справочниках часто указываются для различных температур, поэтому не исключена возможность применения интерполяции. Для членов гомологического ряда веществ графическая зависимость показателя преломления от числа атомов углерода для различных температур, как показал Штаге [237], имеет вид равносторонней гиперболы. Используя эту закономерность, можно корректировать соответствующие диаграммы (рис. 113). Следует учитывать также, что отклонение температуры на 1 °С приводит к изменению показателя преломления в среднем на 5 единиц в четвертом знаке после запятой, поэтому необходимо очень точно регулировать температуру в ячейке рефрактометра, по возможности с точностью до 0,1 °С. Очень удоб-

Рис. 112. Диаграммы разгонки бензиновой фракции.

Puc. 113.

Зависимость показателя преломления карбоиовых кислот иормального строения от числа атомов углерода для различиых температур.

ные номограммы для расчета различных физических констант чистых веществ приведены в работах Харбанда [238], а также Орличека и Пелля [239].

При проведении перегонки при атмосферном давлении необходимо постоянно следить за барометрическим давлением. Отклонения порядка 20 мм рт. ст. могут привести, например, к из-

менению температуры кипения бензола на 1 °С. Даже если рабочий барометр точно откалиброван по прецизионному барометру, необходимо вводить дополнительную поправку, учитывающую температурную деформацию столбика ртути и шкалы. С помощью этой поправки результаты измерений приводят к 0 °С, так как согласно определению единица давления 1 мм рт. ст. соответствует температуре 0 °С. Номограмма Хойсслера 1 240 1 позволяет без дополнительных расчетов сразу определить скорректированное значение барометрического давления (рис. 114). Номограмма основана на зависимости:

$$b_{\text{Kop}} = b \left[1 - (\alpha - \beta) t \right] \text{ (MM pt. ct.)} \tag{157}$$

где $b_{\text{кор}}$ — скорректированное барометрическое давление; b — отсчитанное барометрическое давление; α — коэффициент линейного расширения ртути (0,000182 на 1°С); β — коэффициент линейного расширения шкалы (для латуни — 0,000019, для стекла — 0,000008); t — комнатная температура, °С.

В соответствии с правилами калибровки стеклянных термометров (см. разд. 8.2.1) термометр погружают в калибровочную жидкость до деления шкалы, соответствующего измеряемой температуре. Если столбик ртути не погружен полностью в жидкость или пар, температуру которых измеряют, то следует внести поправку на выступающий столбик ртути. Для измерения средней температуры выступающего участка ртутного столбика рядом с рабочим термометром устанавливают вспомогательный термометр. Скорректированные показания рабочего термометра определяют по формуле:

$$t_{\text{kop}} = t + ka \left(t - t_{\text{cp}} \right) \tag{158}$$

где t — показание рабочего термометра; k — кажущийся коэффициент объемного расширения ртути в стекле (для термометров из иенского стекла № $16\,k$ = 0,000157, а иенского стекла № $2954\,k$ = 0,000163); a — длина выступающего столбика ртути, выраженная в градусах; $t_{\rm cp}$ — средняя температура выступающего столбика ртути, показываемая вспомогательным термометром.

Номограмма Коуля [241] построена на основе зависимости (158) при k=0,000156. Применительно к перегонке при атмосферном давлении номограмма дополнительно позволяет определить температуру кипения точно при 760 мм рт. ст. (обычно для удобства сравнения результаты пересчитывают относительно этого давления).

Корректировка температуры кипения базируется на зависи-

мости:

$$K_1 = (b - 760) \, dt/dp \tag{159}$$

где dt/dp — производная температуры кипения от рабочего давления в мм рт. ст. (зависит от природы вещества).

Комбинирование уравнений (158) и (159) приводит к соотношению, позволяющему пересчитывать температуру кипения для 760 мм рт. ст.

 $K = [ka (t - t_0)] - (b - 760) dt/dp (160)$

Номограмма, приведенная на рис. 115, облегчает приведенный выше расчет. Этой номограммой пользуются следующим образом.

Сначала вычисляют $t-t_0$, затем полученную на шкале A точку соединяют с соответствующей точкой на шкале a. Затем точку пересечения на шкале B соединяют со значением барометри-

Puc. 114.

Номограмма Хойсслера для корректировки показаний барометра.

гис. 110. Номограмма Коуля для корректировки показаний термометра.

ческого давления (в мм рт. ст.) на шкале B. Точка пересечения последней прямой со шкалой dt/dp дает скорректированное значение t, соответствующее полному погружению в жидкость термометра и давлению $760\,$ мм рт. ст.

Пример. Допустим, что при перегонке под атмосферным давлением температура в головке колонны соответствует точке кипения фенола и составляет $t=179.8\,^{\circ}$ С. Средняя температура выступающего ртутного столбика оказалась равной $t_{\rm Cp}=30\,^{\circ}$ С (она измерена вспомогательным термометром, шарик которого подведен к середине непогруженного участка ртутного столбика). Длина выступающего столбика соответствует $a=40\,^{\circ}$ С, барометрическое давление 750 мм рт. ст.; для фенола dt/dp=0.045.

Находим $t-t_{\rm cp}=149.8$ °C. Соединим точку 150 на шкале A с точкой 40 на наклонной шкале a, и на шкале B получим точку пересечения 0,95. Это и есть поправка на столбик ртути. Эту точку соединяем с точкой 750 на шкале B и получаем окончательную поправку +1,4°C в точке пересечения линии 0,045 шкалы dt/dp с прямой, соединяющей шкалы B и B. Таким образом, скорректированная температура равна (179.8 °C +1.4 °C) =181,2 °C (см. рис. 115).

Аналогичную методику для уточнения температур кипения при 760 мм рт. ст. предлагает Рекхард [57], который определил

Puc. 116.

Ступенчатая диаграмма непрерывной разгонки сырой смеси жирных кислот.

Puc. 117.

Столбиковая диаграмма распределення постоянно кипящих фракций по числу атомов углерода для сырой смесн жирных кислот.

групповые константы c в уравнении (18) (разд. 4.4) для 400 органических веществ. Данный способ применим также и к многокомпонентным смесям.

Для записи значений измеряемых величин в лабораторных условиях очень удобно пользоваться печатными бланками (карты опытов). С помощью записей в этих бланках значительно упрощается построение диаграммы разгонки. Диаграмму разгонки можно строить либо по возрастанию выхода дистиллята (см. ниже рис. 118), либо по возрастанию температуры (см. рис. 84, 112). В то время как первый способ еще применяют в промышленности для анализа многокомпонентных смесей (нефть, бензин), все большее распространение получает второй способ. Согласно этому способу на оси ординат откладывают значения температуры кипения, а на оси абсцисс — выход дистиллята. Для повышения точности отсчета шкалу температур обычно строят в более крупном масштабе, чем шкалу выхода дистиллята. Целесообразно также (если при этом не снижается наглядность) наносить на диаграмму разгонки все измеренные величины, в том числе температуру куба, и кривую изменения рабочего давления. После того как на основании результатов измерений идентифицированы определенные фракции, на диаграмме для большей наглядности проводят утолщенные вертикальные линии, разграничивающие отдельные фракции. На рис. 84 приведен пример разделения головного погона жирных кислот в результате ректификации с большим числом теоретических ступеней при 20 мм рт. ст. Для бинарных смесей удобна также такая форма диаграммы, для построения которой на оси y откладывают значения концентрации дистиллята, а на оси x — выход дистиллята (см. рис. 90).

Для оценки результатов непрерывной ректификации, в частности смесей гомологов, большую пользу может оказать построение ступенчатой (идеализированной) диаграммы [242] (рис. 116). На ее основе можно построить столбиковую диаграмму фракционного состава смеси (рис. 117). Наглядные симметричные диаграммы Майер-Грольмана и Веселовского [243] также позволяют быстро проанализировать результаты разделения, полученные при разгонке по Энглеру или при аналитической ректификации многокомпонентных смесей, например моторных топлив, сланцевых масел, смол. По этому методу на ось y наносят значения температуры кипения, а на ось x (вправо и влево от оси y) — выход дистиллята в процентах от общего количества по фракциям, укладывающимся в температурные интервалы не уже 10 °C. На диаграмме получают площади (их обычно заштриховывают), напоминающие по форме репу или луковицу и дающие наглядное представление о результатах разгонки. Дополнительно слева на симметричной диаграмме приводят ряд чисел, соответствующих количествам дистиллята (в %), которые были получены с момента начала разгонки до определенной температуры; справа на диаграмме наносят числа, показывающие выход дистиллята (в %) для определенных температурных интервалов. На диаграмме разгонки (рис. 118, б) значение 180 °C соответствует верхнему температурному пределу бензиновой фракции, а 325 °C -верхнему температурному пределу фракции среднего масла.

Рис. 118. Обычная (а) и симметричная (б) диаграммы разгонки сланцевого масла.

Puc. 119.

Симметричная диаграмма разгонкн обычного ($oldsymbol{a}$) и спецнального ($oldsymbol{\delta}$) дизельного топлива.

На рис. 118 дано сравнение обычной и симметричной диаграмм разгонки для сланцевого масла.

Основные преимущества симметричной диаграммы разгонки заключаются в том, что эти диаграммы позволяют быстро сравнивать количество кубового остатка (27%) с общим количеством дистиллята и по ним легко установить температуру, при которой начинается термическое разложение (по утолщению площади диаграммы при температуре около 320 °C). Кроме того, путем наложения диаграмм, нанесенных на кальку, можно быстро сравнить результаты различных разгонок.

Даже рядом изображенные симметричные диаграммы площадей, построенные для различных разгонок, дают быстрый и надежный способ сравнения полученных результатов. На рис. 119 сравниваются две симметричные диаграммы разгонки для обыч-

ного и специального дизельного топлива.

4.14. ПРИМЕРНАЯ ПОСЛЕДОВАТЕЛЬНОСТЬ РАСЧЕТА ПРОЦЕССА РАЗДЕЛЕНИЯ

Ниже рассмотрена рабочая схема решения задач разделения, приведенная также в табл. 4.

4.14.1. ПЕРИОДИЧЕСКАЯ РЕКТИФИКАЦИЯ ПРИ АТМОСФЕРНОМ ДАВЛЕНИИ

В лабораторию регулярно поступают относительно большие количества смеси (около 10 л в неделю) бензол — n-гептан, которую нужно разделить методом периодической ректификации. Дистиллят должен содержать 99% (мол.) бензола, а кубовый остаток не более 2% (мол.) бензола.

Характеристика компонентов разделяемой смеси:

	Бензол	н-Гептан	
Содержание, % (мол.)	60 78,11 80,1 0,87895	40 100,20 98,42 0,68368 1,77	

1. Предварительная оценка необходимого числа теоретических ступеней разделения. При атмосферном давлении разность температур кипения компонентов смеси равна 18,3 °С. При условии идеального поведения смеси необходимо либо 9 теоретических ступеней разделения (расчет по диаграмме на рис. 72), либо 16 теоретических ступеней [расчет по формуле (96)]. Как показано ниже в п. 3, исходная смесь не является идеальной, поэтому необходимое число теоретических ступеней разделения должно быть увеличено.

Пример ясно показывает, что по разности температур кипения можно получить только грубо приближенную оценку для n.

2. Рабочее давление разгонки. Разделение целесообразно проводить при атмосферном давлении, поэтому отпадает необходимость выбора оптимального рабочего давления ректификации. Следует только учесть, что температура кипения должна быть скорректирована относительно давления 760 мм рт. ст. (см. рис. 114, 115); при этом необходимо внести поправку на выступающий ртутный столбик.

3. Расчет числа теоретических ступеней разделения и флегмового числа. Кривая равновесия системы бензол — *н*-гептан известна (см. табл. 26, разд. 4.10.3), она асимптотически приближается к диагонали [при увеличении концентрации до 100% (мол.)].

Возьмем за основу величины, указанные в разд. 4.10.3, и построим кривую равновесия [диаграмма размером 50×50 см с делениями в % (мол.)].

С помощью диаграммы равновесия пар — жидкость определим условия ректификации, как это описано в разд. 4.7.1. Рабочая линия процесса ректификации для укрепляющей части колонны $[x_B=60\,\%$ (мол.) и $x_E=99\,\%$ (мол.) I пересекает ось ординат в точке y=32. Из (78) следует

$$t_{\text{MHH}} = 99/32 - 1 = 2,09$$

Выберем рабочее флегмовое число v=9, и по (75) получим y=99/10=9.9

Рабочая линия, проведенная через y=9,9 и $x_E=99,0$ для рабочего флегмового числа v=9, служит базой для графического изображения ступеней разделения между этой линией и кривой равновесия. Для начала разгонки находим число теоретических ступеней n=25.

Концу разгонки соответствует дистиллят состава $x_E = 99\%$ (мол.) и кубовая жидкость концентрацией 2% (мол.). При этих условиях рабочая линия пересекает ось ординат в точке y=3, поэтому

$$t_{\text{MHH}} = 99/3 - 1 = 32$$

Определяем, что этому рабочему числу соответствует 25 теоретических ступеней; берем за основу v=50, откуда получаем

$$y = 99/51 = 1,94$$

Соединим точки y=1.94 и $x_E=99.0$. Между новой рабочей линией и кривой равновесия строим ступенчатую линию. Как и следовало ожидать, получаем n=25 теоретических ступеней.

Таким образом, получены следующие параметры ректификации: число теоретических ступеней разделения n=25; флегмовое число в начале ректификации v=9; флегмовое число в концеректификации v=50.

4. Определение нагрузки, количества дистиллята и времени установления рабочего режима. Прежде всего пересчитаем концентрацию бензола из % (мол.) в % (об.) (см. разд. 3.4) по формуле (15):

 $\frac{78,11\cdot 06\cdot 0,879}{78,11\cdot 0,6\cdot 0,879+100,2\cdot 0,4\cdot 0,684}=48\% \text{ (o6.)}$

Таким образом, около половины загрузки куба останется в кубовом остатке. Объем жидкости, соответствующий удерживающей способности (УС) колонны (около 100 мл), следует отобрать как промежуточную фракцию, и при следующей разгонке ее загружают в колбу вместе с исходной смесью.

Если требуется получать 200 мл/ч дистиллята, то при рабочем флегмовом числе v=9, соответствующем началу разгонки,

нагрузка колонны составит 2000 мл/ч.

Если нагрузку колонны постоянно поддерживать на уровне $2000 \, \mathrm{мл/q}$, то в конце разгонки при флегмовом числе $v=50 \, \mathrm{можно}$ отбирать только $2000/51 \approx 40 \, \mathrm{мл/q}$ дистиллята. Для отбора дистиллята в конце разгонки со скоростью $200 \, \mathrm{мл/q}$ потребовалось бы увеличить нагрузку колонны до $200 \cdot 51 = 10 \, 200 \, \mathrm{мл/q}$. На практике, это, конечно, неосуществимо, так как при повышении нагрузки в 5 раз колонна не обеспечит требуемой эффективности разделения, соответствующей 25 теоретическим ступеням. При постоянной же нагрузке по мере обеднения кубовой жидкости легколетучим компонентом флегмовое число нужно постепенно увеличивать с 9 до 50.

Параметры периодической разгонки, обеспечивающие заданное разделение, можно рассчитать по уравнению Биллета [135]. Метод основан на столь громоздких вычислениях, что для озна-

комления с ним следует обратиться к оригиналу.

В заключение определим, какой порядок имеет время установления стационарного режима, т. е. время, в течение которого устанавливается состав дистиллята, равный 99% (мол.) (см. разд. 4.8.3). Для этого нужно знать общую УС колонны. Для приближенной оценки (см. разд. 4.10.5) можем принять, что в насадочных колоннах УС составляет 3 мл на одну теоретическую ступень разделения. Примем, что общая УС колонны равна 75 мл.

По формуле (123) вычисляем фактор интенсивности массо-

обмена (R = 2000/3600 = 0.55 мл/c):

$$I = 25 \cdot 0.55/75 = 0.18 \text{ c}^{-1}$$

Подставив найденное значение в формулу (124), получим приближенное значение пускового времени для начальных условий ректификации:

 $au_{\pi} = 26^2/(0.18 \cdot 2) = 676/0.36 = 1877$ с pprox 30 мин

Таким образом получаем (при условии достаточного подвода тепла в кубе): нагрузка колонны — $2000\,$ мл/ч; скорость отбора дистиллята в начале разгонки при $v=9-200\,$ мл/ч н пусковое время в начале разгонки — $30\,$ мин.

5. Расчет размеров колонны. Для расчета размеров колонны, обеспечивающей нагрузку 2 л/ч, прежде всего необходимо знать скорость потока паров, предельную для выбираемой насадки. Пусть нужно использовать насадку из фарфоровых седел размером 4 мм. Ход расчета предельной скорости паров подробно описан в разд. 4.11. Приведенная плотность паров составляет:

$$\rho_{R} = \rho_{n}/\rho_{nc} = 2,7/878,95 = 3,07 \cdot 10^{-3}$$

Величину ρ_{π} рассчитывают л по формуле (32):

$$\rho_{\text{p}} = (78,11 \cdot 760/353,35) \ 0,01605 = 2,7 \ \text{kg/m}^3$$

Пользуясь номограммой, приведенной на рис. 109, находим, что предельная скорость паров $w_{\rm np}$ для заданных условий при значении константы k=0.019 (для седел) составит 0.49 м/с. Она может быть вычислена по формуле (136):

$$w_{\rm np} = \sqrt{0.019 \cdot 0.004 \cdot 9.81/0.00307} = 0.49 \text{ m/c}$$

Исходя из того, что рабочая скорость паров составляет 60% от предельной скорости, находим, что $w_{\rm np}=0.3$ м/с (или 30 см/с). Далее по формуле (141) вычисляем необходимую площадь поперечного сечения колонны:

$$f = 0.0228 \cdot 22.5 \cdot 353.35/30 = 6.0$$
 cm²

Внутренний диаметр Рабочая высота Общая высота (включая стандартные	30 mm 2000 mm
шлифы)	2150 мм

Методика тепловых расчетов приведена в разд. 4.12. Количество тепла, необходимое для нагревания смеси до точки кипения, вычисляют по формуле (149), а для испарения дистиллята и флегмы — по формуле (151). Поверхность теплообмена в конденсаторе рассчитывают по уравнению (191).

Отводимое из конденсатора тепло можно определить по формуле (155); пример из разд. 4.12 поясняет ее использование.

6. Испытание колонны на эффективность (см. разд. 4.10.8) нельзя провести с применением разделяемой смеси. Даже если содержание легколетучего компонента в кубе довести до 2% (мол.), для обогащения дистиллята до 99% (мол.) при v = ∞ потребуется всего только 18 теоретических ступеней разделения. Испытание обычно проводят, используя смесь н-гептан — метилциклогексан при нагрузке 2 л/ч. Если в этих условиях не бу-

дет достигнуто 25 теоретических ступеней разделения, то высоту колонны следует соответственно увеличить. Значение ВЭТС, равное 8 см для седел размером 4 мм при удельной нагрузке 285 мл/(см²·ч), выбрано только ориентировочно.

Установка должна быть хорошо изолирована. Колонну снабжают заранее рассчитанным компенсационным обогревательным устройством (см. разд. 7.7.3). Применение автоматической головки колонны (см. разд. 7.5.3) позволяет проводить перегонку почти без наблюдения за установкой. В головке колонны целесообразно установить контактный термометр, связанный через реле с сигнальным звонком (см. разд. 8.2.2). Контактный термометр настраивают на температуру кипения бензола. Как только последует сигнал, начальное флегмовое число, равное 9, следует увеличить до 20. Точно так же флегмовое чнсло увеличивают до 50.

Нагрузку целесообразно регулировать по гидравлическому сопротивлению с помощью контактного манометра (см. разд. 8.4.2). В зависимости от количества исходной смеси в качестве куба можно использовать подвесной сосуд из иенского стекла (см. разд. 7.6.1) или круглодонную колбу емкостью от 4 до 10 л, обогреваемую с помощью колбонагревателя (см. разд. 7.7.1).

О других возможностях автоматизации сообщается в гл. 8; о сборке устано-

вок см. также гл. 9.

4.14.2. НЕПРЕРЫВНАЯ РЕКТИФИКАЦИЯ

Способы расчета процесса непрерывной ректификации изложены в разд. 4.7.2 [пример — разделение смеси жирных кислот C_6 — C_7 состава 81% (мол.) C_6 при 20 мм рт. ст., $x_E=96\%$, $x_A=0.5\%$] и в гл. 9 (пример — разделение многокомпонентной смеси жирных кислот C_4 — C_8 при 20 мм рт. ст.). В разд. 5.2.2 описана аппаратура и способы проведения непрерывной ректификации.

4.14.3. ВАКУУМНАЯ ПЕРЕГОНКА

Расчет вакуумной ректификации следует в том же порядке, что и атмосферной ректификации. Дополнительно в расчет условий процесса вакуумной перегонки входит: 1) выбор оптимального рабочего давления разгонки (разд. 4.6.2 и 4.10.6); 2) построение кривой равновесия идеальной смеси для заданного рабочего давления (разд. 4.6.1, табл. 10); 3) определение зависимости объема паров от давления (разд. 4.11); 4) расчет диаметра труб и герметичности аппаратуры (разд. 5.4.1); 5) измерение и регулирование давления (разд. 8.3).

4.15. ИСПОЛЬЗОВАНИЕ ЭВМ ПРИ РАСЧЕТЕ КОЛОНН

Применение электронных вычислительных устройств в практике лабораторной и пилотной ректификации несомненно эффективно, промышленная же ректификация с ее разнообразными проблемами регулирования сегодня уже не мыслима без использования вычислительной техники. Благодаря автоматизации технологических процессов в настоящее время появилась возможность управлять многостадийными процессами разделения. Важнейшие

критерии для сравнения различных управляющих машин при автоматизации лабораторных установок рассмотрены Блаттом и Фляйсснером [259].

Различают цифровые вычислительные машины (ЦВМ) и аналоговые вычислительные машины (АВМ), а также их комбинацию в виде гибридной вычислительной системы [248]. ЦВМ выдает результаты в виде цифровых таблиц, в АВМ результаты выводятся в виде изменяющихся во времени напряжений, которые различными способами могут быть изображены в графической форме. Подробные сведения о методах математической обработки с помощью ЭВМ можно найти в специальной литературе [248, 249].

Практически все технические расчеты процесса перегонки можно проводить с помощью ЭВМ. Уже применение настольных вычислительных машин дает возможность определить давление паров, параметры фазового равновесия и оптимальные условия для получения максимального числа теоретических ступеней разделения, а также рассчитывать флегмовые числа. Применение ЭВМ типа ІВМ 7040, например при исследовании работы насадочных колонн в переходном режиме, обеспечивает выигрыш во времени благодаря быстрому определению состава вещества (в мольных долях) на основе данных по плотности и показателям преломления [162].

Разработано большое число программ для расчета термодинамических параметров систем, состоящих из нескольких фаз [109]. Для расчета фазового равновесия многокомпонентных смесей предложена обширная программа на языке Фортран [89].

Процессы дробной перегонки (дистилляция по Энглеру, аналитические разгонки по методу Американского общества по испытанию материалов, см. разд. 7.2), применяющиеся, главным образом, для контроля качества продукции, сопряжены, как показал Рот [250], с очень сложными термодинамическими закономерностями. Соответствующую математическую модель процесса можно рассчитать, используя, например, ЦВМ типа ZRA 1.

Приняв за основу метод Мак-Кэба и Тиле, Шубринг [251] разработал программу расчета процесса разделения бинарных смесей, предназначенную для ЭВМ ІВМ 705. Допустив вполне практически приемлемые упрощения, в соответствии с которыми мольная энтальпия испарения не зависит от состава смеси, а энтальпия растворения равна нулю, с помощью этой программы можно рассчитать число теоретических ступеней разделения для двухкомпонентных смесей, как идеальных, так и неидеальных, в том числе азеотропных смесей. С помощью перфокарт в имеющуюся программу закладывают данные по равновесию, концентрации питающей жидкости, дистиллята и кубовой жидкости. Время решения одной задачи составляет от 15 с до 5 мин. Напечатанная таблица, полученная на ЭВМ, дает для каждой задачи последовательность возможных значений числа теоретических ступеней разделения в зависимости от флегмового числа или от

 $Puc.\ 120.$ Упрощениая схема, поясняющая процедуру расчета числа теоретических ступеней разделения на ЭВМ IВМ 705 (по данным Шубринга [251]).

отношения количества образующихся паров к количеству кубового продукта. Упрощенная блок-схема, представленная на рис. 120, поясняет ход расчета, а на рис. 121 приведена итоговая диаграмма, показывающая зависимость числа теоретических ступеней от флегмового числа для непрерывного разделения бинарной смеси. Применяя метод номограмм для отражения взаимосвязи между $v_{\rm ж}$ и $v_{\rm m}$, можно на одной и той же диаграмме представить зависящие друг от друга параметры укрепляющей и ис-

черпывающей частей колонны [251].

Силей [252] применил ЭВМ для расчета оптимальных параметров лабораторной колонны Олдершоу диаметром 31,8 мм с 12 реальными тарелками в исчерпывающей части и 10 реальными тарелками в укрепляющей части. На ЭВМ Electric KDF 7 (Англия) были проанализированы 280 процессов разделения. В качестве эталонной смеси использовали смесь метилциклогексантолуол. При этом за расчетное число теоретических ступеней разделения принимали то значение, которому соответствовала минимальная погрешность. Были изучены возможные погрешности, возникающие при измерении состава смеси, при определении положения и наклона рабочей линии, а также погрешность данных по равновесию.

Рис. 122 иллюстрирует изменение общей относительной погрешности для интервала флегмовых чисел 1,0—1,3 в исчерпыва-

ющей части колонны. Форма кривых для укрепляющей части колонны аналогична.

Эти кривые располагаются на графике тем выше, чем больше флегмовое число; наименьшие значения n, при которых кривые определены, изменяются от 1.0 до 0.7.

Использование ЭВМ необходимо при точном расчете процесса разделения многокомпонентных смесей в ректификационных колоннах [264]. О возможности математического моделирования предварительной разгонки сырой нефти сообщают Киршбах, Френцель и Штранкмюллер [265]. Ляйбниц и Шулер [253] описывают процедуру расчета процесса разделения идеальных многокомпонентных смесей при использовании ЭВМ ZRA 1. Вопросы расчета фазового равновесия в неидеальных многокомпонентных растворах рассмотрены Нагелем с сотр. [254]. Аналоговые вычислительные машины широко применяют при технологических расчетах процессов массо- и теплопередачи [255]. В последние годы были усовершенствованы, главным образом, те методы, которые невозможно реализовать без помощи ЭВМ [6]. Имеются в виду прежде всего так называемые матричные методы расчета Ванга и Хенке [256], Саржента и Мертага [257], а также Стэйнтхорпа с сотр. [258].

Puc.~121. Итоговая днаграмма разделения [251]. Условия процесса: $\alpha=1.5;~x_E=99.9\%$ (масс.); $x_Z=65\%,~x_B=0.1\%$

Puc. 122.

Относнтельная суммарная погрешность определення числа теоретических ступеней в укрепляющей части колонны при разных флегмовых числах Эталонная смесь метилциклогексан—толуол.

При исследованиях гидравлического сопротивления, а также массо- и теплопередачи в неподвижных слоях насадки Брауэр и Мьюс [260] разработали программу на алгоритмическом языке Фортран, предназначенную для расчета перепада давления и высоты слоя с учетом структуры насыпной насадки.

Вагнер и Бласс [262] описывают метод расчета процесса ректификации в тарельчатой колонне, реализуемый на гибридной ЭВМ; в качестве примера для расчета выбрана система дихлорэтан—толуол. Метод позволяет рассчитать изменение во времени составов дистиллята и кубовой жидкости при разделении бинарных смесей по заданным рабочим параметрам процесса при известной кривой равновесия.

Теоретические и практические вопросы, связанные с исследованием динамических характеристик промышленных ректификационных колонн, рассмотрены Кёлером и Шобером [264].

5

Обычные методы перегонки

После проведения ориентировочных расчетов процесса разделения решается задача его технологического и аппаратурного оформления. При выборе рационального метода перегонки руководствуются такими показателями, как имеющееся количество исходного сырья, желаемая производительность колонны и качество дистиллята. При этом следует учитывать физико-химические свойства разделяемых веществ, а также аппаратурные и энергетические возможности.

5.1. КЛАССИФИКАЦИЯ МЕТОДОВ ПЕРЕГОНКИ ПО КОЛИЧЕСТВУ ПЕРЕРАБАТЫВАЕМОГО ПРОДУКТА

Размеры дистилляционной и ректификационной колонны должны находиться в точном соответствии с количеством перерабатываемого вещества. При необходимости можно, конечно, большое количество сырья перерабатывать и в небольшой колонне, затрачивая на это много времени; в другом крайнем случае при проведении процесса в слишком большой установке увеличиваются потери продукта и кубовые отходы. В лабораториях часто требуется разделять смеси в количествах, измеряемых миллиграммами, и наоборот, необходимо перерабатывать от 5 до 10 кг/ч сырья с применением полупромышленных методов. В связи с проблемами масштабного перехода от малых аппаратов к большим все большее значение приобретают исследования процессов дистилляции и ректификации на пилотных установках.

5.1.1. МИКРО- И ПОЛУМИКРОПЕРЕГОНКА

В препаративной микротехнике обычно работают с количествами вещества менее 0,1 г. Разделение смеси при загрузке до 5 мл методами перегонки целесообразно отнести к области микротехники, а до 50 мл — к области полумикроперегонки. При этом следует принципиально различать дистилляцию (простую перегонку), фракционную перегонку и ректификацию. Штаге и Геммекер [1] указывают на эффективность разделения смесей в микроколичествах в совокупности методами перегонки и газовой хроматографии. Для более полного использования газовых хрома-

 $Puc.\ 123.$ Прибор Боденхаймера для микродистилляции: I — конденсационная трубка; 2 — насадка из стеклянного порошка; 3 — капилляр с пробой жидкости; 4 — нагревательный блок с термометрами.

Puc. 124.

Горизонтальная колонка Янцена для микроректификации.

тографических методов часто возникает необходимость в предварительном разделении смесей путем перегонки. Авторы дают превосходный обзор по ректификационным колоннам различных типов, обсуждают конструктивные усовершенствования, а также рассматривают средства автоматизации процесса разделения. Штаге [1a] подробно описывает современные приборы для микроперегонки.

Для дистилляции веществ в количестве от нескольких миллиграмм до 1,0 г применяют дистилляционные капилляры, трубки с шарообразными расширениями и маленькие колбы. Колонны с очень низкой удерживающей способностью по жидкости, например полые колонны, колонны из концентрических трубок (щелевые трубчатые колонны) и колонны с вращающейся лентой применяют для разделения 1—25 мл вещества; при объеме исходной смеси от 25 до 50 мл можно также использовать насадочные и тарельчатые колонны.

С помощью прибора, описанного Боденхаймером [2], можно проводить фракционную перегонку нескольких миллиграмм жидкой смеси (рис. 123) и одновременно измерять температуру кипения смеси с точностью 1—2 °С. Трубка 1, один конец которой сужен до диаметра 1 мм, помещена в нагревательный блок 4. Температуру измеряют двумя стеклянными термометрами. Исследуемую пробу жидкости помещают в запаянный конец капилляра 3, остальной объем капилляра 3 заполняют стеклянным порошком 2. Выступающая из нагревательного блока расширенная часть трубки 1 имеет шлифованную изнутри поверхность молочно-белого пвета.

Температуру нагревательного блока равномерно увеличивают со скоростью 4-6 °C/мин. В момент приближения к точке кипения на стенках конденсационной трубки наблюдается запотевание, и при достижении точки кипения стекло в этом месте стано-

вится прозрачным. По длине смоченного (прозрачного) участка можно оценить количество дистиллята, если перед этим провести калибровку с эталонными веществами. Чтобы выделить более мелкие фракции, нагревают то место трубки, где сконденсировалась первая фракция, при этом ее пары конденсируются в трубке 1 на большем расстоянии от нагревательного блока, для чего конец трубки охлаждают влажной фильтровальной бумагой.

Горизонтальный ректификатор Янцена (рис. 124) позволяет проводить ректификацию образцов массой от 1 до 100 мг. Смесь загружают в капиллярную трубку длиной 1200 мм и диаметром 5,5—5,7 мм [3]. В нагревательном цилиндрическом кожухе создают перепад температур в 30 °С и с помощью тока водорода обеспечивают перенос вещества в направлении понижения температуры. При этом легколетучие компоненты перемещаются дальше, чем труднолетучие. Прибор предназначен специально для разделения высококипящих веществ. Рис. 125 иллюстрирует результаты разделения смеси додекановой и тетрадекановой кислот. Фишер [3а] описывает новый усовершенствованный автоматический прибор такого типа.

Для разделения смеси в количествах от 0,05 до 0,5 мл обычно применяют трубку с шарообразным расширением (например, как на рис. 126). Эту узкую (диаметром 5—7 мм) тонкостенную трубку заполняют следующим образом. Шарик нагревают, и после охлаждения разделяемая жидкость благодаря образовавшемуся разрежению втягивается в трубку; жидкость можно загружать также с помощью капиллярной пипетки. Техника перегонки в такой трубке, особенно способом обогрева, подробно описана Бертеле и Хумелем [36].

Puc. 125.

Результат разделения смеси додекановой и тетрадекановой кислот в горизоитальной колоике Янцена [3].

Puc. 126.

Прибор Бабкока для микродистилляции под вакуумом из трубки с расширениями.

Прибор для микроперегонки 00100. Прибор имеет перегоиную микроколбу емкостью 5 мл и приемные пробирки емкостью 6 мл (6 шт.) или 2 мл (9 шт.). Изготовитель: фирма Юхайм, Золингген.

Прибор Креля для микроперегонки (от 1 до 10 мл смеси) при атмосферном давлении и под вакуумом:

1 — капельницы; 2 — проволочные сетки. Изготовитель: народное предприятие «Комбинат технического стекла», Ильменау.

В микромасштабе можно проводить даже вакуумную перегонку. На рис. 126 показан прибор Бабкока [4], с помощью которого получают три фракции 1, 2 и 3. Чтобы собрать некоторое количество дистиллята, не прерывая процесса перегонки, в микроприборах применяют поворотные вакуумные приемники (рис. 127).

Любое количество фракций дистиллята можно отобрать при микроперегонке в приборе Креля (рис. 128). Этот прибор применяют для перегонки как при атмосферном давлении, так и под вакуумом. Его можно видоизменять в зависимости от количества исходной смеси. Так, при 1-2 мл вещества целесообразно работать с полой трубкой. При необходимости можно вставить сверху в качестве брызгоотбойников одну или две конические проволочные сетки, которые несколько улучшают разделение. Если исходное количество вещества составляет 3-5 мл, то на стеклянной перфорированной перегородке размещают стеклянные кольца Рашига или спирали размером 4×4 мм. При 5—10 мл вещества можно применять спирали размером 2×2 мм, насыпанные на коническую проволочную сетку.

Сначала ректификацию проводят при закрытом кране тонкой регулировки ($v = \infty$) до тех пор, пока в системе не установится постоянная температура. Затем приступают к работе при любой рабочей нагрузке и любом флегмовом числе, применяя капельницы 1 и кран для регулирования этих параметров. Благодаря таким приемам можно получать точные и воспроизводимые результаты анализов малых проб вещества по температурам кипения.

В отличие от полых трубок (см. разд. 7.3.1) колонна Вигре обладает большей орошаемой поверхностью за счет большого числа заостренных глубоких вмятин, кроме того в средней части она имеет ввод для питающей смеси. Шрадер и Рицер [5] использовали такую колонну в качестве дефлегматора в приборе для микроперегонки (рис. 129). Он содержит плоскодонную колбу 1, которая обеспечивает постоянную поверхность испарения, и приемник 3 со стеклянными трубками 2 емкостью 0,1 мл. Дистиллят стекает к трубкам 2 по стеклянной нити 4. Разумеется, прибор можно применять только для разделения высококипящих веществ, так как в нем не предусмотрен водяной холодильник. Более вместительный прибор Кленка [6] также имеет только воздушное охлаждение (рис. 130). Колонка длиной 8,5 или 13 см со спиральной металлической лентой длиной 120 мм и вакуумированной рубашкой обеспечивает хорошее разделение при очень малом количестве смеси.

Как насадочные, так и тарельчатые колонны вследствие их значительной удерживающей способности по жидкости можно применять только для проведения полумикроперегонки (см. разд. 4.10.5). Причем следует стремиться к тому, чтобы при

Прибор Шрадера-Рицера для микроперегонки с колонкой Вигре: 1 — плоскодоиная колба; 2 — стеклянные трубки; 3 — приемник; 4 —

Puc. 130.

Прибор Кленка со спиральной вставкой для микроректификации более 4 мл вешества.

Puc. 131.

Прибор Гульда с сотр. для молекулярной микродистилляции по методу «хо-

1 — «холодный палец»; 2 — кольцевой выступ; 3 — высмка; 4 — капилляры; 5 — приемник.

 Таблица
 33.

 Параметры колонок для аналитической полумикроректификации

Қ олонна	Внутренний диаметр, мм	ійна, сі	Загрузка, мл	Объем фрак- цин, мл	Нагрузка, мл/ч	Скорость отбора ди- стиллята, мл/ч	Флегмовое число	ВЭТС, см	УС колои- иы, мл
Колонна с вра- щающейся лен-	5	90	100—150	0,5	10—30	0,5—1,5	40	1,1	1,9
той Колонна	8	60—90	20—100	0,5—	20—30	0,5-1,5	40	0,7	48
«Гипер-кол» Колонна с узкой кольцевой щелью	8	60	10—50	1, 0 0,5	2 0 —30	0,2—0,5	100	0,9	3,2

заданном исходном количестве вещества размеры колонны были бы по мере возможности минимальными. В качестве насадочных тел при полумикроперегонке можно применять спирали размером от 1,6 до 2 мм (см. разд. 7.3.2 и 7.8).

Для тонкого разделения веществ в очень малых количествах более эффективны щелевые трубчатые колонны (см. разд. 7.3.1) и колонны с вращающейся лентой (см. разд. 7.3.5). Колонны обеих разновидностей также широко применяют для аналитических разгонок и вакуумной микроректификации высококипящих веществ [7].

Винтерс и Динерштайн [8] описывают устройство, состоящее из восьми полумикроприборов для аналитической разгонки; устройство имеет центральную измерительную ячейку.

Технические характеристики некоторых приборов для аналити-

ческой полумикроперегонки приведены в табл. 33 [8].

Шпигельберг [9] сообщает о разделении эфирных масел в колонне с вращающейся лентой при 4—13 мм рт. ст. Примеры разделения высокомолекулярных органических соединений в щелевой трубчатой колонне приведены Янценом и Витгертом [3], а также Фишером [7].

Молекулярную дистилляцию (см. разд. 5.4.4) в микромасштабе можно проводить либо по методу «холодного пальца», либо по принципу падающей пленки, т. е. в тонком слое. На рис. 131 [10] показан прибор, основанный на методе «холодного пальца». Разделяемую смесь загружают в выемку 3; пары конденсируются на «холодном пальце» 1. Дистиллят скапливается у кольцевого выступа 2, откуда по каплям стекает во вращающийся приемник 5 с капиллярами 4.

Для перегонки веществ в количествах менее 4 г Брегер [11] предложил оригинальный прибор, с наружной поверхностью

испарения и внутренней поверхностью охлаждения (рис. 132). Этот небольшой прибор с длиной рабочего участка 185 мм имеет ту особенность, что он может вращаться вокруг горизонтальной оси (проходящей через его середину). Благодаря этому исходную смесь, а также и дистиллят можно многократно (при различной мощности обогрева) испарять из падающей пленки. Перед началом перегонки смесь дегазируют. Прибор Пашке с сотр. [12] предназначен для микроперегонки приблизительно 0,5 г вещества (рис. 133). Исходным веществом пропитывают цилиндрик 1 из стеклянной ваты, который подвешивают на крючке. Прибор вакуумируют, затем включают систему обогрева кожуха 2. Количество отогнанного вещества определяют по шкале 3.

Опыт показывает, что нагревание малых колб при микроперегонке сопряжено с трудностями. В колонне часто наступает захлебывание. Поэтому диаметр колонны должен составлять не менее 6—8 мм. Весьма удобен для нагревания малых колб микроколбонагреватель, в котором используется инфракрасное излучение в невидимой части спектра. Применение инфракрасного излучения позволяет без особых затруднений проводить вакуумную ди-

Puc. 132.

Прибор Брегера для молекулярной микродистнлляции меиее 4 г вещества (приицип «падающей пленки»):

1 — участок измерения температуры; 2 — нагревательный кожух; 3 — колба для исходной смеси; 4 — приемиик для дистиллята; 5 — конденсатор; 6 — обогреваемая поверхиость.

Puc. 133.

Прибор Пашке с сотр. для молекулярной микродистилляции $0.5\,\mathrm{r}$ вещества: 1 — цилиидрик из стеклянной ваты; 2 — нагревательный кожух; 3 — шкала.

стилляцию, так как в этом случае кипение жидкости происходит

более равномерно и без «бросков».

Пфайл [13] дает обстоятельный обзор препаративной микротехники, в котором также описаны приборы для микроперегонки. В этой связи следует указать на микровесы Айгенбергера [14], с помощью которых можно сравнительно быстро определить плотность вещества при очень малых количествах пробы. Более простая установка сконструирована Клазеном [15].

5.1.2. АНАЛИТИЧЕСКАЯ РЕКТИФИКАЦИЯ

Цель аналитической ректификации состоит в том, чтобы из двух или многокомпонентной смеси извлечь отдельные компоненты с возможно более высокой степенью чистоты. Степень чистоты устанавливают путем определения физических констант вещества. например коэффициента преломления, плотности, точки затвердевания или плавления, а также молекулярной массы. Так как обычно не известно, какие компоненты и в каких количествах содержатся в разделяемой смеси, то анализ с применением ректификации следует проводить периодическим способом. Для аналитической ректификации применяют колонны с достаточным числом теоретических ступеней разделения (в разд. 4.7—4.12); головка колонны должна обеспечивать точное регулирование нагрузки и флегмового числа. Чтобы получить точное представление о количественном соотношении разделяемых компонентов необходимо, чтобы промежуточная фракция была как можно меньше. Промежуточной фракцией является количество дистиллята, которое отбирают между фракциями сравнительно чистых (или весьма чистых) компонентов. По мере отбора промежуточной фракции в ней постепенно уменьшается содержание легколетучего компонента (см. рис. 56). Количество загрузки выбирают исходя из содержания того компонента, который необходимо выделить и который находится в исходной смеси в минимальном количестве. Далее необходимо стремиться к тому, чтобы отношение

 ${f \cdot}$ $m=rac{{
m Oбщая}\ {
m УC}}{{
m Доля}\ {
m выделяемого}\ {
m компонента}\ {
m B}\ {
m загрузке}$

было по возможности минимальным, что позволит уменьшить количество промежуточной фракции. О благоприятном влиянии УС колонны при этом не может быть и речи, поскольку при аналитической ректификации работают с высоким флегмовым числом (см. разд. 4.7.1). Поэтому для аналитических разгонок следует выбирать колонны малого диаметра, так как отрицательное влияние общей УС колонны растет одновременно с увеличением числа теоретических тарелок.

По данным Штаге [16], наименьшая из выделяемых фракций должна иметь объем по меньшей мере в десять раз превышающий общую УС колонны, применяемой для разделения. Это означает,

например, что при общей УС, равной 120 мл, объем загрузки должен составлять 12000 мл при выделении в чистом виде компонента, содержание которого в исходной смеси составляет 10%. Это относится обычно только к разделению близкокипящих компонентов, когда требуется очень большое флегмовое число, а степень чистоты выделяемых компонентов приближается к 100%.

Наряду с насадочными колоннами для проведения аналитических работ особенно пригодны высокоэффективные щелевые трубчатые колонны, колонны с вращающейся лентой, а также колонны с регулярной насадкой, обладающие очень низкой общей УС (см. разд. 7.3.1, 7.3.4 и 7.3.5).

При разделении многокомпонентных смесей, когда исходная смесь имеется в достаточном количестве, сырую смесь предварительно разделяют на отдельные фракции путем расширительной дистилляции (см. разд. 5.4.2) или же методом обычной непрерывной ректификации (см. разд. 5.2.2). При этом к эффективности разделения не предъявляют высоких требований, а объем отдельных фракций определяют заранее путем предварительной пробной разгонки (см. разд. 7.2) сырья. Фракции, полученные при грубом разделении, затем дополнительно разделяют на исходные компоненты путем аналитической ректификации, используя то благоприятное обстоятельство, что соотношение *m* при этом значительно уменьшается.

В качестве примеров практического применения метода аналитической ректификации многокомпонентных смесей следует указать на работы Кюнхансса с сотр. [17] по разделению легкого масла бурого угля, работы Проффта и Бухманна [18] по получению хинолиновых оснований, а также ректификационное разделение смеси синтетических аминов жирного ряда, проведенное Фюрстом и Шветликом [19]. Приборы «Дестинорм» применяют, в частности, при разделении смесей аминовых кислот минерального происхождения путем ректификации сложных метиловых эфиров соответствующих ацетиламиновых кислот [20] и при разделении буроугольных смол для определения их состава [21]. Гутвассер и Мюллер [22] разработали специальный пленочный испаритель для фракционной перегонки масляных жирных кислот при остаточном давлении 0,1 мм рт. ст. Мэир с сотр. [23] показал, что рациональным сочетанием обычной перегонки, азеотропной ректификации, адсорбционных методов и метода зонной плавки можно добиться четкого разделения керосина на отдельные компоненты.

Нередко бывает так, что имеющейся исходной смеси недостаточно для выделения из нее в чистом виде компонентов, содержащихся в незначительном количестве. В этих случаях нужно применять колонны, имеющие особенно низкую УС по жидкости, например роторные колонны, и в особенности колонны с вращающейся лентой (см. разд. 7.3.5). При использовании насадочных или тарельчатых колонн за счет повышения флегмового числа

при появлении промежуточной фракции добиваются того, чтобы в данных условиях разделения размер этой фракции был по возможности наименьшим. Ситчатые и колпачковые колонны (см. разд. 7.3.3) редко применяют для аналитической ректификации. Однако по сравнению с насадочными колоннами они имеют то преимущество, что для них можно определить градиент концентраций в верхней части колонны путем отбора и анализа проб с верхних тарелок. Например, если концентрация легколетучего компонента на третьей тарелке сверху начинает снижаться, то можно сразу же увеличить флегмовое число. Таким путем добиваются малого размера промежуточных фракций.

При аналитической ректификации используется также следующий способ разделения: сначала концентрируют компоненты в сравнительно большой колонне, затем ректификацией во второй меньшей колонне (с малой УС) получают чистые вещества. Для очень трудных вариантов тонкой аналитической ректификации, когда для разделения требуется более 100 теоретических ступеней разделения, целесообразно применять щелевые трубчатые или многотрубчатые колонны (см. разд. 7.3.1), а также колонны с насадкой из проволочных спиралей или из проволочных сеток (см. разд. 7.3.4). В щелевых трубчатых колоннах при работе в условиях вакуума достигают значений ВЭТС ниже 5 мм [7].

При отсутствии высокоэффективной насадки (ВЭТС ≈ 2 см) нередко из-за ограниченной высоты помещения возникают трудности с получением необходимого числа теоретических ступеней разделения. В помещении высотой 3,5 м при рациональном конструктивном оформлении установки можно разместить колонну

с рабочей высотой около 2,5 м.

В этом случае наилучшие результаты можно получить, если работать с двумя последовательно включенными колоннами, как это показано на рис. 134. Такой прием хорошо себя оправдал, в частности при аналитической ректификации оснований буроугольных смол [24]. Дистиллят первой колонны непрерывно подают в нижнюю часть второй колонны; вторая колонна может иметь меньшие размеры. Нагрузки и флегмовые числа для обеих колонн также могут различаться. Необходимо только следить за тем, чтобы количество жидкости в кубе сохранялось постоянным. Этот комбинированный способ работы имеет то преимущество, что вторая ректификация (если она необходима) происходит одновременно с первой. В то время как содержание легколетучего компонента в кубовой жидкости первой колонны значительно уменьшается [примерно с 50 до 1% (мол.)], концентрацию кубовой жидкости второй колонны поддерживают постоянной в возможно более узких границах [около 90-95% (мол.)], постепенно повышая флегмовое число в первой колонне. Таким образом, во второй колонне поддерживается почти стационарный режим непрерывной ректификации, преимущество которого можно использовать (см. разд. 5.2.2). В кубе второй колонны накапливаются высококипящие компоненты, так что этим способом можно получить очень маленькую промежуточную фракцию. После прекращения подачи питающей жидкости в первую колонну кубовую жидкость второй колонны можно переработать периодической ректификацией или проанализировать содержание в ней легколетучего компонента.

Для аналитической ректификации следует обязательно применять такую приставку или головку, которая обладает возможно меньшим «мертвым» объемом. Под «мертвым» объемом понимают

Puc. 134.

Схема установки из двух последовательно соединенных колони по иормалям «Дестинорм».

Puc. 135.

Диаграмма разгонки смеси растворителей: I — дистилляция по Энглеру; 2 — пробная ректификация; 3 — четкая ректификация.

количество жидкости, которое задерживается в приставке или в головке колонны и не принимает участия в противоточном массообмене. Автоматические головки колонн, работающие по

методу деления потока паров или жидкости (см. разд. 7.5.3), имеют то важное преимущество, что они практически не создают «мертвые» объемы. Следует также иметь в виду, что возможно загрязнение дистиллята за счет растворения в нем смазки крана. Это обстоятельство обычно не принимается во внимание, хотя может привести к существенным ошибкам. В связи с этим разработаны устройства, обеспечивающие отбор дистиллята без его контакта со смазкой для кранов (см. разд. 4.6.3). В последнее время в автоматических головках колонны (см. разд. 7.5.3) применяют магнитные клапаны, наилучшим образом отвечающие этим требованиям. При аналитической ректификации большое внимание уделяется достижению наиболее высокой степени чистоты выделяемого продукта. В связи с этим следует рассмотреть вопрос о том, что лучше: непрерывно отбирать дистиллят как определенную долю от всего образующегося конденсата или работать с периодическим отбором дистиллята, когда конденсат поочередно либо полностью направляют в колонну как флегму, либо полностью отбирают в качестве дистиллята. В последнем случае флегмовое число определяется отношением времени подачи флегмы к длительности отбора дистиллята. При работе с средняя концентрация легколетучего компонента в дистилляте, полученном Однако было установлено, по при более полное разделение

смеси достигается, когда дистиллят отбирают чане через каждые 30 с [25]. Если нужно поддерживать оолее высокие значения флегмового числа, как например при ректификации изотопов то по соображениям технического порядка работают (см. разд. 5.1.4).

Очевидно, анализы смесей по температурам их кипения можно также выполнять и при разделении их в простых дистилляционных приборах, если разность температур кипения компонентов относительно велика или если нужно определить только температурные пределы кипения. Соответствующая аппаратура описана в разд. 7.2. В этом случае очень трудно получить правильную кривую

разгонки, как это иллюстрирует рис. 135 на примере анализа смеси растворителей. Как видно из рисунка, начало кипения смеси по приведенным кривым не совпадает. Это объясняется тем, что при дистилляции по Энглеру (см. разд. 7.2) начало кипения принято регистрировать в момент отрыва первой капли от трубки конденсатора. При проведении же пробной ректификации (рис. 135) с той же первоначальной загрузкой куба сначала работают при бесконечном флегмовом числе до установления стационарного режима. В этом случае значительно точнее улавливается начальный момент кипения, которому в действительности соответствует 36 °C, как это было установлено для данной смеси методом четкой ректификации. При дистилляции по Энглеру кипение начинается при 59 °C, а при пробной ректификации — около 45 °C.

Значительная затрата времени на аналитическую четкую ректификацию (например, 120 ч для разделения нефтяной фракции с интервалом кипения от -30 до +260 °C) послужила стимулом для моделирования процесса ректификации с использованием специальной газовой хроматографической аппаратуры [26]. При этом получаются опытные значения концентраций, которые сравнимы с результатами разделения в ректификационной колонне с числом теоретических ступеней разделения 100. Указанным способом можно анализировать как сырые нефти, так и нефтяные фракции соединений с числом атомов в углеродной цепи от 1 до 40. «Прибор для одновременной аэрографии и ректификации» с помощью небольшого встроенного компьютера позволяет получать кривые «температура кипения — концентрация [% (масс.)]». Площади под этими кривыми непрерывно интегрируются и подсчитанные значения через каждые 10 с регистрируются самописцем. На анализ указанной выше нефтяной фракции (от -30 до +260 °C) требуется всего лишь около 1 ч [27].

5.1.3. ПРЕПАРАТИВНАЯ И НАРАБОТОЧНАЯ ПЕРЕГОНКА

После идентификации всех компонентов смеси методом аналитической ректификации обычно ставится очередная задача — получить эти компоненты в достаточно больших количествах. Если разность температур кипения велика и нет необходимости в тонком разделении, то для наработки продукта вполне можно обойтись простыми дистилляционными приборами (рис. 136, а), собранными из стандартных деталей. На рис. 136, б показана модификация прибора с колонной. Эти приборы, разумеется, работают с неизмеряемой «дикой» флегмой. Для улучшения воспроизводимости результатов используют приставку или головку колонны, обеспечивающую точную регулировку нагрузки и флегмового числа (см. разд. 7.5). Приемник дистиллята Аншюца и Тиле (см. рис. 136), предназначенный для работ под вакуумом, можно при-

При работе с низкими флегмовыми числами средняя концентрация легколетучего компонента в дистилляте, полученном с периодическим отбором, всегда меньше, чем при непрерывном отборе. Однако было установлено, что при очень большом флегмовом числе (порядка 100) более полное разделение смеси достигается, когда дисстилят отбирают через каждый 1 час, а не через каждые 30 с. [25]. Если нужно подержать более высокие значения флегмового числа, как

Страница 206

например при ректификаии изотопов (V=1000-10000) то по соображениям технического порядка работают С

периодическим отбором дистилята (см. разд. 5.1.4).

Puc. 136.

Приборы из стандартных деталей для дистилляции (a), для ректификации (6).

менять также и при ректификации под атмосферным давлением. Кроме того, при высоких нагрузках можно также проводить простую перегонку с дефлегмацией (см. разд. 5.2.3) и так называемую расширительную перегонку (см. разд. 5.4.2).

Лабораторные установки обычно снабжены стандартными шли-

фами, поэтому диаметр колонны обычно не превышает размера, при котором можно еще применять шлиф NS45. Полупромышленные колонны из стекла, снабженные сферическими, коническими или плоскими шлифами, имеют наибольший номинальный диаметр около 150 мм. Для пилотных установок колонны изготавливают из стекла, керамического материала или металла, причем при выборе материала следует учитывать вероятность коррозии. Номинальные диаметры пилотных колонн лежат в интервале от 100 до 400 мм.

Штаге [28] дает обзор установок, применяемых для препаративного разделения в лабораториях и на опытных производствах. Хампель [29], занимавшийся проблемой получения ультрачистых растворителей, пришел к выводу, что наряду с экстракцией перегонка по-прежнему является самым эффективным методом очистки растворителей (свыше 99,9%). Высокой степени очистки достигают при ректификации спиртов, простых эфиров, бензола, пиридина и ряда углеводородов. Например, содержание примесей в четыреххлористом углероде может быть доведено до 10^{-4} % и менее.

5.1.3.1. Полупромышленные установки

Размеры полупромышленных аппаратов должны соответствовать ожидаемой нагрузке и необходимой разделяющей способности (см. разд. 4.11). Стандартные детали и узлы для полупромышленных установок обычно изготавливают со шлифами NS10, NS14,5, NS29 и NS45. Непрерывно действующие установки, рассчитанные на более высокие нагрузки, описаны в разд. 5.2.2, 5.4.2 и 5.4.5. Для ректификации при нагрузках 20 л/ч была, в частности, разработана полупромышленная установка согласно нормалям «Дестинорм», в комплект которой входят колонны диаметром 50, 70 и 90 мм. Она пригодна для работы как при атмосферном давлении, так и под вакуумом (остаточное давление до 1 мм рт. ст).

На рис. 137 дана схема полупромышленной установки непрерывного действия, собранная из стандартных деталей. При сборке полупромышленной установки часто копируют схемы промышленных установок.

Детали колонн снабжены коническими шлифами, причем для установки термометров и патрубков для жидкостей используют конические шлифы NS 14,5; в опасных участках предусматривают более подвижные сферические шлифы размером 35 мм (см. разд. 3.1).

Для обеспечения тонкого регулирования количества дистиллята головку колонны (см. рис. 137) снабжают многоходовым краном; флегмовое число можно контролировать с помощью градуированных мерников флегмы и дистиллята. Охлаждающий змеевик, вмонтированный в паровую трубу, обеспечивает возможность работы с дефлегмированием паров. Количество полученной при этом флегмы можно рассчитать по изменению температуры охлаждающей воды или же измерить с помощью градуированной бюретки. Аналогичную головку применяют в полупромышленных установках также при автоматическом регулировании флегмового числа по принципу деления потока жидкости (см. рис. 312).

При непрерывной ректификации питающую жидкость предварительно подогревают во вспомогательном теплообменнике, выполненном в виде U-образной трубки (рис. 138). При частично закрытом кране 1 уровень жидкости в теплообменнике поднимается до соединительной трубки 2; в этот момент начинается рециркуляция жидкости. В ходе рециркуляции смесь может нагреваться до 250 °C.

На рис. 137 показана только принципиальная схема установки. Степень автоматизации установки определяется ее насыщенностью контрольно-измерительной и регулирующей аппаратурой (см. гл. 8).

Для периодической разгонки в качестве куба обычно применяют круглодонные колбы емкостью лишь до 10 л; для разделения сырья в больших количествах используют подвесные кубы (см. рис. 316) или металлические кубы с плоскими или сферическими шлифами, на которые сверху устанавливают остальные стеклянные приборы. Целесообразно использовать куб из стали V2A емкостью 25 л, снабженный греющей баней и электронагревателями мощностью по 3 кВт с трехступенчатым регулированием (см. разд. 7.7.2). В связи с этим следует отметить, что одно из преимуществ непрерывной ректификации как раз и состоит в том, что даже при нагрузках до 20 л/ч можно использовать кубы емкостью всего 2—5 л (см. разд. 7.6.1).

Тарельчатая колонна Креля (рис. 139) диаметром 90 мм, предназначенная для использования в полупромышленной установке, выполненной по нормалям «Дестинорм», имеет встроенные устройства для перетока жидкости, как и в промышленных колоннах. Благодаря этим устройствам протекаемый в такой колонне

процесс ректификации более соответствует промышленному. Краны для отбора проб и термометры могут быть установлены на любой тарелке, поэтому в ходе ректификации можно следить за изменением концентрации и температуры по высоте колонны (прежде всего в ее верхней части).

Колонны с колпачковыми тарелками «Лабодест» конструкции Штаге (см. разд. 7.3.3) также имеют промежуточные перетоки, они изготавливаются с номинальными диаметрами до 100 мм. Зависимость коэффициента полезного действия тарелки от ее конструкции рассмотрена в разд. 7.3.3.

5.1.3.2. Пилотные установки

Для изготовления пилотных ректификационных установок * в качестве конструкционного материала обычно применяют стекло. Этот материал имеет то существенное преимущество, что при проведении ректификации можно визуально контролировать гидродинамические процессы, протекающие в колонне и других частях установки. К тому же заводы технического стекла в каталогах предлагают большой выбор стандартных деталей с плоскими шлифами и с трубками, присоединительные концы которых снабжены кольцевыми выступами со сферическими или плоскими торцами [165]; благодаря этим стандартным деталям значительно облегчается сборка установок для перегонки в промышленных условиях. Обычно применяют боросиликатное стекло, отличающееся химической стойкостью, а также стойкостью к воздействиям повышенных и быстро изменяющихся температур (см. разд. 7.1). Ниже приведены дополнительные сведения [30] относительно технических изделий из стекла «Разотерм» (тип стекла 320 по стандарту TGL 7209), выпускаемых народным предприятием «Иенским заводом стекла Шотт».

Толщина стенок в 5—8 мм обеспечивает достаточную механическую прочность стеклянных приборов. Кроме того, низкое значение коэффициента линейного расширения стекла «Разотерм» ($\alpha=3,3\cdot 10^{-6}$) обуславливает стойкость к изменениям температуры.

Сборку пилотных установок проводят чаще всего по агрегатному принципу, применяя стандартные элементы, например трубы с наружными кольцевыми выступами на концах, фасонные части труб, теплообменники, круглодонные колбы, цилиндрические сосуды, колпачковые колонны с номинальными диаметрами 200, 400 и 500 мм (рис. 140), царги для колонн, запорные органы, дозировочные насосы, а также контрольно-измерительные и регулирующие приборы. Уже выпускаются стандартные и типовые установки для обработки воды путем дистилляции и ионного обмена, вакуумные испарители циркуляционного типа производитель-

^{*} См. примечание на с. 11.

Puc. 140.

Ректификационная установка из стекла «Разотерм» с колпачковой колонной диаметром 400 мм. Изготовитель: народное предприятие «Иенский завод стекла Шотт», Иена.

Puc. 141.

Вакуумный циркуляционный испаритель производительностью 100 л/ч (по воде).

Изготовитель: народное предприятие «Иенский завод стекла Шотт», Иена.

ностью от 5 до 100 л/ч по дистилляту (рис. 141), установки для регенерации растворителей. Кроме того, выпускаются и специальные типовые узлы, например автоматические делители флегмы и клапаны с автоматическим приводом. Применение стандартных узлов из разных материалов дает возможность соединять стеклянные колонны с металлическими или фарфоровыми кубами в том случае, когда для проведения периодической ректификации требуются более вместительные кубы, чем изготавливаемые из стекла (до 200 л) (см. разд. 7.7.2).

Применение стандартных прямых, фасонных и переходных участков труб, а также запорных органов обеспечивает бездефектный монтаж замкнутых трубопроводных систем [165]. Диаметры выпускаемых труб от номинального размера 15 мм ступенчато увеличиваются до 500 мм. Прямые участки труб, которые в настоящее время изготавливаются длиной до 3 м, а также фасонные части соединяют с помощью накидных фланцев, при этом сферические

или плоские торцы труб, снабженных на концах кольцевыми выступами, допускают угловое смещение до 3°. Предусмотрены также различные соединения специального назначения (винтовые соединения для труб с заплечиками, фланцевые соединения для гладких труб).

Показанные на рис. 140 и 141 ректификационные установки (габаритная высота до 14,5 м) снабжены парогенератором с нагревателями. Испарительная способность одного нагревателя (с плоской спиралью), имеющего номинальный размер 200 или 300 мм, составляет 20 л/ч воды при давлении насыщенного пара 2 ати. Достоинством этих установок является возможность увеличения охлаждающей и греющей поверхности при необходимости. При расчете теплообменника коэффициент теплопередачи k можно принять равным 400 ккал/($\mathbf{M}^2 \cdot \mathbf{q} \cdot {}^{\circ}\mathbf{C}$) при нагревании жидкостей паром (через стенку). При конденсации паров в холодильнике принимают k=300 ккал/($\mathbf{M}^2 \cdot \mathbf{q} \cdot {}^{\circ}\mathbf{C}$), а при охлаждении жидкостей k=150 ккал/($\mathbf{M}^2 \cdot \mathbf{q} \cdot {}^{\circ}\mathbf{C}$).

Стеклянные детали, трубопроводы и пилотные установки фирмы Квикфит герметичны при работе под вакуумом. Концы труб снабжены конусными переходами; при номинальных диаметрах труб от 15 до 225 мм — сферические шлифы. Толщины стенок лежат в интервале 2—10 мм. Конструкционные элементы фирмы Квикфит могут быть дополнительно защищены покрытием из полиэфиров, стойким при температуре до 150 °C [165].

Проявляется тенденция к созданию стандартной аппаратуры для перегонки, в том числе циркуляционных испарителей и сборных конструкций из стеклянных приставок и кубов, выполненных из других материалов. Эта тенденция распространяется также и на автоматизированные пилотные установки непрерывного действия с электромагнитными делителями флегмы, регуляторами уровня и расхода (рис. 142). Применением различных вентилей из стекла можно значительно упростить обслуживание подобных установок. Такие вентили подробно описаны в разд. 7.2.1.

Для автоматизации пилотных установок из стекла дополнительно требуется регулирование систем нагревания кубовой и питающей жидкости (см. разд. 7.7.2); кроме того, необходимы приборы для регулирования флегмового числа (см. разд. 8.4.1 и рис. 142) и скорости испарения (см. разд. 8.4.2). Для измерения и дозирования расхода газа и жидкости в пилотных установках были разработаны специальные типовые приборы из стекла (см. разд. 8.6).

Для создания устройств, предназначенных для дозирования агрессивных жидкостей (температура до 100 °С, кинематическая вязкость жидкостей до 30 сСт и плотность до 2 г/см³), особенно рекомендуется комбинирование стекла и политетрафторэтилена. На «Иенском заводе стекла Шотт» разработан ряд бессальниковых дозировочных насосов (рис. 143), используемых в комплекте со стандартным приводом РАЕ 32/50 (насосный завод «Зальцведель»).

Puc. 143.

Головка дозировочного насоса из стекла с тефлоновым сильфоном.

Предназначена для установки на специальном приводе РАЕ 32/50 (стандарт TGL 17-747907). Изготовитель: иародное предприятие «Иенский завод стекла Шотт», Иена.

Puc. 144.

Схема газового проходного вентиля с условным проходом 15 мм.

Изготовитель: иародное предприятие «Иенский завол стекла». Иена.

Puc. 142.

Устаиовка для непрерывиой вакуумной ректификации (высота $7,2\,$ м, ширииа $1,9\,$ м) с колонной диаметром $150\,$ мм:

1, 7 — холодильники $(0,2 \text{ м}^2)$; 2 — кипятнльиик $(0,5 \text{ м}^2)$; 3 — теплообмен- $1, 7 \rightarrow 0.00$ дология (0,2 м), $2 \rightarrow 0.00$ дология (0,1 м), $2 \rightarrow 0.00$ дология (0,1 м²); $4 \rightarrow 0.00$ дология (1,4 м²); $5 \rightarrow 0.00$ до

Номинальные расходы лежат в пределах 63 и 650 л/ч при максимальном напоре от 3,5 до 2,5 кгс/см². Повышенной коррозионной стойкостью обладает также газовый проходный вентиль с условмым заводом (рис. 144). Корпус вентиля выполнен из стекла, мембрана и основание мембраны — из политетрафторэтилена. Вентиль закрывают поворотом шпинделя на 230°.

Для разделения агрессивных веществ, разрушающих стекло, предназначены перегонные аппараты, изготовленные из фарфора (рис. 145). Наименьший куб имеет емкость 50 л; номинальный диаметр колонны не менее 50 мм.

Фирма Подбильняк (Чикаго) поставляет автоматизированные пилотные ректификационные установки серии «ректификатор» четырех типов, предназначенные для разделения в периодическом или непрерывном режимах (рис. 146). Установки фирмы Подбильняк имеют следующую характеристику:

емкость	куба		45—450 л
диаметр	колонны		76—304 мм
рабочая	высота колонны		1,5—3,0 м
рабочее	давление		от 3 мм рт. ст. до 136 ат
рабочая	температура .		от —40 до +350 °C

В колоннах преимущественно применяется насадка «Хели-пэк» или «Окта-пэк» (см. разд. 7.8). Предусмотрен обогрев электрический, паровой или с применением теплоносителя «Даутерм».

Puc. 145.

Полупромышленная периодическая ректификационная установка из фарфора Изготовитель: народное предпрнятие «Керамический завод Хешо-Кала».

Puc. 146.

Автоматизированная пилотная ректификационная установка Подбильняка Изготовитель: фирма Подбильняка, Департамент обрабатывающей промышленности, Франклин парк, Иллинойс, США.

Карпентер и Хельвиг [31] описывают типовые детали и узлы, применяемые в пилотных установках. Жордан в книге [32], в которой рассмотрены полупромышленные опытные химические установки, в первую очередь обсуждает проблемы переноса опытных

результатов на промышленные установки.

Часто приходится решать вопрос о том, что можно ли вместо проведения исследований на пилотных установках ограничиться применением чисто расчетных методов, основанных на масштабном переходе от малых аппаратов к большим. Однако для ректификационного разделения веществ еще нет методов для достаточно точного математического описания процесса с учетом всех решающих факторов. Поэтому опытно-промышленные испытания попрежнему остаются важнейшим источником сведений, необходимых для масштабного моделирования [33]. В первую очередь это относится к насадочным колоннам, для которых гидродинамические характеристики газового и жидкостного потоков играют особую роль (см. разд. 4.2). Кроме того, для оценки стоимости ректификационных колонн с целью уменьшения капиталовложений необходимо знать зависимость разделяющей способности и перепада давления от нагрузки. Эту зависимость для большинства колони до сих пор нужно устанавливать экспериментально. Чтобы можно было сравнивать различные колонны, для их испытаний следует подбирать одинаковые смеси и испытания проводить в одинаковых условиях (см. разд. 4.10 и 4.11).

5.1.3.3. Получение дистиллированной воды

Типичным примером наработочной перегонки в лабораторных условиях является получение дистиллированной воды, осуще-

ствляемое чаще всего по непрерывному способу.

Аппараты для дистилляции воды обычно работают при постоянном уровне жидкости в перегонном кубе. Это достигается благодаря тому, что предварительно нагретая в конденсаторе вода поступает в куб при непрерывном отводе ее избытка, что и обеспечивает регулирование уровня. Благодаря применению кварцевого стекла гарантируется высокая степень чистоты дистиллята (см.

рис. 147).

Большое число предложенных конструкций дистилляторов указывает на то, что до сих пор еще не найден наиболее экономичный способ их работы. Поэтому для более экономичного использования тепла переходят на внутренний электрообогрев и предусматривают достаточный слой тепловой изоляции. Производительность лабораторных аппаратов лежит в интервале 0,5—2,1 л/ч. Производительность от 40 до 50 л/ч обеспечивают широко применяемые дистилляционные аппараты, изготовленные из меди, никелированные (до зеркального блеска) или оцинкованные внутри. Они прочны и при хорошей теплоизоляции имеют высокий коэффициент полезного действия.

Шоттом и др. разработан автоматический аппарат для дистилляции воды с электрическим обогревом, выполненный из дюралюминия 50 (рис. 148). Отдельные модели этого прибора дают от 10 до 70 л/ч дистиллированной воды с электропроводностью менее 0,5 мкСм при условии, что аппарат подпитывают полностью обессоленной водой. Народное предприятие «Иенский завод стекла Шотт» выпускает дистилляционные установки с электрическим и паровым обогревом производительностью от 8 до 110 л/ч. Бидистилляторы с электрическим обогревом имеют производительность 8 и 24 л/ч. Для них специально разработан погружной нагреватель ТНО 6 (номинальная мощность 6 кВт).

Представляет интерес аппарат с эффективным использованием тепла, работающего по принципу «рег descensum» (нисходящего потока) (см. рис. 3б). Такой аппарат имеет к. п. д. 95%. Аналогично работает прибор Кюлльманна [35], в котором получают дистиллят без какой-либо примеси газа; с помощью дополнительной приставки можно одновременно получать одно- и двукратно дистиллированную воду (рис. 149).

Бидистиллятор 1600 Зельнера [36] очень экономичен и дает от 1,3 до 1,6 л/ч продукта (рис. 150). Тепловая энергия к нему

Puc. 147.

Непрерывный дистиллятор «Пюратор» из кварцевого стекла для получения однократно дистиллированной воды (2 л/ч):

1 — перегоиный куб; 2 — внутренний нагреватель; 3 — дистилляционная приставка; 4 — теплообменник; 5 — трубка для измерения уровия; 6 — головка с колпаком и капельницей. Изготовитель: народное предприятие «Кварцевое стекло», Берлии.

Puc. 148.

Автоматический дистиллятор воды из дюралюминия 50 производительностью 10-70 л/ч.

A — охлаждающая вода; B — газ для пиевмоавтоматикн; B — отработанная вода; Γ — газовая защита; \mathcal{A} — исходная вода. Изготовитель: фирма Шотт, Майц.

Puc. 149.

Аппарат Кюлльманна для одновременного получення одно- и двукратно дистиллированной воды.

Изготовитель: фирма Кройцер- Крайлер, Мюнхен.

Puc. 150.

Дистиллятор воды 1600 Зельнера Изготовитель: фирма Шотт, Майнц.

подводится только на первой испарительной ступени, на которой из водопроводной воды получается монодистиллят. Вторичное выпаривание монодистиллята на второй испарительной ступени проводят при 30—40 °C под вакуумом, создаваемым водоструйным насосом. При этом используется теплота конденсации первичных паров, благодаря чему экономится электроэнергия. Водопроводная вода, необходимая для работы водоструйного насоса, служит первоначально в качестве охлаждающей среды. Часть воды после прохождения конденсатора и насоса используется для питания первой испарительной ступени аппарата. При том же потреблении энергии, что и для простой дистилляции, и при минимальном расходе водопроводной воды получают бидистиллят высокой степени чистоты.

Весьма полезна предварительная очистка питательной воды в ионообменном фильтре, как например в аппарате для дистилляции воды, выполненном из инертного по отношению к воде кварца фирмы «Хереус-Кварцшмельце» (Ханау). В последнее время применяют горизонтальные цилиндрические перегонные кубы. Разбрызгивание кипящей воды (брызгоунос) и образование

аэрозоля в этих аппаратах сведено к минимуму благодаря тому, что паровые пузыри движутся по кратчайшей траектории, а зеркало жидкости достаточно велико [36a].

5.1.4. РАЗДЕЛЕНИЕ ИЗОТОПОВ

Химические элементы, встречающиеся в природе, большей частью являются смесями изотопов. Их можно назвать многоизотопными элементами, в то время как изолированные изотопы представляют собой собственно чистые элементы. Изотопы элемента занимают одно и то же место в периодической системе элементов, поэтому они обладают одинаковыми зарядами, но разными массами атомных ядер. Чистые элементы ¹²С и ¹³С различаются, например, только тем, что в первом случае атомное ядро содержит шесть, а во втором случае — семь нейтронов. Атомные массы, которыми оперируют в химии, представляют собой усредненные значения атомных масс отдельных изотопов.

Изотопы были впервые открыты в радиоактивных веществах. Большая часть нерадиоактивных элементов также содержит определенное число стабильных изотопов. В табл. 34 приведены некоторые стабильные изотопы, которые могут быть выделены, главным образом, путем ректификации [37].

В органической химии для метки молекул используют прежде всего тяжелые изотопы элементов С, Н, О и N. Вплоть до углерода отсутствуют подходящие радиоактивные изотопы с достаточно большим периодом полураспада, поэтому стабильные изотопы ²H, ¹³C, ¹⁸O и ¹⁵N имеют особенно большое значение для химических исследований, а также в биологии, медицине и геологии.

Элементы с нечетным зарядом ядра обычно состоят лишь из одного или двух изотопов с нечетными массовыми числами (за исключением H, Li, B и N). Элемент Hg имеет семь стабильных изотопов (массовые числа 196—204) с относительной разностью в атомных массах порядка 0,5%. Все процессы разделения, направленные на обогащение и получение изотопов, основаны на использовании различия атомных масс, обусловливающем их неодинаковые свойства, поэтому относительная разность атомных масс является показателем степени трудности разделения. Точно также относительная естественная концентрация изотопов в исходном сырье имеет важное значение для процесса разделения. Из элементов, указанных в табл. 34, соотношение естественных концентраций изотопов особенно благоприятно в смесях 10В—11В, 20Ne—22Ne и 35Cl—37Cl.

Для обогащения или полного разделения изотопов применяют методы диффузии, термодиффузии, электролиза и обменные реакции. Обогащение можно также проводить с помощью методов осаждения и центрифугирования. Ректификационные методы разделения применяют для получения изотопов ⁴He, D, ¹⁰B, ¹³C, ¹⁵N, ¹⁸O, ²²Ne, ³⁷Cl и ³⁶Ar. Обстоятельный обзор методов получе-

 Таблица 34.

 Стабильные изотопы, относительная разность их атомных масс и их относительная естественная концентрация

Элемент	Атомный номер	Массовое число	Относнтельная разность атомных масс, %	Относительная естественная концентрация, %
H (D)	1	1 2	100	99,9844 0,0156
He	2	3 4	33,3	1,3·10 ⁻⁴ 99,9999
В	5	10 11	10	18,83 81,17
С	6	12 13	8,35	98,9 1,1
N	7	14 15	7,15	99,62 0,365
0	8	16 17 18	16O—17O 6,25 17O—18O 5,9 16O—18O 12,5	99,757 0,039 0,204
Ne	10	20 21 22	²⁰ Ne— ²¹ Ne 5,0 ²¹ Ne— ²² Ne 4,75 ²⁰ Ne— ²² Ne 10	90,51 0,28 9,21
S	16	32 33 34 36	³² S— ³³ S 3,13 ³³ S— ³⁴ S 3,03 ³⁴ S— ³⁶ S 5,9	95,06 0,74 4,18 0,016
CI	17	35 37	5,7	75,4 24,6
Ar	18	36 38 40	36Ar—38Ar 5,55 38Ar—40Ar 5,25 36Ar—40Ar 11,11	0,307 0,060 99,633

ния и применения стабильных изотопов дают Бродский [38] и Ветцель [39], они рассматривают специальные проблемы ректификации изотопов. Все большее значение приобретает комбинация химического изотопного обмена и ректификации, получившая название «обменной ректификации» [40]. Анализ стабильных изотопов проводят преимущественно методом масс-спектрометрии [39]. Разработаны также другие методы анализа изотопов, которые описали Мерсеа [41], а также Мюллер и Мауэрсбергер [42].

При обогащении стабильных изотопов методом ректификации в качестве сырья используют, главным образом, газы; лишь дейтерий и ¹⁸О получают из воды. Соотношения давлений паров для подобных смесей изотопов указаны в табл. 35. Разделение всех смесей, за исключением соединения бора ВСІ₃, требует, разумеется, значительных затрат на охлаждение. Кроме того, для достижения обычной степени разделения смесей изотопов за исключением изотопов гелия и водорода требуется более 500 теоретический ступеней разделения. Кун с сотр. [43], применив большое число теоретических ступеней разделения, определил относительную летучесть для соединений изотопов с температурами кипения 80 °С.

 Таблица
 35.

 Соотношения давлений паров для смесей изотопов

Смесь	Температура	$K \left \frac{p^0}{n} / p^0_{\mathrm{T}} \right $	Лнтература
H_2 — D_2	18,65	3,6	[48]
³He—⁴He	2,19	5,4	[48]
¹¹ BCl ₃ — ¹⁰ BCl ₃	260	1,003	[52, 53]
¹¹ BF ₃ — ¹⁰ BF ₃	170	1,01	[53]
¹² C ¹⁶ O— ¹³ C ¹⁶ O	68,2	1,010	[48]
¹² C ¹⁶ O— ¹² C ¹⁸ O	68,2	1,007	[48]
¹² C ₂ H₄— ¹² C ¹³ CH₄	120	1,0014	[54]
- •	169,3	1,0019	
¹² C ₂ H ₆ — ¹² C ¹³ CH ₆	130	1,0022	[54]
2 0	165	1,0006	-
¹² CH₄— ¹³ CH₄	97,55	1,0099	[54]
44	111,8	1,0070	. ' '
$^{14}N_{2}$ — $^{14}N^{15}N$	63,3	1,006	[48]
$^{14}N_{2}^{2}$ — $^{14}N^{15}N$	71,5	1,005	[55]
14N16O—15N16O	117	1,03	[55]
14N16O—14N18O	120	1,04	[50]
16O16O—18O18O	63,14	1,01286	[49]
	74,05	1,00912	'
²⁰ Ne— ²² Ne	24,6	1,043	[48]
36Ar_40Ar	83,8	1,006	[48]
128Xe—136Xe	161,4	1,000	[48]

 $p_{_{
m T}}^0$ — давленне паров соединення, содержащего легкий изотоп, $p_{_{
m T}}^0$ — давленне паров соединення, содержащего тяжелый изотоп.

5.1.4.1. Разделение изотопов низкотемпературной ректификацией

Методы низкотемпературной ректификации (см. разд. 5.3.1) обычно применяют для разделения смесей изотопов H—D, ^{10}B — ^{11}B , ^{12}C — ^{13}C , а также изотопов инертных газов — гелия, неона

и аргона.

Благодаря большой разности атомных масс и больших различий в давлениях насыщенных паров изотопов получение дейтерия из газовой смеси H_2 — D_2 путем низкотемпературной ректификации теоретически представляется сравнительно простым. Селлерс и Аугуд [44] подробно и систематически изучили проблемы низкотемпературной ректификации систем HD— H_2 , $^{16}O^{18}O$ — $^{16}O^{16}O$, а также O_2 — N_2 . Разделение проводили в колпачковой колонне высотой 27 м. Позднее исследования низкотемпературной ректификации смеси H—D были проведены Тиммерхаусом с сотр. [45]. Для разделения использовали пилотную установку с колонной диаметром 150 мм, содержащую ситчатые тарелки, и определили ряд параметров для данной системы, важных с точки зрения разделения. Небольшую лабораторную колонну для ректификации смеси H_2 —HD описал Вайссер [46].

В настоящее время для промышленного производства тяжелой воды применяют крупномасштабные установки [47]. Значительные трудности аппаратурного характера возникают при разделении газовых изотопных смесей. Поэтому лабораторное получение изотопов при температуре кипения жидкого азота и жидкого воздуха пока еще слишком дорого. Однако если ректификационную установку присоединить к промышленной установке для получения кислорода из жидкого воздуха, то концентрирование изотопов ³⁶ Ar, ¹⁸ O и ¹⁵ N может оказаться очень экономичным [48, 49]. По-видимому, очень выгодна низкотемпературная ректификация NO при одновременном получении ¹⁵ N и ¹⁸ O [50], а также

ректификация СО при концентрировании 13С [51].

Методом низкотемпературной ректификации в колонне с 130 теоретическими ступенями разделения Клузиус и Мейер [48] ежесуточно обогащали 15 л аргона до концентрации 0.6% ³⁶ Ar (вместо 0.307% в природном аргоне). Для этого применяли насадочную колонну высотой 3 м, изготовленную из латунной трубки с внутренним диаметром 12 мм. Насадка состояла из проволочных спиралей размером 2×2 мм, выполненных из нержавеющей стали. На рис. 151 показана схема специально для этой цели изготовленного перегонного куба емкостью 250 мл и конденсатора, охлаждаемого жидким азотом. Бевилогуа с сотр. [164] сообщает о получении изотопов ²²Ne и ²⁰Ne, а также о концентрировании ²¹Ne ректификацией при 28 K.

В полупромышленной колонне диаметром 12 мм и высотой 12 м, заполненной металлическими кольцами диаметром 1,2 мм (рис. 152), Мюленпфордт получал в год 4,5 кг BF_3 с 83% ^{10}B .

Колонна на верхнем конце имеет сборник для разделяемого вещества, а на нижнем конце — участок для отбора обогащенного вещества, что обусловлено более низкой летучестью $^{10}{\rm BF_3}$. Необходимым условием высокой разделяющей способности является равномерная подача жидкости ${\rm BF_3}$ в верхний конец колонны. Такая подача обеспечивалась специально разработанным дозировочным приспособлением.

Puc. 151.

Перегонный куб (а) и конденсатор (б) установки низкотемпературной ректификации для обогащення 36 Ar:

I — платнновый впай; 2 — нагреватель;
3 — перегонная колба для жндкого аргона;
4 — место отбора;
5 — снльфон на томпака;
6 — насадка;
7 — латунная трубка;
8 — место спая стекла и металла;
9 — сосуд на пнрекса;
10 — верхний н нижний патрубки для отбора;
11 — медная сетка;
12 — резиновая трубка;
13 — двойная стенка на латуни;
14 — высоковакуумированная полость;
15 — снфон для жндкости;
16 — патрубок для отвода паров азота;
17 — трубка из мельхиора;
18 — термометр для нямерения температуры жндкого азота;
19 — сосуд с жндким азотом;
20 — свинцовая дробь;
21 — медная пластнна.

Puc. 152.

Устаиовка низкотемпературной ректификации для концентрирования $^{10} B \, F_3$ конструкции Мюленпфордта:

Конструкции мюженифордта. I — колонна для очистки сырья от SiF₄ и HF; III — колонна с насадкой; IV — двойной конденсатор для паров BF₃; V — резервуар для исходной жидкости с электрообогревом; VI — вспомогательный конденсатор; VII — конденсатор для паров этилена; VIII — буферный резиновый баллон; IX — резервуар для жидкого воздуха; I, 2 — патрубки для присоединения к диффузионному насосу; 3, 4 — линия для подачи этилена и водорода; 7 — линия подачи исходного BF₃; 8 — линия для отвода обедненной фракции BF₃; 9 — линия для отвода обогащенной фракции BF₃; 9 — линия для отвода обогащенной фракции ВГ₃; 9 — линия для отвода обогащенной фракции ВГ₃; 3 — линия для отвода загрязнений.

5.1.4.2. Получение **D** и ¹⁸**O** путем ректификации воды

В данном разделе рассмотрен метод получения D и ¹⁸O путем ректификации природной воды при атмосферном и пониженном давлениях.

Водород существует в виде трех изотопов: ¹H — водород, ²H — дейтерий и радиоактивный ³H — тритий. Тритий встречается

в природе в ничтожных количествах.

Кислород существует в виде трех стабильных изотопов: 16 О, 17 О и 18 О. Теоретически возможны следующие модификации воды (без учета трития 3 H):

¹ H ¹⁶ O ¹ H	² H ¹⁶ O ² H	$^{1}H^{16}O^{2}H$
¹ H ¹⁷ O ¹ H	² H ¹⁷ O ² H	1H17O2H
1H18O1H	$^{2}\mathrm{H}^{18}\mathrm{O}^{2}\mathrm{H}$	1H18O2H

Наибольший интерес представляют тяжелая вода $D_2^{16}O(^2H_2^{16}O)$ и вода $^1H_2^{18}O$, обогащенная изотопом кислорода. Физико-химические свойства D_2O и H_2O следующие [37, 56]:

D_2O	H₂O	Δ
1,1059		0,1077
		3,82
101,42	100,0	1,42
	_	
		7,6
1,260	1,009	0,251
67,80	72,75	4,95
1,32844	1,33300	0,0045 6
	1,1059 3,82 101,42 11,6 1,260 67,80	1,1059 0,9982 3,82 0,00 101,42 100,0 11,6 4,0 1,260 1,009 67,80 72,75

Как видно из приведенных данных, разность температур кипения D_2O и H_2O составляет 1,42 °C, а разности значений плотностей и температур, соответствующих максимумам плотности, очень малы.

Исходным сырьем для получения тяжелой воды является природная вода, содержащая 0.0146% (ат.) D (1:6850). В дождевой воде концентрация D несколько выше, а именно 0.0200% (ат.) (1:5000) [56]. Поэтому природную воду, подвергаемую ректификации, можно рассматривать как смесь низкокипящего компонента H_2O (100°C) и высококипящего компонента D_2O (101,42°C).

Поскольку в природной воде наряду с H_2O и D_2O содержатся молекулы HDO, относительная летучесть компонентов данной смеси α' определяется выражением:

$$\alpha' = \left(\frac{x_{\text{HDO}} + 2x_{\text{D}_2\text{O}}}{2x_{\text{H}_2\text{O}} + x_{\text{HDO}}}\right) \left(\frac{2y_{\text{H}_2\text{O}} + y_{\text{HDO}}}{y_{\text{HDO}} + 2y_{\text{D}_2\text{O}}}\right)$$
(161)

В соответствии с работой Юри [57] α' можно выразить также через отношение давлений паров чистых компонентов:

$$\alpha' = V \overline{p_{\text{H}_2\text{O}}^0 / p_{\text{D}_2\text{O}}^0} \tag{162}$$

Это уравнение выведено на основе предположения, что давление паров HDO является средним геометрическим значением давлений паров H_2O и D_2O , а константа равновесия реакции

$$H_2O + D_2O \rightleftharpoons 2 HDO$$
 (163)

в паровой фазе равна 4,0. Рис. 153 иллюстрирует зависимость α'

от температуры, полученную Киршбаумом [56].

Аналитическим путем установлено, что число теоретических ступеней разделения смесей H_2O и D_2O минимально при возможно меньшем рабочем давлении и, следовательно, при низких температурах. Однако при проведении ректификации в таких условиях трудно конденсировать пары дистиллята, и производительность колонны значительно ограничена из-за большой нагрузки по пару. При использовании тарельчатых и насадочных колонн имеют место такие потери напора и допустимая скорость потока паров, которые существенно увеличивают длительность процесса ректификации и делают данный метод разделения экономически невыгодным. Вследствие этого при проведении подобной ректификации обычно идут на компромисс, работая при давлении 50-125 мм рт. ст. Значения α' при температурах 40-60 °C,

соответствующие этому интервалу давления, лежат в пределах 1,06—1.05.

При ректификации природной воды графический метод Мак-Кэба и Тиле неприменим для расчета числа теоретических ступеней разделения, так как с одной стороны кривая равновесия очень полога, а с другой — рабочие концентрации D_2O очень близки к предельным значениям, а именно: $x_0 = 0,000146$ D_2O

Puc. 153.

Зависимость $lpha' = \sqrt{p_{
m H_2O}^0/p_{
m D_2O}^0}$ от температуры.

8 Э. Крель

(ат. доли) — исходная концентрация; $x_{\text{кон}} = 0.998$ D₂O — концентрация; $\alpha' = 1.059$ (при 40 °C и 55,3 мм рт. ст.).

Для данного примера уравнение Фенске дает в первом приближении следующее значение минимального числа теоретических ступеней разделения при работе с бесконечным флегмовым числом:

$$n_{\text{MHH}} = \left[\lg \frac{x_{\text{KOH}} (1 - x_{\text{O}})}{x_{\text{O}} (1 - x_{\text{KOH}})} / \lg \alpha' \right] - 1 = 308$$
 (164)

Необходимое число теоретических ступеней разделения при оптимальной скорости отбора кубового продукта составляет \sim 700 [58]. Следует иметь в виду, что в данном случае нужным компонентом является высококипящее вещество D_2O , которое при периодической ректификации накапливается в кубе, а при непрерывной перегонке выводится из него. В качестве дистиллята получается вода с концентрацией D_2O менее 0,0146% (ат.).

Согласно работе Куна [59] эффективность элементарного акта разделения подобной идеальной системы изотопов, имеющая место при однократном частичном испарении жидкой смеси, определяется соотношением:

$$\frac{y^*/(1-y^*)}{x_0/(1-x_0)} = e^{\delta} \tag{165}$$

При данной температуре величина δ характеризует бинарную смесь, поскольку она не зависит от значения исходной концентрации x_0 (в интервале $0.99-10^{-3}$ мол. долей). Величину δ называют параметром разделения. Зная давления паров чистых компонентов и предположив, что тепловой эффект смешения этих компонентов равен нулю, δ можно рассчитать по уравнению:

$$\rho_{\rm u}^0/\rho_{\rm u}^0 = e^{\delta} \tag{166}$$

где $p_{\mathtt{H}}^{0}$ и $p_{\mathtt{B}}^{0}$ — давление паров чистого низкокипящего и высококипящего компонеита соответственно.

Если относительная разность давлений насыщенных паров компонентов мала, то значение δ можно определить по следующим формулам:

$$\delta = (p_{\rm H}^0 - p_{\rm B}^0)/p_{\rm B}^0 \tag{167}$$

$$\delta = \alpha - 1 \tag{168}$$

Для смесей с тепловым эффектом смешения равным нулю, к которым относится большинство смесей изотопов, δ можно приближенно рассчитать по уравнению:

$$\delta = 10.7 \, \Delta T / T_p \tag{169}$$

где ΔT — разность температур кипения двух компонентов при атмосферном давлении; T_p — температура кипения низкокипящего компонента при рабочем давлении ректификации.

В табл. 36 приведены значения параметра разделения δ для бинарных смесей, полученные в предположении, что оба компонента подчиняются правилу Трутона и зависимости их теплот парообразования от температуры примерно одинаковы.

Эффективность ректификационной колонны с определенным числом теоретических ступеней разделения n, возникающую при совмещении большого числа элементарных актов разделения, определяют по формуле:

$$\frac{x_{\text{KoH}}/(1-x_{\text{ROH}})}{x_0/(1-x_0)} = e^{n\delta}$$
 (170)

При этом необходимое число теоретических ступеней разделения, требующееся для конкретного процесса ректификации, рассчитывают по уравнению:

$$n_0 = \frac{1}{\delta} \left(\ln \frac{x_{\text{KOH}}}{1 - x_{\text{KOH}}} - \ln \frac{x_0}{1 - x_0} \right) \tag{171}$$

Это уравнение соответствует известному уравнению Фенске (1 086) при $v=\infty$.

Минимальное флегмовое число для заданного процесса разделения можно определить в первом приближении по формуле:

$$v_{\text{MBH}} = Z/\tau = (x_{\text{KOH}} - x_0)/[\delta x_0 (1 - x_0)]$$
 (172)

где Z — количество жидкости, циркулирующей в кубе (соответствует флегме); au — количество отбираемого кубового продукта (соответствует отбираемому дистилляту).

При отборе кубовой жидкости, обогащенной высококипящим изотопом, максимально возможный относительный выход кубового продукта оценивают по уравнению:

$$(\tau/Z)_{\text{Makc}} = x_0 \delta (1 - x_0) / (x_{\text{Korl}} - x_0)$$
 (173)

Максимальному выходу кубового продукта, определяемому выражением (173), соответствует бесконечное число теоретических ступеней разделения. Поэтому действительное количество отбираемой фракции должно быть несколько меньшим.

Таблица 36.

Параметр разделения δ и относительная летучесть α для смесей изотопных соединений

Разделяемая смесь	Рабочая температу- ра, °C	Разность температур кипения, °C	Параметр разделення в	Относитель- иая лету- честь α
H_2O-D_2O	70	1,6	0,05	1,05
$H_2^{16}O-H_2^{18}O$	70	0,165	0,005	1,005
$^{12}CCl_4-^{13}CCl_4$	35	0,036	0,00125	1,00125
$C^{35}Cl_4-C^{37}Cl_4$	35	~0,003	0,00010	1,0001

Puc. 154.

Зависимость числа теоретических ступеней разделения от относительного выхода кубового продукта τ/Z , полученная Куном (значение x_0 и $x_{\rm KOH}$ в мольных долах):

 $\begin{array}{l} 1-x_{\mathbf{0}}=0,002,\ x_{\mathrm{KOH}}=0,015,\ \delta=0,0045;\ 2-x_{\mathbf{0}}=0,002,\ x_{\mathrm{KoH}}=0,020,\\ \delta=0,0045;\ 3-x_{\mathbf{0}}=0,002,\ x_{\mathrm{KoH}}=0,020,\ \delta=0,0065. \end{array}$

Puc. 155.

Зависимость необходимого числа теоретических ступеней разделення от комцентрации D_2O в исходной смеси при $v=\infty$.

Давление: 760 мм рт. ст. (100 °C) и 100 мм рт. ст. (50 °C); $x_{\rm KOH} = 99.8\%$ (мол.).

Необходимое число теоретических ступеней разделения n, требующееся для конкретного процесса ректификации при конечном флегмовом числе [или при относительном выходе кубового продукта, меньшем чем $(\tau/Z)_{\text{мякс}}$], можно определить по диаграмме, полученной Куном (рис. 154).

 Π ри стационарном отборе кубовой фракции величину n рассчитывают по формуле:

$$n = n_0 + \frac{1}{\delta} \ln \left[\left(1 - \frac{x_{\text{KOH}} - x_0}{1 - x_0} \cdot \frac{\tau}{Z\delta} \right) / \left(1 - \frac{x_{\text{KOH}} - x_0}{1 - x_0} \cdot \frac{\tau}{Z\delta x_0} \right) \right]$$
 (174)

На рис. 154 приведены в качестве примера зависимости необходимого числа теоретических ступеней разделения от относительного выхода кубового продукта, полученные для процесса обогащения воды стабильным изотопом ¹⁸О.

Из рассмотрения кривой 3 видно, что для повышения концентрации изотопа $^{18}{\rm O}$ с 0.2% (мол.) до 2% при $\alpha=1,0065$ необходимы следующие условия:

$$\tau/Z = 10^{-5}$$
, $n = 388$; $\tau/Z = 10^{-4}$, $n = 409$; $\tau/Z = 2 \cdot 10^{-4}$, $n = 437$; $\tau/Z = 5 \cdot 10^{-4}$, $n = 567$.

Другие методы расчета числа теоретических ступеней разделения и удобные номограммы приведены в работах Хубера [61] и Хильтбруннера с сотр. [62].

Кун с сотр. [60] при получении D_2O сначала обогащал природную воду путем электролиза до содержания D_2O 1,0% (мол.)

и только потом применял ректификацию. В промышленности используют также и обратный путь. На рис. 155 показаны зависимости необходимого числа теоретических ступеней разделения от концентрации D_2O в исходной смеси, полученные при бесконечном флегмовом числе и $x_{\text{кон}} = 99.8\%$ (мол.) для температур 50 °C (100 мм рт. ст.) и 100 °C (760 мм рт. ст.). Материальный баланс двухступенчатого аппарата Куна наглядно показан на рис. 156, из которого видно, что относительный выход кубового продукта составляет на первой ступени 1:1270, а на второй -1:78.

Сложности, возникающие в лабораторных условиях при такой скорости отбора кубовой жидкости, затрудняют аппаратурное оформление установки. Поясним детали процесса получения D_2O на примере ректификационной установки Куна [59] (рис. 157). Исходная смесь (природная вода), находящаяся в сосуде 1, испаряется и через обогреваемые снаружи капилляры 2 равномерно поступает в трубчатые колонны, заполненные насадкой из проволочной сетки. Расход паров контролируют по показаниям дифференциального манометра 3, подсоединенного к емкостям 4 и 5. Нижние части трубчатых колонн в зоне куба 10 подогревают водя-

Puc. 156.

Схема материального баланса двухступенчатой установки Куна для получения $\mathbf{D_2O}$.

Высота разделяющей части 530 см (ступень 1) и 680 см (ступень 2), ВЭТС = 1,8 см (ступень 1) и 1,7 см (ступень 2), давление в головке колонны 120 мм рт. ст. (ступень 1) и 60 мм рт. ст. (ступень 2).

Puc. 157.

Принципиальная схема ректификационной установки Куна с трубчатыми колониами для получения D₂O:

1 — сосуд для исходной смеси;
 2 — обогреваемые капилляры;
 3 — дифференциальный манометр;
 4,
 5 — емкости;
 6 — коиденсатор;
 7 — буферная емкость;
 8 — сборник конденсата;
 9 — барометрическая труба;
 10 — куб;
 11 — приемная камера;
 12 — клапаи;
 13 — приемник кубового продукта;
 14 — испаритель.

Зависимость относительной летучести для смеси $H_2^{18}O-H_2^{18}O$ от температуры

По данным: ○ — Достровского; Ливлина и Вромена; Мак-Вильямса, Пратта, Делла и Джоиса; А — Вэхла и Урея; □ — Ризенфельда и Чанга; × — Жаворонкова, Уварова и Севрюговой.

Puc. 159.

*Схема металлической ректификационной установки для обогащения воды изотопом Н. 18O.

1 — основиой трубопровод для подачи воды;
 2 — трубопровод для подачи воды;
 3,
 4 — основные коиденсаторы;
 5 — переточная труба;
 6 — линия для исходной смеси;
 7 — дефлегматор;
 8 — магнитный клапан;
 9 — линия к вакуумному насосу;
 10 — маностат;
 11 — дифференциальный манометр;
 12 — манометр кипятильника;
 13 — ректификационная колонна;
 14 — расходомер;
 15 — контрольцая головка;
 16 — штуцер для отвода продукта;
 17 — медная труба (диаметр 25,4 мм) между кипятильником и колонной;
 18 — кипятильник;
 19 — сборник;
 20 — штуфер для выхода сточной воды.

ным паром, поступающим из испарителя 14. Расход греющего пара выбирают таким образом, чтобы обеспечивалось испарение всей жидкости, находящейся в этих частях колонн. Через капилляры, размещенные внизу трубчатых колонн, в камеру 11 отбирают пары путем создания в ней некоторого разряжения. Скорость отбора должна соответствовать выбранному относительному выходу кубового продукта. Посредством клапана 12 осуществляют контроль за расходом отбираемых паров, которые затем конденсируют в расположенном ниже холодильнике. Конденсат стекает в приемник кубового продукта 13. Пары, поднимающиеся по колоннам, выводят через штуцер, присоединенный к емкости 5, и полностью конденсируют в конденсаторе 6. Конденсат, поступивший в сборник 8, насосом подают в сосуд 4, откуда часть его отводят по барометрической трубе 9 в точном соотношении с количеством исходной воды, подаваемой в колонны через капилляры 2. Для работы под вакуумом вакуумный насос присоединяют к сосуду 7 и к штуцеру, размещенному над приемником кубового продукта 13.

Производительность данной установки при разделении природной воды достигает 1,5 кг/ч. Ректификацию проводят в две ступени. На первой ступени воду обогащают от 1 до 50% (мол.) D,

а на второй — от 50 до 99,8% D. Нагрузку поддерживают примерно на 10% ниже нагрузки, соответствующей пределу захлебывания. При заполнении трубчатых колонн кольцами Рашига из проволочной сетки ВЭТС составляет 1,7—1,8 см. Применение насадочных колонн обусловлено высоким коэффициентом поверхностного натяжения воды, что затрудняет равномерное распределение жидкости по стенкам полых трубчатых колонн. Обеспечение равномерного распределения жидкости по насадке является основной проблемой при получении тяжелой воды (см. разд. 4.2).

Соотношение содержаний изотопов кислорода в естественных условиях примерно составляет $^{16}O: ^{17}O: ^{18}O = 2500: 1:5$. При ректификации природной воды кубовая жидкость обогащается изотопом ^{18}O . Как видно из рис. 158, относительная летучесть компонентов смеси $H_2^{16}O-H_2^{18}O$ примерно на порядок ниже, чем для смеси H_2O-D_2O . При $100\,^{\circ}C$ (760 мм рт. ст.) α составляет около 1,004, а при $50\,^{\circ}C$ (110 мм рт. ст.) $-\sim$ 1,007. Данный график взят из работы Достровского и Равива [53]. Значительный разброс опытных данных частично объясняется трудностями экспериментального определения коэффициента α . Сравнительно высокая концентрация изотопа ^{18}O в природной воде, равная 0,204% (ат.), упрощает условия проведения ректификации.

При работе на двухступенчатой ректификационной установке Кун достигал обогащения воды до 90% (ат.) ¹⁸О. Достровский с сотр. [53], применяя комбинированную установку, получал повышение концентрации ¹⁸О до ~95% и ¹⁷О до ~2,0%. Предварительное обогащение от 0,2% до 1,6% ¹⁸О проводили в 10 параллельно включенных колоннах (диаметр каждой колонны 100 мм). При ректификации на многоступенчатом каскаде из колонн (диаметр колонн от 30 до 100 мм) с расходом исходной смеси 800 мл/ч при относительном выходе кубового продукта 1,37·10⁻² конечная концентрация ¹⁸О достигала до 99,8%. Наибольшее обогащение ¹⁷О получалось в средней части каскадной установки, в которой концентрация ¹⁷О примерно составляла 10%. В указанных процессах особенно хорошо себя зарекомендовала насадка Диксона в виде колец Рашига из фосфористо-бронзовой сетки 100 меш. с S-образными перемычками [63].

На рис. 159 показана схема непрерывно работающей одноступенчатой ректификационной установки, использованной автором для обогащения природной воды изотопом 18 О до концентрации 5,8%. Испытания, проведенные на этой установке при 300 мм рт. ст., позволили с большой точностью определить значение α при данном давлении и температуре 76 °C, оказавшееся равным 1,0068 [64]. Уваров с сотр. [54, 65], работая на непрерывно действующей при атмосферном давлении ректификационной колонне диаметром 52 мм, заполненной на высоту 9,5 м насадкой из треугольных спиралей размером $2,0 \times 1,6$ мм, добился обогащения 18 О от 3 до 24,5%. ВЭТС составляла около 1 см. Более вы-

Puc. 160.

Металлическая ректификационная установка для непрерывного получения ${
m H_2}^{18}{
m O}.$

сокое обогащение тяжелой воды изотопом кислорода путем ректификации получил Сташевский [70].

На рис. 160 показана установка непрерывного действия, снабженная медной колонной диаметром 76,2 мм и высотой 9,14 м. Насадка выполнена в виде колец Рашига из проволочной сетки диаметром 1,6 мм. Установка автоматизирована и снабжена специальными аппаратами для электролиза кубовой жидкости, обогащенной ¹⁸О. Выделяющийся в виде газа изотоп ¹⁸О вступает в реакцию с водородом, также образующимся при электролизе. В качестве конечных продуктов получают таким образом H_2^{18} О и D_2^{16} О.

Если при обычной ректификации время установления стационарного режима лежит в интервале от нескольких минут до 24 ч, то при ректификации изотопов этот период может

длиться несколько недель и даже месяцев. Формулы для определения данного периода времени, представленные в ранних работах, не являются удовлетворительными. Кун с сотр. [59] предложил

Таблица 37.

Результаты простого и двойного концентрирования

			Параме	гры
Вещество Хлороформ Четыреххлористый углерод	$n_{\ni \Phi}$ Ф	верхняя	асть колонны (13С)	
		$x_{\mathrm{B_1}}/x_{\mathrm{B_2}}$	$ p_{\pi}-p_{T}\rangle/p_{T}$ $ t_{\pi}-t_{T}\rangle$ °C	
	610 80 140 80	0,62 0,90 0,97 0,98	$ \begin{vmatrix} -8 \cdot 10^{-4} \\ -1,3 \cdot 10^{-4} \\ -2 \cdot 10^{-4} \\ -2,5 \cdot 10^{-4} \end{vmatrix} $	

 $p_{_{
m J}}$ и $p_{_{
m T}}$ — давление паров вещества, содержащего легкий и тяжелый изотоп соответст изотопа в кубе и в головке колонны соответствению; $t_{_{
m J}}$ и $t_{_{
m T}}$ — температура кипения вещест

для расчета времени установления стационарного режима установок с многотрубчатыми и насадочными колоннами (времени пуска) следующую формулу:

$$\tau_{\text{II}} = H \left[\frac{1}{n_{9 \oplus \phi} \delta} \ln \left(\frac{1 - x_0}{1 - x_{\text{KOH}}} \right) - x_0 \right] / \left[Z x_0 \left(1 - x_0 \right) \delta \right]$$
 (175)

где H — удерживающая способность колонны по жидкости; Z — расход исходной смеси.

Другие сведения по вопросу о получении D и ¹⁸О можно найти в работах Джексона и Пигфорда [67], Розена [68] и Бродского [38]. В книге Лондона и Кохена [69] рассмотрена общая теория разделения изотопов. В ней содержатся также сведения об оптимизации условий разделения с использованием каскада ректификационных колонн, которая играет важную роль в промышленной ректификации, в том числе при разделении изотопов [71].

5.1.4.3. Получение других изотопов

В настоящем разделе приведены дополнительные примеры использования ректификации для концентрирования изотопов. Относительная разность молекулярных масс ΔM и естественная концентрация наиболее благоприятны у изотопов C и Cl:

$$^{12}\text{C} 98.9\%$$
 $^{13}\text{C} 1.1\%$
 $\Delta M = 8.35\%$
 $^{35}\text{Cl} 75.4\%$
 $^{37}\text{Cl} 24.6\%$
 $\Delta M = 5.7\%$

Кун [59], проводя ректификацию в многотрубчатой колонне, обладающей эффективностью около 250 теоретических ступеней разделения, добился увеличения концентрации ¹³С на 7%. Концентрацию определяли с помощью масс-спектрометра. При этом был установлен интересный непредсказуемый факт, что тяжелый изотоп углерода ¹³С накапливается в низкокипящей фракции, а изотоп ³⁷СІ — в высококипящей фракции. Подобный эффект

изотопов при ректификации

процесса					
	куб (³⁷ Сі)			куб (18 О)	
x_{B_1}/x_{B_2}	$p_{\mathrm{T}} - p_{\mathrm{T}} / p_{\mathrm{T}}$	$t_{\rm J}-t_{\rm T}$, °C	$x_{\rm B_1}/x_{\rm B_2}$	$(p_{_{\mathbf{J}}}-p_{_{\mathbf{T}}})/p_{_{\mathbf{T}}}$	$t_{\rm JI} - t_{\rm T}$, °C
1,06 1,003	$+10^{-5}$ $+3\cdot10^{-4}$	-0,003 -0,001	1,50	3 ⋅ 10−0	0,07

венио, при температуре ректификации (34,6 °C); $x_{\rm B_1}$ и $x_{\rm B_2}$ — копцентрация выделяемого ва, содержащего легкий и тяжелый изотоп соответственно.

возникает и при разделении смеси изотопов бора ^{10}B — ^{11}B . Баерчи и Кун [72] показали, что причиной более высокой летучести тяжелого изотопа является вклад тепловых колебаний его молекул

в дисперсионное взаимодействие.

Было установлено, что при ректификации CCl_4 происходит двойное разделение изотопов. Относительная летучесть смеси $^{12}C-^{13}C$ примерно составляет 1,00125, что соответствует разнице температур кипения около 0,036 °C (см. табл. 36). Эффект накопления ^{13}C в верхней части колонны наблюдался также при ректификации хлороформа, бензола и метанола. При ректификации хлороформа, кроме того, происходит концентрирование ^{37}Cl в кубе, а при ректификации метанола в кубе накапливается ^{18}O (табл. 37) [43].

Траузер с сотр. исследовал возможность использования молекулярной дистилляции и дистилляции на «коротком пути» * для концентрирования изотопа лития. Он разработал одно- и многоступенчатую установку и определил, что относительная летучесть разделяемой смеси изменяется на первой ступени в пределах от 1,052 до 1,064 при изменении температуры в интервале от 535 до 627 °C. Подобным образом можно разделять и изотопы ртути.

5.2. КЛАССИФИКАЦИЯ МЕТОДОВ ПЕРЕГОНКИ ПО СПОСОБУ ПРОВЕДЕНИЯ ПРОЦЕССА

В лаборатории процессы дистилляции и ректификации проводят как при периодическом режиме работы колонны, так и при непрерывном режиме. Необходимость повышения пропускной способности установок приводит к применению полунепрерывных и непрерывных методов работы. В специальных случаях можно применять метод парциальной конденсации, который при правильном использовании обладает определенными преимуществами по сравнению с другими методами перегонки.

5.2.1. ПЕРИОДИЧЕСКАЯ И ПОЛУНЕПРЕРЫВНАЯ ПЕРЕГОНКА

Под периодической перегонкой понимают процесс разделения некоторого количества смеси, однократно введенного в куб. Различают простую перегонку и фракционную разгонку. При простой перегонке весь дистиллят собирают в одном приемнике. В результате этого процесса исходная смесь разделяется на две части: дистиллят и кубовый остаток. Дистиллят, полученный при фракционной разгонке, состоит из отдельных порций (фракций). Основное отличие периодического процесса от непрерыв-

Puc. 161

Установка с колонной и подогревателем исходной смеси для полунепрерывной вакуумной ректификации.

ного заключается в том, что в периодическом процессе в результате отбора дистиллята непрерывно изменяется состав и количество кубовой жидкости.

Эффективность использования тепла и производительность обычной лабораторной установки можно повысить, применяя полунепрерывный метод работы. От периодического метода он отличается тем, что в куб по мере отбора дистиллята добавляют исходную смесь. Кубовая жидкость обогащается высококипящей фракцией. Исходную смесь подают непосред-

ственно в куб или несколько выше него. При этом данную смесь предварительно подогревают до температуры, близкой к температуре кипения (см. рис. 138). Размер выбранного куба должен соответствовать общему количеству разделяемой смеси и

заданному объему высококипящей фракции.

Полунепрерывный метод перегонки применяют в тех случаях, когда нужно отделить низкокипящую фракцию или сконцентрировать смесь, содержащую растворенные твердые вещества. В последнем случае непрерывной подачей исходной смеси предотвращают загустевание или даже затвердевание кубовой жидкости. По истечении определенного промежутка времени подачу исходной смеси прекращают и содержимое куба разделяют периодической перегонкой или выводят в качестве кубового остатка. Непрерывный отбор кубовой жидкости невозможен, поскольку с исходной смесью в куб поступает низкокипящая фракция, которая предварительно должна быть отделена. На рис. 161 показана ректификационная установка полунепрерывного действия с колонной и подогревателем исходной смеси в виде сосуда с обогревающим кожухом.

5.2.2. НЕПРЕРЫВНАЯ РЕКТИФИКАЦИЯ

В отличие от периодической и полунепрерывной ректификации при непрерывном методе работы исходную смесь непрерывно подают в колонну через штуцер, расположенный между укрепляющей и исчерпывающей ее частями (рис. 162). После пуска установки все условия проведения процесса ректификации остаются постоянными. Исходную смесь, предварительно подогретую до температуры, равной температуре жидкости в колонне в месте ввода исходной смеси, разделяют до заданного соотношения на дистиллят и кубовый продукт, которые имеют постоянный состав.

^{*} Определение этого термина см. в разд. 5.4.4. — Прим. ред.

Puc. 162.

Вакуумиая ректификациониая установка иепрерывного действия с устройством для подачи исходной смеси (по иормалям «Дестинорм»):

1 — устройство для подачи исходной смеси; 2 — пульт управления; 3 — подогреватель исходной смеси; 4, 8 — мериые бюретки; 5 — термостатированиый сосуд для исходной смеси; 6 — головка колонны с мериой бюреткой; 7 — штуцеры для прнсоединения к вакуумиой линии; 9 — укрепляющая часть колонны; 10 — тройник для ввода нсходной смеси; 11 — исчерпывающая часть колонны; 12 — коитактный манометр; 13 — измеритель расхода жидкости, поступающей в куб; 14 — пробоотборник кубовой жидкости; 15 — куб; 16 — иагреватель куба.

Удерживающая способность колонны по жидкости также стабилизируется при постоянных разности температур и градиенте концентраций (см. разд. 4.7.2).

Основное преимущество непрерывной ректификации состоит в том [28], что разделяемая смесь находится в мягких температурных условиях. Кроме того, при непрерывной работе часто удается достигнуть производительности лабораторной установки, такой же, как и для полупромышленных установок периодического действия. Непрерывно раболабораторные установки таюшие производительностью 10—20 кг/сут можно использовать для получения продуктов, например различных термически нестойких фармацевти-

ческих препаратов, для отгонки растворителей и т. д. Пропускная способность лабораторных установок составляет 0,5— 5 л/ч. Сильно агрессивные вещества, вызывающие коррозию металлической аппаратуры, обычно разделяют в стеклянных установках непрерывного действия. На основе опытных данных, полученных с использованием таких установок, с достаточной степенью надежности можно разрабатывать полупромышленные и промышленные установки из фарфора, технического стекла или металла.

Другое преимущество непрерывной ректификации состоит в том, что при стационарном режиме работы колонны получают дистиллят и кубовый продукт постоянного состава. Кроме того, затраты тепла оказываются существенно ниже, чем в периодическом процессе. При работе на лабораторных ректификационных установках обычно легко обеспечивают постоянство состава исходной

смеси, являющееся необходимым условием для непрерывного процесса. Точный состав разделяемой смеси можно предварительно установить путем аналитической ректификации или посредством пробной перегонки (см. разд. 7.2).

5.2.2.1. Области применения непрерывной ректификации

По основным областям применения непрерывную лабораторную ректификацию можно разбить на следующие группы.

1) Опытная ректификация с применением промышленных методов. Эта ректификация используется при разработке процессов разделения в полупромышленном или промышленном масштабе, для сравнительной ректификации, моделирующей промышленный процесс, и для демонстрационных исследований в учебных целях.

2) Предварительное разделение на фракции больших количеств веществ (около 50—100 л). Этой ректификацией пользуются для отделения низкокипящей фракции от высококипящего остатка

и для выделения среднекипящей фракции.

3) Наработочная ректификация при производительности установки до 20 кг/сут (см. разд. 5.1.3). С помощью этой ректификации разделяют термически нестойкие смеси, например эфирные масла, ароматические вещества, выделяют чистые вещества из смесей, очищают сырье и растворители, получают фармацевтические препараты.

В разработке промышленных ректификационных установок отчетливо видна тенденция к переходу от периодических методов разделения к непрерывным. Это заставляет и исследовательские

лаборатории заниматься данной проблемой.

Методы разделения, реализуемые в крупных установках, необходимо предварительно разрабатывать в лаборатории при одинаковом аппаратурном оформлении процесса. Экспериментальным путем можно быстрее решить поставленную задачу, чем посредством расчетов, особенно при исследовании разделения многокомпонентных смесей. Очевидно также, что лабораторные исследования — это наиболее экономичный путь исследований, так как проведение опытов с использованием промышленных установок требует значительно больших затрат материалов, энергии и времени. Вследствие введения принципа сборки лабораторной установки из отдельных стандартных деталей появилась возможность с помощью лабораторной аппаратуры в значительной мере воспроизвести промышленную установку и благодаря этому смоделировать (конечно, в уменьшенном масштабе) процесс разделения. Таким образом, на основе лабораторных исследований можно проектировать полупромышленные и промышленные установки.

До настоящего времени после разработки метода разделения в лаборатории ставилась задача найти путь перехода от лаборатор-

ного способа разделения к промышленной установке. Появление сборных комбинированных установок в значительной степени исключило такой путь *. Исследования по ректификации, описанные в разд. 5.2.2.4, проведены с учетом особенностей промышленных установок. Подобные лабораторные установки позволяют также исследовать процессы перегонки, уже внедренные в промышленность, с целью изучения причин нарушений в работе больших установок путем сравнительной и модельной ректификации [73]. Можно также уточнить конструктивные (геометрические) параметры промышленных ректификационных колонн, предназначенных для точного фракционирования изотопов, посредством опытной ректификации в промышленном масштабе. С помощью специальных расчетных программ можно найти распределение концентраций по высоте испытуемой ректификационной колонны, находящееся в хорошем соответствии с опытными данными. На основании этого можно определить оптимальные конструктивные (геометрические) параметры промышленных колонн (см. разд. 4.15; [73а]).

Для разделения бинарных смесей с большой разностью температур кипения преимущества непрерывного метода работы особенно очевидны. На сравнительно простых установках можно проводить ректификацию непрерывно в течение продолжительного времени, достигая сравнительно высокой производительности в условиях работы как при атмосферном давлении, так и под вакуумом. В установке, состоящей из двух ректификационных колонн, можно непрерывно разделять тройную смесь (см. разд. 4.9). Известно, что для разделения смеси, состоящей из n компонентов, необходимо n-1 колонн. Однако, смеси с числом компонентов больше трех вследствие значительных аппаратурных затрат следует разделять не за один проход, а прежде выделить две или три фракции из нескольких компонентов, после чего эти фракции периодически разделить на чистые вещества.

Если разделяемая смесь имеет большой высококипящий остаток, то сначала следует отделить его в пленочной ректификационной колонне (см. разд. 5.4.3), поскольку высокомолекулярная фракция исходной смеси может легко разлагаться или полимеризоваться при ректификации в обычных условиях. Такое предварительное разделение в мягких температурных условиях дает воз-

можность значительно повысить выход высококипящих компонентов. Низкокипящую фракцию можно отделить от основной части методом расширительной перегонки (см. разд. 5.4.2), позволяющей вести процесс с высокой скоростью (до $3\ n/q$). С помощью этих двух вышеописанных методов можно выделять основную часть смеси, свободную от высококипящего остатка, а затем фракционировать ее на обычной ректификационной установке непрерывного действия. Схема разделения многокомпонентной смеси C_1 — C_{20} наглядно поясняет подобный процесс (рис. 163).

5.2.2.2. Теоретические расчеты

Расчет процессов периодической или непрерывной ректификации предполагает определение следующих параметров: рабочего давления (атмосферного или вакуума), требуемого числа теоретических ступеней разделения, минимального флегмового числа, температуры исходной смеси, количества затрачиваемого тепла.

Обычно перед непрерывной ректификацией для определения ее основных параметров проводят периодическую пробную перегонку (или еще лучше аналитическую ректификацию). Рекомендации по выбору давления приведены в разд. 5.4. Требуемое число

^{*} Следует, однако, иметь в виду, что эффективность ректификационной колонны существенно зависит от ее геометрических размеров и лабораторные данные не могут быть в полной мере использованы для разработки промышленной установки. Моделирование ректификационной аппаратуры является предметом специальных исследований. Необходимо также учитывать, что процесс разделения, проводимый в установках из металла, часто отличается от процесса, протекаемого в стеклянной аппаратуре, особенно при разделении термически нестойких веществ. Вследствие этого необходимо одновременно проводить исследования термической стойкости компонентов исходной смеси в присутствии материала, из которого предполагается изготавливать промышленную установку. — Прим. ред.

Puc. 164.

Зависимость к. п. д. тарелок от иагрузки при циклическом методе работы с тремя различными периодами цикла (I-3) и непрерывном методе (4) [76].

теоретических ступеней разделения и минимальное флегмовое число рассчитывают по методикам, описанным в разд.4.7.2, а рабочую температуру исходной смеси выбирают как можно ближе к температуре кипения. Необходимые размеры ректификационной ко-

лонны вычисляют по формулам, представленным в разд. 4.11, тепловые расчеты проводят по методике, изложенной в разд. 4.12. При расчете диаметра колонны принимают во внимание, что в исчерпывающей части колонны количество стекающей жидкости больше, чем в укрепляющей части, вследствие подачи исходной смеси. Если количество дистиллята невелико (около 10—20% от количества исходной смеси), то рекомендуется выбирать колонну с диаметром исчерпывающей части большим, чем получается по расчету, исходя из нагрузки укрепляющей части колонны.

Следует указать на возможность проведения процесса ректификации циклическим методом, исследованным Гельбиным [74]. Например, Каннон [75] предложил подавать пар в ректификационную колонну циклически с периодом 3 с, для этого на паропроводе, соединяющем испаритель с колонной, устанавливают соответствующее регулирующее устройство. Мак-Виртер и Ллойд [76] для реализации циклического метода разделения применяли тарельчато-насадочную колонну, на пяти тарелках которой размещались небольшие слои насадки. При разделении этим методом смеси метилциклогексан-толуол они добились значительного повышения производительности ректификационной колонны. Были определены оптимальный период цикла и характер зависимости нагрузки от времени. Из графика, приведенного на рис. 164, отчетливо видно, что к.п.д. тарелок со слоями насадки при циклическом методе работы значительно выше, чем при непрерывном процессе.

5.2.2.3. Аппаратура для непрерывной ректификации

В лабораторных и промышленных ректификационных установках непрерывного действия используют в основном насадочные и тарельчатые колонны. Тарельчатые колонны, изготовленные из стекла, применяют для специальных целей, в том числе для разделения агрессивных веществ.

В 1931 г. Бурстин и Винклер [77] разработали установку с трубчатой колонной для непрерывной дистилляции при атмосферном давлении и под вакуумом, изготовленной из чугуна и никелевой стали (рис. 165). Установка предназначена для разделения кубовых остатков перегонки сырой нефти. Она оказалась пригодной также и для дистилляции легко разлагающихся и пенящихся жидкостей, поскольку в ней использован принцип пленочной дистилляции. По конструктивному выполнению установка полностью соответствовала промышленному агрегату, поэтому все опытные данные, полученные при работе на ней, можно использовать при разработке промышленного процесса.

Коллинг и Трамм [78] описали регулирующее устройство для лабораторной колонны непрерывного действия, обеспечивающее автоматическое ведение процесса ректификации. На рис. 166 показана схема установки Коллинга и Трамма, предназначенной для непрерывной ректификации при атмосферном давлении.

О вакуумной ректификационной установке непрерывного действия, выполненной по нормалям «Дестинорм» (см. рис. 162) сообщалось в разд. 5.2.2. На рис. 167 показана непрерывно действующая ректификационная установка типа «Лабодест», предназначенная для работы при атмосферном давлении и под вакуумом с остаточным давлением до 20 мм рт. ст. Ректификационная колонна снабжена стеклянными колпачковыми тарелками с отражательными перегородками для пара (см. разд. 7.3.3), обладающими к. п. д. от 80 до 100%. Подобные тарелки аналогичны по

Puc. 165.

Устаиовка Бурстина — Винклера для непрерывной дистнлляции с обогреваемой трубчатой колонной:

I — напорный бак; 2 — игольчатый клапан; 3 — стеклянный шар для измерення расхода исходиой смеси; 4 — штуцеры для присоединения к вакуумной линин; 5 — холодильники; 6 — карманы для термометров; 7 — металлический блок; 8 — газовые горелки; 9 — приемники дистиллята; 10 — дефлегматор; 11 — кожух с изоляцией из асбеста.

Автоматическая установка Коллинга— Трамма для непрерывной ректификации при атмосферном давлении:

1 — реле; 2 — контактный манометр; 3 — сосуд для холодной смеси; 4 — электромагийтные клапаны; 5 — электрические контакты реометра; 6 — клапан; 7, 13 — капилляры; 8 — реометр; 9 — линия сжатого воздуха; 10 — контактные термометры; 11 — термометр; 12 — холоднльник полной конденсации; 14 — игольчатые клапаны; 15 — приемиик дистиллята; 16 — кран для слива дистиллята; 17 — переливной патрубок; 18 — обогревающий кожух; 19 — теплонзолирующий кожух; 20 — электронагреватель.

Puc. 167.

Непрерывио работающая ректификациониая установка Штаге модели «Лабодест» с колонной из стекла, содержащей колпачковые тарелки с отражательными перегородками для пара:

I— насос; 2— цнркуляционный испаритель; 3— предохранительное устстройство; 4— регулятор давления с дифференциальным манометром; 5, 8— исчерпывающая и курепляющая части колонны с обогревающими кожухами; 6— подогреватель исходной смеси; 7— сосуд для исходной смеси; 9— головка колонны; 10— конденсатор; 11— расширительный сосуд; 12— буферный сосуд; 13— холодильник дистиллята; 14— коллектор с кранами; 15— охлаждаемая ловушка; 16— шкаф управления; 17— сменный приемник дистиллята; 18— расходомер жидкости, стекающей из колонны; 19— холодильник кубового продукта; 20— промежуточный приемник кубового продукта. Изготовитель: фирма Фишера «Лабораторная и исследовательская техника», Бонн— курорт Годесберг.

принципу работы промышленным тарелкам, поэтому на основе экспериментальных данных, полученных с использованием этой колонны, можно непосредственно разработать промышленную установку. Данная ректификационная установка особенно пригодна для демонстрационных целей, поскольку она позволяет визуально наблюдать за ступенчатопротекающим процессом массообмена. Установка поставляется с колоннами высотой 600—1300 мм, диаметром 30—120 мм и числом тарелок 5—28 при расстоянии между тарелками в колонне 35—150 мм. Следует отметить также, что циркуляционный испаритель по конструктивному выполнению аналогичен промышленному аппарату. Все основные измерительные и регулирующие приборы сосредоточены в специальном шкафу управления.

Таким образом, на примере данной ректификационной установки отчетливо видна тенденция к созданию лабораторных и пилотных установок, наиболее приближенных к промышленным. Возможность сборки установок из серийных деталей и узлов, разработанных Штаге (серия приборов «Лабодест»), предприятием Фишера «Лабораторная и исследовательская техника» (Бонн—курорт Годесберг) и различными другими фирмами, способствовали упрощению конструктивного оформления установок.

Необходимо отметить также приборы, выполненные по нормалям «Дестинорм», выпускаемые народным предприятием «Комбинат технического стекла» (Ильменау), и детали для ректификационных установок, изготовляемые Народным предприятием «Завод стекла Шотт» (Иена). Поскольку данные узлы и детали стандартизованы, при выходе из строя какого-либо элемента установки можно быстро заменить его. При дальнейшей разработке серийных деталей и аппаратуры ректификационных установок необходимо более широко моделировать их промышленные образцы.

5.2.2.4. Примеры непрерывной лабораторной ректификации

В лабораторных ректификационных установках непрерывного действия, описанных выше, можно разделять жидкие смеси как при атмосферном давлении и под вакуумом, так и при небольших избыточных давлениях (см. разд. 5.4.5). Кривые разгонки продуктов непрерывной ректификации смеси жирных кислот $C_4 - C_{19}$, представленные на рис. 168, показывают достигаемую при этом степень разделения.

При использовании регулирующих устройств на ректификационной установке, показанной на рис. 162, можно непрерывно разделять на основные компоненты смеси фенолов. На рис. 169 приведены результаты, полученные на первой стадии разгонки, при которой выделяют о-крезол и смесь м- и п-крезолов. Для аналитического контроля было отобрано 120 проб; определяли плотность кубового продукта и температуру затвердевания дистиллята. Как видно из диаграммы, в течение 22 ч работы значения температур исходной смеси, дистиллята и кубовой жидкости, а также их физико-химических свойств изменялись незначительно. Вакуум в системе регулировали с помощью автоматического стенда с вакуумным насосом (см. разд. 8.3).

Puc. 168.

Диаграммы пробной разгонки продуктов непрерывной лабораторной ректификации смеси жирных кислот $\mathbf{C_4} - \mathbf{C_9}$ (a) и $\mathbf{C_{10}} - \mathbf{C_{19}}$ (b).

Puc. 169.

Результаты непрерывной ректификации смеси фенолов.

Таким же способом непрерывно ректифицируют сырой фенол с температурой затвердевания 37,0 °С, получая при флегмовом числе 10 и давлении 60 мм рт. ст. чистый фенол (99,2%) с температурой затвердевания 40,3 °С. Высококипящий продукт непрерывно выводят из куба, поэтому его время пребывания в кубе значительно меньше, чем при периодическом методе работы. Благодаря этому существенно уменьшается термическое разложение получаемого вещества.

Применение непрерывного метода при азеотропной и экстрактивной ректификации, расширительной и пленочной перегонке, а также молекулярной дистилляции подробно рассмотрено ниже (см. разд. 5.4.2, 5.4.3, 5.4.4 и 6.2).

5.2.2.5 Выведение ректификационных установок на стационарный режим

Работа отдельных регулирующих устройств ректификационных установок рассмотрена в разд. 5.2.2.3, здесь обсуждены дополнительно некоторые вопросы.

Для уменьшения времени установления стационарного режима работы разделяемая смесь, вводимая в куб 15 (см. рис. 162), в момент подачи ее в колонну должна иметь состав, соответствующий составу кубового продукта. Для обеспечения хорошего смачивания насадки жидкость, введенную в куб, необходимо предвари-

тельно перегнать периодическим методом, отбирая дистиллят ожидаемого состава. Затем в тройник 10 подают исходную смесь, которая предварительно нагревается до требуемой температуры в подогревателе 3. С помощью мерных бюреток 4 и 6 устанавливают соответственно расход исходной смеси и флегмовое число. Нагрузку укрепляющей части ректификационной колонны, зависящую от скорости подачи исходной смеси, дополнительно регулируют с помощью контактного манометра 12. В соответствии с изложенным в разд. 4.7.2 установка должна работать таким образом, чтобы расходы отбираемых дистиллята и кубового продукта соответствовали расходу исходной смеси. Поэтому краны на мерных бюретках головки колонны 6 и приемника кубового продукта 8 необходимо устанавливать в таких положениях, чтобы в единицу времени через них проходили соответствующие количества жидкости.

В качестве примера приведем оптимальные параметры процесса непрерывного разделения смеси бензол—толуол, содержащей 20% (об.) бензола. При подаче 500 мл/ч исходной смеси необходимо отбирать 100 мл/ч дистиллята и 400 мл/ч кубового продукта. При флегмовом числе 2 нагрузка должна быть равна 300 мл/ч. Время выхода установки на стационарный режим составляет от 0,5 до 1 ч, что определяется колебанием температур в головке и кубе колонны (см. рис. 169) *. После того как температура подогрева исходной смеси отрегулирована, установка работает с постоянными технологическими параметрами, и необходимое обслуживание установки ограничивается лишь контролем за расходами исходной смеси и отбираемых продуктов, а также наблюдением за показаниями контрольно-измерительных приборов.

5.2.3. РАЗДЕЛЕНИЕ МЕТОДОМ ПАРЦИАЛЬНОЙ КОНДЕНСАЦИИ

Под парциальной конденсацией (дефлегмацией) понимают частичную конденсацию движущихся паров. Ее проводят в специально предусмотренной для этого части колонны—дефлегматоре. Самопроизвольно дефлегмация может происходить при утечке тепла от стенок колонны в случае неудовлетворительной теплоизоляции. Ее называют также краевой конденсацией (рис. 170а).

Метод ступенчатой конденсации паров в дефлегматоре, состоящем из системы труб, при понижающейся температуре охлаждения позволяет разделять и получать фракции компонентов с большой разницей температур кипения (рис. 1706). Примеры расчетов для подобной чистой частичной конденсации, при которой образующийся конденсат сразу же выводится из системы, представ-

^{*} Указанный период времени выхода на стационарный режим не относится к процессам ректификации изотопов и близкокипящих веществ, для которых пусковой период значительно больше. — Прим. $pe\partial$.

Puc. 170.

Дефлегматор (1) с колонной (2) для краевой конденсации (a) н прибор для ступенчатой парциальной конденсацин (6) Приборы Штаге модели «Лабодест», тип (1)!

лены в работе Зигварта [81]. Степень разделения при частичной конденсации можно значительно увеличить, обеспечивая противоточное движение пото-

ков пара и жидкости [82]. При ректификации пары, выходящие из колонны, должны быть разделены в заданном соотношении, вытекающем из задачи разделения. В промышленности дефлегматор часто применяют для получения флегмы, а отбираемый дистиллят конденсируют в продукционном конденсаторе. Таким образом используют укрепляющее действие дефлегматора для концентрирования высококипящей фракции *. Метод парциальной конденсации применяется прежде всего для разделения газовых смесей в технике глубокого холода. Отто [83] сообщает о проведении парциальной конденсации в вертикальных трубах для разделения бинарных смесей.

Эффективность дефлегматора зависит от природы разделяемой смеси [84] и обычно не превышает одной теоретической ступени разделения. Преимущество дефлегматора заключается прежде всего в его незначительной удерживающей способности по жидкости. Ниже приведены два примера, иллюстрирующие эффективность дефлегматоров при разделении смесей этанол—вода и беньол—толуол:

	Этанол — вода	Веизол — толуол
Концентрация низкокипящего компонента перед дефлегматором, % (мол.)	67 78	80
Флегмовое число	5 3	5 1

^{*} В современных промышленных установках парциальные конденсаторы применяют редко, так как это затрудниет регулирование работы ректификационных колонн и делает последние более громоздкими из-за необходимости сооружении крупногабаритных дефлегматоров. Кроме того, укрепляющее действие дефлегматора становитси относительно малым в колоннах с большим числом теоретических ступеней разделении. — Прим. ред.

Разделяющую способность дефлегматора можно рассчитать по формуле Фабуса:

$$\lg (v_{\text{BM}} + 1) = \frac{1}{\alpha - 1} \left(\alpha \lg \frac{y_2}{y_1} + \lg \frac{1 - y_1}{1 - y_2} \right) \tag{176}$$

где $v_{\rm BM}$ — внутреннее флегмовое число, равное отношенню количества конденсата (моль/ч) к количеству входищего пара (моль/ч); y_1 — концентрации низкокнпищего компонента в паре на входе в дефлегматор (мол. доли); y_2 — концентрация ннзкокипищего компонента в паре на выходе из дефлегматора (мол. доли).

Значения y_1 и y_2 можно определить из этого выражения с помощью специально разработанной номограммы [85]. Применительно к многокомпонентной смеси Фишер [86] предложил уравнение для расчета концентрации паров, выходящих из дефлегматора, и состава конденсата. Герман [87] попытался разрешить некоторые сложные проблемы парциальной конденсации. Исследования проводили на промышленных парциальных конденсаторах, однако полученные результаты применимы также к лабораторным и пилотным дефлегматорам. Дальнейшая разработка методов определения разделяющей способности парциальных конденсаторов проведена Трёстером [88].

При аналитической и препаративной перегонке в лаборатории обычно проводят процесс с полной конденсацией паров. Метод парциальной конденсации используют только при проведении сравнительной ректификации, аналогичной промышленному процессу. В этом случае дефлегматор устанавливают в верхней части колонны (см. рис. 170а). Преимущество метода с полной конденсацией паров состоит в том, что этим методом сравнительно просто разделять конденсат в определенном соотношении, в то же время устанавливать постоянной скорость подачи флегмы с помощью дефлегматора очень затруднительно, поскольку даже незначительные колебания расхода и температуры охлаждающей воды вызывают изменение составов флегмы и паров дистиллята, а также их количеств. В промышленности скорость подачи флегмы при перегонке методом парциальной конденсации обычно не измеряют, а регулируют степень охлаждения дефлегматора по температуре в головке колонны. Количество образующейся флегмы рассчитывают приблизительно, измеряя расход и температуру охлаждающей воды на входе и выходе дефлегматора с учетом удельной теплоты испарения дистиллята. Поскольку в промышленности обычно работают с одними и теми же продуктами, такой метод вполне пригоден. Однако при разделении многокомпонентной смеси определение количества подаваемой флегмы подобным образом становится слишком неточным.

Для лабораторных исследований с целью моделирования промышленного процесса, основанного на парциальной конденсации, можно применять разработанную автором специальную головку колонны для частичной конденсации, выполненную по нормалям «Дестинорм» (рис. 171). Поднимающиеся пары частично конденси-

руются в дефлегматоре 3. Образовавшийся конденсат через приемную воронку 2 отводится в мерную бюретку 12 с капилляром для счета капель, позволяющую в любой момент времени точно измерять скорость подачи флегмы. Участок головки между приемной воронкой и ректификационной колонной изолируют полуцилиндрами 1 из стекловолокна. Температуру охлаждающей воды на входе и выходе дефлегматора измеряют термометрами 4 со стандартными шлифами. Пары, не сконденсированные в дефлегматоре, полностью конденсируются в конденсаторе 6. Конденсат стекает в перфорированную воронку 7 и при открытом кране 8 проходит через капилляр для счета капель 9 в мерную бюретку 10. Между мерной 10 и приемной 11 бюретками можно дополнительно установить холодильник.

Головки для частичной конденсации применяют в основном при проведении сравнительной ректификации, поскольку разделяющая способность дефлегматора сравнительно невелика, и точное регулирование флегмового числа в лаборатории сопряжено со значительными трудностями. Метод ступенчатой парциальной конденсации преимущественно используют для предварительного разделения смесей компонентов с большой разницей в температурах кипения, и прежде всего для отделения воды или другой низкокипящей фракции. В этом случае колонну заменяют системой труб со встроенными конденсаторами и обеспечивают понижение температуры охлаждения потока паров по ходу его движения (см. рис. 1706). С помощью метода парциальной конденсации можно

сравнительно быстро и точно разделить, например, смесь жирных кислот C_4 — C_{20} на фракции C_1 — C_4 , C_4 — C_9 и C_9 — C_{20} . В промышленности этот метод применяют для разделения низкокипящих углеводородов с четырьмя и менее атомами углерода.

По данным Юнге [89] правильно проведенная парциальная конденсация в колонне может повысить ее разделяющую способность. При этом имеется в виду краевая конденсация на стенках колонны, обусловленная потерями тепла, нарушающими адиабатичность работы аппарата. Аналогичные способы ступенчатого разделения описаны также Тренне [90]. Однако Кун [91] на основе обширных теоретических исследований и расчетов показал целесообразность проведения частичной конденсации именно

в верхней части колонны.

Вебер [92] установил, что при разделении методом парциальной конденсации можно использовать ректификационные колонны с меньшим диаметром верхней части (рис. 172). Возможность уменьшения объема верхней части колонны обусловлена возрастанием в ней концентрации низкокипящего компонента и снижением требуемого флегмового числа. При этом поперечное сечение колонны следует уменьшать в соответствии с ростом концентрации. Кроме того, необходимо устанавливать промежуточные дефлегматоры, пропускная способность которых снижается по ходу движения потока паров. Фойгт [93] на основе теоретических исследований показал, что разделительную способность ректификационной колонны можно существенно повысить, если отводить тепло не от определенных участков колонны, а от всей ее поверхности. Метод парциальной конденсации позволяет обогащать пары низкокипящим компонентом и, следовательно, не пригоден, например, для обогащения стабильных изотопов, являющихся в основном высококипящими компонентами. В этих случаях необходимо, наоборот, подводить тепло к стенкам исчерпывающей части ректификационной колонны, чтобы уменьшить ее пропускную способность по жидкости (см. разд. 5.1.4; [93 α , δ]).

5.3. КЛАССИФИКАЦИЯ МЕТОДОВ ПЕРЕГОНКИ ПО ТЕМПЕРАТУРЕ ПРОЦЕССА

Нормальной температурной областью для проведения процессов ректификации считают интервал от 20 до 250° С. Если температуры кипения разделяемых веществ лежат ниже комнатной температуры, то проводят низкотемпературную ректификацию с использованием специальных хладоагентов для конденсации паров дистиллята. Процессы перегонки, протекающие при 250—400° С, относят к высокотемпературной ректификации. Возможна также изотермическая перегонка, при которой температуру в кубе поддерживают постоянной, а изменяют рабочее давление.

5.3.1. НИЗКОТЕМПЕРАТУРНАЯ РЕКТИФИКАЦИЯ

Смеси низкокипящих углеводородов и газов Н2, N2, O2 и СО можно разделять путем перегонки как при атмосферном давлении с применением специальных хладоагентов, так и при повышенном давлении. Если разделение проводят при повышенном давлении, то стремятся повысить температуру головки колонны до такого значения, чтобы можно было использовать обычные охлаждающие средства (см. разд. 5.4.5). Из-за того, что для перегонки под давлением необходима более сложная аппаратура, чаще применяют лабораторные и пилотные установки низкотемпературной ректификации. Методика проведения низкотемпературной ректификации разработана очень подробно. Созданы полностью автоматизированные установки для проведения низкотемпературной ректификации в интервале от —190 до 20° С. В этих установках применяют как насадочные, так и полые спиральные колонны. Во многих случаях отбираемые пробы дистиллята и кубового продукта анализируют методом газовой хроматографии (см. разд. 5.1.2). Низкотемпературную ректификацию используют для очистки газов, а также как сравнительную ректификацию, аналогичную промышленному процессу. Это относится прежде всего к очистке отходящих промышленных газов без концентрирования в них водорода и, главным образом, к очистке природного газа, например выделение гелия и азота из природного газа, что по-прежнему

является трудной проблемой.

Основные исследования газовых смесей, содержащих наряду с газами жилкие низшие углеводороды, проведены Подбильняком [94]. Он разработал колонну для точного фракционирования с насадкой из проволочных спиралей, навитых с малым шагом (так называемая насадка «Хэли-грид», которую применяют при обычной перегонке, см. разд. 7.3.4). В обзоре способов низкотемпературной ректификации Гроссе-Ётрингхауз [95] рассмотрел технику проведения этих процессов, использовав экспериментальные данные Вустрова [96]. В этом обзоре также указано, что пробы дистиллята и кубовой жидкости следует отбирать очень тщательно с использованием полуавтоматических и автоматических устройств для моментального и непрерывного отбора. Процесс разделения следует проводить следующим образом. Сначала с помощью жидкого азота (-195,8° C) отделяют несконденсировавшуюся часть паров и анализируют её на аппарате Орса. Конденсирующуюся часть исходной смеси необходимо освободить от CO2, H2 и NH3 в промывном аппарате и сконденсировать. Для ректификации применяют насадочную колонну с посеребренным высоко вакуумированным кожухом; колонна снабжена спиралью, компенсирующей температурные напряжения. Дефлегматор с конической трубой припаивают (рис. 173) или присоединяют с помощью шлифов.

Дефлегматор представляет собой сосуд с изолирующей вакуумированной рубашкой, который предназначен для загрузки

хладоагента. Колонна и дефлегматор заполнены насадкой из металлических спиралей (сталь V2A) размерами $2 \times 2 \times 0.2$ мм. Установка в значительной степени автоматизирована. Она снабжена такими регулирующими устройствами, как манометр с автоматическим регулированием давления и приспособление для стабилизации температуры в холодильнике.

Шток и Гауптшайн, а также Драун [97] предложили очень удобные устройства для поддержания постоянной температуры в холодильнике головки колонны, основанные на использовании

Схема весов Штока для измерения плотности газа.

Puc. 175.

Установка Коха-Гильберата для низкотемпературной ректификации: 1 — спиральная колонна;
 2 — кран на шлифе;
 3 — термометр;
 4 — конденсатор;
 5 — капилляр;
 6,
 10 — пробки на шлифе;
 7 — регулировочный кран для отбора дистиллята;
 8,
 9 — градуированные приемники для газообразного и жидкого дистиллята соответственно;
 11 — электронагреватель куба;
 12 — сосуд Дьюара;
 13 — куб. жидкого азота или кислорода. Плотность газа можно определять с помощью весов Штока (рис. 174) [98]. Приборы, измеряющие давление паров (см. разд. 4.4.1), используются для определения содержания н- и изобутана. Подробное описание техники работы с газами дал Миллер [99]. В книге «Чистые газы» [100] Мюллер и Гнаук подробно рассмотрели приборы и аппаратуру для получения и транспортировки газов, а также методы их анализа, разделения и очистки.

Принцип работы установок для низкотемпературной ректификации рассмотрен ниже на примере установки Коха и Гильберата [101]. Колонна (рис. 175) выполнена в виде стеклянной трубчатой спирали (подобно колонне Янцена, см. рис. 76). Она обладает низкой удерживающей способностью по жидкости (3—4 мл), поэтому для загрузки колонны достаточно 15—25 г жидкости. Колонна работает так же, как и аппараты для разделения при обычных температурах. Благодаря реализации метода полной конденсации можно устанавливать любое флегмовое число. Дистиллят можно отбирать в газообразном или жидком состоянии [103].

Термометр 3 подвешен на тонкой проволоке. Отверстие капилляра 5 закрыто пицеином. Пробка 6 снабжена штуцером для соединения с небольшой осушительной трубкой.

Перед проведением ректификации проверяют качество герметичности кожуха колонны с помощью высокочастотного течеискателя. При герметичности кожуха (в затемненном рабочем помещении) в его полости не должно возникать свечения, возможна зеленая флюоресценция стеклянных стенок кожуха. Если возникает свечение, проводят повторное вакуумирование. Для этого используют трехступенчатый диффузионный ртутный насос. Пары ртути вымораживают в глубокоохлаждаемом адсорбере с активным углем или силикагелем, установленном между насосом и колонной. Для смазки кранов применяют высоковакуумную смазку (см. разд. 9.4). При достижении высокого вакуума, соответствующего остаточному давлению 10^{-5} мм рт. ст. и ниже, кран закрывают.

Куб 13 охлаждают до требуемой температуры с помощью бани, заполненной смесью метанола с сухим льдом или другим хладоагентом. Одновременно хладоагент загружают в конденсатор 4. Если по каким-либо причинам нежелательно поддерживать постоянную температуру конденсации с помощью криостата с охлаждающим рассолом, то в качестве хладоагентов можно применять жидкий воздух или азот. Затем в кубе 13 конденсируют высушенную и, при необходимости, освобожденную от СО2 пробу газа. После этого вместо охлаждающей бани используют сосуд Дьюара 12. При правильной установке верхний край сосуда Дьюара должен соприкасаться с держателем штатива, поддерживающим куб. Содержимое куба 13 испаряют, как обычно, с помощью электронагревателя 11. Неперегретые пары поступают в спиральную колонну 1, изолированную посеребренным высоковакуумированным кожухом и дополнительно стекловолокном. Преду-

смотрена возможность измерения температуры в верхней части колонны с помощью термометра β , помещенного в защитный карман, который исключает переохлаждение термометра стекающим конденсатом. Дистиллят отбирают через регулировочный кран 7, расположенный под конденсатором.

Для сбора жидкого дистиллята предназначен градуированный приемник 9, куда дистиллят поступает в виде капель через припаянный спиральный капилляр. Спиральный капилляр и приемник помещены в сосуд Дьюара. Вследствие конденсации паров дистиллята в спиральном капилляре, расположенном ниже регулировочного крана, возникает постоянное разряжение, которое позволяет отсасывать пары из колонны. Для сбора дистиллята в газообразном состоянии предусмотрен градуированный сборник 8 с запорной жидкостью, также устанавливаемый за регулировочным краном. Требуемое постоянное разряжение в этом слу-

Puc. 176.

Установка Штаге с насадочной колонной для препаративной низкотемпературной ректификации:

1 — колонна; 2 — приемник дистиллята; 3 — сосуд для поддержания постоянного напора. Изготовитель: фирма Фишера «Лабораторная и исследовательская техника», Бонн — курорт Годесберг.

Puc. 177.

Установка Гроссе— Етрингхауза для низкотемпературной перегонки. Изготовитель: фирма Нормаг, Хофхайм.

Puc. 178.

Автоматизированная установка Подбильняка для инзкотемпературной ректификации

Изготовитель: фирма Подбильияка, Департамент обрабатывающей промышлениости, Иллинойс, США.

чае получают, изменяя высоту уровня запорной жилкости.

Если температура кипения дистиллята ненамного превышает температуру его затвердевания,
то необходимо точно регулировать температуру
в конденсаторе. Штаге
[102] разработал для
препаративных целей установку низкотемпературной ректификации, в которой температуры куба
и конденсатора регулиру-

ются автоматически (рис. 176). В качестве хладоагента используется жидкий воздух. В тех случаях, когда температура хладоагента наименьшая, открывается предварительно установленный на контактном термометре магнитный клапан и в поток хладоагента подается дополнительный воздух. Дистиллят отбирается также с помощью магнитного клапана. Низкотемпературный холодильник Гроссе-Ётрингхауза (рис. 177) предназначен для перегонки низкокипящих жидкостей или жидкостей с растворенными газами. Пары или газы, несконденсировавшиеся в первом холодильнике, конденсируются в низкотемпературном холодильнике приемника дистиллята, который заполнен подходящей охлаждающей смесью.

Ректификационная установка Подбильняка (рис. 178) модели «Термокон» серии 8700 работает автоматически в интервале температур от —200 до 20° С [104] (см. разд. 8.1).

Видоизмененная ректификационная установка Подбильняка модели «Рургаз» рассчитана на загрузку 3—4 л газа при атмосферном давлении.

Ректификация в установке продолжается примерно 2 и; столько же времени требуется для предварительной конденсации газа. Встроенный автоматический термограф непрерывно записывает температуру верхней части колонны.

На рис. 179 показана диаграмма перегонки, проведенной на этой установке [105].

Для низкотемпературной ректификации небольших количеств сжиженных газов пригодна колонна Симонса [106], помещаемая в сосуд Дьюара (рис. 180).

Минимальное флегмовое число для процессов низкотемпературной ректификации можно приближенно рассчитать по формуле Подбильняка [107]; эта формула получена в предположении, что концентрация кубовой жидкости составляет 50% (мол.):

$$v_{\text{MHH}} = \left(x_E - \frac{\alpha}{\alpha - 1}\right) \left(\frac{1}{1 - x_B}\right) \left(\frac{x_E}{\alpha - 1}\right) \left[\frac{1}{x_B (1 - x_B)}\right] \tag{177}$$

где $x_E^{}$ — концентрация низкокипящего компонента в дистилляте, мол. доли; $x_B^{}$ — концентрация никзокипящего компонента в кубе, мол. доли.

Для определения минимального числа теоретических ступеней разделения при низкотемпературной ректификации с бесконечным флегмовым числом служит номограмма Подбильняка, показанная на рис. 181 [107]. Номограмма составлена для концентрации кубовой жидкости 50% (мол.) с учетом относительной летучести компонентов смеси и требуемой концентрации дистиллята. Номограммой пользуются следующим образом. Сначала по давлениям паров определяют относительную летучесть α компонентов разделяемой газовой смеси (см. разд. 4.4). Затем от точки, соответствующей найденному значению α, проводят вертикальную прямую до пересечения с кривой, соответствующей определенной

Puc. 179.

Диаграмма низкотемпературной ректификации, проведенной на установке модели «Рургаз».

Puc. 180.

Микроколонна Симонса для инзкотемпературной ректификации.

Puc.~181. неских ступеней разделения $n_{\rm MH}$ при низкотемпературной ректификации $v_{\rm T} = v_{\rm T} = \infty$.

концентрации дистиллята [80—99,9% (мол.)]. От точки пересечения проводят горизонтальную прямую до оси ординат и таким образом находят число теоретических ступеней разделения. В табл. 38 для некоторых смесей низкокипящих углеводородов приведены минимальное число теоретических ступеней разделения при $v=\infty$ и минимальное флегмовое число, которые могут служить оценкой для аналогичных процессов разделения [108].

Из данных табл. 38 видно, что разделение низкокипящих смесей является сравнительно простым процессом, который может быть осуществлен в колоннах с небольшой разделяющей способностью. Следует иметь в виду, что приведенные значения чисел теоретических ступеней разделения получены при $v=\infty$, и при конечных флегмовых числах $n_{\text{мии}}$ должно соответственно измениться.

Таблица 38.

Минимальное число теоретических ступеней разделения и минимальное флегмовое число для процессов разделения некоторых бинарных низкокнпящих смесей

Смесь	æ	A	В	c	D
Метан—этилен Метан—этан Этилен—этан Этан—пропилен Этан—пропан Пропилен—пропан Пропап—изобутан Изобутан—и-бутан Изобутан—и-бутилен и-бутан—изопентан Изопентан—и-пентан и-Пентан—и-гексан	61,2 107,0 2,3 8,1 9,3 1,3 3,3 1,5 1,2 1,03 2,8 1,33 3,0	1,32 1,14 6,5 2,52 2,38 20,2 4,6 13,0 28,8 25,5 5,3 18,6	1,82 1,60 9,2 3,57 3,36 28,6 6,5 18,4 40,8 36,0 7,5 26,3 6,95	0,03 0,018 1,60 0,27 0,23 6,65 0,89 3,99 10,0 8,98 1,16 6,25 1,04	0,164 0,093 7,95 1,4 1,2 33,0 4,5 20,0 50,0 43,5 5,8 30,1 5,25

A — необходимое число теоретических ступеней разделения смеси при $x_B=50\%$ (мол.), $x_E=99.5\%$ и $v=\infty$; B — то же при $x_B=10\%$, $x_E=99.5\%$ и $v=\infty$; C — минимальное флегмовое число для разделения смеси при $x_B=50\%$ и $x_E=100\%$ *; D — то же при $x_B=10\%$ и $x_E=100\%$ *.

5.3.2. ВЫСОКОТЕМПЕРАТУРНАЯ И ИЗОТЕРМИЧЕСКАЯ ПЕРЕГОНКА

При температурах выше 250° С органические вещества обычно разлагаются, поэтому процессы перегонки в лаборатории редко проводят в интервале температур от 250 до 400° С. Вместе с тем иногда бывает необходимо определить интервал температур кипения при атмосферном давлении, например у смол, высокомолекулярных парафинов, воска. Горный воск часто подвергают деструктивной перегонке, чтобы одновременно посредством крекинга выделить низкомолекулярную часть [109]. В других случаях удается избежать разложения и полимеризации с помощью ингибиторов [110].

Для высокотемпературной перегонки высокомолекулярных веществ при атмосферном давлении или вакууме применяют только невысокие колонны, насадка которых служит в основном для предотвращения брызгоуноса. Насадку (обычно из крупных элементов) размещают на опорной решетке из проволочной сетки. Тарельчатые колонны для высокотемпературной перегонки непригодны. Для предотвращения частичной конденсации колонну

Концентрация дистиллята 100% (мол.) указана с соответствующим округлением, поскольку абсолютию чистый дистиллят получить принципиально невозможно. — Прим. ред.

"Нагревательные бани для высокотемпературной ректификации

Теплоноснтель	Максимально достижимая температура, °C
Глицерин Серная кислота Полигликоли Твердые парафины с температурами плавления 30— 60°C Минеральное масло Солевая баня, состоящая из 40% (масс.) NaNO ₂ , 53% KNO ₃ и 7% NaNO ₃	~160 ~250 ~300 ~300 ~300 ~350 150—500

снабжают сплошным обогревающим кожухом, простирающимся от куба до конденсатора. Приемник дистиллята также необходимо снабдить обогревающим кожухом или электронагревательной обмоткой. Целесообразно нагревать кран отбора дистиллята инфракрасным или обычным светом во избежание заедания его сердечника. Преимущественно применяют магнитные клапаны.

Для обогрева кубов при высокотемпературной ректификации в лаборатории обычно применяют масляные и солевые бани [111], температуру которых регулируют с помощью контактных термометров. В табл. 39 приведены значения температур, достигаемые в таких банях (см. разд. 7.7).

Большое преимущество солевых бань состоит в том, что они работают без выделения отходящих газов в широком интервале температур. Недостатком этих бань является трудность стабилизации температуры и необходимость их охлаждения. По окончании перегонки необходимо сразу же вынуть куб из бани и смыть водой оставшуюся на нем соль.

При охлаждении дистиллята в условиях высокотемпературной перегонки иногда требуется следить за тем, чтобы не затвердевал дистиллят (сублимированная его часть); в противном случае возможно уменьшение поперечного сечения холодильника вплоть до его закупоривания. Для предотвращения затвердевания дистиллята требуемые температуры конденсации можно устанавливать и регулировать посредством циркуляционных термостатов с водой или гликолем в качестве термостатирующей жидкости. Другой простой метод установки и регулирования температуры конденсации основан на использовании холодильника с кипящим хладоагентом. Этот холодильник состоит из двух концентричных труб. По внутренней трубе пропускают охлаждающую жидкость, температура кипения которой несколько выше температуры плавления дистиллята, но ниже его температуры кипения. Пары дистиллята, проходящие по кольцевому каналу между трубами, нагревают ох-

Puc. 183.

Устройства для перегонки металлов с боковым отводом паров (а) и с нижним отводом паров (б): 1 — печь; 2 — сосуд с расплавом; 3 — приемник; 4 — конденсатор; 5 — конденсат

лаждающую жидкость и испаряют ее. При этом дистиллят конденсируется на наружной стенке внутренней трубы.

На рис. 182 показана дистилляционная установка Штаге [112], снабженная холодильником дистиллята с кипящим хладоагентом. В работе [112] рассмотрены также другие установки для перегонки сублимирующихся веществ с высокой температурой плавления и подобных веществ в смеси с растворителями.

В последнее время перегонку стали широко применять для очистки металлов, особенно в тех случаях, когда низкокипящую часть сплава можно отделить в виде паров от высококипящей [113]. Это условие соблюдается при перегонке бинарных сплавов Al—Zп, Al—Mg, Pb—Zп, Ag—Zn и Ag—Pb. Значения давлений паров различных металлов можно найти в справочнике Лейбольда [114]. Для реализации процесса разделения металлов в лаборатории, необходимо сначала освоить соответствующую аппаратуру для получения небольших количеств веществ. На рис. 183 показаны два лабораторных устройства для перегонки металлов с боковым и нижним отводами потока паров [115].

Подробный обзор о лабораторной перегонке под вакуумом металлов и сплавов, не содержащих железа, приведен в работе Шпендлеве [116]. Хорслей [117] описал аппаратуру для разгонки щелочных металлов. В соответствии с этими работами металл расплавляют в вакууме, фильтруют и затем перегоняют преимущественно при давлении до 10^{-4} мм рт. ст. Пары металла конденсируют в конденсаторе, охлаждаемом циркулирующим маслом. Для получения чистого тантала Паркер и Вильсон [118] использовали хлорид тантала TaCl₅ (температура кипения 240° С при 760 мм рт. ст.). Безобразов с сотр. [118а] разработал кварцевый аппарат диаметром 40 мм и высотой разделяющей части 1250 мм для аналитической перегонки высококипящих веществ с температурой кипения до 1000° С (сера, селен, теллур, цинк, кадмий, сульфид мышьяка и др.).

Одним из наиболее часто применяемых в лаборатории процессов перегонки является дистилляция ртути с целью отделения олова, кадмия и благородных металлов. Обычно перед дистилляцией проводят предварительную химическую очистку, при этом в ртути могут оставаться вещества, используемые при очистке.

Прибор непрерывного действия, выполненный из кварца или тугоплавкого стекла, работает на принципе объемного насоса;

после предварительного вакуумирования с помощью водоструйного насоса прибор в ходе эксплуатации самостоятельно вакуумируется [119]. Принцип работы подобного прибора наглядно показан на рис. 184. Для работы прибора необходимо, чтобы сливная труба 7 была выполнена в виде капилляра внутренним диаметром 2,0 мм. Перед началом дистилляции целесообразно вакуумировать прибор с помощью ртутного диффузионного насоса и после одно- двухчасовой перегонки закрывать клапан 4. При необходимости повторного вакуумирования клапан снова открывают.

Для получения больших количеств очищенной ртути можно использовать аппаратуру для двукратной дистилляции ртути (рис. 185). После испарения ртути на первой ступени образуется конденсат, поступающий по трубчатой перемычке на вторую ступень, где он снова испаряется. Полученный дистиллят через запорную трубу, работающую на барометрическом принципе, стекает в приемник. С использованием электронагревателей мощностью 300 Вт при остаточном давлении до 1 мм рт. ст., можно получать на каждой ступени около 2 кг/ч дистиллята ртути. По данным спектрального анализа перегнанная ртуть имеет очень высокую степень чистоты. Прибор снабжен сферическими шли-

Puc. 184.

Автоматический прибор Робесона для дистилляции ртути:

I— сосуд со ртутью; 2— нспаритель; 3, 10— трубы с внутрениим днаметром 20 и 6 мм соответственно; 4— ртутный поплавковый клапан со штурером для ртутного диффузионного вакуумного насоса; 5, 9— капилляры с внутренним днаметром 2 и 4 мм соответственно; 6— приемник с перелиным устройством; 7— сливная труба; 8— промежуточный сосуд; 11— блок из алюминия; 12— электронагревательная обмотка.

Puc. 185.

Аппарат для двукратной дистилляции ртути.

Изготовитель: народное предприятие «Иенский завод стекла Шотт», Иена.

фами с прецизионными соединительными поверхностями, не тре-

бующими применения вакуумной смазки.

Если перегонку проводят при постоянном давлении, то количество отбираемого дистиллята регулируют, меняя температуру. При изотермической перегонке, наоборот, температуру в кубе стабилизируют с помощью термостата, а давление непрерывно снижают. В этом случае на диаграмме разгонки давление (ось ординат) и количество отбираемого дистиллята (ось абсцисс) указаны при постоянной температуре. Изотермическую перегонку применяют, когда необходимо подобрать степень разрежения, требуемую для испарения определенного количества многокомпонентной смеси, если, например, для обогрева имеется в распоряжении пар определенной температуры. Эхолс и Гелус [120] использовали изотермическую перегонку для того, чтобы определить количества кубовых остатков исходной смеси, которые соответствуют определенному давлению при постоянной температуре. Возможно также построение изотермической кривой равновесия *. Теоретические основы изотермической и изобарической дистилляции обсуждаются Улусоем и Закалоцем [121]. Согласно опытным данным, полученным ими, изотермическая дистилляция пригодна и в других случаях.

5.4. КЛАССИФИКАЦИЯ МЕТОДОВ ПЕРЕГОНКИ ПО РАБОЧЕМУ ДАВЛЕНИЮ

Перед проведением перегонки следует решить, при каком давлении наиболее целесообразно проводить разделение. В тех случаях, когда это возможно, следует работать при атмосферном давлении, поскольку пропускная способность аппаратов, работающих в условиях вакуума, сильно снижается. Кроме того, перегонка под вакуумом или под давлением требует применения дополнительных устройств.

Газовые смеси, содержащие низкокипящие углеводороды, разделяют методом низкотемпературной ректификации при атмосферном давлении или ректификацией под давлением, а легко разлагающиеся и высококипящие органические вещества перегоняют под вакуумом при остаточном давлении 760—1 мм рт.ст. Высокая производительность ректификационных установок может быть достигнута при использовании расширительной перегонки под вакуумом, соответствующем остаточному давлению 20-1 мм рт.ст. Термически нестойкие вещества нельзя перегонять непосредственно из куба; их разделяют в мягких условиях методом пленочной перегонки при остаточных давлениях 20—10-1 мм рт.ст. Вещества с низкими давлениями паров и большой молекулярной массой в пределах 250—1200 разделяют методом молекулярной дистилляции под вакуумом соответствующем 10^{-3} — 10^{-6} мм рт. ст.. поскольку при этих остаточных давлениях средняя длина свободного пробега молекул соизмерима с размерами аппарата. Техника дистилляции и ректификации термически нестойких вешеств под вакуумом подробно рассмотрена Франком и Куче в книге «Перегонка в мягких условиях» [122].

5.4.1. ВАКУУМНАЯ ДИСТИЛЛЯЦИЯ И РЕКТИФИКАЦИЯ

Под вакуумной перегонкой понимают процесс дистилляции и ректификации, который проводят при давлении ниже давления окружающей среды. Обычно остаточное давление в колоннах составляет примерно 0,5 мм рт. ст. Для перегонки при более низких давлениях используют специальную аппаратуру.

Основное преимущество вакуумной перегонки по сравнению с перегонкой при атмосферном давлении заключается в снижении точки кипения, что позволяет проводить процесс в условиях ниже температур разложения разделяемых веществ. Вакуумную перегонку применяют прежде всего для разделения термически нестойких и, особенно, полимеризующихся веществ. В качестве примеров можно назвать промышленную дистилляцию минеральных масел и ректификацию сырой смеси фенолов, которые проводят при 20—60 мм рт. ст., а также перегонку синтетических жирных кислот при давлении 1—20 мм рт.ст. Вакуумную перегонку применяют и в тех случаях, когда нет опасности разложения веществ, однако температуры их кипения при атмосферном давлении настолько высоки, что по теплотехническим соображениям ректификация при пониженном давлении становится предпочтительной. Это имеет место, например, при работе с различными эфирными маслами. Преимущество вакуумной перегонки состоит не только в снижении температуры кипения, но и в увеличении относительной летучести компонентов разделяемой при разрежении смеси.

Если разделяемая смесь образует при атмосферном давлении азеотроп, то с понижением давления азеотропная смесь обогащается низкокипящим компонентом и при некотором остаточном давлении азеотроп может исчезнуть *. Например, смесь этанолвода при 70 мм рт.ст. азеотропа не образует (см. разд. 6.2.1). Следовательно, вакуумной ректификацией при давлении ниже 70 мм рт. ст. можно получать абсолютно чистый спирт без примесей **. Следует обратить внимание на то, что при таком разрежении температура кипения спирта сравнительно низка (примерно

этом может раньше произойти кристаллизация разделяемой смеси. — Прим. ред. ** Как уже указывалось в примечаниях выше, путем ректификации получить

абсолютно чистый дистиллят невозможно. — Прим. ped.

Изотермические данные по равновесию пар—жидкость более удобны для термодинамического анализа. — Прим. ред.

^{*} Смещение составов азеотропов с изменением давления зависит от соотношения скрытых теплот испарения компонентов. Следует также иметь в виду, что снижением давления не всегда удается разрушить азеотроп, поскольку при

Puc. 186.

Влияние степени предварительного смачивания насадки на разделяющую способность ректификационной колонны по данным Гельбе [124], полученным при 20 мм рт. ст.

28° С), поэтому при выборе вакуума следует учитывать имеющиеся в распоряжении хладоагенты для конденсации паров.

Чаще всего в промышленности используется греющий пар

низких параметров, поэтому достаточную разность температур между температурой греющего пара и температурой кубовой жидкости можно обеспечить только при пониженном рабочем давлении. Следует учитывать также и возможность коррозии. Часто повышение температуры выше определенного предела является нежелательным из-за опасности коррозии куба и нижней части колонны. Следовательно, ряд факторов приводит к необходимости применения вакуумной перегонки. Экономические и технические соображения с учетом перечисленных выше факторов позволяют выбрать оптимальный вакуум. Биллет и Райхле [123] описали метод расчета рабочего давления ректификации, обеспечивающий минимальный перепад давления потока паров при вакуумной перегонке. В разд. 4.6.2 и 4.10.6 уже обсуждались различные точки зрения о влиянии вакуума на разделительную способность ректификационных колонн. Гельбе [124] указал, что выводы многих работ очень противоречивы. На основе экспериментов, проведенных с использованием колонны диаметром 45,7 и высотой разделяющей части 500 мм с насадкой из пружинных спиралей размером 4 мм, он установил, что при постоянной массовой производительности разделяющая способность колонны не зависит от давления в интервале от 10 до 100 мм рт. ст. При повышении абсолютного давления до 740 мм рт. ст. число единиц переноса постепенно возрастает вследствие увеличения относительной скорости потока паров. Так, при разделении смесей н-декан — транс-декалин число единиц переноса увеличивается примерно на 15% (см. рис. 97). Гельбе предположил, что противоречивость опубликованных экспериментальных данных обусловлена различной степенью эмульгирования газо-жидкостного слоя, имевшую место в опытах разных исследователей. В разд. 4.10.8 отмечался этот факт, там же обсуждались методы работы в режиме эмульгирования.

Гельбе проводил ректификацию при рабочих давлениях ниже 100 мм рт. ст., причем процесс сначала протекал при более высоком давлении, необходимом для увеличения количества флегмы. Это приводило к тому, что в начальный период ректификации барботажный слой, образующийся в нижней части колонны, постепенно поднимался по слою насадки до головки колонны. Слой

жидкости, образовавшийся при этом в головке, многократно проходил через насадку. После снижения давления до рабочего колонна продолжала работать в режиме эмульгирования. Степень смачивания насадки, достигнутая таким образом, отчетливо иллюстрирует рис. 186; верхняя прямая на рисунке соответствует оптимальному режиму эмульгирования.

Методика расчета размеров ректификационных колонн, в том числе работающих под вакуумом, описана в разд. 4.11. Следует отметить, что очень важно правильно определять размеры вакуумной коммуникации. Потери давления в трубопроводе диаметром менее 200 мм при умеренном вакууме рассчитывают по формуле Пуазейля [113]:

$$\Delta p = 8V\eta l/(r^4\pi\tau) \tag{178}$$

где Δp — потеря давления; V — объем потока газа; η — динамическая вязкость газа; l — длина трубопровода; r — радиус трубопровода; τ — время.

Харрис [125] разработал удобную номограмму (рис. 187), с помощью которой можно определить размеры вакуумных линий и производительность насоса. При разработке номограммы предполагалось, что скорость вакуумирования изменяется не более чем на $30\,\%$.

Puc. 187.

Номограмма Харриса для определения размеров вакуумных коммуникаций.

·	ример 1 Пример 2
р — давление в вакуумированном сосуде,	primite appearable
мм рт. ст.	1,0 1,0
d — диаметр трубопровода, см	1,0 3,0
S — производительность вакуумного на-	
coca, M ³ /4	2,0 50,0
<i>l</i> — длина трубопровода, см 350	0,0 450,0

В примере 2 точка пересечения прямой p-S со шкалой A лежит выше точки A_2 на 6,5 делений шкалы, поэтому коэффициент полезного действия вакуумного насоса превышает 60%.

а) Определение максимальной производительности вакуумного насоса (см. пример 1). Соединяют прямой линией точки на шкалах d и l, соответствующие значениям диаметра и длины трубопровода, и получают в точке пересечения этой прямой со шкалой A значение гидравлического сопротивления вакуумного трубопровода A_1 . Затем проводят прямую через точки A_1 и p (определяемой на шкале p по значению давления в вакуумированном сосуде), продолжают ее до пересечения со шкалой S и получают в этой точке пересечения максимальную производительность вакуумного насоса. б) Определение минимально допустимого диаметра трубопровода (см. пример 1).

Соединяют прямой линией точки на шкалах p и S, соответствующие выбранным значениям p и S, и получают в точке пересечения этой прямой со шкалой A величину A_1 . Затем проводят прямую через точки A_1 и l (определяемой на шкале l по значению длины трубопровода), продолжают ее до пересечения со шкалой d. Точка пересечения показывает значение минимально допустимого

диаметра трубопровода.

в) Определение максимальной длины трубопровода (см. пример 1).

Соединяют прямой линией точки на шкалах p и S, соответствующие выбранным значениям p и S, и получают в точке пересечения этой прямой со шкалой A величину A_1 . Затем проводят прямую через точку A_1 и d (определяемой на шкале d по значению диаметра трубопровода), продолжают ее до пересечения со шкалой l и получают в этой точке пересечения значение максимальной длины трубопровода.

Точка пересечения A_1 обеих прямых для примера 1 соответствует значению коэффициента полезного действия вакуумного насоса (41%), определяемого по формуле:

$$N = \sqrt{1 + (p_0/p)^2} - p_0/p \tag{179}$$

где p_0 — нижний предел давления, который можно обеспечить в разрабатываемой вакуумной установке с допустимым коэффициентом полезного действия.

Для проверки правильности выбора вакуумной коммуникации в уже готовой ректификационной установке (см. пример 2) необходимо соединить прямыми линиями точки на шкалах p и S, а также d и l. Точка пересечения прямой d-l со шкалой A дает значение A_2 . Если точка пересечения прямой p-S со шкалой A лежит выше точки A_2 , то размеры вакуумной коммуникации достаточны.

Более точный метод расчета параметров вакуумных коммуникаций приведен в оригинальной работе [125]. Для лабораторных и пилотных ректификационных установок пригодны стеклянные трубопроводы диаметром 20—30 мм, собираемые из участков труб длиной 1—2 мм, которые соединяют короткими отрезками вакуумных резиновых шлангов.

Установки для вакуумной дистилляции и ректификации по размерам отличаются от соответствующих установок, работающих при атмосферном давлении (см. разд. 4.11). Необходимы также

дополнительные элементы, такие как устройство для присоединения к вакуумной линии, которое обычно совмещают с охлаждаемой ловушкой (рис. 188), и соответствующий вакуумный приемник дистиллята (см. разд. 7.6). Наряду с насадочными колоннами для вакуумной перегонки пригодны полые колонны (см. разд. 7.3.1), а также колонны с неподвижными (см. разд. 7.3.4) и вращающимися (см. разд. 7.3.5) контактными устройствами. Наиболее подходящее отношение диаметров наружной и внутренней труб в охлаждаемых ловушках составляет 1,6. Рекомендуется измерять остаточное давление непосредственно за устройством для присоединения к вакуумной линии, чтобы между точкой измерения давления и точкой измерения температуры не было заметной потери давления. С целью контроля в каждом отдельном случае следует измерять перепад давления между точками измерения давления и температуры (см. разд. 8.3).

Для вакуумных работ предпочтительны стандартные шлифы ряда 1. В тех случаях, когда смазка шлифов легко растворяется, а также для работ при среднем и высоком разрежении применяют высоковакуумные шлифы ряда 0 (см. разд. 3.1). Поскольку обычные краны при работах под вакуумом часто разуплотняются, созданы специальные краны для вакуумных работ. На рис. 189 показан вакуумный кран с закрытой снизу муфтой, а на рис. 190—тот же кран с дополнительным ртутным затвором. Другие специальные краны и клапаны для вакуумных работ описаны в разд. 7.2.1.

Для создания вакуума применяют водоструйные, диффузионные и водокольцевые насосы, а также электрические насосы различных типов. Для получения высокого вакуума необходимы ртутные и масляные диффузионные насосы. Более подробные данные о вакуумных насосах можно найти в соответствующей специальной литературе по вакуумной технике [113, 114, 119, 122, 126, 127] *.

* По вопросам выбора отечественного высоковакуумного оборудования см. Савинский К., Зав. лаб., № 9, 1111—1127/1955/. — Прим. ред.

Puc. 188.

Устройства для присоединения вакуумной линии с припаяиными охлаждаемыми ловушками к аппаратам без регулирования потерь давления (a) и с регулированием потерь давления (б).

Puc. 189.

Вакуумный кран с закрытой синзу муфтой.

Puc. 190.

Вакуумный кран с ртутным затвором.

Экранированиый высокочастотный теченскатель с электродом в виде щетки.

При выборе вакуумного насоса можно также руководствоваться справочником Лейбольда по вакуумной технике [114]. В обзоре Арденне [128] рассмотрены об-

ласти применения и характеристики важнейших типов насосов. После сборки вакуумной установки необходимо испытать ее на герметичность. Сначала проверяют вакуум, создаваемый насосом, путем присоединения его к буферной ёмкости на 5-10 л. Затем проверяют герметичность кранов, шлифовых соединений и мест спаев. Целесообразно размещать краны или клапаны на установке таким образом, чтобы можно было отдельно испытать на герметичность различные ее части. Для проверки герметичности применяют высокочастотный течеискатель типа «Тесла» с электродом в виде щетки (рис. 191). Принцип работы прибора основан на возникновении искры от электрода в месте пропускания воздуха. Можно также проверить герметичность аппарата с помощью стетоскопа или смазать предполагаемые места пропусков мыльным раствором и создать в установке избыточное давление около 0.5 кгс/см^2 . Изящный метод проверки герметичности состоит в том, что на поверхность вакуумированной установки наносят кисточкой слабощелочной раствор флоуресцина или эозина в метаноле, затем ее облучают в темноте ультрафиолетовым светом, при этом в герметичных местах будет отчетливо наблюдаться флуоресценция. Специальные методы испытаний установок, работающих в условиях высокого вакуума, описаны Лаппорте [119] и Мёнхом [126].

Промышленность освоила выпуск течеискателей модели «Лекзухэр», предназначенных для проверки герметичности установок, работающих в условиях высокого вакуума и избыточного давления.

Подобный галогенный течеискатель использует в качестве хладоагента фреон $12\,(\text{CF}_2\text{Cl}_2)$. В основу работы прибора положено известное явление, заключающееся в том, что отожженная платина при контакте с галогенами испускает большое число ионов. При проверке герметичности вакуумной аппаратуры трубу течеискателя присоединяют к местам предполагаемых пропусков. При наличии дефектов уплотнения в испытуемую установку засасывается эталонный газ из течеискателя, что регистрируется указывающим прибором или появляется акустический сигнал. При испытании установок, находящихся под избыточным давлением, газ через неплотности поступает из приборов в трубу течеискателя. Наименьшая течь газов, регистрируемая данным течеискателем, составляет 10^{-6} л мм рт. ст./с.

Другие виды течеискателей, использующие в качестве эталонного газа водород или светильный газ, обладают такой же чувствительностью. Для проверки герметичности применяют также прибор, использующий гелий, который подобен масс-спектрометру. Этот прибор может измерять утечки газов до 10^{-10} л \cdot мм рт. ст./с [129].

Если термические нагрузки небольшие, то негерметичные места можно уплотнить пицеином или замазкой. Однако лучше заменить дефектную деталь или запаять негерметичное место.

Герметичность установки D_i характеризуют уменьшением давления Δp в единицу времени, умноженным на суммарный объем ректификационной установки:

$$D_i = V \Delta p/t \ (\pi \cdot MM \ pt. \ ct./c) \tag{180}$$

Значения D_i при удовлетворительной герметичности должны лежать в интервале от 10^{-3} до 10^{-5} л·мм рт. ст./с.

5.4.2. РАСШИРИТЕЛЬНАЯ ПЕРЕГОНКА

Расширительная перегонка относится к непрерывным промышленным методам перегонки. Несмотря на большие преимущества, этот метод еще не нашел широкого применения в лабораторной

и промышленной практике.

Стеклянная установка автора [130], разработанная для реализации подобного процесса, показана на рис. 192. Основной частью этой установки является хорошо теплоизолированная расширительная колба 8 объемом 250-500 мл с термометром на стандартном шлифе. Температуру обогрева колбы регулируют с помощью контактного термометра. К центру колбы подведен сменный патрубок 2, служащий для впрыскивания перегоняемой жидкости. За операцией впрыскивания можно постоянно наблюдать через небольшое смотровое окно. Расширительная колба освещается небольшой лампой накаливания. Исходную смесь из бутыли 1 передавливают в напорный бак 4, работающий по принципу сосуда Мариотта. В баке 4 с помощью термостатирующего кожуха поддерживают определенную температуру. Дальнейший подогрев происходит в теплообменнике 3, в который подают термостатированную жидкость или пар. Для регулирования температуры теплоносителя предназначен контактный термометр 6. Мерной бюреткой 5 контролируют, а краном 7 регулируют расход исходной смеси, поступающей в колбу 8.

Подогретую исходную смесь непрерывно с определенной скоростью впрыскивают в вакуумированную колбу 8. При этом жидкость распределяется по стенкам колбы в виде тонкой пленки. В результате дополнительного разрежения при впрыскивании низкокипящая фракция сразу же испаряется. Пленка, образованная на нагретых стенках колбы, имеет большую поверхность испарения, поэтому в течение небольшого периода времени испа-

← Puc. 192.

Установка Креля для расширительной

1, 13, 17 -- бутыли для исходиой смеси, дистиллята и кубового продукта соответственно; 2 — патрубок для впрыскивания исходной смеси; 3 — подогреватель исходиой смеси; 4 — напорный сосуд Мариотта; 5, 16 — мерные бюретки для исходиой смеси и кубового пролукта соответственно; 6, 14 — контактные термометры; 7 — регулировочный краи для подачи исходной смеси, 8 — расширительная колба; 9 — трубчатая перемычка; 10 — конденсатор; 11 — штуцер для при-соединения вакуумной линии; 12 — приемник Аншюца-Тиле для дистиллята;

Изготовитель: народное предприятие «Комбинат технического стекла». Ильменау.

Puc. 193.

Диаграмма .пробной расширительной разгонки головной (1) и кубовой (2) фракций сырой смеси жирных кислот.

Рабочее давление перегонки для головного продукта 15 мм рт. ст., для кубового продукта 6 мм рт. ст.

ряется и оставшаяся часть низкокипящей фракции. Пары дистиллята проходят по изолированной трубчатой перемычке 9 с термометром к конденсатору 10, где конденсируются. Конденсат через приемник Аншюца—Тиле 12 поступает в бутыль 13. Вакуумную линию присоединяют к штуцеру 11. Вакуум стабилизируют с помощью регулятора давления (см. разд. 8.3). Высококипящая фракция стекает из расширительной колбы вниз и с помощью перфорированной воронки распределяется по поперечному сечению короткой колонны 15, снабженной обогревающим кожухом. Если высококипящая фракция содержит низокипящие компоненты, то их отделяют в неадиабатически работающей колонне, к стенкам которой дополнительно подводится тепло. Температуру обогревающего кожуха колонны 15 регулируют с помощью контактного термометра 14. Кубовый продукт непрерывно отводят в бутыль 17 через мерную бюретку 16.

Puc. 194.

Лиаграмма пробной расширительной разгонки головиой и кубовой фракций фенольного масла.

1-3 — кривые трех разгонок дистиллята; 4-6 — то же кубового

Непрерывная расширительная перегонка особенно пригодна для отделения низкокипящей фракции при давлении 1— 20 мм рт. ст. Производительность колонны состав-

ляет 800—1500 г/ч. Например, при получении низкокипящей фракции кислот С, С, из сырой смеси жирных кислот методом расширительной перегонки под вакуумом, соответствующем 15 мм рт. ст., дистиллят отбирают со скоростью 1200 г/ч.

На рис. 193 показаны результаты анализа дистиллята и кубовой жидкости, полученные при пробной перегонке. Граница разделения соответствует компоненту С10. Предварительное фракционирование дистиллята фенольного масла также осуществляли путем расширительной перегонки. При атмосферном давлении смесь разделяется в интервале температур 210—230 °C. Полученные результаты представлены на рис. 194. Кривые, соответствующие трем пробным перегонкам дистиллята и кубовой жидкости при атмосферном давлении, накладываются друг на друга (точность около 15 °C). Особенно высокой производительности до 3 л/ч можно достигнуть при большой разности температур кипения компонентов смеси, например при перегонке смеси глицерина с растворителем, кипящим при 150 °C [130].

Смесь фенолов, содержащую 9% воды, обезвоживали путем расширительной перегонки, проводимой на аналогичной установке с расширительной колбой, не имеющей колонны. При абсолютном давлении 23 мм рт. ст. и температуре исходной смеси 80 °C оптимальная производительность установки составляла 4 л/ч. Такую высокую производительность вряд ли могут иметь обычные лабораторные установки периодического действия. Серьезным препятствием для использования метода расширительной перегонки

является возможное вспенивание смесей.

Данный метод наиболее пригоден для препаративного разделения многокомпонентных смесей на отдельные фракции. Этим методом можно быстро и в мягких условиях фракционировать смеси объемом до 100 л с последующей аналитической ректификацией отдельных фракций на установках периодического действия.

5.4.3. ПЛЕНОЧНАЯ ПЕРЕГОНКА (ПЛЕНОЧНОЕ ИСПАРЕНИЕ)

Пленочная перегонка осуществляется из пленки жидкости в мягких температурных условиях. Этот метод соответствует одноступенчатой дистилляции, для которой разделяющее действие установки максимально приближается к одной теоретической ступени разделения. Степень разделения можно повысить путем последовательного соединения большого числа пленочных аппаратов. Опыты автора показали, что как при атмосферном давлении, так и при остаточных давлениях 5—0,1 мм рт. ст. пленочная дистилляция имеет существенные преимущества [130], заключающиеся в малом времени пребывания жидкой фазы в нагретой зоне и в отсутствии необходимости нагревания больших слоев жидкости, как это имеет место при перегонке из куба.

Поясним данные преимущества на примере. Предположим, что требуется разделить при абсолютном давлении 1 мм рт. ст. смесь насыщенных жирных спиртов C_{10} — C_{18} нормального ряда. Если в качестве куба использовать круглодонную колбу объемом 1 л, то высота слоя жидкости составит 54 мм. При этом в колбе получается следующее соотношение давлений (рис. 195а): на поверхности жидкости давление равно 1 мм рт. ст.; вследствие гидростатического давления слоя жидкости (54 : 13,5 = 4 мм рт. ст.) давление на дне куба повышается до 5 мм рт. ст. В начале перегонки фракция C_{10} отгоняется при давлении 1 мм рт. ст. и температуре 76 °C, при этом у дна куба температура составляет 142 °C.

При пленочной же перегонке очень тонкая пленка жидкости, находящаяся в нагретой зоне очень малое время, практически не вызывает увеличения давления. Поэтому для получения первой фракции достаточна температура пленконесущей поверхности, равная 78 °С (рис. 1956). Мягкие температурные условия пленочной перегонки наиболее пригодны для переработки термически нестойких веществ. Пленочную перегонку целесообразно применять для предварительного разделения исходной смеси в узком температурном интервале.

Если высококипящая смесь содержит незначительное количество низкокипящих компонентов, то даже при высокой температуре часто бывает невозможно целиком выделить низкокипящую фракцию перегонкой из куба. При перегонке под вакуумом (для предотвращения разложения высококипящей фракции) возникают трудности при конденсации паров низкокипящих компонентов. Этих затруднений можно избежать, если проводить пленочную перегонку при атмосферном давлении.

Различают следующие области применения непрерывной пленочной перегонки (см. также [122] и гл. 5 и 6): перегонка термически нестойких веществ в мягких температурных условиях; перегонка смеси высококипящих веществ, которую нельзя разделить обычной перегонкой из куба; разделение смесей с неболь-

шим содержанием низкокипящей фракции и высоким содержанием высококипящей фракции; дегазация жидкостей; выпаривание жидкостей; перегонка легко вспенивающихся веществ.

При пленочной перегонке, или точнее, при пленочном испаре-

нии, применяют испарители следующих типов.

1) Испарители с падающей (гравитационно стекающей) пленкой. В состав этих испарителей входят неподвижные обогреваемые вертикальные трубы или трубчатые змеевики, по наружной поверхности которых стекает пленка жидкости (см. рис. 196, 198, 199, 212), вращающиеся контактные устройства для обеспечения циркуляции пленки жидкости, выполненные в форме шеток (см. рис. 201), стеклянных спиралей (см. рис. 210) или скребковых роторов со щетками, лопастями или роликами (см. рис. 201, 202, 211). 2) Проточные испарители, расположенные горизонтально или наклонно. Эти испарители применяют обычно для молекулярной дистилляции (см. рис. 205, 209). 3) Испарители с диспергированием жидкости. Эти испарители применяют для расширительной перегонки (см. рис. 192). 4) Роторные испарители, имеющие вращающийся куб (см. рис. 203), барабан для перемешивания пленки жидкости (см. рис. 200) и испарительные диски, обеспечивающие распределение жидкости под действием центробежных сил (см. рис. 213).

Геммекер и Штаге [132] дали подробный обзор пленочных испарителей и испарителей мгновенного действия с разбрызгиванием

Puc. 195.

Соотношение давлений в обычном перегонном кубе (a) и в пленочном аппарате (δ).

Puc. 196.

Пленочный дистиллятор Креля:

1 — электронагреватель внутренней трубы; 2 — обогреваемая внутренняя труба; 3 — устройство для точной установки расхода исходной смеси с поплавком 6; 4 — напорный бак; 5 — фотоэлемент; 7 — стеклянная воронка для подачи исходной смеси; 8 — передвижное металлическое кольцо; 9 — бутыль для исходной смеси.

Изготовитель и разработчик: народное предприятие «Комбинат технического стекла», Ильменау,

жидкости, а также пленочных ректификационных колонн. Сведения о пленочных аппаратах можно найти также в монографии [122].

На рис. 196 показан испаритель с падающей пленкой, в котором жидкость стекает по неподвижной вертикальной трубе. В аппарате имеются две концентричные трубы. Внутренняя сменная труба с нагревателем является поверхностью испарения, а наружная труба служит поверхностью конденсации.

Утцингер [133] указал на трудность обеспечения равномерного распределения пленки жидкости (см. разд. 4.2). Крель предложил для уменьшения образования струй на обогреваемом цилиндре исходную смесь подавать в углубление, находящееся в его верхней части; при этом жидкость равномерно стекает через края цилиндра. Кроме того, штуцер для ввода исходной смеси целесообразно погружать в это углубление, что уменьшает каплеобразование. Для дополнительного улучшения распределения жидкости поверхность обогреваемого цилиндра выполняли шероховатой с помощью пескоструйного аппарата. Передвижные металлические кольца 8 (см. рис. 196), насаженные на обогреваемый цилиндр, обеспечивали циркуляцию пленки, а расположенная над углублением для подачи исходной смеси стеклянная воронка 7 предотвращала попадание исходной жидкости на поверхность конденсации.

Аппарат снабжен прибором для автоматической установки расхода исходной смеси с помощью фотоэлемента и автоматическим регулятором температуры нагревателя. Дистиллятор заключен в охлаждающий кожух, что позволяет разделять методом пленочной перегонки низкокипящие вещества.

Регулирование работы дистиллятора и всех вспомогательных аппаратов проводится с центрального пульта управления. Исходная смесь заливается в бутыль 9, вмещающую около 10 л. Из бутыли смесь передавливается воздухом по трубопроводу в напорный бак 4, расположенный над дистиллятором. Расход исходной смеси регулируется с помощью поплавка 6, который посредством фотоэлемента 5 включает или выключает воздушный насос. Таким образом гарантируется непрерывная подача подогретой исходной смеси в напорный бак. Устройство 3 для точной установки расхода обеспечивает точное и надежное дозирование разделяемой смеси из напорного бака на наружную поверхность внутренней обогреваемой трубы 2 дистиллятора. Дистиллят и кубовый остаток могут отводиться в отдельные приемники без нарушения технологического режима процесса дистилляции. Дистиллятор предназначен для работы при атмосферном давлении и под вакуумом.

Как показали испытания дистиллятора, на результаты разделения при постоянных условиях (вакуум и температура) значительное влияние оказывает скорость подачи исходной смеси. При повышении скорости подачи увеличивается количество кубового продукта, а при ее уменьшении возрастает количество отби-

раемого дистиллята при одновременном повышении четкости разделения. Изменяя рабочую температуру при постоянном вакууме, можно определить оптимальные условия процесса.

Если известен состав исходной смеси, то устанавливают такую скорость ее подачи, чтобы количества головной и кубовой фракций соответствовали необходимой степени разделения. При этом всегда целесообразно при первой пленочной разгонке отобрать возможно большее количество дистиллята. Такое «превышение» позволит получить кубовый продукт с минимальным содержанием низкокипящей фракции. Высококипящие продукты, попавшие в первичный дистиллят, путем повторной пленочной дистилляции переводят к кубовый остаток, причем после второй перегонки обычно получают очень чистый дистиллят. С помощью градуированных приемников можно непрерывно контролировать необходимое соотношение скоростей отбора дистиллята и кубового продукта (рис. 197).

Методом непрерывной пленочной дистилляции можно выделять фракции жирных кислот до кислотного числа 90, так что в дистиллят попадают кислоты с числом атомов углерода, меньшим 30. Пленочная перегонка предпочтительна также для разделения воска и силиконовых масел, которые особенно хорошо смачивают греющую поверхность. Гутвассер и Мюллер [22] разработали установку с пленочным испарителем, предназначенную для разделения смеси спермацета и жирных кислот. На рис. 198 показана схема этой установки и пленочного испарителя.

Аппараты фирмы Лейбольд—Хэраеуз (Кёльн), предназначенные для работы при $1-10^{-3}$ мм рт. ст., имеют особенно развитую поверхность испарения и обеспечивают постоянное обновление «активной поверхности» жидкости путем интенсивного перемешивания пленки. Эта фирма выпускает ректификационные аппараты следующих типов.

1) Колонны с перемешивающейся пленкой (рис. 199), служащие для дистилляции жидких смесей, кубовый остаток которых при рабочей температуре может отбираться только в виде капель. Такими смесями могут быть высокомолекулярные фракции нефти

 и сложные эфиры, ароматические вещества, моноглицериды и растительные экстракты. В этих колоннах восходящий поток паров движется перпендикулярно к потоку жидкости. Пленочный испаритель

Puc. 197.

Диаграмма разгонки кубовой (1) и головной (2) фракций смеси жирных кислот $C_8 - C_{25}$ методом непрерывной пленочной дистилляции. Выход дистиллята отнесен к суммарному количеству обеих фракций.

Puc. 198.

Установка Гутвассера -- Мюллера [22], предназначенная для пленочного испарения жидкостей под вакуумом.

а - Схема установки:

 дистилляционный куб;
 дистилляционный куб;
 пленочный испаритель;
 обогревающий кожух;
 термостат;
 7 пленочный испаритель; 4 — обогревающий кожух; 5 — термостат; 6, 7 — термостат; 6, 7 — термостат; 6, 7 — термостат; 7, 7 — термостат; 8, 10 — термостаты; 11, распределитель пара и жидкости; 12 — конденсатор головки испарителя; 13, 14 — охлаждаемые ловушки; 15 — ионизацнойный вакуумметр; 16 — ртутный диффузионный насос; 17 — масляный манометр. 6 — Пленочный испаритель со стандартными шлифами NS70: 14

 υ — пленочими испаритель со стандартными шлифами NS/ υ : I_{4} — запорные карманы; 2 — сферический шлиф для присоединения приемника дистиллята; 3, 6 — штуцеры для установки термометров; 4 — коиденсатор паров дистиллята; 5 — штуцер для присоединения вакуумной линии; 7, 8 — штуцеры для присоединения термостата; 9 — распределитель конденсата на головки испарителя; 10 — коиденсаторы, совмещенные со вторичными испарителями; 11 — стеклянная пластина распределителя; 12 - основная испарительная труба.

Изготовитель: народное предприятие «Комбинат медицинской и лабораториой техники», завод V, Лейпциг.

Puc. 199.

Схема колони с перемешивающейся плеикой жидкости.

Puc. 200.

Барабаи для перемешивания пленки жидкостн. Обозначения см. на рис. 199.

модели II пригоден для получения клейких продуктов.

2) Барабаны с перемешивающейся пленкой жидкости (рис. 200), предназначенные для перегонки смесей веществ, имеющих вязкие или твердые кубовые остатки. К таким смесям относятся каменноугольный пек, натуральный или синтетический воск и битуминозный (горючий) сланец.

3) Колонны с вращающимися щетками (рис. 201), служащие для дистилляции смесей веществ, дистиллят и кубовый остаток которых при рабочей температуре в колонне имеют вязкость до 800 сП, например талловое масло, ди- и трихлорфенилы, ланолин [146].

Для этих аппаратов выпускаются стандартные взаимозаменяемые детали, с помощью которых можно собирать многоступенчатые пленочные дистилляторы любых типов, предназначенные для дегазации и перегонки жидкостей при различных температурах. Дальнейшим развитием данных аппаратов являются дистилляционные устройства для перегонки «на коротком пути» со скребковыми роторами и внутренним охлаждающим устройством, из которых также могут собираться многоступенчатые дистилляторы (см. разд. 5.4.4).

Испарители с падающей пленкой, снабженные вращающимися контактными устройствами, аналогичны по конструктивному выполнению роторным ректификационным колоннам (см. разд. 7.3.5).

Колонна с вращающимися щетками.

Puc. 202.

Дистилляционная установка со стеклянным испарителем модели Самбай:

1 — воронка для подачи исходиой смеси; 2 — игольчатый клапан; 3 — регулируемый приводной механизм ротора; 4 - магиитная муфта; 5 — змеевик для подогрева исходной смеси; 6 — калиброванная стеклянная труба; 7 — скребковый ротор с лопастями; 8 - конденсатор; 9, 12 промежуточные вставки со штуцером для вакуумметра; 10 — дезодорирующая промежуточная вставка; 11, 13 — приемники для кубового продукта и дистиллята соответствению; 14 — термостат.

Изготовитель: фирма «Стеклянная техиика», Висбаден — Ширштайи.

Основное отличие состоит в том, что в роторных колоннах жидкая смесь испаряется в кубе и массообмен происходит при противоточном движении паровой и жидкой фаз, за счет чего обеспечивается высокая степень разделения. Однако как в роторных испарителях, так и в роторных ректификационных колоннах с помощью ротора обеспечивается циркуляция пленки жидкости и тем самым предотвращается обеднение ее поверхности низкокипящим компонентом. Проблемы механической турбулизации тонких слоев жидкости обсуждены в работе Яносфиа [134].

Испарители с падающей пленкой могут работать как при прямоили противотоке паровой и жидкой фаз, так и на принципе скоростной дистилляции (см. разд. 5.4.4). Подвод тепла обычно осуществляется снаружи (см. рис. 198, 200—203, 211), однако есть аппараты и с внутренним подводом тепла (см. рис. 196, 199, 210, 212).

Пленочные испарители хорошо зарекомендовали себя в промышленности [135]. Производительность и массообменные характеристики различных испарителей сравнил Дитер [136]. Математическое моделирование и методы расчета роторных пленочных испарителей разработал Биллет [137].

На рис. 202 показана дистилляционная установка с пленочным испарителем модели Самбай. Испаритель снабжен скребковым ротором. Эта установка выпускается фирмой QVF «Стеклянная техника».

Исходная смесь поступает в испаритель из воронки I с капельницей, снабженной обогревающим кожухом. Точное дозирование жидкости обеспечивается с помощью игольчатого клапана 2 воронки, которая работает как сосуд Мариотта. Перед входом в испаритель смесь нагревается в обогреваемом змеевике 5 до температуры кипения, вследствие чего рабочая зона испарителя полностью используется только для испарения жидкости. Одновременно в змеевике происходит дегазация исходной смеси, что исключает образование брызг в рабочей зоне испарителя.

Пленка образуется на внутренней поверхности калиброванной стеклянной трубы 6 при вращении скребкового ротора 7 с лопастями (для уменьшения коррозии ротор выполняется из тантала или нержавеющей стали марки VA). Регулируемый приводной механизм 3 со ступенчато изменяющейся скоростью вращения соединяется с ротором магнитной муфтой 4, которая лишена всех недостатков сальникового уплотнения. Нижний конец ротора снабжен самоустанавливающимся шарикоподшипником в виде тефлонового шара, размещенного в стеклянной опоре. Смазкой подшипника служит стекающий кубовый продукт. Источником тепла является циркуляционный термостат 14 мощностью электрообогрева 1,5 или 2 кВт. При температурах до 200° С в качестве теплоносителя используют парафиновое масло, а при более высоких температурах — силиконовое масло. Эти масла полностью прозрачны.

В комплект установки входят также приемник кубового продукта 11, служащий для отбора высококипящей фракции, и промежуточная вставка 9 со штуцером для вакуумметра. При дезодорации жидкостей или дистилляции смесей с небольшим содержанием низкокипящей фракции промежуточную вставку 9 заменяют на дезодорирующую вставку 10. Через боковой штуцер этих вставок 9, 10 можно вводить паровой поток низкокипящей фракции для увеличения скорости движения паров в направлении конденсатора и уменьшения возможного испарения дистиллята. Наличие сифона способствует предотвращению конденсации паров в приемнике кубового продукта.

Низкокипящая фракция конденсируется в конденсаторе 8 и собирается в приемнике дистиллята 13. Штуцер промежуточной вставки 12 служит для присоединения установки к вакуумной линии.

Обогревающая поверхность испарителя составляет 0,016 м², а охлаждающая поверхность конденсатора — 0,2 м². Максимальная рабочая температура равна 220° С. При этой температуре и при давлении 25 мм рт. ст. наибольшая производительность установки составляет 480 г/ч.

Лабораторные и промышленные испарители с вращающимся кубом, применяющиеся в различных ректификационных установках, стандартизированы. Их применяют как в пилотных дистилляционных установках, так и в лабораторных приборах, предназначенных для микроперегонки. Данные испарители имеют вращающийся куб в виде трубы с шаровым расширением (см. разд. 5.1.1) или круглодонной колбы, емкость которых может изменяться в интервале от 1 мл до 100 л. Наряду с дегазацией масел и смолиспарители с вращающимся кубом используют для отделения растворителей и пенящихся веществ в мягких температурных условиях. На рис. 203 показана принципиальная схема данного испарителя. Конструкции таких испарителей и области их приме-

нения подробно рассмотрены Эгли [138]. Частота вращения колбы 4 может ступенчато изменяться и регулироваться в интервале от 10 до 220 об/мин. Для удобства эксплуатации установка снабжена механическими и автоматическими

Puc. 203.

Испаритель «Ротавапор» с вращающейся колбой модели R-10:

I — приемник дистиллята; 2 — конденсаторы; 3 — штуцер для присоединения вакумной лини; 4 — вращающаяся перегонная колба; 5 — обогревающая баня; 6 — пульт управления. Изготовитель: фирма В. Бюхи, Флавиль, Швейцария.

подъемными приспособлениями для куба. Система взаимозаменяемых деталей для сборки испарителей с вращающимся кубом и ее возможности рассмотрены в работе Крамера [138a].

5.4.4. МОЛЕКУЛЯРНАЯ ДИСТИЛЛЯЦИЯ

Методом молекулярной дистилляции перегоняют высококипящие, часто термически нестойкие вещества при абсолютном давлении, не превышающем 10^{-3} мм рт. ст. При таких давлениях расстояние, проходимое молекулами между испаряющей и охлаждающей поверхностями, меньше средней длины свободного пробега молекул. Таким образом достигают того, что большинство молекул испаряющейся жидкости попадает на поверхность конденсации без столкновения с молекулами другого газа. Под средней длиной свободного пробега молекулами другого газа. Под средней длиной свободного пробега молекулами теоретически рассчитанное расстояние, которое молекула может пройти, не столкнувшись с другими молекулами. Например, для триглицеридных жиров нормального ряда с молекулярной массой 800 эта величина имеет следующие значения (в мм) [141]:

При	остаточном	давлении	8 · 10 - 3	мм рт. ст	Γ, ,				7
»	»	»		мм рт. ст					
»	»	»	$1 \cdot 10^{-3}$	мм рт. ст					50

При молекулярной дистилляции не происходит кипения жидкости. Этот процесс можно определить как «молекулярное испарение». Равновесное состояние между жидкостью и ее паром постоянно нарушается из-за конденсации. При этом должно устанавливаться новое равновесие, т. е. новые молекулы должны испариться с поверхности жидкости. Таким образом, молекулярная дистилляция является ярким примером прямоточной дистилляции, которую также можно назвать «однократным испарением» [141].

Области применения молекулярной дистилляции рассмотрены в монографиях Барроуза и Холо с сотр. [139]. Ридгвэй-Уатт [140] дал подробный обзор установок молекулярной дистилляции различной производительности (от микроаппаратов до промышленных установок). В разд. 1.5 и в работе [122] можно найти ссылки на ряд других обзорных статей по данному методу перегонки [108, 131, 145, 156, 157].

Скорость испарения зависит от давления паров вещества p^0 при температуре поверхности испарения, а также от молекулярной массы перегоняемого продукта. Формальное математическое описание этой зависимости предложил Лэнгмюр [142]:

$$D = 0.0583 p^{0} \sqrt{M/T}$$
 (181)

где D — максимальная удельная скорость испарения, г/(с·см²); p^0 — давление паров вещества при температуре T, мм рт. ст.; M — молекулярная масса вещества; T — температура дистилляции, K.

Эта формула получена при допущении, что испарению не препятствуют молекулы другого вещества. Поскольку в реальных процессах испарившиеся молекулы при движении к поверхности конденсации сталкиваются с молекулами другого газа, значение D в большинстве случаев не достигается. С целью его коррекции вводят коэффициент испарения a, который учитывает остаточное давление другого газа. Для процессов молекулярной дистилляции, осуществляемых в современных промышленных установках, a равен 0,9. Очевидно, что значение a будет тем ближе к 1, чем ниже остаточное давление в дистилляторе. Барроуз [143] исследовал применимость формулы (181) и получил ряд полуэмпирических уравнений, которые лучше соответствуют различным условиям процесса молекулярной дистилляции.

Теоретически достижимые скорости молекулярной дистилляции очень малы, что наглядно видно из данных, приведенных в табл. 40 [108].

Если принять коэффициент испарения равным 0,8, то из данных таблицы можно определить количества дистиллята, получаемые за 1 ч с испаряющей поверхности 100 см^2 . Эти количества лежат в интервале от 15 до 22 г/ч.

Для достижения высокой производительности установок молекулярной дистилляции следует работать при абсолютных давлениях выше 10^{-3} мм рт. ст. по методам Утцингера [133] и Яекеля [144], последний из которых предпочтительно применять в полупромышленных и промышленных установках. В большинстве случаев бывает достаточно, если остаточное давление приближается к 10^{-3} мм рт. ст. При этом давление паров перегоняемой жидкости может быть во много раз больше и достигать порядка 1 мм рт. ст. Молекулы оставшегося газа при столкновении с поверхностью конденсации отражаются от нее, а молекулы паров жидкости, напротив, задерживаются на этой поверхности [145].

Области применения молекулярной дистилляции весьма разнообразны. Прежде всего этим методом перегоняют термически не-

Таблица 40.

Теоретически достижимые скорости молекулярной дистилляции при остаточном давлении 10^{-3} мм рт. ст.

Вещество	Молеку- лярная масса	D.104 по формуле (181)		<i>р</i> ⁰ при 120°C,	V M/T при 10-3	p^0/\sqrt{M}
		г/(с • см²)	моль (с.см²)	мм рт. ст.	мм рт. ст.	при 120°C
Стеариновая кис- лота Холестерин Тристеарин	284 387 891	0,52 0,56 0,76	0,0021 0,0014 0,0009	35,0 0,5 10 ⁻⁴	0,90 0,97 1,32	2,07 0,025 —

стойкие вещества с молекулярной массой от 250 до 1200. В качестве примера укажем следующие области применения молекулярной дистилляции (см. [122, 158] и гл. 5, 6): получение масел для вакуумных насосов, а также высоковязких смазочных масел, вязкость которых мало зависит от температуры; исследование триглицеридных масел и жиров, а также восков, смол и высокомолекулярных жирных кислот и спиртов; получение витаминов и концентратов гормонов; очистка пластификаторов и других веществ с низким давлением паров; дезодорация высокомолекулярных веществ; очистка эфирных масел и ароматических веществ.

В последнее время молекулярную дистилляцию применяют для исследования высокомолекулярных веществ, содержащихся в нефтяных и других кубовых остатках, которые получают при обычной перегонке. Методом многократной дистилляции получают вещества максимально возможной степени чистоты. Обзор аппаратуры и методов молекулярной дистилляции жирных кислот и липидов представил Перри [145]. Франк [146] рассмотрел специальные вопросы, касающиеся данного способа, и описал конструкцию многоступенчатых испарителей.

Важным преимуществом молекулярной дистилляции является возможность разделения смеси веществ с одинаковыми давлениями паров, но разными молекулярными массами.

Из формулы Лэнгмюра

$$D = p/\sqrt{2\pi MRT} \tag{182}$$

где D — максимальная удельная скорость испарения, моль/(с·см²); p — давление пара, дин/см²; M — молекулярная масса; R—универсальная газовая постоянная, равная $8,3\cdot10^7$ эрг/(К·моль); T — абсолютная температура, K.

следует, что при постоянной температуре количество образующихся паров зависит от отношения p/\sqrt{M} . Относительную испаряемость компонентов бинарной смеси при молекулярной дистилляции по аналогии с относительной летучестью можно представить в виде [108]:

$$D_1/D_2 = (p_1 \sqrt{M_2})/(p_2 \sqrt{M_1}) \tag{183}$$

где p_1 и p_2 — парциальные давления паров компонентов.

Из этой формулы следует, что два вещества с разными молекулярными массами можно разделить путем молекулярной дистилляции даже при равных парциальных давлениях их паров.

Конструкции аппаратов для проведения молекулярной дистилляции должны удовлетворять следующим требованиям. Они должны иметь устройство для присоединения к вакуумной линии с большим диаметром условного прохода, чтобы потери давления были минимальными (см. разд. 5.4.1). В этих аппаратах должно обеспечиваться равномерное распределение пленки жидкости по поверхности испарения и малое время ее пребывания на этой поверх-

ности (см. разд. 5.4.3). Расстояние между поверхностями испарения и конденсации должно быть примерно равно средней длине свободного пробега молекул (1—2 см), разность температур между этими поверхностями должна составлять 50—100 °С. Установку следует оборудовать устройствами для предварительной дегазации перегоняемых веществ с целью удаления растворенных инертных газов.

Имеющиеся колонны для молекулярной дистилляции по принципу действия можно разделить на следующие группы: аппараты с тонким слоем жидкости в плоскодонном кубе; дистилляторы с поверхностью испарения в виде горизонтальных или наклонных лотков; колонны с вертикально стекающей (падающей) пленкой жидкости; аппараты центрифужного типа.

Чтобы более полно отделить низкокипящий компонент, в колоннах этих групп можно проводить многократную перегонку путем циркуляции разделяемой смеси. Отметим также, что в данных дистилляторах испарение происходит только с поверхности пленки жидкости и молекулы селективно покидают эту поверхность без какого-либо механического воздействия [147].

Наиболее простыми по конструкции являются аппараты с тонким слоем жидкости в плоскодонном кубе. На рис. 204 показан современный дистиллятор подобного типа. С помощью таких аппаратов можно успешно разделять вещества с молекулярными массами до 300. Дистилляцию из куба с плоским дном и тонким слоем жидкости обычно применяют для получения предваритель-

> ных данных о температурных пределах перегонки и способности веществ к разложению.

Микромолекулярная дистилляция, осуществляемая по методам «холодного пальца» и падающей пленки жидкости и предназначенная для перегонки 0,5—5 г исходной смеси, описана в разд. 5.1.1 (см. рис. 131—133). Наиболее распространенным аппарагом с испаряющей поверхностью в виде лотка является дистиллятор Утцингера [133, 147]. Утцингер

Puc. 204.

Высоковакуумный молекулярный дистиллятор.

Условия работы: температура $20-200\,^{\circ}\mathrm{C}$, загрузка исходной смеси 2,5 или $10\,$ мл. Снабжен регуляторами остаточного давления до $10^{-4}\,$ мм рт. ст. и регуляторами мощности электрообогрева.

Изготовитель: фирма Фишера «Лабораторная и исследовательская техника», Бонн-курорт

Годесберг.

Puc. 205.
Аппарат Утцингера для получення трех фракций методом дистилляции на «коротком пути».
Изготовитель: фирма «Завод стекла Шотт», Майнц.

ввел понятие дистилляции «на коротком пути» *, обозначающее однократную перегонку при остаточных давлениях более 10^{-3} мм рт. ст. Аппарат, созданный им еще в 1943 г., в дальнейшем был видоизменен применительно к процессам непрерывного фракционирования. На рис. 205 показана новейшая модель этого дистиллятора. Установка работает следующим образом.

Исходная смесь из колбы для дегазации поступает по капилляру в дистиллятор, в котором она стекает тонким слоем по наклонному лотку, обогреваемому циркулирующим высококипящим минеральным маслом. Вдоль лотка возникает градиент температур, поскольку температура повышается в направлении течения дистиллируемой жидкости. Пары, окружающие лоток, конденсируются в холодильнике, наклоненном под тем же углом, что и лоток. Установка имеет три зоны конденсации и четыре штуцера для отбора трех фракций дистиллята и кубового остатка.

Незначительный перепад давления между колбой для дегазации и дистиллятором (оба сосуда перед проведением перегонки подключаются к одному и тому же вакуумному насосу) облегчает ввод исходной смеси в лоток дистиллятора и позволяет измерять скорость ее подачи. Предусмотрена возможность регулирования скорости течения перегоняемой жидкости по обогреваемому лотку путем соответствующего изменения наклона дистиллятора с помощью сферического шлифа, а также возможность изменять скорость течения во время дистилляции. Регулирование этих параметров необходимо для установления оптимального соотношения между количеством отбираемых фракций.

Циркулирующее обогревающее масло нагревается с помощью горелки Бунзена или электронагревательной обмотки, размещенной на входном штуцере циркуляционного контура. Продольный температурный градиент в обогреваемом лотке зависит от скорости подачи исходной смеси, скорости течения ее по лотку, состава перегоняемой жидкости, а также от типа вакуумного насоса. В описанном стеклянном дистилляторе температурный градиент между началом и концом лотка составляет 10—20° С. Рабочую температуру дистилляции определяют косвенным путем, измеряя температуру кипения небольшой пробы дистиллята при стабильном вакууме. Термометр, погруженный в циркулирующее обогревающее масло, обычно показывает температуру на 60-80° C выше измеренной температуры кипения. Это означает, что пленочное испарение приводит к сильному охлаждению испаряющей поверхности лотка. Средняя пропускная способность установки составляет около 100 мл/ч, что соответствует количеству отбираемого дистиллята 50-70 мл/ч.

Дистиллятор Утцингера был усовершенствован народным предприятием «Иенский завод стекла Шотт», на котором были созданы макро- и микрокаскадные аппараты (рис. 206). На этих аппаратах, собранных из стандартных взаимозаменяемых деталей,

Puc. 206

Микрокаскадный annapat для молекулярной дистилляции и дистилляции на «коротком пути».

Изготовитель: народное предприятие «Иенский завод стекла Шотт», Иена.

Puc. 207.

Дегазатор Утцингера.

^{*} В отечественной технической литературе этот термин не применяют. — $\Pi pum.\ ped.$

Puc. 208.

Разделяющая способность одноступенчатого (1) и многоступенчатого (2) испарителей.

Молекулярная дистилляция смеси диизооктилсебацииат (ДИОС), молекулярная масса 426, — диизооктилфталат (ДИОФ), молекулярная масса 391 [146].

Puc. 209.

Установка Малюсова—Жаворонкова [149] для многоступенчатой молекулярной дистилляции:

I — штуцеры для присоединения вакуумиой линии; 2 — устройство для отбора дистиллята; 3 — штуцеры для подачи охлаждающей воды; 4 — труба для подачи исходной смеси; 5 — электронагреватели.

можно получать любое необходимое число фракций. В каждом элементе каскада путем циркуляционного способа нагревания можно устанавливать любую температуру. Предварительную дегазацию исходной смеси проводят отдельно в устройстве, показанном на рис. 207. При этом учитывают то обстоятельство, что процессы дегазации и дистилляции протекают с существенно различными скоростями.

Мельпольдер с сотр. [148] разработал двадцатиступенчатый аппарат для молекулярной ректификации, предназначенный для разделения высококипящих фракций нефти. В работе [140] предложен десятиступенчатый испаритель, который медленно вращается в наклонном положении. Разделение исходной смеси в этом случае происходит на всей поверхности испарителя. Образовавшийся на первой ступени охлаждения конденсат поступает во вторую ступень испарения и таким образом продвигается далее до места отбора дистиллята. Сравнение разделяющих способностей одноступенчатого испарителя (см. рис. 204) и десятиступенчатого испарителя [140] показано на рис. 208 [146]. Методы расчета чисел теоретических ступеней разделения, достигаемых в подобных многоступенчатых аппаратах, представлены в работах Жаворонкова и Малюсова с сотр. [149, 150]. На рис. 209 показана установка для молекулярной дистилляции, использованная этими исследователями.

Ректификация по принципу «падающей пленки» нашла наиболее широкое применение. Большую часть работающих на этом прин-

ципе аппаратов, описанных в разд. 5.4.3, можно использовать также и для молекулярной дистилляции. Благодаря малому времени пребывания гравитационно стекающей пленки жидкости на поверхности испарения, составляющему для лабораторных приборов 3—4 с и для промышленных аппаратов до 0,001 с [92], перегонка веществ протекает в исключительно мягких температурных условиях. В лабораторных приборах расчетная толщина слоя жидкости лежит в пределах 0,1—0,2 мм, что соответствует слою из 50 000 молекул, а в промышленных аппаратах толщина слоя может составлять 0,001—0,005 мм, что соответствует слою из 400 молекул. Теоретически идеальным условием перегонки являлся бы мономолекулярный слой.

Очень важными факторами для аппаратов, работающих по методу молекулярной дистилляции, являются форма выполнения поверхности испарения и, конечно, расстояние между поверхностями испарения и конденсации. Хорошее смачивание поверхности испарения и оптимальная циркуляция пленки жидкости обеспечиваются в аппаратах «с падающей пленкой» жидкости, описанных

в разд. 5.4.3 [122].

На рис. 210 показана установка для молекулярной дистилляции с испарителем, снабженным спиральным ротором. Стеклянный спиральный ротор 8 испарителя вращается вокруг испарительной свечи 10. Такое конструктивное решение обеспечивает получение тонкослойной жидкой пленки толщиной около 0,1 мм и хорошую циркуляцию жидкости. Время пребывания жидкости в аппарате составляет всего несколько секунд. Установка имеет следующие технические данные: условная производительность -1000 г/ч; производительность * -250-2000 г/ч; максимальная скорость испарения * — 18 000 г/ч; частота вращения ротора около 40—90 об/мин; плошадь поверхности испарения — около 600 см 2 ; максимальная температура дистилляции — $300~^{\circ}\mathrm{C}_{3}$ рабочее напряжение электросети 380—220 В; потребляемая мощность — 2 кВт; расход охлаждающей воды — около 350 л/ч. В качестве вымораживающих хладоагентов рекомендуется использовать жидкий воздух или азот, а в подходящих случаях смесь СО₂ — ацетон.

При разработке лабораторной установки модели КДL4, в основу работы которой положен метод дистилляции на «коротком пути», фирма Лейбольд—Хэраеуз (Кёльн) исходила из того, что первой стадией молекулярной дистилляции является дегазация исходной смеси, за которой следует большое число стадий дистилляции, проводимых при различных температурах. Установка снабжена испарителями с роликовым скребковым ротором, изготовленным из тефлона или тефлоновой керамики. Ротор размещается между внутренним охлаждаемым цилиндром и наружным обогреваемым корпусом. Для обеспечения многоступенчатой

^{*} Зависит от разделяемой смеси.

Puc. 210.

Установка для молекулярной дистилляции модели MDRR600.

1 — пульт управления; 2 — охлаждаемая ловушка для дегазатора; 3 — клапан для точной дозировки исходной смеси; 4 — привод ротора; 5 — дегазатор; 6 — охлаждаемая ловушка дистиллятора; 7 — сосуд для исходной смеси; 8 — спиральный ротор; 9 — дистиллятор с конденсационным кожухом; 10 — испарительная свеча; 11 — термопара; 12 — высоковакуумный масляный диффузионный насос; 13 — электромагнитные клапаны сменных сборников дистиллята и кубового продукта; 14 — сборник дистиллята; 15 — сборник кубового продукта; 16 — двухступенчатый шиберный вакуумный насос; 17 — одноступенчатый шиберный вакуумный насос; 18 — вакуумный запорный клапан; 19 — универсальный лабораторный термостат.
Изготовитель: иародное предприятне «Иенский завод стекла Шотт», Иена.

дистилляции испарители, выполненные из стекла или нержавеющей стали, устанавливают друг за другом. Схема лабораторной установки KDL4 непрерывного действия показана на рис. 211. Давление на различных ступенях дистилляции может достигать 10^{-3} мм рт. ст. Минимальная производительность установки составляет 100 г/ч. Хабендорфф [140a] представил рекомендации по монтажу и вводу в эксплуатацию промышленных установок для дистилляции «на коротком пути», а также технологические параметры процесса.

Некоторые аппараты «с падающей пленкой» снабжают устройством для циркуляции перегоняемой жидкости (рис. 212). Циркуляцию осуществляют с помощью электромагнитного насоса. Обычно в месте ввода жидкости размещают кольцо из проволочной сетки для обеспечения равномерного распределения исходной смеси [152].

Основной проблемой при разработке аппаратов, работающих по принципу «падающей пленки», является предотвращение возникновения струйного течения на поверхности испарения. Ее решают одним из следующих способов: поверхность испарения выполняют шероховатой путем обработки ее пескоструйным аппа-

Puc. 211.

Лабораторная установка модели KDL4, работающая по методу дистиляяции «на коротком пути», с роторными испарителями.

Рогор испарителя снабжен скребками в виде роликов. I — распределительные электрощиты со штепсельными розетками; 2 — дозирующий софуд; 3 — привод ротора; 4 — штуцер для присоединения вакуумиого нафусса 1 ступени; 5 — охлаждаемые ловушки; 6 — стеклянный дистиллятор; 2 — металлический дистиллятор; 8 — циркуляционные термостаты; 9 мериый сосуд (в разрезе); 10 — штуцер для присоединения вакуумного масоса 2 ступени. Матотовитель: фирма Лейбольд— Хэраеуз, Кёльн.

Puc. 212.

Аппарат Хикмана для молекуляриой дистилляции с циркуляционным уст-

Puc. 213.

Аппарат Хнкмана для молекулярной днстиляящин с центробежным распределением жидкости: 1 — насос для подачи исходиой смеси; 2 — устройство для отвода кубового продукта; 3 — поверхность конденсации; 4 — вращающийся обогреваемый диск; 5 — сборник кубового продукта; 6 — емкость для исходиой смеси.

ратом, травления или наплавливания стеклянного порошка (см. рис. 196, 205, 206); в месте ввода исходной смеси устанавливают кольцо из проволочной сетки либо плотно прилегающий цилиндр из проволочной сетки или стеклоткани (см. рис. 196, 212); поверхность испарения выполняют волнистой или в виде спирали (см. рис. 210); жидкость на испаря-

ющую поверхность подают с помощью ротора со скребковыми устройствами или при вращении всей поверхности испарения (см. рис. 200—203, 211).

Центробежный принцип получения наиболее тонких слоев жидкости развит Хикманом [153], он применил его для разработки промышленных аппаратов большой производительности [151]. На рис. 213 показан лабораторный аппарат с вращающимся диском. Разделяемая смесь из емкости 6 подается насосом 1 на вращающийся обогреваемый диск 4, с которого под действием центробежной силы жидкость распределяется в виде тонкой пленки. Поверхность конденсации 3 расположена на небольшом расстоянии от центрифуги. Дистиллят можно либо отбирать с поверхности конденсации, либо возвращать в емкость 6. Кубовый остаток с помощью устройства 2 отводится в сборник 5, откуда он может быть отправлен в емкость 6 для дальнейшей переработки.

Хикман [152] и Эмбре [154] ввели для молекулярной дистилляции понятие «дистилляционная способность», под которой понимают отношение числа молекул вещества, покидающих в единицу времени поверхность испарения, к числу молекул того же вещества, остающихся при данных условиях в пленке жидкости. Многократной циклической перегонкой можно полностью получить вещество в виде дистиллята. При этом продолжительность времени дистилляции удается сократить путем повышения температуры испарения. «Кривую выделения» находят следующим образом. Смесь перегоняют при стабилизированном вакууме и постоянной скорости повышения температуры (например, последовательно повышая температуру на 10 °C) и определяют концентрацию низкокипящего компонента в дистилляте. Типичные «кривые выделения» показаны на рис. 214. Как видно из рисунка, концентрация вначале растет до максимума, а затем снижается

до нулевого значения. Форма кривой зависит, конечно, от физикохимических свойств веществ и прежде всего от удельной энтальпии испарения, а также от времени пребывания жидкости в испарителе (которое для возможности сравнения экспериментальных данных должно быть постоянным). Максимум на «кривой выделения» соответствует температуре кипения при обычной дистилляции. При большем времени пребывания продукта в горячей зоне «кривая выделения» смещается таким образом, что ее максимум соответствует более низкой температуре (см. кривую 2, рис. 214) [159]. Для достижения оптимальной производительности установок молекулярной дистилляции необходимо предварительно тщательно исследовать условия ее проведения путем определения «кривых выделения». Такое теоретическое исследование проведено Горрицом с сотр. [155].

Данный метод получил дальнейшее развитие благодаря применению стандартных веществ, в большинстве случаев красителей, которые удобно анализировать колориметрическим методом [108]. Если стандартного вещества мало, то для получения хорошей пленки жидкости добавляют другое вещество — носитель.

Хикман и Тревой [141] при исследовании процессов высоковакуумного испарения и молекулярной дистилляции получили интересные данные. Оказалось, что коэффициент испарения чистых жидкостей может иметь значение 1. Отклонения чаще всего обусловлены незначительными загрязнениями. При определении относительной летучести смеси ди-2-этилгексилфталат (ЭГФ)—ди-2-этилгексилсебацинат (ЭГС) было установлено, что она в значительной степени зависит от условий определения (рис. 215).

Малюсов с сотр. [160] при исследовании процессов перегонки под вакуумом, соответствующем 10^{-4} мм рт. ст., определял раз-

Puc. 214.

«Крнвые выделення», получеиные прн кратковременном (1) и длительном (2) пребыванин продукта на поверхности испарення.

Puc. 215

Зависимость относительной летучести для смеси дн-2-этнлгексилфталат (ЭГФ) — ди-2-этилгексилсебацинат (ЭГС) от температуры.

Температура кипения ЭГФ 183—184°С н ЭГС 199—202°С при 0,5 мм рт. ст. Крнвые получены при работе на приборе для исследования фазового раввовесия, снабженном кубом (1), н на приборе «с падающей пленкой» (2).

ницу между неравновесным $\alpha_{\rm нравн}$ и равновесным $\alpha_{\rm равн}$ факторами разделения. С повышением температуры отношение $\alpha_{\rm нравн}/\alpha_{\rm равн}$ приближается к 1, что соответствует графику на рис. 215.

Уеха и Хагихара [163] исследовали эталонную смесь ди-2этилгексилфталат—м-трикрезилфосфат при остаточном давлении менее 1,5·10⁻³ мм рт. ст. (2·10⁻³ мбар) в пределах температур 130—160 °С. Оказалось, что в области низких температур эта смесь в интервале концентраций ди-2-этилгексилфталата от 20 до 80% (мол.) ведет себя как идеальная смесь.

5.4.5. РЕКТИФИКАЦИЯ ПОД ДАВЛЕНИЕМ

Под давлением выше атмосферного можно перегонять смеси, которые при комнатной и более высокой температурах находятся в газообразном состоянии. В даином случае в качестве хладоагента можно применять воду, что делает процесс перегонки более экономичным. Однако для получения избыточного давления необходима дополнительная аппаратура.

Ректификацию под давлением целесообразно использовать в тех случаях, когда относительная летучесть компонентов смеси увеличивается с повышением температуры. Например, для смеси 2,4-диметилпентан — 2,2,3-триметилпентан разность температур кипения при атмосферном давлении составляет лишь 0,2 °C, а значение α возрастает с 1,006 при 80 °C до 1,055 при 200 °C (см. разд. 4.6.2).

Известно лишь небольшое число лабораторных установок для ректификации под давлением. Для давлений выше 5 кгс/см² в качестве конструкционного материала для колонн стекло не-

Puc. 216.

Установка Симонса для ректификации под давлением до $5~{\rm kFc/cm^2}$:

1, 16 — клапаны для автоматической стабилизации давления; 2 — конус поплавка клапана; 3 — седло клапана; 4, 5 — штущеры для подачи сжатого воздуха и вывода его в атмосферу соответственно; 6 — поплавок клапана; 7, 15 — груши клапанов; 8, 9 — конденсаторы дистиллята; 10 — капилляр с электронагревательной обмоткой; 11 — воронка для подачи флегмы; 12 — колониа; 13 — куб; 14 — электронагреватель куба; 17 — приемник дистиллята; 18, 19 — трубы для подачи дистиллята; 20 — краи.

Puc. 217.

Кран для работы под давленнем с предохраннтельным устройством.

применимо. Шнайдер описал металлический ректификационный аппарат, предназначенный для работы под давлением до 45 кгс/см², который состоит из колонны диаметром 25 мм и куба емкостью 3 л [161].

Ректификационную установку Симонса [162], полностью изготовленную из стекла, можно применять до давлений, не превышающих 5 кгс/см² (рис. 216). Автоматическая стабилизация давления сжатого воздуха, подаваемого по штуцеру 4, осуществляется с помощью клапана 1, заполненного ртутью. Клапан имеет поплавок 6, оканчивающийся конусом 2. Этот конус запирает отверстие в седле клапана 3. Уровень ртути в клапане устанавливают с помощью груши 7, таким образом поплавок 6 поддерживает в системе необходимое давление. Если давление превысит заданное, то поплавок 6 опустится вниз и избыток воздуха через штуцер 5 будет сбрасываться в атмосферу до тех пор, пока снова не установится равновесие сил давления и выталкивания, и клапан опять закроется. Таким образом в системе поддерживается постоянное давление.

Разделяемую смесь загружают в куб 13, обогреваемый электронагревателем 14. Колонну 12 заполняют необходимой насадкой. Пары, выходящие из колонны, конденсируются в холодильнике 9. Конденсат в виде капель поступает в воронку 11, снабженную небольшим отверстием, через которое часть конденсата — флетма — стекает назад в колонну. Дистиллят, протекая по капилляру 10 с электронагревательной обмоткой, вновь испаряется, затем вторично конденсируется в холодильнике 8 и по трубе 19 стекает в клапан 16, идентичный клапану 1. Поднятием и опусканием груши 15 клапан 16 открывают или закрывают. При этом часть дистиллята собирается в слое, расположенном над ртутью в клапане 16, а остальная его часть постоянно перетекает по трубе 18. Если закрыть клапан 16 и открыть кран 20, то давление под клапаном 16 уменьшится и отобранная низкокипящая фракция испарится. Ее конденсируют в приемнике дистиллята 17, охлаждаемом жидким воздухом. Таким образом отбирают пробы, не изменяя давления в установке.

При соответствующих мерах предосторожности обычные стеклянные аппараты можно применять в ректификационных установках, работающих под давлением до 2 кгс/см² *. В этих слуваях все шлифовые соединения должны быть укреплены прочными стягивающими пружинами или, еще лучше, кольцевыми найбами. После внесения соответствующих изменений обычные праны могут быть использованы для работы под давлением пранс. 217).

^{*} В этих случаях несбходимо выполнять все требования техники безопастости, предъявляемые при работе со стекляниой аппаратурой под вакуумом редохранительные кожухи, защитные очки и пр.). — Прим. ред.

Селективные методы перегонки

К селективным методам перегонки относятся такие методы дистилляции и ректификации, разделяющая способность которых обеспечивается или дополнительно повышается при добавлении в исходную смесь какого-либо вещества в газообразном, жидком или твердом состоянии. Сюда же относят и методы, связанные с образованием новых веществ в результате каких-либо реакций, протекающих в процессе перегонки. К селективным методам можно также причислить комбинированные методы, дополняющие перегонку другими методами разделения, например газовой хроматографией.

Согласно правилу фаз Гиббса, двухфазная система, состоящая из двух компонентов с неограниченной взаимной растворимостью, может быть обогащена ректификацией в отличие от трехфазной системы, содержащей два взаимно нерастворимых компонента (см. рис. 29 а—г). С другой стороны, известно, что трехкомпонентная система с ограниченной взаимной растворимостью компонентов, т. е. система с двумя жидкими фазами и одной паровой фазой, может быть разделена ректификацией. Типичный пример такого процесса разделения — получение абсолютного спирта

азеотропной ректификацией с бензолом.

6.1. ПЕРЕГОНКА В ПАРАХ НОСИТЕЛЯ

Наиболее известным примером метода перегонки в парах носителя является перегонка высококипящих веществ с водяным паром. Носитель вводят в паровую фазу, во-первых, чтобы извлечь из нелетучего кубового остатка более летучие компоненты смеси, и, во-вторых, чтобы снизить температуру кипения и смягчить термический режим перегонки. При этом достигаются условия, близкие к тем, которые имеют место при вакуумной перегонке. Давление паров летучего вещества p_1 меньше, чем общее давление системы p. Разность $p-p_1$ соответствует парциальному давлению водяного пара p_2 . При вакуумной перегонке по мере уменьшения содержания легколетучего компонента в кубе необходимо либо увеличить температуру, либо повышать вакуум. При перегонке с водяным паром требуется лишь постепенно увеличивать расход водяного пара [2].

Перегонку с водяным паром применяют, главным образом, для очистки и разделения нераствормых или мало растворимых в воде

веществ, например, эфирных масел, жирных кислот, спиртов жирного ряда, анилина, таллового масла и восков, а также бензинов и фракций смол различного состава. Водяной пар вытесняет из установки воздух и предохраняет тем самым загруженный материал от окислительных процессов. Перегонка с водяным паром дает хорошие результаты при разделении смазочных масел и при отгонке веществ из сильных оснований в препаративных целях.

Как показано в разд. 4.3 и 4.5, при перегонке с водяным паром оба компонента и их пары ведут себя так, как если бы при той же температуре присутствовал только один компонент. Общее давление над кипящей смесью складывается из парциальных давлений обоих компонентов, один из которых вода. Парциальные давления и температуру кипения смеси можно определить графически с помощью суммирующей формулы (39), как описано в разд. 4.5. Целесообразно использовать диаграмму Бэджера—Кэба [2], на которую нанесены кривые давления паров перегоняемых веществ (рис. 218). Кривые, соответствующие давлению паров воды для общего давления 760, 300 и 70 мм рт. ст., показывают разность между общим давлением над смесью и парциальным давлением водяного пара. Например, давление паров воды при 60,1 °С равно 150 мм рт. ст., тогда ордината точки кривой A с абсциссой 60,1 °С

Puc. 218

Диаграмма Бэджера — Мак-Кэба для определения температуры кнпения н парциальных давлений при перегонке с водяным паром;

1 — простой эфир; 2 — сероуглерод; 3 — ацетон; 4 — метанол; 5 — четареххлористый углерод; 6 — бензол; 7 — этанол; 8 — муравьнная кн-клота; 9 — толуол; 10 — уксусная кислота; 11 — терпентин; 12 — фенол; 13 — аннлин; 14 — крезол; 15 — нитробензол; 16 — интротолуол. A — вода при 760 мм рт. ст.; B — вода при 300 мм рт. ст.

Взаимосвязь температуры кипения и давления перегонки для насыщенных жирных кислот ряда с неразветвленной углеродной цепью и четным числом атомов углерода в присутствии водяного пара и без

равна разности булет 760-150=610 MM pt. ct.Точки пересечения кривой для воды с кривой давления паров любого компо-

нента соответствуют температуре кипения смеси и парциальному давлению этого компонента. Диаграмму можно построить также и в логарифмических координатах.

Исходя из парциальных давлений, по формуле (35) рассчитывают состав паров над смесью. Соотношение массовых количеств отгоняемого компонента и носителя — водяного пара определяют по формуле

$$G_1/G_2 = p_1 M_1/(p_2 M_2) \tag{184}$$

Например, для смеси толуол — вода получаем:

$$G_1/G_2 = 337.92/(423.18) = 4,1$$
 (185)

Это означает, что для выделения 4,1 кг толуола потребуется 1 кг водяного пара. По формуле (35) содержание толуола в парах составит 80,3% (масс.), температура кипения смеси в соответствии с диаграммой на рис. 218 равна 84.4 °C.

Перегонку легко разлагающихся веществ с водяным паром можно проводить также и под вакуумом. Согласно диаграмме, представленной на рис. 218, температура кипения смеси, содержащей анилин (98 °C при 760 мм рт. ст.), снижается до 75 °C при остаточном давлении 300 мм рт. ст. При этом предполагается, что водяного пара подводят ровно столько, сколько нужно для взаимного насыщения компонентов.

Перегонку с водяным паром выгоднее проводить под вакуумом также для выделения веществ с очень низким давлением паров, например, жирных кислот с длинной углеродной цепью, или при разделении смесей, один из компонентов которых содержится в незначительных количествах, например следы растворителя в маслах.

Вопросы применения перегретого водяного пара при перегонке обстоятельно рассмотрены Штаге. Перегретый пар широко используют в промышленности при перегонке смол, минерального масла и жирных кислот, а также при очистке глицерина. На примере гомологического ряда насыщенных жирных кислот С4—С20 с прямой углеродной цепью показано, что при перегонке с насыщенным паром температуры кипения снижаются приблизительно

на 160—240 °C, однако при этом разность температур кипения кислот с различным числом углеродных атомов настолько уменьшается, что разделить компоненты уже невозможно (рис. 219). Если же работать при остаточном давлении 10 мм рт. ст. с 10%-ной добавкой перегретого водяного пара, то температура процесса снизится только на 20 °C. При этом сохранятся различия в температурах кипения, а также такие важные преимущества перегонки с водяным паром, как хорошее перемешивание кубовой жилкости и уменьшение опасности ее перегревания [3]. Следует указать, что подобные смеси жирных кислот и спиртов сравнительно хорошо разделяются в присутствии водяного пара также методом многоступенчатой парциальной конденсации [4].

Водяной пар вследствие низкой молекулярной массы, большой теплоте парообразования и хорошей конденсируемости широко применяют в качестве носителя. Для снижения парциального лавления перегоняемой смеси в промышленности используют также и другие газы. Например, при перегонке каменноугольных смол для получения твердого пека в качестве газа-носителя применяют отходящие газы, которые содержат СО2, N2 и водяной пар [6].

Не следует опасаться значительного снижения эффективности колонны в результате введения в нее инертного газа [7]. Алгермиссен [8] разработал графический метод расчета процесса кон-

денсации паров из смеси с газами.

Аппарат для перегонки с водяным паром можно собрать из обычных стандартных деталей. На рис. 220 представлена схема установки для перегонки с насыщенным водяным паром при атмосферном давлении и под вакуумом. Перегонную колбу 1 тщательно изолируют стекловатой или шлаковатой. Колбу рекомендуется обогревать, чтобы исключить конденсацию в ней водяного пара.

Патрубок для ввода водяного пара 2 снабжен краном для слива водного конденсата, и он может служить также для подачи другого газа-носителя. На рис. 221 показана установка для ректификации с перегретым водяным паром. Для получения водяного пара применяют металлический куб 1 с во-

Puc. 220.

Установка для перегонки с насы щениым водяным паром:

1 — перегонная колба; трубок для ввода водяного пара; — предохранительный капельинца.

Puc. 221.

Установка для ректификации с перегретым водяным паром:

1 — металлический куб для получения водяного пара; 2 — металлический змеевик для перегрева водяного пара; 3 — предохраннтельный клапан.

Puc. 222.

Прибор Поцци—Эскота для дистилляции с водяным паром малых количеств вещества.

домерной стеклянной трубкой. Пар перегревается в металлическом змеевике 2, размещенном в коническом корпусе, за которым установлен брызгоуловитель с термометром. Целесообразно в обеих описанных установках предусмотреть предохранительный клапан 3.

Для получения перегретого пара очень удобен пароперегреватель конструкции Тропша [7]. Для получения воспроизводимых результатов при перегонке в колонну необходимо подавать постоянные количества пара. Достаточно равномерного дозирования пара можно достигнуть, если над колбой с водой установить градуированный цилиндр с капельницей 4 (см. рис. 220), с помощью которой регулируют подачу воды при ее постоянном уровне в колбе. Более надежным является приспособление, описанное Меркелем [9], в котором количество пара регулируется по перепаду давления, контролируемого с помощью манометра. Штаге с сотр. [10] разработал устройство, обеспечивающее точную дозировку пара за счет того, что вода из измерительной бюретки непрерывно подается в генератор водяного пара, который почти наполовину засыпан крупным песком для интенсификации теплопередачи.

Для перегонки малых количеств вещества удобен прибор Поцци—Эскота [11], в котором колба для получения водяного пара служит одновременно баней для перегонной колбы (рис. 222). Для микродистилляции пригоден прибор Парнасса и Вагнера [12].

Оборы методов перегонки с водяным паром можно найти у Бернхауэра и Торманна [14]. Вебер [15] подробно рассматривает теорию и практику процессов перегонки с водяным паром на примере ректификации эфирных масел. Ригамонти [16] разработал номограмму для расчета расхода водяного пара при заданной степени обогащения.

6.2. АЗЕОТРОПНАЯ И ЭКСТРАКТИВНАЯ ПЕРЕГОНКА

Методы азеотропной и экстрактивной перегонки широко применяют в промышленности в тех случаях, когда обычное ректификационное разделение связано со значительными трудностями. В лабораториях же для разделения близкокипящих компонентов неидеальных смесей без азеотропа, а также азеотропных смесей обычно используют другие методы, например химические методы, экстракцию или хроматографию. Ниже показано, что для разделения указанных выше смесей селективные методы перегонки, такие как азеотропная и экстрактивная ректификация, имеют существенные преимущества. Общий отличительный признак этих обоих методов перегонки заключается в том, что они основаны на влиянии специально подобранного вещества на отношение коэффициентов активности разделяемых компонентов [17]. Кюммерле [18] показал, что возможна также комбинация обоих методов азеотропноэкстрактивная ректификация. Герстер [19] сравнил эти методы и обычную ректификацию с экономической точки зрения.

Мюллер [19а] сопоставил между собой экстракцию и экстрактивную перегонку применительно к выделению ароматических соединений из продуктов пиролиза бензина и риформинга. Он показал, в каких случаях экстракция и экстрактивная ректификация имеют определенные преимущества одна перед другой, и привел экономические расчеты. Вопросы азеотропной и экстрактивной перегонки подробно рассмотрены в монографии Хоффмана, которая содержит многочисленные примеры расчетов для бинарных, тройных и многокомпонентных систем.

Неидеальные смеси, не образующие азеотропа, характеризуются тем, что их кривая равновесия асимптотически приближается к диагонали в верхнем или нижнем углу диаграммы (например, см. рис. 29, е и з). Разделение подобных смесей требует значительного числа теоретических ступеней разделения даже при сравнительно большой разнице в температурах кипения компонентов. Неидеальные смеси с одной азеотропной точкой (их кратко называют азеотропными) при ректификации образуют (см. разд. 4.6.2), либо азеотроп с минимальной температурой кипения (положительный азеотроп), либо азеотроп с максимальной температурой кипения (отрицательный азеотроп).

Если азеотроп положительный, то в головном продукте (дистилляте) получают смесь обоих компонентов, а в кубовом остатке перегонки содержится чистый компонент. Если азеотроп отрицательный, то дистиллят представляет собой чистый компонент, а кубовый остаток — смесь обоих компонентов. Какой из компонентов получится в чистом виде, зависит от состава исходной смеси. После получения азеотропного состава дальнейшее обогащение смеси легколетучим компонентом не может быть достигнуто методом обычной ректификации. Положительные азеотропы (см. пример на рис. 43, тип 3, ряд III) встречаются значительно чаще, чем отрицательные азеотропы (см. рис. 43, тип 5, ряд III). По таблицам Леката [20], которые содержат сведения о 6287 азеотропных и 7003 неазеотропных смесях, количественное соотношение между положительными и отрицательными азеотропами примерно составляет 9:1.

Хорслей [51] приводит данные по азеотропам, опубликованные до 1962 г. В справочнике по азеотропным смесям Когана с сотр. [21] содержатся сведения о 21069 смесях, в том числе о 19735 бинарных, 1274 тройных и 60 многокомпонентных смесях. В справочнике наряду с таблицами также дано введение в теоретические основы и технику экспериментального исследования явления азеотропии. Здесь же приводятся кроме того сведения о влиянии температуры на состав азеотропных смесей, о методах расчета азеотропного состава и о методах исследования свойств азеотропных смесей.

Вопросы теории азеотропных смесей рассмотрены с термодинамической и молекулярно-кинетической точек зрения в ряде работ [22], [23], [27] и [28]. Эти работы содержат сведения о тройных и четверных азеотропах. В работе Отмера [28а] приводится подробный обзор достижений в области теории и практического использования азеотропной ректификации.

В первом томе своей фундаментальной монографии Светославский [27] излагает теорию азеотропий, обсуждает методику экспериментального исследования этого явления, приводит классификацию разновидностей азеотропов, а также анализирует возможности использования явления азеотропии и полиазеотропии в промышленности. Во втором томе монографии явление азеотропии рассмотрено с термодинамической точки зрения.

Превосходное введение в азеотропную и экстрактивную ректификацию в лабораторных условиях как с теоретической, так и с практической точки зрения дает Рёк [17]. Азеотропия бинарных систем обсуждается в первом томе книги Шуберта [29] по термодинамике растворов.

При перегонке смесей близкокипящих компонентов обычно следует считаться с возможностью образования азеотропа. Азеотропия проявляется не только при наличии специфического взаимодействия между молекулами, но также наблюдается у смесей неполярных веществ, например бензол—циклогексан или бен-

зол—четыреххлористый углерод. В. Кун и Г. Дж. Кун [24] объясняют распространенность азеотропии у смесей близкокипящих компонентом тем, что в таких смесях эффекты, основанные на различии в давлениях паров чистых компонентов, компенсируются, а тепловые эффекты смешения компонентов суммируются. Циборак [30] показал, что при добавлении в смесь этанол—вода углеводородов в процессе для обезвоживания образуется ряд четырехкомпонентных гетероазеотропов и трехкомпонентных гомоазеотропов. Орзаг [31] исследовал различные полиазеотропные жидкие смеси и влияние образовавшихся азеотропов на процесс перегонки. Малесинский [32] и Штеки [33] дают классификацию гомо- и гетероазеотропных систем. В обзоре, посвященном выбору добавок для азеотропной и экстрактивной перегонки, Берг [34] рассматривает классификацию жидкостей по водородным связям их молекул.

Разумеется, для разделения близкокипящих компонентов и неидеальных смесей, не образующих азеотропа, можно подобрать ректификационные колонны эффективностью в 100 и более теоретических ступеней разделения, поскольку насадка с ВЭТС, равной 1—2 см, сейчас не является уже редкостью. Однако вместо применения колонн с 200 или даже 300 теоретическими ступенями разделения (относительная летучесть $\alpha = 1,03-1,02$) такие смеси можно разделить, если воздействовать на фазовое равновесие в направлении повышения значений а и достижения более благоприятных условий разделения. В качестве примера рассмотрим экстрактивную ректификацию смеси близкокипящих компонентов н-гептан — метилциклогексан, для которых разность температур кипения составляет 2,7 °С ($\alpha = 1,075$). При обычной ректификации с бесконечным флегмовым числом требуется 48 теоретических ступеней, чтобы сконцентрировать смесь от 15,3 до 95.4% (мол.). Если же в смесь добавить 70% (масс.) анилина, то такого же обогащения можно достигнуть при числе теоретических ступеней 12,4 и флегмовом числе v=35. При этом относительная летучесть возрастает с 1,07 до 1,30 [35]. Если смесь является азеотропной, то чистые компоненты можно получить только с помощью селективного метода разделения.

С одной стороны, явление азеотропии крайне нежелательно, например при концентрировании смеси этанол—вода и других азеотропных смесей. С другой стороны, это явление дает возможность разрушить уже имеющийся азеотроп и разделить смесь весьма близкокипящих компонентов. Введением дополнительного компонента * сознательно вызывают образование азеотропа между этим компонентом и одним из компонентов бинарной смеси ** и легко отделяют новый азеотроп от второго компонента благо-

** При азеотропной перегонке. — Прим. ped.

 ^{*} В советской литературе добавочный компонент называют разделяющим агентом. — Прим. ред.

 $Puc.\ 223.$ Схема установки для азеотропной ректификации в пернодическом режиме (a) и в непрерывном режиме (б):

1 — гетероазеотроп; 2 — разделяющий агент (возврат на орошение); 3 — компонент A; 4 — в начале перегонки исходная смесь + разделяющий агент; B конце — компонент B; 5 — нсходная смесь + разделяющий агент; 6 — компонент B.

даря увеличившейся разнице в температурах кипения. Конечно, необходимо условие, чтобы азеотропный конденсат легко расслаивался на составные части. Это достигается охлаждением, высаливанием, химическим выделением разделяющего агента, экстракцией выделяемого компонента или также повторной азеотропной перегонкой.

Если после полной конденсации паров азеотропного состава образующийся дистиллят не расслаивается, то говорят о гомогенном азеотропе (например, смесь этанол—вода), в то время как азеотроп, расслаивающийся в условиях конденсации на две фазы, называют гетерогенным (например, смесь бензол—вода).

При экстрактивной перегонке благодаря введению в исходную жидкость смесь высококипящего разделяющего агента с более высокой (на 50—100 °C) температурой кипения добиваются того, чтобы разделение вообще стало возможным (если в исходной

Puc. 224.

Схема установки для экстрактивной ректнфикации в периодическом режиме (a) и в непрерывном режиме (δ) :

I — дистиллят A н B; 2 — разделяющий агент (ввод); 3 — экстракционная зона; 4 — в начале перегонки неходная смесь, в конце — разделяющий агент; 5 — дистиллят A; 6 — исходная смесь (ввод); 7 — дистиллят B; 8 — разделяющий агент (вывод).

смеси разность равновесных концентраций Δx между паром и жидкостью равна 0) или стало более легким за счет увеличения Δx [17].

Разделяющий агент не должен образовывать азеотропа с компонентами разделяемой смеси, должен легко отделяться от разделяемой смеси и специфически воздействовать на один из компонентов, вызывая тем самым увеличение относительной летучести компонентов. Обычно используют те же разделяющие агенты, которые применяют при жидкостной экстракции, либо подобные им вещества. Принцип азеотропной и экстрактивной ректификации в периодическом и непрерывном режимах пояснен на рис. 223 и 224.

6.2.1. АЗЕОТРОПНАЯ ПЕРЕГОНКА

Азеотропную перегонку применяют для разделения смесей близкокипящих компонентов, которые в большинстве случаев уже сконцентрированы обычной ректификацией, и для разделения азеотропных смесей, которые близки по составу к азеотропу.

Как правило, с помощью подобранного разделяющего агента добиваются образования с одним из разделяемых компонентов положительного азеотропа. Однако возможно также, что разделяющий агент образует двойные или даже тройные положительные азеотропы с обоими разделяемыми компонентами. Конечно, при этом необходимо, чтобы состав новых азеотропов отличался от состава исходной смеси.

Характерным примером разделения смесей близкокипящих компонентов азеотропной ректификацией является разделение смеси индол-дифенил с применением диэтиленгликоля в качестве разделяющего агента. При атмосферном давлении разность температур кипения указанных веществ составляет всего 0,6 °C. Благодаря добавке диэтиленгликоля разница в температурах кипения образовавшихся азеотропов достигает уже 12,2°C. Кипящие соответственно при 230,4 и 242,6 °C азеотропные смеси дифенил — диэтиленгликоль и индол — диэтиленгликоль, которые содержат почти по 60% диэтиленгликоля, можно легко разделить, даже используя малоэффективные колонны, при небольшом флегмовом числе. Так как дифенил в отличие от индола мало растворим в диэтиленгликоле, то больших количеств гликоля не требуется. Отгоняемый в первую очередь азеотроп дифенил—диэтиленгликоль расслаивается в приемнике дистиллята, и гликоль непрерывным потоком возвращают на стадию ректификации. Из полностью отогнанной смеси индол —диэтиленгликоль индол осаждают, разбавляя смесь водой [36].

Имеющийся в продаже β-пиколин представляет собой смесь α-пиколина, β-пиколина и 2,6-лутидина. Разница в температурах кипения β-пиколина и 2,6-лутидина при атмосферном давлении составляет 0,15 °C. Методом азеотропной ректификации с до-

бавлением уксусной или пропионовой кислоты удается сконцентрировать отдельные основания до 95—98% [37]. Другие при ложения азеотропной ректификации в промышленности описани Думметом [38]. Следует коротко остановиться на некоторы примерах, представляющих интерес для промышленности.

Согласно Хунсманну и Суммроку [39] при разделении трой ной смеси вода—муравьиная кислота—уксусная кислота следуе ожидать образования бинарного (B) высококипящего азеотроп $t_{\text{кип}} = 107,65$ °C, состоящего из 56,7% (мол.) муравьиной кислоти и 43,3% воды и тройного (T) азеотропа (107,1 °C) состоящеги из 39,3% (мол.) воды, 48,2% муравьиной кислоты и 12,5% уксусной кислоты. Весь интервал концентраций трехкомпонентносмеси можно разделить на четыре отдельных области перегонки (рис. 225). Смесь обезвоживают азеотропной перегонкой с однигиз высших эфиров.

Закономерности ректификации трехкомпонентных смесей с азео тропными точками были изучены Петликом и Аветьяном [39а] Лино с сотр. [40] методом азеотропной ректификации с добавкой бромистого этилена удалось удалить из ацетона следы воды вплоти

до концентрации менее 1400 ррт.

Обзор всех известных приемов азеотропной перегонки был бы слишком громоздким. Техническая литература, в том числе и патентная, по данному вопросу исключительно обширна. Уже приведенные примеры показывают, насколько велики возмож ности этого метода перегонки. Поэтому целесообразно указати лишь классы веществ, которые особенно выгодно разделять азео тропной перегонкой. Азеотропную перегонку широко применяю для обезвоживания органических веществ, таких как муравьиная кислота, уксусная кислота и пиридин, а также для выделения угле водородов из спиртов, очистки ароматических углеводородов разделения моно- и диолефинов и т. д. Мэйр, Глазгов и Россини [41, 42], как и Берг [34], провели систематическое исследование процесса разделения углеводородов азеотропной ректификацией

Разделение изомеров метилнафталина в присутствии ундеканола показывает, что при азеотропной перегонке имеет значение также правильный выбор рабочего давления. Разделение происходит наилучшим образом при 200—300 мм рт. ст. В кубовом остатке

Puc. 225.

Схематнческое нзображение четырех областей перегонки трехкомпонентной смеси вода—муравьиная кислота—уксусная кислота с б нарным (В) и тройным (Т) азеотропом [39]. R— состав исходной смеси.

Puc. 226.

Зависимость состава азеотропа от давления для смесей этанол—вода (1) и вода—фенол (2).

Puc. 227.

Графический метод Наттинга—Хорсли для определения интервала давлений, для которых существует азеотроп.

I — положительный азеотроп; II — отрицательный азеотроп; A, B — чистые вещества; C — бинарный азеотроп.

получают чистый α-метилнафталин, а в дистилляте — смесь, содержащую 80% β-метилнафталина [43].

Если азеотроп не стабилен, то его можно исключить, изменяя внешние термические условия (температура или давление) путем проведения перегонки под вакуумом или при избыточном давлении, не прибегая к азеотропной или экстрактивной перегонке. Для гомоазеотропных двухкомпонентных систем Шуберт [44] приводит приближенные зависимости, по которым можно ориентировочно рассчитать условия, необходимые для устранения азеотропии за счет изменения давления, температуры или путем подбора определенной минимальной концентрации разделяющего агента (применительно к азеотропной или экстрактивной перегонке).

В общем случае понижение давления сказывается таким образом, что азеотропная смесь обогащается легкокипящим компонентом. Во многих случаях в конце концов при некотором вакууме, азеотропный состав исчезает. В качестве примера можно указать на разделение смесей этанол—вода и вода—фенол (рис. 226). Вакуумной перегонкой при 70 мм рт. ст. получают абсолютный спирт и без разделяющего агента. Азеотропная точка на кривой равновесия смеси вода—фенол исчезает при остаточном давлении 32 мм рт. ст. Шнайнкер и Пересслени [45] установили, что азеотропная точка смещается следующим образом: азеотроп смеси муравьиная кислота—вода при 55 мм рт. ст. содержит 66% (масс.) муравьиной кислоты, а при 200 мм рт. ст. — 72% (масс.) кислоты; азеотроп смеси бутанол—бутилацетат при 50 мм рт. ст. содержит 37% (мол.) бутанола, а при 760 мм рт. ст. — 79% (мол.) спирта.

Рютер и Лю [46] разработали методы расчета азеотропного состава, которые были экспериментально проверены на системах этилацетат—этанол, этанол—вода, метанол—бензол.

Можно привести примеры смесей, для которых применение избыточного давления перегонки также оказывает такое влияние на фазовое равновесие, что азеотропная точка на кривой равновесия исчезает.

В соответствии с графическим методом Нуттинга и Хорслея [47] можно очень просто определить интервал давлений, в котором еще существует азеотроп. На рис. 227 показаны кривые давления насышенных паров чистых исходных компонентов и азеотропа, нанесенные на диаграмму Кокса в координатах $\lg p - 1/(T + 230)$. Вследствие прямолинейности зависимости такого рода для ее построения нужны только две точки. При давлениях вне интервала, ограниченного ординатами точек пересечения P и P' прямой для азеотропа с прямыми для чистых веществ, азеотроп уже не существует. Если указанные прямые не пересекаются, то это означает, что азеотроп сохраняется при всех давлениях. Согласно методике Иоффе [48] достаточно знать состав азеотропа при какой-либо одной температуре (давлении), чтобы вычислить состав азеотропа при других температурах (давлениях) методами экстраполяции или интерполяции. Малесинский [49] предлагает зависимости, по которым можно рассчитывать температуры кипения тройных азеотропов.

Если нельзя достигнуть эффективного разделения исходной смеси за счет изменения рабочего давления перегонки, то подбирают подходящее вещество, которое образует с одним из компонентов смеси гетеро- или гомоазеотроп, легко разделяемый на составные части [34].

Рассмотрим следующий пример. Смесь вода—пиридин образует при 92 °C положительный азеотроп, содержащий 54% (масс.) пиридина. Воду можно удалить в виде азеотропа, подобрав подходящий разделяющий агент (выноситель). К такому разделяющему агенту предъявляются следующие требования [34, 50]. Он должен образовывать с водой положительный азеотроп с температурой кипения ниже 92 °C и не должен образовывать азеотропа с пиридином, а также тройного азеотропа. При этом он должен связывать в виде азеотропа возможно большее количество воды и не должен практически растворяться в воде (чтобы обеспечить разделение гетероазеотропа при охлаждении).

Замечено, что положительный азеотроп образуется, когда силы притяжения между неодинаковыми молекулами меньше, чем между одинаковыми. В противном случае образуется отрицательный азеотроп. Обработав имеющиеся данные по азеотропам, собранные Легатом [20] и Хорсли [51], Эвелл, Харрисон и Берг [52] разработали теорию, согласно которой под силами притяжения, обуславливающими образование азеотропа, следует иметь в виду водородные связи, которые значительно превосходят

Таблица 41.

Классификация жидкостей по водородным связям А. Классы по Бергу [34, 52]

Классы	Тип молекул	Примеры
I	Молекулы, способные образовывать трехмерную структуру	H ₂ O, многоатомные спирты, амино- спирты, оксикислоты, полифенолы, гидроксиламин
II	Молекулы, содержащие как активные атомы H, так и электроотрицательные атомы со свободными парами электронов (O, N, F)	Спирты, кислоты, фенолы, первичные и вторичные амины, оксимы, нитросоединения и нитрилы с атомами Н вα-положении, аммиак, гидразин, фтористый и цианистый водород
III _.	Молекулы с электроотрица- тельными атомами, но без ак- тивных атомов Н	Простые и сложные эфиры, кетоны, альдегиды, третичные амины, пиридин, нитросоединения и нитрилы, не имеющие атомов Н вα-положении
IV	Молекулы с активными атомами Н, но без электроотрицательных атомов	CHCl ₃ , CH ₂ Cl ₂ , CH ₃ CHCl ₂ , CH ₂ ClCH ₂ Cl, CH ₂ ClCHCl ₂ и т. д.
V	Молекулы, не способные образовывать водородные связи	Углеводороды, CS ₂ , CCl ₄ , сульфиды, меркаптаны, металлоиды

Б. Смеси жидкостей с ожидаемыми отклонениями от закона Рауля

Классы	Характер отклонения	Водородиые связи
I + V }	Всегда положительное; смеси I + + V часто характеризуются огра- ниченной взаимной растворимо- стью компонентов	Ослабляются
III + IV II + IV II + IV }	Всегда отрицательное Всегда положительное; смеси I + IV характеризуются ограниченной взаимной растворимостью компонентов	Образуются Частично ослабляются, частично образуются вновь; первый эффект преобладает
$\left\{ egin{array}{ll} I+I \\ I+III \\ I+III \\ II+III \\ II+III \end{array} \right\}$	Обычно положительное, но возможно и отрицательное; иногда образуется отрицательный азеотроп	Частично ослабляются, частично образуются вновь
$ \begin{array}{c} III + III \\ III + V \\ IV + IV \\ IV + V \\ V + V \end{array} $	Квазиидеальные системы; отсутствие отклонения или слабое положительное отклонение; изредка образуется положительный азеотроп	Отсутствуют

другие межмолекулярные силы, например дипольные или индукционные. На основе этого представления все жидкости можно разделить на пять классов, различающихся по числу и прочности водородных связей (табл. 41).

Если оба компонента данной разделяемой смеси отнести по признаку водородной связи к соответствующим классам, то по данным табл. 41Б можно оценить предполагаемые отклонения каждого компонента от представителей другого класса и таким образом подобрать подходящий разделяющий агент. В табл. 42 указаны компоненты, которые образуют отрицательный азеотроп (см. [29]).

В табл. 43 указаны возможные разделяющие агенты для смеси вода—пиридин. Вода (класс I) проявляет сильные отклонения от закона Рауля в смесях с жидкостями классов III, IV и V, в то время как для пиридина (класс III) в смесях с теми же веществами характерны слабые положительные отклонения или вообще их отсутствие.

Из данных табл. 43 видно, что точка кипения вновь образовавшегося азеотропа тем ниже, чем меньше температура кипения чистого разделяющего агента. С учетом растворимости и содержания воды в азеотропном конденсате подбирают оптимальный разделяющий агент, который образует азеотроп с минимальной температурой кипения, которая не должна превышать 92 °C.

Берг и сотр. [34, 52] изучили ряд смесей близкокипящих углеводородов и подобрали для их азеотропной перегонки опти-

 Таблица
 42.

 Вещества, образующие отрицательные азеотропы

Примеры Вода с HCl, HBr, HI, HNO ₃
Вода с HCl, HBr, HI, HNO ₃
Вода с муравьиной кислотой, с этилендиамином Ацетон—хлороформ, циклогексанон — бромоформ, бутилацетат — 1,2,2-трихлорпропан Уксусная кислота — триэтиламин, пропионовая кислота — пиридин Фенол — анилин, о-крезол — диметиланилин Муравьиная кислота — диэтилкетон, масляная кислота — циклогексанон Фенол — метилгексилкетон, о-крезол—этилоксалат

Таблица 43.

Разделяющие агеиты для обезвоживания пиридина азеотропной ректификацией

Класс	Разделяющий агент	Темп. кип. при 760 мм рт. ст., °C	Темп. кип. азео- тропа с водой, °С	Количество разделяющего агента на 1 масс. ч. удаляемой воды, масс ч.	Раствори- мость в 100 масс. ч. воды, масс. ч.
IV V	Изобутилформиат Этилпропионат Метилбутират Этилизобутират Диизобутиловый эфир Амилформиат Дихлорэтан 1,2-Дихлорпропан Бензол	98,2 99,0 102,0 111,7 122,2 132,0 83,0 96,8 80,2 110,7	80,4 81,2 82,7 85,2 88,6 91,6 72,0 78,0 69,3 84,1	11,8 9,0 7,7 5,6 3,4 2,5 11,0 7,4 10,2 6,4	1,0 2,4 1,5 Незначи- тельная То же То же 0,9 0,3 0,1 Не раство- ряется

Таблица 44.

Оптимальные разделяющие агенты для азеотропной перегонки углеводородов

Разделяемая смесь углеводородов	Относи- тельная летучесть без азео- тропа с	Разделяющий агент	Измене- ния от- иоситель- иой ле- тучести
Неогексан—циклопентан Метилциклогексан—изооктан 3-Метилпентан—гексен-1 3-Метилпентан-2-этилбутен-1 2-Этилбутен-1-и-гексан 2,2,4-Триметилпентан-2,2,4- триметилпентен-1 и-Гептан-2,4,4-триметилпентен-1 Этилбензол-п-ксилол Ксилол-м-ксилол	1,006 1,046 1,009 1,037 1,056 1,040 1,045 1,035 1,020 1,105	н-Пропиламин Этанол или 1,4-дноксан Метиленхлорид Этилформиат Хлороформ Изопропилацетат 2-Метилбутанол Метилизобутилкарбинол	0,987 1,084 1,159 1,156 1,094 1,129 1,129 1,079 1,029 1,150

мальные разделяющие агенты (табл. 44). Как видно из данных табл. 44, при введении разделяющего агента относительная летучесть компонентов α резко увеличивается.

Для экстрактивной перегонки также весьма важен вопрос о том, образует ли разделяющий агент азеотроп с компонентами или нет. При экстрактивной перегонке разделяющий агент не должен давать азеотропа ни с одним из компонентов разделяемой

смеси. Поэтому рассмотрим еще несколько эмпирических методов подбора разделяющих агентов, важных как для азеотропной, так и для экстрактивной перегонки.

Мэйр, Глазгов и Россини [41] предлагают простой графический метод определения параметров азеотропа. Рис. 228 представляет температуры кипения азеотропных смесей бензола с различными углеводородами как функцию состава смеси [53]. Если соединить точку кипения каждого углеводорода (на оси ординат) с точкой, взятой на кривой и соответствующей температуре кипения азеотропа, то можно получить прямые линии с различным наклоном. На основе диаграммы можно предсказать, что углеводороды с точками кипения ниже 68 °C и выше 100 °C не дают азеотропа с бензолом. Далее, для любого углеводорода можно определить температуру кипения и состав его азеотропа с бензолом, если от значения температуры кипения чистого вещества провести линию, параллельную ближайшей уже построенной наклонной прямой. Наклон прямой зависит от температуры кипения чистого углеводорода и стелени разветвленности его молекулы. Если, например, на диаграмме отметить точку кипения 3-этилпентана (93,5°C), то на кривой линии найдем в хорошем соответствии с опытными данными точку кипения азеотропа при 80°C, а на оси абсцисс — состав азеотропа, равный 96% (мол.) бензола. Подобные диаграммы можно строить по методу Хорсли [54], а также Мейсснера и Гринфельда [55]. Графический метод, предложенный Новиковой и Натрадзе [56], основан на использовании трехмерной координатной системы, изменение параметров

в которой выражается пространственной кривой. На оси абсцисс откладывают значения состава азеотропа в % (мол.), на оси ординат — значение, обратное температуре кипения, а на аппликате

100 7 7 70 8 8 60 0 0,2 0,4 0,6 0,8 1,0 Mon. доли бенэрла

(третьей оси) — логарифм давления. Если известна характеристика азеотропа при двух различных давлениях, то для бинарных азеотропных смесей можно также точно определить: характеристику азеотропа при любом давлении, давление и концентрации, при котором может появиться азеотропная смесь.

Литвинов [26] разработал графический метод для вычисления

Puc. 228

Графический метод Мэйра, Глазгова и Россини определения параметров азеотропных смесей бензола с углеводородами:

^{1-2,2,4}-триметилпентаном; $2-\mu$ -гептаном; 3-2,3-диметилпентаном; 4-2,2,3-триметилбутаном; 5-2,4-диметилпентаиом; 6- циклогексаном; 7- метилциклопентаном; 8- μ -гексаном.

Puc. 229

Графический ^гметод Скольника для определения параметров азеотропных смесей бензола с углево-дородами:

I-2,2,4-триметилпентаном; 2-2,3-диметилпентаном; 3-2,4-диметилпентаном; 4-2,2,3-триметилбутаном; кривая I- соответствует формуле (186), кривая II- формуле (187).

вероятности появления азеотропа в тройных смесях. Показано, что тройной азеотроп может также обра-

зоваться в системе, в которой отсутствуют бинарные азеотропы. По методу Скольника [57] возможно также чисто расчетное определение нараметров азеотропа. Для членов одного и того же гомологического ряда (например, углеводородов) и какого-либо второго компонента (например, бензола) имеют силу следующие линейные зависимости:

$$\lg x_{a3} = A (273, 1 + t_{a3}) + B \tag{186}$$

где x_{a3} — содержание второго компонента в азеотропной смеси, % (мол), t_{a3} — температура кипения азеотропа, $^{\circ}$ С, A и B — константы, и

$$\lg (D - t_{a3}) = E - F(273, 1 + t)$$
 (187)

где $D,\ E$ и F — константы; t — температура кипения рассматриваемого члена гомологического ряда.

На основе зависимостей (186) и (187) можно получить кривые, которые представлены на рис. 229.

Р Непосредственно по кривым могут быть определены параметры азеотропов для углеводородов одного гомологического ряда. Например, 2.2-диметилпентан кипит при 79.2 °C. По кривой 2 находим, что состав азеотропа составляет 50% (мол.), а по кривой 1 определяем температуру кипения азеотропа с бензолом (75,8°C). Кривая 2 служит также для определения интервала температур кипения, в котором азеотроп с бензолом еще возможен. Получающийся при этом интервал 65—98 °C хорошо согласуется с результатами определения по графическому методу Мэйра, Глазгова и Россини. Эти температурные интервалы кипения для парафинов, дающих с бензолом гомоазеотропы, называют «азеотропным эффектом» бензола [57]. По данным инфракрасной спектроскопии, Наканиси и сотр. [58] разработали диаграмму, с помощью которой для бинарных смесей с метанолом можно выяснить, образуется или нет азеотроп с определенным компонентом данной смеси при заданной температуре в интервале 30—150 °C.

Брандани [58*a*] сообщает о применении предельных коэффициентов активности для определения состава азеотропа при постоянной температуре и частичной взаимной растворимости компонентов в бинарных жидких смесях.

Расчет условий азеотропной перегонки, необходимых для разделения, например, числа теоретических ступеней разделения и флегмового числа проводят в обычном порядке, как описано в гл. 4.

Для расчета числа теоретических ступеней разделения при ректификации правильных систем с азеотропным составом, в которых абсолютная теплота смешения мала, Кун [59] приводит следующее уравнение, которое соответствует формуле Фенске (1088) для непрерывной ректификации при $v=\infty$:

$$n_{\text{MHH}} = \frac{1}{\delta_{0}} \frac{2x_{a3} - 1}{2(1 - x_{a3})} \left[\frac{1}{x_{a3}} \left(\frac{x_{E}}{x_{E} - x_{a3}} - \ln \frac{x_{B}}{x_{a3} - x_{B}} \right) - \left(\ln \frac{x_{E}}{1 - x_{E}} - \ln \frac{x_{B}}{1 - x_{B}} \right) \right]$$
(188)

где $\delta_0 = \alpha - 1$; x_{as} — концентрация азеотропа.

Это уравнение справедливо при условии, что $x_E < x_{as}$, т. е. когда требуемая концентрация легколетучего компонента в дистилляте меньше, чем в азеотропе. Для $x_E = x_{as}$ необходимое число

теоретических тарелок составляет $n_{\text{мин}} = \infty$.

Шапиро [60] привел формулы для расчета процесса разделения бинарных смесей с малым содержанием менее летучего компонента, а также для расчета почти азеотропных смесей. В качестве примера проведен расчет процессов разделения смесей вода этиловый эфир уксусной кислоты (1,75%), бензол — толуол (4%) и этанол — вода (11%). На примере разделения смеси 1,3-бутадиена — 1-бутен азеотропной ректификацией с метиламином Хунсманн [61а] указывает последовательность расчета азеотропной колонны. Сначала исследуют фазовое равновесие двух- или трехкомпонентных систем в технически важной области давлений, результат представляют рядом уравнений и проводят последовательный расчет от нижней тарелки к верхней тарелке. Влияние температуры, а также избытка амина подтверждается вычислениями. Результаты расчетов подтверждены опытами для условий ректификации на маленькой колонне; получилось весьма удовлетворительное согласие.

Принцип работы и особенности гетероазеотропной перегонки раскрыты Вольфом и сотр. [61] на примере разделения смеси

вода — уксусная кислота.

В заключение рассмотрим процесс абсолютирования спирта методом ректификации с бензолом в качестве разделяющего агента, как пример азеотропной перегонки, при которой образуется тройной азеотроп. К этанолу концентрацией 95% (масс.), находящемуся в кубе добавляют рассчитанное количество бензола. При перегонке в периодическом режиме при 64,9°С получается тройной азеотроп, который содержит 74,1% (масс.) бензола,

18,5% этанола и 7,4% воды. При охлаждении до 28 °С азеотроп расслаивается на две жидкие фазы. Верхний слой, составляющий 84,7% (масс.) от всего количества тройного азеотропа, содержит 85,6% (масс.) бензола, 11,6% этанола и 2,8% воды. Нижний слой, составляющий 15,3% (масс.) от всего количества азеотропа, содержит 8,1% (масс.) бензола, 53,1% этанола и 40,6% воды.

После удаления воды при 68,3 °С отгоняют бинарный азеотроп, содержащий 32,4% этанола и 67,6% бензола. Наконец, при 78,4 °С начинает отгоняться безводный спирт концентрацией 99,8%. Конечно, можно работать непрерывно, как обычно принято в промышленности, однако дополнительное усложнение аппаратуры в лабораторных условиях не оправдано. Целесообразнее оба слоя образовавшегося тройного азеотропа, а также бинарный азеотроп разделять перегонкой в периодическом режиме.

6.2.2. ЭКСТРАКТИВНАЯ ПЕРЕГОНКА

Экстрактивную перегонку, также как и азеотропную, применяют, если смесь необходимо обогатить до концентрации выше азеотропной или разделить близкокипящие компоненты и неидеальные смеси с относительной летучестью компонентов, близкой к 1. Однако, экстрактивная перегонка благодаря почти неограниченному числу возможных разделяющих агентов имеет намного большее распространение, чем азеотропная.

Количество добавляемого разделяющего агента следует устанавливать по возможности точнее, так как оно оказывает замет-

ное влияние на эффективность разделения.

В качестве примера экстрактивной ректификации смеси близко-кипящих компонентов уже было рассмотрено разделение смеси *н*-гептан-метилциклогексан с применением анилина. Система метилциклогексан—толуол имеет кривую равновесия, которая приближается к диагонали диаграммы равновесия пар—жидкость асимптотически. Чтобы получить чистый метилциклогексан, необходимо практически бесконечно большое число теоретических тарелок. Благодаря добавке 55% (мол.) такого полярного растворителя как анилин разделение сильно упрощается.

Экстрактивная перегонка удобна также и для разделения азеотропных смесей. На азеотропную смесь циклогексан—бензол можно воздействовать тем же разделяющим агентом (анилином) таким образом, что в дистилляте получится чистый циклогексан. Кортюм и Биттель [61] сообщили о разделении первичных, вторичных и третичных ароматических аминов с помощью таких разделяющих агентов, как глицерин и парафиновое масло. Достойна внимания полностью автоматизированная установка этих исследователей для периодической и непрерывной экстрактивной ректификации. Экстрактивная перегонка оправдала себя и при разделении многокомпонентных смесей, содержащих вещества различных классов. Так, экстрактивной перегонкой можно извлечь

ароматические вещества из их смесей с неароматическими углеводородами с помощью одного из бутандиолов (например, 2,3-бутандиола) с добавкой октилового спирта в качестве растворителя [62].

Представляет также интерес выделение HCl из азеотропа соляной кислоты экстрактивной перегонкой в присутствии H_2SO_4 по методу Гревера [63]. В этом случае для ректификации применяли колонну, изготовленную из графита. На рис. 230 приведена диаграмма равновесного кипения системы $HCl-H_2SO_4-H_2O$ при постоянном давлении.

В качестве разделяющего агента применяют также твердое вещество. Ино и сотр. [94] успешно использовали для удаления из ацетона малых количеств хлористого метилена соль ZпBr₂, растворимость которой в ацетоне превышает 50% (масс.). Содержание хлористого метилена в ацетоне удалось снизить до 0,09%.

Соль растворяли в ацетоне, применяя куб с мешалкой.

Принцип экстрактивной перегонки состоит в том, что благодаря разделяющему агенту увеличивается разность концентраций Δx между парами и жидкостью при равновесном испарении. Путем добавления третьего вещества можно даже преобразовать положительный азеотроп в отрицательный [63]. Обычно высококипящий разделяющий агент подбирают таким образом, чтобы относительная летучесть компонентов заметно повышалась. Агент вводят непрерывно в верхнюю часть колонны, чтобы его концентрация оставалась постоянной в жидкой фазе по всей высоте колонны.

Рис. 231 иллюстрирует, как изменяется форма кривой равно весия азеотропной смеси ацетон—хлорофор в зависимости от ко личества добавляемого разделяющего агента (метилизобутилен кетона). Система имеет максимум температуры кипения при 34,5% (мол.) ацетона; этот максимум уже при добавке 30% (мол.) разделяющего агента исчезает; дальнейшее добавление агента вызывает

значительное увеличение от носительной летучести ком понентов смеси [50].

Павлов с сотр. [63*a*] ис следовал экстрактивную пе регонку углеводородов с 4 и 5 атомами углерода с по мощью 19 различных вспо

Puc. 230.

Днаграмма равновесного кипенн смеси $HCl-H_2SO_4-H_2O$ при 750 м рт. ст.

 x_2 — мольная доля H_2SO_4 в жидко фазе. — линии постоян ных составов пара; — — изс

Зависимость формы кривой равновесня для смеси ацетон-хлороформ от количества введенного метилизобутил.

могательных веществ; найденные значения относительной летучести были представлены в виде диаграмм, отражающих влияние добавки высококипящих углеводородов на относительную летучесть.

Разделяющий агент, применяемый для проведения экстрактивной перегонки,

должен отвечать следующим требованиям. Он не должен образовывать азеотропа с компонентами разделяемой смеси, должен легко отделяться от компонентов разделяемой смеси, давать с одним из разделяемых компонентов возможно большее положительное отклонение от закона Рауля, а с другим компонентом — возможно меньшее или даже противоположное (отрицательное) отклонение, причем разделяющий агент должен обеспечивать максимальное увеличение относительной летучести исходных компонентов [64].

При рассмотрении азеотропной перегонки мы уже познакомились с приемами, позволяющими установить для какой-либо смеси вероятность образования азеотропа (см. разд. 6.2.1). Дополнительные возможности в этом направлении представляет методика Шайбеля [65], основанная на использовании коэффициентов активности компонентов разделяемой смеси. Выделение экстрагированного компонента относительно высококипящего разделяющего агента перегонкой не представляет трудностей. Согласно Бергу [34, 52] в соответствии с данными табл. 41 (см. разд. 6.2.1) наиболее подходящими разделяющими агентами для экстрактивной ректификации являются вещества, принадлежащие классам I и II. Это, главным образом, вещества, которые имеют склонность к образованию прочных водородных связей и могут взаимодействовать и как доноры протонсв, и как доноры электронов. Сюда относят фенолы, ароматическе амины (анилин и его производные), высшие спирты, гликоль и т. д.

При исследовании процессов экстрактивной перегонки смесей хлористый аллил хлористый пропил и н-бутан-транс-бутен-2 Гарбер и Мироненко [65а] разработали универсальный метод подбора наиболее подходящего разделяющего агента. Хакенберг и Шмидт предложили метод парсфазной газовой хроматографии для оценки избирательной способности разделяющих агентов. Согласно этому

316

методу определяют отношение площадей хроматографических пиков веществ 1 и 2, распределенных в паровой фазе над некипящими смесями в присутствии и в отсутствие разделяющего агента.

Оценка избирательной способности разделяющего агента требует проведения многочисленных опытов. Целесообразно определять кривые равновесия для образцов разделяемой смеси, в которые добавлены различные количества разделяющего агента. Povs [35] описывает результаты таких опытов для смеси *н*-гептан-метилциклогексан, в которую добавляли различные разделяющие агенты. Относительную летучесть компонентов в присутствии растворителя обозначают а. Чтобы можно было сравнить действие различных разделяющих агентов, относительную летучесть компонентов, равную 1,07 в отсутствие агента, условно приравняем к 1. Тогда полезный эффект, вызванный введением разделяющего агента, будет равен $\hat{N} = \alpha / \alpha$. Очевидно, введение 92% (мол.) анилина в жидкую фазу оказывает наибольшее влияние на фазовое равновесие. Влияние разделяющего агента на относительную летучесть разделяемых компонентов можно также оценить, исходя из интегральных теплот смешения [50].

Коган [66] показал, что при добавлении третьего компонента к бинарной смеси увеличивается относительная летучесть того компонента смеси, в котором менее всего растворяется третий компонент. Другие приемы подбора разделяющего агента рассмотрены Кафаровым и Гордиевским [67], а также Коганом [68]. Рёк [69], а также Портер и Джонсон [70] показали, что с помощью распределительной газовой хроматографии при простом аппаратурном оформлении можно подобрать разделяющие агенты, подходящие для экстрактивной перегонки.

Определение разности между температурами кипения, специально приготовленных эталонных смесей позволяет быстро оценить эффективность разделяющего агента. Для этого смешивают в равных объемах каждый из разделяемых компонентов с предполагаемым разделяющим агентом и опытным путем определяют температуры кипения обеих полученных смесей. Затем эти температуры вычисляют, исходя из мольных концентраций компонентов, при этом предполагают линейную зависимость температуры от состава. Наконец, вычисляют разность температур кипения полученных смесей, при этом используют как экспериментальные, так и расчетные значения температур кипения. Если найденная из опыта разность температур кипения смесей значительно превышает расчетную, то разделяющий агент считают пригодным [35].

Другим решающим фактором, влияющим на выбор разделяющего агента, действующего избирательно на легкокипящий компонент, является относительная полярность компонентов смеси. Жидкости с одинаковой полярностью образуют идеальные растворы; при смешении же компонентов с различной полярностью следует считаться с отклонениями от идеального поведения в соответствии с разностью полярностей компонентов. Например, введением неполярного высококипящего масла в сильно полярную смесь уксусная кислота—вода можно увеличить летучесть воды (по отношению к кислоте). Добавление к неполярной смеси циклогексан—бензол такого полярного разделяющего агента как анилин повышает летучесть циклогексана по отношению к бензолу. Методы подбора разделяющих агентов по относительной полярности компонентов смеси были развиты Бергом [52], а также Гильденбрандом [71].

Экстрактивную перегонку используют не только для разделения бинарных смесей, ее применяют также для выделения отдельных компонентов из многокомпонентных смесей, например бензола из нефтяных фракций [72]. Смеси насыщенных и ненасыщенных углеводородов с почти одинаковыми температурами кипения разделяются экстрактивной ректификацией в присутствии эфиров кетокислоты [73]. В последнее время большое значение приобретает разделение низших углеводородов C_1 — C_2 [74]. Карнер с сотр. [75] исследовал эффективность разделения смеси метилциклогексан—толуол в насадочных колоннах при экстрактивной ректификации с добавлением фурфурола; на основании полученных данных были выведены уравнения для расчета процесса ректификации.

При экстрактивной перегонке, как и при азеотропной, после подбора оптимального разделяющего агента необходимо построить по возможности более точные кривые паро-жидкостного равновесия для тройных или многокомпонентных смесей. Нулл и Пальмер [76] дают рекомендации, как можно получить необходимые данные по равновесию при минимуме экспериментального материала.

Необходимое число теоретических ступеней разделения определяют расчетным путем по формуле Фенске, подставляя вместо α_9 значение относительной летучести, полученное в присутствии разделяющего агента (см. разд. 4.7.5.3). Точно также можно выполнить расчет графически по методу Мак-Кэба, учитывая количество исходной смеси и применяя кривую равновесия, которая соответствует возросшей величине α_9 (см. разд. 4.7). Как показал Гельбин [7], число теоретических ступеней разделения при экстрактивной ректификации можно рассчитать с помощью метода полюсных точек Бошняковича.

Нагель и Зинн [78] предлагают модифицированный метод Мак-Кэба для расчета экстрактивной ректификации. Кортюм и Фальтуш [79] обсуждают проблемы, возникающие при реализации подобных селективных методов разделения. К ним относятся конструирование автоматизированной аппаратуры для непрерывной экстрактивной перегонки (из стали V4A) с подбором избирательно действующего агента, а также расчет минимального флегмового числа и необходимого количества разделяющего агента.

Требуемое количество разделяющего агента рассчитывают с учетом количества флегмы. Принимая 83% (мол.) за содержание

разделяющего агента (анилина) в его смеси с низкокипящим компонентом А (н-гептаном), получим, что объем анилина относится к объему н-гептана как 3:1. Если согласно вычислениям оптимальными условиями ректификации являются нагрузка (расход паров) 1100 мл/ч н-гептана и флегмовое число 10, то при таком режиме разделения в головную часть колонны следует непрерывно подавать 3000 мл/ч анилина. При этом отбирают 100 мл/ч чистого н-гептана в качестве дистиллята, а 1000 мл/ч н-гептана и 3000 мл/ч анилина возвращают в колонну на орошение. Разделяющий агент (анилин) можно накапливать в кубе, пока низкокипящий компонент А не перейдет полностью в дистиллят. Только затем периодической ректификацией отделяют высококипящий компонент В. после чего в кубовом продукте остается разделяющий агент, который имеет более высокую температуру кипения, чем компоненты исходной смеси. Можно также одновременно получать второй компонент (В) в качестве головного продукта (дистиллята) на параллельно включенной колонне. При этом кубовый остаток параллельной колонны (разделяющий агент) непрерывно выводят и снова направляют в верхнюю часть первой колонны (см. рис. 224).

Таблица 45.

Примеры разделения идеальных, неидеальных и азеотропиых смесей экстрактивной ректификацией

Разделяющий агент н его полярность, вы- раженная дипольным моментом (прн 20°C)	Разделяемая смесь	Разность температур кипения компонентов при 760 мм рт. ст.,	Примечання
Анилин, 1,51 Фенол, 1,70	н-Гептан—метил- циклогексан Бензол—циклогексан н-Гептан—толуол н-Гептан—толуол Изооктан—толуол Метилциклогексан—	2,7 0,7 12,8 12,8 11,4 9,5	Идеальная смесь (α = 1,07) Образует азеотроп Неидеальная смесь с асимптотическим приближением кривой равновесия к диа-
Монобутиловый эфир этиленгликоля Д и этиловый эфир	толуол Метилэтилкетон — вода Этанол—вода	20,4 21,6	гонал и диаграммы Образует азеотроп То же
Высшие кетоны или высшие спирты (для октанола 1,68)	Ацетон—метанол	8,5	Образует азеотроп
Высшие сложные эфиры или высшие спирты	Этилацетат—этанол	1,3	То же
Высшие кетоны или высшне хлорпроизводные	Ацетон-хлороформ	5,0	»

Рис. 232.
Головка с электромагинтным флегмоделителем и декантатором для колонн азеотропной ректификации с отбором легкой (а) и тяжелой (б) фаз. Изготовитель: фирмы Отто Фрид, фирма Нормаг, Хофхайм (Таунус).

В табл. 45 дано несколько примеров [64] успешного применения экстрактивной ректификации, которые иллюстрируют приведенные выше теоретические положения.

Как для азеотропной, так и для экстрактивной перегонки в периодическом и непрерывном режимах работы можно применять традиционные лабораторные аппараты. Пригодны как насадочные, так и тарельчатые колонны. Лишь в особых случаях требуются специальные дополнительные устройства (см. рис. 223 и 224).

Рассмотрим сначала некоторые вопросы аппаратурного оформления процесса азеотропной перегонки. Если азеотроп гомогенный, то в ректификационную установку не требуется вносить каких-либо принципиальных изменений. Если азеотроп гетерогенный, то на орошение в колонну возвращают не азеотроп, а только разделяющий агент. Для этого применяют специальную «азеотропную» головку (рис. 232), которая позволяет выборочно применять в качестве орошения либо легкую, либо тяжелую фазу. Орошающую жидкость (флегму) целесообразнее подавать не в самую верхнюю часть колонны, а несколько пониже — во вторую сверху царгу. При работе в непрерывном режиме с образованием гомогенного азеотропа разделяющий агент примешивают к исходной смеси. При перегонке с образованием гетероазеотропа определенное количество разделяющего агента непрерывно возвращают в цикл с помощью азеотропной головки (см. рис. 223 и 232). Другие азеотропные головки описаны в разд. 7.5.3.

При экстрактивной ректификации принципиально необходима экстракционная зона, куда непрерывно подают разделяющий агент. Чтобы получить в головке колонны дистиллят, не содержащий следов разделяющего агента, последний вводят на одну царгу ниже верха колонны. При непрерывной ректификации исходную смесь подают в верхнюю треть колонны (см. рис. 224). Можно усовершенствовать метод, если кубовый продукт непрерывно выводить, а затем разделять в параллельно включенной колонне на высококипящий компонент и разделяющий агент, который затем возвращают в цикл.

Следует отметить, что в принципе не исключено применение разделяющего агента, который кипит при более низкой температуре, чем разделяемая смесь. Однако в этом случае, например, при экстрактивной ректификации смеси этанол—вода в присутствии диэтилового эфира разделяющий агент вводят в колонну

несколько выше куба.

6.3. СОЛЕВАЯ ПЕРЕГОНКА

Описанные выше селективные методы перегонки основаны на смещении фазового равновесия при введении в смесь разделяющего агента в виде пара (перегонка с водяным паром) или в виде жидкости (азеотропная и экстрактивная перегонка). Смещение фазового равновесия можно вызвать также путем растворения в разделяемой смеси соли, что приводит к изменению соотношения парциальных давлений исходных компонентов.

Метод солевой перегонки до сих пор применяли для разделения смесей, один из компонентов которых вода. Кривая равновесия смеси вода-уксусная кислота (для атмосферного давления) при концентрации уксусной кислоты выше 96% (масс.) подходит очень близко к диагонали диаграммы, следовательно, полное удаление воды методом обычной перегонки затруднено. Кроме того, с практической точки зрения недостатком этого способа является (особенно при высоком содержании воды в исходной смеси) то, что энтальпия испарения для воды почти в пять раз больше, чем для уксусной кислоты. Поэтому было бы выгоднее при непрерывной ректификации в дистилляте получать уксусную кислоту, а в кубе — воду. Этого можно достичь добавкой к смеси более 8% (масс.) хлорида кальция [80]. Например, при 760 мм рт. ст. относительная летучесть компонентов смеси вода-уксусная кислота с содержанием 30% (масс.) уксусной кислоты в результате добавления 20% (масс.) хлорида кальция изменяется от 1,36 до 0,525. Таким образом, относительная летучесть воды и уксусной кислоты становится меньше 1, а это означает, что в головке колонны конденсируется уксусная кислота, а в кубе накапливается вода. Разумеется, при этом предполагается, что разделяющий агент (хлорид кальция) равномерно распределен по всей высоте колонны. В соответствии с систематическими измерениями Даубаха [81],

Puc. 233.

Кривые равновесия смеси этанол—вода без добавки (1) и с добавкой 10 г СаСІ2 на 100 мл смеси (2).

Puc, 234.

Данные для разделения смеси метанол-ацетои:

a — кривая равновесия без добавки (1) и с добавкой 2,3 M раствора CaCl_2 (2); δ — схема установки. На осях диаграммы указаны значения концентраций ацетона в жидкости и в парах.

добавление 10 г хлорида кальция к 100 мл азеотропной смеси этанол—вода вызывает исчезновение азеотропной точки (рис. 233). Таким образом, благодаря введению солевого раствора в непрерывнодействующую колонну получают дистиллят высокой степени чистоты [82]. Аналогичные исследования с NaNO3 и K_2SO_4 провели Гурси и Томпсон [83]. Новелла и Тарассо [84] использовали соли, растворимые в обоих компонентах разделяемой смеси, например $CuCl_2$ и $KC_2H_3O_2$. Они установили, что благодаря этому при ректификации исключается образование азеотропа. О влиянии солей металлов на равновесие в системе жидкость—пар сообщает Шир [85].

Азеотропную смесь метанол—ацетон можно обогатить до концентрации, значительно превышающей азеотропную, если к 1 объему смеси добавить 3,5 объема водного раствора хлорида кальция плотностью 1,2 г/см³ (при 20 °C это соответствует 2,3 М раствору) [86]. На рис. 234 приведены кривые равновесия смеси метанол—ацетон с добавкой соли и без нее, дана также упрощенная схема установки.

При перегонке смеси вода—фенол путем добавления 17% NaCl достигают смещения азеотропного состава с 91% (масс.) до 84% воды; поэтому можно использовать область ограниченной растворимости системы [87]. Насыщая нитратом калия смесь этанол—вода в интервале концентраций этанола от 15 до 70%, также достигают большего обогащения, чем без добавления соли [88]. Гайер с сотр. [89] исследовал влияние солевых добавок на парожидкостное равновесие смеси муравьиная кислота—вода. При содержании в системе 35,5% соли азеотроп больше не обра-

зуется, благодаря чему можно получить высокую концентрацию муравьиной кислоты. Систематические исследования солевого эффекта в системе этанол—вода провел также Миро с сотр. [90].

В своем обзоре Фуртер [91] анализирует степень влияния солевого эффекта на перегонку с точки зрения возможности использования подобных методов в промышленности, особенно при экстрактивной ректификации. Ряд работ Шуберта с сотр. [92] посвящен исследованию влияния различных хлоридов металлов и других простых солей на изотермическое фазовое равновесие систем пропанол—вода, н-бутанол—вода, а также метанол—вода.

Уравнение Жака и Фуртера [95] для оценки влияния соли на паро-жидкостное равновесие бинарных смесей описывает взаимосвязь температуры и концентрации жидкости для трехкомпонентной смеси этанол—вода—соль. Это уравнение имеет шесть констант. Фуртер и Меранда [96] обсуждают теорию солевого эффекта. Допустив упрощения, Сада с сотр. [97] вывел соотношение для расчета паро-жидкостного равновесия для неводных бинарных систем, в которых соль растворяется только в одном компоненте (например, бензол—этанол с добавлением хлорида лития или кальция).

Уже эти немногие примеры показывают, что для решения трудных проблем разделения все возрастающее значение приобретают селективные методы перегонки; систематические исследования позволяют открыть новые области их применения. Сочетание процессов перегонки с адсорбционными эффектами привело к разработке «адсорбционной перегонки». Фукс и Рот [93] исследовали влияние материала насадки на процесс разделения смеси вода—уксусная кислота.

Материалы и аппаратура

Специальные устройства, применяемые в технике лабораторной перегонки, были рассмотрены в гл. 1—6. В настоящей главе описываются новейшие детали, узлы и приборы, предназначенные для различных процессов перегонки. Путем сравнительного анализа большого числа принципиально тождественных элементов ректификационных установок автором отобраны те элементы, которые можно стандартизировать. Преимущества стандартизации проявляются как при изготовлении, так и при использовании ректификационной аппаратуры. Очевидно, что условием стандартизации отдельных элементов ректификационных установок является возможность использования их в любых процессах перегонки, применяемых в промышленности при оптимальных условиях.

7.1. МАТЕРИАЛЫ ДЛЯ ИЗГОТОВЛЕНИЯ РЕКТИФИКАЦИОННОЙ АППАРАТУРЫ

В качестве материалов для изготовления различных аппаратов ректификационных установок применяют в основном стекло, а также металлы, фарфор и кварц. Металлы используют для изготовления установок высокотемпературной перегонки или ректификационных установок, работающих под давлением, когда прочность стекла становится недостаточной. Наиболее широкое применение находят аппараты из нержавеющей стали V2A*, которые могут быть использованы для высокотемпературной перегонки и перегонки под давлением, а также для ректификации агрессивных веществ. Фарфор применяют в тех случаях, когда металлы и стекло не могут использоваться вследствие их коррозионной неустойчивости. Из кварца изготовляют в основном аппараты для перегонки воды и высокотемпературной ректификации. Отдельные детали и узлы выполняют также из пластмасс, например тефлона.

Стекло, применявшееся уже около 3000 лет назад в древнем Египте, для изготовления косметических сосудов, амулетов и позднее приборов для алхимии, не потеряло своего основного значения в лаборатории и промышленности до настоящего времени. Широкое использование стекла обусловлено его ценными свой-

ствами: этот материал успешно применяется как для изготовления лабораторной аппаратуры, предназначенной для проведения химических и физико-химических процессов, так и для производства промышленных колонных аппаратов.

Прозрачность стекла позволяет наблюдать за ходом процесса В адиабатических процессах, протекающих при температурах примерно до 120°C, кожух из стекла, вакуумированный до остаточного давления 10^{-6} мм рт. ст., обеспечивает достаточную термоизоляцию аппарата. При более высоких температурах а также при использовании крупногабаритных аппаратов в ка честве термоизоляционного материала применяют стекловолокно в слое изоляции оставляют смотровую щель, предназначенную для визуального наблюдения за ходом процесса (см. разд. 7.7). Важ ным преимуществом стекла является его высокая коррозионная стойкость. Поэтому многие химические реакции и процессы разде ления проводят в аппаратах и установках, изготовленных из стекла или других керамических материалов. Широкому примененик стекла в химической промышленности способствует высокая твер дость и незначительная шероховатость поверхности стеклянных изделий. Стенки стеклянных аппаратов во время работы незначительно загрязняются и легко поддаются очистке. Ценным свой ством стекла является также сравнительно небольшой коэффициент линейного расширения. Использование стеклянных аппаратов при переработке фармацевтических продуктов и однократной или двойной перегонке воды дает возможность получать продукть без запаха, вкуса и, главное, без примесей металлов.

Основным недостатком стекла, по сравнению с металлами, является его хрупкость, а также недостаточная устойчивость к резким изменениям температуры. Прочность стекла можно повысить, если его расплав охлаждать по специальному режиму, способствующему возникновению в глубине материала определенных внутренних напряжений. Перспективным направлением развития стекольной промышленности является разработка и получение различных марок стекла, свойства которых были бы наиболее оптимальными для изготовления аппаратуры применительно к конкретным физико-химическим процессам. Стекло с универсальными свойствами, приближающееся к металлическим сплавам по возможностям его применения и обработки, по-видимому, никогда не будет получено. Однако при правильном выборе марки стекламожно в значительной мере удовлетворить необходимые требования [1, 5].

В настоящей работе автор не счел целесообразным привести физико-химические свойства стекла различных марок, так как испытания последних проводили, как правило, в несопоставимых условиях. Все необходимые характеристики стекол можно найти в каталогах промышленности стекольных изделий [1].

Подробные данные о свойствах стекол приведены Мёнхом [2 и Айтелем с сотр. [3]. В работе центральной лаборатории сте

^{*} По составу близка к стали марки 12X18H10T, выпускаемой в СССР. — Прим. ped.

кольной промышленности ГДР в Ильменау [4] представлена сравнительная характеристика физико-химических свойств стекла, фарфора, металлов и пластмасс. Кроме того, в данной работе подробно описаны возможные области применения стекла, а также характеристики стекловолокна различных видов и изделий из них.

Сведения об использовании полупромышленных стеклянных аппаратов в лабораторных и пилотных ректификационных установках приведены Ригером [5]. Применение аппаратов из специальных марок стекла в ректификационных установках, работающих под избыточным давлением до 4,3 кгс/см², описано в работе [6]. Камель [7] рассмотрел вопросы, связанные с использованием фарфора в лаборатории.

7.2. СТАНДАРТНЫЕ И СБОРНЫЕ ПРИБОРЫ

Стандартизованные методы перегонки описаны в разд. 3.1. На рис. 235 показан дистилляционный прибор Энглера со стандартными шлифовыми соединениями. В этом приборе глубина погружения термометра и расположение капельницы в трубке для отвода дистиллята точно фиксированы. Автоматические дистилляционные установки, в состав которых входит прибор Энглера, подробно описаны в разд. 8.1.

Прибор Энглера целесообразно применять для скоростной перегонки в промышленных условиях, однако он не пригоден для проведения более точных работ. Этот прибор не пригоден также и для вакуумной дистилляции, при перегонке на нем высококилящих веществ возможно частичное разложение исходной смеси,

искажающее полученные результаты.

Для определения температурных пределов выкипания при остаточных давлениях около 10 мм рт. ст. применяют дистилляционный прибор с колбой Кляйзена (рис. 236). Следует отметить, что измерение давления за приемником дистиллята может привести к заметным погрешностям. Для получения точных результатов необходимо измерять давление и температуру по возможности в одном месте. Место установки вакуумметра при работе в интервале остаточных давлений ниже 10 мм рт. ст. показано на рис. 236 штриховой линией.

Недостаток прибора Энглера и прибора с колбой Кляйзена в том, что они не позволяют точно определить температуру начала

перегонки. При перегонке с использованием прибора Энглера в соответствии с указанием стандарта фиксируют температуру

Puc. 235

Дистилляционный прибор Энглера со стаидартными шлифовыми соединениями.

Puc. 236.

Дистилляционный прибор с колбой Кляйзена для перегонки под вакуумом.

Puc. 237.

Дистилляционный прибор с иасадочной колоиной, собраниой из узлов и деталей, выполненных по нормалям «Дестинорм».

начала перегонки в момент отбора первой капли дистиллята. В приборе с колбой Кляйзена температура начала перегонки также завышается, поскольку в первую порцию дистиллята попадает некоторая часть высококипящей фракции. Искажения температуры начала перегонки особенно сильно проявляются при загрузке небольших количеств исходной смеси (до 100 г), т. е. именно тех количеств, которые обычно используют при аналитическом контроле в производственных условиях. В последнее время широко применяются дистилляционные приборы для пробной дистилляции, снабженные небольшой насадочной ректификационной колонной (рис. 237), в куб которой можно загружать от 200 до 300 мл исходной смеси. В таких приборах можно точно определять температуру начала отгонки при работе с бесконечным флегмовым числом. Воспроизводимость результатов при вакуумной перегонке можно обеспечить, если снабдить данный прибор точными регуляторами давления, нагрузки колонны по пару и флегмового числа. Для полной отгонки исходной смеси к ней добавляют вещество-вытеснитель, температура кипения которого примерно на 50° C выше конечной температуры дистилляции. После окончания дистилляции целевого продукта в кубе колонны остается только вещество-вытеснитель [8].

В лабораторной практике обычную дистилляцию применяют в основном для регенерации растворителей и других жидкостей, а также для предварительного отделения большей части основного

Puc. 238.

Детали и аппараты дистилляционных установок:

I — капилляр, применяемый для устраиения пульсаций давления при кипении; 2 — приставка; 3, 9 — воздушиые холодильники; 4 — перемычка; 5, 11 — холодильники Либиха и Димрота соответственио; 6, 12 — форштосы; 7 — холодильник с винтовой охлаждаемой поверхностью; 8 — шариковый холодильник; 10 — эмеевиковый холодильник; 13, 14, 16 — сборники дистиллята, разработаиные Аншюцем—Тнле, Бредтом и Брюлем соответственно; 15 — градуироваиная цилиндрнческая бюретка.

вещества от исходной смеси. Для проведения дистилляции используют колбу с приставкой, снабженной термометром на шлифе, устройства для конденсации пара и сбора дистиллята, а также приспособление для присоединения системы к вакуумной линии. Во многих случаях для предотвращения уноса брызг полезно

снабдить колбу короткой насадочной колонной высотой 5—10 см. На рис. 238 показаны стандартные детали и аппараты дистилляционных установок [9].

Приставку 2 к кубу в виде колбы применяют для дистилляции низко- и высококипящих веществ, а перемычку 4 используют в основном при работе с высококипящими и легкозатвердевающими веществами. При дистилляции высококипящих веществ обычно достаточно воздушного охлаждения паров дистиллята, поэтому в этих случаях пригодны детали 3 и 9. Если полученный дистиллят затвердевает, то его можно легко расплавить с помощью горелки Бунзена или электроспирали. Однако в целях безопасности лучше применять холодильники 7 и 8, которые охлаждаются жидкостью из термостата и легко очищаются после окончания процесса дистилляции. Особенно удобен винтовой холодильник 7, в котором деталь с винтовой поверхностью при необходимости очистки может быть вынута через шлиф.

При дистилляции низкокипящих веществ, требующих интенсивного охлаждения, часто бывает недостаточно холодильника Либиха 5, так же, как и трубки с узкой охлаждаемой рубашкой Веста. Более эффективное охлаждение обеспечивают змеевиковый холодильник 10 и холодильник Димрота 11, позволяющие, кроме того, собирать установки, более компактные по высоте.

Для вакуумной дистилляции наиболее подходящим является сборник дистиллята Аншюца—Тиле 13 (TGL 13839), предназначенный для отбора любого количества фракций без нарушения технологического процесса. Это устройство хорошо работает и при атмосферном давлении в тех случаях, когда процесс пере-

 $Puc.\ 239.$ Приставки к кубам в виде колб, используемые при дистилляции вспенивающихся жидкостей: a — приставка Райтмайра; b — приставка Фридрихса.

Puc. 240. Устройство ТФридрихса для дистилляции легковоспламеняющихся жид-костей.

Puc. 241.

Детали для сборки соединительных коммуникаций: 1 — труба; 2, 3 — колена с углом изгиба 135 и 90° соответственно; 4, 5 — T- и Y-образные тройники; 6, 7 — краны.

Puc. 242.

Подвижная соединительная коммуникация из колеи со шлифамн, предложенная Фридрихсом.

гонки сопровождается выделением газов. В качестве сборников дистиллята удобно использовать градуированные цилиндрические бюретки 15, с помощью которых можно непрерывно контролировать количество отбираемого дистиллята. Следует отметить также форштосы 6 (TGL 9972) и 12 (TGL 9971), применяемые в тех случаях, когда дистиллят не разделяют на отдельные фракции. Сборник дистиллята Бредта 14 (TGL 13841), выполненный в виде «коровьего вымени», рассчитан на четыре фракции; аналогичное устройство Брюля $1\bar{6}$ имеет семь сосудов размером 120 imesх 30 мм. Для устранения пульсаций давления при кипении нередко в дистилляционный прибор через капилляр подают воздух или азот, при этом в качестве куба удобно применять колбу Кляйзена (см. рис. 236) или трехгорлую колбу, в которую на шлифе вводят капилляр 1. Для перегонки сильно вспенивающихся веществ используют специальные приставки Райтмайра (рис. 239, а) или Фридрихса (рис. 239, б). При дистилляции низкокипящих и легковоспламеняющихся жидкостей лучше использовать другое устройство Фридрихса (рис. 240), обеспечивающее безопасность работ. К трубе А можно присоединить шланг для отвода выделяющихся газов в атмосферу.

Ректификационные установки, также как и дистилляционные приборы, можно собирать из отдельных деталей. Без особых

трудностей можно собрать даже подобные промышленным сложны установки непрерывного действия с двумя ректификационным колоннами (см. рис. 134 и 162) [10, 11]. Комбинируя различны детали, выполненные по нормали «Дестинорм», можно собрат не только разнообразные установки для перегонки, определени давления паров и данных по равновесию систем пар—жидкосте но и более сложные установки для непрерывной ректификаци при атмосферном давлении и под вакуумом (см. рис. 223 и 224) Серия деталей для установок типа «Лабодест» разработана Штаг (изготовитель: фирма Фишера «Лабораторная и исследовательска техника», Бонн—курорт Годесберг). Фирма Нормаг (Хофхайм и предприятие «Стеклянные приборы с нормализованными шли фами» (Вертхайм) также изготавливают отдельные детали, предназначенные для различных ректификационных установок.

На рис. 241 показаны детали для сборки соединительных ком муникаций. Длинные трубопроводы целесообразно составлять и прямых труб 1 длиной 1—1,5 м, снабженных стандартными шли фами. С помощью колен с углом изгиба 135° (2) или 90° (3), а такж Т- или Y-образных тройников 4, 5 можно собирать любые комму никации, включающие при необходимости краны 6 и 7. Для обеспечения некоторой подвижности коммуникаций можно использовать соединительные детали со сферическими шлифами (см. рис. 19) или к штуцеру аппарата подсоединять коммуникацию из колен со шлифами, предложенную Фридрихсом (рис. 242) Шлифы различных размеров можно соединять с помощью переходов (рис. 243). Ниже приведены диаметры (в мм) муфты и конуса переходов, выпускаемых промышленностью:

Муфта NS 12,5 14,5 14,5 24 29 29 29 29 29 29 29 29 Конус NS 14,5 14,5 29 29 24 29 34,5 45 55 60 70 85 1

Переход 6 имеет два стандартных конуса, а переход 7 имеет ко нус NS 14,5 и наконечник для шланга.

В табл. 46 указаны некоторые стандартные детали для ректи фикационных установок.

Трубопроводина комму

Трубопроводные коммуникации можно собирать также из деталей с плоскими и сферическими шлифами. При этом макси мальная длина труб для коммуникаций промышленных установог не превышает 3 м. Для полупромышленных и пилотных установог стекольная промышленность изготавливает детали, подобные

Puc. 243.

Переходы:

1—4 — переходы с диаметром конуса, равным или пре вышающим дваметр муфты; 5 — переходы с диаметром конуса меньшим, чем диаметр муфты; 6 — переходы с двумя конусами; 7 — переходы с конусом NS 14,5 и наконечником для шланга.

Таблица 46.

Стандартные детали для ректификационных установок

TGL 13828	
13831 13834 13835 13836 13837 13838 9966 9973 19978 DIN 12404/63	Соединительные перемычки, прямые * Соединительные перемычки, изогнутые под углом 90° * Соединительные перемычки S-образной формы * Соединительная перемычка с одноходовым краном * Соединительная перемычка с пароотводной трубкой * Соединительная перемычка с каплеотбойником * Соединительная перемычка с воронкой и краном * Переходы * U-образные переходы с двумя шлифовыми муфтами Капилляры, применяемые для устранения пульсаций давления при кипении * Капилляры со стандартными шлифами, применяемые для устранения пульсаций давления при кипении Капельная воронка

^{*} Все вышеуказанные детали снабжены стандартными шлифами.

деталям, показанным на рис. 241. Типы выпускаемых деталей можно найти в каталогах [1, 5, 7]. Кроме того, к настоящему времени выпущен ряд стандартов на подобные детали (TGL 10192—10200, 11641—11644, 12023—12032, 20277 и проекты стандартов DIN 28800—28808).

7.2.1. КРАНЫ И КЛАПАНЫ

Стандартные стеклянные краны, предназначенные для лабораторных ректификационных установок, приведены в табл. 47.

На рис. 189 и 190 показаны стеклянные краны для работы под вакуумом. Многоходовой кран Кинца [12], предназначенный для работы под вакуумом, устроен так, что его сердечник вращается в одном направлении, и поэтому ошибки в его установке исключены (рис. 244).

В обзоре Вольфа [13] рассмотрены краны специальных конструкций. Один из подобных кранов — плоский кран «Вестале» — показан на рис. 245. Для полупромышленных установок этот кран может выполняться в виде проходного, выпускного, а также трехи четырехходового крана.

Обычные стеклянные краны с жировой смазкой в качестве уплотнительного материала хорошо заменяют краны со сменными сердечниками из тефлона. Предприятие Отто Фриц Нормаг (Хофхайм/Таунус) выпускает различные стеклянные краны с ограничительными кольцами. Миниатюрные краны французской фирмы Гафлон выполняются полностью из тефлона. Стеклянные трубы

Таблица 47. Стандартные стеклянные краны для ректификационных установок

Стандарт	Наименование
TGL 21734 группа 1	Краны (описание)
группы 2—7	Специальные краны
13843 группа 1	Высоковакуумные краны
группа 2	Одноходовые краны (размеры)
группа 3	Двухходовые краны (размеры)
DIN 12541/67 группа 1	Одноходовые конусные краны (масса)
/70 группа 1	Одноходовые конусные краны (испытание гер-
12551/67 группа 1	метичности)
12551/07 группа 1	Одноходовые конусные краны с иезаменяе- мым массивным сердечником
12553/61	Двухходовые краны с незаменяемым сердеч-
12554/67	Трехходовые конусные краны с незаменяемым сердечником
12563/67	Трехходовые конусные краны с незаменяемым
12000/01	массивным сердечником, снабженные отвер- стиями, смещенными по окружности на 120°

присоединяют к этим кранам с помощью тефлоновых болтовых соединений с прокладками также из тефлона.

Обычно стеклянные краны снабжают устройствами, предотвращающими выход сердечника крана из его гнезда при вращении (см. рис. 217). В качестве таких устройств можно использовать резиновые шайбы или кольца, либо, еще лучше, предохранители из пружинной стали (рис. 246).

Puc. 244.
Миогоходовой кран Кинца.

Рис. 245.
Плоский краи «Вестале» (патент ФРГ 1112846): a — детали крана; δ — краи в сборке. Изготовитель: фирма Эдмунд Бюлер, Тюбинген.

Рис. 246.
Предохранитель крана из пружинной стали.

Puc. 247.

Схема клапана для точной регулировки расхода жидкостей и газов с седлом из стекла и шпинделем из тефлона (диаметр седла или диаметр подводящей трубы 4 или 7 мм):

a — угловой клапан; δ — проходной клапан. Изготовитель: народное предприятие «Иенский завод стекла Шотт», Иена.

В полупромышленных и пилотных установках не рекомендуется использовать стеклянные краны с жировой смазкой, особенно при диаметрах условного прохода трубопроводов NW выше 40 мм. В этих случаях целесообразно применять клапаны современных конструкций, выполненные из стеклянных и тефлоновых деталей [1]. Вместо кранов в лабораторных установках часто используют клапаны с тефлоновыми шпинделями (рис. 247). Прецизионные клапаны Совиреля системы «Торион» предназначены для установки на трубопроводах диаметром 2,5—10 мм. Клапаны должны надежно работать при остаточных давлениях до 10^{-4} мм рт. ст.

В клапанах для промышленных установок в качестве запорного устройства применяется тефлоновый сильфон с запорной пластиной или запорным конусом из тефлона (рис. 248). Установка

положения клапанов может осуществляться вручную с помощью электромагнитов, электромотора или пневматического привода, что позволяет применять эти клапаны в автоматизированных ректификационных установках.

Промышленность стекольных изделий выпускает клапаны различных моделей с плоскими или сферическими шлифами, имеющими диаметр условного прохода NW до 150 мм.

Puc. 248.

Пневматический регулируемый клапан (без сервопривода). Диаметр условного прохода NW25, 32, 40 и 50 мм. Изготовитель: народное предприятие «Иенский завод стекла Шотт», Иена. Различают клапаны следующих типов (см. разд. 5.1.3.2): проходные, выпускные, угловые, дроссельные, обратные с заслонкой или шаром, предохранительные для максимальных скачков давления, не превышающих $5~{\rm krc/cm^2}$.

7.3. РЕКТИФИКАЦИОННЫЕ КОЛОННЫ

Физические процессы массо- и теплообмена протекают в ректификационной колонне на поверхности раздела жидкой и паровой фаз (см. разд. 4.1). Следовательно, конструкция колонны должна обеспечить протекание этих процессов в условиях противоточного движения пара и жидкости при наличии развитой поверхности контакта фаз, причем удерживающая способность колонны не должна превышать допустимую (см. разд. 4.10.5). Оптимальная конструкция колонны характеризуется минимальным значением ВЭТС и минимальной удерживающей способностью по жидкости.

Хекманн [14] предложил критерии выбора колонн с целью их систематизации. Число разработанных конструкций колонн чрезвычайно велико, однако можно выделить следующие основные типы колонн: безнасадочные, насадочные, тарельчатые, с неподвижными контактными устройствами и с вращающимися контактными устройствами.

Райхельт [14а] описал тарельчато-насадочные колонны. В этих колоннах на колосниковых решетках или тарелках размещены слои насадки, состоящие обычно из легких шариков. При работе колонны в условиях противотока фаз на тарелках образуются кипящие слои насадки, обеспечивающие повышение пропускной способности колонны.

7.3.1. БЕЗНАСАДОЧНЫЕ КОЛОННЫ

Особым преимуществом безнасадочных колонн являются малая удерживающая способность по жидкости и небольшой перепад давления. Это обусловливает их применение, главным образом, для микроперегонки (см. разд. 5.1.1), высокотемпературной ректификации (см. разд. 5.3.2) и вакуумной дистилляции (см. разд. 5.4.1). В колоннах этого типа процессы массо- и теплообмена протекают между паром, поднимающимся в свободном пространстве, и жидкостью, стекающей в виде пленки по стенкам. Области применения пленочных колонн, а также проблемы, возникающие при их эксплуатации, подробно рассмотрены Малевским [15]. Он предложил некоторые конструкции подобных аппаратов, а также указал на нерешенные проблемы.

Ректификационные колонны могут быть выполнены в форме прямой или спиральной трубы, трубы с развитой поверхностью, а также в виде канала кольцевого сечения. Подобные колонны благодаря малому гидравлическому сопротивлению имеют сравнительно высокую пропускную способность по пару, однако их

эффективность, особенно при больших нагрузках, невелика вследствие ограниченной поверхности контакта фаз. Исключение составляют лишь колонны, выполненные в виде канала кольцевого сечения. Вертикальные гладкостенные трубы диаметром 20—50 мм в настоящее время редко применяют в качестве ректификационных колонн, обычно их используют для отделения брызг при перегонке. Только при нагрузках ниже 30 мл/ч удается достичь ВЭТС менее 10 см. Разделяющую способность этих колонн можно повысить путем увеличения поверхности ее стенок. Например, сферическая колонна Вюрца (см. рис. 15) и грушевидная колонна Юнга имеют более высокую эффективность, однако обладают при этом большей удерживающей способностью. Характеристики безнасадочных колонн приведены в табл. 48.

Для увеличения поверхности контакта фаз на внутреннюю стенку трубы наплавляют стеклянный порошок или припаивают горизонтально и наклонно небольшие стеклянные стержни, как в известной колонне с елочным дефлегматором. Наклонные стержни служат также для подачи флегмы, стекающей по стенкам, к оси колонны (рис. 249). В модифицированной модели, предложенной Рэем [17], стержни расположены перпендикулярно к стенкам. Достигаемая при этом эффективность разделения указана в табл. 48. Колонну с елочным дефлегматором используют в несложных процессах перегонки, требующих минимального времени пребывания жидкости в колонне. Например, в таких колоннах проводят

Таблица 48. Характеристики безнасадочных колонн

Тип колонны	Диаметр, мм	Рабочая длина, мм	Нагрузка, мл/ч	ВЭТС, см	Объем удержи- ваемой жидко- сти, приходя- щийся на 1 теор. ступень разделения, мл	Литература
Полая вертикальная труба Труба с наплавленным на внутреннюю поверхность	30 7	1000 500		25 12,5		[16] [16]
стеклянным порошком Колонна с елочным дефлег- матором.	12	460	54 96 294 540	5,4 7,1 7,7 7,7	0,46 0,62 0,68	[18]
	24	460	120 240 510	10,2 12,1 11,5	1,3	
Модифицированная колонна с елочным дефлегматором,	6	1200	60	2,0	< 0.02	[17]
предложенная Рэем Колонна Янцена	4—6		50—200	46	0,20,6	[19]

Puc. 249.

Колонна с елочным дефлегматором и изоляционным кожухом, заполненным воздухом.

Puc. 250.

Трубчатые змеевиковые колонны Янцена с вакуумированным изоляционным кожухом со змеевиком длиной 3 м (a) и 6 м (σ).

микродистилляцию или высокотемпературную ректификацию смол и других высококипящих веществ, которые необходимо разделить под вакуумом с отгонкой до 98% от общего количества исходной смеси [18]. Для аналогичных целей применяют и змеевиковую трубчатую колонну Янцена (рис. 250), которая выполняется со змеевиками длиной 3 и 6 м. Она обладает удерживающей способностью, равной 0,2—0,6 мл на одну теоретическую ступень разделения [19]. При испытании подобной колонны на смеси четыреххлористый углерод—бензол автор получил следующие данные:

Предел захлебывания	900 мл/ч
разделения	0,4 мл (при нагрузке 50 мл/ч)
вэтс	4,3 см (при нагрузке 50 мл/ч)
	5,4 см (при нагрузке 90 мл/ч)
	5,6 см (при нагрузке 190 мл/ч)

Puc. 251.

Схема, поясияющая приицип повышения разделяющей способности ректификациониой колониы, разработанный Куном.

Puc. 252.

Миоготрубчатая колоина Куиа:

1 — трубы; 2 — термостат; 3 — капилляры, обогреваемые снаружи.

Puc. 253.

Трубчатая шелевая колонна Куна:

1 — дефлегматор; 2 — штуцер для присоединения к вакуумному насосу;

3 — охлаждаемый сборник дистиллята, 4, 5 — концентрические трубы;
 6 — вакуумированный кожух;
 7 — куб;
 8 — электронагреватель.

Испытанная колонна имела змеевик с диаметром 50 мм, шагом 12 мм и длиной 6 м; змеевик был изготовлен из трубы диаметром 6 мм.

Колонну с елочным дефлегматором обычно изготавливают со съемным теплоизоляционным кожухом, а колонну Янцена — с вакуумированным кожухом. Для всех безнасадочных колонн важно поддерживать в ходе ректификации температуру стенки ниже температуры стекающей флегмы, так как в противном случае нарушается равномерное образование пленки на поверхности стенки. Следует отметить, что эффективность безнасадочных колонн возрастает при уменьшении нагрузки. Используя многотрубчатые колонны, состоящие из параллельно соединенных труб небольшого диаметра, можно получить любую необходимую производительность. Подобную многотрубчатую колонну еще в 1936 г. запатентовал Фенске [20].

Экспериментально установлено, что при нагрузке трубчатой ректификационной колонны диаметром 0,6 см, равной 10 мл/ч, ВЭТС составляет около 1,73 см [21]. Колонна указанного диа-

метра высотой 1 м обладает при этом гидравлическим сопротивлением 2,7 мм рт. ст. и удерживающей способностью по жидкости около 0,4 мл. На основе этих данных Кун [22] разработал новый принцип повышения разделяющей способности ректификационной колонны (рис. 251). Этот принцип основан на многократном увеличении сравнительно небольшого эффекта разделения, имеющего место в поперечном сечении колонны (в направлении вектора a) при стационарном режиме путем создания продольного потока, изменяющего свое направление на концах трубчатой ректификационной колонны (векторы u_1 и u_2).

Для достижения высокой эффективности разделения необходимо иметь в колонне достаточно низкую скорость потока паров при значительном флегмовом числе. Чтобы получить при этом удовлетворительную производительность колонны, нужно, как уже указывалось выше, использовать многотрубчатую колонну (рис. 252). Целесообразным оказалось образование флегмы непосредственно в трубах 1, помещенных в общий термостат 2; при этом дистиллят отбирают из верхних концов труб 1 с помощью обогреваемых снаружи капилляров 3 (см. также рис.157).

Данные о производительности подобной колонны, содержащей 100 параллельных труб диаметром 0,4 см и длиной 2 м, полученные Куном с сотр. [22] при различных исходных и конечных концентрациях и разностях температур кипения компонентов, приведены в табл. 49.

При расчетах производительности принимали, что молекулярная масса компонентов составляет 100, а температура кипения — около 90 °С. Другая колонна Куна, содержащая 61 трубу диаметром 0,2 см с рабочей высотой 1,5 м, была использована для разделения изотопов ¹²С и ¹³С с разностью температур кипения всего 0,03 °С. В этом случае число теоретических ступеней разделения определяли по данным анализа продуктов перегонки на масс-спектрометре. Удерживающая способность одной трубы диаметром 0,2 см и высотой 2 м составила около 0,5 г [22].

Таблица 49. Производительность колонны Куна, содержащей 100 труб диаметром 0,4 см и длиной 2 м

Разность температур кипения ком-	Производительность колонны (в г/сут) при исходной и конечной концентрациях низкокипящего компонента ($x_0 o x_{\rm KOH}$, % мол.)					
понентов, °С	40 → 60	10 → 90	10 → 99	50 → 90	1 → 99	
0,1 0,31 1,0 3,1 10,0	30 300 3 000 30 000 300 000	5 50 500 5000	2,9 29 290 2900	22 220 2 200 22 000	0,2 2 20 200	

Puc. 254. Диаграмма разделения изомеров ксилола с помощью колонны Куна высотой 0,8 м.

Puc. 255.

Зависимость числа теоретических ступеней разделения, приходящихся на 1 см высоты колонны $n_{\rm yg}$, от ее производительности [28]:

1 — трубчатая щелевая колониа диаметром 2,5 см и шириной щели 0,4 см; 2 — колониа диаметром 2,5 см с насадкой Стедмана; 3 — колониа диаметром 2,4 см с насадкой из проволочных спиралей 4×4 мм.

Метод перегонки, основанный на принципе многократного увеличения эффекта разделения, был разработан Куном путем общирного аналитического исследования [24, 25]. Эти теоретические расчеты были проведены для колонны с кольцевым поперечным сечением, образованной из двух концентрических труб (рис. 253). Подобные колонны называют колоннами с кольцевой щелью или трубчатыми щелевыми колоннами (см. рис. 257а).

Метод, предложенный Куном, можно успешно применять при разделении таких близкокипящих изомеров, как ксилолы (рис. 254) и изомерные амиловые спирты. Колонна Куна пригодна также для проведения процессов перегонки, требующих более 100 теоретических ступеней разделения, так как эта колонна имеет исключительно малую ВЭТС.

Методы расчета подобных колонн для разделения идеальных смесей были обсуждены в разд. 5.1.4.2. Крэйг [23] описал щелевую колонну, предназначенную для микроперегонки при загрузке исходной смеси в объеме 0,25 мл. Эта колонна представляет собой канал кольцевого сечения, образованный капилляром и соосно размещенным внутри его стержнем. Теоретические основы расчета этих колонн разрабатывали также Вестхавер [26], Доннелл и Кенеди [27], а также Янцен и Викхорст, проводившие сравнение данной колонны с колоннами, заполненными насадкой Стедмана и насадкой из проволочных спиралей [28]. Как видно из рис. 255, щелевая трубчатая колонна при производительности менее 10 мл/ч

имеет большую эффективность, чем обе описанные выше колонны. Перепад давления в трубчатых щелевых колоннах можно рассчитать по формуле:

$$p_1 - p_2 = 3\eta_1 l Q / (2ba^2) \tag{188a}$$

где p_1-p_2 — перепад давления, дин/см²; η — динамическая вязкость пара, Π ; l — высота колонны, см; Q — расход пара, рассчитанный по среднему давлению в колонне $(p_1+p_2)/2$, см³/с; b — длина средней окружности кольцевого сечения колонны, см; a — половина ширины кольцевого сечения, см.

Гидравлическое сопротивление трубчатой щелевой колонны в сопоставимых рабочих условиях примерно на порядок меньше, чем у вышеупомянутых насадочных колонн (рис. 256). Кох и Файнд [29] определяли в изотермических условиях гидравлическое сопротивление трубчатых щелевых колонн с шириной щели, изменяющейся от 4,05 до 19,68 мм, при одинаковом диаметре наружной трубы, равном 49,96 мм. Ими был также исследован процесс теплопередачи в' подобных колоннах при внешнем обогреве наружной трубы. Бек [30] исследовал эффективность теплообмена и гидравлическое сопротивление в трубчатых щелевых колоннах, образованных коаксиально или некоаксиально расположенными трубами, при вынужденном движении и свободной конвекции.

Доннелл и Кенеди [27] показали, что при перегонке на трубчатых щелевых колоннах можно достигнуть ВЭТС 0,5—0,6 см при соблюдении следующих условий: обеспечение одинаковой ширины щели по поперечному сечению и высоте колонны (достигается путем применения калиброванных труб); равномерное распределение пленки жидкости по поверхности стенок (достигается путем спиралевидного травления стенок); адиабатический режим перегонки (обеспечивается хорошей теплоизоляцией колонны или использованием обогревающего кожуха); постоянная нагрузка колонны по пару (достигается с помощью автоматического регулирования скорости потока паров).

В ряде работ Фишера [31] описана разработанная им стеклянная трубчатая щелевая колонна новой конструкции, а также приведены полученные на ней экспериментальные данные. Эта ко-

лонна предназначена, главным образом, для ректификации высококипящих веществ; она обладает гидравлическим сопротивлением от 10^{-1} до 10^{-3} мм рт. ст. при удерживающей способности по

Puc. 256.

Зависимость гидравлического сопротивления от производительностн колонны при атмосферном давлеиии, рассчитанная на 50 теоретических ступеней разделения [28]:

1, 2, 3 — см. рис. 255.

Puc. 257.

Автоматическая лабораторная установка для полумикроректификации, разработанная Фишером.

Установка содержит системы регулирования мощности электронагревателя масляной банн по температуре масла или перепаду давления потока пара в колонне, мощности электронагревателя кожуха колонны, флегмового числа путем деления потока пара, стабилнзации вакуума, объема отбираемых фракций дистиллята. Предусмотрена регистрация всех параметров процесса. Установка снабжена предохранительными устройствами против превышения заданной температуры и выхода из строя системы подачн охлаждающей воды.

a — схема участка трубчатой щелевой колонны: I — наружная труба со спиралевидной канавкой на внутренией стенке; 2 — внутренняя труба со спиралевидной канавкой на наружной стенке;

3 — кольцевой канал для прохода паров: •

б — общий вид установки: 1 — масляная баня на подъемной платформе; 2, 8, 10 — термометры сопротивления масляной бани, обогревающего кожуха и головки колонны противления масляной бани, обогревающего кожуха и головки колонны соответственно; 3 — куб; 4 — контрольный термометр куба; 5 — электромотор мешалки; 6 — трубчатая щелевая колонна; 7 — кожух для компенсационного обогрева колонны; 9 — головка колонны с дефлегматором; 11 — сердечник клапана; 12 — магнитная катушка; 13 — холодильник дистиллята; 14 — вакуумированный сосуд; 15 — сборник фракций; 16 — устройство для установки пробирок; 17 — магнитная муфта; 18 — автоматическое приводное устройство; 19 — холодильник прибора, намеряющего перепад давлений; 20 — шкаф управления; 21 — шесть компенсания на при в при цнонных самописцев; 22 — прибор «Минитрон 5» для регулирования мощности электронагревателей куба и кожуха колонны, а также для установки электронного реле головки колонны; 23 — регулятор перепада давления в колонне и подачн охлаждающей воды; 24 — стабилизатор вакуума; 25 регулятор сборинка фракций; 26 - шкаф для запасных частей и принад-

Изготовитель: фирма Фишера «Лабораторная и исследовательская техника», Бонн-курорт Годесберг.

жидкости 0,1—1,5 мл. Ректификационная установка с этой колонной, оснащенная большим числом автоматических приборов и регуляторов, предназначена для работы при атмосферном давлении и под вакуумом (остаточное давление до 10^{-3} мм рт. ст.), причем давление в кубе не превышает 0,1 мм рт. ст.

Высокая эффективность массопереноса достигается в колонне Фишера благодаря гидродинамически оптимальному конструктивному выполнению стенок кольцевого канала (рис. 257а). Оптимальную скорость потока пара в колонне $w_{\text{опт}}$ можно рассчитать по формуле:

$$w_{\text{OHT}} = 2D \sqrt{2}/a \tag{189}$$

где D — коэффициент диффузии низкокипящего компонента в паре при рабочих условиях; a — ширина щели.

На рис. 2576 схематически показана автоматическая лабораторная установка Фишера для полумикроректификации. Эта установка может снабжаться семью различными колоннами с числом теоретических ступеней разделения от 10 до 80; объем загружаемой исходной смеси составляет от 0,5 до 4000 мл. Масляная баня с регулируемым подводом тепла позволяет поддерживать постоянную температуру куба с точностью около 0,1 °C. Сведения о других элементах и узлах установки приведены в разд. 8.1.2.

7.3.2. НАСАДОЧНЫЕ КОЛОННЫ

Насадочная колонна представляет собой трубу, в которой размещены слои из нерегулярно уложенных элементов насадки (см. разд. 4.10.2). Насадку укладывают на решетки различной формы (рис. 258) или на перфорированные воронки (рис. 259), применяемые например, в ректификационных колоннах Штаге для установок «Лабодест» и в колоннах по нормалям «Дестинорм», разработанных автором. Свободное сечение решеток не должно быть меньше свободного сечения уложенных на них слоев насадки. Обычно сначала засыпают слой более крупной насадки, на которой затем укладывают основную насадку, размеры которой определяют из следующего соотношения:

Чтобы предотвратить растекание жидкости к стенкам (см. разд. 4.2), необходимо неоднократно собирать флегму по высоте колонны и снова распределять ее, возвращая к центральной части колонны. Гроссе-Ётрингхауз [32] пытался достичь этого, используя колонну, в корпусе которой были кольцевые вмятины глубиной 2 мм на расстоянии 30 мм друг от друга по высоте колонны (рис. 260). С этой же целью колонну можно разделить на отдельные участки и перераспределять флегму в конце каждого участка (см. разд. 4.10.2), а также использовать специальные вставки из металлической сетки с коническими углублениями. Их преимущество состоит в том, что они практически не имеют мертвых объемов [33].

Puc. 258.

Решетки для размещення насадки: спиральная (a); плоская (б);

1 — стеклянный стержень; 2 — носок для стекання капель.

Puc. 259.

Перфорнрованная воронка для поддержания насадки.

Puc. 260.

Колонна Гроссе- Ётрингхауза с кольцевыми вмятинами в корпусе.

Выбор диаметра насадочной колонны определяется требуемой пропускной способностью (см. разд. 4.11). В лабораторных ректификационных установках используют обычно колонны диаметром 10—50 мм. Колонны диаметром 50—200 мм относятся к полупромышленным. Пилотные установки снабжаются ректификационными колоннами диаметром от 150 до 400 мм.

Рабочую высоту слоев насадки обычно выбирают в интервале от 500 до 1000 мм, чтобы легко было сравнивать результаты испытаний насадок различных типов. В зависимости от цели перегонки и необходимого числа теоретических ступеней разделения применяют колонны, составленные из отдельных царг, что особенно выгодно при аналитической дистилляции, так как можно без особых трудностей собрать колонну требуемой высоты. Кроме того, подобные колонны удобны при сравнительной ректификации, моделирующей промышленный процесс, когда рабочая высота насадки точно определена по числу теоретических ступеней разделения, а также по параметрам гидродинамического режима процесса. В этом случае может оказаться, что необходимая высота колонны не совпадает с высотами стандартизованных колонн.

7.3.3. ТАРЕЛЬЧАТЫЕ КОЛОННЫ

Тарельчатые колонны применяют в лабораторных и промышленных установках для специальных задач разделения, например для получения дистиллята с высокой степенью чистоты методом непрерывной ректификации. Эти колонны используют также в лаборатории для проведения сравнительной ректификации, моделирующей промышленный процесс. Колонны с ситчатыми тарелками пригодны для аналитических разгонок при атмосферном давлении. Тарельчатые колонны используют в промышленных ректификационных установках непрерывного действия [34].

Новые типы лабораторных и промышленных тарельчатых колонн подробно рассмотрены Штаге [35]. В этой работе обсуждены также вопросы испытаний эффективности подобных колонн. Пре-имущества колонн с колпачковыми тарелками для непрерывных процессов перегонки разобраны в разд. 5.2.2.3 (см. также рис. 167). Коэффициент полезного действия колпачковых тарелок при циклическом способе ведения процесса превышает 150%.

По конструктивному выполнению различают фонтанирующие, колпачковые и ситчатые тарелки *. Ректификацию в тарельчатых колоннах проводят в основном при атмосферном давлении, вследствии их высокого гидравлического сопротивления потоку паров, которое существенно превышает гидравлическое сопротивление колонн других типов.

^{*} Как эти, так и ряд других тарелок принципиально сходной конструкции (провальные, клапанные и др.) в отечественной технической литературе принято называть барботажными. — $\Pi pum.\ ped.$

Puc. 261.

Колонна Кеезома с фонтанирующими тарелками:

1 — ванны; 2 — трубы.

Puc. 262.

Колонна Брууна с колпачковыми тарелками:

 $1,\ 3$ — трубы для подвода и отвода жидкости; 2 — колпачок; 4 — штуцер для прохода пара.

Принцип действия тарельчатых колонн заключается в барботаже восходящего потока пара через перемещающийся по тарелке слой жидкости определенной высоты. Флегма перетекает с вышележащей тарелки на нижележащую по переливным трубам, расположенным как внутри, так и снаружи колонны (см. разд. 4.2 и 4.7).

Колонна с фонтанирующими тарелками Кеезома [36] показана на рис. 261. Жидкость находится в ваннах *I*, а флегма стекает по трубам 2. Во всех колоннах с фонтанирующими и колпачковыми тарелками погок пара при входе в слой жидкости на тарелке меняет направление движения и барботирует через жидкость, двигаясь в виде отдельных пузырьков радиально вверх. Колонны с фонтанирующими тарелками Кеезома применяются сравнительно редко из-за низкого коэффициента полезного действия тарелки, не превышающего 50%. Колонны с колпачковыми тарелками различных конструкций находят широкое применение прежде всего для определения необходимых параметров масштабного перехода.

Штаге [35] предложил для непрерывных процессов разделения лабораторные и промышленные колонны с колпачковыми тарелками, предназначенные для работы в широком интервале нагрузки по жидкости. Эффективность этих колонн не зависит от нагрузки по жидкости и соотношения нагрузок паровой и жидкой фаз, а также от кратковременных нарушений технологического режима процесса. В лабораторных установках широко применяют тарельчатые колонны Брууна [37] (рис. 262). По конструктивному выполнению они приближаются к промышленным колоннам с колпачковыми тарелками. Их недостаток заключается в том, что переточные трубы для флегмы размещены снаружи колонны, и это может приводить к значительному переохлаждению жидкости. Степень охлаждения можно уменьшить, поместив колонну в заполненный воздухом или вакуумированный кожух (рис. 263). Трубы для подвода 1 и отвода 3 жидкости (см. рис. 262) расположены таким об-

разом, чтобы на тарелках образовывались слои жидкости толщиной около 10 мм. На штуцер для прохода паров 4 свободно насажен колпачок 2, имеющий в нижней части прорези для дробления потока паров на пузырьки возможно меньших размеров.

Колонна Креля с колпачковыми тарелками (см. рис. 139) и внутренними переточными трубами для флегмы выполнена подобно промышленным колоннам. Диаметр колонны 50—70 мм; она хорошо зарекомендовала себя при сравнительных разгонках, моделирующих промышленные процессы. Эту колонну можно снабдить пробоотборниками с кранами и шлифами для термометров. Адиабатичность процесса обеспечивается с помощью разъемного обогревающего кожуха.

Многокамерная колонна Клейна, Штаге и Шульце также имеет внутренние переточные трубы для подачи флегмы [38]. Распределение пара на тарелках обеспечивается с помощью отверстий, расположенных по окружностям. Через эти отверстия пар выходит в виде небольших пузырьков, интенсивно перемешивая

Puc. 263.

Колонна Брууна с колпачковыми тарелками:

a — колонна с 40 реальными тарелками и съемным изоляционным кожухом, заполненным воздухом; δ — то же с 20 реальными тарелками и вакуумированным кожухом.

Изготовитель: народное предприятие «Комбинат технического стекла», Ильменау.

Puc. 264.

Колониа с колпачковыми тарелками, снабженными отражательными перегородками для пара:

a — схема движения потока пара на тарелке; δ — схема колониы с тарелками.

Puc. 265.

Колонна с колпачковымн тарелкамн Штаге, снабженными защищенными переточными трубами.

слой жидкости, находящийся на тарелке. Штаге разработал колонну с колпачковыми тарелками диаметром от 40 до 130 мм, снабженными отражательными перегородками для пара. На каждой тарелке поток пара через кольцевую щель поступает в перемещающийся по окружности слой жидкости и затем движется радиально от периферии к центру тарелки, где отражается от пластины, установленной напротив кольцевой щели (рис. 264 а). Возникающее при этом вихревое движение фаз существенно ин-

тенсифицирует процесс массообмена. Значительная длина пути вынужденного движения жидкости по тарелке от подводящей до выводящей трубы также способствует повышению эффективности разделения (см. рис. 2646 и 167). Коэффициент полезного действия тарелки в интервале применяемых рабочих нагрузок практически не изменяется и лежит в пределах от 80 до 90% [35, 39]. Колпачковая тарелка Штаге с защищенными переточными трубами (рис. 265) обладает высокой пропускной способностью по жидкости.

На рис. 266 представлены сравнительные данные по гидравлическому сопротивлению и к. п. д. тарельчатых колони различных типов.

В табл. 50 приведены геометрические параметры этих колонн, а на рис. 267 показаны их некоторые конструктивные особенности.

Ситчатые тарелки обычно выполняют в виде перфорированных пластин. Невысокий слой жидкости на этих тарелках поддерживается благодаря динамическому напору восходящего потока паров. Очевидно, что такие тарелки характеризуются минимально допустимой нагрузкой по пару, ниже которой жидкость стекает через отверстия в тарелках.

Колонны с ситчатыми тарелками наиболее пригодны для аналитической ректификации низкокипящих углеводородов. Ситчатые тарелки Олдершоу—Гроля [41] выполнены в виде пластин с вертикально просверленными отверстиями диаметром 0,75—1 мм, расположенными по окружностям (рис. 268). Флегма поступает на нижележащую тарелку по переточной трубе, расположенной в центральной части тарелки (о гидравлическом сопротивлении колонн этого типа см. разд. 4.11, табл. 30). У колонны с ситчатыми тарелками Зигварта переточные трубы установлены

снаружи, а тарелки выполнены в виде перфорированных цилиндрических обечаек с глухими днищами (рис. 269).

Коэффициент полезного действия колонн с ситчатыми тарелками зависит от различных факторов. Ван-Вийк и Тиссен [43] исследовали работу колонны с восемью ситчатыми тарелками внутренним диаметром 38 мм при высоте уровня жидкости на тарелке 120 мм. При ректификации бинарной смеси n-гептан — метилциклогексан было установлено, что к. п. д. тарелок значительно снижается, если концентрация любого компонента в смеси ниже 0,1% (мол.) В интервале скоростей потока пара от 10 до 27 см/с к. п. д. изменялся в пределах от 86 до 75%. При постоянной скорости пара 17 см/с и концентрации низкокипящего компонента в кубовой жидкости $x_{\rm B}=50\%$ (мол.) к. п. д. увеличивался от 65 до 85% с ростом флегмового числа от 0,54 до 1,0.

Умхольц и Ван-Винкле [44] изучали работу колонны с ситчатыми тарелками диаметром 25 мм при высоте уровня жидкости на тарелке 50 мм. Свободное сечение тарелки составляло 16,2%. Оказалось, что наибольшей эффективностью обладают тарелки с диаметром отверстий 1,9 мм. При ректификации смеси о-ксилол — м-ксилол было установлено значительное снижение к. п. д.

Puc. 266.

Зависимости коэффициента полезного действия и гидравлического сопротнвления от нагрузки по флегме для тарельчатых колонн (размеры см. в табл. 50):

1, 2 — колонны типа «Лабодест» с колпачковыми тарелками, снабженными отражательными перегородками для пара; 3 — колонны типа «Лабодест» с колпачковыми тарелками, оборудованными защищенными переточными трубами; 4 — колонна с колпачковыми тарелками Шмюклера — Фрица; 5 — колонна с колпачковыми тарелками Бранда; 6 — колониа с колпачковыми тарелками фирмы Нормшлиф.

Таблица 50.

Площади прохода пара и флегмы для шести типов колонн с колпачковыми тарелками, испытанных Штаге [35]

(Описание конструкций колони см. в подписи к рис. 266)

	Порядковый номер колонны					
Геометрический параметр колонны	1	2	3	4	5	6
Наружный диаметр, мм	55	55	55	55	62	58
Внутренний диаметр, мм	51,5	51,5	51,5	51,5	57,5	54
Площадь поперечного сечения колон- ны, см ²	21	21	21	21	26	23
Площадь поперечного сечения штуцера для прохода паров, рассчитанная по наружному диаметру, см ²		7,8	2,58	3,31	7,9	3,29
Отношение к площади сечения ко- лонны, %	16,7	37	12,3	15,7	30,3	14,4
Площадь поперечного сечения штуцера для прохода паров, рассчитанная по внутреннему диаметру, см ²	2,44	5,2	2,12	1,13	3,5	1,76
Отношение к площади сечения колонны, %	11,6	24,7	10,1	5,4	13,7	7,7
Площадь прорезей в колпачке, см ²	5,58	3,1	3,1	2,25	1,82	2,1
Отношение к площади сечения колонны, $\%$	26,65	14,7	14,7	10,7	7,0	9,2
Площадь поперечного сечения колпач- ка, рассчитанная по внутреннему диа- метру, ${\rm cm}^2$	5,58	1,83	1,83	0,85	4,33	1,0
Отношение к площади сечения колонны, %	26,65	8,7	8,7	4,05	16,6	4,36
Общая площадь для прохода пара, ${\sf cm}^2$	11,16	4,93	4,93	3,10	6,15	3,10
Отношение к площади сечения колонны, $\%$	53,3	23,4	23,4	14,8	23,6	13,6
Площадь кольцевой щели для входа пара, cm^2	9,7	4,15	13,45	10,0	8,83	16,3
Отношение к площади сечения колонны, %	46,3	20,0	64,0	47,5	33,9	72,5
Площадь поперечного сечения отводной трубы, см 2	9,74	7,17	6,38	6,6	7,22	6,4
Отношение к площади сечения колонны, %		34,1	30,4	31,5	27,8	28,0
Площадь сечения труб для перетока флегмы, cm^2	1,04	0,67	0,29	0,6	0,39	0,5
Отношение к площади сечения колонны, %	4,93	3,15	1,38	2,38	1,5	2,1

тарелки с 90 до 65% при уменьшении абсолютного давления в колонне с 750 до 50 мм рт. ст. С ростом нагрузки коэффициент полезного действия сначала увеличивается, затем в интервале нагрузки от 200 до 250 г/(см²·ч) остается практически постоянным. В работе [45] указывается, что эффективность колонны зависит также от толщины перфорированной пластины тарелки и физико-

Puc. 267.

Схемы новых типов колони с колпачковыми тарелками:

a — колонна Шмюклера — Фрица [40]; δ — колонна Бранда [35], нзготовитель: фирма Р. Браид, Вертхайм; каталог фирмы Бранда 68; ϵ — колонна фирмы Нормшлиф, нзготовитель: фирма Фридрихса — Мачке «Стеклянные приборы Нормшлиф», Вертхайм.

Puc. 268.

Колонна с ситчатыми тарелками Олдершоу-Гроля:

a — колонна в вакуумнрованном кожухе, снабженном линзовыми компенсаторами; b — вид тарелок в работе.

Колонна с ситчатымн тарелками модели «Перфо-дрип» [46].

химических свойств разделяемой смеси (поверхностного натяже-

ния жидкости, плотностей паровой и жидкой фаз).

Колонна с ситчатыми тарелками модели «Перфо-дрип» [46] состоит из калиброванной трубы, внутри которой на стержне укреплены перфорированные пластины из коррозионностойкой стали (рис. 270). Расстояние между тарелками можно изменять. Тарелки могут быть выполнены из тефлона. Эта колонна обладает более высокой разделяющей способностью, чем колонна Олдершоу—Гроля, и позволяет обеспечивать высокую степень очистки разделяемых компонентов.

При пульсирующей подаче пара в колонну Олдершоу диаметром 32 мм (каждая тарелка имела 82 отверстия диаметром 0,85 мм, высота уровня жидкости на тарелке была равна 30 мм) Мак-Гуре и Маддокс [47] достигли существенного повышения эффективности разделения, которое зависит от амплитуды и частоты пуль-

саций скорости потока пара.

Основное требование к конструктивному оформлению всех тарельчатых колонн состоит в том, что выбранное межтарельчатое расстояние должно практически исключать унос жидкости с тарелки на тарелку. При размещении тарелок на небольшом расстоянии друг от друга поток пара уносит частицы жидкости на вышележащую тарелку, что значительно снижает к. п. д. тарелок.

Вагнер с сотр. [48] определял с помощью радиоактивных индикаторов степень загрязнения дистиллята высококипящими соединениями при вакуумной ректификации. Невитт с сотр. [49] проводил теоретическое и экспериментальное исследование механнзма каплеобразования и распределения капель по размерам.

Исследованию гидродинамических характеристик колони с колпачковыми

и ситчатыми тарелками посвящена работа Меликяна [50].

Некоторые параметры описанных тарельчатых колонн приведены в табл. 28, составленной Штаге [35, 38].

Значения к. п. д. тарелок различных колонн, приведенные в табл. 28, дают лишь приближенное представление об эффективности данных колонн, так как они были определены в несопоставимых рабочих условиях.

7.3.4. ҚОЛОННЫ С НЕПОДВИЖНЫМИ КОНТАҚТНЫМИ УСТРОЙСТВАМИ

В отличие от насадочных колонн, заполненных беспорядочно уложенной насадкой, и колонн с тарелками, жестко крепящимися к корпусу, к колоннам с неподвижными контактными устройствами, относят аппараты со свободно вставленными элементами, выполненными из непроницаемого или перфорированного материала. В промышленности такие контактные устройства называют насадками *. Жидкость стекает по элементам насадки в виде

пленки, причем степень смачиваемости насадки, выполненной из перфорированного материала, выше (см. разд. 4.2). Поскольку эффективность разделения в подобных колоннах зависит от степени смачиваемости материала насадки, их называют «колоннами со смоченными стенками».

Различают следующие виды колонн с неподвижными контактными устройствами: со стеклянной спиралью; со спиралью из металлической сетки; с проволочной спиралью; с насадкой Стедмана и с наклонными орошаемыми пластинами.

Прототипом колонны со стеклянной спиралью Видмера [51] (рис. 271) является колонна Голодца [52], снабженная сифонными гидрозатвором и концентрическими трубами. Основной недостаток таких колонн состоит в том, что в них не выдерживается принцип противотока фаз [38], поэтому они не могут быть рекомендованы для использования. Колонну Дафтона со спиралью переменного шага, уменьшающегося по ходу потока паров (рис. 272), целесообразно применять в процессах разделения, при которых не требуется высокой эффективности и необходимо небольшое время пребывания фаз в колонне. ВЭТС у подобных колонн обычно составляет около 10 см.

Значительно более эффективной является колонна Леки и Эвела с перфорированным контактным устройством, выполнен-

Puc. 271.

Колонна Видмера с концентрическими трубами и стеклянной спиралью.

Puc. 272.

Колонна Дафтона со спиралью переменного шага.

Puc. 273.

Колонна Леки-Эвела со спиралью из металлической сетки.

Puc. 274.

Спиральное контактное устройство Бауэра— Кука, выполненное из металлической сетки.

^{*} В отечественной литературе такие колонны называют колоннами с регулярной насадкой. — Прим. ред.

Характеристика колонны Бауэра и Кука со спиральным контактным устройством из металлической сетки

Диаметр колонны 5 мм; высота колонны 430 мм. Исследованная смесь: *н*-гептан—метилцнклогексан

Нагрузка, мл/ч	вэтс, см	Удерживающая способность по жид- кости, приходящаяся на 1 теор. ступень разделения, мл		
38,5 63,0	1,88 2,28	0,045		
84,0 110,0	2,54 2,79	0,066		

ным в виде спирали из металлической сетки [53]. В этой колонне полоса металлической сетки намотана винтообразно на стеклянный стержень (рис. 273). ВЭТС у данной колонны лежит в интервале от 1 до 5 см, а удерживающая способность примерно составляет 0,5 мл на одну ступень разделения. Сравнительно сложный способ изготовления контактного устройства Леки и Эвела описан в работе Сталкупа с сотр. [54]. Более просто изготовляется специальная спиральная насадка из металлической сетки, предложенная Бауэром и Куком [55]. Этой насадкой обычно снабжают колонны, диаметр которых не превышает 5 мм. Проволочную сетку 50 меш из монель-металла сгибают под углом 90° таким образом, что она образует расположенные друг за другом вертикальные плоские пластины, между которыми располагаются горизонтально пластины, образующие два открытых сегмента (рис. 274). Такую спираль удобно вставлять в колонну, выполненную из калиброванной трубы, втягивая ее внутрь с помощью медной проволоки, прикрепленной к одному из концов спирали. Стенки колонны предварительно смачивают маслом, которое удаляют после установки насадки с помощью растворителя. Медную проволоку растворяют в концентрированной азотной кислоте. Характеристика колонны этого типа приведена в табл. 51.

Следует особо отметить, что подобные колонны обладают чрезвычайно малой удерживающей способностью по жидкости и сравнительно низким гидравлическим сопротивлением. Эти преимущества позволяют применять данные колонны для вакуумной ректификации при остаточных давлениях до 1 мм рт. ст. и загрузке исходной смеси от 6 до 15 мл.

Сложной в изготовлении, но более эффективной является колонна Подбильняка с проволочной спиралью [56]. Проволочную спираль укладывают по винтовой линии вокруг центрального стержня. Эта спираль, известная как насадка «Хэли-грид», должна плотно прилегать к стенкам колонны, чтобы жидкость не стекала

Таблица 52. Характеристика колонн Подбильняка с насадкой «Хэли-грид»

Диаметр колон- ны, мм	Нагрузка, мл/ч	ВЭТС, см	Удерживающая способность по жидкости, приходящаяся на 1 теор. ступень разделения, мл
11,0	200 245 315	0,9 1,14 1,4	0,07
25,0	375 500 1000 1500 2000	1,64 1,0 1,25 1,58 1,90	Предел захлебывания 0,33 0,53 0,76 1,07

по ним (рис. 275). Насадку «Хэли-грид» изготовляют диаметром 8—30 мм из проволоки толщиной 0,25 мм, оставляя зазор между соседними витками до 0,25 мм. Характеристика этих колонн приведена в табл. 52.

Модификация насадки Подбильняка, предложенная Брезина, выполнена в виде трубы из стеклоткани, спирально намотанной на центральный стержень, также обернутый стеклотканью. ВЭТС для данной насадки лежит в интервале от 1,6 до 2,37 см. Высокая эффективность этих колонн обусловлена образованием тонкой пленки жидкости между отдельными витками за счет капиллярных сил [57].

Чрезвычайно малая ВЭТС даже при сравнительно больших нагрузках позволяет рекомендовать колонну Подбильняка для аналитической ректификации. Подобные колонны наряду с много-

Puc. 275.

Колонна Подбильняка с проволочиой спиралью (насадка «Хэли-грид»).

Puc. 276.

Насадка Стедмана из металлической сетки (a) и модифицированная насадка Коха—Ваи-Рэя (σ).

Таблица 53.

Характеристика колонн с насадкой Стедмана и с насадкой, модифицированной Кохом и Ван-Рэем

Диаметр колонны 25 мм, высота насадки 1 м

Тип насадки	Удельная нагрузка, мл/(см²·ч)	Флегмовое число	вэтс, см
Насадка Стедмана	30 100 200 220	∞	1,25 1,96 2,42 2,54
Моднфицированная насадка	25 50 120	40 100 100	1,43 1,59 2,35

трубчатыми и трубчатыми колоннами с кольцевой щелью являются наиболее эффективными из всех известных колонн.

Насадка Стедмана [58], выполненная в виде конусов из металлической сетки (рис. 276a), обладает высокой эффективностью, малой удерживающей способностью по жидкости и значительной пропускной способностью. Однако при сборке такой насадки трудно обеспечить правильное размещение конусов, чтобы избежать растекания жидкости к стенкам колонны. Отверстия для прохода пара A в смежных конусах смещены относительно друг друга. Эту насадку можно использовать в колонне, выполненной только из калиброванной трубы.

Кох и Ван-Рэй [59] предложили более простую модификацию насадки Стедмана, которая состоит из сферических элементов, придающих насадке большую эластичность (рис. 2766). Отбортованная пружинящая кромка элемента плотно прижимается к стенкам колонны, поэтому можно использовать трубы с отклонением размера диаметра от 0,5 до 1 мм. Значения ВЭТС у оригинальной насадки Стедмана и ее модификации практически равны между собой, что было установлено при исследовании процесса ректификации смеси н-гептан — метилциклогексан (табл. 53). Удерживающая способность этих колонн по жидкости при нагрузках 190—500 мл/(см²·ч) составляет 0,2—0,75 мл на одну теоретическую ступень разделения.

В соответствии с работой Брэгга [60] число теоретических ступеней разделения для насадки Стедмана диаметром 10—3300 мм можно определить по следующей формуле

$$n_{VA} = 9.2 + 31/(0.27R) + 5.04/(0.9R)$$
 (190)

где $n_{yд}$ — удельное число теоретических ступеней разделения, равное числу теоретических ступеней разделения, приходящихся на 1 м высоты слоя насадки; R — расход флегмы при рабочей температуре, n/4.

Еще более простой в изготовлении является колонна с насадкой из наклонных орошаемых пластин [61]. Элементы насадки

Таблица 54.

Характеристика колонны с насадкой из наклонных орошаемых пластин

Диаметр, мм	Число наклонных пластин, шт.	Расход флегмы, мл/ч	вэтс, см	Удерживающая способность по жидкостн, приходящаяся на 1 теор. ступень разделения, мл
15	230	250	1,82	0,4
30	115	400	2,40	0,83

в виде овальных пластин располагают в колонне зигзагообразно друг за другом. Материал насадки — проволочная сетка из нержавеющей стали V4A. Отверстия для прохода пара на смежных элементах насадки смещены относительно друг друга (рис. 277). Характеристики колонн с такой насадкой диаметром 15 и 30 мм приведены в табл. 54.

Благодаря сравнительно высокой эффективности и малого гидравлического сопротивления колонны с регулярными насадками находят все более широкое применение в пилотных и полупромышленных установках для вакуумной ректификации при остаточных давлениях до 1 мм рт. ст. Некоторые насадки обеспечивают практически неизменяющиеся газо- и гидродинамические условия движения потоков фаз (см. разд. 4.2), вследствие чего разделяющая способность насадки остается постоянной при широком интервале диаметра колонны.

На основе насадки Стедмана был разработан ряд насадок, изготовляемых из различных тканей. Сведения об этих насадках можно найти в работе Эллиса и Варяванди [62]. Юхайм [63] испытывал ректификационную установку с колонной, снабженной

насадкой «Мультифил». Пакет насадки представляет собой металлическую сетчатую ленту (сталь V4A), свернутую в архимедову спираль. Такое выполнение насадки позволяет равномерно распределить жидкость по ней за счет капиллярных сил и обеспечивает значительное свободное значение для прохода газа (рис. 278). Стандартизованные пакеты насадки

Puc. 277

Колонна с насадкой из иаклоииых ороша-емых пластин.

Изготовитель: фирма Эрнст Хааге, Мюль-хайм (Рур).

имеют длину 100 мм и диаметр от 25 до 87 мм. Пакеты насадки устанавливают в колонне друг на друга до достижения слоя необходимой высоты. При электрическом компенсационном обогреве стенок колонны слой насадки высотой 1 м имел эффективность, равную 60 теоретическим ступеням разделения, что соответствует ВЭТС 1,66 см (разделяли эталонную смесь о-ксилол—м-ксилол).

В промышленных установках обычно применяют насадку типа «Гиперфил» с высотой пакетов 100 мм и диаметром от 100 до 375 мм (максимально 900 мм). Эта насадка хорошо распределяет жидкость при диаметре колонны до 300 мм. В колоннах большего диаметра необходимо устанавливать специальные распределители жидкости (рис. 279). Хубэр с сотр. [64] разработал преимущественно для промышленных колонн пакетную насадку типа «Зульцер», которая изготавливается из металлических или из стекловолокнистых сеток и имеет систему регулярно распределенных проточных каналов (разд. 4.2), наклоненных к оси колонны.

Тимофеев и Аэров [65] провели систематическое исследование колонн с сетчатыми насадками диаметром 28 и 150 мм для скорости

РИС. 2/8.

Насадка из металлической сетки типа «Мультифил».

Изготовитель: фирма Юхайм, Золинген.

Puc. 279.

Колонна с насадкой «Гиперфил». Изготовитель: фирма Юхайм, Золинген.

Puc. 280.

Схема распределителя жидкости лабораторной пленочной колониы.

Puc. 281.

Пакеты пленочной насадки ACV диаметром 200 мм.

потока пара от 0,07 до 0,47 м/с. В своих исследованиях они изменяли угол наклона гофров, их глубину, а также удельную объемную поверхность насадки.

Весьма близки к рассмотренным сетчатым насадкам некоторые другие

пленочные насадки (часто очень дорогостоящие). Необходимым условием их успешного применения является обеспечение равномерного распределения жидкости по стенкам насадки. Насадки выполняют из металла, стекла или керамики. По данным Штаге, сотовые насадки для лабораторных и промышленных колонн изготавливают в виде пакетов высотой 200 и диаметром 25-150 мм с размерами каналов 6×6 и 10×10 мм; стандартная высота слоя насадки составляет 1000 мм. На рис. 280 представлена схема распределителя жидкости лабораторной пленочной колонны, а на рис. 281 показан пакет пленочной насадки ACV диаметром 200 мм.

Квасняк [65а] предложил насадку, состоящую из металлических пластин, в которых выштамповано большое число уступов, расположенных зигзагообразно.

Колонны, работающие при прямотоке паровой и жидкой фаз, разработаны Жаворонковым и Малюсовым [66]. Они предложили следующие контактные устройства: насадки с вертикальными каналами круглого или прямоугольного сечения, в которых потоки жидкости и пара движутся снизу вверх, и насадки с каналами, снабженными направляющими устройствами, обеспечивающими перекрестное движение потоков фаз за счет спиралеобразного течения и диспергирования потока жидкости. В работе этих авторов приведены экспериментальные данные и методы расчета колони с такими контактными устройствами. Указано также, что наибольшая трудность при эксплуатации данных колонн заключается в необходимости предотвращения уноса жидкости с одной ступени разделения на другую.

7.3.5. ҚОЛОННЫ С ВРАЩАЮЩИМИСЯ КОНТАҚТНЫМИ УСТРОЙСТВАМИ

Колонны с вращающимися контактными устройствами, или так называемые роторные колонны, известны с 1925 г. В работе Иоста с сотр. [73] рассматривается вопрос о перспективах раз-

Puc. 282.

Установка Абегга с колонной, снабженной вращающейся лентой. a — принципнальная схема колоины; δ — общий вид автоматнзированной лабораторной установки.

Изготовитель: фирма В. Бюхн, Флавиль, Швейцария.

работки роторных колонн и о преимуществах колонн этого типа по сравнению с тарельчатыми, насадочными и колоннами других типов.

Разработка роторных колонн была вызвана необходимостью повышения эффективности разделения без увеличения удерживающей способности по жидкости и гидравлического сопротивления проходу потока паров. Такие высокоэффективные колонны особенно необходимы при микроперегонках с загрузкой смеси 1—5 г.

По конструктивному выполнению роторные колонны можно подразделить на следующие группы (см. разд. 5.1.1): а) колонны с вращающейся металлической лентой (рис. 282), которая может иметь плоскую, спиральную или крестовидную форму; б) колонны с вращающимся цилиндром (ширина щели между цилиндрическим корпусом колонны и вращающимся цилиндром составляет 1—2 мм [см. рис. 286]); в) колонны с цилиндрическим конденсатором, вращающимся внутри обогреваемого цилиндрического корпуса колонны (рис. 283); г) колонны с вращающимися и не-

подвижными пластинами (или конусами), соединенными соответственно с валом и корпусом колонны (рис. 284); ∂) колонны с вращающейся спиралью * (рис. 285).

Первая лабораторная роторная колонна с вращающимися и неподвижными пластинами разработана Мейерсом и Джонсом. Урей и Хафмэн предложили для проведения процесса обогащения изотопа кислорода ¹⁸О роторную колонну диаметром 15 см и высотой 10,7 м, основанную на том же принципе. Эффективность колонны Урея и Хафмэна составила 500 теоретических ступеней

* Модификацией колонны этого типа является пленочная роторно-спиральная колонна, в которой на вертикальном валу установлены одно- или многозаходные рулоны отбортованных по краям лент. Пар проходит между витками рулона перпендикулярно отбортованным лентам (см. Авт. свидетельство СССР № 203621, 1967 г., патент США № 4038353, 1977 г. или патент ГДР № 126495, 1977 г.). В СССР колонны этого типа диаметрами от 240 до 2000 мм применяются для вакуумной ректификации термически нестойких веществ. — Прим. ред.

Puc. 283.

Колонна Байрона, Баумана и Коула с вращающимся конденсатором: 1 — электропривод конденсатора; 3 — охлаждаемая ловушка; 4 — обогреватель стенок колониы; 5 — вращающийся конденсатор, охлаждаемый водой; 6 — куб; 7 — обогреватель куба.

Puc. 284

Колонна Мейерса — Джонсона с вращающнинся и неподвижиыми пластинами.

разделения. Лезесне и Лохте, разместив в трубчатой лабораторной колонне вращающуюся металлическую ленту, создали первую модель роторных колонн этого типа, которую затем неоднократно модифицировали различные исследователи.

На рис. 282а показана принципиальная схема колонны Абегга с вращающейся лентой. В этой колоние ВЭТС равна 2,5—3 см, что достигается благодаря диспергированию жидкости на мелкие капли и обеспечению противотока паровой и жидкой фаз. Лента вращается с частотой 1000—3500 об/мин. Удерживающая способность по жидкости этой колонны с внутренним диаметром 6 мм и высотой 375 мм составляет лишь 0,2 мл, а перепад давления потока пара, приходящийся на 1 м высоты колонны, равен 0,5 мм рт. ст. Благодаря таким характеристикам колонны этого типа удобно применять при ректификации очень высококипящих веществ для предотвращения их разложения. Технологические и геометрические параметры колонн различных типов с вращающейся лентой приведены в табл. 33, 55—57. Необходимо отметить, что производительность подобных колонн при работе под вакуумом значительно уменьшается, например при снижении абсолютного рабочего давления от 760 до 10 мм рт. ст. она уменьшается примерно на 70% [67].

Автоматизированная лабораторная ректификационная установка Абегга (см. рис. 282б) имеет колонну диаметром 6,5 мм и высотой 550 мм, снабженную спиралевидной лентой из нержавеющей пружинной стали или тефлона, частота вращения которой равна 1400 об/мин. Регулирование подачи флегмы в этой колонне

с вращающимися контактиыми устройствами (см. также табл.

August Episconne accioni e ppunicipalitation accioni del perponenti della caracteria della contra della contr) Hammer			yerpone.	ma) mmm	(co mon awyn		
Тип ротора	понны, см	Ми колониы, Миаметр	Число теор. ступеней разделения	вэтс, см	Нагрузка при испыта- ниях, мл/ч	Флегмовое число	втотов Р вращения ротор ним/до	Удерживающая способность по жидкости. Гидрав- лическое сопротив-	Примечання	ацутартиГ
Цилиндр			43	1,2	069		2600	0,17 мл на 1 теор ступень раз- деления. 0,5 мм	Ширина кольцевого зазора и мм	[73]
Цилиндр		12		1,7	100	8	800	рт. ст. на 43 теор. ступени разделения	Ширина кольцевого за- зора 1—2 мм	[25
Цилиндр	58,4	50 74,4	62	0,9	3000	8	6000 4000	17,5 мл	Тоже, Імм Ширина кольцевого за-	[7]
Вращающийся конденсатор	8		18	4,45				гур мм рт. ст. Гидравлическое сопротивление	sopa 1,09 mm	691
Вращающийся конденсатор	100	75	38,9	2,56	210	ro		0,2—0,9 mm pt. ct.	Ротор высотой 1 м и диа- метром 25 мм. Соотноше- ние количеств тепла, под-	[70]
Конические сег-	1070		200	3			250/1500		лонны и к кубу, 20:1 621 вращающихся эле-	
менты Конические сег- менты	.,.			1,28		60 (по флегме) 980 (по	700/1700		ментов 125 вращающихся и 124 неподвижных элементов	
Конические сег- менты	451	200—		2		флегме)	320		175 пар конических сег- ментов	[74]

Таблица 56.

Оптимальная частота вращения ротора в колоннах с вращающимися контактными устройствами

Тип колонны	Тип ротора	На- груз- ка, мл/ч	Рабочий интервал частоты вращення ротора, об/мии	Оптималь- ная частота вращения ротора, об/мин	¶Литера• тура
С вращающим- ся цилиндриче- ским ротором	Цилиндр со щет- ками 3b 3b 4c 4c 4c 4c Гладкий цилиндр; ширина кольце- вого зазора 1,09 мм	690 1330 690 950 1170 1330 1550 2000 3000 4000	400—2600 400—2600 800—3200 400—3000 400—2400 400—1600 0—4000 0—4000 0—4000 0—4000	2000 2000 2600 2600 2600 2600 2600 2600	[73] * [71] **
С вращающей- ся лентой	Звездообразный	150	0—2000	1400	[75] **

^{*} Эффективность разделения при превышении оптимального числа оборотов ротора резко сиижается. ** В интервале 1400—2000 об/мин эффективность разделения остается постоянной. *** При превышении 2600 об/мин эффективность разделения не уменьшается. В интервале 2200—2600 об/мин кривые эффективности поднимаются очень полого, превращаясь затем в прямые лииии. Теоретически при нагрузке 3000 мл/ч кривая эффективности при превышении 2600 об/мии должна подниматься более полого.

 Таблица 57.

 Перепад давления в роторных колониах

m	Высота	Диаметр	Рабочее	Перепад	давления, м рт. ст.	Литера-
Тип ротора колоины	колониы, см	колонны, мм	давле- ние, мм рт. ст.	иа 1 см высоты колонны	иа 1 теор. ступень разделе- ния	тура
Ленточный	545 82	6,7 20,0	1 1	1,3 2,0	34,4— 710	[75]
Цилиндр Конденсатор	145 80	15,0	0,5 0,005— 1,5	2,0	4,3 11,5 20,0	[69]

осуществляется с помощью качающейся капельницы. Эффективность колонны составляет 30 теоретических ступеней разделения при нагрузке 70 мл/ч, удерживающая способность по жидкости равна 1,2 мл.

Автоматизированная установка, выпускаемая фирмой Эрнст Хааге (Мюльхайм/Рур) предназначена для микроперегонки в вакууме; она имеет колонну с вращающейся лентой. Колонна рассчитана на загрузку разделяемой смеси в объеме от 2 до 100 мл. Она может быть выполнена из кварца, высота ее составляет 400 мм (\approx 25 теоретических ступеней разделения) или 1000 мм (\approx 50 теоретических ступеней разделения).

Суперректификатор Подбильняка центрифужного типа со спиральным ротором [68] имеет более высокую производительность по сравнению с другими роторными колоннами (см. рис. 285).

Во всех описанных выше колоннах жидкость за счет центробежных сил, создаваемых при вращении ротора, отбрасывается на стенки корпуса колонны в виде аэрозоля. Мелкодисперсный аэрозоль жидкости имеет большую поверхность, что обусловливает интенсивный массо- и теплообмен между жидкостью и восходящим потоком паров. Очевидно, что в таких колоннах несколько возрастает гидравлическое сопротивление проходу потока паров *.

В отличие от рассмотренных колонн Беннер с сотр. [69] предложил другое конструктивное решение. Он поместил вращающийся металлический конденсатор в колонну с обогреваемыми стенками. Эффект разделения в этой колонне возникает как за счет противоточного взаимодействия фаз в поле центробежных сил, так и за счет ряда последовательно протекающих и взаимосвязанных процессов парциальной конденсации и испарения. Байрон с сотр. [70] описал колонну аналогичной конструкции, он разработал лежащую в основе этого принципа разделения теорию «термической ректификации» (см. рис. 283 и разд. 5.4.3).

Прототипом колонн с вращающимся цилиндром являются трубчатые колонны с кольцевой щелью (см. разд. 7.3.1). В этих колоннах также имеется канал кольцевого сечения шириной 1—2 мм с той, однако, разницей, что внутренний цилиндр вращается для обеспечения интенсивного перемешивания потока пара. Колонны данного типа были предложены Виллингэмом с сотр. [71]. Позднее разработкой подобных колонн занимался, главным образом, Иост [72]. На рис. 286 показана схема предложенной им колонны. Иост создал теорию о том, что эффект разделения при перегонке в меньшей степени зависит от степени турбулизации потока пара и обусловлен в основном равномерным распределе-

^{*} Предлагаемый автором механизм интенсификации массообмена не является исчерпывающим, так как не во всех роторных колоннах образуется аэрозоль (капли) жидкости. Кроме того, автором не учитывается значительная турбулизация паровой фазы, что в подавляющем большинстве случаев имеет решающее значение. — $\Pi pum.\ ped.$

Puc. 286.

Колонна Иоста с вращающимся цилиндром:

1 — куб; 2 — шарикоподшипники; 3 — цилиндрический ротор; 4 — штуцер для отбора дистиллята; 5 — вал привода; 6 — охлаждаемый кожух; 7 — карман для термопары; 8 — кольцевой канал; 9 — фланцевое уплотнение; 10 — дифференциальная термопара; 11 — компенсационный электронагреватель; 12 — слой изоляции.

нием пленки жидкости по стенкам колонны. На основе этой теории Иост предложил [73] снабжать цилиндрические роторы щетками (см. рис. 201), которые обеспечивают более равномерное распределение жидкости *. Из работ Куна [24] и Иоста [73] следует, что наибольший эффект разделения в роторных колоннах можно получить при равномерном

распределении жидкости по стенкам колонны и небольшой ширине кольцевого зазора, обеспечивающей снижение сопротивления массо- и теплопереносу в паровой фазе.

Необходимым условием эксплуатации роторных колонн всех типов является адиабатичность процесса и незначительное колебание частоты вращения ротора**. Имеются различные точки зрения относительно оптимального числа оборотов ротора и зависимости эффективности от частоты вращения ***. Из данных табл. 55 видно, что частота вращения ротора изменяется в широких пределах от 250 до 6000 об/мин. Согласно работе Иоста [73] число теоретических ступеней разделения зависит как от производительности роторной колонны, так и от частоты вращения и формы ротора. В табл. 56 приведены оптимальные числа оборотов ротора при различной производительности колонн. Соответствующие зависимости представлены на рис. 287—289.

Иост показал, что число теоретических ступеней разделения резко уменьшается при превышении оптимального числа оборотов цилиндрического ротора (см. рис. 288 и 289). Виллингэм с сотр. [71], напротив, установил, что число теоретических ступеней разделения непрерывно возрастает при увеличении частоты вращения ротора выше оптимальной (см. рис. 287а). В США

** Это противоречит описанному выше (с. 365) принципу термической рестификации. — Прим. ред.

*** Правильнее связывать эффективность с окружной скоростью враще ия ротора, так как при этом будет учтен диаметр колонны. — Прим. ред.

Puc. 287.

Завнсимости эффективности роторных колоин от нагрузки по жидкости и частоты вращения ротора:

- а — для колонны с вращающимся цнлиндром [71]; 6 — для колонны со звездообразным ротором [75];

1, 2, 3, 4 — опытные крнвые, полученные при различных нагрузках; 5 — теоретическая кривая

Puc. 288.

Зависимость числа теоретнческих ступеней разделения от нагрузки и частоты вращения цилиндрического ротора (тип 3b), полученная Иостом.

Puc. 289.

Зависимость числа теоретических ступеней разделення от иагрузки и частоты вращения цилиидрического ротора (тип 4c), полученная Иостом.

^{*} Необходимо отметить, что работы по созданию роторных колони с использованием принципа одновременной турбулизации жидкой и паровой фаз с обеспечением равномерного смачивания стенок и обновлении поверхности жидкости были впервые проведены в СССР в Государственном научно-исследовательском и проектном институте азотной промышленности и продуктов органического синтеза и Физико-химическом институте им. Л. Я. Карпова в период 1948—1952 г. — Прим. ред.

должна быть создана колонна с вращающимся цилиндром, которая при частоте вращения ротора 8000 об/мин и пропускной способности 4 л/ч будет иметь эффективность в 500 теоретических ступеней разделения. Оптимальное число оборотов ротора зависит также от конструктивных особенностей колонны и, особенно, ротора (см. табл. 56). Гельперин и Хаценко [74] установили, что в колонне с вращающимися и неподвижными конусами увеличение частоты вращения ротора выше 320 об/мин не влияло на эффективность разделения. Эта скорость вращения является оптимальной для колонн подобного типа; Гафмэн и Юри также нашли, что в интервале 250—1500 об/мин частота вращения ротора не оказывает заметного влияния на эффективность колонны *

Для колонн с вращающейся лентой оптимальная частота вращения ротора по различным данным лежит в интервале от 1000 до 3500 об/мин, причем на нее оказывает значительное влияние конструктивное выполнение ротора. Так, Мюррей [75], показал, что для колонн со звездообразным ротором оптимальная частота вращения равна 1400 об/мин при нагрузке 150 мл/ч. При дальнейшем увеличении числа оборотов ротора эффективность разделения остается постоянной (см. рис. 2876).

Следует отметить, что время установления стационарного режима работы колонны составляет для колонн с вращающейся лентой 0,5—1 ч, для колонн с цилиндрическим ротором не превышает, по данным Иоста [73], 1 ч. Ирлин и Брунс [76] установили, что для колонны с вращающимся цилиндром при ВЭТС, равной 1 см, время выхода на стационарный режим составляет всего 6 мин **.

Как уже указывалось выше, гидравлическое сопротивление проходу паров для насадочных колонн зависит от типа и размеров насадки, нагрузки и давления и лежит в интервале 0,03—1,3 мм рт. ст. на одну теоретическую ступень разделения, что соответствует 0,005—0,2 мм рт. ст. на 1 см высоты колонны. Для удобства сравнения в табл. 57 приведены данные по гидравлическому сопротивлению различных роторных колонн. Приведенные данные достаточно отчетливо подтверждают преимущество роторных колонн, гидравлическое сопротивление которых, по сравнению с насадочными и, особенно, тарельчатыми колоннами на несколько порядков ниже.

Другие характеристики роторных колонн примерно совпадают с соответствующими параметрами трубчатых колонн с кольцевой щелью, многотрубчатых колонн, а также колонн с проволочной сетчатой и спиральной насадками (см. разд. 7.3.1 и 7.3.4).

Из сравнения различных роторных колонн однозначно следует, что наиболее пригодной для лабораторных установок яв-

* См. третье примечание на с. 366. — Прим. ред. ¶

ляется колонна с цилиндрическим ротором (см. рис. 287а) *. При использовании этих колонн обычно необходимо обеспечивать относительно большую частоту вращения ротора. При работе в вакууме возникает затруднение, связанное с необходимостью обеспечения уплотнения быстро вращающегося вала. Этого затруднения можно избежать, если использовать электромагнитный привод. Для колонны с вращающейся спиралью Хёхер [77] исследовал зависимости числа теоретических ступеней разделения и удерживающей способности по жидкости от частоты и направления вращения спирали.

Нейман [78] анализировал пропускную способность промышленной роторной колонны диаметром 500 мм, состоящей из восьми контактных ступеней. Исследования промышленных роторных колонн, предназначенных для работы в вакууме, провел Мамин с сотр. [78а].

7.4. ХОЛОДИЛЬНИКИ И ДЕФЛЕГМАТОРЫ

В лабораторных и пилотных ректификационных установках холодильники применяют для следующих целей: полной конденсации паров (конденсаторы), частичной конденсации паров (дефлегматоры), охлаждения потоков жидкостей (холодильники).

Во всех этих случаях хладоагент, в качестве которого часто используют воду, служит для приема и отвода тепла. Таким образом, холодильник является теплообменником, который при необходимости может использоваться и для нагревания потока жидкости. Как и в промышленных установках, подобные теплообменники используют для подогревания исходной смеси. Если температура затвердевания дистиллята выше температуры охлаждающей воды из водопровода, то в качестве хладоагента следует использовать воду из термостата, температура которой должна быть выбрана таким образом, чтобы исключалось выпадение твердых частиц дистиллята в холодильнике. Дефлегматором называют такой холодильник, в котором путем регулирования расхода охлаждающей воды конденсируют лишь часть потока пара. Образующийся конденсат подают в качестве флегмы в колонну, а несконденсировавшийся остаток паров полностью конденсируют в конденсаторе и отбирают в качестве дистиллята (см. разд. 5.2.3).

Важнейшие типы лабораторных холодильников, стандартизованные по конструктивному выполнению и размерам, приведены в табл. 58.

^{**} Указанное время является, по-видимому, заниженным. — Прим. ред.

^{*} На основании долголетнего опыта мы считаем, что наиболее простыми в изготовлении и надежными в работе являются лабораторные роторные колоаны с бессальниковым экранированным электромотором и ротором в виде гиб кого «ерша». Они позволяют плавно регулировать число оборотов и не нуждаются в подшипниках благодаря свойству ротора самоцентрироваться (см. Голубев И. Ф., Мещеряков Н. В., Олевский В. М., Труды ГИАП, вып. V, 1956, с. 316—329). — Прим. ред.

Таблица 58. Стандартные холодильники для ректификационных установок

Стаидарт	Наименование
TGL 40-344 группа 7	Холодильники, интенсифицированные холо- дильники
8339 группа 1	Холодильники, технические условия изго- товления
группа 2	Холодильники Либиха
группа 3	Шариковые холодильники
группа 4	Холодильники Димрота
1.0	(Все указанные холодильники выполняются со стандартными шлифами или без них)
DIN 12575/53	Холодильники Либиха с кожухом, припаян- ным к охлаждаемой трубе
12576/56	Холодильники Либиха со стандартными шли- фами
12580/53	Шариковые холодильники
12581/56	Шариковые холодильники со стандартными шлифами
12585/57	Змеевиковые холодильники
12586/55	Змеевиковые холодильники со стандартными шлифами
12591/54	Холодильники Димрота со стандартными шлифами

В основном различают холодильники двух типов. Это холодильники с наклонной охлаждаемой трубой (см. рис. 238, 5) и холодильники с вертикальной охлаждаемой трубой (см. рис. 238. 11), причем пары или охлаждающую жидкость можно вводить в холодильник как сверху, так и снизу. При вводе паров в холодильник сверху происходит наиболее интенсивное охлаждение, поскольку при этом пары проходят вдоль всей охлаждающей поверхности. Однако в этом случае возникает опасность, что конденсат переохладится. Этот вариант ввода паров применяют преимущественно при обезвоживании органических жидкостей, так как в отличие от варианта с нижним вводом сконденсировавшиеся капли воды не будут зависать в холодильнике, а будут смываться последующими порциями конденсата. В свою очередь вертикальные холодильники с нижним вводом паров обладают теми преимуществами, что в них конденсат не переохлаждается и дистиллят не смешивается с восходящим потоком несконденсировавшихся паров. Охлаждающую воду и пары обычно подают в холодильник противотоком.

В зависимости от формы выполнения охлаждающей поверх-

ности различают следующие типы холодильников.

1) Холодильники с гладкой трубой: а) воздушные холодильники (см. рис. 238, 3 и 9) для жидкостей с высокими температурами кипения и затвердевания; б) холодильники Либиха с рубашкой

сравнительно большого диаметра (см. рис. 238, 5); в) холодиль-

ники Веста с рубашкой малого диаметра (рис. 290).

Интенсифицированный воздушный холодильник (рис. 291), используемый при перегонке для охлаждения жидкостей с температурой кипения по меньшей мере на 25 °С выше температуры окружающей среды, описал Тёльдте [79]. Пары поднимаются по трубе 1 и конденсируются на поверхностях кожуха 2 и трубы 4. В результате разогревания в трубе 4 возникает вертикальный ток воздуха, обеспечивающий непрерывный подвод более холодного воздуха из окружающего пространства. Гидрозатвор 5 заполняют на $^{1}/_{5}$ высоты высококипящей жидкостью. Давление выравнивается путем подсасывания воздуха через штуцер 3. В холодильнике, состоящем из трубы и соосного охлаждающего кожуха, целесообразно, чтобы между трубой и кожухом был возможно меньший зазор, как в холодильнике Веста. Данные холодильники изготавливают также с охлаждаемыми шлифами (см. рис. 290).

Puc. 290.

Холодильник Веста с вмятинами на внутренней трубе небольшого диаметра и охлаждаемыми шлифами.

Puc. 291.

Воздушный холодильник Тёльдте:

1 — труба для подвода паров дистиллята; 2 — кожух; 3 — штуцер для подвода воздуха; 4 — внутренияя труба; 5 — гидрозатвор.

Puc. 292.

Холодильник Шотта с волнистой поверхностью охлаждаемой стенки. Изготовитель: народное предприятие «Иеиский завод стекла Шотт», Иена.

Puc. 293.

Холодильник Штаеделера с кожухом для твердых хладоагентов.

Puc. 294.

Интенсифицированный холодильник, составлеиный из холодильников Либиха и Димрота.

Puc. 295.

Холодильник и охлаждаемая приставка к кубу в виде колбы, разработанные Хенкелем.

Puc. 296.

Дефлегматор с изменяющейся охлаждаемой поверхностью [80].

2) Холодильники с развитой охлаждаемой поверхностью: а) холодильник Веста с вмятинами на охлаждаемой стенке (см. рис. 290); б) холодильник Шотта с волнистой поверхностью охлаждаемой стенки (рис. 292); в) шариковый холодильник Аллина (см. рис. 238, 8); г) холодильник Фридрихса с винтовой поверхностью охлаждаемой стенки (см. рис. 238, 7).

Большую охлаждающую поверхность на сравнительно небольшой длине можно получить, если применять охлаждаемую трубу с вмятинами или выполнять поверхность охлаждаемой стенки

волнистой, шаровой или винтообразной.

3) Змеевиковые холодильники: а) змеевиковый холодильник с подачей хладоагента в кожух (см. рис. 238, 10); б) холодильник Димрота с подачей хладоагента в змеевик (см. рис. 238, 11); в) холодильник Штаеделера с кожухом для твердых хладоагентов (рис. 293); г) интенсифицированный холодильник с комбинированными охлаждаемыми поверхностями.

Змеевиковые холодильники наиболее пригодны для охлаждения потоков жидкости или пара при атмосферном давлении. При вакуумной ректификации вследствие значительного увеличения скорости потока паров легко возникают очаги подвисания капель жидкости. Поэтому при вакуумной перегонке лучше использовать холодильники Димрота, обладающие высоким коэффициентом теп-

лопередачи. Холодильники Штаеделера преимущественно применяют для конденсации низкокипящих веществ, поскольку они позволяют использовать в качестве хладоагента лед или твердый диоксид углерода. Для этой же цели предназначены интенсифицированные холодильники с комбинированной охлаждаемой поверхностью, в которых паровой поток охлаждается как изнутри, так и снаружи. Такие холодильники изготавливают из трубы с волнистыми стенками, которую вставляют в гладкостенную трубу (см. рис. 292), или из комбинации холодильников Либиха и Димрота (рис. 294).

К холодильникам с развитой охлаждаемой поверхностью относится также холодильник Хенкеля [81], который представляет собой холодильник Либиха или Веста, свернутый в многовитковую спираль (рис. 295). Этот интенсифицированный проточный холодильник особенно пригоден для работы под вакуумом. При высоте 20 см он обладает охлаждающей поверхностью 500 см² (см. для сравнения характеристики других холодильников в табл. 59).

Проточные холодильники обычно применяют в качестве дефлегматоров, однако при использовании этих холодильников возникают трудности в точной установке требуемого флегмового числа. Охлаждаемую поверхность дефлегматора, показанного на рис. 296, можно изменять, перемещая поршень путем вращения гайки с накаткой [80].

Для стеклянных холодильников минимальное значение коэффициента теплопередачи равно 0,5 кал/(см²·мин·°С). Необходимая охлаждаемая поверхность определяется по формуле:

$$F = Q/(k \Delta t_{\rm cp}) \tag{191}$$

где Q — передаваемое количество тепла, кал/мин; k — коэффициент теплопередачи, кал/(см²·мин·°С); $\Delta t_{\rm cp}$ — средняя разность температур между паром и хладоагентом, °С.

Среднюю разность температур Δt_{cp} рассчитывают по соотношению:

$$\Delta t_{\rm cp} = \frac{t_2 - t_1}{\ln\left[(t - t_1)/(t - t_2)\right]} \tag{192}$$

где t — температура насыщенного пара, °C; t_1 и t_2 — соответственно температура охлаждающей воды на входе в холодильник и выходе из него, °C.

Обширные исследования эффективности холодильников проведены Фридрихсом [83], Фридрихсом и Крузкой [84], а также Махом и Германом [85]. По данным Эйхгорна [86], коэффициенты теплопередачи для стеклянных холодильников длиной 200—1000 мм изменяются в интервале от 1,5 до 0,5 кал/(см²·мин·°С). Известно, что коэффициент теплопередачи уменьшается с увеличением длины холодильника, поэтому целесообразно вместо одного длинного холодильника применять два холодильника меньших размеров. При этом воду в каждый холодильник необходимо подавать раздельно, поскольку коэффициент теплопередачи

т ислиции од. Характеристики различных холодильников по данным Эйхгорна [86]	ников по д	анным Эй	хгорна 186	=				
Тип холодильника	Номер стандарта DI <i>N</i>	мм , внигД	Охлаждаемая по- верхность, см²	Длина охлаждаю- щего кожуха, мм	Наружний диаметр кожуха, мм	Бнутренний диа- метр охлаждаемой трубы, мм	Толщина стенки оклаждаемой трубы, мм	Коэффициент теплопередачи, кал/(см²∙мнн·°С)
Холодильник Либиха	12575	200 400 700	80 159 285	195 390 700	25 25 34	13 13	0,9 0,9	1,08 0,99 0,698
Шариковый холодильник	12580	1000 300 300 300	425 124,5 227	1000 320 320	34 39,5	13,5 13,5 5,5		0,652 1,05 1,02
Змеевиковый холодильник	12585	200 200 200	888 888 888	988	98.0 0.0 0.0	7,7 7,5	2,0 9,0 9	0,725 1,24 0,87
Холодильник Димрота	12591	300	180	240 350	ກິດຕິ	,	, 0, 0 , 0, 0	, 1 , 2 , 4
Холодильник Штаеделера Интенсифицированный холодиль-	12590	200	295 220	250 200	90 40,5	7,5 28/18	0,0	0,945 0,995
ник Шариковый холодильник Сокслета Иенский холодильник Шотта с вол- нистой поверхностью охлаждаемой		1137	200 410	120 51	120	70/35	1,0	0,87 0,575
стенки Холодильник Фридрихса с винто- вой поверхностью охлаждаемой		205	170	45				1,25
стенки Спиральный холодильник Бахмана		435	250	45		3,5	. 2,0	0,533

86 157 199 277 277 232 209 149 174 174 174 174 174 174 179

кал/(мин.°С)

теплосъем холо-

ии принка,

в длинном холодильнике уменьшается вследствие повышенного нагревания охлаждающей воды в нем и снижения вследствие этого средней разности температур между паром и водой *. Наиболее эффективными являются холодильник Димрота и холодильник Фридрихса с винтовой поверхностью, имеющие коэффициенты теплопередачи от 1,5 до 1,25 кал/(см² мин °C). Высокий теплосъем холодильника Шотта с волнистой поверхностью обусловлен его весьма большой охлаждаемой поверхностью, равной 1137 см², в то время как коэффициент теплопередачи этого холодильника очень низок и составляет 0,575 кал/(см²·мин·°С).

Брезина [82] исследовал влияние конструктивных особенностей холодильника Либиха на их эффективность. Он предложил новые математические соотношения для определения эффективности таких холодильников и разработал аппаратуру для их испытаний.

Пользуясь значениями коэффициентов теплопередачи, приведенными в табл. 59 и формулой (191), можно рассчитывать геометрические характеристики холодильников всех типов. Следует иметь в виду, что при выборе холодильников по величине охлаждаемой поверхности необходимо, чтобы она превышала расчетное значение примерно на 50%. Геометрические характеристики лабораторных холодильников, выпускаемых промышленностью. изменяются в широком интервале.

Для правильного выбора охлаждаемой поверхности теплообменники полупромышленных и пилотных установок следует рассчитывать по возможности более точно. При расчете и изготовлении стеклянных элементов подобных холодильников можно пользоваться значениями коэффициентов теплопередачи, приведенными в табл. 60.

Для удобства сборки холодильников с любой охлаждаемой поверхностью стекольная промышленность выпускает охлаждающие элементы в виде пакетов змеевиков диаметром от 40 до 450 мм.

Таблица 60.

232

Коэффициенты теплопередачи для стеклянных холодильников

Вид теплообмена	Қоэффициент теплопере- дачи, ккал/(м²·ч·°С)
Конденсация паров в холодильнике	250—300
Охлаждение жидкостей	150
Охлаждение газов	50

^{*} Неточная формулировка, так как при снижении средней разности температур уменьшается не коэффициент теплопередачи, а теплосъем, т. е. количество тепла, отводимого в единицу времени. При увеличении высоты конденсатора снижение коэффициента теплопередачи может происходить из-за возникновения на нижней части поверхности теплообмена относительно толстой пленки стекающего конденсата. — Прим. ред.

7.5. ФОРШТОСЫ, ПРИСТАВКИ ДЛЯ ДИСТИЛЛЯЦИОННЫХ АППАРАТОВ И ГОЛОВКИ КОЛОНН

Для отвода паров, образующихся в кубе при дистилляции, их конденсации и измерения температуры к кубу присоединяют форштосы или приставки, использующиеся в качестве связующих элементов. При ректификации в колонну возвращают определенное количество флегмы и измеряют при этом флегмовое число. Для подобных измерений колонну снабжают специальной головкой.

При проведении непрерывного процесса ректификации требуются специальные патрубки для ввода газов и жидкостей в колонну. Конструкции форштосов, приставок и головок колонн весьма многочисленны, поэтому ниже рассмотрены лишь те, которые обладают принципиальными отличиями.

7.5.1. ФОРШТОСЫ

Форштосы являются связующим звеном между холодильником и сборником дистиллята (TGL9970—9972). Обычно они снабжаются штуцерами для присоединения к вакуумной линии (см. рис. 238, 6 и 12).

Особенно удобным является вакуумный форштос Аншюца— Тиле (см. рис. 238, 13). Этот форштос предпочтителен также при работах в условиях атмосферного давления, поскольку позволяет отбирать произвольное число фракций (см. разд. 7.2).

7.5.2. ПРИСТАВКИ ДЛЯ ДИСТИЛЛЯЦИОННЫХ АППАРАТОВ

При дистилляции приставки служат связующим звеном между кубом (в виде колбы) и конденсатором. Приставки обычно снабжаются термометрическими карманами. Приставки простейших видов показаны на рис. 238, 2 и 4. Наиболее предпочтительны приставки со стандартным шлифом NS14,5 для термометра. Они выполнены таким образом, что ртутный шар термометра при измерениях оказывается постоянно в одном и том же месте пароотводной трубы. Это особенно важно при сравнительной перегонке. Некоторые приставки стандартизованы. В табл. 61 приведены стандартные приставки. Некоторые из них показаны на рис. 297.

Приставка Кляйзена (TGL9979) снабжена двумя штуцерами со шлифами NS14,5. Правый штуцер предназначен для установки термометра со стандартным шлифом, а левый может использоваться для установки капилляра (TGL9978, DIN12404/63), мешалки или воронки для ввода жидкости (см. рис. 236). Эта приставка хорошо зарекомендовала себя при дистилляции под вакуум ом и при атмосферном давлении. Правый штуцер можно удли-

Таблица 61.

Стандартные приставки для дистилляционных аппаратов

Стандарт	Наименование
TGL 9974 9975 9977 9979 9980 9981 13840 40—353 DIN 12594/54	Приставка с одним боковым штуцером Приставка с одним параллельным штуцером Перемычка со шлифом для термометра Приставка Кляйзена с боковым шлифом Приставка с припаянным холодильником Либиха Приставка с припаянным холодильником Димрота Приставка Праля Приставка, применяемая при перегонке с водяным паром Приставки со стандартными шлифами

нять, выполняя его в виде короткой колонны с насадкой или спиралями Видмера, а также елочного дефлегматора (рис. 298). В этом случае колонна служит в качестве брызгоотделителя, как приставка Райтмайра (см. рис. 239, а) или сферическая приставка с кольцами Рашига (рис. 299). Для сильно вспенивающихся жидкостей разработаны специальные приставки (см. рис. 239,б). При перегонке с водяным паром применяют приставку Праля с трубой для ввода пара (рис. 300). Изготовляют также ряд при-

Puc. 297.

Приставки для дистилляционных аппаратов с одним боковым штуцером, TGL9974 (a), с одним параллельным штуцером, TGL 9975 (б) и перемычка со шлифом для термометра, TGL 9977 (в).

1 — муфта шлифа В по TGL 9967; 2 — конус шлифа В по TGL 9967; 3 — муфта шлифа А NS 14,5/23 по TGL 9967; 4 — конус шлифа В NS 29/32 по TGL 9967.

Puc. 298

Приставка Кляйзена с коротким елочным дефлегматором.

Рис. 299. Сферическая приставка с кольцами Рашига.

Puc. 300.

Приставка Праля с трубой для ввода пара.

Puc. 301.

Приставка с припаянным холодильником Либиха со штуцером для присоединения к вакуумному насосу и со шлифом для присоединения сборника дистиллята.

ставок с припаянными вертикальными (см. рис. 295) или наклонным холодильниками (рис. 301). Аппараты с наклонными холодильниками занимают сравнительно много места, поэтому чаще используют вертикальные холодильники. При использовании в качестве приставки перемычки (см. рис. 238, 4 и рис. 297в) в сочетании с винтовым холодильником или холодильником Димрота дистилляционный аппарат значительно компактнее.

Очень компактна приставка Хенкеля (см. рис. 296), изготавливаемая в различных модификациях [81]. Приставки других типов описаны Геммекером и Штаге [87].

Для полупромышленных и пилотных установок приставки в основном собираются из отдельных деталей, применяемых для монтажа трубопроводов (см. разд. 7.2). Для ввода газов и жидкостей в колонну применяют вставки с входным штуцером или кольцевым разбрызгивателем (см. рис. 138 и 142).

7.5.3. ГОЛОВКИ КОЛОНН

Головки колонн являются связующим звеном между колонной и конденсатором или дефлегматором. Поскольку их применяют в основном при ректификации, они снабжаются дополнительными устройствами для регулирования и измерения флегмового числа. В зависимости от способа получения флегмы различают головки частичной и полной конденсации [88].

Головка колонны частичной конденсации подробно описана выше (см. рис. 171). При низкотемпературной ректификации обычно используют дефлегматоры, поэтому дистиллят часто получают в виде пара. В этом случае применимы различные головки

частичной конденсации потока паров. Как указывалось в разд. 5.2.3, полная конденсация паров дистиллята при ректификации более предпочтительна. В лабораторной и промышленной практике в основном проводят перегонки с полной конденсацией, особенно в тех случаях, когда необходимо обеспечить высокие флегмовые числа, которые практически не удается регулировать посредством парциальной конденсации в дефлегматоре.

Торман [19], Геммекер и Штаге [87], а также Шнайдер и Шмид [89] показали, что головка колонны должна удовлетворять следующим требованиям: обеспечивать легкость регулировки и измерения флегмового числа; обладать минимальной удерживающей способностью по жидкости; иметь простую и механически прочную конструкцию, применимую как для работы при атмосферном давлении, так и под вакуумом; обеспечивать герметичность аппаратуры при распределении флегмы; предотвращать «подвисание» жидкости; обеспечивать точность измерения температуры паров и подачу флегмы в колонну при температуре кипения или с небольшим переохлаждением. Кроме того, головка должна позволять регулировать и измерять нагрузку и флегмовое число в любой момент времени. Подобные измерения необходимо проводить в тех случаях, когда нагрузка колонны превышает 500 мл/ч, при которой визуальным путем уже нельзя подсчитать число образующихся капель. Особенно важно беспрепятственно измерять температуру паров. При этом необходимо следить за тем, чтобы на термометрический карман не попадали капли переохлажденной жидкости и давление в точках измерения температуры и давления было одинаковым.

Методы распределения небольших количеств жидкости в массообменных колоннах разобраны Клоссом [89а].

Для точного измерения и регулирования флегмового числа головки колонн снабжаются следующими устройствами и приборами: капельницами; трубками с косым срезом и капиллярами, служащими для подсчета падающих капель флегмы и дистиллята; двумя параллельно соединенными и независимо охлаждаемыми конденсаторами флегмы и дистиллята; регуляторами расхода флегмы и дистиллята в виде капилляров различной длины и диаметра, выбираемыми в соответствии с заданным флегмовым числом; механическими или электронными реле времени, обеспечивающими автоматическое регулирование расхода флегмы путем деления потока пара или жидкости (электронное реле времени обычно выполняется в комплекте с электромагнитным регулятором).

Метод подсчета капель в головках колони не потерял своего значения до настоящего времени как способ контроля за расходом флегмы и отбираемого дистиллята, особенно при микроперегонках.

Шнайдер и Шмид [89] систематически исследовали работу различных капельниц (рис. 302). Данные, полученные ими при использовании бензина, приведены на рис. 303. Из рис. 303 отчет-

Nº	Форма	Диам	етр, мм
142	капель~ ницы	внутр.	наружн.
1	\Box	1,7	3,7
2		3,3 с острой	кромкой
3		3,3 с кругла	 ой кромкой
4	60°	8,0	10,0
5 ₁ -5 ₄	30°	5,2 6,2 7,0 3,2	7,4 9,2 9,1 7,5
_	, , , , , , , , , , , , , , , , , , ,	$\frac{3,2}{a}$	7,5

Puc. 302.

Капельницы:

 а — формы выполнения выходного отверстня капельниц для подсчета капель по Шнайдеру—Шмиду.

б — наконечник с несколькими капельницами, применяемый при нагрузках по жидкости, превышающих 500 мл/ч.

ливо видно, что размер капель для различных капельниц существенно зависит от нагрузки по жидкости.

В головке колонны, запатентованной автором (патент ГДР

№ 8234, аналог—патент ФРГ № 1011177) и описанной в нормалях «Дестинорм», в качестве счетчика капель используются капилляры. Эта головка позволяет дополнительно измерять объемные расходы флегмы и отбираемого дистиллята. Плоскошлифованные и полированные капилляры обеспечивают хорошее формирование капель и вследствие небольшой их высоты не вызывают значительного подъема жидкости в них (см. рис. 128, 162).

Для большинства использующихся в лабораторной и промышленной практике органических жидкостей даже при температурах, приближающихся к температуре кипения, поверхностное натяжение на границе с воздухом составляет от 20 до 40 дин/см. Поэтому капилляры, описанные выше, будут образовывать капли объемом (4—5)·10⁻² мл, т. е. объем 20—25 капель будет примерно составлять 1 мл. При повышении поверхностного натяжения объем образующихся капель увеличивается, исходя из этого можно оценивать значение поверхностного натяжения жидкости.

 $Puc.\ 303.$ Завнеимости числа капель от нагрузки по жидкости — бензину, полученные для различных капельниц. Обозначения кривых см. на рис. 302a. $N \to$ число капель, суммарный объем которых равен 1 мл.

Другими примерами конструкций головок ректификационных колонн, основанных на методе подсчета капель, являются иенская головка и головка «Нормаг» [91]. У иенской головки (рис. 304) штуцер для ввода пара расположен на высоте нижней трети конденсатора, который может быть дополнительно соединен с холодильником. Кран для отбора дистиллята имеет круговые шкалы на корпусе и на тефлоновом сердечнике, с помощью которых можно точно устанавливать воспроизводимые от опыта к опыту флегмовые числа.

Головка «Нормаг», разработанная Реном и Тайлигом (рис. 305), имеет надежно работающий «воротник» для сбора дистиллята. Конструктивной особенностью этой головки является размещение двух кранов на линии отбора дистиллята. Левый кран является регулирующим и служит для установки заданного флегмового числа, а правый кран — запорный. Регулирующие краны обычно являются кранами точной регулировки. Для этой цели они снабжаются установочными коническими углублениями или несколькими каналами. Примером подобного регулирующего крана является многоходовой кран Шульца [92]. Для повыше-

Puc. 304.

Головка лабораторной ректификационной колонны, предназначенная для работы при атмосферном давлении и под вакуумом. Изготовитель: народное предприятие «Иенский завод стекла Шотт», Иена.

Puc. 305.

Головка ректификационной колонны Рена-Тайлига:

Puc. 306.

Головка ректификационной колонны Шнайдера— Шмида со стеклянным игольчатым клапаном.

Puc. 307.

Головка ректификационной колонны Хюбнера, имеющая соединенные конденсатор и холодильник дистиллята, а также клапан с коннческим сердечником.

ния точности регулирования флегмового числа Шнайдер и Шмид [89] предложили головку колонны со шлифованным игольчатым клапаном, изготовленным из стекла (рис. 306).

Головку ректификационной колонны, изображенной на рис. 305, также изготавливают со стеклянным игольчатым клапаном, конструкция которого подробно описана Крамером [90]. В головках других конструкций используются клапаны со шпинделем из тефлона (см. рис. 247) или клапаны с сильфонами (см. рис. 248). Для измерения флегмового числа применяют трубки, нижний торец которых срезан под углом 60° к вертикали. Такая форма среза выбрана на основе многочисленных экспериментов (см. рис. 302 и 303). Головка колонны, предложенная Хюбнером [93], имеет соединенные друг с другом конденсатор и холодильник дистиллята. Охлаждаемый конический сердечник клапана (рис. 307) в этой головке служит для регулировки расхода отбираемого дистиллята. Благодаря установке холодильника под некоторым углом к горизонтали головка имеет небольшую высоту и в ней практически отсутствуют «мертвые» зоны. Устройство для замены сборников дистиллята, имеющееся в данной головке, обладает существенными преимуществами по сравнению со сборником Аншюца—Тиле.

Головка ректификационной колонны типа «Корад-хид», предназначенная для работы с постоянным флегмовым числом, имеет независимые конденсаторы флегмы и дистиллята [94]. Принцип работы головки состоит в том, что вращающийся на шлифе конденсатор имеет зубцы 1 различного размера, с которых по каплям стекает конденсат (рис. 308). С помощью шлифа конденсатор можно установить таким образом, чтобы выбранный зубец, с которого стекает определенное количество жидкости, оказался над воронкой 2, служащей для приема дистиллята. Правильно выбрав зубец, можно получить необходимое флегмовое число. Для прекращения отбора дистиллята конденсатор устанавливают таким образом, чтобы конденсат капал с зубцов мимо воронки 2.

Автоматические головки ректификационных колонн обычно работают на принципе регулирования объема отбираемой фракции по времени отбора. В этих головках с помощью механического или электронного реле времени (см. разд. 8.4) устанавливают необходимое отношение промежутка времени включения реле (подача флегмы в колонну) к промежутку времени его выключения (отбор дистиллята), соответствующее заданному флегмовому числу. При этом необходимо, чтобы скорость выкипания жидкости в кубе поддерживалась постоянной, например, с помощью специальных устройств, описанных в разд. 8.4. Подобные головки могут работать по двум методам. По первому из них паровой поток разделяется в определенном соотношении и полученные потоки направляются в раздельно работающие конденсаторы для флегмы и дистиллята. Второй метод заключается в полной конденсации паров с последующим делением образовавшегося конденсата в определенном соотношении.

Автоматические головки колонн обладают тем преимуществом, что они не имеют кранов, вследствие чего исключается возможность загрязнения дистиллята и флегмы жировой смазкой шлифов. Кроме того, они позволяют быстро и надежно устанавливать любое флегмовое число. Удерживающая способность по жидкости у этих головок очень мала. При использовании подобных головок

можно работать с флегмовыми числами от 30 до 100, в то время как при применении головок с самыми точными регулировочными кранами обеспечение флегмового числа более 30 представляет значительные трудности.

На рис. 309 (см. также рис. 2576) показана автоматическая головка Коллинза и Лэнца [95], основанная на делении парового потока. Восходящий поток паров обтекает термометр 1 со стандартным шлифом

Puc. 308.

для отбора дистиллята.

Головка Ллойда—Горнбахера тнпа «Корад-хид» с независимыми коиденсаторами для флегмы и дистиллята: 2 — воронка

Puc. 309.

Автоматическая головка Коллинза—Ленца с делением парового потока: I — термометр со стандартным шлифом; 2 — соленоид; 3 — дефлегматор; 4 — трубчатый стержень клапана; 5 — клапан; 6 — труба для отвода паров дистиллята.

Puc. 310.

Головка Штаге [97], работающая по методу деления парового потока, снабженная двумя магнитными клапанами и выпускным сифоном.

и поступает в дефлегматор 3. Соленоид 2, соединенный с временным регулятором, поднимает через определенные промежутки времени трубчатый стержень 4 с клапаном 5, размещенном на небольшом сферическом шлифе. При поднятом клапане 5 определенное количество паров в соответствии с заданным флегмовым числом поступает по трубе 6 в холодильник дистиллята.

Описанная головка колонны особенно предпочтительна, если дистиллят является расслаивающимся гетероазеотропом, так как благодаря делению гомогенного потока паров удается сохранить соотношение компонентов в азеотропе. На принципе деления потока паров работают также обе головки типа «Нормаг» (см. рис. 232, а, б). Коллинз и Ленц [95] опытным путем установили, что при одинаковых соотношениях промежутков времени между включением и выключением регулирующего прибора метод деления потока паров обеспечивает меньшее флегмовое число, чем метод деления потока конденсата. Кроме того, при работе по методу деления потока паров требуется надежная термоизоляция головки колонны с помощью вакуумированного кожуха для предотвращения образования «дикой» флегмы. В связи с этим перед проведением ректификации необходимо определить поправки, зависящие от конструктивных особенностей головки колонны и свойств разделяемой смеси.

Штаге [97] предложил головку ректификационной колонны с двумя магнитными клапанами, работающую по методу деления парового потока, для которой флегмовое число точно соответствует отношению промежутков времени включения и выключения регулирующего прибора (рис. 310). Промежутки времени, в течение которых клапаны находятся в открытом и закрытом состояниях у обоих клапанов различны.

В головках колонн, работающих по методу деления потока конденсата, широко применяются сферические или конические клапаны, а также качающиеся стержни или воронки с электромагнитным приводом. На рис. 311 показана принципиальная схема головки с клапанами [96]. Восходящий поток паров конденсируется в конденсаторе 2. При закрытом коническом клапане 4

Puc. 311.

Головка Кизельбаха, работающая по методу деления потока конденсата: I — соленоид; 2 — конденсатор; 3 — стержень коннческого клапана; 4 — коннческий клапан; 5 — запорные клапаны.

Puc. 312.

Автоматическая головка Креля с качающейся воронкой по нормалям «Дестинорм»:

 $1,\,5$ — шлифы; 2 — корпус; 3 — регулирующее устройство; 4 — железный сердечник приводного механизма; 6 — кожух; 7 — воронка для приема дистиллята.

Изготовитель: народное предпрнятне «Комбниат технического стекла», Ильменау.

385

конденсат полностью стекает обратно в колонну. С помощью соленоида I стержень 3 клапана 4 поднимается через определенные промежутки времени, соответствующие заданному флегмовому числу. При этом часть конденсата через клапан 4 проходит в сборник дистиллята. Оба клапана 5 служат для прекращения подачи жидкости (вместо кранов) и могут использоваться при рабочих давлениях до 10 мм рт. ст. Штаге [97] применял простые и двойные клапаны, а также скользящие шайбы.

Головка с качающимся стержнем использовалась в колонне Абегга с вращающейся лентой (см. рис. 282). Конденсат, образующийся на поверхности конденсатора, сначала стекает на подвижный стержень, снабженный железным сердечником, а затем поступает в виде флегмы в колонну. При включении электромагнита стержень отклоняется и конденсат начинает поступать в сборник дистиллята.

При высоких нагрузках более целесообразно применять головку с качающейся воронкой. Подобная автоматическая головка, разработанная автором, показана на рис. 312. В этой головке поток паров проходит мимо делительного устройства. Конденсатор расположен таким образом, чтобы пары не проникали в пространство корпуса 2 и не создавали помех работе регулирующего устройства 3. Качающаяся воронка и приводной механизм с железным сердечником 4, крепящиеся на шлифах 1 и 5 соответственно, могут быть легко демонтированы. Это обеспечивает возможность легко устранять возникающие неполадки. Кожух 6, установленный за приемной воронкой дистиллята 7, служит для охлаждения низкокипящих веществ или для нагревания жидкостей с высокой температурой плавления. Данная головка позволяет регулировать флегмовое число с точностью $\pm 2\%$.

В головках с механическим регулированием, снабженных медленно вращающимся стержнем, стекающий конденсат, попадая на вращающийся стержень, поступает далее либо в колонну, либо в сборник дистиллята. Благодаря периодическому экранированию высоконапорной струи воздуха направление вращения стержня через определенные промежутки времени меняется.

Головки ректификационных колонн для промышленных установок собирают из отдельных частей конденсаторов и делительных устройств. В этих головках преимущественно применяют клапаны с электромагнитным регулированием. Регулировка клапанов осуществляется также, как и в головках лабораторных колонн (см. рис. 306, 247). С помощью электромагнитов, электромоторов или пневматического привода можно автоматически регулировать работу клапанов (см. рис. 248). Для автоматического деления потока конденсата в основном применяются головки с качающейся воронкой (см. рис. 142). В этих головках колеблющийся сердечник движется с помощью электромагнитов, размещенных на наружной стенке колонны. Отбор дистиллята через боковой штуцер проводят при включенных магнитах.

7.6. ҚУБЫ, ПРИЕМНИҚИ И СБОРНИҚИ ФРАКЦИЙ ДИСТИЛЛЯТА

Кубы и приемники или сборники фракций дистиллята являются начальными и конечными элементами ректификационной установки. В куб загружают разделяемую смесь, а в приемнике или сборнике дистиллята получают очищенный или разделенный на фракции дистиллят.

7.6.1. КУБЫ

При лабораторной перегонке в качестве кубов применяют обычные круглодонные колбы с коротким или длинным горлом емкостью до 500 мл, снабженные стандартными шлифами. Для стандартизованных методов дистилляции используют колбы специальных конструкций, например колбы Энглера (см. рис. 235) и колбы Сэйболта (TGL 0-12363). Стандартизованы также дистилляционные колбы (рис. 313) емкостью от 25 до 1000 мл (TGL 0-12364).

Стандартные длинногорлые колбы (см. рис. 313) применяют в качестве кубов преимущественно при дистилляции. Благодаря длинному горлу предотвращается унос брызг. Плоскодонные колбы не следует использовать при вакуумной дистилляции, так как они недостаточно прочны. В качестве кубов ректификационных колонн наиболее подходящими являются круглодонные трехгорлые колбы. Два боковых штуцера со стандартными шлифами NS14,5 используют для установки термометра, загрузки и выгрузки веществ, а также для отбора проб, подачи газа или пара через подводящую трубу и ввода капилляра, предотвращающего пульсации давления при кипении. Боковые штуцеры должны составлять с вертикальной осью колбы угол 20°, чтобы оставалось достаточно места для размещения необходимых деталей при установке обогревающего кожуха. Целесообразно снабжать колбы крючками для стягивания пружинами шлифовых соединений. Это необходимо потому, что при ректификации в кубе возникает избыточное давление, которое может при отсутствии стягивающих устройств вытолкнуть детали, вставленные в куб на шлифах. Если в ходе ректификации необходимо часто менять термометры или желательно использовать термометры без шлифов, применяют колбы с термометрическими карманами, в которые для улучшения теплопередачи заливают немного масла (рис. 314). Для ректификации при атмосферном давлении куб заполняют разделяемой смесью на ²/₃ объема, а для ректификации под вакуумом на $1/_{2}$ объема.

Для микро- и полумикродистилляции как правило необходимы небольшие колбы, которые в основном изготавливают с длинным горлом (см. рис. 127), что позволяет проводить отгонку с минимальным кубовым остатком.

Для проведения перегонки удобны колбы с плоским дном (рис. 315). Их преимущество состоит в том, что поверхность испа-

Puc. 313.

Стандартные дистилляционные колбы (TGL 0-12364).

Puc. 314.

Трехгорлая колба с пробоотборником и термометрическим карманом.

Puc. 315.

Плоско донная колба со сферическим шлифом.

рения в них практически не изменяется до конца отгонки, в то время как у круглодонных колб поверхность испарения постепенно уменьшается с понижением уровня жидкости. При непрерывной ректификации применяют колбы с сифонной трубкой, благодаря которой поддерживается постоянный уровень жидкости и обеспечивается непрерывный отбор кубового продукта.

При низкотемпературной ректификации используют в основном кубы цилиндрической формы, которые удобнее помещать в сосуды Дьюара (см. рис. 173, 175, 176, 180). Другие формы выполнения кубов обуславливаются конструкцией обогревателя (см. разд. 7.7.2).

Для промышленных ректификационных установок, выполненных из стекла, применяют круглодонные колбы емкостью до 4 л с коротким горлом и стандартными шлифами и трехгорлые круглодонные колбы емкостью до 10 л (TGL10102). Стекольная промышленность освоила выпуск стеклянных кубов круглой формы емкостью до 200 л и цилиндрических сосудов объемом до 375 л со штуцерами, расположенными сверху, сбоку и снизу сосуда. Цилиндрические сосуды снабжаются также крышками со штуцерами.

На рис. 316 показаны подвесные сосуды емкостью от 16 до 150 л [1,5]. Переход к сферическому или коническому шлифу может быть осуществлен с помощью промежуточной вставки. Такие большие сосуды можно нагревать с помощью водяного пара, теплоносителей или погружного электрического кипятильника. При перегонке легковоспламеняющихся и взрывоопасных веществ применяют кубы из нержавеющей стали V2A. Штаге [99] разработал металлический куб емкостью от 10 до 200 л (рис. 317) с двойным металлическим кожухом для обогрева куба при помощи масляной бани. Переход от плоских металлических уплотнительных поверх-

ностей фланцев штуцеров к стеклянным сферическим шлифам в этом случае также можно осуществить с помощью промежуточных вставок. Наиболее безопасным стеклянным кубом является стеклянная колба с защитным металлическим кожухом и баней из расплавленного металла (рис. 318). Такие колбы изготавливают емкостью от 1 до 20 л [99]. Между колбой и металлическим кожухом имеется свободное пространство, которое заполняют расплавленным висмутом или каким-либо металлическим сплавом.*

^{*} Например, сплавом Вуда. — Прим. ред.

Puc. 316.

Подвесной сосуд емкостью 16-150 л, нспользуемый в качестве куба ректнфикационной установки.

Изготовитель: народное предприятие «Иенский завод стекла Шотт», Иена.

Puc. 317.

Металлический куб Штаге с приваренным кожухом для масла [98]:

1 — штуцер для присоединения ректификационной колонны; 2, 3, 13 — штуцеры для установки датчиков температуры; 4 — штуцер для установки датчика давления; 5 — штуцер для слива кубовой жидкости; 6 — штуцер для присоединения бака с маслом; 7, 10 — штуцеры для ввода и вывода охлаждающей воды; 8, 9 — штуцеры для присоединения к циркуляционному насосу; 11, 14 — штуцеры для вывода н ввода масла; 12 — штуцер для присоединения нагревателя.

Puc. 318.

Куб в виде стеклянной колбы с защитным металлическим кожухом и баией из расплавленного металла (по патенту Германии).

Изготовитель: фирма Эрнст Хааге, Мюльхайм (Рур).

Кожух с расплавленным металлом обеспечивает равномерный подвод тепла к колбе. Для наблюдения

за процессом кипения и уровнем жидкости в колбе в металлическом кожухе имеется два смотровых окна, размещенные напротив.

7.6.2. ПРИЕМНИКИ И СБОРНИКИ ФРАКЦИЙ ДИСТИЛЛЯТА

В качестве приемников дистиллята можно использовать практически любые колбы (см. рис. 238). Очень удобны цилиндрические градуированные приемники (см. рис. 238, 15), которые позволяют непрерывно следить за объемом отбираемого дистиллята. Если получаемый дистиллят имеет высокую температуру плавления, то его собирают в приемник с обогревающим термостатирующим кожухом, который охватывает и сливной кран (рис. 319). При аналитических разгонках необходимо также устанавливать холодильник дистиллята и термостатировать приемник, чтобы можно было измерять объем дистиллята при постоянной температуре. При обычной перегонке приемники должны сообщаться с окружающей атмосферой, а при перегонке под вакуумом их соединяют с вакуумной линией. В приемном сосуде, изображенном на рис. 320, предусмотрено охлаждение штуцера, присоединяемого к вакуумной линии [100].

Для отбора четырех фракций дистиллята без нарушения процесса вакуумной дистилляции применяют вращающийся на шлифе приемник Бредта (см. рис. 238, 14 и рис. 321), а для отбора семи фракций — приемник Брюля (см. рис. 238, 16) с семью сборниками размером 120 imes 30 мм (см. рис. 127, 130). Любое число фракций можно отбирать с помощью форштоса Аншюца—Тиле (см. рис. 238, 13) со сменными приемниками (см. разд. 7.5.1). На рис. 322 показан вакуумный приемник Штаге с переключаемыми сборниками, а на рис. 137 и 142 — приемники для сбора больших количеств дистиллята, снабженные штуцерами для продувки и присоединения к вакуумной линии, с помощью которых можно работать без нарушения процесса перегонки. Приемник Рока и Янца [101] выполнен в виде «коровьего вымени». Он (рис. 323) снабжен магнитным регулирующим устройством. Магнит 1, укрепленный на кольце 2, притягивает к соответствующему сборнику штифт 4, подвешенный на крючке 3. Преимущество данного

Puc. 319.

Приемник дистиллята с термостатирующим кожухом.

Puc. 320.

Приемник дистиллята с термостатирующим кожухом и охлаждаемым штуцером А для присоединения к вакуумному насосу.

Puc. 321.

Приемник Бредта с градуированными сборниками.

Puc. 322.

Приемник Штаге с переключаемыми сборниками.

приемника заключается в том, что дистиллят не соприкасается с жировой смазкой шлифов.

Для отбора газообразного дистиллята при низкотемператур-

ной ректификации необходимы специальные устройства.

В лабораторных ректификационных установках, работающих при атмосферном давлении, предпочтительно использовать автоматические сборники фракций, аналогичные применяемым при хроматографических работах. Эти сборники обычно имеют вращающиеся диски, на которых по окружности или по спирали Архимеда установлены пробирки. Регулирование объема отбирае-

, 4

мой пробы дистиллята осуществляется в этих сборниках следующими способами: подсчетом капель, применением сифона или фотоэлемента,

Puc. 323.

Приемник Рока—Янца с магнитным регулированием: 1 — магнит; 2 — кольцо для крепления магнита; 3 — крючок

Puc. 324.

Сифонный приемник Креля с точной регулировкой объема отбираемых фракций дистиллята методом погружения груза.

1 — мерный сосуд с погружным грузом; 2 — фотоэлемент; 3 — нсточник света; 4 — измерительная бюретка.

Puc. 325.

Фотоэлектрический регулятор сбориика фракций Грассмана—Дефнера:

1 — источник света; 2 — меннск жидкости; 3 — фотоэлемент.

заменой пробирок через определенные промежутки времени. Подобные принципы регулирования используют также и в специальных устройствах для вакуумной перегонки.

Сборники фракций, в которых осуществляется подсчет капель, работают таким образом, что падающие капли дистиллята приводят в действие контактное устройство или фотоэлемент; получаемые при этом импульсы электрического тока передаются через реле на счетчик капель. На шкале счетчика можно устанавливать любое заданное число капель, по достижении которого приводное устройство поворачивает вращающийся стол на определенный угол, подставляя следующую пробирку к месту приема дистиллята. При этом счетчик капель возвращается в нулевое положение.

При аналитических разгонках обычно отбирают фракции одинакового объема, фиксируя температуру в момент отбора. Объем фракции определяется загрузкой куба и составляет обычно 1—20 мл. Для отбора небольших фракций объемом 1—5 мл целесообразно применять метод подсчета капель, а для отбора фракций объемом свыше 5 мл лучше использовать метод регулирования, основанный на принципе сифонирования (рис. 324). Мерный сосуд 1 снабжен изогнутой трубкой, через которую осуществляется сифонирование жидкости. Поток жидкости проходит при этом мимо фотоэлемента 2 с источником света 3, дающего импульс на

реле. Реле срабатывает с запаздыванием на несколько секунд, при этом включается поворотное устройство стола с пробирками. Мерный сосуд с сифонной трубкой снабжен подвижным погружным грузом. Меняя глубину погружения этого груза, можно устанавливать требуемый объем отбираемой фракции с точностью $\pm 0,1$ мл, чем устраняется необходимость замены сосудов с сифоном при изменении объема фракций.

Процесс отбора дистиллята в полностью автоматизированном сборнике фракций Грассмана и Дефнера [102] регулируется с помощью фотоэлемента. Благодаря тому, что в данном сборнике объем дистиллята непосредственно измеряется в пробирке, можно устанавливать любой объем отбираемых фракций от 0,5 до 0,8 мл с точностью до одной капли (около 0,03 мл). Регулирование объема осуществляют, поднимая или опуская источник света 1 (рис. 325). Фотоэлектрическое устройство приводит в действие поворотный механизм в тот момент, когда мениск жидкости 2 в пробирке пересекает световой луч, при этом световой пучок, преломляется в вертикальном направлении. Преломленный световой пучок воспринимается фотоэлементом 3, расположенным под приемной пробиркой. Необходимо отметить, что вогнутый мениск жидкости значительную часть светового луча отражает вниз, т. е. в глубь жидкости. В результате повторного отражения от стеклянных стенок пробирки световой пучок достигает ее выпуклого дна, которое служит своеобразной собирательной линзой, обуславливающей формирование направленного луча света.

Для регулирования отбора малых объемов около 1 мл в качестве импульса, который приводит в действие механизм поворотного стола, используют ток, возникающий при контакте между двумя электродами [103]. При этом работают с очень слабыми токами около 0,1 мА, что позволяет применять такой метод для перегонки всех обычных растворителей за исключением углеводородов. Погрешность регулирования не превышает 1%.

При регулировании объема пробы дистиллята по времени вращающийся стол с пробирками поворачивается при помощи электрических контактных часов через заданные промежутки времени. Для отбора фракций одинакового объема по этому методу необходимо обеспечивать строгое постоянство нагрузки ректификационной колонны. Данный метод применяется в основном примикроректификации (см. рис. 257б).

7.7. НАГРЕВАТЕЛЬНЫЕ ПРИБОРЫ И ТЕПЛОИЗОЛЯЦИЯ

Для проведения процессов перегонки необходим непрерывный подвод тепла. Это тепло в основном используется для нагревания и испарения перегоняемого вещества. Остальная часть подводимого тепла идет на термоизоляцию аппаратуры, которая должна

работать по возможности в адиабатических условиях. В тех случаях, когда перегонку ведут при температуре до 100 °С для предотвращения самопроизвольной конденсации паров зачастую бывает достаточно хорошей термоизоляции, в то время как при более высоких рабочих температурах в слой изоляции необходимо помещать нагревательные приборы.

Нагревательные системы в установках для перегонки предназначены для обогрева куба, для нагревания исходной смеси и ку-

бовой жидкости и для термоизоляции.

Нагревательные приборы различных конструкций, предназначенные для нагревания и испарения перегоняемых веществ, подробно рассмотрены в работе Штаге и Геммекера [104].

7.7.1. ОБОГРЕВ КУБОВ

Дистилляционные кубы обогревают с помощью газовых горелок, электронагревателей или теплообменников. Горелку Бунзена применяют в основном только для обогрева небольших кубов, например при дистилляции по Энглеру (см. рис. 235) и при микродистилляции. Этот метод обогрева особенно удобен при перегонке сильно вспенивающихся жидкостей, поскольку уменьшением пламени горелки можно предотвратить чрезмерное вспенивание жидкости в кубе. Кубы больших размеров редко обогревают непосредственно газовым пламенем, так как это связано с опасностью перегревания и затрудняет точное регулирование температуры. Для предотвращения перегрева при работе с газовыми горелками куб помещают на металлической сетке с асбестом или применяют воздушную баню [105]. В последнем случае куб обогревается в мягких условиях более равномерно нагретыми отходящими газами. Выполнение нагревателя в виде дымовой трубы позволяет эффективно использовать тепло пламени (рис. 326).

Более надежное регулирование обогревания кубов достигается с помощью электрических нагревательных приборов. Различают электронагреватели следующих типов: открытые, закрытые, фа-

сонные, инфракрасные, погружные кипятильники.

Плоские нагревательные элементы с открытой спиралью позволяют легко регулировать нагрузку ректификационной колонны по перепаду давления потока пара в ней (см. разд. 8.4), в то время как плоские нагревательные элементы с закрытой спиралью обладают слишком большой тепловой инерцией, что приводит в отдельных случаях к захлебыванию колонны при выходе ее на заданный температурный режим. Рекомендуется между кубом и плоским нагревательным элементом оставлять воздушный зазор и обеспечивать термоизоляцию куба для уменьшения теплоизлучения (рис. 327).

Кипятильники с зеркальными отражателями, заменяющие горелки Бунзена, являются модификацией нагревателей, работающих по принципу обогревания куба горячим потоком воздуха, Действие подобных кипятильников конструкции Клейна [106] основано на концентрировании теплового излучения, испускаемого нагревательным элементом, в одной точке над выходным окном нагревателя с помощью отражательных зеркал. Наличие регулирующего устройства (электропереключателя) позволяет поддерживать требуемую температуру. Электрогорелка Хофмана [107] обеспечивает нагрев куба до 800 °C.

К фасонным нагревателям относятся нагревательные элементы с электроспиралью, которым придают форму обогреваемой поверхности (см. рис. 149, 184). При необходимости перемешивать разделяемую смесь с помощью электромагнитных мешалок можно рекомендовать куб с нагревателем, показанный на рис. 328. Для обеспечения вращения мешалки нижний тубус куба имеет плоское дно и обогревается с помощью коаксиального цилиндрического подогревателя с ленточным элементом. Безопасность при перегонке легковоспламеняющихся и взрывоопасных веществ достигается при использовании эластичных обогревающих кожухов, пригодных для колб различных размеров. С помощью этих нагревателей, в которых спирали вплетены в стекловолокно, можно получить температуру до 400 °C. Система пружинных колец обеспечивает плотное прилегание стекловолокна к стенкам колбы (рис. 329). Наличие круглых отверстий в днище нагревателя предотвращает образование воздушных «мешков» и позволяет применять данный прибор для обогревания колб с нижним отводящим штуцером и воронок [108]. Расположение нагревательных эле-

Puc. 326.

Обогревательное устройство Хюбнера, работающее по прииципу воздушной бани.

Puc. 327.

Колбонагреватель по нормалям «Дестинорм». Изготовитель: пародное предприятие «Комбинат технического стекла», Ильменау.

Puc. 328.

Перегонная колба с тубусом, обогреваемым ленточным электронагревательным элементом.

Puc. 329.

Универсальный обогревающий кожух для обеспечення температур до 450 °C.

Puc. 330.

Колба с наружиым кипятильником.

Puc. 331.

Колба с виутрениим погружным кипятильником Юнге.

ментов непосредственно у стенок колбы обеспечивает высокую эффективность теплопередачи и уменьшает возможность перегрева при кипении, особенно при перегонке вязких жидких смесей.

Значительная эффективность теплообмена достигается при использовании погружных кипятильников (см. разд. 7.6.1). В приборах этого типа нагревательный элемент помещается в трубу. На рис. 147 показан аппарат для перегонки воды с нагревательным элементом, изготовленным из кварца. В некоторых случаях применяют колбы с карманом в днище, в который вставляют нагревательный элемент соответствующей формы (рис. 330). В подогревателе «Интус»», предложенном Юнге (рис. 331), погружной кипятильник вводят в колбу сверху и вставляют в карман на дне колбы, предназначенный для обеспечения более полной отгонки. Следует иметь в виду, что применение термоизоляционного кожуха мешает наблюдать за процессом кипения и уровнем жидкости в кубе. Непрерывное перемешивание кубовой жидкости достигается в колбе с циркуляционным обогревом (рис. 332). На тубус с вставленным нагревательным элементом наплавлен стеклянный порошок, что обеспечивает равномерное кипение кубовой жидкости. Для полупромышленных и пилотных ректификационных установок можно использовать погружные нагревательные

элементы типа THQ 6 мощностью 6 кВт (см. разд. 5.1.3.3), выпускаемые «Иенским заводом стекла Шотт» (ГДР).

Наряду с нагревателями, работающими по принципу передачи тепла теплопроводностью, в последнее время все более широкое применение находят подогреватели, передающие тепло излучением. К подогревателям такого типа, обеспечивающим равномерный подвод тепла в мягких условиях, относится инфракрасный излучатель. Различают светящиеся теплоизлучатели, в качестве которых используют лампы накаливания мощностью 150, 250 и 500 Вт, и теплоизлучатели ИК-лучей мощностью до 1000 Вт, выполняемые из металлических труб. Применяя несколько светящихся теплоизлучателей, можно получать температуры до 300 °C. ИК-теплоизлучатель можно сравнительно легко выполнить в форме обогреваемой поверхности. Эти излучатели особенно пригодны для микродистилляции. Преимущество применения инфракрасных нагревателей заключается в том, что они обеспечивают очень малую разность температур между наружной и внутренней стенками обогреваемого стеклянного аппарата. Методы использования в лаборатории высокочастотных нагревателей описаны в работе Клиса [110].

Обогрев кубов с помощью теплоносителей применяют в тех случаях, когда непосредственный обогрев аппарата невозможен и требуется особенно мягкий и равномерный режим нагревания. Например, применение теплоносителей необходимо при отгонке низкокипящего компонента от основной высококипящей фракции, поскольку при непосредственном обогреве в этом случае после отгонки низкокипящего компонента температура резко повышается.

Puc. 332.

Колба с циркуляционным обогревом.

Puc. 333.

Куб с нагревательным змеевиком по нормалям «Дестинорм».

Puc. 334.

Куб с обогревающим кожухом по нормалям «Дестниорм».

Puc. 335.

Погружиме теплообмениики для пилотных и промышлениых аппаратов без мешалками (σ).

Изготовитель: фирма «Стеклянная техника», Висбаден— Шнрштайн.

Обычно теплоносители пропускают через открытые жидкостчые бани (см. рис. 203), змеевики (рис. 333) или кожухи (рис. 334), которыми снабжается куб колонны. В тех случаях когда для получения температур выше 100 °С нельзя применить пар высокого давления, исполь-

зуют перегретый пар (см. разд. 6.1). Жидкие теплоносители — парафиновые масла, глицерин или триэтиленгликоль — нагревают в замкнутом контуре с помощью обогревающего змеевика (см. рис. 317) или термостата. Для обогрева пилотных и промышленных стеклянных аппаратов в качестве теплоносителей в основном используют водяной пар и нагретое масло. На рис. 335 показаны погружные теплообменники для пилотных и промышленных аппаратов с мешалками и без них. В качестве открытых жидкостных бань используют водяные бани для температур до 330 °С (см. табл. 39), бани из расплава солей для температур, бани с расплавленным металлическим сплавом для температур выше 70 °С (см. рис. 318).

Следует иметь в виду, что при применении песчаных бань трудно регулировать температуру, а при использовании бань из расплава солей или металлов стеклянный куб необходимо вынимать из бани до начала затвердевания расплава. В противном случае куб можно разбить. Наиболее пригодными металлическими сплавами для бань являются: сплав Вуда с температурой плавления 71 °С, состоящий из 1—2 ч. кадмия, 2 ч. цинка и 7—8 ч. висмута, и сплав Розе с температурой плавления 95 °С, состоящий из 2 ч. висмута, 1 ч. свинца и 1 ч. цинка. Применять ртуть и сплавы с более высоким содержанием свинца не рекомендуется вследствие токсичности их паров.

7.7.2. НАГРЕВАНИЕ ИСХОДНОЙ СМЕСИ И КУБОВОЙ ЖИДКОСТИ ПРИ НЕПРЕРЫВНОЙ РЕКТИФИКАЦИИ

При проведении непрерывных процессов ректификации необходимо, чтобы исходная смесь, поступающая в колонну, была нагрета до температуры, соответствующей температуре жидкости внутри

колонны в месте ввода исходной смеси (см. рис. 142, 167). Для нагревания исходной смеси до температур, не превышающих 100 °С, обычно достаточно змеевикового теплообменника (см. разд. 7.4), в котором в качестве теплоносителя используется термостатированная жидкость. Через змеевик, погруженный в масляную баню, можно также пропускать кипящую жидкость. При этом температура масляной бани регулируется с помощью контактного термометра.

В полупромышленных и пилотных ректификационных установках преимущественно применяют стеклянные змеевиковые пакеты с предохранительным устройством против выталкивающего действия жидкости (рис. 336). В качестве теплоносителей в этих случаях используют водяной пар (избыточное давление 3 кгс/см² и температура 147 °C) или горячее масло (максимальная температура 220 °C). Пар подают в верхний штуцер, а конденсат выводят из нижнего штуцера, расположенного под углом к горизонтали. Левый верхний штуцер предназначен для установки термометра.

На рис. 138 показан нагреватель, выполненный в виде наружной нагревательной обмотки, а на рис. 337 изображен нагреватель типа «Лабодест VD2», снабженный погружным нагревательным элементом, крепящимся с помощью фланца. Мощность этих нагревателей можно регулировать с помощью контактных термометров и реле (см. разд. 8.2.2).

При непрерывной перегонке кубовую жидкость можно нагревать с помощью устройств, показанных на рис. 328—335. При использовании циркуляционных испарителей количество жидко-

Puc. 336.

Пакет обогревающих змеевиков с предохранительным устройством против выталкивающего действия жидкости. NW — диаметр условного прохода. Изготовитель: фирма «Стеклянная техника», Висбаден — Ширштайн.

Puc. 337.

Нагреватель для исходной смеси типа «Лабодест VD2» с погружным электронагревательным элементом. Изготовитель: фирма Фишера «Лабораторная и нсследовательская техника», Бонн—курорт Годесберг.

Рис. 338. Циркуляционные испарители системы «Нормшлиф» (α), системы «Нормаг» (δ) и системы «Шмидт» (δ) [104].

Рис. 339.

Проточный куб типа «Лабодест» с раздельным вводом пара и флегмы, разработанный Штаге.

Изготовитель: фирма Фишера «Лабораторная и исследовательская техника», Бонн—курорт Годесберг.

сти, находящееся в кубе колонны, и, прежде всего, среднее время пребывания ее в кубе могут быть значительно уменьшены [104].

На рис. 338 показаны некоторые циркуляционные испарители с вертикальными и наклонными погружными нагревательными элементами. Горизонтальный циркуляционный испаритель типа «Лабодест» (рис. 339), предназначенный для подогрева высококипящих жидкостей под вакуумом, имеет раздельный подвод греющего пара и кубовой жидкости. Аппараты, работающие с этим испарителем, обычно применяют в крупных установках. Данный испаритель целесообразно использовать также в пилотных аппаратах, показанных на рис. 141 и 142.

7.7.3. ТЕПЛОИЗОЛЯЦИЯ

Пары, выходящие из куба, обычно должны достигать конденсатора в адиабатических условиях, т. е. без подвода и отвода тепла. При температурах до 100 °С эти условия могут быть обеспечены с помощью соответствующих теплоизолирующих веществ. При температурах, превышающих 100 °С, снаружи изоляционного слоя необходимо размещать дополнительные подогревающие устройства. Потери тепла в окружающую среду, вызванные конвекцией и излучением, должны быть компенсированы путем подвода соответствующего количества тепла. Обычно теплоизолируют куб и все части колонны, размещенные над кубом. Достаточная термоизоляция обеспечивает не только более хорошее и воспроизводимое разделение, но и лучшее использование подводимого тепла (см. разд. 4.12).

Для термоизоляции лабораторных, пилотных и промышленных аппаратов применяют теплоизоляционные материалы с малой теплопроводностью, вакуумированные кожухи, обогревательные системы с циркулирующим теплоносителем [111], электронагревательные элементы, размещенные в слое изоляции.

В обычных ректификационных установках, не требующих точного регулирования флегмового числа; в качестве теплоизоляционного материала широко используют асбестовый шнур. Следует отметить, что в большинстве случаев применяют слой изоляции недостаточной толщины, в то время как этот слой должен составлять 50-60 мм. Очень удобна термоизоляция в виде полуцилиндров из стекловолокна, которые легко накладываются на колонну любой длины (рис. 340), затем эти полуцилиндры дополнительно обматывают снаружи лентой из стеклоткани. Если в качестве теплоизоляционных материалов используют магнезию или минеральное волокно, то их помещают в кожух, изготовленный из тонкого листового металла. Эффективно также дополнительно обматывать стенки колонны алюминиевой фольгой. Описанные виды термоизоляции, а также изоляция с помощью кожуха, заполненного воздухом, применимы при температурах стенок аппаратов не превышающих 60-80 °C.

Вакуумированный кожух обеспечивает надежную термоизоляцию аппаратов, работающих при температуре до 250 °С, если остаточное давление в кожухе составляет от 10^{-4} до 10^{-6} мм рт. ст. [112]. Решающее значение при этом имеет способ покрытия серебром стенок кожуха.

При необходимости обязательного наблюдения за ходом процесса перегонки часто используют колонны с прозрачными вакуумированными кожухами. В этих случаях необходимо непрерывно вакуумировать кожухи с помощью диффузионных насосов, поскольку в выпускаемых промышленностью колоннах указанные выше значения остаточного давления соблюдаются очень редко. Для уменьшения теплопотерь излучением вакуумированные ко-

Puc. 340.

Термоизоляционный кожух колонны в виде соединенных полуцилиндров из

Puc. 341.

Зависимость числа теоретических ступеней разделения $m{n}$ от нагрузки колонны по жидкости [141].

Колонна диаметром 25 мм н высотой 1200 мм с посеребренным вакуумированным кожухом.

Насадка колонны: 1 — сетчатая насадка из широкотканной сетки марки DNW1 с малым гидравлическим сопротивлением; 2 — сетчатая насадка из узкотканной сетки марки DNW2; 3 — то же с использованием дополнительного компенсационного электрообогревателя кожуха.

жухи колонн обычно серебрят изнутри. В слое серебра можно оставлять окно шириной 5-10 мм для наблюдения за процессом, протекающим в колонне. Однако наличие этого окна существенно снижает эффективность теплоизоляции. Теплопотери за счет излучения можно уменьшить также путем установки внутри вакуумированного кожуха цилиндров из тонколистового металла или алюминиевой фольги. Кожух с перфорированной фольгой обладает таким же изолирующим действием, как и полностью посеребренный кожух, при этом, в отличие от последнего, позволяет наблюдать за ходом процесса в различных частях колонны [113]. Различие тепловых расширений внутренней и наружной обечаек кожуха компенсируют, снабжая наружную обечайку кожуха линзовыми компенсаторами (см. рис. 257, б, 282) или выполняя внутреннюю обечайку кожуха со спиральным участком. Колонны диаметром менее 10 мм и высотой более 500 мм, работающие при температуре выше 150 °C, рекомендуется снабжатьтеплоизолированной электронагревательной обмоткой, наматываемой на вакуумированный кожух. Качество теплоизоляции можно приближенно оценивать по температуре наружной стенки аппарата, которая не должна значительно превышать комнатную температуру.

Фишер и Вейанд [27] показали (см. гл. 8), что дополнительный электронагреватель, размещенный на вакуумированном кожухе

колонн, значительно повышает **эффективность** (рис. 341). Не рекомендуется выполнять термоизоляцию в виде кожуха с проточным теплоносителем — паром или термостатированной жидкостью (см. разд. 7.7.1), поскольку в этом случае вследствие непосредственного контакта теплоносителя с колонной даже при небольшой разности температур имеет место значительный подвод или отвод тепла от стенок колонны [112]. В результате будет образовываться «дикая» флегма или может быть вызвано дополнительное испарение жидкости по высоте колонны. Во избежание этого Коллинг и Трамм [114] предложили помещать слой термоизоляции между стенкой колонны и кожухом с циркулирующим маслом, а также снаружи кожуха.

Надежную термоизоляцию лабораторных и пилотных аппаратов удается обеспечить только при использовании электрообогреваемого кожуха со слоем термоизоляции необходимой толщины. Такая термоизоляция особенно необходима при перегонке под вакуумом. На рис. 342 показаны нагревательные элементы со стекловолокном, которые были использованы для термоизоляции куба и колонны в установке молекулярной дистилляции [115]. Вебер [112] показал, что тепловой поток через стенку колонны не зависит от того, на каком расстоянии от стенки в слое теплоизоляции расположена электронагревательная обмотка. Намотка спирали непосредственно на корпус колонны не вызывает каких-либо

нарушений технологического режима

процесса. *

Очевидно, что вследствие наличия температурного градиента по высоте колонны, необходимо выполнять обогревающий кожух из отдельных секций, мощность которых целесообразно регулировать с помощью контактных термометров (см. разд. 8.2.2). Не рекомендуется регулировать температуру обогревающего кожуха по температуре кипения жидкости в головке колонны за исключением тех случаев, когда разность температур между головкой и кубом не превышает 1-2 °C.

* Без особой необходимости наматывать спираль непосредственно на корпус колонны не рекомендуется во избежание местных перегревов и возможных поломок вследствие термических напряжений. — Прим. ред.

Puc. 342.

Нагревательные элементы со стекловолокном, устанавливаемые на аппарате для молекулярной дистил-

Puc. 343a.

Зависимость температуры первого нагревательного контура от длины колонны, полученные Кортюмом и Биттелем.

l — расстояние от верхнего конца колонны; N — число витков изгревательной спирали, приходящееся на 10 см ее длины.

Рис. 3436.

Схема обогревающего кожуха с термопарами.

Кортюм и Биттель [116] предложили применять для обогрева колонны два нагревательных элемента, которые позволяют получать любую постоянную разность температур по длине обогревающего кожуха. Для этой цели они использовали два нагревательных контура, в первом из которых нагревательная спираль наматывалась таким образом, что расстояние между витками увеличивалось от нижней к верхней части колонны. Соответствующее понижение температуры регистрировали термопарами, установленными через каждые 10 см высоты колонны (см. рис. 343, а). Оказалось, что при любой силе тока в контуре обеспечивается линейное изменение температуры по высоте колонны.

Нагревательная спираль второго контура, изолированная бусами, наматывалась на первый контур, причем расстояние между витками во втором контуре было одинаковым и соответствовало расстоянию между витками в средней части первого контура. Снаружи спирали изолировали толстым асбестовым шнуром и кожухом, заполненным магнезией или кизельгуром. Два контактных термометра устанавливали таким образом, чтобы их сосуды для ртути соприкасались со стенкой колонны в местах, удаленных на 10 см от верхнего и нижнего ее концов. Верхний контактный термометр регулировал с помощью реле мощность второго контура, а нижний — мощность первого контура. При этом в каждом контуре регулировалась только часть общей мощности.

На рис. 343, б показана принципиальная схема обогревающего кожуха, регулируемого с помощью термопар [117]. Мощность обогрева 85 Вт (220 В; 0,39 А) достаточна для получения температур до 200 °С; для достижения более высоких температур необходима мощность обогрева 100 Вт (220 В; 0,46 А). При калибровке мощности подобного кожуха в него помещают колонну соответствующей длины с термометрами, введенными на шлифах в местах, удаленных от концов колонны на расстояниях, равных $^{1}/_{3}$ её длины. При различных мощностях обогрева измеряют температуры, установившиеся внутри колонны, и берут среднее значение из показаний обоих термометров. Строят график зависимости температуры внутри колонны от мощности обогрева.

В табл. 62 приведены опытные данные Вебера [112], полученные при калибровке обогревающих кожухов. Мощность обогрева соответствует теплопотерям, которые имели бы место при работе колонны без внешнего обогрева. Подводимая теплота отнесена к 1 м высоты колонны, а эквивалентное этому теплу количество конденсирующихся паров рассчитано на основе правила Трутона по скрытой теплоте парообразования при атмосферном давлении.

Используя график зависимости мощности обогрева от температуры внутри колонны можно регулировать реостатом мощность обогрева кожуха по показаниям ваттметра или амперметра. Более точное автоматическое регулирование можно обеспечить, применяя термопары или газонаполненные термометры (см. разд. 8.2.2).

Необходимо изолировать также и различные детали между кубом и колонной, колонной и конденсатором, и участки колонны между отдельными секциями обогревающего кожуха. Если эти участки не изолировать, то они начинают играть роль парциальных дефлегматоров, образующих дополнительное количество флегмы. При перегонке высококипящих веществ часто бывает затруднительно выводить пары из колонны. В этих случаях применяют паровые трубы с вакуумированным кожухом (см. рис. 309, 310), которые обеспечивают надежную термоизоляцию при температуре паров до 150°С. Для получения более высоких температур предпочтительно использовать дополнительный нагревательный элемент

Таблица 62. Результаты калибровки обогревающего кожухв колонны

Температура, °С	Мощиость обогрева, Вт	Подводимая теплота, кал/(м·ч)	Количество кондеисирующихся паров ректифицируемого вещества, эквивалентное подводимой теплоте, моль/(м·ч)
75	14	9 300	1,27
157	42	28 700	3,2
21 9	77	51 000	5,0
29 7	114	76 000	6,3

Нагревательный элемент в внде электропроводящей ленты типа «Хемотерм». Изготовитель: народное предприятие «Электрическое тепло Бельциг», Бельциг.

в виде электропроводящей ленты (рис. 344). Такие ленты изготавливают длиной 600—2500 мм и шириной 6—90 мм [118]. Их потребляемая мощность составляет 36—850 Вт, что при удельной мощности 0,4—1,25 Вт/см² позволяет получать температуры выше 400 °С. Для достижения более высоких температур используют гибкие проволочные спирали из нержавеющей жаропрочной стали. Диаметр проволоки равен 6 мм. Применяя спирали различной длины, получают максимальные температуры 450 и 800 °С. Удельная мощность спирали составляет 4,65 Вт/см².

Ленточный нагревательный элемент фирмы «Электротермаль энджиниринг» (Лондон) выпускается в виде ленты, наматываемой на барабан. По заданной мощности электрообогрева с помощью калибровочного графика определяют необходимую длину электронагревательной ленты, которую можно разрезать на участки любой протяженности. К концам отрезанного участка ленты прикрепляют вручную с помощью небольшого простого приспособления соединительные клеммы.

При использовании ленточных нагревательных элементов необходимо следить за тем, чтобы пары не перегревались, в противном случае возможно искажение температуры в головке колонны. Для предотвращения этого следует предварительно откалибровать нагревательный элемент тем же способом, что применяется для калибровки обогревающего кожуха колонны. При перегонке веществ с высокой температурой плавления легко поддерживать необходимую температуру соединительных коммуникаций перед приемником дистиллята и самого приемника с помощью ленточных нагревателей.

Для термоизоляции стеклянных трубопроводов применяют трубчатые кожухи из меди и свинца, плотно прилегающие к стенкам стеклянных труб. Эти кожухи обогревают снаружи паром и теплоизолируют. Эластичный профилированный шланг «Калорекс» [119] из синтетического каучука также можно использовать для термоизоляции стеклянных коммуникаций. Выпускают шланги с диаметрами условного прохода 8, 15 и 30 мм. Коэффициент теплопередачи от таких шлангов к стеклу толщиной 1,5 мм лежит в пределах от 165 до 260 ккал/(ч·м² град).

7.8. НАСАДКИ

Нерегулярно уложенные насадки (см. разд. 4.10.2) применяют для получения в ректификационных колоннах возможно большей поверхности, по которой жидкость распределяется в виде тонкой пленки (см. разд. 4.2). * В некоторых случаях подобного эффекта достигают, используя устройство, симметрично размещенное в свободном пространстве колонны [118а]. Часто поверхность насадки, на которой происходит массо- и теплообмен, называют активной поверхностью. Чем меньше по размеру элементы насадки, тем больше их суммарная поверхность, приходящаяся на единицу объема колонны. Однако при этом соответственно возрастает удерживающая способность насадки по жидкости, что снижает разделяющую способность колонны (см. разд. 4.10.5). Таким образом. приходится выбирать для конкретного процесса перегонки оптимальные форму, размер и материал насадки с учетом всех необходимых факторов. В работе Лева [120] приведены обширные сведения о характеристиках и методах расчета различных полупромышленных и промышленных насадочных колонн.

7.8.1. ФОРМЫ ВЫПОЛНЕНИЯ ЭЛЕМЕНТОВ НАСАДОК

Разработаны и испытаны насадки с элементами разнообразной формы, однако наиболее широко применяют насадки с цилиндрическими элементами. Из насадок с элементами нецилиндрической формы наиболее применимы в лаборатории шаровая и седловидная насадки. Исследованы насадки следующих видов: участки стеклянных спиралей, стекловолокно, цепная насадка, скобы, гвозди, полусферы из листового металла. Характеристики насадок различных видов приведены в табл. 28.

В систематической работе Керени [121] рассмотрены методы выбора высокоэффективных насадок для ректификационных установок. В данной работе на многочисленных диаграммах представлены зависимости эффективности разделения от формы и размера элементов насадок, а также приведены рабочие параметры массообменных процессов. Кроме того, в статье [121] предложено характеризовать эффективность разделения с помощью фактора G, определяемого из соотношений:

$$G = n/\sqrt{H \Delta p} = AL^{-B} \tag{193}$$

$$\lg G = \lg \left(n / \sqrt{H \, \Delta p} \right) = \lg A - B \lg L \tag{194}$$

где n — число теоретических ступеней разделения; H — удерживающая способность колонны по жидкости; Δp — перепад давления в колонне; L — пропускная способность колонны, мл/ч; A, B — константы.

 ^{*} Данисе положение не относится к насадочным колоннам, работающим
 * режиме эмульгирования с затопленной насадкой. — Прим. ред.

 $Puc.\ 345.$ Сравнительные характеристики различных насадок, полученные Керени [121].

Результаты получены при разделении смеси *н*-гептан—метилциклогексаи в колоние с диаметром 24 и высотой разделяющей части 500 мм. Ректификацию проводили с бесконечным флегмовым числом при атмосферном давлечии.

мил. VC — удерживающая способность по жидкости, приходящаяся иа одну теоретическую ступень разделения; Δp — перепад давления пара, приходящийся на одну теоретическую ступень разделения.

В логарифмических координатах зависимость фактора эффективности G от нагрузки представляет собой прямую линию, поэтому сравнительно легко можно выбрать наиболее эффективную насадку. На рис. 345 показаны сравнительные характеристики новых насадок Керени (1-4), а также насадок из участков спира-

лей (5 и 6), навитых с широким и узким шагом соответственно. Райхельт [121a] провел сравнительные испытания насадок с цилиндрическими элементами (рис. 346, а—и и м), а также насадок в виде пружин, перфорированных и разрезанных металлических колец. Эти исследования показали, что невозможно получить удовлетворительную сравнительную оценку их массообменных и гидродинамических характеристик, хотя многочисленные типы насадок были разработаны, исходя из различных химико-техноло-

гических требований к их конструктивному выполнению. Насадки с элементами цилиндрической формы, основным типом которых являются кольца Рашига, показаны на рис. 346. Некоторые насадки нецилиндрической формы изображены на рис. 347. К ним относятся также проволочная насадка «Хэли-пак» [122], насадка из проволочной сетки «Окта-пак» (рис. 348, 349), разработанные Подбильняком, и насадка Каннона из перфорированных полуцилиндров (рис. 350), обладающие высокой эффективностью.

Для лабораторной и пилотной перегонки применяют в основном следующие насадки с элементами цилиндрической формы: кольца Рашига с габаритными размерами 2-10 мм из гладкого или матированного стекла, из керамических материалов и металлов (см. рис. 346, a); кольца «Прим» из металлов — 2-10 мм (см. рис. 346, a); кольца Рашига из проволочной сетки с плоской поперечной перегородкой или без нее — 3-10 мм (см. рис. 346, a);

Puc. 346.

Элементы насадок цилиндрической формы (типа колец Рашига)

a — кольца Рашига гладкие и матированиые; δ — кольца Рашига с поперечными канавками; ϵ — кольца Рашига с продольными канавками; ϵ — кольца Рашига с пррим»; ϵ — кольца Рашига из проволючной сетки; ∞ — кольца «Иитос»; ϵ — участки спиралей; ϵ — спирали Вильсона; ϵ — шпульки; ϵ — ролики; ϵ — кольца Паля.

участки спиралей из стекла и металлов — 1,4—10 мм (см. рис. 346, 3); спирали Вильсона из стекла — 3-6 мм (см. рис. 346, u).

Кольца «Прим» в основном изготавливают из металла; их используют при сравнительной ректификации, моделирующей промышленный процесс. Для этой насадки опубликовано весьма мало данных по измерению числа теоретических ступеней разделения. Согласно работе Тормана [19], ВЭТС для колец «Прим» 2.5×2.2 мм соответствует ВЭТС для насадки из участков металлических спиралей 4×4 мм. Металлические кольца Рашига, также как и элементы насадки «Перфо-ринг», могут иметь отверстия круглой формы [123].

Все более широкое применение находят модифицированные Диксоном кольца Рашига с плоской поперечной перегородкой или без нее. Их изготавливают путем сворачивания проволочной сетки (примерно 1500—3000 отверстий на см²) в один или два слоя [124, 125]. Сравнительные характеристики различных насадок, выполненных из проволочных сеток, приведены в работе Эллиса и

Puc. 347.

Элементы насадок нецилиндрической формы:

a — шары гладкие и матированные; δ — сплошиме тела Киршбаума; ϵ — бусы гладкие и матированные; ϵ — седла Берля; δ — насадка из сдвоенных элементов; ϵ — звездообразная насадка.

Рис. 348. Насадка Подбильняка «Хэли-пак».

Рис. 349. Насадка Подбильняка «Окта-пак».

Puc. 350.

Элемент насадки Каниона из металлических полуцилиндров с мелкой перфорацией.

Puc. 351.

Зависимость числа теоретических ступеней разделения от скорости пара в колонне, получениая для насадки из колец Рашига размером 3×3 мм без перегородки, выполненных из однослойной бронзовой сетки (данные Киршбаума).

Диаметр колонны 100 мм, высота слоя насадки $1000\,$ мм. Разделяемая смесь μ -гептан—метилциклогексан.

Варяванди [126]. Эти насадки состоят преимущественно из элементов с габаритными размерами, не превышающими 3 мм, и обладают ВЭТС лежащей в пределах 1,5—2,5 см. Существенным преимуществом подобных насадок явля-

ется незначительное уменьшение эффективности разделения с увеличением диаметра колонны. По данным Киршбаума [127] ВЭТС для слоя насадки длиной 1 м из сетчатых колец Рашига 3×3 мм без перегородки даже в колонне диаметром 100 мм находится в интервале 1,67—2,8 см при скорости потока пара 0,02-0,27 м/с (рис. 351). Кольца Рашига были изготовлены из однослойной бронзовой сетки. Опыты проводили с использованием смеси n-гептан—метилциклогексан при бесконечном флегмовом числе.

Насадка Гроссе-Ётрингхауза с элементами в виде участков спиралей из тонкой проволоки, которые благодаря работам Шульце и Штаге стали известны под названием «брауншвейгские спирали», обладает очень высокой разделяющей способностью. Исследования автора показали, что эта насадка имеет также сравнительно высокую пропускную способность.

Недостатком насадки Гроссе-Ётрингхауза является ее относительно высокая стоимость, обусловленная тем, что изготовлять спирали диаметром и высотой менее 2 мм весьма затруднительно. Кроме того, вследствие возможной коррозии тонкой проволоки в качестве материала насадки часто необходимо использовать дорогостоящую нержавеющую сталь V2A. Наибольшей эффективностью разделения обладают насадки с элементами размером 1,3—2 мм. Они имеют ВЭТС от 1 до 1,6 см. Если элементы спиральной насадки должны иметь диаметр и высоту 2 мм и менее, то применяют проволоку толщиной 0,15—0,2 мм. В зависимости от размеров участков спиралей для колонны объемом 1 л необходимо следующее число элементов насадки:

Размер элемента, мм Число элементов в 1 л	 $2 \approx 115,000$		20
число элементов в 1 л	 $\approx 115~000$	12 500	100

Предложено также изготавливать эти спирали из стекла. Автор испытал насадку из плотнонавитых стеклянных спиралей разме-

Таблица 63.

Результаты испытаний насадки нз стеклянных спиралей размером 4 и 7 мм

Колониа днаметром 30 и высотой 1000 мм с длиной разделяющей части 920 мм. Разделяемая смесь: четыреххлористый углерод — бензол. Коицеитрация четыреххлористого углерода в кубовой жидкости 40% (мол.); флегмовое число $v=\infty$.

Нагрузка,	вэтс (см) для спиралей	Нагрузка,	ВЭТС (см) д	ля спиралей
пагрузка, мл/ч	размер 4 мм	размер 7 мм	мл/ч	размер 4 мм	размер 7 мм
100 200	5,2	5,4 6,4	400 800	5,6 6,1	8,0

ром $4\times4\times0,3$ и $7\times7\times0,5$ мм при атмосферном давлении с использованием смеси четыреххлористый углерод — бензол. Результаты этих опытов при различных нагрузках приведены в табл. 63.

Спирали Вильсона являются стеклянной насадкой, элементы которой, в отличие от плотно навитых металлических спиралей, имеют 3-4 витка с шагом около 0,6 мм (см. рис. 346, u). Эта насадка имеет эффективность того же порядка, что и насадка из колец Рашига равного размера, однако она обладает значительно более высокой пропускной способностью.

Насадку с элементами в виде одновитковых проволочных спиралей изготавливают также, как и насадку из участков стеклянных спиралей. Значения ВЭТС, полученные Торманом [19] для насадки из одновитковых металлических спиралей, приведены ниже:

Диаметр витка, мм	-,-	2,5	4,0	5,0
ВЭТС, см		4	4—8	12
DD10, CM	-,			

Эффективность насадки из одновитковых проволочных спиралей соответствует эффективности насадок из стеклянных колец Рашига или шаров с элементами равных размеров.

Из группы насадок с элементами нецилиндрической формы в лаборатории и промышленности, в основном, применяют насадки, имеющие следующие элементы: шары из гладкого или матированного стекла размером 3—8 мм (см. рис. 347, а) и седловидные тела из фарфора, специальных материалов и проволочной сетки — 4—10 мм (см. рис. 347, г), а также насадки «Хэли-пак» из проволоки размером элементом 1,8—4,5 мм (см. рис. 348) и «Окта-пак» из проволочной сетки — 5,0—7,5 мм (см. рис. 349).

Насадки из гладких и матированных шаров используют прежде всего для препаративных работ. Однако из-за большой массы сплошных шаров высота колонн с шаровой насадкой ограничена.

Насадка из элементов седловидной формы (см. рис. 347, г) обладает наилучшими гидродинамическими характеристиками.

Любая часть поверхности седловидного элемента, независимо от его положения, наклонена так, что создает благоприятные условия для контакта паров и жидкости. При центральной подаче потока жидкости угол ее растекания по седловидной насадке составляет $55-60^\circ$. Удельная поверхность этой насадки при размере элементов 4-10 мм превышает поверхность насадки из колец Рашига тех же размеров на 30-60%. Эта насадка имеет малое гидравлическое сопротивление потоку паров, которое, например, для насадки с элементами размером 8×8 мм примерно в два раза ниже гидравлического сопротивления насадки с кольцами Рашига того же размера. Хорошие эксплуатационные качества седловидной насадки обусловлены тем, что ее элементы не имеют острых кромок. Седловидную насадку сравнительно легко изготовлять. Следует отметить, что эту насадку выполняют также из латунной сетки 100 меш (насадка Maк-Maroha) [128].

Модификацией насадки Мак-Магона является седловидная насадка «Инталокс» [129], которая отличается от обычной седловидной насадки большими поверхностью и свободным объемом, что обуславливает ее меньшее гидравлическое сопротивление (рис. 352) Для лабораторных и промышленных ректификационных колонн такую насадку изготавливают размером 6 и 12,5 мм. Видоизменением этой насадки является насадка «Гидронил-пластик-инталокс» [130], элемент которой имеет два отверстия (рис. 353). Коэффициент полезного действия данной насадки совпадает с коэффициентом полезного действия керамической насадки «Инталокс». При равном гидравлическом сопротивлении насадка «Гидронил-пластик-инталокс» обладает вдвое большей пропускной способностью по сравнению с насадкой из колец Паля. Другой модификацией седловидной насадки из металла является суперседловидная

РИС. 352. Элемент насадки «Инталокс».

Puc. 353.

Элемент насадки «Гидроннл-пластнк-ннталокс». Изготавливается из различиых пластмасс размером 30,48—76,4 мм (1,2— 3 дюйма).

Puc. 354

Элемент суперседловидной насадки Кнршбаума.

Puc. 355.

Элемент насадки «Интерпак» из металла.

насадка Киршбаума [131], элементы которой имеют выпуклые с зазором седловидные поверхности (рис. 354).

Насадку «Интерпак» (рис. 355) можно изготавливать практически из всех металлов, а также из пластмасс. Эту насадку выпускают с размерами элементов $10\times10\times0,3$; $20\times25\times0,4$ и $30\times35\times0,8$ мм [132]. Она обладает относительно низким гидравлическим сопротивлением.

Таблица 64.

Значения ВЭТС для насадок нз элементов нецилиндрической формы

Колониа диаметром 30 мм с высотой разделяющей части 450 мм. Разделяемая смесь четыреххлористый углерод — бензол; флегмовое число $v=\infty$.

Тип насадки	Размер элемен- та, мм	вэтс,	Нагруз- ка, мл/ч	Плот- ность ороше- ния, мл/(ч·см²)	Примечание
Насадка Каннона из перфорированных металлических полуцилиндров Насадка «Хэли-пак» Седловидная насадка нз фарфора	1,8 4 6 8 10 4 6 8 10 4 6 8 10 4 6 8	1,3—2 0,5 4,73 6,00 7,50 9,0 5,29 6,92 8,18 10,00 6,0 8,18 9,00 11,24 6,43 9,00 11,24 12,87	200 200 200 200 400 400 400 600 600 600 600 800 800 800 800	28,3 28,3 28,3 56,6 56,6 56,6 56,6 84,9 84,9 84,9 113,2 113,2 113,2	[19 к гл. 7] Данные автора

Значения ВЭТС для насадок из элементов нецилиндрической формы приведены в табл. 64. Характеристики фарфоровой седловидной насадки получены автором.

7.8.2. ВЛИЯНИЕ МАТЕРИАЛА НАСАДКИ НА ЭФФЕКТИВНОСТЬ РАЗДЕЛЕНИЯ

В разд. 4.2 сообщалось о влиянии химической природы материала насадки на разделяющую способность колонны. Насадки для лабораторных колонн в основном изготавливают из стекла, фарфора, глины, различных металлических сплавов и в последнее время также из пластмасс. Предпочтение обычно отдают стеклу и керамическим материалам благодаря их коррозионной стойкости в среде агрессивных жидкостей. Преимущество фарфора заключается в том, что он после обжига становится твердым и не содержит железа, которое может оказывать каталитическое воздействие на разделяемые вещества. Проволочные или сетчатые насадки из нержавеющей стали V2A обеспечивают наибольшую эффективность разделения.

Различную эффективность сетчатых насадок, изготовленных из разных сплавов, Фухс [133] объясняет, основываясь на работах Форсайта с сотр. [134], неодинаковой смачиваемостью поверхности насадок и возможностью возникновения неодинаковых адсорбционных эффектов в зависимости от химической активности этих сплавов. Вольф и Гюнтер [135] разделяли эталонные смеси с различной полярностью веществ для определения влияния последней на эффективность насадок из различных металлов. В результате опытов было найдено, что в зависимости от материала насадки эффективность разделения изменяется на 10—12%.

Автором показано, что степень смачиваемости и, следовательно, эффективность насадки в значительной степени зависят также и от средней высоты выступов шероховатости поверхности элементов насадки [136]. Кроме того, установлено, что насадки из пластмасс с пористостью около 10% превосходят по степени смачиваемости сетчатые насадки.

Основные преимущества насадок из пластмасс по сравнению с насадками из других материалов заключается в строгой однородности размеров элементов, малой массе, большой доле свободного объема (вследствие малой толщины стенок), высокой механической прочности, относительно высокой коррозионной стойкости,

а также в возможности лег-кой очистки [137].

Тэллер [138] объясняет сравнительно высокую

Puc. 356.

Насадка «Тэллерэттен» из полиэтнлена, предложенная Тэллером [138]. эффективность насадок, изготовленных из плохо смачиваемых пластмасс, их низкой адгезионной способностью (см. разд. 4.2), которая обуславливает увеличение удерживающей способности жидкости свободным объемом насадки. Это приводит к возрастанию времени пребывания жидкой фазы в колонне. Насадка «Тэллерэттен» из полиэтилена (рис. 356), разработанная Тэллером, имеет долю свободного объема, равную 83%. Благодаря тому, что элементы насадки выполнены в форме розеток, газовая и жидкая фазы то вступают в контакт на относительно малых поверхностях элементов, то вновь разделяются на отдельные потоки.

Насадку из колец небольшого размера можно изготавливать как из металла или керамики, так и из полимеров [139]. Егберонгбе [140] рассмотрел высокоэффективные компактные насадки

из термопластичных пластмасс различных конструкций.

При использовании полиэтиленовых насадок в ректификационных колоннах из стекла или металла возникает опасность значительного растекания жидкости к стенкам колонны. Это растекание обусловлено разностью в силах адгезии, действующих в системах жидкость—стенки колонны и жидкость—элементы насадки (см. разд. 4.2). Согласно работе Штюрмана [141] растекание к стенкам можно уменьшить используя колонны с волнистыми стенками. Автором [137] показано, что путем специальной обработки внутренних стенок колонны можно также получить удовлетворительное распределение жидкости по насадкам, выполненным из пластмасс. Растекание жидкости к стенкам удается значительно уменьшить и с помощью покрытия внутренних стенок колонны полиэтиленовой или тефлоновой фольгой.

8

Автоматические установки, измерительные и регулирующие устройства

Высокую степень разделения и воспроизводимость результатов перегонки в лабораторных и пилотных ректификационных установках можно обеспечить, только применяя точные физические методы измерения.

Наряду с измерением температуры и давления при ректификации необходимо также определять флегмовое число и нагрузки колонны по пару и жидкости. Определение физико-химических свойств полученного дистиллята приобретает важное значение только в тех случаях, когда эти измерения проводят непосредственно в процессе перегонки.

Надежные измерения являются предпосылкой для регулирования и автоматизации процессов ректификации. При лабораторной и пилотной ректификации частично используют методы регулирования, применяющиеся в промышленности. Современное состояние техники регулирования рассматривается в специальных журналах.

8.1. АВТОМАТИЧЕСКИЕ УСТАНОВКИ

Основные стадии процессов ректификации во всех современных дистилляционных установках автоматизированы. Степень обогревания во многих случаях регулируют с помощью контактных термометров, скорость выкипания контролируют по дифференциальным манометрам. Для автоматического регулирования вакуума широко используют стенды с вакуумными насосами.

Современные исследования направлены на создание полностью автоматизированных ректификационных установок с одновременной регистрацией измеряемых величин. При работе на полностью автоматизированной установке вручную только загружают разделяемую смесь и через определенный промежуток времени, требуемый для проведения процесса ректификации, получают продукты разгонки; во время перегонки регистрируют кривые температуры в головке и кубе колонны и физико-химические свойства дистиллята.

Степень оснащения ректификационной установки периодического или непрерывного действия измерительными и регулирующими приборами зависит от конкретной задачи разделения и прежде всего от имеющихся экономических возможностей [12]. Различают полуавтоматизированные и полностью автоматизирован-

ные установки. Под полностью автоматизированной установкой понимают установку, в которой все рабочие процессы, включая пусковой период, протекают самостоятельно. Термин полуавтоматизированный целесообразнее заменить выражением «частично автоматизированный», под которым имеют в виду, что автоматизирована лишь часть рабочих процессов.

По степени оснащенности измерительными и регулирующими

приборами различают следующие установки.

А. Частично автоматизированная установка, в которой осуществляется:

- а) регулирование обогрева куба с помощью контактного термометра и контактного манометра посредством электронного пропорционального регулятора (см. разд. 8.2.2 и 8.4.2); обогрева кожуха колонны с помощью термопар, контактных или воздухонаполненных термометров (см. разд. 7.7, 8.2.1, 8.2.2); подогрева исходной смеси при непрерывной работе ректификационной установки с помощью контактного термометра (см. разд. 8.2.2); расхода исходной смеси при непрерывной работе с помощью дозирующих устройств (см. разд. 8.6); скорости выкипания и, следовательно, нагрузки колонны по пару, с помощью контактного манометра (см. разд. 8.4.2); вакуума с помощью регулятора давления или стенда с вакуумным насосом (см. разд. 8.3); расхода охлаждающей волы с помощью сосуда с постоянным уровнем и расходомера (см. разд. 8.6); а также предохранительного выключателя, отключающего установку при аварийном отключении системы подачи воды;
- б) регистрация температур (см. разд. 8.2.1) верхней части колонны, исходной смеси и куба, а также температуры стенки обогревающего кожуха колонны (см. разд. 7.7.3) с использованием термопар или термометров сопротивления вместо стеклянных термометров.

Б. Полностью автоматизированная установка, в которой осушествляется:

- а) регулирование тех же параметров, что и в частично автоматизированной установке; кроме того, регулируется расход исходной смеси с помощью небольших дозировочных насосов или посредством автоматического поддержания постоянного уровня в напорном баке (см. разд. 8.6); флегмовое число с помощью автоматической головки колонны, приводимой в действие механическим или электронным управляющим устройством (см. разд. 7.5 и разд. 8.4.1); объем отбираемых фракций дистиллята с помощью автоматического сборника фракций (см. разд. 7.6);
- б) регистрация температуры (см. разд. 8.2.1) верхней части колонны в зависимости от количества дистиллята, а также температур исходной смеси, куба и обогревающего кожуха колонны с помощью термографа; флегмового числа косвенным путем посредством измерения разности температур между верхней и средней частями колонны; давления с помощью записывающего прибора.

418

8.1.1. АВТОМАТИЗИРОВАННЫЕ УСТАНОВКИ для стандартного дистилляционного анализа

Примером полностью автоматизированной дистилляционной установки является установка D86, работающая по методу ASTM [1] и предназначенная для разгонки по Энглеру с автоматической записью диаграмм кипения. При работе на этой установке вручную приходится лишь загружать анализируемую пробу, устанавливать начальную мощность электрообогрева, извлекать зарегистрированную диаграмму разгонки и вынимать колбу с кубовым остатком. Электрическая схема данной установки представлена на рис. 357. Кроме указанных на рис. 357 устройств, в этой установке используют также следующие элементы: специальный электро-

Puc. 357.

Схема полностью автоматизированной дистилляционной установки D86, работающей по методу ASTM:

1 — термопара; 2 — баия с тающим льдом; 3 — нагревательное устройство; 4 — выключатель, служащий для отключения установки в момент отгонки 95% (об.) исходной смеси; 5 — потенциометр счетчика времени; 6 — потенциометр измерителя объема; 7 — индикатор отгоики 95% (об.) исходной смеси; 8 — мотор счетчика времени; 9 — регулятор обогрева; 10 выключатель, служащий для отключения установки по окончании разгонки; 11 — включатель для пуска установки в работу; 12, 29 — пруживы; 13, 14 — источники света для фотоэлемента; 15 — мотор для измерителя объема; 16 — мотор и пускатель для регистратора времени и температуры; 17 — фотоэлектрический усилитель в измерителе объема; 18 — усилитель; 19 — магнитная катушка термографа; 20 — фотоэлемент для регистрации первой капли дистиллята; 21 — фотоэлемент измерителя объема; 22 — мотор барабана самопниущего прибора; 24 — концевой выключатель; 25 — отключатель; 26 — потенциометр с рео хордом; 27 — реле; 28 — включатель; 30 — барабан для миллиметровой бумаги.

Puc. 358.

Ректификатор-автомат для моторных топлив по DIN 51751 (февраль 1964 г.) в соответствии с A STM D86 или D158 с компенсирующим леиточиым самописцем (ширина леиты 210 мм).

Изготовитель: фирма Эрист Хааге, Мюльхайм (Рур).

нагреватель, который реагирует на резкие изменения температуры и работает таким образом, что первая капля дистиллята появляется через 5—10 мин после начала процесса перегонки; устройство, которое автоматически «наносит» отметки времени на диаграмму разгонки через 2 или 10 мин; прибор, автоматически фиксирующий момент отгонки 95% (об.) общего количества исходной смеси и обеспечивающий поддержание в дальнейшем постоянной мощности обогрева куба; приспособление для автоматического возврата всех частей установки в исходное положение после окончания разгонки; устройство, обеспечивающее автоматическое охлаждение приемного сосуда для дистиллята до 15 ±3°С.

Точность измерения температуры составляет 0,5 °C, а объема — 0,1 мл. Установка работает при одной из двух предварительно установленных скоростях перегонки 4,5 или 9 мл/мин и рассчитана

на круглосуточную эксплуатацию.

Подобная установка «Асда» типа 3 (фирма «Галленкамп» Лондон) может быть использована для проведения следующих операций: ASTM D86-JP 123 группы 1, 2 и 3, а также D1078, DIN 51751 и 51752; ASTM D86-JP 123 группа 4; скоростная перегонка (не стандартизированная).

В одной лаборатории, оснащенной 15 установками «Асда», в течение 8 месяцев было проведено 80000 дистилляционных анализов. Это соответствует производительности установки, равной 666 анализам в месяц. Один исследователь одновременно может обслуживать около 10 таких установок без дополнительных приспособлений. Преимущество данных установок состоит в том, что они

полностью исключают субъективные погрешности, возможные при обычной разгонке по Энглеру.

В Советском Союзе для дистилляционного анализа нефти используют автоматические ректификационные установки, предложенные Кантерманом с сотр. [3], с точностью определения температуры начала перегонки ±2 °С *. Ректификатор-автомат Зальцера [4] по DIN 51751, предназначенный для разгонки моторных топлив и растворителей, выпускается предприятием АЕГ в Берлине.

На рис. 358 показана установка, описанная Ирманном [5]. Автомат состоит из пульта управления, снабженного компенсирующим линейным самописцем термометра сопротивления, и двух взаимозаменяемых ректификационных агрегатов. Установка предназначена для перегонки в температурных пределах от 0 до $+285\,^{\circ}$ С и от +100 до $+385\,^{\circ}$ С. Ректификатор-автомат Герцога [6] одновременно с выдачей цифровых данных регистрирует результаты на бумажной ленте. Цаппе с сотр. [7] разработал установку для

^{*} Кроме установок Кантермана с сотр., в СССР разработаны и выпускаются лабораторные установки других типов, например полуавтоматизированная установка для полумикроректификации типа ЛМР (СКТБ стеклянных приборов, г. Клин Московской обл.). — Прим. ред.

Puc. 359.

Устаиовка для дистилляционного анализа под вакуумом с автоматическим регулированием температуры, разработанная Цаппе с сотр. [7]:

I — самописец; 2 — термостат; 3 — усилитель; 4 — регулятор давления; 5 — наклоиные трубчатые манометры; 6 — фотоэлементы; 7 — сборник с поплавком; 8 — форштос; 9 — стеклянный патрубок; 10 — капилляр для устранения пульсаций давления при кипении; 11 — обогреватель куба с регулятором; 12 — куб; 13 — ректификационная колоина с теплоизолирующим кожухом; 14 — счетчик пузырьков.

проведения дистилляционного анализа под вакуумом при стандартизованных условиях. Схема этой установки представлена на рис. 359 [6].

8.1.2. ПОЛНОСТЬЮ АВТОМАТИЗИРОВАННЫЕ УСТАНОВКИ ДЛЯ ФРАКЦИОННОЙ ПЕРЕГОНКИ

В принципе степень автоматизации ректификационных установок периодического или непрерывного действия можно увеличить настолько, что их можно рассматривать как полностью автоматизированные установки. Полностью автоматизированная установка Улусоя [8] разработана специально для препаративных работ. Для низкотемпературной ректификации предназначена описанная выше автоматическая установка Подбильняка (см. рис. 178), схема включения измерительных и регулирующих приборов которой представлена на рис. 360.

Штаге [9] разработал ряд дабораторных ректификационных установок типа «Лабодест-робот». Примером такой установки является установка с трубчатой щелевой колонной, предназначенная для полумикроректификации (см. рис. 2576). Преимущество данных установок состоит в том, что их измерительную и регулирующую системы можно использовать для оснащения различных ректификационных колонн [10], например для трубчатых щелевых колонн с емкостью куба 5—100 мл, работающих при абсолютном давлении от 0,01 до 760 мм рт. ст. с эффективностью, равной примерно 40 теоретическим ступеням разделения, или для колонн с металлической сетчатой насадкой с емкостью куба 100—1000 мл, работающих при атмосферном давлении или остаточном давлении до 5 мм рт. ст. с эффективностью около 60 теоретических ступеней разделения.

На передней стороне установки для полумикроректификации (см. рис. 2576) расположены специальные вставки, выдвигаемые с помощью телескопических направляющих. Все функциональные элементы размещаются на штеккерной печатной плате, используемой в транзисторной технике. Установка имеет следующие системы регулирования: температуры масляной бани с помощью пропорционального электронного регулятора, работающего по предварительно заданной температуре в пределах от 0 до 300 °C, или переключаемого по предварительно заданной нагрузке, выражаемой числом капель в 1 мин; температуры компенсационного нагревателя кожуха колонны по предварительно заданной температуре от 0 до 300 °C, или с помощью переключения регулятора подстройки по температуре пара в верхней части колонны; флегмового числа путем деления парового потока с периодами включения и выключения реле времени от 0,5 до 200 с; других температур и объема отбираемых фракций; работы сборника фракций путем замены сосудов через заданный промежуток времени (в минутах). Кроме того, установка снабжена системами, обеспечивающими стабилизацию вакуума, а также предохраняющими от производственных неполадок, таких как прекращение подачи охлаждающей воды, превышение верхних пределов температуры и уровня заполнения сосудов в сборнике дистиллята.

В насадочных колоннах регулирование нагрузки и перепада давления потока пара осуществляется относительно просто, в то время как для трубчатых щелевых колонн, в которых перепад давления составляет порядка 10^{-3} мм рт. ст., требуется специаль-

Puc. 360.

Электрическая схема автоматизированной иизкотемпературной ректификационной установки Подбильняка «Термокон» (см. также рис. 178):

1 — электроиный прибор для контроля количества дистиллята; 2 — трубопровод для паров дистиллята; 3 — измерительная ячейка; 4 — намерительный контур для определения теплопроводности; 5 — передача привода устройства для передвижения бумажной ленты; 6 — регистрирующий маиометр; 7 — прнбор, контролирующий давление и степень охлаждения флегмы; 8 — прнбор, регистрирующий теплопроводиость; 9 — мотор; 10 — вывод паров; 11 — штуцер для подачи воздуха; 12 — штуцер для продувки; 13 — воздушный термостат; 14 — устройство для автоматического ввода проб газа.

Puc. 361.

Полностью автоматнзированная ректификационная установка «Аутоматик 62»:

I— расходомер жидкости, стекающей в куб: 2— капельница; 3— переходы; 4— колонна; 5— обогревающий кожух колониы; 6— дифмаиометры; 7— воздухонаполнениые термометры; 8— головка колонны; 9— термометры; 10— холодильник; 11— закуумный соединительный патрубок; 12— охлаждаемая ловушка; 13— магинтиые клапаны; 14— погружной груя; 15— соединительный патрубок; 16— заглушка; 17— пробоотборник; 18— дознровочное устройство; 19— вакуумный приемник; 20— электрические контактные манометры; 21— трубопроводы; 22— холодильник прибора, измеряющего перепад давления; 23— распределитель дистиллята; 24— подающие трубы; 25— сосуд для установки сборника фракций; 26— пробирки; 27— сборник фракций; 28— пробка со шлифом; 29— куб; 30— пробка; 31— приемная бюретка; 32— вакуумный приемник Аншюца— Тиле; 33— пульт управления. Изготовитель: народное предприятие «Комбинат технического стекла», Ильменау.

ная регулирующая система. Фишер и Вейанд [10] с помощью электронных приборов измеряли число капель флегмы, подаваемое в единицу времени. Исходя из результатов этих измерений, регулировали мощность нагревателя куба по требуемой нагрузке прямопропорционально разности между действительным числом капель и предварительно заданным значением. Оказалось возможным точно и абсолютно воспроизводимо регулировать нагрузку в пределах от 50 до 250 мл/ч при давлении в кубе от 760 до 10^{-3} мм рт. ст.

В автоматизированную установку «Аутоматик 62», соответствующую нормалям «Дестинорм» (рис. 361), разработанную автором, входят следующие отличительные элементы [11]: куб с электронагревателем «Интус»; устройство для измерения расхода жидкости, стекающей в куб, и устройство для отбора проб этой жидкости перед кубом; автоматический электронный регулятор обогрева кожуха колонны по средней температуре внутри колонны (см. рис. 368); автоматическая головка колонны с качающейся воронкой для регулирования флегмового числа с помощью электронного или механического реле времени (см. рис. 312); автоматический сборник фракций, содержащий 60 пробирок и управляемый при помощи сосуда с сифоном и погружным грузом (см. рис. 324); автоматический электронный регулятор вакуума с точностью ±0,1 мм рт. ст., работающий с помощью термостатированного регулятора давления (см. рис. 377); автоматический регулятор скорости выкипания и, следовательно, нагрузки колонны по пару, снабженный контактным манометром (см. рис. 387, 388); оптическая система для визуального наблюдения за температурой и электронный компенсограф для регистрации температуры.

Пары дистиллята (см. рис. 361) попадают сначала в термостатированную зону, где конденсируются низкокипящие компоненты, при этом легко затвердевающие вещества можно разогревать в термостате. Расположенный ниже магнитный клапан 13 служит для измерения объема жидкости по градуированной трубе. Пробоотборное устройство 17 с капельницей позволяет отбирать пробы для испытаний и промежуточных анализов при аналитической

ректификации. Можно установить также термометр или приемную воронку для калибровки сосуда с сифоном и погружным грузом. Этот сосуд снабжен вертикально перемещаемым погружным грузом 14, который позволяет регулировать объем фракций с точностью $\pm 0,1$ мл. При прекращении подачи дистиллята в сосуд манометр 20, заполненный органической токопроводящей жидкостью, с помощью электронного реле включает специальное устройство, которое устанавливает в сборнике фракций следующую пробирку. Одновременно импульс тока, поступающий от электронного реле, может приводить в действие перо с красителем, встроенное в электронный термограф, которое посредством магнитной катушки отмечает на полосе бумаги число отобранных фракций.

Сборник фракций имеет обычно 60 пробирок емкостью 20 мл каждая. Он помещен в эксикатор, защищенный кожухом из металлической сетки. Сборник фракций применяют при ректификации, протекающей как при атмосферном, так и остаточном (до 1 мм рт. ст.) давлении. После заполнения 30 пробирок следует звуковой сигнал или автоматически подается следующий диск с пробирками. При заполнении всех пробирок по соответствующему сигналу регулятор флегмы отключается и колонна начинает работать с бесконечным

флегмовым числом, т. е. без отбора дистиллята.

Соединительная коммуникация между сосудом с сифоном и сборником фракций представляет собой легко разбираемую систему, в которой в значительной мере приняты предосторожности, чтобы дистиллят не соприкасался с жировой смазкой шлифов.

При препаративной ректификации используют сосуд с сифоном или применяют сборники, при достижении в которых определенного уровня жидкости подается звуковой сигнал и ректификационная колонна переключается на режим работы с бесконечным

флегмовым числом.

Решая задачу автоматизации процесса ректификации по Мико для качественных испытаний при перегонке вин, Коуколь с сотр. [12а] разработал ректификационный автомат для фракционной перегонки. Эта установка обеспечивает регулирование мощности электронагревателя куба в зависимости от количества дистиллята, получаемого в единицу времени. При постоянной скорости перегонки можно разделить смесь на большое число фракций одинакового объема, получаемого в течение предварительно заданного постоянного промежутка времени, например 15 мин. Объем фракций измеряют с помощью термистора, который отрегулирован на определенную высоту уровня жидкости. Этот термистор обеспечивает получение фракции в объеме 25 мл с точностью ±0,1 мл.

Автоматические установки для непрерывной ректификации разработаны Коллингом и Траммом (см. рис. 166) и Штаге (см. рис. 167).

Рёк с сотр. [13] предложил ряд устройств для автоматизации лабораторных колонн, в частности предохранители, предотвращающие возможность прекращения подачи охлаждающей воды, и

Puc. 362.

Экспериментальная установка непрерывного действия с колониами, снабженными колпачковыми тарелками с отражательными перегородками для пара, предназначенная для моделирования процесса перегонки сырой нефти:

1 — дозировочные насосы;
 2 — пульт управления;
 3 — регулятор вакуума;
 4 — предохранительное реле.

Изготовитель: фирма Фишера «Лабораторная и исследовательская техника», Бонн-курорт Годесберг. противопожарные предохранители. Подробные обзоры по регулирующей технике для лабораторных колонн представлены в работах Аббега [14], Кёсслера и Фоденаля [16], а также Кадлека [17].

Предпосылкой автоматизации непрерывно работающих пилотных ректификационных установок является решение задачи получения достоверных опытных данных, на основе которых можно разрабатывать промышленные установки. На рис. 362 показана экспериментальная установка, предназначенная для моделирования промышленного процесса перегонки сырой нефти. Установка работает непрерывно. Она состоит из одной основной и трех дополнительных колонн, предназначенных для отгонки низкокипящих фракций. Данная установка служит для разгонки многокомпонентных смесей, которые разделяются на четыре фракции. Кубовый продукт отбирается из куба основной колонны. Ректификационные колонны снабжены колпачковыми тарелками с отражательными перегородками для пара. По экспериментальным данным, получаемым при перегонке в этих колоннах, можно непосредственно разрабатывать установки больших размеров. Потоки паровой и жидкой фаз дозируются насосами 1 (см. разд. 8.6). Пульт управления 2 позволяет регулировать скорости выкипания, температуры обогревающих кожухов колонн и флегмовые числа. Регулятор вакуума 3 обеспечивает постоянную степень разрежения, а предохранительное реле 4 отключает установку, как только прекрашается подача охлаждающей воды. Температуры на основных стадиях процесса непрерывно регистрируются электронным самописнем [17a].

8.2. ИЗМЕРЕНИЕ И РЕГУЛИРОВАНИЕ ТЕМПЕРАТУРЫ

8.2.1. ИЗМЕРЕНИЕ ТЕМПЕРАТУРЫ

При ректификации прежде всего необходимо измерять температуру пара в верхней части колонны перед конденсатором и температуру кубовой жидкости. При работе с термолабильными веществами следует обязательно наблюдать за температурой в кубе. При непрерывной ректификации необходимо подогревать исходную смесь до температуры, соответствующей температуре жидкости в колонне в месте ввода в нее исходной смеси. Кроме того, требуется измерять температуру обогревающего кожуха колонны и жидкого теплоносителя (при использовании обогревающей бани) или потока греющего пара.

В лабораторных и пилотных ректификационных установках все еще преимущественно используют стеклянные термометры, однако при небольших интервалах измеряемой температуры предпочтительно применять термопары, полупроводниковые термометры или термометры сопротивления, которые позволяют авто-

матически регистрировать и регулировать температуру *. О измерении температуры в лаборатории информирует обзорный доклад Фанфора [18].

В работе Лапорта [15] обсуждаются вопросы измерения, регулирования и стабилизации высоких и низких температур. Важно правильно выбрать точки измерения температуры в ректификационном аппарате, так, например, точка измерения температуры в верхней части колонны должна находиться примерно на 10 мм ниже штуцера для вывода пара. Температуру в кубе измеряют в самой нижней его части, чтобы можно было сразу же обнаружить перегрев. Датчики температуры, располагаемые в потоках жидкости или пара, тщательно изолируют и размещают таким образом, чтобы каждый датчик находился в средней части потока.

Стандартные стеклянные термометры, применяемые в ректификационных установках, представлены в табл. 65. Кроме указанных стандартных термометров выпускается большое число стеклянных термометров специального назначения, например угловые термометры со стандартным шлифом для измерения температуры внутри колонны. Термометры с присоединительным фланцем

Таблица 65. Стандартные стеклянные термометры, применяемые в ректификационных установках

Стандарт	Наименование Стеклянный термометр для измерения температуры жидкости		
TGL 40-335			
40-336	Термометр для ректификационных установок Стеклянный термометр для измерения температуры жидкостей, термометр для измерения температуры минеральных масел и топлива, термометр типов А и В для измерения температуры кипения		
40-339	лабораторный термометр с коническим шлифом NS14.5/23		
D1N 12779/71	Термометр для ректификационных установок		
12784/55 группа 1	Термометр со стандартным шлифом Термометр для ректификационных установок (эталонный)		
12784/63 группа 2	Термометр со стандартным шлифом Термометр для измерения температуры в стеклянных кубах-колбах (эталонный)		
12785/58 группа 1	Термометр для измерения температуры кипения (эталонный)		
12788/63 группа 1	Карман для термометра со стандартным шлифом 14,5/23		

^{*} При наличии соответствующих измерительных приборов можно успешно использовать термопары и термометры сопротивления также при широком интервале температур. — Прим. ред.

Puc. 363.

Термометр для ректификационных установок со стандартным шлифом 14,5 (TGL40-339, DIN12784/55):

I — крепление шкалы по Рихтеру; 2 — крепление шкалы по Штифту; 3 — предохранительный расширительный участок; 4 — последнее деление шкалы; l_1 — длина ножки погружения; l_2 — глубина погружения.

удобны при монтаже; термометры с капиллярами, окрашенными с обратной стороны, облегчают визуальное наблюдение за показаниями [19].

В ректификационных установках в основном используют термометры, у которых капилляр со шкалой запаян в трубчатый кожух (рис. 363). Термометры, предназначенные для измерения температур в интервале от -58 до +360 °C, заполняют ртутью или ее сплавами. Для низкотемпературной ректификации в области температур от -58

до —200 °С применяют термометры, заполненные пентаном или другой подходящей жидкостью. Следует принять во внимание, что кроме термометра со стандартным шлифом, показанного на рис. 363, все термометры градуируют при полном погружении, т. е. при измерениях термометр необходимо погружать в исследуемую среду на всю высоту столбика ртути.

При использовании термометров, устанавливаемых в специальные карманы, заполненные маслом, в результатах измерения могут возникать заметные погрешности. Пиати и Марти [20] показали, что погрешность измерения меньше, если ртутный шар термометра погружен в масло, служащее для передачи тепла. На практике термометр без стандартного шлифа помещают на всю его

Таблица 66. Характеристики термометров для ректификационных установок со стандартным шлифом по TGL 40-339 DIN 12784/55

Форма выполнеиия термометра	Иитервал шкалы, °С	Цена деления, °С	Иитервал из- меряемой тем- пературы, °С	Погрешиость калибровки, °С
А или В	От 0 до +110 От 0 до +250 От 0 до +360	0,5 1,0 1,0	0—50 50—100 100—200 200—250 0—50 50—100 100—200 200—300	±0,5 ±0,7 ±1,0 ±1,5 ±2,0 ±0,7 ±1,0 ±1,5 ±2,0
Длина ножки погружения $l_1=50$ Глубина погружения $l_2=32$		= 50		±2,5 200 mm 82 mm

длину в поток пара или жидкости, хотя это и затрудняет визуальное наблюдение за показаниями. В других случаях необходимо вводить поправку на выступающий столбик ртути (см. разд. 4.13). Поэтому при ректификации предпочтительны термометры со стандартным шлифом, которые отградуированы при постоянной глубине погружения ножки (от нижнего края шлифа до ртутного шара). Характеристики термометров со стандартным шлифом представлены в табл. 66.

Термометры со стандартными шлифами выпускают с интервалом измерения от 0 до 50 и ценой деления 0,1 °С. Изготавливают также угловые термометры. Стеклянные термометры, с ценой деления 0,1 °С, отградуированные соответствующими метрологическим учреждением, служат в качестве эталонов для термометров со стандартными шлифами и применяются при аналитических разгонках. В паспорте термометра указывается глубина его погружения и средняя температура столбика ртути во время градуировки. Для термометров с ценой деления 0,1 °С погрешность измерения лежит в следующих пределах:

0—50 50—100 100—150	±0,05 °C ±0,05 °C ±0,2 °C	150—200 200—250	±0,2 °C ±0,5 °C
	— /		

Поскольку погрешность измерения градуированных термометров изменяется в пределах от ± 0.2 до ± 6 °C, а стекло, из которого они изготовлены, подвержено процессу старения, необходимо периодически проводить проверку термометров. Для этой цели на термометры наносят вспомогательные метки, которые позволяют установить изменение погрешности измерения во времени. Термометры других типов необходимо проверять через определенные промежутки времени с помощью стандартного прибора. В качестве стандартного прибора может быть использован прибор Юнге-Риделя, работающий по принципу аппарата Тиле, который

служит для измерения температуры плавления. Он пригоден для проверки термометров, предназначенных для измерения температур до 300 °С, которые градуированы при полном погружении. Показания проверяемых термометров сравнивают с показаниями подобных термометров, отградуированных метрологическим учреждением.

Для проверки термометров со стандартным шлифом автор применял прибор, показанный

Puc. 364.

Прибор Креля для проверки термометров со стаидартиым шлифом и термопар.

Вещества, рекомендуемые для проверки термометров в среде пара

Температу- ра кипения при 760 мм рт. ст., °C		Вещество	Температура кипеиия при 760 мм рт. ст., °С
Диэтиловый эфир Хлористый метилен Ацетон 50—1 Метилацетат Хлороформ Метанол Четыреххлористый углерод Этилацетат Циклогексан Вода	34,6 40,67 56,13 00 °C 56,96 61,0 64,72 76,69 77,06 80,8 100 150 °C 110,6 117,75 126,2 131,69	Бромбензол Декан Анилин Этиленгликоль 200—300 Бензиловый спирт Нитробензол Нафталин Дифенил Бензофенон	O—200 °C 155,6 174,0 184,4 197,4 °C 205,2 210,6 217,96 254,9 305,9

364, который также пригоден для калибровки на рис. термопар. Проверку термометров с помощью этого прибора проводят в среде пара. В табл. 67 указаны вещества, пригодные для проверки термометров в интервале температур от 34 до 300 °C. Для достижения более высоких температур используют глицерин или другое высококипящее термически стабильное вещество и работают под вакуумом. Прибор позволяет проверять одновременно три термометра со стандартным шлифом. При этом следует учитывать нормированные погрешности измерения четвертого термометра, отградуированного метрологическим учреждением. При проверке термометра следят за тем, чтобы температура столбика ртути этого термометра не сильно отличалась от температуры столбика ртути эталонного термометра, при которой проводили его градуировку. В других случаях вводят соответствующую поправку.

Как уже указывалось, для измерения температуры вместо стеклянных термометров можно использовать термопары или термометры сопротивления, которые имеются в продаже [18].

Электрические методы измерения температуры применяют в тех случаях, когда необходимо непрерывно автоматически регистрировать температуру. Преимущество термопар состоит в том,

что с их помощью можно проводить измерения в очень небольшом объеме, например на поверхности стеклянных стенок пленочной ректификационной колонны (см. разд. 5.4.3) или других пленочных ректификационных аппаратов. Кроме того, термопары и термометры сопротивления характеризуются высокой чувствительностью и широким интервалом измеряемых температур. Для термопар такой интервал лежит примерно в пределах от —200 до +1800 °C.

Для фиксации температуры холодного спая термопары целесообразно использовать термостаты, работающие по принципу Пельтье (термоэлектрическое охлаждение) [21].

Термометры сопротивления, изготовляемые преимущественно из платины, предназначены для измерения температур в интервале от —220 до 750 °C. Принцип действия платинового термометра сопротивления основан на том, что омическое сопротивление термометра, выполненного в виде пластины, цилиндра, прямолинейно натянутой или свернутой в спираль проволоки, изменяется примерно на 0,4% при изменении температуры на 1 °C. Это означает, что для обеспечения точности измерения в 0.01 °C требуется фиксировать изменение омического сопротивления в несколько стотысячных долей от его первоначального значения при 0°C. Метод измерения температуры выбирают в зависимости от требуемой точности. Отметим, что при использовании моста Уитстона можно измерять и регистрировать также разность температур и. следовательно, регулировать мощность электрообогрева кожуха колонны по температуре внутри нее и косвенно регистрировать флегмовое число. Применяя напыляемые термометры сопротивления [22], можно точно определить среднюю температуру поверхности испарительных свечей или температуру теплопередающих поверхностей.

Для измерения температуры паров и жидкости в пилотных ректификационных установках часто применяют термометр сопро-

тивления, снабженный двумя отдельными измерительными обмотками, служащими для одновременной регистрации и регулирования измеряемой величины. Термометр Квикфита в полностью стеклянном выполнении (рис. 365) имеет соединительные штуцеры с диаметрами условного прохода NW 25 и NW 40.

Для измерения давления паров и определения характеристик фазовых равновесий применяют устройства с полупроводниковыми датчиками, связанными с компенсографами, которые обеспечивают

Puc. 365.

Термометр сопротивления в полностью стеклянном выполнении. Интервал измерения от -200 до $+300\,^{\circ}\text{C}.$ Изготовитель: фирма «Стеклянная техника». Висбаден — Ширштайн.

точность регистрации температуры до $\pm 0,001$ °C. Таким прибором является термометр «Термофил», который особенно пригоден для измерения температур поверхностей, например в пленочных ректификационных колоннах, аппаратах для молекулярной дистилляции и в обогревающих кожухах колонн. В измерительный зонд этого прибора вмонтирован германиевый полупроводник диаметром 0,25 мм, который отбирает от измеряемого объекта только ничтожное количество тепла. Интервал температур, измеряемых этим прибором, лежит в пределах от -50 до +450 °C. Измеряемый электрический ток усиливается электронным усилителем и фиксируется на градуированной шкале прибора. Кабельные провода, идущие к усилителю от нескольких датчиков, не искажают результатов измерений и к усилителю можно подключать до 10-ти измерительных зондов. Зонд выполняется из стекла или металла.

Для регистрации температур используют выпускаемые промышленностью термографы, которые снабжены 1, 2, 4, 6 и 12

измерительными зондами.

Лабораторную и пилотную ректификацию часто проводят при температурах примерно до 200 °С. Из этого следует, что для регистрации температуры с точностью, характерной для стеклянных термометров, необходимо пользоваться только теми приборами, которые имеют относительную точность не более 0,1% при абсолютной погрешности до 0,25% от интервала измерения. Этому условию удовлетворяют электронные приборы, записывающие показания, и компенсационные самописцы, которые можно подключать непосредственно к платиновому термометру сопротивления (100 Ом при 0 °С). Самописец можно использовать при непрерывной ректификации для регистрации отклонения температуры от заданного значения.

8.2.2. РЕГУЛИРОВАНИЕ ТЕМПЕРАТУРЫ

Для регулирования степени нагревания неподвижных и движущихся жидкостей, а также мощности электрообогрева различных частей аппаратов, например обогревающего кожуха колонны и нагревательных трубчатых змеевиков, широко используют контактные термометры. Эти термометры также имеют стандартные шлифы NS 14,5 (рис. 366). Они выполняются как с жестко впаянными контактами для любой фиксированной температуры, так и с магнитным регулятором. Термометры с впаянными контактами служат для поддержания требуемой температуры, а термометры с магнитным регулятором применяют в качестве датчиков температуры. Высокую чувствительность имеют контактные термометры со спиральным резервуаром для ртути (рис. 367а). Этот резервуар имеет оптимальную поверхность. Рис. 3676 иллюстрирует чувствительность ртутных термометров со спиральным и цилиндрическим резервуарами [23].

Контактные термометры изготавливают в виде максимальноминимальных термометров, в которых электроконтакт замыкается

при переходе через верхний или через нижний предварительно установленные пределы температуры соответственно. С помощью ролика для точной регулировки можно устанавливать заданную температуру с точностью до 0,1 °C [23]. Температуру можно регулировать также и автоматически с помощью синхронного электромотора в зависимости от показаний задающего термометра.

Удобны контактные термометры с трехполюсным штепсельным разъемом и передвижным стандартным шлифом, благодаря которому можно ступенчато изменять длину погружной трубки [24].

Контактный термометр, описанный в работе [25], соединяют через реле с регулируемым потребителем электроэнергии, который включается или выключается при замыкании контактов термометра. В лабораторной практике предпочтительны реле с вертикальными ртутными резервуарами, в которых отсутствуют подверженные естественному износу подвижные детали, такие как рычаги, шарниры и гибкие провода [26].

Подобные транзисторные реле, используемые также и для регулирования мощности потребителей электроэнергии с помощью контактных манометров (см. разд. 8.3.1 и 8.4.2), выпускаются комбинированными в виде реле уровня, совмещенного с реле подстройки. Универсальные лабораторные реле снабжены переключателями для работы в нормальноразомкнутом и нормальнозамкнутом положениях. При замыкании контактов термометра реле, работающее в нормальноразомкнутом положении, включает потребитель электроэнергии, например сигнальные звонок и

Puc. 367.

Термометр со спиральным резервуаром для ртутн:

а — общий вид термометра; 6 сравнительные даиные о чувствительности термометров со спиральным (1) и цилиидрическим (2) резервуарами для ртути, полученные при одинаковом объеме резервуаров.

Puc. 366.

Контактный термометр с вращающимся магинтным регулятором.

лампу, а реле, работающее в нормальнозамкнутом положении, наоборот выключает потребитель электроэнергии, например нагреватель куба, обмотку обогревающего кожуха колонны, клапан. Эти реле применяют и для фотоэлектрических коммутаторов, например для регулирования уровня жидкости или вакуума (см. разд. 8.6 и разд. 8.3.1.1). При использовании этих реле в качестве предохранительных, они отключают потребитель электроэнергии при выходе из строя контактного термометра.

Универсальные электронные приборы, которые можно использовать для настройки и регулирования ректификационной аппаратуры, описаны в работе Фишера [27]. Как указано в этой работе, наряду с электронным реле для регулирования температуры в интервале от -200 до +800 °C можно применять пропорциональные регуляторы. В этом случае в качестве измерительного зонда используют термометр сопротивления со стандартным шлифом или фланцем. Преимуществом этих приборов является возможность их использования для регулирования мощности электронагревателей с малой тепловой поверхностной нагрузкой, что особенно необходимо, если для обогрева применяют электронагреватель, который при замыкании цепи включается сразу же на полную мощность.

Особые сложности возникают при регулировании температуры обогревающего кожуха колонны в зависимости от температуры внутри нее. В разд. 7.7.3 были описаны различные способы тепловой изоляции колонн. Вследствие того, что при непрерывной ректификации, и особенно при ректификации многокомпонентных смесей температура внутри колонны постоянно, а часто и скачкообразно повышается, необходимо соответствующим образом регулировать мощность нагрева электроспиралей. При этом из-за тепловой инерции электроспиралей между температурой внутри колонны и температурой обогревающего ее кожуха может возникать градиент до 30°C. Обеспечивая автоматическое регулирование мощности электроспиралей, удается существенно уменьшить этот температурный градиент. В этом случае в качестве температурных датчиков применяют воздухонаполненные термометры и термопары, или термометры сопротивления. При регулировании температуры с помощью термопар (см. рис. 343), установленных внутри колонны, а именно в ее верхней части и несколько выше куба, они воздействуют на показывающий прибор, который подает через короткие промежутки времени импульсы на коммутатор. При этом электрический контур, который включает электронагреватель кожуха колонны, замыкается [28]. В качестве температурных датчиков автоматических регуляторов мощности электронагревателей кожуха по температуре внутри колонны используются также и контактные термометры Хутла [29].

Автоматический регулирующий прибор для ректификационных установок «Минитрон 5» (см. рис. 386), разработанный Фишером [27], снабжен двумя электронными пропорциональными регуля-

торами, которые соединяются с электронагревателями куба и кожуха колонны. В качестве измерительного зонда служит термометр сопротивления Pt 100, работающий в интервале температур 0—350 °С. Температуру обогревающего кожуха колонны можно регулировать по температуре, предварительно установленной на приборе «Гелипот», или посредством автоматической подстройки по температуре внутри колонны. На термометре сопротивления, расположенном в верхней части колонны вместо прибора «Гелипот», устанавливается заданная температура. Автоматическая регулировка обогревающего кожуха колонны осуществляется по температуре пара внутри нее.

Применяя воздухонаполненные термометры, один баллончик которых размещен внутри колонны, а другой — в обогревающем кожухе, автору [11] удалось достигнуть точности регулирования ± 0.5 °C. Эта точность была обеспечена при использовании контактного манометра с органической токопроводящей жидкостью, который посредством электронного реле включал и выключал электронагревательную обмотку (рис. 368). С помощью данного

Puc. 368.

Схема системы автоматнческого регулирования температуры обогревающего кожуха колонны по температуре внутри нее:

I — колонна; 2 — обогревающая электрообмотка; 3 — воздухонаполненный термометр; 4 — теплоизоляция на стекловолокна; 5 — кожух колонны; 6 — регулирующий манометр; 7 — электронное реле; 8, 9 — стандартные шлифы NS29 н NS14,5 соответственно.

устройства можно обеспечить до 400 включений в 1 ч. Даже при резком повышении температуры внутри колонны температура обогревающего кожуха изменяется конформно гемпературе внутри колонны. Преимущество данного метода состоит в возможности регулирования температуры обогревающего кожуха, который целесообразно разделить на отдельные секции длиной 25-50 см, по средней температуре внутри соответствующего участка колонны. Если же регулировать обычно принятым способом, т. е. регулировать температуру верхней секции обогревающего кожуха колонны по температуре верхней части колонны, то при отгоне промежуточной фракции температура кожуха будет значительно ниже истинной температуры внутри колонны. В этом случае верхняя часть колонны будет работать как парциальный конденсатор, образующий дополнительное количество флегмы. Кроме того, при использовании этого метода регулирования можно поддерживать температуру обогревающего кожуха выше или ниже заданной величины по сравнению с температурой внутри колонны.

8.3. ИЗМЕРЕНИЕ И РЕГУЛИРОВАНИЕ ДАВЛЕНИЯ

Перегонку проводят обычно в определенных интервалах давления. По рабочему давлению можно следующим образом классифицировать процессы перегонки: область давлений выше $760\,\mathrm{mm}\,\mathrm{pt.\,ct.}$ — ректификация под давлением; область давлений $760\,\mathrm{--}1\,\mathrm{mm}\,\mathrm{pt.\,ct.}$ — вакуумная дистилляция и ректификация, расширительная перегонка, пленочная ректификация; область давлений $1\,\mathrm{--}10^{-6}\,\mathrm{mm}\,\mathrm{pt.\,ct.}$ — пленочная перегонка, молекулярная дистилляция.

Для каждой из указанных областей применяют различные методы измерения и регулирования давления [2], которые рассматриваются в следующих разделах [30]. Подробный обзор методов измерения остаточного давления при перегонке под вакуумом представлен Леком [31].

8.3.1. ИЗМЕРЕНИЕ И РЕГУЛИРОВАНИЕ ДАВЛЕНИЯ В ОБЛАСТЯХ ВЫШЕ 760 И ОТ 760 ДО 1 мм рт. ст.

При ректификации под давлением до 2 кгс/см² (см. разд. 5.4.5) для измерения избыточного давления применяют U-образные манометры * высотой до 1 м (рис. 369). Давление в ректификационной колонне можно рассчитать по формуле:

$$p_{K} = b + \Delta p \tag{195}$$

где b — барометрическое давление с учетом иеобходимых поправок, мм рт. ст.; Δp — избыточное давление по показаниям манометра.

При необходимости измерения более высоких давлений можно пользоваться выпускаемыми промышленностью мембранными манометрами или манометрами с трубчатой пружиной (Бурдона), которые пригодны также для измерения давления в интервале от 760 до \sim 0,1 мм рт. ст. Один из методов регулирования избыточного давления в процессе ректификации описан в разд. 5.4.5.

Анероид-регулятор абсолютного давления типа FA 149 (изготовитель: фирма «Валлас Тирнау-хлоратор», Гюнцбург) позволяет регулировать давление в интервале от 20 до 1520 мм рт. ст. с точностью до 0,25 мм рт. ст.

В ходе ректификации, протекающей при атмосферном давлении, необходимо также непрерывно регистрировать давление в колонне, которое в этом случае равно барометрическому давлению. Это давление нужно знать для того, чтобы привести значения температуры к давлению 760 мм рт. ст. (см. разд. 4.13).

Для измерения атмосферного давления с точностью $\pm 0,1$ мм рт. ст. следует применять прецизионные ртутные барометры, которые изготавливаются в виде рычажных, чашечных или комбинированных рычажно-чашечных моделей [32]. В лабораторной практике часто пользуются барометрами Гей-Люссака и Шродта-Кифера. Надежный отсчет показаний с точностью $\pm 0,1$ мм рт. ст. обеспечивает нониус, или еще лучше — катетометр. Прибор для измерения давления жидкости, разработанный Никелем [32], учитывает влияние поверхностного натяжения исследуемой жидкости и позволяет корректировать смещение начала отсчета, возникающее, например, при изменении температуры.

Для получения поправок в определенном интервале измерения давления рекомендуется в течение длительного времени сравнивать показания барометра с показаниями образцовых стационарных манометров метеорологических станций. Подобным образом необ-

ходимо проверять также барографы, снабженные анероидами. Точность показаний таких приборов обычно составляет $\pm 0,5$ мм рт. ст. Эти приборы имеют устройства для регистрации показаний на бумажной ленте в течение суток или недели. Пользуясь такими лентами с записанными показаниями, можно позднее определить изменения давления в определенные промежутки времени, интересующие исследователя. Погрешность в измерениях

Puc. 369

Маиометр для измерения нзбыточного давления нли вакуума в процессе ректнфикацин:

1 — предохранительный сосуд; 2 — штуцер для присоединения манометра; 3 — шкала; 4 — сосуд для залива манометрической

^{*} Манометры дапного типа обычно заполняют ртутью. — Прим. ред.

Puc. 370. Баровакуумметр

Изготовитель: народное предприятие «Комбинат технического стекла», Ильменау.

Puc. 371.

Укороченный манометр Беннерта для измерения остаточного давления от 0 до 180 мм рт. ст.

давления по анероиду, обусловленную изменением температуры в интервале от -40 до +40 °C, обычно устраняют с помощью биметаллического компенсирующего устройства.

При ректификации в условиях пониженного давления также применяют U-образные манометры высотой 1 м с одним открытым концом (см. рис. 369). Хорошо очищенную ртуть заливают в манометр, избегая попадания пузырьков воздуха, через предохранительный сосуд 4. Манометр присоединяют к аппарату с помощью штуцера 2. Сосуд 1 является также предохранительным на случай резкого возрастания вакуума в системе. При помощи шкалы 3, передвигающейся по вертикали, измеряют остаточное давление в системе Δp . Абсолютное давление в колонне вычисляют по формуле:

$$p_{K} = b - \Delta p \tag{196}$$

Преимущество этих манометров состоит в том, что они позволяют регистрировать показания во всем интервале давления от 760 до 1 мм рт. ст. с точностью $\pm 0,5$ мм рт. ст. Для более точного определения расстояния между менисками двух столбиков ртути необходимо применять вертикальные компараторы или катетометры.

Фаркварсон и Кермицле [33] предложили устройство для автоматической регистрации высоты столбика ртути. Прибор работает при высоте столбика ртути до 80 см с точностью, превышающей ± 0.05 мм, и максимальной погрешностью ± 0.11 мм.

Снятие показаний существенно облегчается при использовании баровакуумметров (рис. 370), в которых совмещено измерение остаточного и избыточного давлений. Приборы, выпускаемые промышленностью, пригодны для измерения барометрического давления в интервале от 600 до 820 мм рт. ст. и остаточного давления в пределах от 1 до 310 мм рт. ст. Высокая точность измерения обеспечивается благодаря применению калиброванных труб с отклонением внутреннего диаметра от заданного размера в пределах $\pm 0,01$ мм и устройства для автоматической поправки на отклонение уровня ртути от нулевого положения [32].

Укороченные манометры Беннерта (рис. 371) с закрытым вакуумированным коленом предназначены для измерения остаточного давления от 0 до 180 мм рт. ст. Точность отсчета показаний у этих приборов составляет ±0,5 мм рт. ст. Однако при измерениях в интервале давлений от 0 до 10 мм рт. ст. могут возникать значительные погрешности вследствие того, что воздух не полностью удаляется из закрытого колена манометра или проникает в него во время эксплуатации. Для предотвращения подобных ошибок измерения необходимо периодически сверять показания данного прибора с показаниями U-образных манометров полной длины (см. рис. 369). В модифицированном укороченном манометре Штрёлейна на конце левого колена предусмотрен ртутный затвор, позволяющий удалять попавший в манометр воздух.

Наиболее вероятные источники погрешностей измерения при работе с жидкостными манометрами рассмотрены в работе Доша [34]. С помощью прецизионных масштабных линеек и нониусов можно определять высоту столба жидкости в манометре с максимальной погрешностью до 0,2 мм. Точный вакуумметр системы Голланд-Мертена [35] в интервале от 200 до 20 мм рт. ст. обеспечивает точность измерения ±0,5 мм рт. ст. Этот прибор позволяет измерять с помощью наклонного колена остаточное давление в пределах от 20 до 0 мм рт. ст. с точностью ±0,1 мм рт. ст. (рис. 372).

Точность измерения давления может быть значительно повышена путем замены ртути на силиконовое масло. Такой наполнитель используется в манометре Лапорта, предназначенном для измерения давления в пределах от 0,2 до 20 мм рт. ст., и в вакуумметре, работающем на принципе вытеснения наполнителя [35], с точностью 0,01 мм рт. ст. в интервале от 0 до 10 мм рт. ст. В каче-

стве наполнителей манометров не следует использовать масло для вакуумных насосов, парафиновое масло и жидкость «амоил S». Повышенная способность к поглощению влаги, характерная для этих жидкостей, приводит к значительным погрешностям измерения. Бахман рекомендует при заполнении манометров водой добавлять к ней вещества, уменьшающие поверхностное натяжение воды. Для измерения давления в интервале 760—1 мм рт. ст. можно использовать также манометр Мак-Леода. Этот прибор применим в основном для измерения остаточных давлений от 10^{-1} до 10^{-6} мм рт. ст., поэтому он описан ниже в соответствующем разделе. Для интервала давления от 0 до 60 мм вод. ст. можно применять указанные выше контактные манометры [36а].

Основное преимущество мембранных манометров заключается в том, что точность измерения с помощью этих приборов не зависит от химической природы исследуемых газов или паров [37]. Измерительным устройством в данных приборах является тонкая металлическая мембрана. Мембранный вакуумметр VM-М (фирма Хэраеуза, Ханау) работает в интервале остаточных давлений от 50 до 0,1 мм рт. ст. с точностью ртутного манометра (рис. 373). Данный вакуумметр особенно пригоден для лабораторных и пилотных ректификационных установок. Существенное отличие этого прибора заключается в том, что его чувствительность не зависит от возможного проникновения в него воздуха. Прецизионные приборы для измерения давления, эталонные ртутные дифманометры и анероиды с круглой шкалой выпускает большими партиями фирма «Валлас Тирнау-хлоратор» в Вассербурге. В пилотных

Рис. 372. Точный вакуумметр системы Голланд-Мертена.

Puc. 373.

Мембранный вакуумметр VM-М

Изготовитель: фирма Хэраеуза, Ханау.

Puc. 374.

Схемы систем регулирования давления методом подсоса воздуха (a) и методом частниного вакуумнрования (δ) :

1 — вакуумный насос; 2 — буферная емкость; 3 — манометр; 4 — регулятор давления; 5 — электронное реле.

ректификационных установках целесообразно использовать также пружинные манометры различных конструкций [2].

При измерении давления с помощью любых приборов важно устанавливать перед манометром охлаждаемую ловушку для задержки конден-

сирующихся паров. Необходимо также наблюдать за тем, чтобы между участком конденсации паров и точкой измерения давления не возникал градиент давления. С этой целью до начала разгонки следует проводить сравнительные измерения давления, поочередно присоединяя манометр к шлифу для термометра и к штуцеру, расположенному за охлаждаемой ловушкой.

Для автоматического регулирования остаточного давления в интервале от 760 до 1 мм рт. ст. применяют механические и комбинированные электронномеханические приборы [38]. При этом различают метод подсоса воздуха и метод частичного вакуумирования. При использовании метода подсоса воздуха вакуумный насос работает непрерывно, и в буферный сосуд с помощью крана тонкой регулировки подают такой объем воздуха, чтобы в системе установилось заданное давление. Основным условием успешного применения данного метода является равномерная работа вакуумного насоса и полная герметичность аппаратуры (рис. 374, а), поэтому этот способ используется только в исключительных случаях.

8.3.1.1. Методы частичного вакуумирования

При регулировании давления методом частичного вакуумирования вакуумный насос включается только тогда, когда давление в буферном сосуде превысит предварительно заданное давление, на которое настроен регулятор. Схема системы регулирования давления по этому методу представлена на рис. 374, б.

В интервале от 760 до 10 мм рт. ст. можно применять, например, регулятор давления с пористой пластиной [39], показанный на рис. 375. В качестве запорной жидкости в этом регуляторе применяют ртуть. Количество ртути определяют из условия, что ее уровень должен быть выше примерно на 3 мм нижнего края пористой пластины. При открытых кранах 1—3 ректификационную

Puc. 375.

Регулятор давления с пористой пластииой:

1-3 — краны; 4 — сосуд с пористой пластиной; 5 — сосуд, находящийся под заданным остаточным давлением.

колонну вакуумируют до тех пор, пока давление, показываемое манометром, не будет превышать заданное на 1—2 мм рт. ст., после

чего кран 3 закрывают. Давление в сосуде 5 начинает уменьшаться, что вызывает соответствующее снижение уровня ртути в сосуде с пористой пластиной 4. Как только пористая пластина 4 станет освобождаться от ртути, кран 1 перекрывают. При этом остаточное давление в сосуде 5 окажется меньше, чем давление в сосуде с пористой пластиной 4, и эта разность давлений будет определяться расстоянием между уровнями ртути в сосудах. При возрастании давления в ректификационной установке расстояние между уровнями ртути еще более увеличится и пористая пластина полностью освободится от ртути. В этот момент включается вакуумный насос, который вакуумирует систему до тех пор, пока давление в ректификационной установке не уменьшится до заданного значения и пористая пластина вновь покроется ртутью. При термостатировании данного регулятора давления, удается поддерживать заданный вакуум с точностью $\pm 0,5$ мм рт. ст.

Механический регулятор давления Джильмонта [40] работает на принципе поплавка с переменной глубиной погружения. Его можно использовать для регулирования остаточного давления не ниже 6 мм рт. ст. На рис. 376 показан этот регулятор, смонтированный на деревянном щите вместе с манометром Штока и обратным клапаном Фридрихса—Антлингера [41]. Точность регулирования данного устройства составляет ± 0.5 мм рт. ст.

Применяя электронные приборы, можно повысить точность регулирования давления до $\pm 0,1$ мм рт. ст. Ртутный манометр можно заменить манометром, заполненным какой-либо высококипящей, электропроводной и дегазированной жидкостью, что обеспечивает повышение чувствительности прибора примерно в 10 раз. При этом разность давлений в 1 мм рт. ст. будет соответствовать разнице уровней жидкости в 10—13 мм. Наименьшее давление, измеряемое с помощью прибора, в этом случае определяется давлением паров заполняющей жидкости. В жидкостном манометре Дубровина, который основан на фотоэлектрическом методе измерения, на фотоэлемент направляют тонкий световой пучок. При увеличении давления в аппаратуре поплавок, всплывая, перекрывает луч света, и неосвещаемый фотоэлемент включает через реле вакуумный насос [42].

Другой метод регулирования давления заключается в том, что к манометрической жидкости, например бутилгликолю, добавляют небольшое количество соли, например нитрита натрия, для повышения ее электропроводности. При этом сила тока увеличивается до 10-6 А (напряжение 6-8 В) и с помощью электронного реле (см. разд. 8.2.2) ее можно усилить до 10-15 A при напряжении 220 В. Для регулирования давления в правом колене манометра создают заданное давление, причем это колено термостатируют для исключения влияния изменений температуры (см. рис. 374,6). При равенстве давлений в правом колене и в ректификационной установке уровень манометрической жидкости в обоих коленах манометра одинаков. При повышении давления в установке уровень жидкости в правом колене понижается. В результате повышения уровня жидкости в левом колене электрический контакт замыкается и через электронное реле включается вакуумный насос, который вакуумирует систему до выравнивания давлений.

С помощью автоматического стенда с вакуумным насосом (рис. 377) во время испытаний с чистыми веществами в интервале давлений от 300 до 1 мм рт. ст. была достигнута точность регулирования $\pm 0,1$ мм рт. ст. [43]. Такая точность для перегонки фенола при давлении 20 мм рт. ст. соответствует разнице температур кипения $\pm 0,1$ °C. Если, например, при разделении изомеров ксилола при давлении 70 мм рт. ст. необходимо определять темпера-

Puc. 376.

Регулятор давления Джильмонта, основанный на принципе поплавка с перемениой глубиной погружения.

Puc. 377.

Автоматический стенд с вакуумным иасосом, разработаиный Крелем. Изготовителы: народное предприятие «Комбинат технического стекла», Ильменау.

Puc. 378.

Автоматический регулятор давления Штаге:

1 — поплавок; 2 — масляный манометр; 3 — коитакт; 4, 6 — штуцеры для присоединения к аппаратуре и вакуумному насосу; 5 — электромагнитный клапан.

Puc. 379.

Прибор для поддержания постоянного вакуума VK1:

1 — «автоматика»; 2 — «установка»; 3 — штуцер для залива запорной жидкости (уровень жидкости должен быть ниже конца контакта примерно на 2 мм).

Изготовитель: фирма Фишера «Лабораторная и исследовательская техиика», Бони-курорт Годесберг.

туру кипения с точностью $0,1\,^{\circ}$ С, то для этого потребуется регулировать давление с точностью, превышающей $\pm 0,15\,$ мм рт. ст. [44]. Регулятор давления Штаге (рис. 378) имеет поплавок 1, который размещается во внутреннем колене масляного манометра 2, причем верхний конец контакта 3 лежит непосредственно на весах. Штуцер 4 служит для присоединения регулятора к колонне. При возрастании давления в колонне уровень масла вместе с поплавком 1 в манометре 2 опускается и реле открывает электромагнитный клапан 5, соединенный с вакуумным насосом с помощью штуцера 6. В приборе Фишера [27], служащем для поддержания в системе постоянного вакуума, регулирование осуществляется посредством манометра с наклонной трубкой; манометр заключен в покрытый слоем серебра вакуумированный кожух (рис. 379).

8.3.2. ИЗМЕРЕНИЕ И РЕГУЛИРОВАНИЕ ДАВЛЕНИЯ В ИНТЕРВАЛЕ ОТ 1 ДО 10⁻⁸ мм рт. ст.

Измерение вакуума в области очень низких давлений связано со значительными трудностями, поскольку при очень малых плотностях газа непосредственное измерение его давления затруднено. В этих случаях применяют косвенные методы измерения. Методом, основанным на применении тлеющего газового разряда,

можно лишь приближенно определять область измеряемых давлений. Флуоресцентный вакуускоп Бюргера позволяет определять остаточные давления, равные 10^{-1} , 10^{-3} и 10^{-5} мм рт. ст., а промежуточные значения давлений можно только оценивать. Для обеспечения воспроизводимости результатов при пленочной и молекулярной дистилляции рекомендуется применять методы измерения давления, приведенные в табл. 68.

Методы измерения сверхвысокого вакуума, соответствующего остаточным давлениям от $2 \cdot 10^{-10}$ до 10^{-12} мм рт. ст., описаны Хохом [46]. Сведения о преимуществах и недостатках манометров, приведенных в табл. 68, можно найти в работе Штекельмахера [47].

Альфатрон представляет собой ионизационный манометр, в котором в результате бомбардировки молекул остаточного газа α -частицами образуются ионы [45]. В молекулярном вакуумметре (абсолютном манометре Кнудсена) для измерения вакуума используют эффект радиации. Широкое применение находят молекулярные вакуумметры Геде [48] и вакуумметры Лангмюра с кварцевой нитью [49]. Работа мембранного микроманометра, так же как и молекулярного вакуумметра, не зависит от химической природы исследуемого газа. Этот прибор позволяет измерять давление в интервале от 10^{-4} до $1,5\cdot 10^{-1}$ мм рт. ст. Методика измерения остаточных давлений с помощью диффузионных ртутных насосов описана Мюллером [50].

В настоящей монографии рассмотрены только некоторые модели вакуумметров, выпускаемых промышленностью. Подробное и полное описание этих приборов можно найти в справочнике по

Таблица 68.

Область применения манометров и интервал измеряемых давлений (по Мёнху [45])

нли вакуумметра давления заиий газа-на	аполиителя давлений, мм рт. ст.
37 17	ят $10^{-2}-10^{-5}$ ят $10^{-1}-10^{-4}$ ят $10^{-1}-10^{-4}$ ят $10^{-1}-10^{-4}$ я газа) $760-10^{-1}$ $10^{-1}-10^{-6}$ ят $10^{-3}-10^{-6}$

технике высокого вакуума [49]. Для измерения давлений от 10^{-1} до 10^{-4} мм рт. ст. используются манометры Пирани, основанные на принципе измерения теплопроводности, и в интервале от 10^{-3} до 10^{-6} мм рт. ст. применяются ионизационные манометры. В настоящее время промышленностью выпускаются приборы, являющиеся комбинацией двух последних манометров.

Преимущество электрических вакуумметров состоит в том, что их показывающее устройство непрерывно фиксирует измеряемое давление, благодаря чему появляются возможности для его регулирования и записи показаний. Как вакуумметр, основанный на принципе измерения теплопроводности, так и ионизационный вакуумметр, измеряют общее давление газов и паров, причем для определения остаточного давления газа их необходимо подключать к системе через охлаждаемую ловушку.

Калибруют эти приборы известным методом с помощью вакуумметра Мак-Леода при использовании предварительно осушенного воздуха. Соответствующие калибровочные кривые представлены в технической документации на прибор. Точность измерения манометра Пирани составляет 5% в интервале давления от 1 до $5\cdot 10^{-3}$ мм рт. ст., а ионизационного вакуумметра — 3% в интервале давления от 10^{-3} до 10^{-6} мм рт. ст. Для подсоединения этих приборов к вакуумированной ректификационной установке они снабжаются штуцером со стандартным шлифом NS 14,5/23 или небольшим фланцем.

8.3.2.1. Компрессионный манометр Мак-Леода

Компрессионные манометры точно измеряют давление только идеальных газов. Они основаны на принципе сжатия определенного объема газа при измеряемом давлении в капиллярной трубке до давления, которое можно легко измерить. Измеряемое давление с достаточной точностью можно рассчитать по формуле:

$$p = \Delta h V_2 / V_1 \tag{197}$$

где p — измеряемое давление, мм рт. ст.; Δh — разность уровней ртути в капиллярах, мм; V_1 — объем стеклянного шара 3 (рис. 380) с капилляром 5 (считая от места присоединения 2 трубы 7), мл; V_2 — объем сжатого газа в капилляре 5.

На рис. 380 показана одна из выпускаемых промышленностью моделей манометра Мак-Леода, в которой уровень ртути поднимается не с помощью груши со ртутью, а под действием атмосферного давления. Сосуд 12 заполняют тщательно очищенной ртутью и к штуцеру 6 подключают аппарат, в котором требуется измерить давление. Штуцер 10 соединяют с водоструйным насосом. При вакуумировании аппарата необходимо одновременно вакуумировать и пространство над ртутью в сосуде 12. С помощью крана 9 регулируют давление таким образом, чтобы не возникало слишком больших перепадов давления между объемом манометра и свободным объемом сосуда 12, так как иначе либо ртуть может подняться

очень высоко по манометрической трубке 1, либо воздух по этой трубке проникнет в сосуд с ртутью 12.

После установления в аппарате заданного давления с помощью крана 9 через штуцер 11 в сосуд 12 подают воздух, что приводит к подъему ртути в манометрической трубке 1. Для предотвращения попадания частиц пыли и капелек влаги в сосуд 12 целесообразно снабдить штуцер 11 специальным фильтром. Скорость подачи воздуха регулируют таким образом, чтобы ртуть медленно поднималась до отметки 8, указанной на верхнем конце капилляра 5. Измеряют разницу уровней ртути Δh и по формуле (197) рассчитывают давление p. Значение объема V_1 указано на стеклянном шаре 3, а объема V_2 — на шкале капилляра 5.

Большинство манометров данного типа откалиброваны таким образом, что измеряемое давление можно непосредственно регистрировать по шкале. При установке уровня ртути на отметке 4 по шкале, размещенной у трубы 7, определяют давление в интервале до 10^{-2} мм рт. ст. Перед каждым новым измерением с помощью подключения водоструйного вакуумного насоса нужно опустить уровень ртути в приборе ниже места присоединения 2 трубы 7. Объем стеклянного шара 3 и количество ртути, необходимое для заполнения манометров Мак-Леода, выпускаемых промышленностью, приведены в табл. 69.

Многие модели манометров Мак-Леода рассмотрены в книге Эберта [51]. Пневматически регулируемый и самоустанавливающийся компрессионный манометр Мак-Леода, показания которого не зависят от давления окружающего воздуха, подробно описан Пехе [52]. В этой работе приведены также рекомендации по обеспечению воспроизводимости результатов измерений.

На рис. 381 показана одна из моделей вакуускопа, являющаяся комбинацией укороченного U-образного манометра и компрессионного манометра. Данным прибором можно измерять давление

Puc. 380.

Компрессионный манометр Мак-Леода:

1 — маиометрическая трубка; 2 — место присоедииения трубы 7; 3 — стеклянный шар; 4, 8 — верхине отметки шара и капиляр; 5 — капилляр; 6, 10 — штуцеры для присоедииения аппарата и водоструйного иасоса; 9 — краи; 11 — штуцер для подачи воздуха в сосуд со ртутью; 12 — сосуд со ртутью.

Puc. 381.

Вакуускоп.

Иитервалы измеряемых давлений от 80 до $1\,$ мм рт. ст. (по U-образному маиометру) и от 4 до $10^{-2}\,$ мм рт. ст. (по компрессиоиному манометру).

Объем стеклянного шара и количество ртути, необходимое для заполнения манометров Мак-Леода

Интервал измеряемых давлений, мм рт. ст.	Объем стекляниого шара, мл	Объем ртути, мл
2—10 ⁻⁵	300	450
2—10 ⁻⁴	100	250
15—10 ⁻³	15	50

в интервале от 80 до 1 мм рт. ст. с помощью U-образного манометра и от 4 до 10^{-2} мм рт. ст. с помощью компрессионного манометра.

Для лабораторных ректификационных установок очень удобны поворотные манометры Мозера (рис. 382). Они рассчитаны на три интервала измеряемых давлений 700-1, $1-10^{-2}$ и $10^{-2}-10^{-4}$ мм рт. ст.; для их заполнения требуется всего лишь 6-7 мл ртути. Переход от одного интервала к другому может быть осуществлен поворотом манометра на шлифе против часовой стрелки. Прибор заполняют ртутью настолько, чтобы в положении «г» ртуть, находящаяся при разряжении, только на половину заполняла расширение A. Манометр поворачивают до тех пор, пока столбик ртути не достигнет отметки M_1 (интервал измеряемых давлений от 700 до 1 мм рт. ст.) или M_2 (интервал от 1 до 10^{-2} мм рт. ст.). В каждом интервале измерений давление определяют по шкалам n_1 , n_2 и n_3 . Как и большие манометры Мак-Леода, этот прибор перед каждым новым измерением необходимо возвращать в исходное положение. Манометр Мозера можно проверять и калибровать с помощью большого манометра Мак-Леода.

Компрессионный манометр Каммерера [53] также отличается весьма малым количеством используемой ртути (рис. 383). Его

Puc. 382.

Поворотиый манометр Мозера:

а — вид сбоку; δ — исходное положение; δ — положение при измерении иитервале от 700 до 1 мм рт. ст.; ϵ — то же в интервале от 1 до 10^{-4} ; δ — то же в нитервале от 10^{-2} до 10^{-4} мм рт. ст.

Puc. 383.

Компрессионный маиометр Каммерера.

При измеренин давлений от 10 до 10^{-8} мм рт. ст. требуется 15 мл ртути, а в интервале от 1 до 10^{-8} мм рт. ст. — 17 мл.

преимуществом является также весьма простой метод заполнения ртутью с помощью насоса новой модели. Такие приборы выпускаются для интервалов измеряемых давлений от 10 до 10^{-8} мм рт. ст. и от 1 до 10^{-4} мм рт. ст.; для измерения остаточных давлений до 80 мм рт. ст. их снабжают U-образными трубчатыми манометрами.

В заключение еще раз отметим, что все компрессионные манометры можно применять для измерения парциального давления газов, неконденсирующихся при за-

данных степени сжатия и температуре. Пары веществ, имеющие при комнатной температуре давление выше 4 мм рт. ст., можно легко обнаружить по расхождению результатов измерений, возникающему при переходе от одного интервала измерений к другому [51].

8.3.2.2. Регулирование давления в интервале от 100 до 10⁻⁶ мм рт. ст.

Об автоматическом регулировании остаточного давления в областях среднего и высокого вакуума в литературе имеется сравнительно мало сведений. При использовании вакуумметров, основанных на принципе измерения теплопроводности газа, Лапорт [49] рекомендует подключить к мостовой схеме Пирани сигнальное устройство, которое дает звуковой сигнал при увеличении давления выше заданного предела. Нисбет [54] описал прибор, позволяющий поддерживать в сосуде, продуваемом воздухом, постоянное давление 10^{-4} мм рт. ст. Мельпольдер [55] описал регулятор давления, обеспечивающий в интервале от 10^{-8} до 10^{-6} мм рт. ст. точность регулирования, равную $\pm 10^{-4}$ мм рт. ст. Схема данного регулятора приведена на рис. 384. Принцип его работы заключается во введении в манометр Мак-Леода четырех впаянных контактов 9-12. С помощью устройства 13 в манометре Мак-Леода каждую минуту поднимают уровень ртути. Регулирование давления осуществляется с помощью контактов 9 и 11. При уменьшении давления в системе ниже заданного контакт 10 замыкается, при этом он через реле 3 и 2 закрывает электромагнитный клапан 5. Этот клапан размещен на штуцере 4, соединяющем систему с вакуумным насосом. Вакуумированный аппарат подсоединяют к шту-

Puc. 384.

Схема регулятора давления Мельпольдера, работающего в интервале от 10^{-a} до 10^{-6} мм рт. ст.:

I — переключатель; 2, 3 — реле; 4, 6 — штуцеры для присоединения вакуумного насоса и аппарата; 5 — электромагнитиый клапан; 7 — буферная емкость; 8 — охлаждаемая ловушка; 9—12 — впаянные контакты; 13 — устройство для подъема уровия ртуги в манометрической трубке манометра Мак-Леода; 14 — манометр Мак-Леода.

церу 6, буферная емкость 7 служит для уменьшения колебания давления. В ловушке 8, охлаждаемой жидким азотом, задерживаются пары конденсирующихся веществ. При вакуумировании системы в период подготовки регулятора к работе переключатель 1 устанавливают в положение «автоматическое регулирование», как только остаточное давление в системе достигнет 10 мм рт. ст.

Электронный прибор Фишера [27] VKH для поддержания постоянного вакуума, основанный на принципе измерения теплопроводности газов, работает в интервале остаточных давлений от 100 до 10⁻³ мм рт. ст. (рис. 385). Датчик прибора подключается к вакуумируемой системе с помощью стандартного шлифа. Прибор

Ventil

Torr

Netz

имеет переключатель, служащий для переключения регулятора с одного интервала

Puc. 385.

Электронный прибор для поддержания постоянного вакуума VKH

Изготовитель: фирма Фишера, «Лабораторная и исследовательская техника», Бони-курорт Годесберг.

измерения на другой. К выходному концу компенсационного усилителя непосредственно подсоединен магнитный клапан, размещенный на трубопроводе, который связывает систему с вакуумным насосом.

8.4. РЕГУЛИРОВАНИЕ ФЛЕГМОВОГО ЧИСЛА И СКОРОСТИ ВЫКИПАНИЯ

8.4.1. РЕЛЕ ВРЕМЕНИ ДЛЯ РЕГУЛИРОВАНИЯ ФЛЕГМОВОГО ЧИСЛА

Автоматические головки ректификационных колонн, как правило (см. разд. 7.5), работают по принципу регулирования по времени. Флегмовое число при этом определяется отношением промежутка времени выключения реле (подача флегмы в колонну) к промежутку времени его выключения (отбор дистиллята). Устанавливаемые на головках колонн механические или электронные реле времени должны обеспечивать любую продолжительность отбора дистиллята. При малых флегмовых числах от 1 до 5 можно, например, устанавливать продолжительность отбора дистиллята, равной 1 с, что соответствует продолжительности подачи флегмы в колонну от 1 до 5 с. При работе с высокими флегмовыми числами в интервале от 10 до 50 продолжительность включения реле должна быть настолько уменьшена, чтобы скорость отбора дистиллята соответствовала скорости обогащения жидкости, орошающей колонну. высококипящим компонентом. Это означает, что особенно в период отбора промежуточных фракций промежуток времени включения реле (отбор дистиллята) необходимо постепенно сокращать, а промежуток времени выключения реле (подача флегмы в колонну) соответственно увеличивать.

Эти условия соблюдены в механическом реле времени, разработанном автором [11]. Прибор имеет контактную шайбу, приводимую во вращение синхронным электромотором. Необходимое флегмовое число устанавливается с помощью шибера. Клеммы служат для подключения электронного реле, приводящего в действие электромагнит, установленный в головке колонны. Выходное напряжение электронного реле составляет 220 В. С увеличением флегмового числа одновременно сокращается период включения реле для отбора дистиллята:

Флегмовое число	5	10	20	50
Период включения реле, с				
1 , , , , , , , , , , , , , , , , , , ,			- , -	- ,-

Если электронное реле снабдить переключателем для работы в нормальнозамкнутом и нормальноразомкнутом положениях, то

можно устанавливать обратные величины флегмовых чисел, т. е. получать флегмовые числа меньше единицы:

При нормальнозамкнутом положении		2	3	5	10
При нормальноразомкнутом положении	1	1/2	1/3	1/5	1/10

Длительность и частоту включений реле можно произвольно варьировать путем замены контактных шайб. Этот метод обеспечивает повышенную точность регулирования флегмового числа в интервале от 20 до 100 при аналитической ректификации. При опытно-промышленных и промышленных разгонках период включения реле при отборе дистиллята увеличивают до 30 с.

В настоящее время более предпочтительными являются электронные реле, не имеющие каких-либо механических устройств. Их продолжительность включения и выключения изменяется в интервале от 0,1 с до 20 мин с точностью до 1% [56]. Для задания определенного флегмового числа с помощью этих реле необходимо устанавливать две величины — продолжительность включения и продолжительность выключения. Промышленностью выпускается ряд моделей таких реле, которые обычно снабжены устройством для контроля за температурой кипения. При переключении головки колонны на работу с бесконечным флегмовым числом в верхней части колонны температура повышается до значения, установленного на контактном термометре, который размещен в головке колонны. При понижении температуры в головке колонны ниже установленной прибор автоматически восстанавливает предварительно заданное флегмовое число.

На рис. 386 показан ректификационный регулирующий прибор «Минитрон 5», который одновременно с регулированием продолжительности включения и выключения реле регулирует также температуры куба и обогревающего кожуха ректификационной

Puc. 386.

Регулирующий прибор для ректификационных установок «Минитрои 5»:

I — регулятор температуры куба; 2 — стабилизатор температуры обогревающего кожуха; 3 — регулятор температуры обогревающего кожуха; 4 — переключатель периода времени подачи флегмы; 6 — переключатель периода времени отбора дистиллята; 6 — амперметр; 7 — выключатель контактиого термометра; 8 — розетка для подключения к электросети; 9 — функциональный переключатель.

Изготовитель: фирма Фишера «Лабораторная и исследовательская техиика», Бонн-курорт Годесберг. колонны (см. разд. 8.2.2). Реле времени имеет 11 ступеней для установки продолжительности отбора дистиллята в интервале от 0,5 до 10 с и 11 ступеней для установки продолжительности подачи флегмы в колонну в интервале от 1 до 100 с. При этом для каждого выбранного периода времени включения реле можно устанавливать любой из одиннадцати промежутков времени подачи флегмы, что позволяет изменять флегмовое число в интервале от 1 до 200. Преимуществом прибора является также возможность подключения к транзисторному реле устройства, обеспечивающего прекращение отбора дистиллята или общее отключение ректификационной установки, что сопровождается звуковым и оптическим сигналами.

Техника регулирования подачи флегмы с помощью автоматических головок ректификационных колонн и электронных реле времени подробно рассмотрена в обзорной работе Рёка с сотр. [13]. Геммекер и Штаге [57] показали, что постоянный расход флегмы, а также его воспроизводимость и независимость от нагрузки колонны, можно обеспечить, только применяя регулируемые электромагнитные делительные устройства. Возникающие при этом погрешности регулирования могут быть обусловлены следующими причинами: а) флегмовое число превышает отношение периодов выключения и включения реле: при конденсации пара в нижней части делителя флегмы и непопадании этого конденсата в делительную воронку; при стекании части конденсата, образовавшегося в дефлегматоре, мимо делительной воронки; при попадании части паров в дефлегматор в момент отбора дистиллята, когда регулирование флегмового числа производится делением парового потока; б) флегмовое число меньше, чем отношение периодов выключения и включения реле: при наличии небольшого остаточного количества жидкости в «мертвом» объеме электромагнитного клапана; при конденсации пара в системе отбора дистиллята; при образовании в дефлегматоре капелек жидкости, не стекающих в колонну при отборе дистиллята, когда регулирование флегмового числа производится делением парового потока.

8.4.2. РЕГУЛИРОВАНИЕ СКОРОСТИ ВЫКИПАНИЯ

Необходимым условием регулирования флегмового числа по заданным периодам включения и выключения реле времени является постоянство нагрузки колонны по пару. При установке флегмового числа вручную регулирование скорости выкипания необходимо для обеспечения постоянной разделяющей способности колонны и воспроизводимости результатов. Необходимую скорость выкипания можно поддерживать двумя методами: стабилизацией мощности электронагревателя куба (преимущественно в процессах дистилляции) и регулированием этой мощности по перепаду давления потока пара в колонне (в процессах ректификации).

Метод стабилизации мощности электронагревателя куба может быть, конечно, использован и в процессах ректификации, однако

Puc. 387.

Устройство для регулирования нагрузки по перепаду давления в колонне: 1 — расходомер; 2 — холодильник; 3 — контактный манометр; 4 — подвижной контакт; 5 — реле.

Puc. 388.

Контактный манометр Креля.

Изготовитель: иародиое предприятие «Комбинат технического стекла», Ильменау.

этот метод требует частого контроля нагрузки колонны по пару, особенно при значительной разнице удельных теплот испарения компонентов кубовой жидкости. Регулирование мощности обогрева куба по перепаду давления потока пара в колонне более предпочтительно, поскольку перепад давления непосредственно связан со скоростью движения пара в колонне (см. разд. 4.11). Преимущество этого метода регулирования состоит также в том, что колебания напряжения в сети при использовании электронагревательных устройств или колебания давления и теплотворной способности газа при обогреве газовым пламенем не оказывают влияния на точность регулирования [13].

На рис. 387 показано устройство для регулирования нагрузки по перепаду давления, выполненное по нормалям «Дестинорм» [11], Расходомер 1, служащий для измерения количества жидкости, стекающей из колонны в куб, имеет боковой патрубок с холодильником 2, предохраняющим от проникновения пара в контактный манометр 3. Чтобы предотвратить образование капелек конден-

Puc. 389.

Контактный манометр с подвижным коленом:

-- отметка для заполнения жидкости -- наполнителя; 2 — фильтр G1.

Изготовитель: фирма Шотт, Майнц.

сата в боковом патрубке или в холодильнике 2, можно продувать их азотом через счетчик пузырьков или, что еще проще, обогревать боковой патрубок с помощью электроспирали. Холодильник соединен с контактным манометром 3, снабженным подвижным контактом

4, который можно перемещать даже в процессе работы устройства. Одно колено контактного манометра при ректификации под атмосферным давлением остается открытым, а при вакуумной ректификации соединяется с вакуумированным трубопроводом,

идущим к верхней части колонны.

Контактный манометр (рис. 388) в комбинации с реле, описанным в разд. 8.2.2, заполняют ртутью, а в комбинации с электронным реле — органической токопроводящей жидкостью. Эта жидкость по сравнению с ртутью повышает чувствительность прибора примерно в 10 раз. Сначала с помощью реостата устанавливают необходимую нагрузку колонны по пару, соответствующую определенному перепаду давления. Затем опускают контакт 4 (см. рис. 387) до соприкосновения его нижнего конца с мениском жидкости-наполнителя и несколько увеличивают силу тока. Реле 5 связано с электронагревателем куба и выключает его при замыкании контакта. Целесообразно использовать такую электроизмерительную схему, в которой регулируется только $^{1}/_{3}$ общей мощности. Рекомендуется применять реле с запаздыванием включения, чтобы случайные скачки давления в кубе, возникающие при кипении, не приводили к включению электронагревателя. Можно пользоваться также контактным манометром с подвижным коленом (рис. 389), который имеет миллиметровую шкалу на колене и угловую

Изящный метод регулирования описал Штаге [58]. Регулирование осуществляется с помощью электронного устройства по температуре или по расходу флегмы, выраженному числом капель или миллилитров в 1 мин. Число капель флегмы определяется оптическим путем и пропорционально этому числу непрерывно регулируется мощность электрообогрева куба. Температура куба регулируется по температуре кипения кубовой жидкости в различные моменты перегонки. Нагрузка колонны по пару остается постоянной даже в период, когда имеет место смена фракций в кубовой

жидкости.

8.5. ИЗМЕРЕНИЕ ФИЗИКО-ХИМИЧЕСКИХ СВОЙСТВ ДИСТИЛЛЯТА В ПРОЦЕССЕ РЕКТИФИКАЦИИ

Вследствие того что температура в верхней части колонны не определяет однозначно степень чистоты дистиллята, в процессе ректификации целесообразно определять и другие физико-химические свойства дистиллята без его отбора. Для этого необходимо проводить измерения на линии подачи флегмы в колонну, что дает возможность своевременно изменять режим процесса ректификации соответственно результатам измерений с целью получения требуемого состава дистиллята.

При перегонке на лабораторных и пилотных ректификационных установках можно непрерывно измерять следующие физико-химические свойства [59]: температуру затвердевания, показатель преломления и диэлектрическую проницаемость *. Во всех случаях, кроме определения температуры затвердевания, основная трудность состоит в обеспечении термостатирования исследуемой жидкости, температура которой при ректификации обычно непрерывно повышается.

8.5.1. ИЗМЕРЕНИЕ ТЕМПЕРАТУРЫ ЗАТВЕРДЕВАНИЯ

Применительно к ректификации высококипящих жирных кислот Янцен и Тидке предложили весьма удобное устройство для определения температуры затвердевания веществ с высокой температурой плавления (см. рис. 390). В этом устройстве, так же как и в приборе Тиле для определения температуры плавления, дистиллят (или флегма) сначала попадает через капельницу 3 в капилляр 5, омываемый термостатирующей жидкостью. Понижая температуру этой жидкости, определяют температуру затвердевания дистиллята по показаниям термометра 4. По байпасной трубке 2 в приемник 1

поступают следующие порции исследуемой жидкости. Повышая затем температуру термостатирующей жидкости, определяют таким же образом температуру плавления исследуемой жидкости.

Puc. 390.

Устройстко Янцена—Тидке для определения температуры затвердевания веществ с высокой температурой плавления:

Мюллер и Ценшельский [60] разработали автоматический прибор, регистрирующий температуру плавления в течение любого периода времени перегонки с точностью $\pm 0,25$ °C.

8.5.2. ИЗМЕРЕНИЕ ПОКАЗАТЕЛЯ ПРЕЛОМЛЕНИЯ

Показатель преломления наряду с температурой кипения широко применяется для характеристики органических веществ [59]. При разделении близкокипящих веществ непрерывное определение

Puc. 391.

Рефрактометр «Ремат 10».

a — передияя панель прибора с кюветами Қ51 и двумя личейными показывающими шкалами; b — задняя панель прибора с кабелями для подключения к электросети. Изготовитель: народное предприятие «Қарл Цейс Иена».

^{*} Наряду с указанными физико-химическими свойствами при ректификации на лабораторных и пилотных установках часто измеряют также вязкость, плотность, поверхностное натяжение и т. д. (см. разд. 8.5.4). — Прим. ред.

 ^{1 —} приемник исследуемой жидкости;
 2 — байпасная трубка;
 3 — капельница;
 4 — термометр;
 5 — капилляр.

Puc. 392. Устройство Штаге с проточными рефрактометрами для измерения равновесных данных в системе пар-жидкость.

показателя преломления дистиллята позволяет своевременно изменять режим процесса ректификации, чтобы по возможности сократить объем промежуточных фракций и тем самым увеличить выход целевого продукта.

Фотоэлектрический рефрактометр позволяет фиксировать показания по шкале электрического прибора и одновременно записывать результаты измерений. Автоматические проточные рефрактометры с непрерывной регистрацией показаний разработаны Томасом с сотр. [61] и Лэтчумом [62]. Рефрактометр «Ремат 10», выпускаемый народным предприятием «Карл Цейс Иена» [63], также представляет собой проточный рефрактометр. Этот прибор позволяет определять показатель преломления движущейся пробы жидкости по разности между показателями преломления данной пробы и неподвижных сравнительных проб жидкостей. На рис. 391 показаны передняя и задняя панели данного прибора, работающего в интервале температур от —10 до +120 °C. Рефрактометр имеет четыре кюветы для различных пределов измерения показателя преломления.

Для определения показателя преломления удобен прибор Штаге, служащий для измерения равновесных данных в системе пар-жидкость (рис. 392). Два выпускаемых промышленностью рефрактометра устанавливают в приборе Штаге таким образом, что они позволяют определять в проточной системе концентрации жидкости и пара по показателям преломления. Для автоматической регистрации скорости изменения показателя преломления во времени можно использовать интерферометры. Прибор Кегелеса и Собера [64] с фотоэлектрической ячейкой диаметром 25 мм обеспе-

чивает точность показаний, соответствующую двум единицам в шестом знаке после запятой при использовании светового потока соответствующего зеленой линии Нд.

8.5.3. ИЗМЕРЕНИЕ ДИЭЛЕКТРИЧЕСКОЙ ПРОНИЦАЕМОСТИ

Тенденция к увеличению применения физических методов измерения привела к дальнейшей разработке техники измерения диэлектрической проницаемости. Измерение диэлектрической проницаемости (ДП) имеет особое преимущество при ректификации смесей, содержащих воду (ДП-80), а также смесей веществ с резко отличающимися значениями этого параметра. В качестве примера можно назвать смеси: уксусная кислота (ДП-6,13) — уксусный ангидрид (ДП-22,2) и метанол-толуол. Азеотропная смесь метанол-толуол, образующаяся при ректификации, имеет ДП-26,8, которая в значительной мере отличается от значений диэлектрической проницаемости исходных компонентов, равных соответственно 33,8 и 2,37 [65]. При определении концентрации толуола в бензоле данный метод измерения также оказывается наилучшим, хотя разница в значениях диэлектрической проницаемости у компонентов смеси равна всего 0,08.

На рис. 393 показано устройство Эме, служащее для измерения диэлектрической проницаемости в условиях ректификации [65]. Измерительную ячейку устройства можно помещать в трубу, подающую флегму в колонну, что обеспечивает возможность при необходимости своевременно изменять режим процесса ректификации. Монография Эме содержит ценный обзор полученных до настоящего времени значений диэлектрической проницаемости для различных веществ с указанием длины волны, температуры,

при которой проводили измерение, и температурного коэффициента этой величины.

Преимущество мультидекаметра Слефогта [66] состоит в том, что измеряемая частота не является строго фиксированной и может изменяться в интервале от 10 кГц до 12 МГц. Грант [67] описал прибор для регистрации значений диэлектрической проницаемости, который весьма пригоден для использования в процессах ректифи-

Puc. 393.

Устройство Эме для измерения диэлектрической проницаемости в процессе ректификации:

1 — холодильник; 2 — штуцер для ввода эталоиной жидкости; 3 — измерительная ячейка; 4 — экранированный кабель; 5 — регистрирующий прибор; 6 — подставка.

кации. Области применения методов измерения диэлектрической проницаемости органических веществ исследованы Феллони и Тантилло [68].

8.5.4. ИЗМЕРЕНИЕ ДРУГИХ ФИЗИКО-ХИМИЧЕСКИХ СВОЙСТВ

При перегонке на лабораторных и пилотных ректификационных установках для непрерывного определения физико-химических свойств дистиллята и кубовой жидкости можно использовать методы измерения, применяемые в промышленности [2]. Однако во многих случаях измерительные приборы и устройства должны быть соответствующим образом модифицированы.

При аналитической разгонке можно использовать весовой плотномер Клазена [69], требующий 8 мл исследуемого вещества для каждого измерения. Точность измерения 10^{-3} г/см³. Для непрерывного измерения плотности жидкости применяют устрой-

ство, предложенное Линфордом [70].

В промышленности, особенно нефтеперерабатывающей, широкое применение нашли методы непрерывного измерения вязкости. Эти методы могут быть использованы и в условиях ректификации на лабораторных и пилотных установках. Обзор различных вискозиметров непрерывного действия, применяемых в процессах очистки

нефти, представлен в работе Фрицше [71].

Проточные измерительные приборы, такие как инфракрасный спектрометр, ультрафиолетовый спектрометр и масс-спектрометр, все шире использующиеся в химической промышленности, могут найти применение и при ректификации на лабораторных и пилотных установках, особенно для аналитических разгонок [72]. Сиггиа [73] дал подробный обзор современных непрерывных методов анализа, применяемых при перегонке. В работе [74] можно найти сведения об аналитических анализаторах, предназначенных для исследования отдельных фракций.

В разд. 4.2 указывалось о том, какое значительное влияние оказывает на процесс разделения в ректификационной колонне поверхностное натяжение жидкости. Тензиометр «Лауда» по DIN 53914 (изготовитель: завод измерительных приборов «Лауда») позволяет автоматически измерять и регистрировать поверхностное натяжение жидкостей.

Все большее значение приобретают радиохимические методы контроля процессов перегонки. Благодаря экономии времени применение этих методов особенно целесообразно при анализе фракций в процессах ректификации многокомпонентных смесей углеводородов, спиртов или кислот с близкими физико-химическими свойствами. При радиохимическом анализе в исходную смесь вводят некоторое количество меченого вещества и затем определяют его концентрацию в выделяемых фракциях. Хьюгс и Мэлокой с помощью меченого вещества 14СН_вОН определяли

давление и состав в системе $CH_3OH-C_2H_5OH-H_2O$ и следили за режимом процесса ректификации. Очевидно, что аналогичным путем можно проводить испытания эффективности ректификационных колонн различных типов.

8.6. ИЗМЕРЕНИЕ РАСХОДА И ДОЗИРОВАНИЕ ГАЗОВ И ЖИДКОСТЕЙ

Техника работы с газами подробно рассмотрена в монографиях Бернгауэра [76], Виттенбергера [77], а также Мюллера и Гнаука [78]. Поэтому ниже мы не будем детально обсуждать этот вопрос. Дозировать и измерять количества газа или пара в условиях перегонки на лабораторных и пилотных установках необходимо при низкотемпературной ректификации (см. разд. 5.3.1), перегонке с паром (см. разд. 6.1), а также при адсорбционной ректификации (см. разд. 6.3). Кроме того, для разделения легко воспламеняющихся или сильно гигроскопичных веществ может оказаться необходимым проводить ректификацию в атмосфере инертного газа, чаще всего азота, что также требует измерения расхода инертного газа.

Применительно к перегонке с насыщенным и перегретым водяным паром в разд. 6.1 были рассмотрены косвенные методы измерения расхода пара. Для измерения расхода газов и жидкостей при повышенных давлениях используют ротаметры с поплавками, вращающимися в потоке исследуемой среды. Расходомеры, основанные на счете пузырьков, и капиллярные реометры требуют предварительной калибровки по газовому счетчику, в то время как ротаметры поставляются заводами-изготовителями с калибровочными кривыми для определенных газов и жидкостей со шкалами соответственно в м³/ч и л/ч (0 °С, 760 мм рт. ст.).

На рис. 394 показаны модели ротаметров, обычно используемые в лабораторных и промышленных установках. Применительно к пилотным ректификационным установкам подобные ротаметры выпускаются с пневматической или электроиндукционной пере-

дачей показаний.

Для контроля за расходом охлаждающей воды при ректификации наиболее пригодны лабораторные ротаметры типа SW (рис. 395). В конические стеклянные измерительные трубки ротаметров вставляются поплавки, изготовляемые из различных материалов в зависимости от физико-химических свойств исследуемой среды. Методы автоматического регулирования расхода охлаждающей воды описаны в работе Ницпетера [79]. Промышленностью выпускаются ротаметры-регуляторы для жидкостей или газов, которые прекращают подачу исходной смеси в ректификационную колонну при выходе из строя водяного холодильника или при уменьшении расхода охлаждающей воды по сравнению с заданным значением. При восстановлении расхода охлаждающей воды регуляторы

Puc. 394.

Ротамстры со штуцерами для присоединения гнбких шлангов (a), со штуцерами для присоединения гнбких шлангов и кожухом для термостатирования (δ), со штуцерами в виде стандартиых шлифов (a) и в спецнальной арматуре (a).

Изготов
нтель: фирма Хенига по изготовлению ротаметров, аппаратуры и машии,
 Аахеи.

Puc. 395.

Лабораторный ротаметр типа SW16,1. Измеряемый расход от 0,5 до 3 л/мин (интервал измерения I) и от 3 до 12 л/мин (интервал нэмерения II).

Изготовитель: народное предприятие «Завод исследовательских приборов», Знтц Фрайталь.

обеспечивают подачу исходной смеси в ректификационную установку. [80].

При непрерывной ректификации сосуд с исходной смесью размещают на такой высоте, чтобы гидростатическое давление столба жидкости превышало давление в ректификационной колонне. Это обеспечивает непрерывную подачу разделяемой смеси в колонну. Если на линии подачи исходной смеси в колонну установлен обычный стеклянный кран, то приходится часто регулировать расход, так как по мере снижения уровня жидкости в напорном сосуде количество протекающей исходной смеси все время уменьшается. При использовании капельницы и многоходового крана можно непрерывно контролировать расход жидкости, однако практически равномерная подача жидкости обеспечивается лишь из напорного бака, работающего на принципе сосуда Мариотта. Из большого сосуда жидкость можно подавать под действием

сжатого воздуха с помощью резиновой ручной груши. В пленочной дистилляционной установке Креля сосуд для исходной смеси (см. рис. 196) снабжен стеклянным краном, который обеспечивает очень точное капельное дозирование жидкости. В капельнице Даммера и Крамера [81] (рис. 396) использованы оба указанные выше принципа: выравнивание давления по типу сосуда Мариотта и регулировка с помощью крана. Сосуд Мариотта с шестью сменными капиллярами, усовершенствованный Хенелем [82], позволяет точно дозировать по каплям малые количества жидкости.

Штаге применил в автоматизированной ректификационной установке «Лабодест» устройство для подачи исходной смеси с магнитным краном, регулируемым по времени (рис. 397). Время, в течение которого клапан закрыт, можно устанавливать в интервале от 1 до 120 с, а время, когда он открыт — от 1 до 2 с. При каждом открывании магнитного клапана определенное количество жидкости поступает в ниже расположенное устройство, измеряющее расход подаваемой исходной смеси. Клапан данного устройства устанавливается таким образом, чтобы поступившая жидкость полностью могла стечь за промежуток времени, когда магнитный

Puc. 396.

Капельница [81, 88]:

1 — пробка клапана; 2 — отверстие; 3 — кожух для термостатирования; 4 — клапан с шаровым шлифом; 5 — капилляр для подачи капель; 6 — шпнидель клапана; 7 — запорная пробка с накаткой.

Puc. **3**99.

Зависимость иапора от производительности (по воде), при различных числах оборотов мотора n Неиского циркуляционного насоса типа 100.

Puc. 400.

Электрический сильфоиный дозировочный насос для жидкостей и газов. Изготовитель: фирма Эрист Хааге, Мюльхайм (Рур).

клапан закрыт. Бак для исходной смеси, соединенный с трубчатой вставкой, работает как сосуд Мариотта до тех пор, пока уровень жидкости в баке не превысит уровень жидкости в трубчатой вставке.

С помощью пневматического стеклянного крана Пинкафа и Вихтерле [83] можно, например, дозировать воду в интервале от 0.02 до 3500 мл/ч с точностью ± 1.5 %. Вопросы дозирования веществ в лаборатории подробно обсуждаются в монографии Пинкафа [84].

Весьма удобен, особенно для пилотных установок, изготовляемый в Иене циркуляционный насос типа 100 (рис. 398). Он представляет собой простейшую модель центробежного насоса, выполненную из стекла. Напор и производительность этого насоса зависят от числа оборотов мотора; их можно определить по диаграмме, приведенной на рис. 399. Электрический сильфонный насос Хааге предназначен для ступенчатого дозирования газов и жидкостей при напоре до 20 м вод. ст. Стандартные модели без сальникового уплотнения имеют производительность от 15 мл/ч до 1500 л/ч. Их изготавливают из стали V4A, томпака и стеклопластика (рис. 400).

Особую группу составляют насосы перистальтического действия с гибкими шлангами из различных материалов. Их преимуще-

ственно применяют для дозирования низкокипящих жидкостей, эмульсий, суспензий, газов и шламов различных видов [86]. Изменяя диаметр шланга (от 3 до 10 мм) и число оборотов вращения вала, можно дозировать вещества с расходом от нескольких мл/ч до 20 л/ч в интервале температур от —90 до +150 °C. На рис. 401 показан несоздающий пульсаций напора шланговый насос типа DP2-2, который можно использовать как для создания избыточного давления, так и вакуума. Этот насос имеет 16 отдельных независимых друг от друга каналов.

Для больших ректификационных установок непрерывного действия целесообразно применять поршневые насосы. В разд.

Puc. 401.

Шлаиговый иасос типа DP2-2 с тремя различными скоростями подачи дозируемой среды.

Производительность от 3 до 2400 мл/ч. Изготовитель: народное предприятие «Лабораторная техника», Ильменау.

Puc. 402.

Стекляниый цеитробежный насос с тефлоновым уплотияющим кольцом (прокладкой).

Изготовитель: фирма «Стекляниая техника», Висбаден—Ширштайн.

Насос для точного дозирования модели «Нормадос Р 31». Изготовитель: фирма Брана—Люббе,

Puc. 403.

5.1.3.1 были рассмотрены стеклянные дозирующие насосные головки с сильфонами из тефлона (см. рис. 143) [88]. Для подачи различных сред можно применять также стеклянные центробежные насосы (рис. 402), имеющие

производительность до 20 м³/ч и напор до 15 м. вод. ст. Специализированная фирма Бран и Люббе (Гамбург) выпускает для лабораторных и пилотных ректификационных установок ряд дозировочных насосов (рис. 403), которые можно использовать и для автоматического перемешивания различных жидкостей. Насосы модели «Нормадос» типов К и J с производительностью от 0,6 до 1121 л/ч применяют в лабораторных и промышленных установках. Регулирование производительности осуществляется вручную, электрически или пневматически. Благодаря тому, что детали и узлы насосов, имеющие одинаковое назначение, выполняют взаимозаменяемыми, из них можно собирать любые насосы данной модели. Насосы модели «Гномодос» рассчитаны на небольшую производительность (от 0,6 до 4,4 л/ч). Они имеют установочную гайку с накаткой, служащую для точной установки длины хода поршня.

Модель «Гномодос SO2» имеет несколько дозирующих насосных головок. Дозирующая насосная головка может выполняться в виде плунжерного или мембранного насоса. Передаточный механизм насоса позволяет изменять длину хода плунжера в интервале от 0 до 15 мм. К насосу можно подключать одновременно до пяти насосных головок.

Оборудование лаборатории. Ввод в эксплуатацию ректификационных установок

9.1. ПЛАНИРОВКА ПОМЕЩЕНИЯ

Основные нормы и правила проектирования новых лабораторий с учетом специфики техники перегонки рассмотрены в книге Бере [1], а также в работах Колемана [2] и Шрамма [3]. Планировка специальных лабораторий для аналитической дистилляции подробно описана Кинканноном и Бакером [4]. Для лаборатории, в которой проводится перегонка, необходимо помещение с протяженными и высокими стенами, удобными для крепления стендов, служащих для монтажа ректификационной аппаратуры. Примеры рациональной планировки и оборудования различных лабораторных помещений показаны на рис. 404—407.

Способы размещения пилотных ректификационных установок в промышленности демонстрируются на рис. 140, 141, 146 и 160.

Планировка помещения удлиненной формы (рис. 404). Для уменьшения шума вакуумные насосы размещают в отдельном помещении лаборатории для перегонки. Насосы 3 располагают у стены, отделяющей помещение для насосов от основного помещения лаборатории, чтобы по возможности сократить длину вакуумных коммуникаций. У противоположной стороны данной стены в основном помещении размещают стенд 6, предназначенный для монтажа вакуумных ректификационных установок. Для удобства регуляторы вакуума и вакуумметры устанавливают непосредственно за стендом. Помещение для вакуумных насосов можно одновременно использовать в качестве небольшой слесарно-механической мастерской.

У стены с окнами размещают лабораторные столы 1, к которым подводится электроэнергия и вода. На этих столах в основном проводят работы по измерению различных физико-химических свойств получаемых фракций дистиллята: показателя преломления с помощью рефрактометра Аббе или интерферометра, температур затвердевания и плавления; диэлектрической проницаемости и оптического вращения с помощью поляриметра. Рабочий стол 4, установленный в средней части основного помещения лаборатории, предназначен преимущественно для химических работ. У большей стены, выходящей в вестибюль, также размещают стенд 6. Для перегонки ядовитых веществ, вызывающих головную боль и головокружение (таких, как диэтиловый эфир, бензол, хлорированные углеводороды или органические нитросоединения) в лаборато-

Puc. 404.

Схема размещения оборудования лаборатории для перегонки, расположенной в комнате удлиненной формы, с помещением для вакуумных насосов (A) и боксом для работ с вреднымн веществами (B).

1 — лабораторные столы; 2 — письменные столы; 3 — вакуумные насосы; 4 — рабочий стол; 5 — раковины; 6 — стенды для монтажа ректификационных установок; 7 — вытяжной шкаф.

Puc. 405.

Схема размещения оборудовання лабораторни для перегонки, расположенной в укороченной комнате, с помещением для вакуумных насосов (А) и боксом для работ с вредными веществами (Б). Обозначения те же, что на рис. 404.

Puc. 406.

Лабораторный стол со штативами (в торцевой части).

Изготовитель: фирма Лейбольда, «Оборудованне лабораторни», Кёльн— Байенталь.

рии выделяют специальное помещение — бокс. Это помещение должно быть снабжено хорошей вентиляционной установкой, обеспечивающей 40-кратный обмен воздуха в 1 ч. Бокс отделяют от основного помещения лаборатории прозрачной перегородкой из армированного стекла, через которую можно непрерывно наблюдать из лаборатории за работой установок в боксе. Пульты автоматизированных ректификационных установок с регистрирую-

Puc. 407.

Схема размещения оборудования лаборатории для перегонки, расположенной в укороченной комнате, с помещением для вакуумиых насосов (А) и высокими вытяжиыми шкафами.

Обозначения те же, что на рис. 404.

щими приборами располагают в боксе у стены, обращенной к ос-

новному помещению лаборатории.

Планировка помещения укороченной формы (рис. 405, 407). Принцип планировки лабораторного помещения тот же, что и в варианте, изображенном на рис. 404. Стенды располагают вдоль свободных поперечных достаточно протяженных стен. Хорошо вентилируемый бокс, отделенный перегородкой от основного помещения лаборатории, предназначен для работы с вредными веществами. Рабочий стол 4, расположенный поперек комнаты, может

иметь на торце штативы для крепления

небольших аппаратов (рис. 406).

Другой вариант планировки помещения укороченной формы показан на рис. 407. Если для определения свойств дистиллята преимущественно применяют химические методы, то в средней части основного помещения лаборатории размещают в поперечном направлении два больших рабочих стола 4. Вместо бокса устанавливают два вытяжных шкафа 7, которые снабжены стендами 6 для монтажа аппаратуры. Один из шкафов, имеющий высоту, равную высоте комнаты, размещают на полу (рис. 408). Второй шкаф

Puc. 408.

Вытяжиой шкаф со штатнвом.

равен по высоте рабочему столу, его снабжают штативами для крепления небольших дистилляционных приборов. Скорость воздуха в дверном проеме вытяжного шкафа должна составлять 0.25-0.5 м/с.

9.2. СТЕНДЫ И КОММУНИКАЦИИ

Стенды для монтажа ректификационной аппаратуры могут быть как сборными, так и стационарно смонтированными. На рис. 409 показан стенд, собираемый из отдельных деталей специально для конкретной лабораторной установки. Передвижной стенд (рис. 410) позволяет размещать установку в любом месте лаборатории. Для монтажа больших ректификационных установок предпочтительно использовать стенды, крепящиеся к стене помещения. Укрепленные в стене шины Иордаля (рис. 411a) снабжены держателями (рис. 411b), которые можно устанавливать на любой высоте [5]. С помощью поперечных перекладин можно подгонять данное устройство под конкретную аппаратуру (см. рис. 408).

Исходя из многолетнего опыта автор рекомендует конструкцию стенда, показанную на рис. 412. Этот стенд состоит из стдельных секций шириной 1 м, он зацементирован в стену, покрытую метлахской плиткой снизу на высоту 1,5 м. Внизу стенда имеется ванна глубиной 80 см, облицованная кафелем. Ванна служит для сбора кубовой жидкости, которая может вылиться при поломке стеклянного куба. Кроме того, в случае загорания этой жидкости в ванне огонь будет локализован непосредственно возле установки.

Puc. 409.

Стенд, собираемый на отдельных взанмозаменяемых деталей.

Изготовитель: фирма Герард Плейгер, Анверс.

Puc. 410. Передвижной стенд.

Puc. 411. Шины Иордаля:

a — шины с установочными отверстиями; δ — держатели.

Puc. 412.

Секция стенда с ванной, облицованной кафелем, коммуникациями и электрощитом:

1— двух- и трехполюсные розетки; 2— общий выключатель; 3— выключатели; 4— контрольные лампы; 5, 6— трубопроводы для подачи воды и газа соответственно.

Puc. 413.

Стальные уголки с удлиненными прорезями для монтажа стендов с рабочими плошадками.

Коммуникации для воды, газа, сжатого воздуха, водяного пара, а также линии вакуума прокладываются по стене. Отработанная вода отводится по сточному каналу. Настольные приборы и инструменты располагают на горизонтально размещенных деревянных щитах. В качестве распределителей электропитания для аппаратуры используются электрощиты, укрепляемые между двумя секциями стенда (см. рис. 412). Каждый щит снабжен 8—10 штепсельными розетками с контрольными лампами и выключателями. По контрольным лампам легко определять, какая часть приборов установки включена. Общий выключатель дает возможность при необходимости выключать одновременно все электроприборы.

Для обслуживания ректификационных колонн, часто достигающих потолка комнаты, целесообразно применять узкие лестницы, которые можно хранить в углу за стендом.

Вентиляция стенда должна быть выполнена таким образом, чтобы воздух подавался у пола, а отсасывался у потолка. Обычно предусматривают 10-кратный обмен воздуха. Если при перегонке могут выделяться большие количества отходящих газов, то прокла-

дывают специальные газоотводные трубопроводы, соединяющие конденсатор дистиллята с всасывающим отверстием вытяжной вентиляции.

Для обслуживания полупромышленных ректификационных установок в каждом конкретном случае создают специальные стенды с рабочими площадками (см. ниже рис. 424), которые также можно собирать из отдельных узлов и деталей. Монтаж таких стендов значительно упрощается при использовании стальных уголков с удлиненными прорезями (рис. 413).

9.3. СБОРКА УСТАНОВОК

Перед сборкой ректификационной установки, особенно состоящей из большого числа аппаратов, целесообразно составить монтажную схему, в соответствии с которой разложить на полу узлы и детали установки. Затем необходимо проверить плотность посадки конусов и муфт в шлифовых соединениях, вставляя их без смазки. Смочив конус или нанеся на него мелом кольцевую полоску, можно легко обнаружить неравномерно отшлифованные части конуса и муфты. Шлифы со свободной посадкой конуса следует сразу же заменить. Такая предварительная проверка шлифов экономит много времени при последующей герметизации вакуумных ректификационных установок.

Монтаж установки обычно начинают от пола, причем при сборке установки необходимо предусмотреть возможность последующего снятия куба без демонтажа других аппаратов. Для этого целесообразно использовать вертикально перемещающиеся нагреватели кубов (см. рис. 327), сферические нагревательные приборы или пружинные колбодержатели (рис. 414). Отметим, что обычные

Puc. 414.

Пружниный колбодержатель.

Puc. 415.

Стяжки с пружинами для крепления шлифовых соединений.

Puc. 416.

Клеммовый держатель для сферических шлифовых соединений.

Puc. 417.

Стяжка для плоских шлифовых соединений.

Puc. 418

Держатель шлифовых соединений типа «Шлиф-кламмер». Изготовитель: фирма Эдвардс, Лоидон.

кольцевые держатели не обеспечивают надежного закрепления

Колонну устанавливают строго по отвесу. После закрепления колонны в вертикальном положении и проверки ее герметизации монтируют различные смежные аппараты и детали установки с последующей проверкой герметизации каждого отдельного узла установки.

Сборные детали установки должны иметь специальные крючки, предназначенные для крепления пружин, стягивающих шлифовые соединения. Для соединения шлифов крупных аппаратов используют пружинные стяжки (рис. 415). Клеммовый держатель для сферических шлифовых соединений показан на рис. 416. (см. разд. 3.1), а стяжка для плоских шлифовых соединений — на рис. 417. Легко разбираемым является держатель для шлифовых соединений модели «Шлиф-кламмер» (фирма Эдвардс, Лондон), крепящийся за выступ на стеклянной трубе (рис. 418). Резиновые манжеты для крепления шлифовых соединений (рис. 419) изготавливают для стандартных шлифов NS12,5—NS29. Они применимы при температурах до 130 °С [6]. Преимущество данных манжетов заключается в том, что они обеспечивают равномерное стягивающее действие по всей окружности шлифового соединения и позволяют отказаться от шлифовой смазки.

При использовании двойных муфт необходимо следить за тем, чтобы держатели не смещались в них по горизонтали или вертикали при затяжке винтов. В противном случае могут возникнуть меха-

Puc. 419.
Резииовые манжеты для крепления шлифовых соединений.

Puc. 420. Двойная муфта (максимальный диаметр детали 14 мм). Изготовитель: фирма Герард Плейгер, Анверс.

нические напряжения, которые обычно приводят к поломке стеклянных аппаратов, вследствие их термического расширения в процессе перегонки. Двойная муфта удобной конструкции показана на рис. 420. Муфта с крючками (рис. 421) предназначена специально для сборки стендов. Зажимные крючки и двойной контакт в трех точках гарантируют надежность соединения. Стандартная каркасная система, собираемая из большого числа взаимозаменяемых деталей, применяется для монтажа больших пилотных установок [7].

Нагревательные элементы, сферические сосуды с жидкостью и другие приборы можно точно устанавливать с помощью регулируемого штатива Маннхена—Риделя (рис. 422). С помощью этого штатива можно устанавливать аппараты на высоте до 15 см с точностью до 1 мм. Для крепления колонн и сосудов большого диаметра вместо обычных щековых клемм лучше использовать бандажи (рис. 423). Систематический обзор штативов различных

конструкций представлен в работе Шварца [5].

Для сборки пилотных и полупромышленных ректификационных установок из стекла необходимы специальные соединитель-

Рис. 421. Муфта с крючками. Изготовитель: фирма Шпек, Франкфурт на Майне.

Puc. 422.

Лабораторный регулируемый штатив Манихеиа-Риделя.

Puc. 423.

Бандажи для крепления колони.

Puc. 424.

Трубчатый стенд для ректификациониой установки (общий объем аппаратов 200 л), изготовленный из одинаковых труб с оцинкованиыми соединительными муфтами.

Изготовитель: фирма «Стеклянная техника», Висбаден-Ширштайи.

ные детали, опорные и поддерживающие устройства. В каталогах предприятий технического стекла указано очень большое число таких деталей и устройств, предназначенных для сборки установок; рассмотреть их в данной книге в полном объеме не представляется возможным. Предприятия стекла выпускают также стенды для монтажа ректификационных установок. На рис. 424 показан стенд, который составлен из одинаковых труб, соединяемых с помощью трубчатых муфт, снабженных резьбой.

9.4. ГЕРМЕТИЗАЦИЯ УСТАНОВОК

В большинстве случаев возникают трудности при уплотнении шлифовых соединений и кранов. Перегоняемые жидкости обладают весьма различной растворяющей способностью по отношению к жировым смазкам шлифовых соединений, поэтому наиболее подходящую смазку следует выбирать на основе результатов предварительных испытаний (табл. 70).

Таблица 70. Жировые смазки для шлифовых соединений и кранов

Смазка	Макси- мальная рабочая темпера- тура, °С	Состав или предпрня- тие-изготовнтель	Область применения
Смазка Рамсэя	25	6 ч. вазелина, 1 ч. па- рафина, 6 ч. пара-кау-	Для обычных работ
Высоковакуумная смазка типа Р Высоковакуумная смазка типа R	25 30	чука Предприятие Е. Лей- больда, Кёльн	Для работ под высо- ким вакуумом
Смазка «Лителен» Смазки типа ВZ6564 и ВZ6563	150	1 ч. растворимого крахмала, 1 ч. гли- церина [5]; предприя- тие Е. Мерка, Дарм- штадт	Для работ с веществами, хорошо растворяющими жиры, например, диэтиловым эфиром и хлорированными парафиновыми уг-
Графитовая смазка		Порошок графита, смесь графита и парафина, коллоидный раствор графита в воде	леводородами Высокотемператур- ная перегонка

О применимости смазок на основе силикона в настоящее время нельзя сделать окончательного вывода, из-за недостатка опытных данных. Однако можно утверждать, что всегда имеется опасность попадания некоторой части смазки в колонну, что приводит к ухудшению смачиваемости насадки. Смазка «Лителен» (см. табл. 70), состоящая из литиевого мыла, практически не изменяет свою консистенцию с повышением температуры. Ее рекомендуется применять для смазки кранов в интервале рабочих температур от 0 до 150 °C. Обзор о методиках приготовления специальных смазок в лаборатории дан в работе Брооке [8].

Для кранов в основном применяют более мягкие смазки, чем для шлифовых соединений. Систематический обзор различных смазок представил Вагнер [9]. В работах Бернхауэра [10], Виттенбергера [11], Вольфа [12] и Фридрихса [13] даны подробные указания по уходу за стеклянными шлифовыми соединениями и кранами, особенно при плотной посадке муфт шлифов и сердечников кранов. Для соединения деталей, используемых в процессах молекулярной дистилляции, наиболее подходящими являются дегазированные смазки с низким давлением паров, такие как высоковакуумные смазки типов Р и R. Стандартные шлифы с ртутным затвором (рис. 425) обеспечивают практически полную герметизацию, однако их следует применять только в исключительных случаях вследствие опасности пролива ртути.

Шлифовые соединения без смазки даже при самой высокой степени чистоты обработки поверхностей конуса и муфты не обеспечивают достаточной герметичности при работе под вакуумом, и в частности не предохраняют от проникновения паров из ректификационной колонны. Поэтому верхнюю половину конуса шлифового соединения следует всегда равномерно покрывать слоем смазки. Для этого лучше всего использовать гладкий деревянный шпатель. Пальцем можно нанести более равномерный слой, однако в этом случае имеется опасность попадания в смазку грязи, пота или влаги. Перед смазыванием, особенно при использовании смазки Рамсэя или апиезоновой смазки, конус шлифа можно слегка прогреть (но не на открытом пламени горелки!), чтобы нанесенная смазка при вращении конуса растеклась и покрыла его поверхность равномерным слоем. После этого конус вставляют в муфту и при нажатии вращают его до тех пор, пока все шлифовое соединение не станет прозрачным. Если с первой попытки это не удастся сделать, то всю процедуру повторяют снова, начиная с прогревания конуса.

Если при перегонке герметичность шлифового соединения нарушается из-за растворения или разложения жировой смазки, то уплотнение можно восстановить при помощи различных замазок. Для этого пригоден прежде всего пицеин с температурой плавления 80 или 105 °С. Хорошим заменителем пицеина является сургуч, однако он хрупок. При рабочих температурах до 250 °С применяют замазку из глицерина и свинцового глета, которая сильно затвердевает. Пицеин и сургуч не следует расплавлять на открытом газовом пламени, целесообразно нагреть уплотняемую поверхность до температуры около 100 °С большим факелом пламени горелки Бунзена, а затем наносить замазку шпателем, нагретым до той же температуры. Покрытую замазкой поверхность снова прогревают небольшим факелом пламени. При этом замазка распределяется равномерным слоем и проникает в зазоры между конусом и муфтой шлифового соединения.

Уплотнение шлифовых соединений можно обеспечивать также с помощью конусообразного тефлонового манжета, надеваемого на конус. При этом обеспечивается надежная герметизация и одновременно легкость разборки шлифового соединения. Французская фирма Гашо изготавливает манжеты типа «Родетс» для различных

типоразмеров шлифовых соединений. Прецизионные шлифовые соединения можно применять и без смазки (см. разд. 3.1). Герметизацию сферических и плоских шлифовых соединений в пилотных и полупромышленных ректификационных установках легко обеспечить с помощью уплотняющих тефлоновых колец и рубашек.

Puc. 425.

Стандартный шлиф с ртутным затвором.

9.5. ВВОД РЕКТИФИКАЦИОННЫХ УСТАНОВОК В ЭКСПЛУАТАЦИЮ

Подготовку к пуску ректификационной установки обычно начинают с заполнения куба разделяемой смесью. При обычной перегонке куб следует заполнять не более чем на $^2/_3$ его номинальной емкости, а при вакуумной перегонке — только до половины. Одновременно рекомендуется вводить с жидкостью в куб небольшие твердые частицы, для обеспечения более равномерного кипения. Объем загружаемой жидкости следует определять с учетом повышения температуры до ее ожидаемого значения в начале процесса перегонки. Для этого применяют нагреваемые мерные сосуды, которые особенно удобны при работе с веществами, находящимися при комнатной температуре в твердом состоянии *.

Токсичные и очень летучие вещества лучше подавать в куб из закрытого сосуда, создавая в последнем избыточное давление; по окончании заполнения куба его необходимо сразу же закрыть. Для обеспечения предварительного смачивания содержимого ректификационной колонны (насадки, неподвижные или движущиеся контактные устройства) рекомендуется по возможности загружать разделяемую смесь в куб сверху через дефлегматор. В тех случаях, когда необходимо предотвратить увлажнение разделяемой смеси, колонну перед загрузкой продувают теплым воздухом (феном)

при включенном электронагревателе кожуха.

Как уже указывалось, насадку перед загрузкой ее в колонну следует очень тщательно очистить. Следует иметь в виду, что многократная промывка четыреххлористым углеродом и трихлорэтиленом не обеспечивают необходимой степени чистоты. Для устранения прилипших к элементам насадки слоев загрязнений целесообразно сначала несколько раз промыть насадку горячим

бензолом, а затем сполоснуть ее трихлорэтиленом [14].

Перед проведением вакуумной перегонки необходимо сначала проверить герметичность установки. Для этого после достижения в аппаратах установки заданного остаточного давления вакуумный насос отключают и в течение нескольких часов наблюдают за изменением давления (см. разд. 5.4.1). Повторно герметичность установки проверяют после разогрева установки, в условиях теплового расширения ее деталей. Электронагреватель куба включают по достижению заданного давления, а нагреватель кожуха колонны — после того, как начнется кипение жидкости. Охлаждающую воду подают в конденсатор во всех случаях до включения электронагревательных приборов, регулируя вручную ее расход по показаниям ротаметра. Следует отметить, что в пусковой период приходится неоднократно устанавливать расход воды. После

того, как пары достигнут верхней части колонны, устанавливают требуемую нагрузку (см. разд. 4.10.7) или предварительно создают режим работы, соответствующий «захлебыванию» колонны (см. разд. 4.10.8), для обеспечения лучшей смачиваемости насадки. Перед установкой заданного флегмового числа в ректификационной колонне не менее 0,5 ч проводят рабочий процесс с бесконечным флегмовым числом, что позволяет более точно определить начальную температуру отгонки (см. разд. 4.10.4).

Как уже указывалось выше, в куб необходимо вводить небольшие твердые частицы для обеспечения равномерного кипения жидкости. Обеспечивать равномерность кипения путем подачи воздуха через капилляр без необходимости не рекомендуется, так как это затрудняет точное определение рабочего давления при перегонке и в большинстве случаев вызывает частичную полимеризацию кубовой жидкости *. В качестве твердых частиц, обеспечивающих равномерность кипения, используют кусочки обожженной глины (от цветочных горшков), пемзы и тетраидальной насадки из платиновой проволоки. При перегонке веществ, обладающих сильной щелочной реакцией, в куб вводят оловянный порошок. Следует иметь в виду, что действие твердых частиц при вакуумной разгонке прекращается, если впустить в установку воздух. Облегчение парообразования в кубе при использовании твердых частиц обусловлено наличием в их порах маленьких пузырьков воздуха. Поэтому при проведении процесса вакуумной ректификации с перерывами необходимо каждый раз вводить в куб новые твердые частицы [15].

Если в начале перегонки жидкость в кубе очень сильно вспенивается, то можно уменьшить пенообразование путем введения небольшого количества противовспенивателей [16], из которых наиболее подходящими являются силиконовые масла.

При перегонке очень вязких жидкостей целесообразно непрерывно перемешивать содержимое куба с помощью магнитной мешалки или мешалки Хюбнера [17].

9.6. ТЕХНИКА БЕЗОПАСНОСТИ

Вопросам техники безопасности при лабораторных перегонках необходимо уделять особое внимание, поскольку зачастую приходится работать с токсичными, легковоспламеняющимися и взрывоопасными веществами, а при вакуумной перегонке всегда возможна опасность разрыва стеклянных сосудов [18]. Пределы взрываемости и температуры вспышки горючих газов и паров приведены в докладе Диттмара [19].

^{*} При перегонке веществ, имеющих температуру плавления выше комиат ной температуры, целесообразнее загружать разделяемую смесь по массе, определив предварительно ее плотность при ожидаемой рабочей температуре перегонки и учитывая степень заполнения куба. — Прим. ред.

^{*} При необходимости рекомендуется вводить в куб вместо воздуха азот, чтобы избежать вредного воздействия кислорода воздуха. — Прим. ред.

Электрические установки во взрывобезопасном исполнении необходимо в каждом конкретном случае предварительно испытывать.

Перегонку токсичных веществ в основном проводят в описанных выше отдельных боксах (см. разд. 9.1) или в обычных вытяжных шкафах. Взрывоопасные вещества, такие как диэтиловый эфир, лучше перегонять на открытом воздухе или при отсутствии данной возможности, в специально предназначенных помещениях. Если в разделяемой жидкой смеси растворены ядовитые газы, необходимо соединить конденсатор с всасывающим отверстием вытяжной вентиляции трубопроводом для отвода выделяющихся газов. При ректификации едких веществ следует работать в резиновых перчатках и защитных очках, поскольку всегда возможно появление капель жидкости на любых участках установки. Еще лучше пользоваться при работе специальным защитным костюмом.

Особые предосторожности необходимо соблюдать при вакуумной перегонке. Для предотвращения несчастных случаев следует пользоваться защитными очками, а еще лучше — специальными защитными приспособлениями для лица. Если ректификационная установка уже в значительной мере защищена колбонагревателем и обогревающим кожухом колонны, то надежное предохранение от осколков при разрыве стеклянных аппаратов и коммуникаций можно обеспечить, закрывая неизолированные части аппаратуры полуцилиндрами из стекловолокна. В тех случаях, когда это по условиям опытов невозможно, например, при необходимости визуального наблюдения за процессом разделения, следует устанавливать защитные приспособления из проволочной сетки или листов органического стекла. Буферные сосуды целесообразно помещать в выложенные стекловолокном деревянные ящики или в корзину из проволочной сетки. Вакуумные насосы с ременным приводом обязательно закрывают деревянными ящиками.

Оборудование специальных лабораторий, в которых проводятся работы в условиях высокого давления, а также перегоняют токсичные вещества, подробно описано в работе Крейга и Дау [20].

. 5.

1. ЛИТЕРАТУРА

- 1. RECHENBERG C. V., Einfache und fraktionierte Destillation in Theorie und Praxis, Schimmer u. Co. AG, Miltitz 1923.
- 2. YOUNG S., Theorie und Praxis der Destillation, Springer-Verlag, Berlin
- 1932 (Übers. aus d. Engl.).
 3. THORMANN K., Destillieren und Rektifizieren, Verlag Spamer, Leipzig 1928 (ТОРМАН К. Перегонка и ректификация. Химтеоретиздат. М., 1935).
- 4. BADGER W. L., und McCABE W. L., Elemente der Chemie-Ingenieur-Technik, Springer-Verlag, Berlin 1932 Übers. aus d. Engl.). (БЕДЖЕР В., МАК-КЭБ В. Основные процессы и аппараты химических производств. Госхимтехиздат. М.—Л., 1933).
- 5. McCABE W. L., und THIELE E. L. Ind. Engng. Chem., int. Edit. 17
- 6. JANTZEN E., Dechema Monogr. 5 (1932), 48; Angew. Chem. 36 (1923), 592.
- 7. KIRSCHBAUM E., Destillier- und Bektifiziertechnik, 4. Aufl., Springer-Verlag, Berlin/Heidelberg/New York, 1969.
- 8. GYULA N., Lepárlás (Destillation), Muszaki Könyvkiado, Budapest 1955.
- 9. JACOBS J., Destillier- und Rektifizieranlagen, R. Oldenbourg-Verlag, München 1950.
- 10. ROBINSON C. S., und GILLILAND E. R., Elements of Fraction al Distillation, McGraw-Hill Book Company, New York 1950.
- 10a. PERRY J. H., Chemical Engineers Handbook, 3. Aufl., McGraw-Hill Book Company, New York 1953.
- 11. SCHULTZE Gg. R., und STAGE H. Die Kolonnendestillation im
- Laboratorium, VDI-Forschungsheft 424, VDI-Verlag, Berlin 1944.

 12. THORMANN K., Dechema—Erfahrungsaustausch, Laboratoriumstechnik, Arbeitsmethoden und Geräte, Destillieren und Rektifizieren, Dechema, Frankfurt/Main, September 1950.
- 13. THORMANN K., Dechema—Erfahrungsaustausch, Techn. Apparate und Anlagen, Trennen flüssiger Mischungen, Destillieren, Betriebstechnik, Dechema, Frankfurt/Main, August 1952.
- 14. STAGE H., und SCHULTZE Gg. R., Die grundlegenden Arbeiten über Theorie, Apparate sowie Verfahren der Destillation und Rektifikation. VDI-Verlag, Berlin 1944.
- 15. ROSE A. und E., Distillation Literature Index und Abstracts 1941-1945, 1946-1952, Applied Science Laboratories, State College, Pennsylvania 1953.
- 16. ZIC Referatedienst Chemische Verfahrenstechnik, hrsg. von der Zentralstelle für Information der chemischen Industrie, Berlin 1972 ff. Forschritte der Versahrenstechnik, hrsg. von der Ingenieurwissenschaftlichen Abteilung der Farbensabriken Bayer AG, Leverkusen, Verlag Chemie GmbH, Weinheim/Bergstr. 1952 ff.; ab Band 9 (1971 ff.) hrsg. von der Versahrenstechnischen Gesellschaft im VDI, VDI-Verlag, Düsseldorf. Verfahrenstechnische Berichte (Vorankündigungsblätter, Karteiblätter und halbjährliche Sach-, Autoren- und Firmenregister), hrsg. von der Ingenieurwissenschaftlichen Abteilung der Farbenfabriken Bayer AG, Leverkusen, Verlag Chemie GmbH, Weinheim/Bergstr.
- 17. WALSH T. J., Ind. Engng. Chem., seit 1956.

18. ORLICEK A. G., und PÖLL H., Hilfsbuch für Mineralöltechniker, Bd. 1: Die Eigenschaften von Kohlenwasserstoffen, Mineralölprodukten und Hilfsstoffen, Springer-Verlag, Wien 1951.

19. SIGWART K., Destillation und Rektifikation, in: Ullmanns Encyklopädie der technischen Chemie, Bd. 1, Urban & Schwarzenberg, München/Berlin

1951, S. 429 bis 470.

20. KORTÜM G., und BUCHHOLZ-MEISENHEIMER H., Die Theorie der Destillation und Extraktion von Flüssigkeiten, Springer-Verlag, Berlin/Göttingen/Heidelberg 1952.

BOSNJAKOVIĆ Fr., Technische Thermodynamik, Bd. 1 (6. Aufl.) und Bd. 2 (5. Aufl.), Theodor Steinkopff Verlag, Dresden 1972/1971. (БОШНЯКОВИЧ Ф. Техническая термодинамика. Т. 1, 2. Госэнергоиздат. М.—Л., 1955, 1956).

22. GATTERMANN L., und WIELAND H., Die Praxis des organischen Chemikers, 41. Aufl., Walter de Gruyter & Co., Berlin 1962. (ГАТТЕРМАН Л., ВИЛАНД Г. Практические работы по органической химии. Госхимиздат. М.—Л., 1948. Перевод с 31-го немецкого издания).

23. WITTENBERGER W., Chemische Laboratoriumstechnik, 6. Aufl.,

Springer-Verlag, Wien/New York 1963.

24. WEYĞAND C., und HILGETAG G., Organisch — chemische Experimentierkunst, 4. Aufl., Johann Ambrosius Barth, Leipzig 1970. (ВЕЙГАНД К., ХИЛЬГЕТАГ Г. Методы эксперимента в органической химии. Химия. М., 1968).

25. BERNHAUER K., Einführung in die organisch—chemische Laboratoriumstechnik, Springer-Verlag, Wien 1947.

- 26. CARNEY Th. P., Laboratory Fractional Distillation, Mac-Millan, New York 1949.
- 27. ROSENGART M. J., Die Technik der Destillation und Rektifikation im Laboratorium, VEB Verlag Technik, Berlin 1954 (Übers. aus d. Russ.). (РОЗЕНГАРТ М. И. Техника лабораторной перегонки и ректификации. Госхимиздат. М.—Л., 1951).

28. ROSE A., und E., und MITARB., Technique of Organic Chemistry, Vol. IV, Distillation, Interscience Publishers, New York, 1951.

29. WEBER U. von, Gewinnung ätherischer Öle durch Destillation, in: GILDEMEISTER E., und HORFFMANN Fr., Die ätherischen Öle (bearb. von W. Treibs). Akademie-Verlag. Berlin 1966.

von W. Treibs), Akademie-Verlag, Berlin 1966.

30. SIGWART K., Destillieren und Rektifizieren, in: HOUBEN-WEYL, Methoden der organischen Chemie, (hrsg. von E. Müller), Bd. I/1, Georg Thieme

Verlag, Stuttgart 1958.

31. ZUIDERWEG F. J., Laboratory Manual of Batch Distillation, Interscience Publishers, New York 1957.

32. COULSON E. A., und HERINGTON E. F. G., Laboratory Distillation Practice, George Newnes, London 1958.

- BUKALA M., MAJEWSKI J., und RODZINSKI W., Fraktionierte Destillation im Laboratorium, Panstwowe Wydawnictwo Naukowe, Warschau 1958.
- 34. Industrial and Engineering Chemistry, Chemical and Process Engineering, VDI-Zeitschrift, Chemische Technik.
- 35. HOPPE K., KÜNNE H., und BENDIX H., Fortschritte in der Destillation, Rektifikation, Sorption und Extraktion, VEB Deutscher Verlag für Grundstoffindustrie, Leipzig 1970.
- 36. TREYBAL E. R., Masstransfer Operations (International Student Edition), 2. Aufl., McGraw-Hill Book Company, New York 1968. GEISELER G., und MITARB., Ausgewählte physikalische Methoden der organischen Chemie, Akademie-Verlag, Berlin 1963. KEIL B., und MITARB., Laboratoriumstechnik der organischen Chemie (hrsg. von H. Fürst), Akademie-Verlag, Berlin 1961. WIBERG K. B., Laboratory Technique in Organic Chemistry, McGraw-Hill Book Company, New York 1960.

- Organikum—Organisch—Chemisches Grundpraktikum, 13. Aufl., VEB
 Deutscher Verlag der Wissenschaften, Berlin 1974.
 Anorganikum—Lehr- und Praktikumsbuch der anorganischen Chemie (hrsg. von L. Kolditz), 7. Aufl., VEB Deutscher Verlag der Wissenschaften, Berlin 1975.
- 38. RÖCK H., Destillation im Laboratorium—Extraktive und azeotrope Destillation, Dr. Dietrich Steinkopff Verlag, Darmstadt 1960.
- 39. STAGE H., und BOSE K., Die Belastungsverhältnisse in Füllkörpersäulen unter Destillationsbedingungen, Springer-Verlag, Berlin/Göttingen/Heidelberg 1962.

MÜLLER E., und STAGE H., Experimentelle Vermessung von Dampf—Flüssigkeits—Phasengleichgewichten, Springer-Verlag, Berlin/Göttingen/Heidelberg 1961.

- 40. HALA E., PICK J., FRIED V., und VILIM O., Gleichgewicht—Flüssigkeit—Dampf (hrsg. von W. Mannchen), Akademie-Verlag, Berlin 1960; englische Ausgabe: Vapour—Liquid Equilibrium, 2. ed., Pergamon Press Ltd., London 1968.
- 41. HALA E., WICHTERLE I., POLAK J. und BOUBLIK T., Vapour—Liquid Equilibrium Data at Normal Pressures, Pergamon Press Ltd., London 1969.
- 42. КОГАН В. Б., ФРИДМАН В. М., КАФАРОВ В. В. Равновесие между жидкостью и паром. Справочное пособие. Наука. М.—Л., 1966. ОГОРОДНИКОВ С. К., ЛЕСТЕВА Т. М., КОГАН В. Б. Азеотропные смеси. Справочник. Химия. Л., 1971.

 BILLET R., Grundlagen der thermischen Flüssigkeitszerlegung, Bibliographisches Institut, Mannheim 1961; BILLET R., Verdampfer-

Technik, Bibliographisches Institut, Mannheim 1965.

43a. BILLET R., Industrielle Destillation, Verlag Chemie GmbH, Weinhe, Bergstr. 1973.

- BILLET R., Optimierung in der Rektifiziertechnik, unter besonderer Berücksichtigung der Vakuumrektifikation, Bibliographisches Institut, Mannheim 1967.
- 45. *QLIVER E. D.*, Diffusional Separation Processes: Theory, Design and Evaluation, John Wiley & Sons, New York 1966.
- 46. PRATT H. R. C., Countercurrent Separation Processes, Elsevier Publishing Company, Amsterdam 1967.
- 47. KRELL E., FREY H.—P., GAWALEK G., und WERNER G., Einführung in die Trennverfahren, VEB Deutscher Verlag für Grundstoffindustrie, Leipzig 1975.

48. HOPPE K., und MITTELSTRASS M., Grundlagen der Dimensionierung von Kolonnenböden, Theodor Steinkopff Verlag, Dresden 1967.

49. JUNGNICKEL H., und OTTO W., Tiefe Temperaturen in der Verfahrenstechnik (Bd. 11 der Reihe «Beiträge zur Verfahrenstechnik»), VEB Deutscher Verlag für Grundstoffindustrie, Leipzig 1972.

50. FRANK W., und KUTSCHE D., Die schonende Destillation, Otto

Krausskopf-Verlag GmbH, Mainz 1969.

- ОЛЕВСКИЙ В. М., РУЧИНСКИЙ В. Р. Ректификация термически нестойких продуктов. Химия. М., 1972.
- 52. HOLLO J., KURUCZ E., und BORODI A., The Applications of Molecular Distillation, Akadémiai Kiadò, Budapest 1971.

53. SCHUBERTH H., Thermodynamische Grundlagen der Destillation und Extraktion, Bd. I, VEB Deutscher Verlag der Wissenschaften, Berlin 1972.

54. BRAUER H., und MEWES D., Stoffaustausch, einschl. chemischer Reaktionen, Verlag Sauerländer AG, Aarau und Frankfurt/Main 1971. BRAUER H., Grundlagen der Einphasen- und Mehrphasenströmung, Verlag Sauerländer AG, Aarau und Frankfurt/Main 1971. 55. HOLLAND C. D., Multicomponent Distillation, Prentice-Hall International, Englewood Cliffs 1963.

56. Chemie-Ing.-Techn. 42 (1970), 14, 945-957.

57. BILLET R., CZ-Chemie-Techn. 3 (1974) 10, 353-361.

2. ЛИТЕРАТУРА

- 1. SCHELENZ H., Zur Geschichte der pharmazeutisch-chemischen Destilliergeräte. Beilage zum Bericht April 1911, Verlag Schimmel und Co. AG. Miltitz.
- 2. GILDEMEISTER E., Die ätherischen Öle, Verlag Schimmel und Co. AG, Miltitz 1928.
- 3. RECHENBERG C. von, Einfache und fraktionierte Destillation in Theorie und Praxis, Verlag Schimmel und Co. AG, Miltitz 1923.

4. UNDERWOOD A. J. V., Trans. Instn. chem. Engr. 13 (1935), 34.

- 5. FORBES R. J., Short history of the art of destillation, Verlag E. J. Büll, Leiden 1948.
- 6. FORBES R. J., und DIJKSTERHUIS E. J., A History of Science and Technology, Bd. I: Ancient Times of the Seventeenth Century; Bd. 11: The Eighteenth and Nineteenth Centuries. Pelican Books Nr. A 498 und A 499. Verlag Penguin Books Ltd., Harmondsworth/Middlessex 1963.

7. SCHNEIDER W., Lexikon alchemistisch-pharmazeutischer Symbole. Verlag Chemie GmbH, Weinheim/Bergstr. 1962.

8. LIPPMANN E. O. von, Entstehung und Ausbreitung der Alchemie, Bd. 1 u. 2, Verlag Julius Springer, Berlin 1919, 1931; Bd. 3, Verlag Chemie GmbH. Weinheim/Bergstr. 1953.

9. LIPPMANN E. O. von, Abhandlungen und Vorträge zur Geschichte der Naturwissenschaften 1 (1906), 2 (1913), Verlag Chemie GmbH, Weinheim/Bergstr.

10. LIPPMANN E. O. von, Beiträge zur Geschichte der Naturwissenschaften und der Technik 1 (1923), 2 (1953), Verlag Chemie GmbH, Weinheim/Bergstr.

11. STAGE F., Angew. Chem., Ausg. B. 19 (1947), 181.

12. KREIS H., Liebigs Ann. Chem. 224 (1884), 259; YOUNG S. J. Chem. Soc. [London] 75 (1889), 679; FRIEDRICHS J., Z. angew. Chem. 32 (1919), 340.

13. Glas-Instrumenten-Techn. 14 (1970), 196.

14. KRELL E., Glas-Instrumenten-Techn. 11 (1967) 1-5, Beilage 1-20.

3. ЛИТЕРАТУРА

1. DDR-Standards und Fachbereichsstandards der DDR, Hrsg: Amt für Standardisierung der Deutschen Demokratischen Republik, Berlin 1968.

2. Verzeichnis der DIN-Normblätter, Stand vom 28.2.72, Beuth-Vertrieb GmbH.

Berlin (West).

3. TELLE W., Chemische Laboratoriumsgeräte, 2. Aufl., VEB Deutscher Verlag für Grundstoffindustrie, Leipzig 1969.

4. FRIEDRICHS F., Die Glashütte 76 (1949), 3-6.

- 5. FLIEDNER K., Glasapparatetechnik 5 (1958), 33-37; Beilage zur Chem. Techn. 10 (1958).
- 6. KUEHNHANSS G., und MITARB., Chem. Techn. 9 (1957), 407-409. 7. TGL 10192-10200, 11641-11644, 12023-12032, 20277 DIN-npoekt
- 28800—288**0**8. 7a. HAMPEL B., Chemiker-Ztg. 95 (1971) 7, 316-325.

- KRELL E., Chem. Techn. 6 (1954), 452—455.
 PADELT E., und LAPORTE H., Einheiten und Größenarten der Naturwissenschaften, 2. Aufl., VEB Fachbuchverlag, Leipzig 1967.
- 10. FORSTER H., Einheiten, Größen, Gleichungen und ihre praktische Anwendung, VEB Fachbuchverlag, Leipzig 1968.

11. HAEDER W., und GÄRTNER E., Die gesetzlichen Einheiten in der Technik Verlag Beuth-Vertrieb, Berlin 1970. 12. KRELL E., Chem. Techn. 7 (1955), 30-32.

13. LESSELS A. G., Chem. Enging. 63 (1956), 208-210.

14. ORLICEK A. F., PÖLL H., und WALENDA H., Hilfsbuch für Mineralötechniker, Bd. 1: Die Eigenschaften von Kohlenwasserstoffen, Mineralölprodukten und Hilfsstoffen, Springer-Verlag; Wien 1951.

15. BAEHR 'H., Chemie-Ing.-Techn. 23 (1953), 676.

16. KRAMER M. T., Glas-Instrumenten-Techn. 15 (1971), 251-254; 17 (1973), 43-48, 137-139.

4. ЛИТЕРАТУРА

1. SIGWART K., Destillation und Rektifikation, in: Ullmanns Encyklopädie der technischen Chemie, Bd. 1, Urban Schwarzenberg, München/Berlin 1951, S. 429/470.

2. TGL 21 120.

3. KUHN W., Helv. chim. Acta 25 (1942), 252—295; KUHN W., und RYFFEL K., Helv. chim. Acta 26 (1943), 1693—1721.

За. НИСЕЛЬСОН Л. А., ТРЕТЬЯКОВА К. В., ЯТКО М. Е. ЖПХ, 1973, т. 46, № 7, с. 1613—1614.

3b. GRACZYK J., Nukleonika 1 (1973), 1, 25-33.

4. MEIER W., und HUBER M., Chemie-Ing.-Techn. 39 (1969), 797-800.

5. HUBER M., und HILTENBRUNNER R., Chem. Engng. Sci. 21 (1966). 819—832.

6. KAFAROV V. V., DOROKHOV J. N., and SHESTOPALVOV V. V., Hydrodynamische Parameter von Füllkörperkolonnen, Tagungsheft 4, Distillation 1969, Brighton/England, Referat: Chemie-Ing.-Techn. 42 (1970) 14, 953.

7. JONAS, Chr., Chem. Techn. 26 (1974) 12, 87-91.

8. ZUIDERWEG F. J., und HARMENS A. Chem. Engng. Sci. 9 (1958) 2/3. 89-103.

9. KRELL E., Chem. Techn. 16 (1964) 10, 591-600.

10. ТИТОВ А. А., ЗЕЛЬВЕНСКИЙ Я. Д. Хим. пром., 1974, № 9, с. 50—53.

11. KRELL E., Plaste und Kautschuk 14 (1967) 4, 251-254.

11a. KWASNIAK J., Verfahrenstechnik 8 (1974) 11, 315-322.

11b. YILMAZ T., und BRAUER H., Chemie-Ing.-Techn. 45 (1973) 14, 928-934.

11c. KUNNE H.—J., Chem. Techn. 25 (1973) 9, 533—538.

11d. DIETZI H., REINEMANN G., und COMEL M., Chem. Techn. 25 (1973) 3, 143—148.

11e. GODAU H.-J., Chem. Techn. 26 (1974) 9, 561-564.

11f. BILLET R., CZ-Chem. Techn. 3 (1974), 9-12. 11g. ADOLPHI H.-V., Chem. Techn. 26 (1974), 10, 643-645.

- 11h. АНТОНОВ Ю. Е., САФИН Р. Ш., РЕУТ В. И. ТОХТ, 1975, т. 9, № 1,
- 12. STAUDINGER H., Anleitung zur organischen qualitativen Analyse, 6. Aufl., Springer-Verlag, Berlin/Göttingen/Heidelberg 1955, S. 12—13. STAGE H., Erdől und Kohle 3 (1950), 478—490.

- 14. HILDEBRAND J. H., und ROTARIU S. J., Analytic. Chem. 24 (1952), **770**—773.
- 15. MAUSER H., und KORTÜM G., Z. Naturforsch. 10 a/4 (1955), 317-322. 16. MANNCHEN W., Einführung in die Thermodynamik der Mischphasen, VEB Deutscher Verlag für Grundstoffindustrie, Leipzig 1965.

17. SCHUBERTH H., Thermodynamische Grundlagen der Destillation und Extraktion, Bd. I, VEB Deutscher Verlag der Wissenschaften, Berlin 1972.

18. DREISBACH R. R., Pressure—Volume—Temperature Relationship of Organic Compounds, 3. Aufl., Handbook Publ., Inc., Sandursky, Ohio 1952.

19. DREISBACH R. R., Physical Properties of Chemical Substances. The Dow Chemical Company, Midland, Michigan 1951—1953.

- 20. STULL D. R., Ind. Engng. Chem. 39 (1947), 517/550 u. 1684.
- 21. STAGE H., Fette u. Seifen 53 (1951), 677-682.
- 22. STAGE H., Fette u. Seifen 55 (1953), 217—224.
- 23. STAGE H., MÜLLER E., und FALDIX P., Erdől u. Kohle 6 (1953). 375---380.
- 24. STAGE H., MÜLLER E., und FALDIX P., Chem. Techn. 6 (1954), 31/36.
- 25. JORDAN T. E., Vapor Pressure of Organic Compounds, 2. Aufl., Interscience Publishers, New York 1954.
- 26. RIDDICK J. A., und TOOPS JR., E. E., Organic Solvents, Physical Properties and Methods of Purification, Interscience Publischers, New York 1955.
- 27. SAGE B. H., und LACEY W. N., Some Properties of the Lighter Hydrocarbons, Hydrogen Sulfide and Carbondioxide American Petroleum Institute, New York 1955.
- 28. GLASER F., und RULAND H., Chemie-Ing.-Techn. 29 (1957), 772—775.
- 29. JAECKEL R., Destillation und Sublimation in Fein- und Hochvakuum, in: HOUBEN-WEYL, Methoden der organischen Chemie (hrsg. von Eugen Müller), Bd. I/1, Georg Thieme Verlag, Stuttgart 1958.
- 30. KIENITZ H., Bestimmung des Dampfdruckes, in: HOUBEN-WEYL, Methoden der organischen Chemie (hrsg. von Eugen Müller), Bd. III/1, Georg Thieme Verlag, Stuttgart 1958, S. 255—324.
- 31. MILAZZO G., Chemie-Ing.-Techn. 28 (1956), 646—654.
- 32. SWIETOSLAWSKI W., Ebulliotrie Measurements, Reinhold, New York 1945. SWIETOSLAWSKI W., und ANDERSON J. R., in: A. WEISSBERGER: Physical Methods of Organic Chemistry, Vol. I, Interscience Publishers, New York 1994, S. 107.
- 33. WEBER U. von, J. prakt. Chem. 1/4 (1955), 318—323.
- 34. EBLIN P., J. chem. Educat. 27 (1950), 67.
- 35. HERRINGTON E. F., und MARTIN J. F., Trans. Faraday Soc. 49/2 (1953), 154-162.
- 36. NATELSON S., und ZUCKERMANN J. L., Ind. Engng. Chem., analyt. Edit. 17 (1945) 739 bis 740.
- 37. GOULD C., JR., HOLZMANN G., und NIEMANN C., Analytic Chem. **19** (1947), 204—206.
- 38. WIBERLEY F. J., SIEGERIEDT R. K., und BENEDETTI-PICHLER A. A., Mikrochem. verein. Mikrochim. Acta 38 (1951), 417-475.
- 39. **НЕСМЕЯНОВ** А. Н. Атомная энергии. 1957, т. 3, вып. 9, с. 227—237.
- 40. СКЛЯРЕНКО С. И., МАРКИН Б. И., БЕЛЯЕВА Л. Б. ЖФХ, 1958, T. 32, № 8, c. 1916—1921.
- 41. HENNING F., und STOCK A., Z. Physik 5 (1921), 226.
- 42. Smith und Menzies, Z. physik. Chem. 75 (1911), 501.
- 43. EUCKEN A., und SÜHRMANN R., Physikalisch-chemische Praktikumsaufgaben, 7. Aufl., Akademische Verlagsgesellschaft Geest & Portig KG, Leipzig 1968, S. 100-106.
- 44. KORTÜM G., MOEGLING D., WOERNER F., Chemie-Ing.-Techn. 22 (1950), 453-457.
- 45. SCHLUNDER E. U., Chemie-Ing.-Techn. 35 (1963) 7, 482—487.
- 46. ROCK H., Z. physik. Chem., N. F. 4 (1955), 242-245.
- 47. PETER M., Magyar Kémiai Folyòirat 10 (1953), 295—300, Referat in: Chem. Techn. 6 (1954), 307.
- 47a. KOLLAR G., und NAGY E., Chem. Techn. 23 (1971), 1, 35—36. 48. PEARSON D. E., J. chem. Educat. 28 (1951), 60—62.
- 49. ENGLISH W. D., J. Amer. chem. Soc. 74 (1952), 2927-2928.
- 50. DÜHRING U., Wiedem. Ann. 11 (1880), 163; 52 (1894), 556.
- 51. RECHENBERG G. von, Einfache und fraktionierte Destillation in Theorie und Praxis, Verlag Schimmel & Co. AG, Miltitz 1923.
- 52. JANTZEN E., und ERDMANN W., Fette u. Seifen 54 (1952), 197-201.
- 53. KUPEEB B. A., ЖПХ, 1934, т. 7, № 1—2, с. 1—15.

- 54. ANTOINE C., C. R. hebd. Seances Acad. Sci. 107 (1888), 681, 863, 1143/45.
- 55. THOMSON G. W., Chem. Rev. 38 (1946), 1-39.
- 56. RIEDEL L., Chemie-Ing.-Techn. 26 (1954), 83-89.
- 57. RECKHARD | H., Erdöl u. Kohle 116 (1958), 234-241; Chemiker-Ztg., 84 (1960), 33-36.
- 58. WICHTERLE 1., und LINEK J., Die Antoinschen Dampfdruck-Konstanten reiner Verbindungen, Verlag Academia, Prag 1971 (in engl. Sprache). 59. Berechnung thermodynamischer Stoffwerte von Gasen und Flüssigkeiten,
- VEB Deutscher Verlag für Grundstoffindustrie, Leipzig 1966, S. 77-89.
- 60. OTHMER D. F., und YU E.-S., Ind. Engng. Chem. 60 (1968), 1, 22-35.
- 60a. ZIA T., und THODOS G., Canad. J. chem. Engng. 52 (1974) 5, 630-635.
- 61. SCHWAB G. M., Z. f. angew. Chem. 43 (1930), 155-156. 62. STANGE R., Chem. Techn. 5 (1953), 78-79.
- 63. OTHMER D. F., MAURER P. W., MOLINARY C. J., KOWALSKI R. C., Ind. Engng. Chem. 49 (1957), 125—137,
- 64. WITTENBERGER W., Chemiker-Ztg, 76 (1952), 371—373. 65. BERGHOLM A., Svensk kem. Tidskr. 60 (1948), 96.
- 66. HOFFMANN W., und FLORIN F., Z. Ver. dtsch. Ing., Beih. Verfahrenstechn., (1943), 47—51. 67. COX E. R., Ind. Engng. Chem. 15 (1932), 592—593.
- 68. DAVIS D. S., Ind. Engng. Chem. 17 (1925), 435.
- 69. CALINGART G., und DAVIS D. S., Ind. Engng. Chem. 17 (1925), 1287.
- 70. FALDIX P., und STAGE H., Chem. Techn. 5 (1953), 526-528, 718-719. 71. STAGE H., und JUILFS J., Chemiker-Ztg. 77 (1953), 511, 538, 575; 78 (1954), 43, 112, 182, 217.
- 72. THORMANN K., Destillieren und Rektifizieren, Spamer-Verlag, Leipzig 1928. (ТОРМАН К., Перегонка и ректификации, Химтеоретиздат, М., 1935).
- 73. MATZ W., Die Thermodynamik des Wärme- und Stoffaustausches in der Verfahrenstechnik, Bd. 1 und 2, Dr Dietrich Steinkopff Verlag, Darmstadt. 1949/1953.
- 74. KORTÜM G., und BUCHHOLZ-MEISENHEIMER H., Die Theorie der Destillation und Extraktion von Flüssigkeiten, Springer-Verlag, Berlin/Göttingen/Heidelberg 1952.
- 75. BOŠNJAKOVIĆ Fr., Technische Thermodynamik, Teil II, 5. Aufl., Verlag Theodor Steinkopff, Dresden 1971. (БОШНЯКОВИЧ Ф., Техническая термодинамика, т. 2. Госэнергоиздат, М.—Л., 1956).
- 76. FLORIN F., Brennstoff-Chem. 33 (1952), 161-166.
 77. McCABE W. L., und THIELE E. W., Ind. Engng. Chem., ind. Ed. 17 (1925), 605.
- 78. HALA E., PICK J., FRIED V., und VILIM O., Rovnováha kapalinapára Nakladetelstoi československá akademie red, Prag 1955; 2. engl. Ausgabe: Vapour-Liquid-Equilibrium, Pergamon-Press, London 1968; deutsche Ausgabe: Gleichgewicht-Flüssigkeit-Dampf, Akademie-Verlag, Berlin 1960.
- 79. Chemie-Ing.-Techn. 41 (1969) 12, 735—736.
- 80. WILSON G. M., J. Amer. chem. Soc. 86 (1964), 127.
- 81. DONTH E. J., und WEICHMANN R., Chem. Techn. 20 (1968) 2, 93-95.
- 82. KRUG K., HABERLAND D., und BITTRICH H.-J., Chem. Techn. 23 (1971) 7, 410—415.
- 83. RENON H., und PRAUSNITZ J. M., American Institute of Chemical Engineers Journal 14 (1968), 135.
- 84. РОЗЕНГАРТ М. И., Техника лабораторной перегонки и ректификации. Госхимиздат, М.—Л., 1951.
- 85. ORLICEK A. F., und PÖLL H., Hilfsbuch für Mineralöltechniker, Bd. I u. II, Springer-Verlag, Wien 1951/1955.
- 86. VOORWIJK J. F., Chem. Engng. 63 (1956), 201-202.
- 87. HOLLO J., und LENGYEL T., Ind. Engng. Chem. 51 (1959), 957-960; Collect czechoslov. chem. Commun. 23 (1958), 1735-1743.

- HOLLO J., Periodica polytechn. [Budapest]; chem. Ingenieurwes., 2 (1958), 113—128; Fette, Seifen, Anstrichmittel 62 (1960) 10, 913—918.
- 88. UMSTÄTTER H., und FLASCHKA H., Erdöl u. Kohle 1 (1948), 151—157. 89. WILLIAMS R. A., und HENLEY E. J., Chem. Engng. J. 1 (1970) 2,

145—151.

90. MELPOLDER F. W., und HEADINGTON C. E., Ind. Engng. Chem. 39 (1947), 763—766; ROSE A., und BILES R., Chem. Engng. Progr. 51 (1955), 138—140.

91. ROSE E., Ind. Engng. Chem. 33 (1941), 596.

92. HAWKINS J. E., und BRENT J. A., Ind. Engng. Chem. 43 (1951), 2611—2621.

93. ЦЫПКИНА О. Я., ЖПХ, 1958, т. 28, № 2, с. 185—192.

94. KORTÜM G., Chemiker-Ztg. 74 (1950), 151—154.

95. CARLSON H. C., und COLBURN A. P., Ind. Engng. Chem. 34 (1942), 581.

96. ORLICEK A. F., Österr. Chemiker-Ztg. 50 (1949), 86.

97. LAAR J. J. VAN, und LORENZ R., Z. anorg. Chem. 145 (1925), 239; Z. phys. Chem. 72 (1910), 723: 83 (1913), 599.

98. MARGULES M., Wiener Sitz. Ber. 104 (1895), 1243.

- 98a. GREWER Th., und SCHMIDT A., Chemie-Ing.-Techn. 45 (1973) 17, 1063—1066.
- LANDOLT H., und BÖRNSTEIN R., Physikalisch Chemische Tabellen,
 Aufl., Springer-Verlag, Berlin/Göttingen/Heidelberg 1950/55.

 PERRY J. H., Chemical Engineers' Handbook, 4. Aufl., McGraw-Hill, Book Company, New York 1963, S. 1942ff.

101. YU CHIN CHU, Distillation Equilibrium Data, 2. Aufl., Reinhold, New York 1956.

102. CHU WANG, LEVY und PAUL, Vapour Liquid Equilibrium Data, Edwards T. W., Ann. Arbor Mich., 1956.

103. KIRSCHBAUM E., Destillier- und Rektifiziertechnik, 4. Aufl., Springer-Verlag, Berlin/Heidelberg/New York 1969.

103a. HÜBNER W., und SCHLÜNDER E. U., Chemie-Ing.-Techn. 45 (1973) 5, 247—253.

103b. VOGELPOHL A., und CERETTO R., Chemie-Ing.-Techn. 44 (1972) 15, 936—938.

104. JACOBS J., Destillier — Rektifizier — Anlagen., R. Oldenbourg Verlag, München 1950.

105. КОГАН В. Б., ФРИДМАН В. М., КАФАРОВ В. В., Равновесие между жидкостью и паром. Справочное пособие. Наука, М.—Л., 1966.

106. HÁLA E., WICHTERLE I., POLÁK J., und BOUBLÍK T., Vapour-Liquid Equilibrium Data at Normal Pressure, Pergamon Press, London 1969.

106a. The Institution of Chemical Engineers, London, führt einen Daten-Service (PPDS-Physical Property Data Service) durch, der auch die Phasengleichgewichtsdaten Flüssig/Dampf erfaßt.

107. KORTÜM G., und FREIER H.—J., Chemie-Ing.-Techn., 26 (1954), 670—675.

108. WEBER U. von, Z. phys. Chem., N. F. 38 (1963) 3/4, 129-139.

109. GELBIN D., Chem. Techn., 15 (1963) 1, 6-9.

110. STAGE H., MÜLLER E., und GEMMEKER L., Chemiker-Ztg./Chem. Apparatur 85 (1961), 11.

111. OTHMER D. F., Ind. Engng. Chem., ind. Edit. 20 (1928), 743.

112. STAGE H., und FISCHER W. G., Glas-Instrumenten-Techn. 12 (1968), 11, 1167—1173.

113. GILLESPIE D. C., Ind. Engng. Chem., analyt. Edit. 18 (1946), 575.

114. RÖCK H., und S/EG L., Z. physik. Chem., N. F. 3 (1955), 355—364; Chemie-Ing.-Techn. 28 (1956), 133.

115. KORTÜM G., und BIEDERSEE H., von, Chemie-Ing.-Techn. 42 (1970), 8, 552—560.

116. SCHMIDT R., WERNER G., und SCHUBERTH H., Z. phys. Chem. 242 (1969), 381—390.

117. WICHTERLE I., und HALA E., ind. Engng. Chem. Fundamentals (1963) 2, 155—157.

118. NEÜMANN A., und WALCH W., Chemie-Ing.-Techn. 40 (1968) 5, 241-244.

118a. STAGE H., und FISCHER W. G., verfahrenstechnik 7 (1973) 6, 1-3.

119. KUMARKRISHNA RAO, V. N., SWAMI D. R., und NARASINGARAO M., Amer. Ind. chem. Eng. 3 (1957), 191—197.

120. JOST W., RÖCK H., SCHRÖDER W., SIEG W., und WAGNER H. G., Z. physik. Chem., N. F. 10 (1957), 133—136; SCHRÖDER W., Chemie-Ing.-Techn. 30 (1958), 523—525.

121. LYDERSEN A. L., und HAMMER E. A., Chem. Engng. Sci. 7 (1958),

241-245.

122. JUNGHANS W., und WEBER U. von, J. prakt. Chem. 4/2 (1955), 265—273.

123. MAI K. L., und BABB A. L., Ind. Engng. Chem. 47 (1955), 1749-1757.

124. ЗЕЛЬВЕНСКИЙ Я. Д., ШАЛЫГИН В. А., ЖФХ, 1957, т. 31, № 7, с. 1501—1509.

125. REDLICH O., und KISTER A. T., Ind. Engng. Chem. 40 (1948), 341-348.

126. HERINGTON E. F. G., Nature [London] 161 (1947), 610—611. HAMER D. F. O., und MITARB., Ind. Engng. Chem. 42 (1950), 120. HAASE R., und JOST W., Z. phys. Chem., N. F. 9 (1956), 300—301. TIERNEY J. W., Ind. Engng. Chem. 50 (1958), 707—710.

127. HERINGTON E. F. G., J. appl. Chem. 2 (1952), 11-23.

128. BITTRICH H.—J., Chem. Techn. 14 (1962) 9, 527—533.

129. TAO L. C., Ind. Engng. Chem., Fundamentals 1 (1962) 2, 119—123.

130. KOLLING H., Chemie-Ing.-Techn. 24 (1952), 405—411. 131. BOWMAN J. R., und CICHELLI M. T., 1nd. Engng. Chem. 41 (1949), 1985.

132. JUNGE C., Chem. Techn. 8 (1956), 579-588.

133. ANSCHÜTZ R., Chem. Techn. 9 (1957), 516-519.

134. FISHER G. T., Ind. Engng. Chem., Process Design and Development 2 (1963), 284—288.

135. BILLET R., Chemie-Ing.-Techn. 30 (1958), 513—515. 136. THUM O., Chemie-Ing.-Techn. 29 (1957), 675—678.

137. NERETNICKS 1., ERICSON 1., und ERIKSSON S., Brit. chem. Engng. 14 (1969) 12, 1711 bis 1712.

138. WEBER U. VON, Chem. Techn. 2 (1950), 241—246.

139. VOGELPOHL A., Chemie-Ing. Techn. 43 (1971) 20, 1116-1121.

139a. DOMENECH S., GUICLION C., und ENJALBERT M., Chem. Engng. Sci. 29 (1974) 7, 1519—1528, 1529—1535.

140. BILLET R., Chemie-Ing.-Techn. 30 (1958), 407-416.

140a. WILCOX W. R., Ind. Engng. Chem. Fundamentals 3 (1964) 1, 81—83.

141. THORMANN K., Chem. Techn. 2 (1950), 255-256.

142. CAVERS S. D., Ind. Engng. Chem., Fundamentals 4 (1965) 2, 229—230.

143. POHL K., Chemie-Ing.-Techn. 28 (1956), 562—564.

144. HORVATH P. J., und SCHUBERT R. F., Chem. Engng. 10 (1958).

145. FLATT R., Chimia [Zürich] 9 (1955), 232—237. 146. STAGE H., und SCHULTZE Gg. R., Oel u. Kohle 5/6 (1944), 90—95.

147. ZUIDERWEG F. J., Laboratory of Batch Distillation, Interscience Publishers, New York 1957.

148. SCHÄFER W., Angew. Chem., Teil B 19 (1947), 251—253.

149. FISCHER W., Chemie-Ing.-Techn. 23 (1951), 116. 150. MATZ W., Angew. Chem., Teil B 19 (1947), 131—134.

151. HILBERATH F., Oel u. Kohle 39 (1943), 875—886.

152. BRAGG L. B., und LEWIS J. W., Wld. Petroleum Rep. 14 (1943), 61. 152a. STRANGIO V. A., und TREYBAL R. E., Ind. Engng. Chem. Process Design and Development 13 (1974) 3, 279—285.

153. ROSE A. und E., und Mitarb., Distillation, Interscience Publishers, New York 1951.

154. ROSE A., Ind. Engng. Chem. 33 (1941), 594.

- 155. FENSKE M. R., TONGBERG S. O., und QUIGGLE D., Ind. Engng. Chem. 26 (1934), 1169.
- 156. RICHTER H., Oel u. Kohle 40 (1944), 282—288.

157. POHL H., Erdől u. Kohle 5 (1952), 291-294.

- 158. ZUIDERWEG F. I., Chemie-Ing.-Techn. 25 (1953), 297—308.
- 159. SIZMANN R., Chemie-Ing.-Techn. 33 (1961), 659—668.
- 160. MANNING R. E., und CANNON M. R., Ind. Engng. Chem. 49 (1957), 346-349.
- 161. STUKE B., Chemie-Ing.-Techn. 25 (1953), 677—682. 162. HEISE F., HILLER G., und WAGNER H. Gg., Chemie-Ing.-Techn. 41 (1969) 20, 1100 bis 1105.
- 162a. KÄUTER A., und WAGNER H. Gg., Chemie-Ing.-Techn. 42 (1970), 1127; 46 (1974), 997.
- 162b. BORCHARDT E., und WAGNER H. Gg., Chemie-Ing.-Techn. 43 (1971), 956 - 962.
- 163. CHILTON T. H., und COLBURN A. P., Ind. Engng. Chem., ind. Edit. 27 (1935), 255 bis 260, 904.
- 164. CARNEY Th. P., Laboratory Fractional Distillation, Mac-Millan. New York 1949.
- 165. DANATOS S., und OSBURN J. O., Chem. Engng. 65 (1958), 147-150. 166. ARKENBOUT G. J., und SMIT W. M., Separation Sci. 2 (5) (1967),
- **5**75—596.
- 167. MERKEL F., 'Arch. Wärmewirtsch. Dampfkesselwes. 10 (1929), 13-17.
- 168. WEBER U. von, in: GILDEMEISTER E., und HOFMANN Fr., Die ätherischen Öle (bearb. v. W. Treibs), Bd. I, Akademie-Verlag, Berlin 1966.
- 169. ROBINSON C. S., und GILLILAND E. R., Elements of Fractional Distillation, 6. Aufl., McGraw-Hill Book Company, New York 1950, 476—478.
- 170. WEBER U. von, Chem. Techn. 2 (1950), 241—246. 171. KOLLING H., Chemie-Ing.-Techn. 22 (1952), 405-411.
- 172. KOHRT H. U., Angew. Chem., Teil B 20 (1948), 117-124.
- 173. HAUSEN H., Z. angew. Physik 4 (1952), 41-51.
- 174. WIJK W. R. van, und THISSEN H. A. C., Chem. Engng. Sci. 1 (1952), 121/123; 3 (1954), 145—152,
- 175. ЛЬВОВ С. В. ДАН СССР, 1947, т. 57, № 4, с. 375—378.
- 175a. MOSTAFA H. A., Chemie-Ing.-Techn. 47 (1975), 2, 63. 175b. CHIEN H. H. J., Chem. Engng. Sci. 8 (1973) 11, 1967—1974.
- 175c. SEROV V. V., ABRAMENKO V. P., und ZYKOV D. D., Int. chem. Engng. 13 (1973) 3, 514—516. 176. KRELL E., Chem. Techn. 4 (1952), 200—207.
- 176a. FALDIX P., und STAGE H., Chemie-Ing.-Techn. 41 (1969) 23, 1265—1269.
- 176b. MÜLLER W., Chem. Techn. 26 (1974) 1, 16-20.
- 176c. BILLET R., Verfahrenstechnik 8 (1974) 3, 65-72.
- 177. THORMANN K., Dechema-Erfahrungsaustausch, Techn. Apparate und Anlagen, Trennen flüssiger Mischungen, Destillieren, Betriebstechnik, Dechema, Frankfurt/Main, August 1952.
- 178. ELLIS S. R. M., und FRESHWATER D. C., Perfum. essent. Oil. Rec. 45 (1954), 380 bis 386.
- 179. COLBURN A. P., Trans. Amer. Inst. chem. Engr. 37 (1941), 805.
- 180. UNDERWOOD A. J. V., Chem. Engng. Progr. 44 (1948), 603.
- 181. FENSKE M. R., Ind. Engng, Chem. 24 (1932), 482. 182. HARBERT W. D., Ind. Engng. Chem. 37 (1945), 1162.
- 183. BRUIJN P. J., Meded. Landbouwhogeschool, Wagningen 61 (9), (1961),
- 184. UNDERWOOD A. J. V., Trans. Instr. chem. Engr. [London] 10 (1932),
- 185. MURCH D. P., Ind. Engng. Chem. 45 (1953), 2616—2621.

- 186. MULLIN J. W., Ind. Chemist, 33 (1957), 390, 408-417.
- 187. KIRSCHBAUM E., Angew. Chem., Teil B 19 (1947), 13-14; Chemie-Ing.-Techn. 28 (1956), 639—644.
- 188. ҚАЗАНСҚИЙ Б. А. ѝ др., ЖОХ, 1942, т. 12, № 1—2, с. 112—123.
- 189. БУШМАКИН И. Н., ЛЫЗЛОВА Р. В. ЖПХ, 1952, т. 25, [№ 3, c. 303—312.
- 190. PERKTOLD F., Angew. Chem., Teil B 19 (1947), 184-185.
- 191. DAVID A., Dechema-Monogr., 23 (1954), 126—175.
- 192. MYLES M., und MITARB., Ind. Engng. Chem. 43 (1951), 1452-1456.
- 193. ALLENBY O. C. W., und L'HEUREUX C., Analytic. Chem. 22 (1950),
- 194. HALDENWANGER K., Chemie-Ing.-Techn. 23 (1951), 437—440.
- 195. ZUIDERWEG F. J. (edit.), Recommended Test Mixtures for Distillation Columns. The Institution of Chemical Engineers, London 1969.
- 196. BRANDT H., und RÖCK H., Chemie-Ing.-Techn. 29 (1957), 397-402.
- 197. FELDMANN J., und MITARB., Ind. Engng. Chem. 45 (1953), 214.
- 198. ЗЕЛЬВЕНСКИЙ Я. Д., ШАЛЫГИН В. А. Хим. пром., 1962, № 6, c. 38—41.
- 199. SCHULTZE Gf. R., und STAGE H., Oel u. Kohle 40 (1944), 68.
- 200. COLLINS F. C., und LANTZ V., Ind. Engng. Chem., analyt. Edit. 18, (1946), 673-677.
- 201. NAUMANN K., und LEIBNITZ E., Chem. Techn. 8 (1956), 458-471.
- 202. ОБОЛЕНЦЕВ Р. Д., ФРОСТ А. В. Нефт. хозяйство, 1947, т. 25, № 8. c. 35—45.
- 203. STRUCK R. T., und KINNEY C. R., Ind. Engng. Chem. 42 (1950), 77-82.
- 204. WEBER U. von, Persönliche Mitteilung.
- 205. ZUIDERWEG F. H., Chem. Engng. Sci. 1 (1952), 174-193.
- 206. KIRSCHBAUM E., BUSCH W., und BILLET B., Chemie-Ing.-Techn. 28 (1956), 475—480.
- 207. SZAPIRO S., Zeszyty naukowe Politechn. Łodzkiej, Chem. 2 (1955), 33-37.
- 208. BRAUER H., Chemie-Ing.-Techn. 29 (1957), 520-530, 785-790.
- 209. ЗЕЛЬВЕНСКИЙ Я. Д., ТИТОВ А. А., ШАЛЫГИН В. А. Хим. пром., 1963, № 2, с. 36—43.
- 210. WEYGAND C., und HILGETAG G., Organisch-chemische Experimentierkunst, 4 Aufl., Johann Ambrosius Barth, Leipzig 1970. (ВЕЙГАНД К., ХИЛЬГЕТАГ Г. Методы эксперимента в органической химии, Химия. М., 1968).
- 211. BERNHAUER K., Einführung in die organische-chemische Laboratoriumstechnik, Springer-Verlag, Wien 1947.
- 212. PESTEMER M., Angew. Chem. 63 (1951), 118-122.
- 213. BRANDT P. L., PERKINS R. B., und HALVERSON L. K., Oil Gas J. 7 (1946).
- 214. LENTZ H., Chemie-Ing.-Techn. 41 (1969) 15, 855-861.
- 214a. LEUNG L. S., HUTTON B. E. T., und NICKLIN D. J., Ind. Engng. Chem. Fundamentals 14 (1975) 1, 63-67.
- 215. STAGE F., Angew. Chem., Teil B 19 (1947), 182.
- 216. SCHULTZE Gg. R., und STAGE H., Über die Wirksamkeit der neuen Normalkolonne des «Ausschusses für Laboratoriumsdestillation», Fiat-Report Nr. 1 133 vom 23.12.1947.
- 217. SIGWART K., Destillation und Rektifikation, in: Ullmanns Encyklopädie der technischen Chemie, Bd. 1, Urban und Schwarzenberg, München/Berlin 1951, S. 429-470.
- 218. THORMANN K., Dechema-Erfahrungsaustausch, Laboratoriumstechnik, Arbeitsmethoden und Geräte, Destillieren und Rektifizieren, Dechema, Frankfurt/Main, September 1950.
- 219. MACH E., VDI-Forschungsheft 375 Nov./Dez. 1935.
- 220. BARTH W., Chemie-Ing.-Techn. 23 (1951), 289-293; 26 (1954), 29-34.
- 221. LEVA M., Flow through Packings and Beds, Part I, New York 1957.

222. KAST W., Chemie-Ing.-Techn. 36 (1964) 5, 464-468.

223. TEUTSCH T., Chemie-Ing.-Techn. 36 (1964), 5, 496-523.

224. GELBE H., Chemie-Ing. Techn. 40 (1968), 528-530. 225. GLASER H., Chemie-Ing.-Techn. 41 (1969) 7, 444-450

226. HECKMANN C. J., und KRELL E., Chem. Techn. 5 (1953), 699-704.

227. NEUMANN F., Chemie-Ing.-Techn. 33 (1961), 439-442.

228. REED T. M., und FENSKE M. R., Ind. Engng. Chem. 42 (1950), 654-660.

229. STAGE H., Aus einem Prospekt über Labodest-Baukasten-Destillationsgeräte, Zeichnung Nr. 741, 98, 156. STAGE H., und BOSE K., Chemie-Ing.-Techn. 27 (1955), 439.

230. UMHOLTZ C. L., und WINKLE M. van, Petroleum Refiner 34 (1955),

231. SCHUMACHER R., Erdől u. Kohle 2 (1949), 501-508.

232. BORCHERT R., und JUBITZ W., Infrarotstrahler zur Erwärmung. Trocknung und Aushärtung, SVT Band 5, VEB Verlag Technik, Berlin 1951.

233. JUNGE C., Chem. Techn. 6 (1954), 37-38.

234. GROSSE-OETRINGHAUS H., Erdől u. Kohle 1 (1948), 273-280. 235. REID R. C., und SHERWOOD T. K., The Properties of Gases and Liquids, 2. Aufl., McGraw-Hill Book Company, New York 1966.

236. HECHT G., und MITARB., Berechnung thermodynamischer Stoffwerte von Gasen und Flüssigkeiten, VEB Deutscher Verlag für Grundstoffindustrie, Leipzig 1966.

237. STAGE H., Fette u. Seifen 55 (1953), 284-290.

- 238. KHARBANDA O. M. P., Nomograms for Chemical Engineers, Heywood & Company, London 1958.
- 239. ORLICEK A. F., und PÖLL. H., Hilfsbuch für Mineralöltechniker, Bd. I u. II, Springer-Verlag, Wien 1951/55.

240. HAUSSLER W., Technik 9 (1954), 51-52.

241. COLE P. J., Analytic. chem. 22 (1950), 946-947.

242. KRELL E., Chem. Techn. 4 (1952), 200-207.

243. MEIER-GROLMAN F. W., und WESOLOFSKY F., Oel u. Kohle 39 (1941), 297—300.

244. BECK R., Chemie-Ing.-Techn. 44 (1972), 8, 596-598.

- 245. GEMMEKER L., und STAGE H., Glas-Intrumenten-Techn. 7 (1963) 1, 18—23.
- 246. KAPLICK K., und SCHUBERT M., Datenverarbeitung in der Verfahrenstechnik-Digitale Rechenautomaten, Bd. 6 der Reihe: Beiträge zur Verfahrenstechnik, VEB Deutscher Verlag für Grundstoffindustrie, Leipzig 1969.

247. WAGNER M., Analogrechner in der Verfahrenstechnik, Bd. 10 der Beihe:

Beiträge zur Verfahrenstechnik, VEB Deutscher Verlag für

Grundstoffindustrie, Leipzig, 1972.

248. ADLER H., Elektronische Analogrechner, 3. Aufl., VEB Deutscher Verlag der Wissenschaften, Berlin 1970.

249. SAVAS E. S., Computer Control of Industrial Processes, McGraw-Hill Book Company, New York/Toronto/London 1965.

250. ROTH H., Chem. Techn. 20 (1968), 2, 77-82.

251. SCHUBRING A., Chemie-Ing.-Techn. 32 (1960) 3, 223-227.

252. SEALEY C. J., Chem. Engng. Sci. 25 (1970), 561-568.

- 253. LEIBNITZ E., und SCHÜHLER C., Z. physik, Chem. 217 (1961). 217—229.
- 254. NAGEL O., SMITS H., WOLF D., und GÜNZLER H., Chemie-Ing.-Techn. 41 (1969) 17, 983—987.
- 255. PILHOFFER Th., Chemie-Ing. Techn. 42 (1970), 7, \$\square\$509-515. JOHNSON M. L., und LUPFER D. E., Chem. Engng. Progr. 62 (1966) 6, 75-79. 256. WANG I. C., und HENKE G. E., Hydrocarb. Process, 45 (1966), 8, 155.
- 257. SARGENT R. W. H., und MURTAGH B. A., Trans. Instn. chem. Engr. 47 (1969), 85.
- 258. STAINTHORP F. P., und MITARB. in: PIRIC J. M.: Efficient

Computer Methods for the Practising Chemical Engineer, London 1967,

259. BLATT E., und FLEISSNER H., Glas-Instrumenten-Techn. 15 (1971), Sonderheft 1333 bis 1337.

260. BRAUER H., und MEWES D., Chemie-Ing.-Techn. 44 (1972), 1/2, 93-96.

261. BITTER R. C., Chemie-Ing.-Techn. 40 (1968) 13, 651-656. 262. WAGNER H., und BLASS E., Chemie-Ing.-Techn. 45 (1973), 63-67.

263. REICHELT W., und BLASS E., Chemie-Ing.-Techn. 43 (1971) 17,

949—956. REICHELT W., Chemie-Ing.-Techn. 43 (1971) 22, 1196—1203; 44 (1972) 18, 1068—1071.

264. KÖHLER R., und SCHOBER G., Chem. Techn. 25 (1973) 12, 718-721.

265. KIRBACH V., FRENZEL L., und STRANKMÜLLER H., Chem. Techn. 25 (1973), 12, 721 bis 722.

5. ЛИТЕРАТУРА

1. STAGE H., und GEMMEKER L., Chem. Labor Betrieb 15 (1964) 5, 177-188; 6, 232 bis 242; 7, 290—298; 8, 325—338.

1a. STAGE H., CZ-Chemie-Technik 1 (1972), 263-272.

2. BODENHEIMER W., Nature [London] 173 (1954), 124.

3. JANTZEN E., und WITGERT H., Fette u. Seifen 46 (1939), 563.

3a. FISCHER W. G., GIT Fachz. Lab. 18 (1974) 7, 689-691.

3b. BERTELE E., und HUMBEL F. A., GIT Fachz. Lab. 17 (1973) 6, 667--674.

4. BABCOCK M. J., Analytic. Chem. 21 (1949), 632—633.

SHRADER S. A., und RITZER J. E., Chem. Fabrik 12 (1935), 173.
 KLENK E., Hoppe-Seyler's Z. physiol. Chem. 242 (1936), 250.

7. FISCHER W. S., Chemiker-Ztg. 94 (1970) 5, 157-161; Glas-Instrumenten-Techn. 13 (1969), 535—540.

8. WINTERS' J. C., und DINERSTEIN R. A., Analytic. Chem. 27 (1953), NERHEIM A. G., und DINERSTEIN R. A., Analytic. Chem. 28 (1956), 1029—1033.

9. SPIEGELBERG C., Dissertation, F. U., Berlin 1956.

10. GOULD JR., C. W., HOLZMANN G., und NIEMANN C., Analytic. Chem. 20 (1948), 361.

11. BREGER J. A., Analytic. Chem. 20 (1948), 980.

12. PASCHKE R. F., und MITARB., J. Amer. Oil Chemists'Soc. 31 (1954),

13. PFEIL E., Angew. Chem. 54 (1941), 161-184.

- 14. EIGENBERGER E., Mikrochemie 26 (1939) 204.
- 15. CLASEN H., Chemie-Ing.-Techn. 28 (1956), 45—48.

16. STAGE H., Fette u. Seifen 55 (1953), 217-224.

- 17. GÜNTHER G., KÜHNHANSS K., und HÜTTIG E., Chem. Techn. 7 (1955), 656—662,
- 18. PROFFT E., und BUCHMANN G., Chem. Techn. 8 (1956), 417-418. BUCHMANN G.; Chem. Techn. 14 (1962) 10, 617—620; 12, 741—744.
- 19. FÜRST H., und SCHWETLICK K., Chem. Techn. 8 (1956), .458-471.

20. OLECHNOWITZ A. F., Dissertation, Halle-Wittenberg 1956.

21. FIEBACH K., Dissertation, Leipzig 1957.

22. GUTWASSER H., und MÜLLER K., Chem. Techn. 21 (1969) 11, 756-759. GUTWASSER H., Chem. Techn. 22 (1970) 8, 467-471.

23. MAIR B. J., und MITARB., Analytic. Chem. 30 (1958), 1814-1817.

24. NAUMANN K., und LEIBNITZ E., Chem. Techn. 8 (1956), 458-471. 25. OLDROYD D. M., und GOLDBLATT L. A., Ind. Engng. Chem., analyt. Edit. 18 (1946), 761-763.

26. PETROCELLI J. A., PUZNIAK T. J., und CLARK R. O., Analytic. Chem. 36 (1964), 1008—1011.

27. Prospekt «Aerograph Research Notes 1965». Wilkens Instrument u. Research

AG, Basel/Schweiz.

28. STAGE H., CZ-Chemie-Technik 2 (1973) 1, 35-40.

29. HAMPEL B., Chemiker-Ztg. 95 (1971), 7, 316-325. 30. RIEGER H., Chem. Techn. 22 (1970) 1, 36-40.

31. CARPENTER J. K., und HELWIG R. W., Ind. Engng. Chem. 42 (1950), **5**71—578.

32. JORDAN D. G., Chemical Pilot Plant Practice, Interscience Publishers, New York 1955.

33. DIETZ H., und KARDOS J., Chem. Techn. 19 (1967) 12, 713-719.

34. BILLET R., Chemie-Ing.-Techn. 42 (1970) 14, 910—917. 35. KULLMANN W. W., Pharmaz. Ind. 15 (1953), 159-162.

36. JOB C., und ZELLNER H., Pharmaz. Ind. 17 (1955), 161-163. Hersteller: Schott u. Gen., Mainz.

36a. Prospektblatt «Quickfit, Einstufige Wasserdestillationsapparatur». Leistung 3,5 bis 4 1/h dest. Wasser.

37. ШПОЛЬСКИЙ Э. В. Атомная физика т. 1, 2. Наука. М., 1974. 38. БРОДСКИЙ А. И. Химия изотопов, Изд. АН СССР, М., 1957.

39. BRUNNÉE K., und VOSHAGE H., Massenspektrometrie—Physikalische und apparative Grundlagen sowie Anwendungen, Verlag Karl Thiemig, München 1964. BIRKENFELD H., HAASE G., und ZAHN H., Massenspektrometrische Isotopenanalyse, 2. Aufl., VEB Deutscher Verlag der Wissenschaften, Berlin 1969. WEITZEL K., HÜBNER H., HÜBNER G., und MAASS I., Anwendung stabiler Isotope in Forschung und Technik, VEB Deutscher Verlag für

Grundstoffindustrie, Leipzig 1963. 40. CONN A. L., und WOLF J. E., Ind. Engng. Chem. 50 (1958), 1231-1234,

DBP Nr. 944848, ausgegeben am 28.6.1956.

41. MERCEA V., Isotopenpraxis 2 (1966), 8, 313-322.

42. MÜLLER G., MAUERSBERGER K., und SPRINZ H., Analyse stabiler Isotope durch spezielle Methoden, Akademie-Verlag, Berlin 1969.

43. BAERTSCHI P., KUHN W., und KUHN H., Nature London 171 (1953),

44. SELLERS E. S., und AUGOOD D. R., Trans. Instn. chem. Engr. 34 (1956),

45. TIMMERHAUS K. D., WEITZEL D. H., und FLYNN T. M., Chem. Engng. Progr. 54 (1958), 35-46.

46. WEISSER R. H., Techn. Rundschau Sulzer 40 (1958), 71-73.

47. SCHAVORONKOV N. M., und SAKODYNSKIJ K. I., Kernenergie 4 (1961) 12, 893--904.

48. CLUSIUS K., und MEYER H., Helv. chim. Acta 36/7 (1953), 2045-2055.

49. GROTH W., IHLE H., und MURRENHOFF A., Angew. Chem. 68 (1956), 644--648.

50. GLUSIUS K., und SCHLEICH K., Helv. chim. Acta 42 (1959), 232-239. McINTEER B. B., und POTTER R. M., Ind. Engng. Chem. Proc. 4 (1965)

51. ДЕВЯТЫХ Г. Г., ЗОРИН А. Д., НИКОЛАЕВ Н. И. — ЖПХ, 1958, т. 31, № 3, с. 368—375.

52. СЕВРЮГОВА Н. Н., УВАРОВ О. В., ЖАВОРОНКОВ Н. М. Атомная энергия, 1956, т. 4, с. 113-117. 53. KISTEMAKER J., BIGELEISEN J. B., und NIER A. O., Proceedings

of the International Symposium on Isotope Separation (Amsterdam, April 23-27, 1967), North-Holland Publishing Comp., Amsterdam 1958.

54. ЯГОДИН Г. А., УВАРОВ О. В., ЖАВОРОНКОВ Н. М. — ДАН СССР, 1956, т. 111, № 2, с. 384—387.

55. CLUSIUS K., und SCHLEICH K., Helv. chim. Acta 41 (1958), 1342-1358.

56. KIRSHENBAUM J., Physical Properties and Analysis of Heavy Water, McGraw-Hill Book Company, New York 1951.

57. UREY H. C., J. chem. Soc. [London] 1947, 562.

58. BENEDICT M., Survey of Heavy Water Production Processes, A/Conf., 8/P/819, Schweiz, 30.6.1955. (БЕНЕДИКТ М., Обзор методов получения тяжелой воды. Мирное использование атомной энергии. Материалы Международной конференции в Женеве, август 1955, том. 8, стр. 819. Гос. Научно-технич. изд. химич. литературы. М., 1955).

59. KUHN W., Chemie-Ing.-Techn. 25 (1953), 12-18, 29 (1957), 6-16. KUHN W., BAERTSCHI P., und THÜRKAUF M., Chimia [Zürich] 8 (1954), 109—122, 145—156. KUHN W., Helv. chim. Acta 35 (1952), 1684-1736.

KUHN W., Helv. chim. Acta 37 (1954), 1407-1422.

60. BAERTSCHI P., und KUHN W., Final Concentration of Heavy Water by Rectification, A/Conf. 8/P/927, Schweiz, 8.7.1955.

61. BECKER E. W., Angew. Chem. 68 (1956), 6-13. HUBER M., Die Rektifikation als Spezialfall der Theorie der Isotopen trennung, Sulzer-Verfahrenstechnik, Achema 1961.

62. HANNY J., HARTMANN F., und HILTBRUNNER R., Techn. Rundschau Sulzer 4 (1961), 21-26.

63. DIXON O. G., J. Soc. chem. Ind. 68 (1949), 88-91.

64. KRELL E., Chemie-Ing.-Techn. 32 (1960), 233-240. 65. УВАРОВІ О. В., СОКОЛЬСКИЙ В. A., ЖАВОРОНКОВ Н. М. — Xим.

пром., 1956, № 7, с. 20—21. 66. DOSTROVSKY J., LLEWELLYN D. R., und VROMEN B. H., J. chem.

Soc. 4 (1952), 3509—3525. 67. JACKSON R. F., und PIGFORD R. L., Ind. Engng. Chem. 48 (1956), 1020-1026.

68. РОЗЕН А. М. — ДАН СССР, 1956, т. 107, № 2, с. 295—298.

69. LONDON H., Separation of Isotopes, Verlag George Newnes Ltd., COHEN K., Theory of Isotopic Separations, McGraw-Hill Book Company, London 1961. New York 1951.

70. STASCHEWSKI D., Chemie-Ing.-Techn. 40 (1968) 748; 43 (1971) 14,

810-816.

71. SUROWIEC A. J., Ind. Engng. Chem. 52 (1960) 9, 798. GUPTA D., und RAY S. N., Ind. Engng. Chem. Proc. 1 (1962), 255-262. ПЕТЛЮК Ф. Б., ПЛАТОНОВ В. М., КИРСАНОВ И. В. — Хим. пром., 1964, № 6, c. 45—53.

72. BAERTSCHI P., und KUHN W., Helv. chim. Acta 40 (1957), 1084-1103. 73. STAGE H., Chemische Arbeitsgemeinschaft Verfahrenstechnik, Jan./Febr.

1970, 44—54.

73a. SCHWAB H., Chemie-Ing.-Techn. 44 (1972) 11, 704-707.

74. GELBIN D., Chem. Techn. 21 (1969) 6, 329—334. 75. CANNON N. R., Ind. Engng. Chem. 53 (1961), 629.

76. MCWHIRTER I. R., und LLOYD W., Chem. Engng. Progr. 59 (1963),

77. BURSTIN H., und WINKLER J., Chemiker-Ztg. 22 (1931), 212.

78. KOLLING H., und TRAMM H., Chemie-Ing. Techn. 21 (1949), 9. 79. CAPITANI C., und MILANI E., Ind. chimica 36 (1954), 671—684.

80. STAGE H., Dechema-Monogr. 15 (1950), 156-170.44

81. SIGWART K., Destillieren und Rektifizieren, in: HOUBEN-WEYL., Methoden der organischen Chemie, hrsg. von E. Müller, Bd. I/1, Georg Thieme 1 to 1 to 100

Verlag, Stuttgart 1957. 82. HAUSEN H., und SCHLATTERER R., Chemie-Ing.-Techn. 21 (1949), KIRSCHBAUM E., und LIPPHARDT G., Chemie-Ing.-Techn. 29 (1957),

393-397.

- 83. OTTO W., Chem. Techn. 14 (1962) 4, 228-231.
- 84. KIRSCHBAUM E., Destillier und Rektifiziertechnik, 4. Aufl., Springer-Verlag, Berlin/Heidelberg/New York 1969.

 85. FABUSS B., Z. Ver. ung. Chemike 8 (1953), 323—324.

 86. FISCHER V., Ann. Physik 6 (1947), 139—152.

- 87. HERRMANN E., Chemiker-Ztg. 80 (1956), 102-104, 131-134, 169-173.

88. TROSTER E., Chemie-Ing.-Techn. 32 (1960) 8, 525-531.

- 89. JUNGE C., Chem. Techn. 6 (1954), 37-38.
- 90. TRENNE H., Erdől u. Kohle 2 1(1951), 63-66. 91. KUHN W., Helv. chim. Acta 25 (1952), 252-295.
- 92. WEBER U. von, Chem. Techn. 2 (1950), 241-246.

93. VOIGT G., Kernenergie 2 (1959), 14-39.

93a. BLASS E., Chemie-Ing. Techn. 45 (1973) 13, 865-872.

- 93b. WONDRAK A. M., und KOHLER F., Chemie-Ing.-Techn. 46 (1974),
- 94. PÓDBIELNIAK W. J., Ind. Engng. Chem., analyt. Edit. 3 (1931), 177; **5** (1933), 119.

95. GROSSE-OETRINGHAUS H., Erdöl u. Kohle 2 (1949), 286-299.

96. WUSTROW W., Z. analyt. Chem. 108 (1937), 305.

- 97. STOKES Ch. S., und HAUPTSCHEIN M., Analytic. Chem. 24 (1952), DRAWIN H. W., Vakuum-Techn. (1961), 2.
- 98. LERER E., und KUSS E., Z. physik. Chem. Abt. A, Bd. 163 (1933), 73. 99. MILLER G. H., Operations with Gases in Technique of Organic Chemistry, Vol. III, Part. II, Chapter V, Interscience Publishers, New York 1957.
- 100. MULLER G., und GNAUCK G., Reinste Gase, VEB Deutscher Verlag der Wissenschaften, Berlin 1965.
- 101. KOCH H., und HILBERATH F., Brennstoff-Chem. 21 (1940), 197-203. 102. GEMMEKER W., und STAGE H., Glas-Instrumenten-Techn. 6 (1962),

10, 372—376. 103. KLEIN E., und WAIZ H., Glas-Instrumenten-Techn. 11 (1967), 5, 405-411.

104. PODBIELNIAK W. J., und PRESTON S. T., Petroleum Engr. 5 (1955),

105. Hersteller: Ernst Haage, Mühlheim-Ruhr.

106. SIMONS G., Ind. Engng. Chem., analyt. Edit. 10 (1938), 648.

- 107. PODBIELNIAK W. J., Apparatus und Methods for Precise Fractional Distillation Analyses, American Chemical Society, Atlantic City Meeting 1941.
- 108. ROSE A. und E., und MITARB., Distillation, Interscience Publishers, New York 1951.

109. PRESTING W., und MITARB., Freiberger Forschungsheite 5, Akademie-Verlag, Berlin 1953, S. 231-238.

- 110. STAGE H., Destillieren und Rektifizieren, Abschnitt 19 in: Fortschritte der Verfahrenstechnik 1952/53, Verlag Chemie GmbH, Weinheim/Bergstr.
- 111. BERNHAUER K., Einführung in die organisch-chemische Laboratoriumstechnik, Springer-Verlag, Wien 1947.

112. GEMMEKER L., und STAGE H., Glas-Instrumenten-Techn. 6 (1962) 11, 455—458.

- 113. HÖLLAND-MERTEN E. L., Tabellenbuch der Vakuumverfahrenstechnik in der Grundstoffindustrie, VEB Deutscher Verlag für Grundstoffindustrie, Leipzig 1968.
- 114. JAECKEL R., Kleinste Drücke, ihre Messung und Erzeugung, in: Technische Physik in Einzeldarstellungen, Springer-Verlag, Berlin/Göttingen/ Heidelberg 1950. LEYBOLD, Vakuum-Taschenbuch, hrsg. von K. DIELS und R. JAECKEL, Springer-Verlag, Berlin/Göttingen/Heidelberg 1962. KEUNECKE E., Chemiker-Zig. 81 (1957), 239-244. YARWOOD J., Hochvakuumtechnik, 3. Aufl., Rudolf A. Lang Verlag, Berlin 1955 (Übers. aus d. Engl.).

PUPP W., Vakuumtechnik, Grundlagen und Anwendungen. Thiemig-Taschenbuch Bd. 43, Verlag Karl Thiemig, München 1973.

115. MÜLLER L., Freiberger Forschungshefte, Ausg. B 6, Akademie-Verlag, Berlin 1954, S. 81—115; Freiberger Forschungshefte 11, Akademie-Verlag. Berlin 1957, S. 575.

116. SPENDLOVE M. J., Vakuum-Techn. 6 (1957), 15—18 u. 36—44.

- 117. HORSLEY W., J., appl. Chem. 8 (1958), 13; Chemie-Ing.-Techn. 30 (1958),
- 118. PARKER S. G., und WILSON O. W., Ind. Engng. Chem. Proc. 4 (1965) 4, 365--368.

118а. БЕЗОБРАЗОВ Е. Г. и др., Хим. пром., 1974, № 4, с. 61—62.

- 119. LAPORTE H., Hochvakuum, VEB Wilhelm Knapp Verlag, Halle 1951. 120. ECHOLS Jr., L. S., und GELUS E., Analytic. Chem. 19 (1947), 668.
- 121. ULUSOY E., und SAKALOZ T., Theoretische Grundlagen der Isotherm-Destillation (Mitt. I-III), Revue de la faculté des sciences de l'université d'Istanbul, Série C, Tome XXIII/XXIV, Fasc. 3-4 (1958/59).

122. FRANK W., und KUTSCHE D., Die schonende Destillation, Otto Krausskopf-Verlag GmbH, Mainz 1969.

123. BILLET R., und RAICHLE L., Chemie-Ing.-Techn. 39 (1967) 3, 133-137.

124. GELBE H., Chemie-Ing.-Techn. 40 (1968) 11, 528—530. 125. HARRIES W., Chemie-Ing.-Techn. 21 (1949), 139—142.

126. MONCH G. C., Hochvakuumtechnik, Rudolf A. Lang Verlag, Pöpneck 1950: Neues und Bewährtes aus der Hochvakuumtechnik, 2. ber. Nachdruck, VEB Verlag Technik, Berlin 1961.

127. HOLLAND-MERTEN E. L., Die Vakuum-Pumpen in der Verfahrenstechnik, VEB Wilhelm Knapp Verlag, Halle 1950.

128. ARDENNE M., von, Technik 13 (1958), 275-285.

129. KIENEL G., Glas-Instrumenten-Techn. 10 (1966) 9, 761-770.

130. KRELL E., Chem. Techn. 2 (1950), 252-255; 4 (1952), 443-450.

131. WITTKA F., Angew. Chem. 53 (1940), 557.

132. GEMMEKER L., und STAGE H., Glas-Instrumenten-Techn. 8 (1964) 6, 413—428; 7, 503—508. STAGE H., Chemieanlagen + Verfahren (1972), Heft 2.

133. UTZINGER G. E., Chem. Techn. 7/8, (1943), 61. 134. JANOSFIA P., Dechema—Monogr. 55 (1965).

- 135. FÜRST H., und SCHIMKE D., Chem. Techn. 22 (1970) 9, 553-555.

136. DIETER K., Chemiker-Ztg. 94 (1970) 12, 445-451. 137. BILLET R., Chemie-Ing.-Techn. 29 (1957), 733—742.

138. EGLI R., Glas-Instrumenten-Techn. 11 (1967) 6, 509—515.

139a. KRAMER M. T., GIT Fachz. Lab. 18 (1974) 7, 862-868.

139. BURROWS G., Molecular—Distillation, Oxford—Clarendon—Press, Oxford HOLO J., und MITARB., The Applications of Molecular Distillation, Akademiai Kiado, Budapest 1971.

140. RIDGWAY-WATT P., Chem. and Ind., 27, 5. 1961, 680—692. 140a. HABENDORFF R., CZ-Chem.-Techn. 2 (1973), 21—24.

141. HICKMAN K. C. D., und TREVOY T. J., Chemie-Ing.-Techn. 25 (1953),

142. LANGMUIR S., Physic. Rev. 8 (1916), 176.

143. BURROWS G., J. appl. Chem. 7 (1957), 375—384.

144. JAECKEL R., Erdől u. Kohle 4 (1951), 1761.

145. PERRY E. S., Methods in Enzymol 3 (1957), 383-391. JAECKEL R., und OETJEN G.-W., Chemie-Ing.-Techn. 21 (1949), 169—176.

JAECKEL R., und MITARB., Vakuumtechnik und Molekulardestillation, in: Fortschritte der Verfahrenstechnik, Bd. 2, 1954/55, S. 29-43; Bd. 3, 1956/57, S. 62-73, Verlag Chemie GmbH, Weinheim/Bergstr. 1954/57. JAECKEL R., Destillation und Sublimation im Fein- und Hochvakuum, in: HOUBEN-WEYL, Methoden der organischen Chemie, hrsg. von

E. MÜLLER, Bd. I/1, Georg Thieme Verlag, Stuttgart 1958.

146. FRANK W., Glas-Instrumenten-Techn. 9 (1965) 11, 777-782.

147. UTZINGER G. E., Chemie-Ing.-Techn. 26 (1954), 129-131.

148. MELPOLDER F. W., und MITARB., Analytic. Chem. 27 (1955), 974-977.

149. MAJIIOCOB B. A., XABOPOHKOB H. M., Collect. Czechosłow. Chem. Commun, 23, № 9, 1720—1726 (1958).

150. МАЛЮСОВ В. А., УМНИК Н. Н., ЖАВОРОНКОВ Н. М., Хим. пром., 1958, № 5, c. 36—42,

151. HICKMAN K. C. D., Ind. Engng. Chem. 39 (1947) 686-694.

152. HICKMAN K. C. D.; Ind. Engng. Chem., analyt. Edit. 29 (1937), 968.

153. НІСКМАН К. С. Д., Патенты США № 2117802, 1938; № 2210928, 1940 г.

154. EMBREE N. D., Ind. Engng. Chem. 29 (1937), 975.

155. GORRIZ A. M., und MITARB., An. Real Soc. espan. Fosica Quim., Ser. B 48 (1952), 825 bis 850; Ser. B 49 (1953), 19-22, 107-114, 579-586.

156. FAWCETT E. W., Kolloid-Z. 86 (1939), 34-91.

157. MASCH L.—W., Chemie-Ing.-Techn. 22 (1950), 141—146.

158. HICKMAN K., Ind. Engng. Chem. 48 (1956), 496-499.

159. CARNEY T. P., Laboratory Fractional Distillation, MacMillan, New York

160. МАЛЮСОВ В. А., МАЛАФЕЕВ Н. А., ЖАВОРОНКОВ Н. М., ЖФХ, 1958, T. 32, № 10, c. 2403—2409.

161. SCHNEIDER K. W., Erdől u. Kohle 4 (1951), 4-9.

162. SIMONS J. H., Ind. Engng. Chem. analyt. Edit. 10 (1938), 30.

163. UYEHA H., und HAGIHĂRĂ Y., J. chem. Engng. Japan 3 (1970) 1, 13-17.

164. BEWILOGUA L., VERGES P., und VINZELBERG H., Isotopenpraxis 9 (1973) 3, 97—100.

. 165. LIEDEL K. H., Glas in der Chemie-Laborgeräte, Groβapparate, Rohrleitungen, Otto Krausskopf-Verlag GmbH, Mainz 1973.

6. ЛИТЕРАТУРА

500

- 1. FINDLAY A., Die Phasenregel und ihre Anwendungen, Verlag Chemie GmbH, Weinheim/Bergstr. 1958 (Ubers. aus d. Engl.).
- 2. BADGER W. L., und McCABE W. L., Elemente der Chemie-Ingenieur-Technik, Springer-Verlag, Berlin 1932 (Übers. aus d. Engl.).
- 3. STAGE H., Fette u. Seifen 55 (1953), 513-516. 4. STAGE H., Erdől u. Kohle 3 (1950), 478-490.
- 5. HOFFMANN E. J., Azeotropic and Extraktive Distillation, John Wiley & Sons, London 1965.
- 6. Патент Германин N 767 162 3.12.1951 от 27.11.1936.
- 7. SIZMANN R., und STUKE B., Chemie-Ing.-Techn. 27 (1955), 669-675.
- 8. ALGERMISSEN J., Chemie-Ing. Techn. 30 (1958), 502-510.
- 9. MERKEL H., Chemie-Ing.-Techn. 24 (1952), 511-512.
- 10. STAGE H., BÜNGER R., und JOHAS A., Fette u. Seifen 55 (1953), 580-583.
- 11. POZZI und ESCOT, Bull. Soc. chim. France 31 (1904), 932.
- 12. PFEIL E., Angew. Chem. 54 (1941), 161—184.
- 13. BERNHAUER K., Einführung in die organisch-chemische Laboratoriumstechnik, Springer-Verlag, Wien 1947.
- 14. THORMANN K., Chem. Fabrik 13 (1940), 3-9.
- 15. WEBER U. von, Gewinnung ätherischer Ole durch Destillation, in: GILDEMEISTER, E., und HOFFMANN, Fr., Die ätherischen Öle (bearb. von W. Treibs), Akademie-Verlag, Berlin 1966.
- 16. RIGAMONTI 'R., Chemiker-Ztg. 80 (1956), 628-631.
- 17. RÖCK H., Destillation im Laboratorium, Extraktive und azeotrope Destillation, Dr. Dietrich Steinkopff Verlag, Darmstadt 1960.
- 18. KÜMMERLE K., Chemie-Ing.-Techn. 32 (1960), 513—517.
- 19. GERSTER J. A., Chem. Engng. Progr. 65 (1969) 9, 43.
- 19a. MÜLLER E., Verfahrenstechnik 8 (1974) 3, 88-93.

- 20. LECAT M., Tables azéotrophiques, Azéotropes binaires orthobares, 2. Aufl., Brüssel 1949 (Eigenverlag).
- 21. ОГОРОДНИКОВ С. К., ЛЕСТЕВА Т. М., КОГАН В. Б., Азеотропные смесн. Справочник, Л., Химия, 1971.
- 22. STUKE B., Chemie-Ing.-Techn. 25 (1953), 133—136.
- 23. COULSON E. A., und HERRINGTON E. F., J. Chem. Soc. [London] 1947, 597—607.
- 24. KUHN W., und MASSINI P., Helv. chim. Acta 33 (1950), 737. KUHN W., und KUHN H. J., Helv. chim. Acta 40 (1957), 2433-2454.
- 25. ENUSTUN B. V., Commun. Fac. Sci. Univ. Ankara, Ser. B 5 (1954) 1-21.
- 26. ЛИТВИНОВ Н. Д. ЖФХ, 1953, т. 27, № 4, с. 476—490.
- 27. SWIETOSLAWSKI W., Przemysl. chem. 7 (1951), 363-370; Bull. Soc. chim, belges 62 (1953), 10-20; Bull. Acad. polon. Sci., Cl. III, Vol. I, 1-2,
 - SWIETOSLAWSKI W., Physikalische Chemie des Steinkohlenteers, N. J. Hoffmann Verlag, Köln 1954.
 - SWIETOSLAWSKI W., Azeotropie und Polyazeotropie, Bd. 1, Panstwowe Wydawnictwo Naukowe, Warshau 1957.
- 28. LECAT M., Azeotropisme et Distillation, in: Grignard, Traité_de Chimique Organique I, Paris 1935.
- 28a. OTHMER D. F., Verfahrenstechnik 8 (1974) 3, 94-99; 4, 118-123.
- 29. SCHUBERTH H., Thermodynamische Grundlagen der Destillation und Extraktion, Bd. I, VEB Deutscher Verlag der Wissenschaften, Berlin 1972.
- 30. ZIEBORAK K., Prace Glownego Inst. Chem. przemosloweje, (1951), 1-44.
- 31. ORSZAGH A., Przemysl. chem. 9 (32) (1953), 333-336.
- 32. MALESINSKI I. W., Bull. Acad. polon. Sci., Sér. Sci. chim., geol., geogr. 6 (1958), 105 bis 109.
- 33. STCKI J., Bull. Acad. polon Sci., Ser. Sci. chim., geol., geogr. 6 (1958), 47--53.
- 34. BERG L., und MITARB., Hydrocarbon Processing 45 (1966), 103; Ind.. Engng. Chem. 37 (1945), 585; 38 (1946), 1249. BERG L., Chem. Engng. Progr. 65 (1969) 9, 52—57.
- 35. ROSE A. und E., und MITARB., Distillation, Interscience Publischers, New York 1951.
- 36. FRANCK H. G., Angew. Chem. 63 (1951), 260-263.
- 37. COULSON E. A., und JONES J. J., J. Soc. chem. Ind. 65 (1946), 163-175.
- 38. DUMMETT G. A., Petroleum [London] 18 (1955), 41-45.
- 39. HUNSMANN W., und SIMMROCK K. H., Chemie-Ing.-Techn. 38 (1966) 10, 1053—1059.
- 39а. ПЕТЛЮК Ф. Б., АВЕТЬЯН В. С. ТОХТ, 1973, т. 7, № 3, с. 307—312. 40. LINO M., und MITARB., J. chem. Engng. Japan 4 (1071) 1, 33-36.
- 41. MAIR B. J., GLASGOW A. R., und ROSSINI F. D., J. Res. nat. Bur.
- Standards 27 (1941), 39. 42. MAIR B. J., und MITARB., Analytic. Chem. 30 (1958), 393-400.
- 43. FELDMAN J., und ORCHIN M. Патент США № 2583554, 1952.
- 44. SCHUBERTH H., Chem. Techn. 21 (1969) 1, 28-34, 51.
- 45. ШЕЙНКЕР Ю. Н., ПЕРЕСЛЕНИ Е. М. ЖФХ, 1952, т. 26, № 8, c. 1103—1109.
- 46. RUETHER J. A., und LU B. C. Y., Canad. J. chem. Engng. 50 (1972) 2,
- 47. NUTTING H. S., und HORSLEY L. H., Ind. Engng. Chem., analyt. Edit. **19** (1947), 602—603.
- 48. JOFFE J., Ind. Engng. Chem. 47 (1955), 2533—2535.
- 49. MALESINSKI W., Bull. Acad. polon. Sci., Cl. III 4 (1956), 371—379.
- 50. KORTÜM G., und BUCHHOLZ-MEISENHEIMER H., Die Theorie der Destillation und Extraktion von Flüssigkeiten, Springer-Verlag, Berlin/Göttingen/Heidelberg 1952.
- 51. HORSLEY L. H., Azeotropic Data, Bd. I und II, American Chemical

Society, Washington 1952/1962; Advances in Chem., Series No. 6 and 35 (Хорсли Л. Таблицы азеотропных смесей, ИИЛ, М., 1951).

52. EWELL R. H., HARRISON J. M., und BERG L., Ind. Engng., Chem. **36** (1944), 871.

53. MARSCHNER R. F., und GROPPER W. P., Ind. Engng. Chem. 38 (1946),

54. HORSLEY L. H., Analytic. Chem. 19 (1947), 603.

55. MEISSNER H. P., und GREENFELD S. H., Ind. Chemist 40 (1948), 438-442.

56. НОВИКОВ К. Е., НАТРАДЗЕ А. Г. Хим. пром., 1958, № 2, с. 38—41.

57. SKOLNIK H., Ind. Engng. Chem. 40 (1948), 442.

58. NAKANISI K., ICHINOSE S., und SKIRAI H., Ind. Engng. Chem., Fundamentals 7 (1968), 3, 381—387.

58a. BRANDANI V., Ind. Engng. Chem. Fundamentals 13 (1974) 2, 154-156.

59. KUHN W., Helv. chim. Acta 37 (1954), 1585-1605.

60. SZAPIRO, S., Przemysl chem. 12 (35) (1956), 106-110.

61. KORTÜM G., und BITTEL A., Chemie-Ing.-Techn. 28 (1956), 40-44,

61a. HUNSMANN W., Chemie-Ing.-Techn. 33 (1961) 8, 537-540.

61b. HEGENER B., HESSE D., und WOLF D., Chemie-Ing.-Techn. 45 (1973) 14, 942—945.

62. HOUDRY PROCESS CORP. Патент США № 2776936, 1957.

63. GREWER, Th., Chemie-Ing.-Techn. 43 (1971), 655-658.

63а. ПАВЛОВ С. Ю., СКОРИКОВА В. В., БОИКОВА С. Б. — ТОХТ, 1972, т. 6, № 3, с. 474—477.

64. STAGE H., Erdől u. Kohle 3 (1950), 478-490.

65. SCHEIBEL E. G., Chem. Engng. Progr. 44 (1948) 927-931.

65a. ГАРБЕР Ю. Н., МИРОНЕНКО В. Ф. — TOXT, 1974, т. 8, № 6, c. 846---852.

66. КОГАН В. Б. — ЖФХ, 1955, т. 29, № 8, с. 1470—1476.

67. КАФАРОВ В. В., ГОРДИЕВСКИЙ Л. А. — ЖПХ, 1956, т. 29, № 2,

68. КОГАН В. Б. — Хим. пром., 1957, № 6, с. 36—41.

69. RÖCK H., Chemie-Ing.-Techn. 28 (1956), 489-495. HORSLEY L. H., Analytic. Chem. 19 (1947), 508-600; 21 (1949), 831.

70. PORTER R. S., und JOHNSON J. F., Ind. Engng. Chem. 52 (1960) 8,

71. HILDEBRAND, Solubilities, 2. Ausg., New York 1936 (Гильдебранд Д. Г. Растворимость неэлектролитов, ГОНТИ НКТП, М., 1938).

72. Патент Великобритании № 613867, 1948.

73. Патент США № 2549586, 1951; GRISWOLD J., und MITARB., Ind. Engng. Chem. 38 (1946), 65—70.

74. Патенты США №№ 2610704, 1952; 2588063, 1952; 2371342, 1945.

75. GARNER F. H., ELLIS S. R. M., und GRANVILLE W. H., J. Inst. Petroleum 42 (1956), 148-154.

76. NULL H. W., und PALMER D. A., Chem. Engng. Progr. 65 (1969) 9, 47. 77. GELBIN D., Chem. Techn. 11 (1959), 70-73.

78. NAGEL und SINN R., Chemie-Ing.-Techn. 39 (1967) ⁵/₆, 275—282.

79. KORTÜM G., und FALTUSZ E., Chemie-Ing.-Techn. 33 (1961), 599—606.

80. GARWIN L., und HUCHINSON K. E., Ind. Engng. Chem. 42 (1950), 727-730.

81. DAUBACH E., Diplomarbeit, Marburg 1948.

82. JOST W., Chemie-Ing.-Techn. 23 (1951), 64.

83. TURSI R. R., und THOMPSON R., Chem. Engng. Progr. 47 (1951),

84. NOVELLA E. C., und TARASSO J. M., An. Real. Soc. espan. Fisika Quim., Ser. B 48 (1952), 441—448.

85. SCHIER K. H., Dissertation, Martin-Luther-Universität, Halle-Wittenberg 1959.

86. BELCK L., Chemie-Ing.-Techn. 23 (1951), 90—91.

87. BOGART M. J. P., und BRUNJES A. S., Chem. Engr. Progr. 44 (1948),

88. RIEDER R. M., und THOMPSON A. R., Ind. Engng. Chem. 42 (1950),

89. GUYER A., GUYER JR. A., und KARTH JOHNSON B., Helv. chim. Acta 38 (1955), 946 bis 954.

90. MIRO A. R., de la GANDARA J. L. O., und GONZALES J. R. A., An. Real Soc. espan. Fisika Quim., Ser. B 53 (1957), 171-184, 185-194.

91. FURTER W. F., Chem. Engng. (1958) Juni, CE 173—CE 177.

92. SCHREIBER E., SCHÜTTAU E., RANT D., und SCHUBERTH H., Z. physik. Chem. [Leipzig] 247 (1971) $\frac{1}{2}$, 23—40. SCHÜBERTH H., Z. physik. Chem. [Leipzig] im Druck.

93. FUCHS O., und ROTH F. H., Chem. Fabrik 11 (1938), 401-406.

94. INO M., und MITARB., J. chem. Engng. Japan 4 (1971) 1, 22-26.

95. JAQUES D., und FURTER W. F., Canad. J. chem. Engng. 50 (1972) 4, 502-505.

96. FURTER W. F., und MERANDA D., GVC/AIChe-J., Joint Meet. 2 (1974),

D 1-3, 1-10.

97. SADA E., KITO Sh., YAMAJI H., und KIMURA M., J. appl. Chem. Biotechnol. 24 (1974) $\frac{4}{5}$, 229—238.

7. ЛИТЕРАТУРА

1. LIEDEL K. H., Glas in der Chemie-Laborgeräte, Großapparate, Rohrleitungen, Otto Krausskopf-Verlag GmbH, Mainz 1973.

2. MÖNCH G. CH., Hochvakuumtechnik, Rudolf A. Lang Verlag, Pößneck 1950.

3. EITEL W., und MITARB., Glastechnische Tabellen, Springer-Verlag. Berlin 1932.

4. VVB Westglas, Ilmenau, Technik 8 (1953), 675-680.

5. REIGER H., Silikattechnik 4 (1953), 339-342; Chem. Techn. 22 (1970), 1, 36—40.

6. POMEROY H. H., Analytic. Chem. 24 (1952), 1076.

7. KAMMEL H., Silikattechnik 2 (1951), 227—231.

8. KRELL E., Chem. Techn. 4 (1952), 200-207.

9. Kataloge der Glasgeräteindustrie FRIEDRICHS F., Das Glas im chemischen Laboratorium, 3. Aufl., Springer-Verlag, Berlin/Gättingen/Heidelberg 1960. TELLE W., ABC der Laboratoriumsgeräte, VEB Fachbuchverlag TELLE W., Chemische Laboratoriumsgeräte, 2. Aufl., VEB Deutscher

Verlag für Grundstoffindustrie, Leipzig 1969. 10. STAĞE H., Erdől u. Kohle 3 (1950), 377—383.

11. KRELL E., Chem. Techn. 4 (1952), 443-450.

12. KINZA V., DDR-Gebrauchsmuster, 10175.

13. WOLF F. W. D., Glas-Instrumenten-Techn. 4 (1960), 43-52, 126-131,

14. HECKMANN C. J., Chem. Techn. 24 (1972) 9, 533-536; 25 (1973) 1, 20-23.

14a. REICHELT W., Chemie-Ing. Techn. 45 (1973) 1, 25—29. 15. MALEWSKI W., Chemie-Ing. Techn. 42 (1970) 6, 385—390.

16. SIGWART K., Destillation und Rektifikation in: Ullmanns Encyklopädie der technischen Chemie, Bd. 1, Urban & Schwarzenberg, München/Berlin 1951.

17. RAY J. D., Rev. sci. 28 (1957), 200-201.

18. GARNEY Th. P., Laboratory Fractional Distillation, MacMillan, New York

19. THORMANN K., Dechema-Erfahrungsaustausch, Arbeitsmethoden und Geräte, Destillieren und Rektifizieren, Dechema, Frankfurt/Main, September 1950.

20. FENSKE M. R., A. P. 2 037 316 vom 4.4.1936.

21. ROSE A. und E., und MITARB., Technique of Organic Chemistry, Vol. IV Interscience Publishers, New York 1951.

22. KUHN W., Chemie-Ing.-Techn. 25 (1953), 12-18.

KUHN W., und MITARB., Chimija [Zürich] 8 (1954), 109-122.

- 23. CRAIG L. C., Ind. Engng. Chem., analyt. Edit. 8 (1936), 219; 9 (1937), 441.
- 24. KUHN W., Helv. chim. Acta 25 (1942), 252-295.
- 25. KUHN W., und RYFFEL K., Helv. chim. Acta 26 (1943), 1693—1721. JOST W., Angew. Chem., Teil B 20 (1948), 231. COENEN A., Dissertation, T. H. Aachen 1941. MAIR B. J., und WILLINGHAM Ch. B., J. Res. nat. Bur. Standards

22 (1937), 519-527.

26. WESTHAVER C. J., Ind. Engng. Chem. 34 (1942), 126.

- 27. DONNELL C. K., und KENNEDY R. M., Ind. Engng. Chem. 42 (1950),
- 28. JANTZEN E., und WIECKHORST O., Chemie-Ing.-Techn. 26 (1954),
- 29. KOCH R., und FEIND K., Chemie-Ing.-Techn. 30 (1958), 577-584.
- 30. BECK F., Chemie-Ing.-Techn. 35 (1963), 837-844.
- 31. FISCHER W. G., Glas-Instrumenten-Techn. 13 (1969) 5, 535-540; 14 (1970) 8, 933 bis 936; 15 (1971) 7, 753—759; 15 (1971) 8, 832—838. Chemiker-Ztg. 94 (1970) 5, 157-161. Fette, Seifen, Anstrichmittel 72 (1970), 444-454.

Fette, Seifen, Anstrichmittel 75 (1973). 131—133.

32. MACURA H., und GROSSE-OETRINGHAUS H., Brennstoff-Chem. 19 (1938), 437—439.

33. MANNING R. E., und CANNON M. R., Ind. Engng. Chem. 49 (1957),

34. HOPPE K., und MITTELSTRASS M., Grundlagen der Dimensionierung von Kolonnenböden (Technische Fortschrittsberichte, Bd. 61), Verlag Theodor Steinkopff, Dresden 1967.

35. STAGE H., Glas-Instrumenten-Techn. 13 (1969) 12, 1285—1299. STAGE H., Chemieanlagen und-verfahren (1970), Heft 1/2.

36. KEESOM W. H., und MITARB., Physica 1 (1934), 1109/14.

37. BRUUN J. G., und SCHICKTANZIS. T., J. Res. nat. Bur. Standards 7 (1931), 851—882.

38. STAGE F., Angew. Chem., Teil B 19 (1947), 182.

- 39. Патент ФРГ № 862598, 1952; *KIRSCHBAUM E., Chemie-Ing.-Techn. 25 (1953), 73-80.
- 40. FRITZ 'P. W., Glas-Instrumenten-Techn. 11 (1967) 3, 161—162; Патент ФРГ на полезную модель 1957085.

41. OLDERSHAW C. F., Ind. Engng. Chem., analyt. Edit. 13 (1941), 265-268.

42. HILBERATH F., Oel u. Kohle 39/40 (1943), 875-880.

- 43. WIJK W. R. van, und THISSEN H. A. C., Chem. Engng. Sci. 3 (1954),
- 44. UMHOLTZ C. L., und WINKLE M. van, Petroleum Refiner 34 (1955), 114—117.
- 45. JONES P. D., und WINKLE M. van, Ind. Engng. Chem. 49 (1957),
- 46. Entwickelt in dem Forschungslabor von C. F. BRAM u. Co. Hersteller: the Emil Griner u. Co.
- 47. McGURE G. V., und MADDOX R. N., Ind. Engng. Chem. Proc. 6 (1971),
- 48. WAGNER C. D., LUKENS JR., H. R., und HUGHES R. R., Nucleonics **14** (1956), 78—83.
- 49. NEWITT D. M., DOMBROWSKI N., und KHELMAN F. H., Trans. Instn. Chem. Engr. 32 (1954), 244-261.
- 50. МЕЛИКЯН Р. А., ЖПХ, 1958, т. 31, № 4, с. 550—558.
- 51. WIDMER G., Helv. chim. Acta 7 (1924), 194-196.
- 52. GOLODETZ A., Chem. Industrie (russ.) 35 (1912), 102-108, 141-145.

- 53. LECKY H. S., und EWELL R. H., Ind. Engng. Chem., analyt. Edit., 12 (1940), 544—547.
- 54. STALLCUP W. D., und MITARB., Ind. Engng. Chem., analyt. Edit. 14 (1942), 503—547.
- 55. BOWER JR., J. R., und COOKE L. M., Ind. Engng. Chem. 15 (1943). **290--29**3.
- 56. PODBIELNIAK W. J., Ind. Engng. Chem. 13 (1941), 639-645.
- 57. BREZINA V., Glas-Instrumenten-Techn. 14 (1970) 5, 493-494.
- 58. STEDMAN D. F., Trans. Amer. Inst. chem. Engr. 33 (1937), 153-161.
- 59. KOCH H., und RAAY H., van, Chemie-Ing. Techn. 8 (1950), 172.
- 60. BRAGG L. B., Ind. Engng. Chem. 45 (1953), 1676.
- 61. DRP nach Prospekt Ernst Haage, Mühlheim/Ruhr.
- 62. ELLIS S. R. M., und VARJAVANDI J., Chem. Process Engng. 39 (1958).
- 63. JUCHHEIM G., Glas-Instrumenten-Techn. 10 (1966) 10, 914-917.
- 64. SPERANDIO A., RICHARD M., und HUBER M., Chemie-Ing.-Techn. 37 (1965), 3, 322 bis 328.

ZOGG M., Chemie-Ing.-Techn. 45 (1973) 2, 67.

65. ТИМОФЕЕВ А. В., АЭРОВ М. Е., Хим. пром., 1971, № 5, с. 61—62.

65a. KWASNIAK J., Verfahrenstechnik 8 (1974) 11, 315-318.

- 66. SHAWORONKOW N. M., und MALJUSÓW W.A., Chem. Techn. 24 (1972) 7, 397—401.
- 67. ZUIDERWEG FF. 1., Chem. Engng. Sci. 1 (1952), 164-174, 184-194.
- 68. PODBIELNIAK! W. J., Патент Германии № 595250, 1934. 69. BENNER F. C., DINARDO A., und TOBIN D. J., Ind. Engng. Chem. 43
- (1951), 722 bis 727.
- 70. BYRON E. S., BOWMAN J. R., und COULL J., Ind. Engng. Chem. 43 (1951), 1002-1010.
- 71. WILLINGHAM C. B., SEDLAK V. A., ROSSINI F. D., und ESTHAVER J. W., 1nd. Engng. Chem., ind. Edit. 39 (1947), 706-712.
- 72. JOST W., Chemie-Ing.-Techn. 25 (1953), 356. JOST W., Rektifikation unter extremen Bedingungen, in: Dechema-Monogr., **22** (1954), 30—72.
- 73. JOST W., SIEG L., und BRANDT H., Chemie-Ing.-Techn. 25 (1953),
- 74. ГЕЛЬПЕРИН Н. И., ХАЦЕНКО М. С., ЖПХ, 1952, т. 25, № 6, с. 610—615.
- 75. MURRAY K. E., J. Amer. chem. Soc. 28 (1951), 235. 76. ИРЛИН А. Л., БРУНС Б. П., ЖАХ, 1950, т. 5, № 1, с. 44—47.
- 77. HÖHER G., Untersuchungen über die Trennfähigkeit einer Labor-Rektifikationskolonne mit rotierender Wendel als Austauschfläche, Ingenieur-Arbeit, Ingenieurschule für Chemie, Leipzig 1958.
- 78. NEUMANN F., Chemie-Ing.-Techn. 33 (1961) 7, 485-491. 78а. МАМИН В. Н. и др. Химико-фармацевтический журнал, 1974, т. 8, № 3, c. 51-55.
- 79. TOELDTE W., Seifen-Öle-Fette-Wachse 74 (1948), 126.
- 80. N. N., Glas-Instrumenten-Techn. 10 (1966) 4, 259/260. 81. KRAMER M. T., Glas-Instrumenten-Techn. 15 (1971) 8, 856-860.
- 82. BREZINA V., Glas-Instrumenten-Techn. 10 (1966), 3, 162-172.
- 83. FRIEDRICHS F., Z. angew. Chem. 33 (1920), 29-32.
- 84. FRIEDRICHS J., und v. KRUSKA H., Chem. Fabrik 7 (1934), 284-287. 85. MACH F., und HERRMANN R., Chem. Fabrik 6 (1933), 211-213.
- 86. EICHHORN E., Untersuchung der Wirkung von Laboratoriumskühlern,
- Ingenieur-Hauptarbeit, Ilmenau 1955. 87. GEMMEKER L., und STAGE H., Glas-Instrumenten-Techn. 6 (1962) 3, 69—78; 4, 114 bis 119; 5, 169—174; 6, 206—208; 9, 327—328; 10, 372—376; 12. 494—497.
- 88. KRELL E., Chem. Techn. 5 (1953), 581-587.
- 89. SCHNEIDER K. W., und SCHMID Ch., Erdöl u. Kohle 2 (1949), 508-510.
- 89a. KLOSS H.-J., CZ-Chem.-Techn. 3 (1974), 89-93.

- 90. KRAMER M. T., Glas-Instrumenten-Techn. 16 (1972) 4, 445-448; 5, 571-574; 8, 943-946.
- 91. Prospekt Normag, Hofheim/Ts., Liste 10; Chemie-Ing.-Techn. 26 (1954), 231. 92. SCHULZ E. O., Glasinstrumentenkunde, Wagner u. Sohn. Weimar 1937.

93. HÜBNER G., Chemiker-Ztg. 83 (1959), 581—583.

- 94. LLOYD L. E., und HORNBACHER H. G., Analytic. Chem. 19 (1947), 120—122.
- 95. COLLINS F. C., und LANTZ V., Ind. Engng. Chem., analyt. Edit. 18 (1946), 673-677. 96. KIESELBACH K., Analytic. Chem. 19 (1947), 815.

97. STAGE H., und GEMMEKER L., Glas-Instrumenten-Techn. 6 (1962) 12, 494—497.

98. N. N., Glas-Instrumenten-Techn. 10 (1966) 3, 178-179.

99. STAGE H., und GEMMEKER L., Glas-Instrumenten-Techn. 7 (1963) 11, 608—614; 12, 687—704; 8 (1964) 6, 413—428; 7, 503—508. STAGE H., Glas-Instrumenten-Techn. 14 (1970) 3, 213—220; 4, 337—349.

100. Hersteller: Glaswerk Schott und Gen., Mainz.

101. ROCK E. J., und JANZ G. F., Analytic. Chem. 22 (1950), 626.

102. GRASSMANN W., und DEFFNER C., Chemiker-Ztg. 76 (1952), 623. 103. SCHRAM E., Analytic. Chem. 25 (1953), 1424.

104. STAGE H., und GEMMEKER L., Glas-Instrumenten-Techn. 7 (1963) 11, 608—614; 12, 687—704 8 (1964) 6, 413—428; 7, 503—508. STAGE H., Glas-Instrumenten-Techn. 14 (1970) 3, 213—220; 4, 337—349.

105. HÜBNER G., Chemiker-Ztg. 76 (1952), 67.

106. Hersteller: Edmund Bühler, Tübingen.

107. Hersteller: Dr. Hofmann und Roth, Stuttgart-Hdedelfingen; s. auch KRELL E., Chem. Techn. 7 (1955), 599-608.

108. Hersteller: W. C. Heraeus GmbH, Hanau.

109. BORCHERT R., und JUBITZ W., Infrarotstrahler zur Erwärmung, Trocknung und Ausbärtung, VEB Verlag Technik, Berlin 1951.

110. KLEES K. F., Chem. Rdsch. [Solothurn] 7 (1954), 358—359. 111. SCHULZE H., Chemie-Ing.-Techn. 23 (1951), 565—569.

112. WEBER U. von, Chem. Techn. 1 (1949), 159-160.

113. ZAMPACHOVA L., Chem. Prumysl (tschech.) 7/32 (1957), 408—413.

114. KOLLING H., und TRAMM H., Chemie-Ing.-Techn. 21 (1949), 9-14.

115. Hersteller: Bronwill Scientific Ind., New York.

116. KORTÜM G., und BITTEL A., Chemie-Ing.-Techn. 28 (1952), 40—44.

117. ROSE A. und E., und MITARB., Technique of Organic Chemistry, Vol. IV, Interscience Publishers, New York 1951.

118. Hersteller: W. C. Heraeus GmbH, Hanau, Elektrothermal Engineering Ltd. London und VEB Asbestdraht, Berlin.

118a. SELLIN J., Chemie—anlagen + verfahren 4 (1975), 87—91.

119. Alleinvertrieb für «Calorex»: Heraeus-Wittmann GmbH, Heidelberg. 120. LEVA M., Tower Packings and Packed Tower Design, 2. Aufl., The United

States Stoneware Company, Akron/Ohio 1953.

121. KERËNYI E., und SCHULTHEISZ I., Proc. and Conf. on Appl. Phys. Chem., Veszprém, Aug. 2—5 1971, Akademiai Kiado, Bp 1971, Vol. 2, S. 67—74.

121a. REICHELT W., Chemie-Ing.-Techn. 45 (1973) 2, 53—57.

122. Hersteller: Podbielniak Inc., Chicago 11.

123. BRAUN R., Chemie-Ing.-Techn. 33 (1961), 350—352. 124. DIXON O. G., J. Soc. chem. Ind. 68 (1949), 88, 119, 299.

125. HUBER M., und SPERANDIO A., Chem.-Ing.-Techn. 36 (1964) 3, 221—227.

- 126. ELLIS S. R. M., und VARJAVANDI J., Chem. Process Engng. 7 (1958), 239-243.
- 127. Unveröffentlichte Meßergebnisse des Institutes für Apparatebau und Verfahrenstechnik der TH Karlsruhe (pers. Mitteilung).
- 128. MacMAHON ! H. O., Ind. Engng. Chem., ind. Edit. 39 (1947), 712-718.

129. Hersteller: The United States Stoneware Company, Akron/Ohio.

130. Hersteller: Hydronil Ltd., Chemical Plant Division, Fenton/England.

131. KIRSCHBAUM E., Z. Ver. Dtsch. Ing. 98 (1956), 1801-1802. ALT C., MEIER A., und RICHTER G., Chemie-Ing. Techn., 27 (1955), 502—506.

132. Hersteller: Vereinigte Füllkörperfabrik GmbH u. Co., Baumbach/Westerwald.

133. FUCHS O., Chemie-Ing.-Techn. 23 (1951), 537—540.

- 134. FORSYTHE W. L., und MITARB., Ind. Engng. Chem. 39 (1947), 714.
- 135. WOLF F., und GÜNTHER W., Dechema-Monogr. 29 (1957), 364-377.

136. KRELL E., Chem. Techn. 16 (1964) 10, 591-600.

137. KRELL E., Plaste und Kautschuk 14 (1967) 4, 251-254.

138. TELLER A. J., Chem. Engng. Progr. 50 (1954) 2, 65-71; Ind. Engng. Chem. **50** (1958), 8, 1201—1206.

139. N. N., Chem. Engng. 80 (1973) 19, 88.

140. EGBERONGBE S. A., Process Engng. (1973) 2, 82-83, 85.

141. STÜRMANN H., Leistungssteigerung von Füllkörperkolonnen durch neue Wandformen, Dissertation, Hamburg 1937.

142. KRELL E. Патент ГДР № 63761, 1968. «Kolonne mit verminderter

Randgängigkeit».

8. ЛИТЕРАТУРА

1. ROLFSON F. B., und MITARB., Analytic. Chem. 20 (1948), 1014-1019. 2. BAYERL V., und QUARG M., Taschenbuch des Chemietechnologen, 3.

Aufl., VEB Deutscher Verlag für Grundstoffindustrie, Leipzig 1968.

3. КАНТЕРМАН Л. Б., ДУХАН Б. С., ИВАНОВ П. Г. Химия и технология топлив и масел. 1958, т. 3, № 5, с. 57—60.

4. SALZER F., Chemie-Ing.-Techn. 31 (1959), 405-409.

5. JIRMANN R., Glas-Instrumenten-Techn. 14 (1970) 1, 11-12.

6. STAGE H., CZ-Chemie-Techn. 1 (1972), 263—272.

7. ZAPPE D., HECKMANN M., GUTWASSER H., und DORNBUSCH E., Heckmann-Mitt. Nr. 5 (1968).

8. ULUSOY E., Chemiker-Ztg. 79 (1955), 46-48.

- 9. STAGE H., GEMMEKER L., FISCHER G., und RICHTER R., Glas-Instrumenten-Techn. 5 (1961), 138—145 und 204—211.
- 10. FISCHER W. G., und WEYAND H., Glas-Instrumenten-Techn. 14 (1970)

11. KRELL E., Chem. Techn. 9 (1957), 266-274.

- 12. KORTUM G., und BITTEL A., Chemie-Ing.-Techn. 28 (1956), 40-44. 12a. KOUKOL H., KUPKA H. J., und HENNING G., GIT Fachz. Lab. 19 (1975), Sonderheft Labormedizin, 493-497.
- 13. BRANDT H., und RÖCK H., Chemie-Ing.-Techn. 25 (1953), 511-514. BRANDT H., RÖCK H., und LANGERS F., Chemie-Ing.-Techn. 29 (1957), 86—91.

14. ABEGG H., Chimia [Zürich] 6 (1952), 258-267.

- 15. LAPORTE H., Messung, Erzeugung und Konstanthaltung hoher bis tiefer Temperaturen, VEB Fachbuchverlag Leipzig 1961.
- 16. KÖSSLER I., und VODEHNAL J., Chem. Prumysl (tschech.) 7 (32) (1957). 292—297.

17. KADLEC M., Chem. Listy (tschech.) 51 (1957), 987—990.

17a. STAGE H., CZ-Chemie-Technik 5 (1973), 203-208.

18. VANVOR H., Glas-Instrumenten-Techn. 8 (1964), 415.

- 19. TELLE W., Chemische Laboratoriumsgeräte, 2. Aufl., VEB Fachbuchverlag, Leipzig 1969.
- 20. PIATTI L., und MARTI W., Chemie-Ing.-Techn. 28 (1956), 473-475. 21. Hersteller: Siemens AG, Erlangen - Dr. Neumann GmbH, München 80.
- 22. LÖFFLER H. J., und HENRICI H., Chemie-Ing.-Techn. 30 (1958), 718. SOBLE A. B., Chem. Engng. Progr. 56 (1957), 444-451.

23. Hersteller: VEB Thermometerwerk, Geraberg.

24. Hersteller: Juchheim KG, Solingen.

25. KLEINTEICH R., Glas-Instrumenten-Techn. 3 (1959), 89-93.

- 26. WALTER M., Relaisbuch, Franckh'sche Verlagshandlung, Stuttgart 1951.
- 27. FISCHER W., Glas-Instrumenten-Techn. 14 (1970), 5, 513-516. 28. THORMANN K., Dechema-Erfahrungsaustausch, Arbeitsmethoden und Geräte, Destillieren und Rektifizieren, Dechema, Frankfurt/Main. September 1950.

29. HUTLA V., Chem. Listy (tschech.) 51 (1957), 1964—1965.

- 30. JAECKEL R., Dechema-Erfahrungsaustausch, Vakuumtechnik, Dechema. Frankfurt/Main 1956.
- 31. LECK J. H., Pressure Measurement in Vakuum Systems, The Institute of Physics, London 1957.
- 32. NICKEL E., Gas- und Wasserfach, Beilage Bau und Betrieb 6 (1954), Nr. 5
- 33. FARQUARSON J., und KERMICLE H. A., Rev. sci. Instr. 28 (1957), 324—325.

34. DOSCH R., Glas-Instrumenten-Techn. 4 (1960), 9-17.

- 35. HOLLAND-MERTEN E. L., Tabellenbuch der Vakuumverfahrenstechnik in der Grundstoffindustrie, VEB Deutscher Verlag für Grundstoffindustrie, Leipzig 1964.
- 36. HOHLSCHÜTTER H. W., und KAMPF G., Angew. Chem. 66 (1956), 355.

36a. Hersteller: Airflor-Lufttechnik GmbH, Rheinbach.

- 37. CROMPTON R. W., und ELFORD M. T., J. sci. Instruments 34 (1957). 405-407.
- 38. STÖRZBACH W., Glas-Instrumenten-Techn. 14 (1970) 1, 36-37.

39. KRELL E., Chem. Techn. 3 (1951), 333—336.

- 40. GILMONT R., Ind. Engng. Chem., analyt. Edit. 18 (1946), 633-636.
- 41. Hersteller: Dr. Friedrichs Dr. Matschke KG Normschliff-Glasgeräte, Wertheim/Main.
- 42. YOUNG C. G., und MITARB., Canad. J. Technol. 29 (1951), 447-450.

43. KRELL E., Chem. Techn. 10 (1958), 327.

- 44. COULSON E. A., und WARNE R. J., J. sci. Instruments 21 (1944), 122—123.
- 45. MONCH G. C., Hochvakuumtechnik, Rudolf A. Lang Verlag, Pöβneck 1950; Neues und Bewährtes aus der Hochvakuumtechnik, VEB Wilhelm Knapp Verlag, Halle 1959.

46. HOCH H., Vakuum-Techn. 16 (1966) 1/2, 8—13.

47. STECKELMACHER W., J. sci. Instruments 1 (1951), 10 — 19.

48. GAEDE W., Z. techn. Physik 15 (1934), 664.

49. JAECKEL R., Kleinste Drücke, ihre Messung und Erzeugung, in: Technische Physik in Einzeldarstellungen, Springer-Verlag, Berlin/Göttingen/Heidelberg 1950. LAPORTE H., Hochvakuum, seine Erzeugung, Messung und Anwendung im Laboratorium, VEB Wilhelm Knapp Verlag, Halle 1951; Vakuummessungen, VEB Verlag Technik, Berlin 1955. YARWOOD J., Hochvakuumtechnik, Rudolf A. Lang Verlag, Berlin 1955. LEYBOLD, Vakuum-Taschenbuch, hrsg. von K. Diels und R. Jaeckel, 2. Aufl., Springer-Verlag, Berlin/Göttingen/Heidelberg 1962. FRANK W., und KUTSCHE D., Die schonende Destillation, Otto

Krausskopf-Verlag GmbH, Mainz 1969. 50. MÜLLER B., Glas-Instrumenten-Techn. 14 (1970) 7, 798-807.

- 51. EBERT H., Kompressionsvakuummeter, Friedr. Vieweg + Sohn GmbH, Braunschweig 1951.
- 52. PECHE G., Glas-Instrumenten-Techn. 7 (1963) 1, 4-7; 2, 48-49.
- 53. Hersteller: Rudolf Brand, Wertheim/M., Glashütte.
- 54. NISBET J. S., J. sci. Instruments 26 (1949), 271—273.
- 55. MELPOLDER F. W., Ind. Eng. Chem. 39 (1957), 617.
- 56. FISCHER H. E., Analytic. Chem. 20 (1948), 982. 57. GEMMEKER L., und STAGE H., Glas-Instrumenten-Techn. 6 (1962) 12, 494-497; 7 (1963) 1, 18-23.

- 58. STAGE H., Chemie-Ing.-Techn. 22 (1950), 374—375. STAGE H., GIT Fachz. Lab. 19 (1975) 3, 182.
- 59. HOUBEN-WEYL, Methoden der organischen Chemie, hrsg. von E. Müller, Physikalische Methoden, Teil 1 und 2, Georg Thieme Verlag, Stutgart 1955.
- 60. MÜLLER R. H., und ZENCHELSKY S. T., Analytic Chem. 24 (1952), 844-847.
- 61. THOMAS G. R., und MITARB., Analytic. Chem. 22 (1950), 1221-1223.

62. LATCHUM J. W., Патент США № 2529030, 1950.

- 63. NEBE W., RIEGLER H., und MENZEL W., Jenaer Rundschau 18 (1973), Messe—Sonderheft 87—89.
- 64. KEGELES G., und SOBER H. A., Analytic. Chem. 24 (1952), 654-660.
- 65. OEHME F., Chemische Analyse durch Messung von Dielektrizitäts-Konstanten, Verlag VEB Laborchemie, Apolda 1953. OEHME F., Dielektrische Meßmethoden, 2. Aufl., Verlag Chemie GmbH, Weinheim/Bergstr, 1962.
- 66. SLEVOGT K. E., Dechema-Monogr. 14 (1950), 97-120; 17 (1951), 95-107. 67. GRANT R. A., J. appl. Chem. 8 (1958), 136; Chem.-Ing.-Techn. 30 (1958), 738.
- 68. FELLONI L., und TANTILLO E., Ann. Chimica 47 (1957), 751-758. 69. CLASEN H., Chemie-Ing.-Techn. 28 (1956), 45-48; 29 (1957), 110-111.

70. LINFORD A., Ind. Chemist. 34 (1958) 403, 481-488.

- 71. FRITSCHE R. W., Petroleum Processing 7 (1952), 1138-1143.
- 72. KOCH O., Chemie-Ing.-Techn. 30 (1958), 181—187. KIENITZ H., Chemie-Ing.-Techn. 32 (1960) 10, 641-650.
- 73. SIGGIA S., Continons Analysis of Chemical Process Systems, John Wiley & Sons, London 1959.

74. Chemie-Ing.-Techn. 36 (1964) 9 A, 1455—1457.

75. HERFORTH L., und KOCH H., Praktikum der angewandten Radioaktivität, 2. Aufl., VEB Deutscher Verlag der Wissenschaften, Berlin 1972. 76. BERNHAUER K., Einführung in die organisch-chemische

- Laboratoriumstechnik, Springer-Verlag, Wien 1947.
 77. WITTENBERGER W., Chemische Laboratoriumstechnik, 6. Aufl., Springer-Verlag, Berlin/Göttingen/Heidelberg 1963.
- 78. MÜLLER G., und GNAUCK G., Reinste Gase, VEB Deutscher Verlag der Wissenschaften, Berlin 1965.

79. HINZPETER G., Vakuum-Techn. 11 (1962), 2.

- 80. Hersteller: Fischer, Labor- u. Verfahrenstechnik, Bonn-Bad Godesberg.
- 81. DAMMER H. J., Glas-Instrumenten-Techn. 15 (1971) 2, 115—116.

82. HANEL R., Chem. Techn. 15 (1963) 3, 176-177.

- 83. PINKAVA J., und WICHTERLE O., Collect. czechoslov. chem. Commun. 20 (1955), 697 bis 707. PINKAVA J., und KALAB V., Collect. czechoslov. chem. Commun. 20 (1955), 707-712.
- 84. PINKAVA J., Laboratoriumstechnik kontinuierlicher chemischer Prozesse, Nakladatelství technické Literatury (SNTL), Prag 1958. 85. SCHMIDT W., Chem. Techn. 10 (1958), 131—134.

- 86. HEUSCH R., Fette, Seifen, Anstrichmittel 72 (1970), 11, 969-977.
- 87. POHLENZ W., Pumpen für Flüssigkeiten, VEB Verlag Technik, Berlin 1970.
- 88. LIEDEL K. H., Glas in der Chemie Laborgeräte, Großapparate, Rohrleitungen, Otto Krausskopf-Verlag GmbH, Mainz 1973.

9. ЛИТЕРАТУРА

- 1. BEHRE A., Chemisch-physiktalische Laboratorien und ihre neuzeitlichen Einrichtungen, Akademische Verlagsgesellschaft Geest & Portig, Leipzig 1950.
- 2. COLEMANN H. S., und MITARB., Laboratory Design., Reinhold, New
- 3. SCHRAMM W., Chemische und biologische Laboratorien, 3. Aufl., Verlag Chemie GmbH, Weinheim/Bergstr. 1969.

- 4. KINCANNON C. B., und BAKER M. O., Analytic. Chem. 29 (1957),
- 5. SCHWARZ H., Stative, Aufhängung von Apparaturen, Bn: Houben-Weyl, Methoden der organischen Chemie (hrsg. von E. Müller), Bd. 1/1, Georg Thieme Verlag, Stuttgart 1958.

 6. Hersteller: Ernst Haage, Mülheim-Ruhr.

- Hersteller: Geru, Geroldwill/Schweiz.
 BROOKE M., J. Chem. Educat. 28 (1951), 602—603.
- 9. WAGNER G., Osterr. Chemiker-Ztg. 43 (1940), 229.
- WACK G., Osten Chefibrung in die organisch—chemische Laboratoriumstechnik, Springer-Verlag, Wien 1947.
 WITTENBERGER W., Chemische Laboratoriumstechnik, 7. Aufl., Springer-Verlag, Berlin/Heidelberg/New York 1973.
 WOLF F. W. D., Glas-Instrumenten-Techn. 4 (1960), 34—52, 126—131.
- 13. FRIEDRICHS F., Das Glas im chemischen Laboratorium, 3. Aufl., Springer-Verlag, Berlin/Göttingen/Heidelberg 1960. 14. BRAUER H., Chemie-Ing.-Techn. 29 (1957), 520—530.
- 15. GREINACHER H., Ausgewählte Aufgaben und Probleme aus der Experimentalphysik (§ 28: Der Siedeverzug), Springer-Verlag, Wien 1953. 16. Патенты США № 2580880, 1952; 2580922, 1952.

- HÜBNER G., Chemiker-Ztg. 75 (1951), 229—230.
 The General Safety Committee of the Manufacturing Chemist's Association. Guide for Safety in the Chemical Laboratory, Van Nostrand, New York 1954.
- 19. DITTMAR P., Erdől u. Kohle 11 (1958), 25-30.
- 20. CRAIG L. E., und DEW J. E., Ind. Engng. Chem. 51 (1959), 1249-1252.

ПРЕДМЕТНЫЙ УКАЗАТЕЛЬ

Азеотроп

гетерогенный (гетероазеотроп) 85, 303, 306 гомогенный (гомоазеотроп) 85, 303,

306

определение состава 311 сл. отрицательный 52, 85, 299 сл.,

307, 309 положительный 52, 85, 299 сл., 307, 309

Азеотропия 300 сл.

Азеотропная

смесь 299

точка 76

Анероил 439

Аргон. обогащение методом ректификапии 222 сл.

Бани 398

для высокотемпературной тификации 258

Бар 33

Баровакуумметры 440 сл.

Барометры 439

корректировка показаний 181 сл. Бензол, давление паров при различных температурах 78

Бидистиллятор воды 217 сл.

Бора фторид, концентрирование методом ректификации 222 сл.

Бюретка 328

Bakyym

измерение 267, 440 сл., 446 сл. получение 267 регулирование 443 сл., 448, 451 сл. Вакуумметры 441 сл., 447, 451 сл. Вакуумные коммуникации, определение размеров 265 сл. Вакуускопы 447, 449

Вентиль газовый проходиой 214 Вода — фенол, зависимость состава

азеотропа от давления 306

Время разгонки 127 пусковое 127

газовой (паровой) смеси

- - общее и парциальное 72 сл., 77 сл., 81 сл., 295 сл.

Высота единицы переноса (ВЕП) 99, 124

Высота, эквивалентная теоретической ступени (ВЭТС) 96 сл., 124, 130,

зависимость от диаметра колонны 137

— рабочей высоты колонны 138 сл.

колонн безнасадочиых 336

— c вращающимися контактными устройствами 363

колонн насадочных 136, 162 сл.

- с неподвижными контактными устройствами 354 сл.
- для полумикроректификации

насадок 120, 130 сл., 412, 414 Вытяжиой шкаф 471 Вязкость, определение 462

Газовая смесь

давление, общее и парциальное 72 сл., 77 сл., 81 сл., 295 сл. разделение ректификацией 250, 262, 292

Герметичность

кранов и шлифовых соединений 31 сл., 268, 477 сл. установок 268 сл., 480

Гидравлическое сопротивление колонны 152, 164 сл.

- насадочной 368
- тарельчатой 345, 349
- трубчатой шелевой 341 насадки 166 сл.

Головки ректификациониых колони 206, 248, 378-386

азеотропные 320

дистилляционные 24

для парциальной конденсации 248 Градус Кельвина 33

Давление 33

измерение и регулирование 433 сл., 438 сл., 443 сл.

насыщенных паров, определение 54 сл., 60 сл.

остаточное, измерение и регулирование 267, 440 сл., 443 сл., 446 сл., 448, 451 сл.

рабочее при перегонке 53 сл., 151 сл., 262, 438

Дефлегматоры 26, 245 сл., 369 Лефлегмации 23, 245

Джоуль 33

Диаграмма

равновесия пар-жидкость 51 сл., см. также Кривая равновесия пар — жидкость разгонки 185 сл.

- бензиновой фракции 180
- смеси жирных кислот 184, 244, 270, 275
- растворителей 206

Дистиллят 38

определение физико-химических свойств 179 сл., 458 сл. отбор 206, 329 сл., 390 сл., 453

- при низкотемпературной ректи-

фикации 250, 253

Дистилляторы

воды 216 сл.

для молекулярной дистилляции 283 сл.

пленочный Креля 273 сл. Дистилляционная способность 290 Листилляционные

приборы, с колбой Кляйзена 326 сл.

— Энглера 326

установки 25, 328 сл. - автоматизированные 419, 422

- -- для молекулирной дистилляции 286 сл.
- для перегонки веществ с высокой температурой плавления 259
- с пленочным испарителем 277 сл.
- c трубчатой колонной 241 Дистилляция 19 сл., 39 сл., 175 сл., 327 сл.

вакуумиая 263-269

с восходящим или нисходящим потоком паров 21 молекулярная 262 сл., 280-292, 438 «на коротком пути» 284 ртути 260 сл. тепловой баланс 175 сл. по Энглеру 40, 207, 326 Дозирование газов 463 сл. жилкостей 463 сл.

Жидкость

взаимная растворимость 50 измерение расхода 463 сл.

Жирные кислоты

разделение непрерывной ректификацией 133 сл., 243 сл.

- парциальной конденсацией 248 сл.
- перегонкой с водяным паром 296 сл.
- пленочной дистилляцией 275
- расширительной перегонкой 270 сл.

Закон

Дальтона 72 Рауля 77, 81, 308 «Захват» жидкости 149 Захлебывание колонны 158 сл. Идеальная смесь летучесть 81

— относительная 84 сл. построение кривой равновесия 77 сл., 86 сл.

Изотенископ 58 сл.

Изотопы, разделение методом ректификации 219 сл.

Испарение 70

скорость 280 сл. плеиочное 272 сл.

Испарители

для молекулирной дистилляции

для пленочной перегонки 273 сл. циркуляционные 211 сл., 400

Каналообразование 43, 119 сл. Кривая Капельницы 380, 465 — — — бензол—толуол 98 Кипение ———— жирных кислот 105 бинарных смесей 52 — *м*-крезол—*n*-крезол способы стабилизации 330, 481 109 температура, определение 55 сл., — — — толуол—*н*-октан 109 61 сл., 182 сл., 295 сл. разгонки 93 Кипятильники погружные 396 Куб 387 сл., 481 Клапаны 334 сл. загрузка 480 Колбы для перегонки 26, 387 сл. обогрев 22, 394 сл., 455 сл. Кляйзена 26, 326 сл. при высокотемпературной рек-Кольца Рашнга 27, 120, 144, 151, 409 тификацин 258 Конденсаторы 369 для периодической разгонки 209 Конденсация 22 сл., 369 при высокотемпературной ректификацин 258 сл. Лаборатория для перегонки, планировкраевая 245 ка помещения 469 сл. парциальная 245 сл. Летучесть 81 Концентрация 34 сл. относительная 81 сл., 115 Коэффициент активности 84 сл. использования насадочной ко-Манометры 439 сл., 447 сл., 456 сл. лонны 44 неравномерности орошения 44 Мак-Леода 442, 447 сл. обогащения 112 сл. Массовые полезного действия колонны 148, доля 34 349 проценты 34 сл. — тарелки 136, 161 Массообмен 38 разделения 112 в насадочной колонне 99, 119 теплопередачи для холодильников в тарельчатой колонне 99, 119 373 сл. фактор интенсивности 127 сл. Краны 332 сл. «Мертвый» объем 205 сл. вакуумные 267 Металлы, очистка высокотемператургерметнзация 478 ной ректификацией 259 для работы под давлением 292 Микродистилляция 196 сл. регулирующие 381 сл. молекулярная 199 сл. Микроперегонка 195 сл. «выделении» 290 сл. вакуумная 198 давления паров 53, 74 Микроректификация 196 сл. — построение 63 сл. Многокомпонентная смесь 131 сл. равновесия пар-жидкость 74 сл. расширительная перегонка 271 — — дифференциальная 109 ректификация 131 сл., 239 — — построение – аналитическая 203 — — — графический способ 79 — расчет процесса на ЭВМ 193 — — — расчет 76 сл. средняя масса моля 34 — — — экспериментальное on-Молекулярная дистилляция 262 сл., ределение 86 сл. 280 сл., 438 — — — смесн бензол—гептан

микродистилляции 199 сл.

Мольные

доля 34 сл.

проценты 34 сл. Муфты 331 Нагревание исходной смеси н кубовой жилкости 398 сл. при микроперегонке 201 Нагревательные банн 258, 398 приборы электрические 393 сл. элементы 403 сл., 406 Нагрузка ректификационных колонн 153 сл., 164 расчет для периодической ректификацин 188 регулирование 456 сл. Насадка 120, 165, 352 сл., 407-415 влияние материала на эффективность разделения 415 гидравлическое сопротивление 166 сл. доля активной и смоченной поверхности 46 очистка 155, 480 пакетная 42, 358 пленочная 359 пленочное течение жилкости 48 сл. для полумикроперегонки 200 распределение жидкости 41 сл. регулярная 42, 48 смачивание 48, 121, 415 Стедмана 355 сл. укладка 139, 155, 343 сл. «Хэли-грид» 170, 250, 354 сл. Насосы вакуумные 267 сл. дозировочные 213 сл., 466 сл. **установка** в помещении 469 Номограмма для корректировки показаний барометра 181 сл. — термометра 182 сл. для определения размеров вакуумных коммуникаций 265 сл. - скорости паров для насадок 172

Номограмма
— числа теоретических ступеней разделения 116, 256 сл.

разделения 116, 256 сл. для пересчета концентраций 35 сл. Ньютон 33

Обогрев

кожуха колонны 403 сл. куба 22, 394 сл., 455 сл. при высокотемпературной ректификации 258
Объем паров, расчет 71
Объемные доля 34 проценты 34 сл.
Орошающая жидкость 148 сл.
Отбор дистиллята 329 сл., 390, 453 при аналитической ректификации 206 при низкотемпературной ректификации 250, 253

Относительная летучесть 81 сл.

для бинарной смеси 115

Параметр разделения 226 сл. Парциальная конденсация 245 сл. Паскаль 33 Перегонка 19 сл., 32, 38 азеотропная 299 сл., 304-314, 320 вакуумная 263-269, 482 взрывоопасных веществ 482 с водяным паром 51, 294 сл. высокотемпературная 257—262 давление рабочее 53 сл., 151 сл., 262, 438 изотермическая 249, 262 наработочная 207 сл., 216 сл. непрерывная 40, см. также Ректификация непрерывная в парах носителя 51, 294—299 периодическая 40, 234 сл. пленочная 262, 272-280, 438 полунепрерывная 235 препаративная 207 сл. простая 38 сл., 195, 234

109

расчет процесса на ЭВМ 190 сл. расшнрительная 262, 269—271, 438 солевая 321—323 стандартизация методов 28 сл. тепловой баланс 175 сл. токсичных веществ 469 сл., 482 фракционная 195 экстрактивная 299, 303, 314—321 Перенад давления в вакуумном трубопроводе 265 в колоние 152, 164, 341, 364, см. также Гидравлическое сопротиление колонны

Переходы 331 Пилотиая установка 11, 208, 211—216 Плотиость

жидкости, определение 462 паров, расчет 71 сл.

Показатель преломления, определение 180, 459 сл.
Полумикроперегонка 195—202

Полумикроперстопка 155—262 Полумикроректификация, см. Полумикроперегонка

установки 342 сл., 422 Полюсное расстояние 95

Приемники дистиллята 387, 390 сл. Приставки для дистилляционных аппаратов 328 сл., 376—378

Пристеиочный эффект 43, 137 Пробоотборники 156

Рабочая задержка 149 Разгонка 40 ... время 127 фракционная 234

Правило Дюриига 61

Разделяющая способность ректификационной колонны 93, 137, 338 сл. зависимость от нагрузки и рабочего давления 153

связь с гидравлическим сопротивлением 166 сл.

Разделяющий агент 301, 304 для азеотропной перегонки 304, 309 сл.

для экстрактивной перегонки 314 сл.

Разъемные соединения 30, 32

Растворы, классификация 53 Расходомеры 463 Регуляторы давлеиия 443 сл., 451 сл. Ректификатор-автомат 420 сл. Ректнфикационная колонна 25 сл.,

безнасадочная 335—343

- с вращающей лентой 200, 203, 360, 362, 364 сл.
- спиралью 361

335 сл.

- с вращающимися и неподвижными пластинами 360 сл.
- контактнымя устройствами 359—369
- щетками 277
- с вращающимся конденсатором 360 сл., 363 сл.
- цилиндром 360, 363 сл.
 высота рабочая 138 сл., 171, 189
 гидравлическое сопротивление
 152, 164 сл., 341, 345, 349, 368
 диаметр 164, 137 сл., 189
 динамические характеристики
 49 сл.
- c елочным дефлегматором 336 сл. захлебывание 158 сл.
- испытание 136, 145, 155 сл., 189 сл.
- исчерпывающая часть 103 с колпачковыми тарелками 26, 42, 210 сл., 241, 345 сл.
- с кольцевой щелью, см. трубчатая щелевая

многотрубчатая 338 сл.

для молекулярной дистилляции 283 сл.

нагрузка 153 сл., 164, 188, 456 сл. с насадкой Стендмана 353, 356 насадочная 42, 99, 118 сл., 162 сл., 344—345

- для низкотемпературной ректификации 250 сл.
- с неподвижными контактными устройствами 352—359
- для низкотемпературной ректификации 252 сл.
- с орошаемой насадкой 42

Ректификационная колониа

с орошаемыми пластинами 353, 356 сл.

с перемешивающейся пленкой 275 сл.

перепад давления 152, 164, 168, 341, 364, см. также гидравлическое сопротивление

пленочные 42, см. также Испарители для пленочной перегонки с проволочной спиралью 353 сл. разделяющая способность 93, 137, 153, 166 сл., 338 сл.

с регулярной насадкой 42, 352 роториая 278, см. также с вращающимися контактными устройствами

роторно-спиральная 361

с ситчатыми тарел ками 42, 348 сл. «со смоченными стенками» 353 со спиралью из металлической сетки 353 сл.

со стеклянной спиралью 353 тарельчатая 26, 42, 99, 150, 161, 164, 209 сл., 240 сл., 345—352 тарельчато-насадочная 240, 335 тепловая изоляция 177 сл., 401 сл.

трубчатая змеевиковая 337 сл. — щелевая 200, 204, 338, 340 сл., 365

удерживающая способность 127, 149 сл., 161, 200, 335, 354 сл., 363

с фонтанирующими тарелками 346

Ректификационные установки

автоматизированные 417 сл., 422 сл., 342

для азеотропной ректификации 302 для аналитической ректификации 205 сл.

вакуумные

- иепрерывного действия 25, 104, 214, 236
- полунепрерывного действия 235 герметизация 477—479 коиструкционные материалы 324 сл.

Ректификационные установки непрерывного действия 21, 25, 104, 214, 236, 240—243 для низкотемпературной ректификации 223, 251 сл., 423 пилотные 11, 208, 211—216 для полумикроректификации 342 сл.

полупромышленные 208—211, 215 для получения тяжелой воды 229 сл.

для ректификации под давлением 292 сл.

с перегретым водяным паром 298сборка 330 сл., 474 сл.

с трубчатой колонной 241 эксплуатация 244 сл., 480 сл. для экстрактивной ректификации 303

Ректификация 32, 38 сл. азеотропная 51, 299 сл., см. также Перегонка азеотропная азеотропноэкстрактивная 299 аналитическая 202—207 вакуумная 263—269 высокотемпературная 249, 258 сл. газов 250, 262, 292 под давлением 250, 292 сл., 438 сл. изотопов 219 сл. непрерывная 103 сл., 133, 235—245, 398 сл.

- низкотемпературная 249, 250— 256, 422 сл.
- разделение изотопов 222 сл. «обменная» 221 периодическая
- расчет процесса разделения 186 сл., 239 сл.
- числа теоретических ступеней разделения 100 сл., 111 сл., 186

пленочная 438

по принципу «падающей плеики» 286 сл.

пробная 207

расчет процесса на ЭВМ 190 сл. тепловой баланс 175 сл.

циклический метод 240 экстрактивная 299, 303, см. также Перегонка экстрактивиая Реле времени 453 сл. Реометры 463 Рефрактометр 459 сл. Ротаметры 463 сл.

Ртуть, дистилляция 260 сл.

«термическая» 365

Сбориики дистиллята 328 сл., 387, 390 сл.
Скорость паров в колонне 154 сл., 164 сл., 172, 343 коистанта 170 сл.
Смазки жировые 478 сл.
Среднее относительное обогащение 136 Стандартизация

единиц измерения 33 методов перегонки 31 термометров 429 физических величин 33 шлифов 28 сл.

Стекло как конструкционный материал 211, 324 сл.

Стенды для ректификационной аппаратуры 472 сл.

Степень перемещивания 44 сл.

Тарелка ректификационной колонны 39 сл.

барботажная 345 колпачковая 345, 348 ситчатая 345, 348 теоретическая 95 сл. фонтанирующая 345

Температура

измерение 428—434 затвердевания, определение 458 сл. кипения, определение 55 сл., 61 сл., 182 сл., 295 сл. регулирование 434—438

Теоретическая ступень разделения 96, 123 сл.

Теплоизоляция 393 сл., 401 сл. Теплоноситель 397 сл. Теплообмен в колонне 119
Термометры контактные 434 сл. корректировка показаний 181 сл. проверка градуировки 431 сл. стекляиные 429 сл. сопротивления 428 сл., 432 сл.

Термопары 432 сл.

Течеискатели 268 сл.

Толуол, давление паров при различных температурах 78

Трубопроводы для ректификациониых установок

соединительные элементы 406 теплоизоляция 406

Тяжелая вода, получение ректификацией 224 сл.

Углерод, разделение изотопов ректификацией 233 сл.

Удерживающая способность ректификационной колонны 127, 161 динамическая 149 сл. колонн безнасадочных 335 сл.

— с вращающимися контактными устройствами 363

— с неподвижными контактиыми устройствами 354 сл.

— тарельчатых 150, 161

колонок для полумикроректификации 200

общая 149, 151

статическая 149 сл.

Уравнение

Антуана, зависимость между давлением насыщенных паров и температурой 62 сл.

Ваи-дер-Ваальса 70

Вебера для расчета пускового времени 127

Клаузиуса—Клапейрона 64 сл. Мерча для расчета ВЭТС 141, 144 состояния 70 сл.

рабочей линии укрепляющей части колонны 98 сл.

Фенске для определения числа теоретических ступеней разделения 115 сл., 135

Фазовая диаграмма р—х 70 сл.

t---x--у 74 сл.

Фазовое равиовесие, методы исследования 86 сл.

Фактор интеисивности массообмена 127 сл.

Фенолы, разделение ректификацией 243 сл.

Флегма 39

«дикая» 178, 403

Флегмовое число 97, 145 сл. бескоиечное 97, 145 измерение 379 для низкотемпературной ректифи-

кации 255, 257 расчет для иепрерывной ректифи-

расчет для иепрерывной ректификации 103 сл.

 — периодической ректификации 100 сл., 187
 регулирование 379, 453 сл.
 Форштос 328, 376

Хладоагент 369Хлор, получение изотопов ректификацией 233 сл.Холодильники 22 сл., 328, 369—375

Число единии переноса 122

определение 123 сл.
Число теоретических ступеней разделения определение, аналитические методы 111 сл., 160

— *при* конечном флегмовом числе 145

— метод Мак-Кэба и Тиле 100 сл.,103 сл., 107 сл.

— — Оболоицева и Фроста 160

— Роуза 113 сл.

Число теоретических ступеней разделения

— для насадки Стедмана 356

 — для непрерывной ректификации 103 сл.

— для низкотемпературной ректификации 255 сл.

— для периодической ректификации 100 сл., 186 сл.

— для ректификации азеотропиых смесей 313

— — многокомпонентных смесей 131 сл.

— по уравнению Фенске 115 сл., 135

- по фактору обогащения 112 сл.

— на ЭВМ 192

— для экстрактивной перегонки 318

Число флегмовое см. Флегмовое число эквивалентных теоретических ступеней разделения 147

Шлифы 28 сл.

для вакуумных работ 267
герметизация 478 сл.
смазки 478 сл.
соедииения 31, 330, 474 сл.

Штативы 476 сл.

Эбуллиометр 55 сл.
Эбуллиоскоп 55 сл.
ЭВМ для расчета ректификационных колонн 190
Электронагреватели 394
Эталонная смесь 140 сл., 156
Этанол, абсолютирование азеотропной ректификацией 313 сл.
Этанол — вода, зависимость состава азеотропа от давления 306
Эффект пристеночный 43, 137

РУКОВОДСТВО ПО ЛАБОРАТОРНОЙ ПЕРЕГОНКЕ

Редактор
Л. Н. ЛАРИЧЕВА

Художественный редактор
Н. В. НОСОВ

Технический редактор
В. М. СКИТИНА

Художник
А. Я. МИХАЙЛОВ

Корректоры:
О. И. ГОЛУБЕВА, И. М. АВЕЙДЕ

ИБ № 854

Сдано в наб. 17.08.79. Подп. в печ. 24.03.80. Формат бумаги 60 × 90¹/16. Бумага тип. № 2. Гари. литературная. Печать высокая. Усл. печ. л. 32.5. Уч.-изд. л. 34.87. Тираж 7000 экз. Заказ № 1589. Цена 3 р. 30 к. Изд. № 1780.

Ордена «Знак Почета» издательство «Хвмия». 107076, Москва, Стромынка, 13

Ленниградская типография № 6 Ленииградского производственного объединения «Техническая книга» Союзполиграфпрома при Государственном комитете СССР по делам издательств, полиграфии и киминой торговли. 193144, Ленинград, С-144, ул. Моисееико, 10.

9.