第12章 其他传质分离方法

- 12.1 结晶
- 12.1.1 概述
 - (1) 结晶操作类型
- ①溶液结晶——溶液中析出固态结晶,如海水制盐。
- ②升华结晶——气相中析出结晶,如雪。
- ③熔融结晶——熔融物中析出固态结晶,如混合二甲苯制对二甲苯。
- ④反应沉淀——液相反应,如Fe₂O₃磁粉, 气相反应,如TiO₂钛白粉。

(2) 结晶操作特点

- ①分离高纯度晶体,如单晶硅。
- ②共沸物、热敏性物质的分离,如邻、对硝基苯。
- ③结晶热小,能耗比精馏低。

(3) 对产物要求

- ①产物纯度高。
- ②适当的粒度、粒度分布窄。
- ③晶形(针形、片状、棒状等)。

(4) 晶系

晶格——晶体微观粒子几何排列规则的最小单元。

晶系——按晶格结构分类,同一物质,条件不同,可 属不同晶系。

立方晶系

六方晶系 单斜晶系

6.2.2溶解度及溶液过饱和

華東郡ユ大學 EAST CHINA UNIVERSITY OF SCIENCE AND TECHNOLOGY

(1) 溶解度曲线

状态: 饱和溶液C=C* 不饱和溶液C<C* 过饱和溶液C>C*

超溶解度曲线(开始析出晶核)

第一介稳区,加入晶种才会结晶;

第二介稳区,会自发成核,需要时间(延滯期)。

(2) 过饱和度表示方法

过饱和度 $\Delta C = C - C^*$ 过饱和度比 $S = C/C^*$ 相对过饱和度 $\delta = \Delta C/C^*$

- ①降低温度(冷却结晶)
- ②溶液浓缩(蒸发)

选用哪种合适,看溶解度曲线形状真空自蒸发:两者兼有。

12.1.3 结晶机理与动力学

- (1) 结晶的两个阶段: 晶核生成、晶体散影及 成核机理:
- ①初级均相成核, △C较大时自发生成,不宜采用。
- ②初级非均相成核,外来物诱导生成,步骤多。
- ③二次成核,已有晶体的破碎。

(2) 结晶速率
①成核速率
$$r_* = \frac{dN}{dt} = K_* \Delta C^*$$
 1/m³s

②晶体成长速率
$$r_* = \frac{dL}{dt} = K_* \Delta C^*$$
 m/s

$$r_{k} \propto \Delta C^{m-n}$$
 ΔC 大,有利于成核; ΔC 小,有利于晶体成长。

12.1.4 结晶过程的物料和热量衡算

華東習工大學 EAST CHINA UNIVERSITY OF SCIENCE AND TECHNOLOGY

溶液一晶浆

母液 (最终温度下的 饱和溶液)

结晶热——生成单位质量溶质晶体所放热量溶解热——单位溶质晶体在溶剂中溶解所吸热量(易测)(无限稀释)

结晶热≈-溶解热

(1) 物料衡算

溶质: $Fw_1=mw_2+(F-W-m)w_3$

注: w₂不一定为100%

如: Na₂CO₃分子量106, Na₂CO₃ · 10H₂O为286 w₂=106/286=0.371

(2) 热量衡算

 $Fi_1+Q=WI+mi_2+(F-W-m)i_3$

整理后

 $Wr = mr_{\text{รh}} + FC_p(t_1-t_3) + Q$ 汽化潜热 溶液降温放热 溶液结晶放热 外界加热

6.2.5 结晶设备

(1) 搅拌式冷却结晶器

(2) 奥斯陆蒸发结晶器 (母液循环式)

(3) 多级真空结晶器(自蒸发)

(4) 结晶器的选择

①溶解度曲线

较陡:冷却、真空自蒸发。

较坦:蒸发浓缩。

②能耗、物性、产品粒度、粒度分布要求、处理量大小。

12.2 吸附分离

12.2.1 概述

(1) 吸附与解吸

目的: 分离流体混合物

物理吸附: 范德华力, 吸附热小

化学吸附: 化学键合, 吸附热大

基本原理: 选择性吸附

吸附剂再生: 脱附

分类(按解吸方法):

- ①变温吸附,蒸汽加热解吸
- ②变压吸附,降压解吸
- ③变浓度吸附,用惰性溶剂冲洗
- ④置换吸附,用其它吸附质置换

(2) 常用吸附剂

①活性炭

如:果核炭化,活性炭纤维,炭分子筛 疏水性、亲有机物,如:脱水中的有机物。 分子筛——晶格结构一定、有许多孔径大小均一 微孔,起筛选分子作用,选择性强。

②硅胶

无定形水合二氧化硅, 亲水性如: 气体脱水

③活性氧化铝 极性吸附剂,用于液体脱水等

- ④各种活性土(漂白土、铁矾土、酸性白土)价廉易得,一次性使用如:润滑油脱色、脱硫
- ⑤合成沸石和天然沸石分子筛

硅铝酸金属盐,化学稳定性高,微孔尺寸大小均一,强极性吸附剂。

如: 废水脱除重金属离子及海水提钾。

⑥吸附树脂 高分子物质经反应引进官能团。 有非极性、中极性、极性和强极性。 如:维生素的分离、过氧化氢的精制。

(3) 吸附剂的基本特性

①吸附剂的比表面a

微孔(孔径<2nm), 中孔(2nm~200nm), 大孔(孔径>200nm)

例:活性炭微孔比表面占95%

②吸附容量 $x_{\rm m}$

吸附表面每个空位都单层吸满吸附质分子时的吸附量: kg吸附质/kg吸附剂。

与温度、吸附剂结构、性质有关。

③吸附剂密度

- a. 装填密度 ho_B 与空隙率 $arepsilon_B$ 。
- b. 颗粒密度 ρ_P (表观密度):

$$\rho_P(1-\varepsilon_B)=\rho_B$$

c. 真密度 ρ_t (扣除颗粒内孔腔体积) 和内孔隙率 ε_P :

$$\rho_t(1-\varepsilon_P)=\rho_P$$

(4) 工业吸附对吸附剂的要求

- 華東昭工大學 EAST CHINA UNIVERSITY OF SCIENCE AND TECHNOLOGY
- ①内表面大:内表面大吸附容量大。
- ②活性高: 内表面都能起吸附作用。
- ③选择性强。
- ④机械强度和物理特性(如颗粒大小)。
- ⑤化学稳定性、热稳定性,价廉易得。

12.2.2 吸附相平衡

(1) 吸附等温线

三种类型:

类型II有利的吸附等温线 类型III 不利的吸附等温线 类型II线性吸附等温线

(2) 吸附平衡关系式

①低浓度吸附(线性关系)

1 華東昭工大學

$$x=HC$$

$$x=HC$$
 或 $x=H'$ p

②单分子层吸附——朗格缪尔方程

吸附表面遮盖率 $\theta(=x/x_{\rm m})$

吸附速率 $k_{a}p(1-\theta)$

解吸速率 $k_d\theta$

$$\frac{\theta}{1-\theta} = \frac{k_a}{k_d} p = k_L p$$

$$\theta = \frac{x}{x_m} = \frac{k_L p}{1 + k_L p}$$

单分子层吸附朗格缪尔方程

12.2.3 传质及吸附速率

(1) 吸附传质机理

吸附传质步骤:外扩散、内扩散、吸附。

内扩散类型:

①分子扩散: 孔径远大于平均自由程

②努森(Knudsen)扩散:

孔径小于平均自由程,判据 $K_n=\lambda/d$ A、B混合气体分子动能相等 $\frac{1}{2}m_A u_A^2 = \frac{1}{2}m_B u_B^2$ 分子量小速度大

努森流有分离作用

- ③表面扩散
- ④固体(晶体)扩散
- (2) 吸附速率 外扩散 $N_A = k_f(c - c_i)$ 内扩散 $N_A = k_S(x_i - x)$ 总传质系数表示 $N_A = K_f(c - c_e) = K_S(x_e - x)$ 内扩散控制 $K_s \approx k_s$

12.2.4 固定床吸附过程分析

(1) 理想吸附过程

華東習工大學 EAST CHINA UNIVERSITY OF SCIENCE AND TECHNOLOGY

简化假定:

- ①单组分吸附,有利的吸附等温线。
- ②床层吸附剂均匀,吸附剂初始浓度、温度均
- ③流体定态加料,浓度、温度、流量不变。
- ④吸附热可忽略,流体与吸附剂等温。

(2) 吸附相的负荷曲线

(3) 流体相的浓度波与透过曲线

浓度波—— c~z 变化曲线

浓度波速度uc

透过曲线—— $c_{H}\sim \tau$ 变化曲线

透过点: $c_B \sim 0.05c_I$, 透过时间 τ_B

饱和点: $c_S \sim 0.95c_I$, 饱和时间 τ_S

透过曲线~浓度波: 镜面对称

实验测定 $c_{\text{出}}\sim \tau$,可确定浓度波, L_0 , K_S 。

床层的利用率: $1-\frac{L_0/2}{L}$

传质区越薄,床层利用率越高

(4) 固定床吸附过程的计算

$$L_{\scriptscriptstyle 0} = \frac{u}{K_{\scriptscriptstyle f} a_{\scriptscriptstyle B}} \int_{c_{\scriptscriptstyle B}}^{c_{\scriptscriptstyle S}} \frac{\mathrm{d}c}{c - c_{\scriptscriptstyle e}} = H_{\scriptscriptstyle of} N_{\scriptscriptstyle of}$$

传质单元高度
$$H_{of} = \frac{u}{K_f a_B}$$

传质单元数
$$N_{of} = \int_{c_B}^{c_s} \frac{\mathrm{d}c}{c - c_e}$$

总物料衡算

$$\tau_B q_V(c_1 - c_2) = (L - 0.5L_0)A\rho_B(x_1 - x_2)$$

12.2.5 吸附分离设备

(1) 固定床吸附器

工业废气除苯

(2) 釜式吸附器

植物油脱色吸附装置

(3) 连续式吸附设备

废气中回收有机溶剂

12.3 膜分离

12.3.1概述

(1) 目的: 分离流体混合物

基本原理: 固体膜对混合物各组分的选择性渗透。

推动力: ——压力差

——电位差

(2) 膜分离过程的分类

反渗透、纳滤、超滤、微滤: 華東習工大學 EAST CHINA UNIVERSITY OF SCIENCE AND TECHNOLOGY -浓缩液 进料 -滤液(溶剂) ▶浓缩液 电渗析: 溶剂 阳 极 阳膜 阴膜 进料(电解质溶液) 气体渗透: \boldsymbol{G} 混合物 残留液 渗透汽化: 进料 G

整体不对称膜

组合不对称膜等原理工人學

膜厚度:

如不对称膜: 致密层0.1 μm

多孔支撑层25~100μm

支撑层改善机械强度

聚酰胺转相膜

多孔聚醚酰胺膜表层

毛细管膜

细中空纤维

(3) 膜的基本要求

①截留率
$$R = \frac{C_1 - C_2}{C_1}$$

②透过速率(通量)

$$J = J_0 \tau^m$$

 $J = J_0 \tau^m$ kmol/m²s

随时间增加而衰减

③截留分子量

分子大,截留率大(膜孔有大小)

定义: 截留率90%物质的分子量

④机械强度、化学稳定性

12.3.2 反渗透

(1) 原理: 盐水溶液蒸汽压↓,逸度↓ 加压 $\rho g h$ 使逸度↑

平衡时 $f_{\text{纯水}}=f_{\text{盐水}}$ 渗透压 $\Pi=\rho gh=\varphi(x_{\text{盐}})$ 反渗透 $\Delta p>\Pi$ (2)浓差极化 溶质在膜表面截留, 形成高浓度区

控制体物料衡算: $Jx - DC_{M} \frac{dx}{dz} - Jx_{z} = 0$

积分z:0→L,
$$x:x_1\to x_3$$
,
$$\ln\frac{x_3-x_2}{x_1-x_2}=\frac{JL}{C_MD}=\frac{J}{C_Mk}$$

$$\frac{x_3}{x_1} = \exp(\frac{J}{C_M k})$$

(3) 透过速率

反渗透推动力 $\Delta p - [\Pi(x_3) - \Pi(x_2)] = \Delta p - \Delta \Pi$

溶剂: $J_V = A(\Delta p - \Delta \Pi)$

A溶剂透过系数

(4) 反渗透的工业应用

如

海水脱盐: 3.5%→0.05%

膜组件: 螺旋卷式,中空纤维式

脱盐率(盐截留率): ≥98%

透过速率: ≥4.17×10⁻⁶m/s

12.3.3 超滤

超滤透过速率 $J_v = A\Delta p$

(2) 透过速率和浓差极化

操作压强

(3) 超滤操作的反冲 用渗透物反向冲洗

(4) 超滤的工业应用 热敏物、生物活性物等物质分离 如:果汁、牛奶的浓缩、 纯水制备(除去大分子有机物等) 生物酶的浓缩精制、血液中除去尿毒素 工业废水中除去高分子物质

12.3.4 电渗析

(1)原理 电位差为推动力, 离子交换膜使离子选择透过

离子交换膜:

高分子材料基体,链接可电离的活性基团。

阳膜:活性基团常为磺酸基 电离后固定基团带负电

 $R - SO_3 - H^+$

阴膜:活性基团常为季胺 电离后固定基团带正电

 $\mathbf{R} - \mathbf{CH}_{2}\mathbf{N}^{+}(\mathbf{CH}_{3})_{3} - \mathbf{OH}^{-}$

(2) 电渗析的应用 从溶液中除去各种盐 盐水淡化制饮用水 电镀废水中回收铜、镍、铬 人工肾

12.3.5 气体渗透分离

(1) 原理

多孔膜(孔径<50nm): 努森流分离

均质膜:溶解—分子扩散—解吸

多孔模型

溶解扩散模型

(2) 透过率和分离系数

均质膜:

華東習工人學 EAST CHINA UNIVERSITY OF SCIENCE AND TECHNOLOGY

A组分扩散速率:
$$J_A = \frac{D_A}{\delta}(c_{A1} - c_{A2})$$

膜中溶解度: $p_A=Hc_A$

$$\boldsymbol{J}_{A} = \frac{\boldsymbol{Q}_{A}}{\delta}(\boldsymbol{p}_{A1} - \boldsymbol{p}_{A2})$$

渗透率 $Q_A = \frac{D_A}{H}$

(3) 气体渗透分离的应用合成氨尾气中回收氢: 60%→90% 从油田气中回收CO₂: 70%→93% 空气制取60%富氧 天然气中提取氦

12.3.6 膜分离设备

(1) 平板式膜分离器

优点:不易堵塞,压降较小,

160~500m²/m³, 容易换膜。

缺点:安装、密封要求高。

平板式膜分离器

(2) 管式膜分离器

优点:结构简单,安装、操作方便,

缺点: 膜面积少, 33~330 m²/m³。

毛细管膜分离器

管式膜分离器

(3) 螺旋卷式膜分离器 盐水侧隔网材料

优点:结构紧凑,650~1600 m²/m³

缺点:成本高,膜清洗困难

(4) 中空纤维式膜分离器

中空纤维外径约40~250μm,

优点:结构紧凑, 1.6~3万m²/m³。

缺点:透过液流动阻力大,清洗、更换组件困难。