第五章 储存设备

第六章 换热设备

第七章 塔设备

第八章 反应设备

过程设备设计(下)

第七章 塔设备

第一节 概 第二节 → 填料塔 第三节 板式塔 第四节 塔设备的附件 第五节 塔的强度设计 第六节 塔设备的振动

教学重点:

填料塔内件的结构设计。

教学难点:

填料塔内件的结构。

基本特点 结构简单,压力降小,传质效率高,便于采用耐腐蚀材料制造等。

对于热敏性及容易发泡的物料,更显出其优越性。

科技前沿

- (1) 开发多种形式、规格和材质的高效,低压降,大流量的填料。
 - (2) 与不同填料相匹配的塔内件结构。
 - (3) 填料层中液体的流动及分布规律。
 - (4) 蒸馏过程的模拟。

7.2.1 填料

填料——塔的核心内件,提供气-液两相接触的传质和换热表面,与塔的其它内件共同决定塔的性能。

7.2.1.1 散装填料

散装填料——安装时以乱堆为主,也可以整砌。具有一定外形结 构的颗粒体,又称颗粒填料。

过程设备设计

图7-3 散装填料的发展

过程设备设计

7.2 填料塔

一、环形填料

1. 拉西环

——高度与外径相等的圆柱体。由陶瓷、金属、塑料等制成。 规格以外径为特征尺寸,大尺寸的拉西环(100mm以上) 一般采用整砌方式装填,小尺寸的拉西环(75mm以下) 多采用乱堆方式填充。

乱堆的缺点:

填料间易产生架桥,相邻填料外表面间形成线接触,填料层内形成积液、液体的偏流、沟流、股流,阻力较大,通量较小。

图7-4 拉西环

2.0环、十字环及内螺旋填料

θ环及十字环填料——在拉西环内分别增加一竖直隔板及十字隔板,见图7-5(a)、(b)。

- 特点:表面积增加,分离效率有所提高,但总体而言,其传质效率并没有显著提高。
- 装填: 大尺寸的十字环填料,多采用整砌装填于填料支承上, 作为散装乱堆填料的过渡支承。

内螺旋环填料——在拉西环内增加螺旋形隔板,见图7-5(c)。 螺旋环填料尺寸较大,一般采用整砌方式装填。

过程设备设计

图7-5 0环、十字环及内螺旋填料

过程设备设计

7.2 填料塔

二、开孔环形填料

结构: 在环形填料的环壁上开孔,使断开窗口的孔壁形成一具有一定曲率指向环中心的内弯舌片。

特点: 既充分利用了环形填料的表面又增加了许多窗孔,大 大改善了气液两相物料通过填料层时的流动状况,增 加了气体通量,减少了气相的阻力,增加了填料层的 湿润表面,提高了填料层的传质效率。

1. 鲍尔环填料

结构:

高度与直径相等的开孔环 形填料, 在其侧面开有两 层长方形的孔窗, 每层有 5个窗孔,每个孔的舌叶 弯向环心, 上下两层孔窗 的位置交错。孔的面积占 环壁总面积的35%左右。 鲍尔环一般用金属或塑料 制成。见图7-6。

图7-6 鲍尔环填料

特点:

- 与拉西环相比,效率高出30%左右,
- 。在相同的压降下,处理能力增加50%以上,
- 在相同的处理能力下,压降仅为拉西环的一半。

2. 改进型鲍尔环填料

结构:

与鲍尔环相似,只是环壁上 开孔的大小及内弯叶片的数 量不同。每个窗孔改为上下 两片叶片从两端分别弯向环 内,叶片数比鲍尔环多出一 倍,交错地分布在四个平面 上,环壁上的开孔面积比鲍 尔环填料有所增加,使填料 内的气、液分布情况得到改 善,处理能力较鲍尔环提高 10%以上。

图7-7 改进型鲍尔环填料

3. 阶梯环填料

结构:

类似于鲍尔环,但高度减小一半,一端扩为喇叭形翻边,增加了填料环的强度,且使填料在堆积时相互的接触由线接触为主变成为以点接触为主,增加了填料颗粒的空隙,减少了气体通过填料层的阻力,改善了液体的分布,促进了液膜的更新,提高了传质效率。

由金属、陶瓷和塑料等材料制成。见图7-8。

16

图 7-8 阶梯环填料

三、鞍形填料

结构:

类似马鞍形。

特点:

弧形的液体通道,空隙较环形填料连续, 气体向上主要沿弧形通道流动,改善了气-液 流动状况。

1. 弧鞍形填料

通常由陶瓷制成。 由于相邻填料容易产 生套叠和架空的现象, 使一部分填料表面不 能被湿润,即不能成 为有效的传质表面, 目前基本被矩鞍形填 料所取代。

2. 矩鞍形填料

结构:

敞开式填料,由 弧鞍型填料发展 而来。它将弧鞍 填料的两端由圆 弧改为矩形,克 服了弧鞍填料容 易相互叠合的缺 点。

图7-10 矩鞍形填料

矩鞍形填料特点:

- ■重叠较少,空隙率较大,填料表面利用率高;
- ■压降低,传质效率比拉西环提高40%以上,不 易被固体悬浮颗粒堵塞,装填时破碎量较少;
- ■应用广泛。可用瓷质材料,塑料制成。

3. 改进矩鞍填料

结构 将原矩鞍填料的平滑弧形边缘改为锯齿状,见图7-11。 在填料的表面增加皱折,并开有圆孔。

图 **7-11** 改进矩鞍填料

改进矩鞍填料特点:

- 改善流体分布,增大填料表面湿润率;
- 增强液膜湍动,降低气体阻力,提高处理能力 和传质效率;

■可用陶瓷或塑料制造。

四、金属环矩鞍填料 (Intalox)

1978年由美国Norton公司首先开发,不久国产金属环矩鞍填料即用于生产。

图7-12 金属环矩鞍填料

将开孔环形填料和矩鞍填料 的特点相结合,既有类似于 开孔环形填料的圆环、环壁 开孔和内伸的舌片,又有类 似于矩鞍填料的圆弧形通道, 开敞的结构。用薄金属板冲 制的整体环鞍结构,两侧的 翻边增加了填料的强度和刚 度。

7.2 填料塔 过程设备设计

特点:

◆ 流体的通量大、压降低、滞留量小,利于液体在填料表面的分布及液体表的更新,从而提高传质性能,与金属鲍尔环相比,通量提高15~30%,压降降低40~70%,效率提高10%左右。

→ 应用广泛,特别在乙烯、苯乙烯等减压蒸馏中效果更为突出。

7.2.1.2 规整填料

散装填料-

填料乱堆在塔内,气液两相的流动路线是随机的, 装填时各处不均,易产生 沟流等不良分布,降低塔 的效率。

规整填料——

填料在塔内按均匀的几何图形规则、整齐地堆砌,人为地规定了填料层中气、液的流路,改善了沟流和壁流的现象,大大降低了压降,提高了传热、传质的效果。

种类: 丝网波纹填料及 板波纹填料 7.2 填料塔 过程设备设计

一、丝网波纹填料

用材——金属,如不锈钢,铜、铝、铁、镍及 蒙乃尔等,塑料 丝网波纹填料及 碳纤维波纹填料。

图7-13 丝网波纹填料

由厚度为0.1~0.25mm,相互垂直排列的不锈钢丝网波纹片叠合组成的盘状规整填料。

相邻两片波纹的方向相反,在波纹网片间形成一相互交叉又相互贯通的三角形截面的通道网。

叠合在一起的波纹片周围用带状丝网箍住,箍圈可以有向外的翻边以防壁流。波片的波纹方向与塔轴的倾角为30°或45°。每盘的填料高度为40~300mm,见图7-12。

通常填料盘的直径略小于塔体的内径。上下相邻两盘填料交错90°排列。

小塔径——填料整盘装填,

1.5米以上大塔或无法兰连接的不可拆塔体—— 用分块形式从人孔吊入塔内再拼装。

工作原理

操作时,液体均匀分布于填料表面并沿丝网表面以曲折的路途向下流动,气体在网片间的交叉通道内流动,气、液两相在流动过程中不断地、有规则地转向,获得较好的横向混合。

又因上下两盘填料的板片方向交错90°,故每通过一层填料后,气液两相进行一次再分布,有时还在波纹填料片上按一定的规则开孔(孔径Φ5mm,孔间距约为10mm),这样相邻丝网片间气、液分布更加均匀,几乎无放大效应。

应用——大型塔器中

缺点——造价高,抗 污能力差,难以清洗

过程设备设计

7.2 填料塔

二、板波纹填料

结构:

用表面具有沟纹及小孔的金属板波纹片代替金属网波纹片,即每个填料盘由若干金属板波纹片相互叠合而成。相邻两波纹片间形成通道且波纹流道成90°交错,上、下两盘填料中波纹片的叠合方向旋转90°。

分为:金属、塑料及陶瓷板波纹填料三大类。

图7-14 金属板波纹填料

金属板波纹填料

金属板波纹填料保留了金属丝网波纹填料压 降低、通量高、持液量小,气液分布均匀, 几乎无放大效应等优点,传质效率也比较高。

> 指随塔径增加,塔 板效率降低。主要 原因是由于过去老 式填料的沟流、壁 流严重导致的。

7.2.1.3 填料的选用

依据——

主要是效率、通量和压降。它们决定塔能力的大小及操作费用。

实际应用中——

一般选用具有中等比表面积(单位体积填料中填料的表积, m²/m³)的填料比较经济。

还应考虑系统的腐蚀性、成膜性和是否含有固体颗粒等因素来选择不同材料,不同种类的填料。

比表面积较小的填料——

空隙率大,用于流体高通量,大液量及物料较脏的场合。

7.2.2 填料塔内件的结构设计

7.2.2.1 填料的支承装置

位置:

安装在填料层的底部。

作用:

防止填料穿过支承装置而落下;

支承操作时填料层的重量;

保证足够的开孔率,使气液两相能自由通过。

要求

具备足够的强度及刚度,结构简单,便于安装, 耐腐蚀。

过程设备设计

7.2 填料塔

一、栅板型支承

● 特点: 结构最简单,最常用。

结构:

由相互垂直的栅条组成,放置于焊接在塔壁的支撑圈上。

小塔径——整块式栅板,

大塔径——分块式栅板。

缺点:

散装填料直接乱堆在栅板上时,将空隙堵塞而减少开孔率。

● 应用:

广泛用于规整填料塔。 有时在栅板上先放置一盘板波纹填料,然后再装 填散装填料。

二、气液分流型支承

特点:

- 高通量低压降。
- 为气体及液体提供了不同的通道,避免了栅板式支承中气液从同一孔槽中逆流通过。
- 避免了液体在板上的积聚,利于液体的均匀 再分配。

1. 波纹式

一般大于50mm。

结构:

由金属板加工的网板冲压成波形,焊接在钢圈上。网孔呈菱形,波形沿菱形的长轴冲制。

网板最大厚度,碳钢为8mm,不锈钢6mm,菱形长轴150mm,短轴为60mm,波纹高度为25~50mm,波距

过程设备设计

7.2 填料塔

2. 驼峰式

组合式结构,其梁式单元体,尺寸宽290mm,高300mm,各梁式单元体之间用定距凸台保持10mm的间隙供排液用。各梁式单元体由钢板冲压成型。驼峰上具有条形侧孔。

板厚为:不锈钢4mm,碳钢为6mm。

3. 孔管式

将位于支承板上的升气管上口闭, 管壁上开长孔,气体分布较好,液 体从支承板上的孔中排出,特别适 用于塔体用法兰连接的小型塔。

7.2.2.2 填料塔的液体分布器

作用——

液相加料及回流液均匀地分布到填料的表面上, 形成液体的初始分布。

设计要点——

液体分布点密度,分布点布液方式,

布液的均匀性等因素。

包括——分布器结构形式、几何尺寸确定、

液位高度或压头大小、阻力等。

分布参数-

D≤ 400mm时,每 30cm²的塔截面设一个喷淋点 D≤ 750mm时,每 60cm²的塔截面设一个喷淋点 D≤1200mm时,每240cm²的塔截面设一个喷淋点

规整填料

对液体分布均匀要求高,按每20~50cm²塔截面设置一个喷淋点。

位置——高于填料层表面150~300mm。

结构分类

管式、槽式、喷洒式及盘式。

一、管式液体分布器

重力型排管式液体分布器

进液口为漏斗形,内置金属丝网过滤器,以防止固体杂质进入体分布器内。液位管2及液体分配管3可用圆管或方管制成。布液管4一般由圆管制成,且底部打孔以将液体分布到填料层上部。

小塔——整体式, 大塔——可拆式。

优点

风载作用下液体不会溅出。较高的分布质量。

应用

中等以下液体负荷及无污物的液料,特别是丝网波纹填料塔。

压力型管式分布器

靠泵的压头或高液位通过管道与分布器相连,将液体分布 到填料上。

分为:排管式和环管式。见下图。

压力型管式分布器

特点——

结构简单,易于安装,占用空间小,适用于带有压力的液体进料。

注意

只能用于液体单相进料,操作时必须充满液体。

二、槽式液体分布器

——为重力型分布器, 它是靠液位(液体的重力)分布液体。

1. 槽式孔流分布器

主槽 1为矩形截面敞开式的结构,主槽的作用是将液体通过其底部的布液 孔均匀稳定地分配到各分槽中。

分槽 2将主槽分配的液体,由槽底的布液孔均匀地分布到填料的表面上。

一般情况下,最低液位以50mm为宜,最高液位由操作弹性、塔内允许的高度及造价确定,一般200mm左右。

图7-21 槽式孔流型 液体分布器

2. 槽式溢流型液体分布器

结构—

- ◆ 将槽式孔流型分布器的底孔改成侧向溢流孔。溢流孔一般为倒三 角形或矩形,它适用于高液量或物料内有脏物易被堵塞的场合。
- ◆ 主槽可设置一个或多个,视塔径而定,直径2m以下的塔可设置 一个主槽,直径2m以上或液量很大的塔可设 2个或多个主槽。

应用——常用于散装填料塔中 (其分布质量不如槽式孔流型分布器)。

分槽宽度——	一般为100~120mm,
分槽高度——	一般为100~150mm,
分槽中心距——	一般为300mm左右。

三、喷洒式液体分布器

结构

与压力型管式分布器相似,在液体压力下,通过喷嘴(而不是管式分布器的喷淋孔)将液体分布在填料上。

早期使用莲蓬头,由于 分布性能差,现已很少使 用。现利用喷嘴代替莲蓬 头,取得较好的分布效果。

三、喷洒式液体分布器

设计 关键 ——喷嘴,包括结构、布置、喷射角度,液体的流量及安 装高度等。

喷嘴喷出的液体呈锥形,为了达到均匀分布,锥底需有部分重叠,重叠率为30~40%,喷嘴安装于填料上方约300~800mm处,喷射角度约120°。

优点——

结构简单、造价低、易于支承。气体处理量大,液体处理量的范围宽。

缺点——

雾沫夹带较严重,需安装除沫器,且压头损失大,要避免液体直接喷到塔壁上,产生过大的壁流。进料中不能含有气相及固相。

四、盘式液体分布器

1. 盘式孔流型液体分布器

结构——在底盘上开有液体喷淋孔并装有升气管。气液的流道分开,气体从升气管上升,液体在底盘上保持一定的液位,并从喷淋孔流下。升气管截面可为圆形,也可为锥形,高度一般在200mm以下。

图7-24 小直径塔用盘式孔流分布器

7.2 填料塔

2. 盘式溢流型分布器

结构

将盘式孔流型分布器的布液孔改成

溢流管。溢流管多采用φ20mm,上

端开60°斜口的小管制成,溢流管

斜口高出盘底20mm以上,溢流管布

管密度可为每平方米塔截面 100个以

上,适用于规整填料及散装填料塔,

特别是中小流量的操作。

图7-26 盘式溢流型 液体分布器

选用——

- 对金属丝网填料及非金属丝网填料,应选用管式分布器;
- 对于比较脏的物料,应优先选用槽式分布器;
- 对于分批精馏的情况,应选用高弹性 分布器。

表7-3 液体分布器的性能比较

	管式		喷洒 式	槽式 孔流	槽式 溢流	盘式 孔流	盘式 溢流
	重力	压力	压力	重力	重力	重力	重力
液体分布 质量	高	中	低-中	高	低-中	高	低-中
处理能力 (m³/m² h)	0.25 ∼10	0.25 ∼2.5	范围 较宽	范围宽	范围宽	范围 宽	范围 宽
塔径(m)	任意	>0.4	任意	任意, 通常 > 0.6	任意, 通常 >0.6	<1.2	<1.2

表7-3 液体分布器的性能比较(续)

留堵程度	高	高	中 - 高	中	低	中	低
气体阻力	低	低	低	低	低-高	高	高
对水平度 的要求	低	无	无	低载荷 时高	高	低载荷 时高	高
腐蚀的 影响	中	大	大	大	小	大	小
液相夹带	低	高	高	低	低	低	低
重量	低	低	低	中	中	高	高

7.2.2.3 液体收集再分布器

作用——消除"壁流",避免"干锥"。

——消除气、液的径向浓度差。

做法——在各段填料之间加液体收集再分布器。

一、液体收集器

1. 斜板式液体收集器

T

上层填料下来的液体落到斜板上 后沿斜板流入下方的导液槽中, 然后进入底部的横向或环形集液 槽。再由集液槽中心管流入再分 布器中进行液体的混合和再分布。

斜板在塔截面上的投影必须覆盖 个截面并稍有重叠。安装时将斜 板点焊在收集器筒体及底部的横 槽及环槽上。

图7-27 斜板式液体收集器

斜板式液体收集器特点—— 自由面积大,气体阻力小,一般不超过2.5mm水柱。 适用于真空操作。

过程设备设计

2. 升气管式液体收集器

结构——与盘式液体分布器相同,只是升气管上端设置挡液板,以防止液体从升气管落下,见图7-28。

图7-28 升气管式液体收集器

升气管式液体收集器

优点——

将填料支承和液体收集器合二 为一,占空间小,气体分布均 匀性好,用于气体分布性能要 求高的场合。 缺点—

阻力较斜板式收集器 大,填料容易挡住收 集器的布液孔。

二、液体再分布器

1. 组合式液体再分布器

将液体收集器与液体分布 器组合起来的分布器,且 有多种形式。

图7-29(a)——斜板式收集器与液体分布器的组合,用于规整填料及散装填料塔。

图7-29 组合式液体再分布器

图7-29(b)—— 气液分流式支承板 与盘式液体分布器 的组合。

(b) 混合性能不如 (a) ,且容易漏液,所占塔内空间小。

2. 盘式液体再分布器

结构——

- 与升气管液体收集器相同(见图7-28),只是在盘上打孔 以分布液体。
- 开孔的大小、数量及分布由填料种类及尺寸、液体流量及操作弹性等因素确定。

7.2 填料塔

过程设备设计

3. 壁流收集再分布器

图7-30(a)——分配锥。

- 》 将沿塔壁流下的液体用再分配锥 导出至塔的中心。圆锥小端直径 $D_1=0.7\sim0.8D_i$ 。
- 分配锥安装在填料层分段之间,以防气体流动面积减少、气体扰动、气体死角,安装困难。

图7-30(a) 分配锥

图7-30(b)——分配锥上具有通孔,改进结构。通孔使通气面积增加,气速变化不大。

玫瑰式再分布器-

具有较高的自由截面积,较 大的液体处理能力,不易被 堵塞;分布点多且均匀,不 影响填料的操作及填料的装 填,将液体收集并通过突出 的尖端分布到填料中。

图7-31 玫瑰式壁流收集 再分布器

7.2 填料塔

过程设备设计

注意

上述壁流收集再分布器,只能消除壁流,而不能消除塔中的径向浓度差。 适用于直径小于0.6~1m的小型散装填料塔。

7.2.2.4 填料的压紧和限位装置

避免气速较高或压力波动较大时,填料层松动所引起的气、液相的不良分布,及散装填料的流化。

填料压紧器——用于陶瓷、石墨等 脆性散装填料。

填料层限位器——用于金属、塑料制散装填料及各种规整填料。

一、填料压紧器

原理——

- 又称填料压板。
- ▶ 自由放置于填料层上部,靠自身重量压紧填料。
- 当填料层移动并下沉时,它随之一起下落,故散装填料的压板须有一定的重量。
- 均可制成整体式或分块式结构。

栅条式——

与图7-15的栅板型支承板类似,只是空隙率大于70%。 栅条间距约为填料直径的0.6~0.8倍,或是底面垫金 属丝网以防止填料通过栅条间隙。

由钢圈、栅条及 金属网制成,当 塔径较大,可适 当增强其重量。

二、填料限位器

作用——

又称床层定位器,用于金属、塑料制散装填料,及所有规整填料。

防止高气速,高压降或塔的操作出现较大 波动时,填料向上移动而造成填料层出现 空隙,影响塔的传质效率。 7.2 填料塔

过程设备设计

金属及塑料制散装填料——

用图7-32的网板结构作为填料限位器。因为这种填料具有较好的弹性,且不会破碎,一般不下沉,填料限位器需要固定在塔壁上。小塔用螺钉将网板限位器的外圈顶于塔壁;大塔,用支耳固定。

规整填料——使用栅条间距为100~500mm的栅板。

