

第5章 干燥

学习目的与要求

通过本章学习,应掌握干燥的基本概念和原理;湿空气的性质及湿焓图;干燥过程的物料衡算与热量衡算方法;干燥过程的平衡关系与速率关系,了解干燥时间的计算方法。

第5章 干燥

- 5.1 概述
- 5.1.1 干燥的原理

一、干燥过程的原理

分离物系

固体中的湿分。

形成两相体系的方法

引入一气相(干燥介质)。 (固相+气相)

传质原理

气、固相中所含湿分的不同。

一、干燥过程的原理

固体物料干燥过程

二、干燥过程与其他除湿方法的比较

工程中的常用除湿方法:

- ① 机械除湿 → 沉降、过滤、离心;
- ② 物理除湿 → 吸附;
- ③ 利用热能除湿 → 干燥。

干燥除湿的特点:

- ① 除湿彻底, 为节能工业上多采用联合除湿;
- ② 能耗高,机械除湿 —— 干燥除湿。

第5章 干燥

- 5.1 概述
- 5.1.1 干燥的原理
- 5.1.2 干燥的分类与应用

一、干燥过程的分类

1.按操作压力分类

3.按操作方式分类

2. 按传热方式分类

一、干燥过程的分类

本章主要讨论连续操作的对流干燥,干燥介质 是不饱和的热空气,除去的湿分是水分。

干燥介质既是载热体又是载湿体。

干燥是传热、传质同时进行的过程,但传递方 向不同,是热、质反向传递过程:

传热 传质

方向 气 — 固 固 — 气

推动力 温度差 水汽分压差

干燥操作的必要条件:

物料表面水汽压强大于干燥介质中水汽的分压。

二、干燥过程的应用

应用示例:

湿尿素干燥成尿素产品。

湿聚氯乙烯干燥成聚氯乙烯产品

第5章 干燥

- 5.1 概述
- 5.2 湿空气的性质及湿焓图
- 5. 2. 1 湿空气的性质

一、湿度H(湿含量)

干燥介质: 湿空气

干燥湿分: 水分

计算基准: 1kg 绝干气

定义: 湿空气中水汽的质量与绝干空气的质量之比

符号: H

单位: kg(水汽)/kg(绝干气),kg/kg(绝干气)

一、湿度H(湿含量)

$$H = \frac{$$
湿空气中水汽的质量 $}{$ 湿空气中绝干气的质量

$$= \frac{n_{\rm v} M_{\rm v}}{n_{\rm g} M_{\rm g}} = \frac{18n_{\rm v}}{29n_{\rm g}} = 0.622 \frac{n_{\rm v}}{n_{\rm g}}$$

常压下湿空气可视为理想气体

$$H = \frac{0.622 p_{v}}{p - p_{v}}$$
 总压

一、湿度H(湿含量)

若
$$p_{\rm v} = p_{\rm s}$$

空气温度下纯 水的饱和蒸汽 压

湿空气被水所饱和 —— 饱和湿空气

$$H_{\rm s} = \frac{0.622 p_{\rm s}}{p - p_{\rm s}}$$

$$p_{\rm s} = f(t)$$

二、相对湿度

定义:湿空气中水汽分压与同温度水的饱和蒸汽

压之比。

符号: φ

单位: %

$$\varphi = \frac{p_{\text{v}}}{p_{\text{s}}} \times 100\% \qquad H = \frac{0.622\varphi p_{\text{s}}}{p - \varphi p_{\text{s}}}$$

二、相对湿度

分析:

$$\varphi \downarrow \sim \text{ Why } \uparrow \sim \text{ The holds}$$
 $\varphi \downarrow \sim \text{ Shift } \uparrow \sim \text{ The holds}$
 $\varphi \downarrow \sim \text{ Shift } \uparrow \sim \text{ The holds}$
 $p_v = 0 \longrightarrow \varphi = 0 \longrightarrow \text{ Shift }$
 $p_v = 0 \longrightarrow \varphi = 100\% \longrightarrow \text{ Shift }$

三、比体积 $v_{\rm H}$

定义: 以1 kg 绝干气为基准的湿空气的体积

符号: $v_{
m H}$

单位: M³(湿空气)/kg(绝干气)

$$v_{H} = \frac{m^{3} \left(湿空气 \right)}{\text{kg} \left(绝干气 \right)}$$

$$=\frac{m^{3}(绝干气)+m^{3}(水汽)}{kg(绝干气)}$$

三、比体积 $v_{\rm H}$

设: 湿空气的温度为 t, 湿空气的湿度为 H, 湿空气的总压力为 p, 则

$$v_{\rm H} = \left(\frac{1}{29} + \frac{H}{18}\right) \times 22.4 \times \frac{273 + t}{273} \times \frac{1.013 \times 10^5}{p}$$

$$= (0.772 + 1.244H) \times \frac{273 + t}{273} \times \frac{1.013 \times 10^5}{p}$$

四、比热容 $C_{\rm H}$

定义: 常压下将以 1kg 绝干气为基准的湿空气的温度升高(或降低)1 ℃ 所吸收(或放出)的热量

符号: C_H

单位: kJ/(kg(绝干气)·℃)

设湿空气的湿度为 H

比热容

则 $c_{\mathrm{H}} = c_{\mathrm{g}} + Hc_{\mathrm{v}}$

水汽的 比热容

四、比热容 $C_{\rm H}$

在常用温度范围内

$$c_{\rm g} = 1.01 \, \text{kJ/} \, (\text{kg} (绝干气) \cdot ^{\circ})$$

$$c_{\rm v} = 1.88 \, \text{kJ} / \text{(kg (水汽)} \cdot ^{\circ}\text{C)}$$

故有

$$c_{\rm H} = 1.01 + 1.88H$$

五、焓 I

定义: 以1 kg 绝干气为基准的湿空气的焓值

符号: I

单位: kJ/kg(绝干气)

设绝干气的焓值为 I_{g_i} 水汽的焓值为 I_{v_i} 则

$$I = I_{\rm g} + HI_{\rm v}$$

五、焓 I

以0^{\circ}C为基准,设湿空气的温度为t,湿空气的湿度为 H,

$$I = c_{g}(t-0) + Hc_{v}(t-0) + Hr_{0}$$

$$= (c_{g} + Hc_{v})t + Hr_{0}$$

$$I = (1.01 + 1.88H)t + 2490H$$

1. 干球温度与湿球温度

(1) 干球温度 t

用普通温度计直接测得的湿空气的温度,称为干球温度,简称温度,以 t 表示。它是湿空气的真实温度。

(2)湿球温度 $t_{\rm W}$

用湿球温度计测得的湿空气的温度,称为湿球温度。湿球温度可度量湿空气的湿度大小。

湿球温度计示意图

湿球温度的测量机理

(3)湿球温度与干球温度及湿度的关系

设湿空气的干球温度为 t,湿空气的湿球温度为 t_w ,湿空气的湿度为 H,气膜中饱和湿度为 H_{s,t_w} ,则

传热速率为
$$Q = \alpha S(t - t_w)$$
 J/s

传质速率为
$$N = k_H S(H_{s,t_w} - H)$$
 kg/s

稳态下
$$Q = Nr_{t_{w}}$$
 联立得
$$t_{w} = t - \frac{k_{H}r_{t_{w}}}{\alpha}(H_{s,t_{w}} - H)$$

$$t_{w} = f(t, H)$$

测定 $t \cdot t_{w}$ 湿度 H

未饱和湿空气, $t > t_{\rm w}$

饱和湿空气, $t=t_{w}$

2. 绝热饱和冷却温度 t_{as}

- 1一塔 身
- 2一填 料
- 3一循环泵

绝热饱和冷却塔示意图

绝热饱和温度与干球温度及湿度的关系如下:

未饱和湿空气的焓

$$I_1 = (c_{\rm g} + Hc_{\rm v})t + Hr_0$$

饱和湿空气的焓

$$I_2 = (c_g + H_{as}c_v)t_{as} + H_{as}r_0$$

绝热过程

$$I_1 = I_2$$

因为H、 H_{as} 值很小,故

$$c_{\rm g} + Hc_{\rm v} \approx c_{\rm g} + H_{\rm as}c_{\rm v} \approx c_{\rm H}$$

整理得

$$t_{\rm as} = t - \frac{r_0}{c_{\rm H}} (H_{\rm as} - H)$$

通常 $\alpha/k_{\rm H} \approx c_{\rm H}$ $r_0 \approx r_{t_{\rm w}}$

比较得 $t_{\rm w} \approx t_{\rm as}$

3. 露点 *t*_a

$$t \downarrow \sim p_{\rm s} \downarrow \sim \varphi$$

饱和湿
$$\begin{cases} t - t_{d} \\ H = H_{s,t_{d}} \\ \varphi = 100\% \end{cases}$$

示例:露珠的产生

不饱和湿空气,
$$t > t_{\rm w}$$
 $(t_{\rm as}) > t_{\rm d}$

饱和湿空气 ,
$$t=t_{\rm w}$$
 $(t_{\rm as})=t_{\rm d}$

练习题目

思考题

- 1. 湿空气的湿度、相对湿度、比体积、比热容和 焓各表示何意义?如何计算?
- 2. 湿空气的干球温度、湿球温度、绝热饱和冷却温度、露点各表示何意义? 其关系如何?

第5章 干燥

- 5.1 概述
- 5.2 湿空气的性质及湿焓图
- 5. 2. 1 湿空气的性质
- 5. 2. 2 湿空气的 H- I 图

-、H-I 图的构造

在一定总压下,湿空气的各参数中,只有两个是独立的,只要确定了湿空气的两个独立参数,湿空气的状态就确定了。工程上为了方便计算,常将湿空气各参数标绘成图,称为湿空气的湿度图。

湿空气的H-I图

湿空气的H-I图

-、H-I 图的构造

H-I图由以下线群组成:

- ①等湿线(等H线), 范围 $0\sim0.2 \text{ kg/kg}$ (绝干气);
- ②等焓线(等I线),范围0~680kJ/kg(绝干气);
- ③等温线(等t 线),范围0~250°C;
- ④等相对湿度线(等 φ 线), 范围5% \sim 100%;

 $\varphi = 100\%$ 饱和空气线

⑤蒸气分压线(p_v 线), 范围 0~26 kPa。

二、H-I 图的应用

1. 已知状态点求湿空气的参数

已知状态点可由 H-I 图求出湿空气的各参数值:

湿度 H,

焓 *I*,

相对湿度 φ , 蒸气分压 p_{y} ,

温度,包括干球温度t、露点 t_d 、绝热饱和冷却 温度 t_{as} (湿球温度 t_{w})。

已知状态点求湿空气的参数

二、H-I 图的应用

2. 由两个独立参数确定其他参数

已知两个独立参数可由 H-I 图确定湿空气的状态点,继而求出湿空气的各参数值。

- ①已知温度 t一湿球温度 t_W ;
- ②已知温度 t 一露点 t_d ;
- ③已知温度 t 一相对湿度 φ 。

已知 $t - t_w$ 求其他参数

已知 $t-t_d$ 求其他参数

已知 $t - \varphi$ 求其他参数

二、H一I图的应用

简单分析:

$$a.$$
当 H 、 p 一定时 , $t \uparrow \rightarrow \varphi \downarrow$ 。

因此,提高湿空气温度 *t*,不仅提高了湿空气的焓值,使其作为载热体外,也降低了相对湿度使其作为载湿体。

$$b$$
.因 $p_v = py$ 、 $p_s = f(t)$ 及 $\varphi = \frac{p_v}{p_S} \times 100\%$

故t一定时, $p \uparrow \rightarrow \varphi \uparrow$,故加压对干燥不利。 干燥过程一般在常压或 真空状态下进行。

第5章 干燥

- 5.1 概述
- 5.2 湿空气的性质及湿焓图
- 5.3 干燥过程的物料衡算与热量衡算
- 5.3.1 干燥过程的物料衡算

一、湿物料含水量的表示方法

1. 湿基含水量

湿基含水量是指湿物料中水分的质量分数。

$$w = \frac{$$
湿物料中水分质量 $(kg/kg($ 湿物料)) 湿物料的总质量

工业上通常用湿基含水量表示湿含量。

一、湿物料含水量的表示方法

2. 干基含水量

干基含水量是指湿物料中水分质量与绝干物料 的质量比。

$$X = \frac{$$
 湿物料中水分质量 $(kg/kg(绝干料))$ 湿物料中绝干物料质量

两种含水量之间的关系

$$w = \frac{X}{1+X} \qquad X = \frac{w}{1-w}$$

一、湿物料含水量的表示方法

3. 湿物料的比热容

水分的 比热容

$$c_{m} = c_{s} + Xc_{w} = c_{s} + 4.187X$$
 绝干物料

湿物料的 比热容

绝干物料的比热容

4. 湿物料的焓//

湿物料的 温度

$$I' = c_s \theta + X c_w \theta = (c_s + 4.187X)\theta = c_m \theta$$

1. 水分蒸发量

$$W = G(X_1 - X_2) = L(H_2 - H_1)$$
 (kg/s)

2. 空气消耗量

绝干空气消耗量

$$L = \frac{G(X_1 - X_2)}{H_2 - H_1} = \frac{W}{H_2 - H_1}$$
 (kg绝干气/s)

新鲜空气消耗量

$$L_0 = L(1 + H_1)$$

(kg(新鲜气)/s)

新鲜空气体积消耗量

$$V'' = Lv_{\rm H}$$

(m³(新鲜气)/s)

单位空气消耗量

$$l = \frac{L}{W} = \frac{1}{H_2 - H_1}$$

(kg(绝干气)/kg(水))

3. 湿物料处理量及干燥产品流量

绝干料衡算

$$G = G_2(1 - w_2) = G_1(1 - w_1)$$

湿物料处理量

$$G_1 = \frac{G_2(1-w_2)}{1-w_1} = \frac{G}{1-w_1}$$
 (kg/s)

干燥产品流量

$$G_2 = \frac{G_1(1-w_1)}{1-w_2} = \frac{G}{1-w_2}$$
 (kg/s)

例:在一连续干燥器中盐类结晶,每小时处理湿物料为1000 kg,经干燥后物料的含水量由40%减少至5%(均为湿基),以热空气为干燥介质,初始湿度 H_1 为0.009 kg水/kg绝干气,离开干燥器时湿度 H_2 为0.039 kg水/kg绝干气,假定干燥过程中无物料损失,试求:

- (1) 水分蒸发量W(kg水/h);
- (2) 绝干空气消耗量L(kg绝干气/h),原湿空气消耗量 $L_0(kg$ 原空气/h);
- (3)干燥产品量(kg湿物料/h)。

解: (1) 由题意得

$$X_1 = \frac{w_1}{1 - w_1} = \frac{0.40}{1 - 0.40} = 0.667 \text{kg水/kg绝干料}$$

$$X_2 = \frac{w_2}{1 - w_2} = \frac{0.05}{1 - 0.05} = 0.053$$
kg水/kg绝干料

$$G = G_1(1-w_1) = 1000 \times (1-0.4) = 600 \text{kg绝干料/h}$$

则水分蒸发量为

$$W = G(X_1 - X_2) = 600 \times (0.667 - 0.053) = 3684 \text{kg}/\text{h}$$

(2) 绝干空气消耗量为

$$L = \frac{W}{H_2 - H_1} = \frac{368.4}{0.039 - 0.009} = 12280$$
kg绝干气/h

原空气消耗量为

$$L_0 = L(1+H_1) = 12280 \times (1+0.009) = 12390.5$$
kg原空气/h

(3) 干燥产品量

方法一

$$G_2 = G_1 - W = 1000 - 368.4 = 631.6$$
kg湿物料/h

方法二

$$G_2 = \frac{G}{1 - w_2} = \frac{600}{1 - 0.05} = 631.6$$
kg湿物料/h

第5章 干燥

- 5.1 概述
- 5.2 湿空气的性质及湿焓图
- 5.3 干燥过程的物料衡算与热量衡算
- 5.3.1 干燥过程的物料衡算
- 5.3.2 干燥过程的热量衡算

干燥器热量衡算示意图

 Q_{p} - 预热器消耗热量,kW;

 Q_{D} - 干燥器补充热量, kW;

 Q_L - 热损失速率,kW。

预热器热量衡算

$$LI_0 + Q_p = LI_1$$
 $Q_P = L(I_1 - I_0)$

干燥器热量衡算

$$Q_{\rm D} = L(I_2 - I_1) + G(I_2' - I_1') + Q_{\rm L}$$

整个系统热量衡算

$$Q = Q_{\rm P} + Q_{\rm D} = L(I_2 - I_0) + G(I_2' - I_1') + Q_{\rm L}$$

以0℃为基准

$$I_{v2} = r_0 + c_v t_2$$

$$r_0 = 2490$$

$$c_{\rm v} = 1.88$$

$$c_{\rm g} = 1.01$$

故
$$I_2 - I_0 = 1.01(t_2 - t_0) + (2490 + 1.88t_2)(H_2 - H_0)$$

湿物料的平均比热

$$I_1' = c_{\rm m}\theta_1$$

$$I_2' = c_{\rm m}\theta_2$$

$$I_2' - I_1' = c_{\rm m}(\theta_2 - \theta_1)$$

水的比 热容

$$c_{\rm m} = c_{\rm s} + Xc_{\rm w} = c_{\rm s} + 4.187X$$

绝干料的 平均比热 容

$$\oplus Q = Q_P + Q_D = L(I_2 - I_0) + G(I_2' - I_1') + Q_D$$

整理得

二、干燥系统的热效率

干燥系统的热效率定义

$$\eta = \frac{\overline{X} \times X}{\overline{X} \times X} \times 100\%$$
向干燥系统输入的总热量

$$\eta = \frac{W(2490 + 1.88t_2)}{Q} \times 100\%$$

练习题目

思考题

- 1. 如何对干燥系统进行物料衡算?
- 2. 热量衡算的基本方程式是如何获得的?
- 3. 干燥系统的热效率表示何意义? 如何计算?

第5章 干燥

- 5.1 概述
- 5.2 湿空气的性质及湿焓图
- 5.3 干燥过程的物料衡算与热量衡算
- 5.3.1 干燥过程的物料衡算
- 5.3.2 干燥过程的热量衡算
- 5.3.3 空气通过干燥器时的状态变化

一、等焓干燥过程

1. 等焓干燥过程的状态变化

一、等焓干燥过程

- 2. 等焓干燥过程的条件
- ①不向干燥器补充热量, $Q_D=0$;
- ②干燥器的热损失可忽略, $Q_L=0$;
- ③物料进出干燥器的焓相等, $I_2' = I_1'$ 。

$$Q = Q_{P} + Q_{D} = L(I_{2} - I_{0}) + G(I'_{2} - I'_{1}) + Q_{L}$$

$$Q = L(I_{1} - I_{0}) + Q_{D} = L(I_{2} - I_{0}) + G(I'_{2} - I'_{1}) + Q_{L}$$

$$L(I_{1} - I_{0}) = L(I_{2} - I_{0}) \qquad I_{2} = I_{1}$$

- 2. 非等焓干燥过程的条件 降焓干燥过程应满足以下条件:
- ①不向干燥器补充热量, $Q_D=0$;
- ②干燥器的热损失不能忽略, $Q_L > 0$;
- ③物料进出干燥器的焓不相等, $I_2' > I_{10}'$

$$Q = L(I_1 - I_0) + Q_D = L(I_2 - I_0) + G(I'_2 - I'_1) + Q_L$$

$$L(I_1 - I_0) > L(I_2 - I_0) \qquad I_1 > I_2$$

升焓干燥过程应满足以下条件:

- ①需向干燥器补充热量,且 $Q_D > G(I_2' I_1') + Q_{L^{\circ}}$
- ②干燥器的热损失不能忽略, $Q_{L} > 0$ 。
- ③物料进出干燥器的焓不相等, $I_2' > I_1'$ 。

$$Q = L(I_1 - I_0) + Q_D = L(I_2 - I_0) + G(I_2' - I_1') + Q_L$$
$$L(I_1 - I_0) < L(I_2 - I_0) \qquad I_1 < I_2$$

等温干燥过程应满足以下条件:

- ①需向干燥器补充热量,且 Q_D 足够大,维持 $t_1=t_2$;
- ②干燥器的热损失不能忽略, $Q_1 > 0$;
- ③物料进出干燥器的焓不相等, $I_2' > I_1'$ 。

例:有一连续干燥器在常压下操作,生产能力为1000 kg/h (以干燥产品计)。物料水分由12%降至3%(均为湿基),空气的初温为25°C,湿度为0.01 kg水/kg干空气,经预热器后升温至70°C,干燥器出口废气的干球温度为45°C。 设空气在干燥器进出口处焓值相等。试求:

- (1) 在H-I图上表示空气的状态变化过程;
- (2) 初始状态下的空气用量为多少m³/s?

解: (1) 干燥系统示意图见附图1。在H-I图上的空气状态变化过程见附图2。

附图1 干燥系统示意图

附图2 空气状态变化图

(2) 由题意得

$$X_1 = \frac{w_1}{1 - w_1} = \frac{0.12}{1 - 0.12} = \frac{3}{22} \text{kg水/kg绝干料}$$

$$X_2 = \frac{w_2}{1 - w_2} = \frac{0.03}{1 - 0.03} = \frac{3}{97} \text{kg水/kg绝干料}$$

$$G = G_2(1 - w_2) = 1000 \times (1 - 0.03) = 970$$
kg绝干料/h

则水分蒸发量为

$$W = G(X_1 - X_2) = 970 \times (\frac{3}{22} - \frac{3}{97}) = 102.3 \text{kg} \text{J/h}$$

因空气在干燥器进出口处焓值相等,所以 $I_1=I_2$,即

$$(1.01+1.88H_1)t_1+2490H_1=(1.01+1.88H_2)t_2+2490H_2$$

又因 $H_1=H_0=0.01$ kg水/kg干空气, $t_1=70$ °C, $t_2=45$ °C, 故有

$$(1.01+1.88\times0.01)\times70+2490\times0.01=(1.01+1.88H_2)\times45+2490H_2$$

得 H₂=0.02 kg水/kg干空气

则绝干空气用量

$$L=W/(H_2-H_1)=102.3/(0.02-0.01)=10230$$
kg绝干气/h

空气的湿比容

$$v_H = (0.772 + 1.244H_0)\frac{273 + t_1}{273} = (0.772 + 1.244 \times 0.01) \times \frac{273 + 25}{273}$$

= 0.856 m³/kg∓空气

初始状态下的湿空气体积流量

$$V = 0.856 \times 10230 = 8756.9 \text{ m}^3/\text{h} = 2.432 \text{ m}^3/\text{s}$$

第5章 干燥

- 5.1 概述
- 5.2 湿空气的性质及湿焓图
- 5.3 干燥过程的物料衡算与热量衡算
- 5.4 干燥过程的平衡关系与速率关系
- 5.4.1 干燥过程的平衡关系

一、平衡曲线

平衡含水量X*与空气相对湿度 φ 的 关系(25 $^{\circ}$ C)

- 1一新闻纸
- 2一羊毛、毛织物
- 3一硝化纤维
- 4-<u>44</u>
- 5一皮革
- 6一陶土
- 7一烟叶
- 8一肥皂
- 9一牛皮胶
- 10一木材
- 11一玻璃绒
- 12一棉花

二、物料中所含水分的性质

1. 平衡水分与自由水分

在一定的干燥条件下

不能被除去的水分 \longrightarrow 平衡水分 X^*

大于平衡水分的水分 \longrightarrow 自由水分 X-X*

物料所含水分=平衡水分+自由水分

平衡水分

自由水分

按能否被除去划分,取决于 物料的性质和空气的状态

二、物料中所含水分的性质

2. 结合水分与非结合水分

 $p_{\rm v} < p_{\rm s}$,结合力强,不易除去。

二、物料中所含水分的性质

非结合水分的特点:

 $p_{\rm v}=p_{\rm s}$,结合力弱,容易除去。

物料所含水分=结合水分+非结合水分

结合水分

非结合水分

按除去的难易程度划分, 仅取 决于物料的性质, 而与空气的 状态无关

固体物料中所含水分的性质

第5章 干燥

- 5.1 概述
- 5.2 湿空气的性质及湿焓图
- 5.3 干燥过程的物料衡算与热量衡算
- 5.4 干燥过程的平衡关系与速率关系
- 5.4.1 干燥过程的平衡关系
- 5.4.2 干燥过程的速率关系

一、干燥实验和干燥曲线

- 1. 恒定干燥实验
- 恒定干燥条件如下:
- ①间歇操作;
- ②用大量的空气干燥少量的物料;
- ③维持空气的速度及与物料的接触方式不变。 实验数据:

时 间	τ	
物料温度	θ	
物料湿含量	X	

- 1一洞道干燥室
- 2一离心鼓风机
- 3一孔板流量计
- 4一温度计
- 5一干燥物料
- 6一重量传感器
- 7一加热器
- 8一湿球温度计
- 9一干球温度计
- 10一重量显示仪
- 11-温度显示仪
- 12一湿球温度显 示仪
- 13一电加热控制 仪表

洞道干燥实验流程示意图

一、干燥实验和干燥曲线

干燥阶段

热量主要用于物料升温

预热阶段

$$\tau$$
 \uparrow $\sim X$ \downarrow $\sim \theta$ \uparrow $\sim \frac{\mathrm{d}X}{\mathrm{d}\,\tau}$ 较小

热量用于汽化水分

恒速干燥阶段(第一干燥阶段)

$$\tau$$
 \uparrow $\sim X$ \downarrow \sim θ 不变 $\sim \frac{\mathrm{d}X}{\mathrm{d}\tau}$ 很大

降速干燥阶段(第二干燥阶段)

热量用于汽化水分和加热物料

$$\tau$$
 \uparrow \sim χ \downarrow \sim θ \uparrow \sim $\frac{\mathrm{d} X}{\mathrm{d} au}$ 逐渐减小趋近于零

一、干燥实验和干燥曲线

2. 干燥曲线

将物料含水量 X(或物料表面温度 θ)对干燥时间 τ 绘图,所得图形称为干燥曲线。

干燥曲线
$$\begin{cases} X - \mathbf{7}$$
曲线 $\theta - \mathbf{7}$ 曲线

干燥曲线(X~关系)

干燥曲线(θ - τ 关系)

二、干燥速率与干燥速率曲线

1. 干燥速率

定义:单位时间单位干燥面积上汽化的水分质量。

・ 速率
$$U = \frac{\mathrm{d}W'}{S\mathrm{d}\tau}$$
 (kg/(m²·s))

$$\mathrm{d}W' = -G'\mathrm{d}X$$

$$U = -\frac{G' dX}{S d\tau}$$

干燥速率定义式

二、干燥速率与干燥速率曲线

2. 干燥速率曲线

*U*与*X*的关系曲线 ——干燥速率曲线。

恒定干燥条件下干燥速率曲线

练习题目

思考题

- 1. 何为平衡水分与自由水分?根据什么划分?
- 2. 何为结合水分与非结合水分? 根据什么划分?
- 3. 干燥曲线有何形式? 其构造如何?
- 4. 何为干燥速率? 干燥速率曲线的构造如何?

作业题: P297 5、6

第5章 干燥

- 5.4 干燥过程的平衡关系与速率关系
- 5.4.1 干燥过程的平衡关系
- 5.4.2 干燥过程的速率关系
- 5.4.3 干燥机理及干燥时间的计算

一、干燥过程机理

湿空气

湿物料

水分传递 { ① 由内部向表面迁移 ② 由表面向空气中汽化

一、干燥过程机理

1. 恒速干燥阶段

特征:

- ①表面维持润湿状态,汽化的水分为非结合水分;
- ②空气传给湿物料显热一水分汽化所需潜热。

一、干燥过程机理

2. 降速干燥阶段

内部迁移 控制阶段

特征:

- ①表面逐渐变干,汽化的水分为结合水分;
- ②干燥速率。

U = f(物料本身结构、形状、尺寸)

- 1. 恒定干燥条件下干燥时间的计算
- (1)恒速干燥阶段

$$U = U_{\rm c} = const$$

由

$$U = -\frac{G' dX}{S d\tau}$$

$$\int_{0}^{\tau_{1}} d\tau = -\frac{G'}{U_{c} S} \int_{X_{1}}^{X_{c}} dX$$

积分得

$$\tau_1 = \frac{G'}{U_c S} (X_1 - X_c)$$

恒速干燥阶 段干燥时间

 $U_{\rm c}$ 的来源:

 X_{c} 的来源

- ①由干燥速率曲线得出;
- ①由干燥速率曲线得出;

②由经验公式计算。

②由手册查出。

(2) 降速干燥阶段

$$U \neq const$$

由

$$U = -\frac{G' dX}{S d\tau}$$

$$\tau_2 = \int_0^{\tau_2} d\tau = -\frac{G'}{S} \int_{X_C}^{X_2} \frac{dX}{U}$$

设U与X为线性关系

$$k_X = \frac{U_{\rm c} - 0}{X_{\rm c} - X^*}$$

$$U_{c} = k_{X} \left(X_{c} - X^{*} \right)$$

$$k_{X} = \frac{U - 0}{X - X^{*}}$$

$$U = k_X \left(X - X^* \right)$$

$$\tau_2 = \int_0^{\tau_2} d\tau = \frac{G'}{S} \int_{X_2}^{X_c} \frac{dX}{k_X (X - X^*)}$$

积分得

$$\tau_2 = \frac{G'}{Sk_X} \ln \frac{X_c - X^*}{X_2 - X^*}$$

$$\tau_2 = \frac{G'}{S} \frac{X_c - X^*}{U_c} \ln \frac{X_c - X^*}{X_2 - X^*}$$
 降速干燥阶段干燥时间

若 X^* 很低或缺乏 X^* 数据,令

$$X^* \approx 0$$

则

$$U = k_X (X - X^*) = k_X X$$

故

$$\tau_2 = \frac{G'}{S} \frac{X_c}{U_c} \ln \frac{X_c}{X_2}$$

降速干燥阶 段干燥时间

总干燥时间

$$\tau = \tau_1 + \tau_2$$
$$X^* \approx 0$$

若

$$\tau = \frac{G'X_c}{U_cS} \left(\frac{X_1}{X_c} - 1 + \ln \frac{X_c}{X_2} \right)$$

2. 变动干燥条件下干燥时间的计算(选读)

第5章 干燥

- 5.4 干燥过程的平衡关系与速率关系
- 5.5 干燥设备
- 5.5.1 干燥器的基本要求与分类

一、干燥器的基本要求

干燥器的基本要求:

- ① 保证干燥产品的质量要求 含水量、形状、强度;
- ② 干燥速率快;
- ③ 热效率高;
- ④ 操作控制方便、劳动条件好。

二、干燥器的分类

按传热方式分类:

第5章 干燥

- 5.4 干燥过程的平衡关系与速率关系
- 5.5 干燥设备
- 5.5.1 干燥器的基本要求与分类
- 5.5.2 干燥器的主要类型(选读)
- 5.5.2 干燥器的设计(选读)

练习题目

思考题

- 1. 干燥过程的机理如何?
- 2. 恒速干燥阶段的时间如何计算?
- 3. 干燥器有哪些主要类型?

本章小结

本章重点掌握内容

- 1.湿空气的性质及湿焓图
 - ①湿空气的性质;
 - ②湿焓图的构造及应用。
- 2.干燥过程的物料衡算与热量衡算
 - ①干燥系统的物料衡算;
 - ②干燥系统的热量衡算;
 - ③空气通过干燥器时的状态变化。

本章小结

干燥过程的平衡关系与速率关系:

- ①平衡曲线;
- ②物料中所含水分的性质;
- ③干燥曲线;
- ④干燥速率与干燥速率曲线;
- ⑤干燥过程机理。