中华人民共和国行业标准

HG

国际通用设计体制和方法

HG/T 20570-95

工艺系统工程设计技术规定

1996-05-02 发布

1996-09-01 实施

中华人民共和国行业标准

工艺系统工程设计技术规定

HG/T 20570-95

主编单位: 化工部工艺系统设计技术中心站 批准部门: 化 学 工 业 部 实施日期: 一九九六年九月一日

化工部工程建设标准编辑中心 1996 北京

管 径 选 择

HG/T 20570.6-95

编制单位: 中石化北京石化工程公司 批准部门: 化 学 工 业 部 实施日期: 一九九六年九月一日

编制人:

中石化北京石化工程公司 钟世环

审核人:

中石化北京石化工程公司 于豪翰 化工部工艺系统设计技术中心站 龚人伟

1 应用范围和说明

- 1.0.1 本规定适用于化工生产装置中的工艺和公用物料管道,不包括储运系统的长 距离输送管道、非牛顿型流体及固体粒子气流输送管道。
- 1.0.2 对于给定的流量,管径的大小与管道系统的一次投资费(材料和安装)、操作费(动力消耗和维修)和折旧费等项有密切的关系,应根据这些费用作出经济比较,以选择适当的管径,此外还应考虑安全流速及其它条件的限制。本规定介绍推荐的方法和数据是以经验值,即采用预定流速或预定管道压力降值(设定压力降控制值)来选择管径,可用于工程设计中的估算。
- 1.0.3 当按预定介质流速来确定管径时,采用下式以初选管径,

$$d=18.81W^{0.5}u^{-0.5}\rho^{-0.5}$$
 (1.0.3-1)

或

$$d=18.81V_0^{0.5}u^{-0.5}$$

(1, 0, 3-2)

式中

d——管道的内径,mm;

W——管内介质的质量流量,kg/h;

 V_0 ——管内介质的体积流量, m^3/h ;

u---介质在管内的平均流速,m/s。

预定介质流速的推荐值见表 2.0.1。

1.0.4 当按每 100m 计算管长的压力降控制值(ΔP_{100})来选择管径时,采用下式以初定管径:

$$d = 18.16W^{0.38}\rho^{-0.207}\mu^{0.033}\Delta P_{f100}^{-0.207}$$
(1.0.4-1)

或 $d=18.16V_0^{0.38}\rho^{0.173}\mu^{0.033}\Delta P_{f_100}^{-0.207}$ (1.0.4-2)

式中

 μ ——介质的动力粘度, Pa·s;

 $\Delta P_{f_{100}}$ ——100m 计算管长的压力降控制值,kPa。

推荐的 ΔPf100值见表 2.0.2。

1.0.5 本规定除注明外,压力均为绝对压力。

2 管道内流体常用流速范围和一般 工程设计中的压力降控制值

- **2.0.1** 管道内各种介质常用流速范围见表 2.0.1。表中管道的材质除注明外,一律为钢。该表中流速为推荐值。
- **2.0.2** 管道压力降控制值见表 2.0.2-1 和表 2.0.2-2,该表中压力降值为推荐值。

	常用流速的范围表注①	表 2.0.1
介 质	工作条件或管径范围	流 速 m/s
	DN>200	30~40
饱和蒸汽	$DN = 200 \sim 100$	35~25
	DN<100	30~15
-	P<1MPa	15~20
饱和蒸汽	$P=1\sim4MPa$	20~40
	$P=4\sim 12$ MPa	40~60
	DN>200	40~60
过热蒸汽	$DN = 200 \sim 100$	50~30
	DN<100	40~20
v6 dt v5	二次蒸汽要利用时	15~30
二次蒸汽	二次蒸汽不利用时	60
高压乏汽		80~100
乏汽	排气管:从受压容器排出	80
	从无压容器排出	15~30
压缩气体	真空	5~10
	P≤0.3MPa(表)	8~12
	P=0.3~0.6MPa(表)	20~10
	P=0.6~1MPa(表)	15~10
	P=1~2MPa(表)	12~8
	P=2~3MPa(表)	8~3
	$P=3\sim30$ MPa(表)	3~0.5

续表 2.0.1

		-3,70 2
介 质	工作条件或管径范围	流 速 m/s
氧气^{注②}	P=0~0.05MPa(表)	10~5
	P=0.05~0.6MPa(表)	8~6
	$P=0.6\sim1$ MPa(表)	6~4
	P=2~3MPa(表)	4~3
	管道长 50~100m	
Mt Ar	<i>P</i> ≤0. 027MPa	3∼0.75
煤气	<i>P</i> ≤0. 27MPa	12~8
	<i>P</i> ≤0.8MPa	12~3
半水煤气	P=0.1~0.15MPa(表)	10~15
天然气		30
im we for	烟道内	3~6
烟道气	管道内	3~4
石灰窑窑气		10~12
氮气	$P=5\sim10\text{MPa}$	2~5
氢氮混合气 注③	P=20~30MPa	5~10
	P=真空	15~25
氨气	P<0.3MPa(表)	8~15
気て	P<0.6MPa(表)	10~20
	P<2MPa(表)	3~8
乙烯气	P=22~150MPa(表)	5~6
	P<0.01MPa(表)	3~4
乙炔气柱④	P<0.15MPa(表)	4~8(最大)
	P<2.5MPa(表)	最大 4
	气体	10~25
氮	液体	1.5
氯仿	气体	10
承 1万	液体	2
氯化氢	气体(钢衬胶管)	20
聚化金	液体(橡胶管)	1.5
溴	气体(玻璃管)	10
决	液体(玻璃管)	1. 2

续表 2.0.1

介 质	工作条件或管径范围	流 速 m/s
氯化甲烷	气体	20
	液体	2
氯乙烯		
二氯乙烯		2
三氯乙烯		
乙二醇		2
苯乙烯		2
二溴乙烯	玻璃管	1
	P=0.1~0.3MPa(表)	0.5~2
→ T. *ト ## +# /\! (4) (4) (2) (1)	P≤1MPa(表)	3~0.5
水及粘度相似的液体	P≤8MPa(表)	3~2
	P≤20~30MPa(表)	3.5~2
de de la	主管 P=0.3MPa(表)	1.5~3.5
自来水	支管 P=0.3MPa(表)	1.0~1.5
锅炉给水	P>0.8MPa(表)	1.2~3.5
蒸汽冷凝水		0.5~1.5
冷凝水	自流	0.2~0.5
过热水		2
海水,微碱水	P<0.6MPa(表)	1.5~2.5
	粘度 0.05Pa・s	
	DN25	0.5~0.9
	DN50	0.7~1.0
油及粘度较大的液体	DN100	1.0~1.6
	粘度 0.1Pa・s	
	DN25	0.3~0.6
	<i>DN</i> 50	0.5~0.7
	DN100	0.7~1.0
	DN200	1.2~1.6
	粘度 1Pa・s	
	DN25	0.1~0.2
	DN50	0.16~0.25
	DN100	0.25~0.35
	DN200	0.35~0.55

续表 2.0.1

介 质	工作条件或管径范围	流 速 m/s
	P=真空 ·	0.05~0.3
液氨	P≤0.6MPa(表)	0.8~0.3
	P≤2MPa(表)	1.5~0.8
	浓度0~30%	2
氢氧化钠	30~50%	1.5
	50~73%	1. 2
四氯化碳		2
75 56	浓度88~93%(铅管)	1. 2
硫酸 	93~100%(铸铁管,钢管)	1. 2
盐酸	(衬胶管)	1.5
₩ /I. 64.	带有固体	2~4.5
氯化钠	无固体	1.5
排出废水		0.4~0.8
	浓度15%	2.5~3
泥状混合物	25%	3~4
	65%	2.5~3
	鼓风机吸入管	10~15
	鼓风机排出管	15~20
气体	压缩机吸入管	10~20
	压缩机排出管:	
	P<1MPa(表)	10~8
	P=1~10MPa(表)	10~20
	P>10MPa(表)	8~12
	往复式真空泵吸入管	13~16
	往复式真空泵排出管	25~30
	油封式真空泵吸入管	10~13

续表 2.0.1

介 质	工作条件或管径范围	流 速 m/s
水及粘度相似的液体	往复泵吸入管 往复泵排出管	0.5~1.5 1~2
	离心泵吸入管(常温) 离心泵吸入管(70~110℃) 离心泵排出管 高压离心泵排出管	1.5~2 0.5~1.5 1.5~3 3~3.5
	齿轮泵吸入管 齿轮泵排出管	≤1 1~2

- 注:① 本表所列流速,在选用时还应参照相应的国家标准。
 - ② 氧气流速应参照《氧气站设计规范》(GB 50030-91)。
 - ③ 氢气流速应参照《氢氧站设计规范》(GB 50177-93)。
 - ④ 乙炔流速应参照《乙炔站设计规范》(GB 50031-91)。

一般工程设计的管道压力降控制值 表 2.0.2-1

管 道 类 别	最大摩擦压力降 kPa/100m	总压力降 kPa
液体		
泵进口管	8	
泵出口管:		
DN40,50	93	
DN80	70	
DN100 及以上	50	
蒸汽和气体	·	
公用物料总管		按进口压力的 5%
公用物料支管		按进口压力的 2%
压缩机进口管:		
P<350kPa(表)		1.8~3.5
P>350kPa(表)		3.5~7
压缩机出口管		14~20
蒸汽		按进口压力的 3%

每 100m 管长的压力降控制值(ΔP_{1100}) 表 2. 0. 2-2

介 质.	管 道 种 类	压力降 kPa
输送气体的管道	负压 管 道 ^{注①}	
	P≤49kPa	1. 13
	49kPa <p≤101kpa< td=""><td>1. 96</td></p≤101kpa<>	1. 96
	通风机管道 P=101kPa	1. 96
	压缩机的吸入管道	
	101 k Pa< <i>P</i> ≤111kPa	1.96
	111kPa< <i>P</i> ≤0. 45MPa	4.5
	P>0. 45MPa	0. 01P
	压缩机的排出管和其它压力管道	
	P≤0. 45MPa	4.5
	P>0. 45MPa	0. 01P
	工艺用的加热蒸汽管道	
	<i>P</i> ≤0. 3MPa	10.0
	0. 3MPa< <i>P</i> ≤0. 6MPa	15.0
	0. 6MPa< <i>P</i> ≤1. 0MPa	20. 0
输送液体的管道	自流的液体管道	5. 0
	泵的吸入管道	
	饱和液体	10.0~11.0
	不饱和液体	20.0~22.0
	泵的排出管道	
	流量小于 150m³/h	45.0~50.0
	流量大于 150m³/h	45. 0
	循环冷却水管道	30.0

注① 表中 P 为管道进口端的流体之压力(绝对压力)。

3 核 定

- 3.0.1 初选管径后,应在已确定的工作条件及物料性质的基础上,按不同流动情况的有关公式,准确地作出管道的水力计算,再进一步核定下述各项:
 - 3.0.1.1 所计算出的管径应符合工程设计规定;
 - 3.0.1.2 满足介质在管道输送时,对流速的安全规定;
 - 3.0.1.3 满足噪声控制的要求。