《化工原理》知识点整理

来自 Xzonn 的小站 更新于 2020-11-19 19:11·渲染于 2021-01-10 20:28

目录

1 流体流动	1	1.3.2 稳态流动与非稳态流动	3
1.1 流体的物理性质	1	1.3.3 连续性方程	3
	1	1.3.4 伯努利方程	3
1.1.1 流体的密度	1	1.3.5 伯努利方程的应用	2
1.1.2 流体的黏度	1	2 流体输送机械	4
1.2 流体静力学基本方程	2		
1.2.1 流体的静压强	2	2.1 离心泵	_
1.2.2 流体静力学方程	2	2.1.1 离心泵的操作原理、构造与类型	4
1.2.3 静力学方程的应用	2	2.1.2 离心泵的基本方程式	5
1.3 流体流动的基本方程	3	2.1.3 离心泵的主要性能参数与特性曲线	6
1.3.1 流量与流速	3	2.1.4 离心泵性能的改变	6
1.5.1 机重匀机还	3	2.1.5 离心泵的气蚀现象与允许吸上高度	6

1流体流动

1.1 流体的物理性质

1.1.1 流体的密度

- 单位体积的流体所具有的质量, $\rho = \frac{\Delta m}{\Lambda V}$ 。影响因素: $\rho = f(T, p)$ 。
- 液体: 不可压缩性流体, ρ 仅与温度 T 有关。
- 理想气体在标况下的密度: $\rho_0 = \frac{M}{22.4 \text{ L/mol}}$.
- 混合物的密度:

。 液体:
$$\frac{1}{\rho_{\rm m}} = \frac{x_{\rm w1}}{\rho_1} + \frac{x_{\rm w2}}{\rho_2} + \cdots + \frac{x_{\rm wn}}{\rho_n}$$
.

- 固体: $\rho_{\rm m} = \rho_1 x_{\rm v1} + \rho_2 x_{\rm v2} + \cdots + \rho_n x_{\rm vn}$.
- 与密度相关的物理量:
 - 。 比容:单位质量的流体所具有的体积, $\nu = \frac{1}{\rho}$ 。
 - 。 比重 (相对密度) : 某物质的密度与 4℃下的水的密度的比值, $d = \frac{\rho}{\rho_{4^{\circ}\text{Cwater}}}$, 其中 $\rho_{4^{\circ}\text{Cwater}} = 1000 \text{ kg/m}^3$.

1.1.2 流体的黏度

- 流体有一种抗拒内在的向前运动的特性, 称为粘度。
- 对于一定的流体,内摩擦力 F 与两流体层的速度差 Δu 成正比,与两层之间的垂直距离 Δv 成反比,与两

层之间的接触面积 S 成正比,即: $F=\mu\frac{\Delta u}{\Delta y}S=\tau S$ 。其中, μ 为粘滞系数或动力粘度简称粘度, τ 为单位面积上的内摩擦力。

- 。 由上式 $\tau = \mu \frac{\Delta u}{\Delta y}$,速度梯度越大,剪应力越大。
- 凡遵循牛顿粘性定律的流体称为牛顿型流体,否则为非牛顿型流体。所有气体和大多数液体均属于牛顿型流体,而某些高分子溶液、油漆、血液等则属于非牛顿型流体。
- 流体的运动粘度 $\nu = \frac{\mu}{\rho}$.
- 常压气体混合物的粘度: $\mu_{\rm m} = \frac{\sum y_i u_i M_i^{1/2}}{\sum y_i M_i^{1/2}}$.
- 非缔合液体混合物的粘度. $\lg \mu_m = \sum x_i \lg \mu_i$.
- 理想流体. 粘度为零的流体。

1.2 流体静力学基本方程

1.2.1 流体的静压强

- 定义: 流体的单位表面积上所受的压力, 称为流体的静压强, 简称压强。 $p=rac{P}{A}$.
- 表示方法.
 - 。 绝对压强 (绝压) : 流体体系的真实压强。
 - 。 表压强 (表压) . 压力计上读取的压强。表压强 = 绝对压强 大气压强。
 - 。 真空度. 真空表上读取的压强。真空度 = 大气压强 绝对压强 = -表压。

1.2.2 流体静力学方程

- 方程: $p = p_0 + \rho g h$.
- 液体内部压强随 p_0 和 h 改变;对同一液体处于同一水平面上各点的压强相等;液面上所受的压强能以同样大小传递到液体内部的任一点;仅适用于静止的单一流体;压强差的大小可利用一定高度的液体柱来表示;方程是以不可压缩流体推导出来的,对于可压缩性的气体,只适用于压强变化不大的情况。

1.2.3 静力学方程的应用

- 压强与压强差的测量: U 管压差计、倾斜液柱压差计、微差压差计。
- 液位的测量。

• 液封高度的计算。

1.3 流体流动的基本方程

1.3.1 流量与流速

- 流量: 单位时间内流过管道任一截面的流体量。若用体积来计量称为体积流量 V_s ,若用质量来计量称为质量流量 w_s , $w_s = V_s \rho$ 。
- 流速: 单位时间内流体在流动方向上流过的距离。 $u = \frac{V_s}{A}$.

1.3.2 稳态流动与非稳态流动

- 稳态流动: 流动系统中流体的流速、压强、密度等有关物理量仅随位置而改变, 而不随时间而改变
- 非稳态流动: 上述物理量不仅随位置而且随时间变化的流动。

1.3.3 连续性方程

- 在稳定流动系统中,对直径不同的管段做物料衡算,对于连续稳定系统输入 = 输出,即 $w_{\rm s1} = w_{\rm s2}$.
- 推广到任意截面, 有 $w_s = uA\rho = \text{const.}$
- 若流体为不可压缩流体,则有 $V_{\rm s}=uA={
 m const.}$ 对于圆形管道, $\dfrac{u_1}{u_2}=\left(\dfrac{d_2}{d_1}\right)^2$ 。

1.3.4 伯努利方程

- 流动系统的总能量衡算:
 - 。 流体本身具有的能量.
 - 内能: 物质内部能量的总和称为内能。单位质量流体的内能以 U 表示
 - 位能:流体因处于重力场内而具有的能量。质量为m、高度为Z的流体具有的位能为mgZ。
 - 动能:流体以一定的流速流动而具有的能量。质量为m、流速为u的流体所具有的动能为 $\frac{1}{2}mu^2$ 。
 - 静压能:通过某截面的流体具有的用于克服压力功的能量。流体通过截面的静压能为 pV,单位质量流体所具有的静压能 $p\frac{V}{m}=pv$ 。
 - 单位流体本身所具有的总能量为: $U + gZ + \frac{1}{2}u^2 + pv$, 单位为 J/kg.
 - 。 系统与外界交换的能量:
 - 热:单位质量流体通过划定体积的过程中所吸的热为 $Q_{\rm e}$,吸热为正,放热为负。
 - 外功. 单位质量通过划定体积的过程中接受的功为 W_e , 接受外功为正, 向外做功为负。
 - 流体本身所具有能量和热、功就是流动系统的总能量。
 - 。 总能量衡算. $\Delta U + g\Delta z + \Delta u^2 2 + \Delta (pv) = Q_e + W_e$.
- 流体系统的机械能恒算式: $g\Delta Z + \Delta u^2 2 + \int_{p_1}^{p_2} v \mathrm{d}p = W_\mathrm{e} \sum h_\mathrm{f}$, 其中 $\sum h_\mathrm{f}$ 为流体克服流动阻力而损失的能量。
- 伯 努 利 方 程: 当 流 体 不 可 压 缩 时 有 $g\Delta Z + \Delta u^2 2 + \frac{\Delta p}{\rho} = W_e \sum h_f$; 或 $gZ_1 + \frac{u_1^2}{2} + \frac{p_1}{\rho} + W_e = gZ_2 + \frac{u_2^2}{2} + \frac{p_2}{\rho} + \sum h_f$.

- 伯努利方程的讨论.
 - 。 理想流体在管内做稳定流动,没有外功加入时,任意截面上单位质量流体的总机械能即动能、位能、静压能之和为一常数 (总机械能) ,用 E 表示。对于实际流体,上游截面处的总机械能大于下游截面处的总机械能。
 - 。 当体系无外功且处于静止状态时有 $gZ_1+rac{p_1}{\rho}=gZ_2+rac{p_2}{\rho}$,流体的静力平衡是流体流动状态的一个特例。
 - 。以 单 位 重 量 流 体 为 衡 算 基 准, $f Z_1 + \frac{u_1^2}{2g} + \frac{p_1}{\rho g} + H_e = Z_2 + \frac{u_2^2}{2g} + \frac{p_2}{\rho g} + H_f, \ Z \times \frac{u^2}{2g} \times \frac{u^2}{\rho g} \ 和 H_f 分别被称为位压头、动压头、静压头和压头损失,<math>H_e$ 为输送设备对流体所提供的有效压头。
 - 。 对于可压缩流体的流动,当所取系统两截面之间的绝对压强变化小于原来压强的 20%,即 $\frac{p_1-p_2}{p_1}<0.2$ 时,仍可使用伯努利方程。式中流体密度应以两截面之间流体的平均密度 $\rho_{\rm m}$ 代替。
 - 。 对于非稳态流动系统的任意瞬间, 伯努利方程仍然成立。

1.3.5 伯努利方程的应用

- 作图并确定衡算范围。根据题意画出流动系统的示意图,并指明流体的流动方向,定出上下截面,以明确流动系统的衡标范围。
- 截面的截取:两截面都应与流动方向垂直,并且两截面的流体必须是连续的,所求得未知量应在两截面或两截面之间,截面的有关物理量 Z、u、p 等除了所求的物理量之外,都必须是已知的或者可以通过其它关系式计算出来。
- 基准水平面的选取:基准水平面的位置可以任意选取,但必须与地面平行,为了计算方便,通常取基准水平面通过衡算范围的两个截面中的任意一个截面。如衡算范围为水平管道,则基准水平面通过管道中心线, $\Delta Z = 0$ 。
- 单位必须一致。在应用柏努利方程之前,应把有关的物理量换算成一致的单位,然后进行计算。两截面的压强除要求单位一致外,还要求表示方法一致。

2流体输送机械

- 流体输送机械: 向流体作功以提高流体机械能的装置。
- 输送液体的机械通称为泵、输送气体的机械按不同的工况分别称为通风机、鼓风机、压缩机和真空泵。

2.1 离心泵

2.1.1 离心泵的操作原理、构造与类型

- 构造.
 - 。 由若干个弯曲的叶片组成的叶轮置于具有蜗壳通道的泵壳之内。
 - 。 叶轮紧固于泵轴上, 泵轴与电机相连, 可由电机带动旋转。
- 工作过程.
 - 。 开泵前, 先在泵内灌满要输送的液体。

- 。 开泵后, 泵轴带动叶轮一起高速旋转产生离心力。液体在此作用下, 从叶轮中心被抛向叶轮外周, 压力增高, 并以很高的速度 (15-25 m/s) 流入泵壳。
- 。 泵内的液体被抛出后, 叶轮的中心形成了真空, 在负压作用下液体经吸入管路进入泵内。
- 气缚: 离心泵启动时,如果泵壳内存在空气,低压不足以造成吸上液体所需要的真空度,离心泵就无法工作。
- 叶轮:
 - 。 作用. 将电动机的机械能传给液体。
 - 。 分类: 按照结构——闭式叶轮、开式叶轮、半闭式叶轮。按照吸液方式——单吸式、双吸式。
 - 。 闭式叶轮有前后盖板,适合干净流体,效率高。开式叶轮无前后盖板,适合带有固体颗粒的液体悬浮物,效率较低。半闭式叶轮只有后盖板。
- 泵壳, 汇集液体, 作为导出液体的通道, 使液体的能量发生转换, 一部分动能转变为静压能。
 - 。 为了减少液体直接进入蜗壳时的碰撞, 在叶轮与泵壳之间有时还装有一个固定不动的带有叶片的圆盘, 称 为导叶轮。使能量损失减小, 动能向静压能的转换更为有效。

2.1.2 离心泵的基本方程式

- 基本假设:
 - 。泵叶轮的叶片数目为无限多个。
 - 。 输送的是理想液体, 流动中无流动阻力。
- 推导.
 - 。 在高速旋转的叶轮当中,液体质点的运动包括,液体随叶轮旋转,经叶轮流道向外流动。
 - 。 液体与叶轮一起旋转的速度 u_1 、 u_2 方向与所处圆周的切线方向一致,大小为 $u = \frac{2\pi rn}{60}$.
 - 。 液体沿叶片表面运动的速度 ω_1 、 ω_2 ,方向为液体质点所处叶片的切线方向,大小与液体的流量、流道的形状等有关。
 - 。 两个速度的合成速度 c_1 、 c_2 是液体质点在点 1 或点 2 处相对于静止的壳体的速度,称为绝对速度。
 - 。 单 位 重 量 理 想 液 体 通 过 无 数 叶 片 的 旋 转 获 得 的 能 量 称 作 理 论 压 头, 用 $H_{\text{T}\infty}$ 表 示。 $H_{\text{T}\infty} = H_{\text{p}} + H_{\text{c}} = \frac{p_2 p_1}{\rho g} + \frac{c_2^2 c_1^2}{\rho g}$,其中 H_{p} 和 H_{p} 分别时静压头和动压头的增加。
 - 。 静压头增加主要来源于离心力做功和能量转换,整理得 $H_{T\infty}=\dfrac{u_2c_2\cos\alpha_2-u_1c_1\cos\alpha_1}{g}$ 。设计中一般 $\alpha_1=90^\circ$,即 $\cos\alpha_1=0$ 。
- 讨论.
 - 。 离心泵基本方程式: $H_{\mathrm{T}\infty} = \frac{(r_2\omega)^2}{g} \frac{\omega\cot\beta_2}{2\pi b_2 g}Q_{\mathrm{T}}$.
 - 。 对于某个离心泵, 转速 ω 一定时, 理论压头与理论流量之间为线性关系。
 - 。 根据流动角 β_2 的大小,可将叶片形状分为后弯($\beta < 90^\circ$)、径向($\beta = 90^\circ$)和前弯($\beta > 90^\circ$)叶片 3 种。前弯叶片理论压头最大,但实际上多采用后弯叶片。
- 实际压头和实际流量: 由于存在能量损失和流量损失,实际压头低于理论压头,实际流量低于理论流量。

2.1.3 离心泵的主要性能参数与特性曲线

- 性能参数.
 - 。 流量 Q. 离心泵在单位时间里排到管路系统的液体体积。单位 m^3/h .
 - 。 压头H: 泵对单位重量的液体所提供的有效能量,又称为泵的扬程。单位 m。 理想条件 $H=\Delta Z+\frac{p_2-p_1}{\varrho g}$ 。
 - 。 效率 η: 容积损失、水力损失、机械损失三者总和。
 - 。 轴功率 $N_{:}$ 电机输入离心泵的功率。有效功率 $N_{e:}$ 排送到管道的液体从叶轮获得的功率。 $N_{e} = \eta N_{:}$
- 离心泵的特性曲线: H、 η 、N 与 Q 的关系, 随转速而变。
 - 。 H-Q 曲线: 压头随流量增大而下降。
 - 。 N-Q 曲线: 轴功率随流量增大而上升。
 - 。 n-Q 曲线. 效率随流量增大先上升到最大值. 随后下降。
 - 。 离心泵在一定转速下有最高效率点,在最高效率点对应的流量和压头下工作最为经济,此点的 O、H、N 值称为最佳工况参数。

2.1.4 离心泵性能的改变

- 液体物性的影响.
 - 。 密度: 离心泵的轴功率与液体密度有关。
 - 。 黏度:液体粘度小于 20cSt (厘沲) 时 (如汽油、柴油、煤油) 可以不用修正。

• 转速的影响: 近似为
$$\frac{Q'}{Q} = \frac{n'}{n}$$
、 $\frac{H'}{H} = \left(\frac{n'}{n}\right)^2$ 、 $\frac{N'}{N} = \left(\frac{n'}{n}\right)^3$.

• 叶 轮 直 径 的 影 响: 同 一 系 列 不 同 尺 寸 的 泵 叶 轮 形 状 相 似, 即 $\frac{Q'}{Q} = \frac{D_2'}{D_2} \cdot \frac{H'}{H} = \left(\frac{D_2'}{D_2}\right)^2 \cdot \frac{D_2'}{D_2} = \left(\frac{D_2'}{D_2}\right)^3 .$

2.1.5 离心泵的气蚀现象与允许吸上高度

- 气蚀现象: 叶片入口处的压强小于或低于输送温度下液体的饱和蒸气压。
- 离心泵的允许吸上高度 H_{g} . 又称为允许安装高度,指泵的吸入口与吸入贮槽液面间可允许达到的最大垂直 距离。

