

换热网络 Heat exchanger networks, HEN

- 换热是化工生产不可缺少的单元操作过程。
- 为了使物流温度满足工艺要求,而且也是为了回收过程热,减少公用工程消耗。
- 对于一个含有换热物流的工艺流程,将其中的换 热物流提取出来,组成了换热网络系统。

换热网络综合

- 设计一个由热交换器、辅助加热器和辅助冷却器组成的 换热器网络,将物流匹配在一起,充分利用热物流去加 热冷物流,提高系统的热回收,使系统中需要加热或冷 却的物流都达到预定的出口温度
- 尽可能地减少辅助加热与辅助冷却负荷,并令系统的投资费用和运行费用最小,同时使装置成本、公用工程(外部加热和冷却介质)消耗成本最少。
- 如何确定物流间匹配换热的结构以及相应的换热负荷分配的问题。

换热网络综合方法

- · 温焓图——最小公用消耗 (Hohmann)
 - 在温焓图上进行过程物流的热复合,找到了换热网络的能量最优解,即最小公用消耗;
 - 提出了换热网络最少换热单元数的计算公式。
 - 意义在于从理论上导出了换热网络的两个理想状态,从而为换热网络设计 指明了方向
- 温度区间法—— (Linnhoff 和 Flower)
 - 合成能量最优的换热网络:从热力学的角度出发,划分温度区间和进行热平衡计算,这样可通过简单的代数运算就能找到能量最优解(即最小公用工程消耗),这就是著名的温度区间法(简称Ti法)
- 对能量最优解进行调优。
- 夹点 (Pinch Point, 狭点, 窄点) 法—— Linnhoff
- 人工智能法

夹点技术法

热物流 H; 冷物流 C

热容流率: F*Cp (物流流量*热容)

H: T_{初始} <u>冷却</u> T_{目标} C: T_{初始} <u>加热</u> T_{目标}

热力学第一定律: Q= FCp(T_初 - T_ള) (放热为+, 吸热为-)

物流号	类型	FCp	T初	T终	热量Q
1	冷	3.0	60	180	-360
2	热	2.0	180	40	280
3	冷	2.6	30	105	-195
4	热	4.0	150	40	440
					165

理论基础

- 如果没有温度推动力的限制,就必须由公用工程系统提 供165kW的热量
- 第一定律计算算法没有考虑一个事实, 即: 只有热物流 温度超过冷物流温度时,才能把热量由热物流传到冷物 流。
- 任何换热网络既要满足第一定律,还要满足第二定律
- 热力学第二定律: 热不可能自发地、不付代价地从低温 物体传到高温物体。

温度区间

温度区间的划分步骤:

- 设置冷、热物流间允许的最小温度差△Tmin:
- 将热物流的起始温度与目标温度减去△T_{min};
- 与冷物流的起始、目标温度按从大到小排序,分别用T1、T2、---生成、 T_{n+1} ,从而生成n个温度区间。
- 落入各温度区间的物流都考虑温度推动力,每个区间内 的热物流都能把热量传给冷物流。

$$Q = \left[\sum (FC_p)_{H,i} - (FC_p)_{C,i}\right] \Delta T_i$$

- 温度区间具有的特性:
 - 高温区内的任一股热物流能把热量传给低温区的冷流股■ 热量不能从低温区流向高温区

温度区间

解:将各物流的起始和目标温度一起排序,将温度汇成有 方向的垂直线,标绘时,在同一垂直位置的冷热物流要相 差⊿T_{min} T1 = 180℃, T2 = 170℃, T3 = 140℃

$T4 = 105^{\circ}C$, $T5 = 60^{\circ}C$, $T6 = 30^{\circ}C$						
物流号	类型	FCp	T初	T终	热量Q	
1	冷	3.0	60	180	-360	
2	热	2.0	180	40	280	
3	冷	2.6	30	105	-195	
4	热	4.0	150	40	440	
					165	

最小公用工程消耗

问题表

- 1. 确定温区端点温度 T_1 、 T_2 、 ...、 T_{n+1} , 将原问题划分为n 个温度区间。
- 2. 对每个温区进行流股焓平衡,以确定热量净需求量 $D_i = I_i Q_i = (T_i T_{i+1})(\sum FCp_C \sum FCp_H)$
- D_i 区间的净热需求量
- /; 输入到第 i个温区的热量,这个量或表示从第 i-1个温区传递的热量,或表示从外部的加热器获得的热量;
- Q_i 从第於温区输出的热量。这个量或表示传递给第注1 个子温区的热量,或表示传递给外部冷却器的热量。

最小公用工程消耗

在根据温度区间之间热量传递特性,并假定各温度区间与外界不发生热量交换,则有:

 $I_{i+1} = Q_i$ $Q_{i+1} = I_{i+1} - D_{i+1} = Q_i - D_{i+1}$

利用上述关系计算得到的结果列入问题表。

- 若 *Q* /为正值,则表示热量从第i个温区向第i+1个温区,这种温度 区间之间的热量传递是可行的。
- 若 *Q* 为负值,则表示热量从第 *i*+1个温区向第 *i*个温区传递,这种传递是不可行的。
- 为了保证 *Q* 均为正值,可取步骤3中计算得到的所有 *Q* 中负数绝对最大值作为第一个温区的输入热量,重新计算。
- 如果上一步计算得到的 *Q* 均为正值,则这步计算是不必要的

温焓图

温焓图(T-H图): Temperature - Enthalpy Graph 该图的横轴为焓, H, 纵轴为温度, T。

物流的焓:

$$Q = \int_{\mathsf{T}_{\{ij\}}}^{T_{\{ij\}}} FC_P \bullet dT = FC_P (T_{\{ij\}} - \mathsf{T}_{\{ij\}}) = \Delta H$$

$$\frac{dT}{dQ} = \frac{T_{\cancel{B}} - T_{\cancel{V}}}{\Delta H} = \frac{1}{FC_P}$$

温-焓图

- · 流股1需要被冷却,流股2需要被加热
- 两流股在各自操作的温度区间内热容不随温度变化

性质

流股T-H直线的平移不改变流股 的初始、中止温度与交换焓的值

两股工艺物流的换热设计

原则

- 1. 共用工程消耗最少
- 2. 传热温差必须始终高于最低值Δ T min

当最终传热温差高于ΔTmin时,热能未被充分回收 两物流曲线水平靠近可降低最终传热温差, 提高热 能回收率

当最终传热温差等于ΔTmin时,热能被充分回收

组合曲线

- 组合曲线:冷物流或热物流的热量与温差关系都在T-H图 上表示,形成的一条曲线。 组合曲线的绘制:
- 对于热物流,取所有热物流中最低温度T,设在T时的 H=H_{H0},以此作为焓基准点。从T开始向高温区移动,计 算每一个温区的积累焓,用积累焓对T作图,得到热物流 的组合曲线。
- 对于冷物流,取所有冷物流中最低温度T,设在T时的H= H_{CO} (H_{CO} > H_{HO}),以此作为焓基准点。从T开始向高温区 移动,计算每一个温区的积累焓,用积累焓对T作图,得 到冷物流的组合曲线。

换热网络优化

- 目标: 在公用工程用量最少的前提下寻求设备投资最少(即换热单元数
 - 最少) 公用工程消耗最少 换热单元数最少
- 这个目标很难同时满足,当公用工程消耗最少时,不能保证换热单元数 最小。为了减少换热单元数,往往要牺牲一些能量消耗。
- 在设计换热网络时,存在能量与换热设备数的折衷问题。
- 在实际进行网络设计时,一般是先找出最小公用工程消耗,即先设计能 量最优的换热网络,然后再采取一定的方法,减少换热单元数,从能量 和设备数上对换热网络进行调优。

匹配的可行性原则

- 夹点处温差最小,限制最严,一旦离开夹点,选择余地就加大了。
- 由于夹点处的特性,导致夹点处的匹配不能随意进行
- 为了保证设计出的换热网络能量最优,可以把原问题分解成两个 部分分别进行设计

1) 总物流数可行性原则

某些过程流通过夹点时,为了达到夹点温度, 必须利用匹配进行换热

因为夹点之上使用外部 冷却器会使总公用工程 消耗增大,从而达不到 能量最优的目的。

利用流股分割可以避免 夹点之上使用冷却器。

为了保证能量最优, 夹 点之上的物流数应满足

 $N_H \leq N_C$

N_{H:} 热流股数或分支数 N_{C:} 冷流股数或分支数 流股的分割可以保证上 式成立

2) FCp可行性原则

- 夹点处的传热推动力达到最小允许传热温差 $^{\Delta}T_{min}$,在离开夹点处应有 $^{\Delta}T \geq \Delta T_{min}$
- 为了保证传热推力△7不小于△7_{min}每个夹点匹配流股的热容流率FCp必须满足下列不等式

夹点之上: $FCp_H \leq FCp_C$

夹点之下: $FCp_H \ge FCp_C$

 FC_{pH} 为热流股或分支的热容流率, FC_{pC} 为冷流股或分支的热容流率

- FCp可行性原则也可归并 (夹点一侧) $FCp_{\text{流出}} \ge FCp_{\text{流}}$
- 如果流股间的各种匹配组合均不能满足上式,则需利用 流股分割来改变流股的FCp值
- 上式仅适用于夹点匹配。非夹点匹配时温差较大,对匹配的限制不象夹点处那样苛刻

流股的分割-FCp表

- 利用夹点设计方法对表中的物流进行匹配
- 最小允许传热温差 △ T_{min} 为20℃
- 利用问题表法计算得到:最小加热量为107.5 kW,最小冷却量为40kW,夹点位置在90-70℃

流股及 类型	热容流率 <i>CP</i> kW/℃	$T_{ar{\partial J}}$ ${\cal C}$	$T_{oldsymbol{lpha}}$ °C	
1 热	2	150	60	
2 热	8	90	60	
3 冷	2.5	20	125	
4 冷	3.0	25	100	
			•	

采用FCp表来分割物流

- 1940
- 把夹点之上或夹点之下的冷、热物流的热容流率按照数值的大小分别排成两列列入FCp表,将可行性判据列于表头。
- 每个*FCp*值代表一个流股,那些必须参加匹配的*FCp*值用方框圈起
- 夹点匹配表现为一对冷、热流股FCp值的结合, 分割后的流股热容流率写在原流股热容流率旁 边。

换热网络的调优

1940

最小换热单元数

- 在利用夹点法设计能量最优的换热网络时,原问题被分解成两个子系统(冷端和热端),这两个子系统是不相关的(它们之间不允许匹配)。
- 所以它的最小换热单元数为两个子网络的最少换热单元数之和

$$U_{E,\min} = (N_H + N_C - 1)_{\text{*,a.t.}} + (N_H + N_C - 1)_{\text{*,a.t.}}$$

- 即换热网络不能同时满足能量最优和单元数最少的要求。
- 能量最优可保证操作费用最低,单元数最少可使设备费用最低, 因而存在着操作费和设备费之间的权衡。
- 夹点设计法得到的结构处于最小公用工程消耗状态,而勾销推断 法基本上可以保证两个子系统中换热单元数最少。
- 当两个子系统组合成原系统时引起了换热单元数的过剩。

能量与设备数的权衡

Linnhoff结论:

- 换热网络实际换热单元数比最少换热单元数每多 出一个单元,都对应着一个独立热负荷回路。
- 换热负荷可以沿热负荷回路进行"加"、"减", "加"、"减"……地迁移,而不改变该回路的 热平衡

所以这样简单地合并是不可行的,还必须借助于"能量松弛法"来恢复最小传热温差

AT min 的选取 目前一般是直接指定 □T min 实际设计中, □T min 的 选择与换热网络的操作 及设备成本有直接关系 ΔT min是一个待优化的 决策变量,通常经过试差选取。 目前还没有直接方法能够精确确定最佳ΔT min 最小传热温差对费用的影响

总组合曲线— 在 T—H 图上描述过程系统中的热流量沿温度的 分布, 热流量为零处就是夹点。 总组合曲线的绘制 (1) 根据问题表格法计算的结果进行标绘 物流标号 热容流率/(kW/°C) 初始温度Ts/°C 目标温度Tt/°C 传热温差贡献值 8.0 90 60 5 H_2 2.5 20 125 10 C_1 3.0 25 100 10

过程系统的总组合曲线

问题表格(1)		1100
子网络序号	冷物流及其温度	热物流及其温度
k	C_1 C_2 $^{\circ}$ C 140	H_1 H_2
1	135	
2	110	
3		
4	85	
5	55	
6	50	
7	35	
-	30	< >

问题表格(3	3)			1940
子网络	界面温度 / ℃ 界面热负		荷 / kW	
	(虚拟温度)		上界面	下界面
_ 序 号	上界面	下界面	输入	输出
1	140	135	90	100
2	135	110	100	87.5
3	110	85	87.5	0
4	85	55	0	135
5	55	50	135	117.5
6	50	35	117.5	35
7	35	30	35	22.5
			'	

总结 学习资料:换热网络设计教程、网络上很多学习资料 重点: 掌握换热网络综合的原理 自学附件:换热网络设计教程 学会用Aspen Energy Analyzer对工艺流程进行换热网络综合 为后续的化工设计大赛、化工设计和化工工艺课程设计做准备