


换热网络的设计

——第一部分:主要是 Aspen 导入与自动设计


1.启动 Aspen Energy Analyzer


2.新建 HI Case/HI Project


3.工具介绍


🌽 从 Hysys 流程中导入数据

M Aspen 流程中导入数据

₩ 从 Excel 中导入数据

廿 打开目标杳看窗□


₩ 打开复合曲线窗口


↓ 打开总复合曲线窗□

其开公用工程复合曲线窗□

群 打开换热网络网格图窗□

4.从 Aspen 流程中导入数据(也可直接输入物流信息与公用工程)


第一行: 选择文件类型, 公用工程文件, 模拟文件, 经济文件

第二行:设定详细的选项

第三行:选择流程

第四行: 改变公用工程或添加公用工程

第五行: 选择加热器的公用工程


第六行: 选择冷却器的公用工程

第七行:选择换热器的经济数据


右下角"Tips"有较详细介绍

在点击最右下角"Next"中之前,需要判断要导入的 Aspen Plus 流程模拟文件:模拟文件必须收敛,且没有错误;是否有不必要的物流和不必要的单元操作;是否有隐藏物流(在 Aspen Plus 流程里,右键一一Reved Hidden objects,可将隐藏物流显示);模拟文件在稳态模式;是否有内部物流,是否有多流股换热器,不支持内部物流和多流股换。热器;是否有循环及循环精度是否合适。

检查完成可以点击"Next"


右下角"Browse"是要导入的文件路径,其左侧是要导入的文件名称点击"Next"


第一项里选 only streams with phase changes 只考虑相变,忽略过热过冷(注: 若后期不能进行自动设计,则选上面 Do not segment, 在自动设计方法里有详细步骤)

第二项里全选


第三项里选 lgnore 忽略泵

第四项里全不选


点击"Next"


点击"Next"


点击"Next"


点击 "Next"


点击 "Next"


点击"Next"


点击"finish"至此,数据已导入完成。保存文件。

5.目标查看窗口


数字 1:物流名称,不需要的可以删除,比如流量太小或能量太少数字 2:冷热物流符号,蓝色代表冷物流,红色代表热物流,箭头弯的代表有相变,点击弯箭头可显示该物流的区间能量变化数据


数字3和4:代表进出口温度

数字 5:温度每度能量变化值


数字 6:该物流总的能量

数字 8:该物流质量流量


数字 9:该物流比热


6.复合曲线窗口


7.总复合曲线窗口


公用工程复合曲线


8.换热网络网格图窗口


9.换热器参数设定窗口

点击换热网络网格图窗口里换热器图标可显示换热器参数设定窗口


10.换热网络网格图


11.自动设计换热网络

——首先将 Case 文件转换为 Project 文件


12.HI Project


13.右击 Case1 选择 Recommended Designs


14.Recommend Designs 参数设置窗口


15.自动设计方案窗口


16.自动设计方案无法正常运行


在导入 Aspen plus 模拟流程时选择 Do not segment 如下图


导入以后点击 convert to H1project


可以先将公用工程不用的物流删除, 如本设计不用空气


将工艺物流中能量太小或为0的物流删除


点击下方或在 Case 1 上右键点击 "Recommend Designs"

出现界面 Recommend Near-optimal Designs 界面将分离数改为 5,设计方案为 3 或更多


点击"Solve"出现警告如下


主要是塔设备塔顶冷凝器或再沸器温差太小,适当加大温差,本例加大 2° C


再次点击 "Recommend Designs",可以显示自动设计的三个方案如左上侧


各方案比较:分析三个方案的数据

- 一一可比较总费用、换热器面积、换热单元数、设备投资费用、 冷热公用工程费用、操作费用,还可查看各参数目标值。
 - 一般以年度总费用最小为目标,则选择方案。

点击下方或在该方案名称上右键"enter Retrofit mode"

出现"options"对话框,点击"Enter Retrofit Environment"


左上方显示该方案在新的 Case 目录内,可以对其编辑,进一步优化。

