

Національний технічний університет України "КПІ"

"Київський політехнічний інститут"

Розробка
нових технологічних процесів
очищення газу від оксидів азоту
на синтетичних цеолітах
Примиська Світлана Олексівна

Науковий керівник:

к.т.н., доцент Безносик Юрій Олександрович

Новими науковими результатами, що виносяться на захист, є:

Обґрунтування та розробка нового технологічного процесу очищення викидних газів від оксидів азоту

Результати експериментальних досліджень перебігу процесу адсорбції/десорбції оксидів азоту на цеолітах 13X, LiLSX, КА при різних технологічних параметрах процесу.

Математичний опис процесу адсорбції/десорбції оксидів азоту на цеолітах.

-2.

3.

Процес очищення газових викидів може бути заснований на

адсорбційному методі

абсорбційному методі

- корозія;
- перебіг побічних реакцій;
- значні енергетичні витрати.

методі селекивно - каталітичного відновлення

- значні капітальні витрати;
- громіздкість устаткування, яке виготовляється з дефіцитної нержавіючої сталі;
 - значна вартість каталізаторів;
 - великі втрати каталізатора при регенерації;
 - значні витрати газів відновників.

Основні класи промислових цеолітів

Цеоліт	Розмір	Si/Al	Катіон	H ₂ O
X	7,4 Å	1-1,5	Na	28
Y	7,4 Å	1,5-3	Na	26
A	3,0	1,0	K	22
A	4,0	1,0	Na	23
Шабазит	4,0	4,0	*N*	15
Клиноптилоліт	4*5	5,5	*N*	10
Еріоніт	3,8	4,0	*N*	9
L	6,0	3-3,5	K	12
Маццит	5,8	3,4	Na, H	11
Морденіт	6*7	5,5	*N*	6
Оффретіт	5,8	4,0	K, H	13
Силікаліт	5,5	∞	Н	1

Іонні радіуси деяких неорганічних катіонів r(Å)

Катіони	Іони	Гідратовані іони		
Li ⁺	0.60	2.0		
Na ⁺	0.95	2.28		
K ⁺	1.33	2.17		
Rb⁺	1.48	2.24		
Cs ⁺	1.69	2.07		
Ca ²⁺	0.99	3.0		
${ m Mg^{2+}}$	0.65	3.4		

Критичний діаметр молекул

Молекула	H_2	O_2	N_2	H ₂ O	NO	NO_2	CH ₄	C_2H_4
$d_{ ext{ iny KP},}$ Å	2,4	3,1	3,7	2,9	3,6	3,7	3,8	4,07

Досліджені цеоліти

Система каналів

Експериментальне устаткування

Схематичне зображення експериментального устаткування

D1, D2, D3 – витратоміри; S1, S2 – вимірювачі витрати потоку мильних пузирів; H1, H2 – крани; TI – термопара; M1, M2 – манометри; N - голчастий вентиль.

Зміна концентрації NO в адсорбері з часом на цеоліті 13X при зміні витрати газу

Зміна концентрації NO в адсорбері з часом на цеоліті LiLSX при зміні витрати газу

Зміна концентрації NO в адсорбері з часом на цеоліті KA при зміні витрати газу

Зміна концентрації NO в адсорбері з часом на цеоліті 13X при зміні температури

Зміна концентрації NO в адсорбері з часом на цеоліті LiLSX при зміні витрати газу

Зміна концентрації NO в адсорбері з часом на цеоліті KA при зміні температури

Розрахунок адсорбційної ємності цеолітів

$$m_{ad} = \frac{FP_0M_{NO}}{RT_k} \int_{t_{tot}}^{t_H} \Delta C dt$$

де $t_{tot} = \frac{V_{tot} \cdot P_{ads} \cdot T_k}{F \cdot P_0 \cdot T_{ads}}$ - час простою, го д t_H - час насичення

адсорбенту, год; F - витрата газу, м 3 /год; M_{NO} - молярна маса, г/моль;

 T_k - температура навколишнього середовища, К; T_{ads} - температура адсорбенту, К; ΔC - зміна концентрації; V_{tot} - об'єм апаратури $(0.05*10^{-3} \, \mathrm{m}^3)$, P_0 , P_{ads} - нормальний тиск і тиск на адсорбенті, Па.

Зміна маси поглинутого оксиду азоту (II) на цеоліті 13X від зміни витрати газу при різній температурі

Зміна маси поглинутого оксиду азоту (II) на цеоліті LiLSX від зміни витрати газу при різній температурі

Зміна маси поглинутого оксиду азоту (II) на цеоліті КА від зміни витрати газу при різній температурі

OCHOBILITEOPH IPOLIEGY ALGOPSLII

- 1. MOHOMOJEKYJAPHA TEOPIA AJEOPEUI
- 2. IOJIMOJIEKUJAPHATEOPIA AJGOPGUII
- 3. IIOJAPKSAJIKKA TEOPIA AZIGOPEJII
 - 4. TEOPIA OBJEMNOTO
 SANOBHENNA MIKPONOP

Передумови побудови математичної моделі:

- 1) ретельний аналіз реального процесу;
- 2) виділення найбільш істотних факторів;
- 3) визначення змінних (параметри, значення яких впливають на основні риси і властивості процесу);
- 4) опис залежності основних властивостей процесу від значень змінних за допомогою математичних співвідношень;
- 5) визначення внутрішніх і зовнішніх зв'язків і описання їх за допомогою рівнянь і обмежень.

Математична модель процесу адсорбції/десорбції NO_x на цеолітах ґрунтується на наступних допущеннях:

- процес протікає в ізотермічних умовах;
- **радієнт концентрації у перпендикулярному напрямку до газу відсутній;**
- > концентрацію газу на адсорбенті прийнято за середнє значення між вихідною концентрацією газу та його концентрацією на виході;
- > адсорбційний шар вважається суцільним пористим тілом з ізоморфними властивостями;
- > ізотерми сорбції не мають гістерезису.

Розробка математичної моделі процесу адсорбції/десорбції NO_х на цеолітах

Математична модель процесу адсорбції/десорбції NO_x на цеоліті побудована на основі рівнянь матеріального балансу деякого i — го об'єму та рівнянні зміни адсорбційної здатності цеоліту.

$$\frac{dy_{out,i}}{dt} = \frac{2RT}{\varepsilon \cdot V_i \cdot P_t} \left[\frac{FP_t}{RT} (y_{in,i} - y_{out,i}) - k \cdot y_i \cdot \theta_v \cdot q_o \cdot w_i \right]$$

$$\theta_{v_i} = \frac{FP_tM}{w_iRT}(y_{in,i}t_H - \sum_{i=0}^{t_H} y_idt)$$

Початкові умови:

Процесу адсорбції

$$t = 0, y(0) = y_0,$$

$$\theta_V(0) = 1$$
,

Процесу десорбції

$$t = t_H, y(t_H) = y_H,$$

$$\theta_V(t_{\scriptscriptstyle H}) = 0,$$

де F — витрата газу, м³/год; T — температура, K; k -постійний коефіцієнт, c^{-1} ; $\overline{y_i} = (y_{in,i} - y_{out,i})/2$ — середня мольна частка газу в i — ому об'ємі; θ_v — адсорбційна здатність; q_0 — поглинена кількість адсорбуємого NO

на од. маси адсорбенту, моль/кг; V – об'єм, м³; w - маса, кг.

Порівняння експериментальних даних з даними отриманими за моделлю

Зміна концентрації NO в адсорбері з часом при температурі 298 К на цеоліті 13X

Зміна концентрації NO в адсорбері з часом при температурі 298 К на цеоліті LiLSX

Зміна концентрації NO в адсорбері з часом при температурі 298 К на цеоліті КА

ПРИКЛАДИ РОЗРАХУНКУ ОБ'ЄКТІВ ПРОМИСЛОВОСТІ НА ОСНОВІ РОЗРОБЛЕНОЇ МАТЕМАТИЧНОЇ МОДЕЛІ

Котлоагрегати котельних

5,5 тон цеоліту 13Х

для поглинання річної кількості викидів оксидів азоту від коптильного апарата

Коптильня

4,78 тон цеоліту 13X

для поглинання річної кількості викидів оксидів азоту від кавової жаровні

1- 1,5 кг цеоліту 13Х

для поглинання оксидів азоту при максимальній та мінімальній добовій потужності настінного конденсаційного котла

Жаровня кавових зерен

ЗАГАЛЬНІ ВИСНОВКИ

- 1. Доведено ефективність застосування методу адсорбції/десорбції оксидів азоту на синтетичних цеолітах для видалення оксидів азоту з газового потоку (ступінь поглинання оксидів азоту адсорбентом становить 99.9 %).
- 2. Одержано дані щодо закономірностей та перебігу процесу. Встановлено, що найбільш вагомі чинники процесу температура та витрата газу, ріст яких призводить до прискорення процесу.
- 3. Досліджено залежність зміни ступеня адсорбції NO від структури цеоліту у вивченому діапазоні зміни технологічних параметрів. Так, при температурі 298 К і газовій витраті 10*10⁻³ м³/год найефективнішим серед досліджуваних цеолітів виявився LiLSX, 39.5 г NO/100г цеоліту, 13X 38.8 г NO/100г цеоліту, КА 35.1 г NO/100г цеоліту.
- 4. Теоретично обґрунтовано та експериментально доведено, що цеолітова адсорбція відбувається не пошарово, а в результаті об'ємного заповнення мікропор. Враховуючи характер ізотерм адсорбції підтверджено той факт, що заповнення мікропор цеолітів відбувається майже миттєво, тобто градієнт концентрації адсорбату по об'єму цеоліту відсутній.

- 5. На основі розрахунку теплового ефекту досліджуваного процесу, значення якого знаходиться в діапазоні 2 8 кДж/моль. Підтверджено припущення про відсутність хемосорбції.
- 6. Побудована математична модель, яка дозволяє оцінювати перебіг процесу: визначення концентрації оксидів азоту на виході з адсорберу з часом, основних технологічних параметрів (час насичення, маса адсорбенту) при оптимальних умовах перебігу процесу. Є технологічно ефективним і економічно вигідним рішенням проблем очищення газових потоків від оксидів азоту, при мінімальних енергетичних, економічних та конструктивних витратах.
- 7. В результаті порівняні даних, отриманих в результаті експериментальних досліджень, з результатами розрахунку за моделлю встановлено, що математична модель адекватно описує процес адсорбції/десорбції оксидів азоту на цеолітах. Дану модель можна використовувати при розробці та удосконаленні устаткування очищення викидних газів від оксидів азоту з метою підвищення ефективності процесу при мінімальних енергетичних та експлуатаційних витратах.
- 8. В результаті застосування нової технології очистки газу від оксидів азоту виробництва нітратної кислоти цеху М5 на ВАТ "АЗОТ" (м. Черкаси) досягнуто зменшення викидів оксидів азоту з 0,100 г/м³ до 0,080 г/м³ та збільшення фактичної продуктивності агрегату з 13,8 т. моногідрату/год до 14,0 т. моногідрату/год.