

第二章检测仪表

主要内容:

- 1.1 温度检测仪表
- 1.2 压力检测仪表
- 1.3 流量检测仪表
- 1.4 液位检测仪表
- 1.5 成分分析仪表

1.2 流量检测仪表

主要研究内容:

- *节流式流量计
- *容积式流量计
- *涡轮流量计
- *电磁流量计
- *旋涡流量计

1.3 流量检测仪表

流量检测及仪表

流量检测是控制生产以及经济核算的一个重要检测参数。

流量的基本概念

流量指单位时间内通过某一管道的物料数量。即瞬时流

- 量。表示方法有:
- □ 质量流量*M* (t/h、kg/h 、kg/s)
- □ 体积流量*Q* (m³/h、l/h、l/min、l/s)
- 二者的关系: $M = \rho Q$ ρ -流体的密度

$$\psi = \frac{P_1' - P_2'}{P_1 - P_2}$$

将
$$\mu = \frac{S_2}{S_0}$$
 $m = \frac{S_0}{S_1}$ $\psi = \frac{P_1' - P_2'}{P_1 - P_2}$

代入1/2式,得

で
$$v_2 = \sqrt{\frac{\psi}{1 - \mu^2 m^2 + \xi}} \cdot \sqrt{\frac{2}{\rho} (P_1 - P_2)}$$
 因体积流量: $\mathbf{Q} = \mathbf{v_2} \, \mathbf{S_2}$

$$Q = \frac{\mu \sqrt{\psi}}{\sqrt{1 - \mu^2 m^2 + \xi}} \cdot S_0 \sqrt{\frac{2}{\rho} (P_1 - P_2)}$$

$$\Rightarrow \alpha = \frac{\mu\sqrt{\psi}}{\sqrt{1-\mu^2m^2+\xi}} \quad \text{ *m $\tilde{\mathbf{x}}$ $\tilde{\mathbf$$

1.3 流量检测仪表

则得到 (不可压缩的流体) 流量基本方程式:

体积流量
$$Q = \alpha S_0 \sqrt{\frac{2}{\rho} (P_1 - P_2)}$$

质量流量
$$Q_m = \rho Q = \alpha S_0 \sqrt{2\rho(P_1 - P_2)}$$

如果流体是可压缩的(如蒸汽),则要对公式进行修正。

结论:流量与节流件前后压差的平方根成正比。只要测得差压 (P₁- P_2) 便可测得流量。

1.3 流量检测仪表

因为
$$\alpha = \frac{\mu\sqrt{\psi}}{\sqrt{1-\mu^2m^2+\xi}}$$
 ξ ——动能损失系数

$$\mu = \frac{S_2}{S_0}$$
 $m = \frac{S_0}{S_1}$ $\psi = \frac{P_1' - P_2'}{P_1 - P_2}$

故流量系数α与节流装置的结构形式、取压方式、开孔面积与管道 截面积之比m、管壁粗糙度、流体流动状态等因素有关;很难准确计 算,一般通过实验确定。因此,<mark>节流装置都是标准化的,由厂家提供</mark>

1.3 流量检测仪表

当标准节流装置安装好后,只有流体流动状态是影响 流量系数的可变因素。

因为,基本流量公式是在管道内流体均匀流动的前提 下导出的,因此要求被测流体为湍流状态。

可以用雷诺数Re反映流体的流动状态。雷诺数Re是无量纲系数。

1.3 流量检测仪表

流体的雷诺数 Re 越大,流体截面各点的流速越趋于一<u>致,流量系数 α 越稳定。</u>实验表明只有在雷诺数 Re 大于某一界限值(约为 10^5)时,流量系数 α 才保持常数。

$$R_e = \frac{vD\rho}{\eta}$$

<mark>其中</mark>,ν为流速,D为管道 内径,ρ为流体密度,η为 流体动力粘度。

标准节流装置使用条件

- □ 流体应当清洁,充满圆管并连续稳定地 流动。
- □ 流体的雷诺数在10⁴~10⁵以上,不发生 相变。
- □ 管道必须是直的圆形截面,直径大于 50mm。
- □ 为保证流体在节流装置前后为稳定的流动状态,在节流装置的上、下游必须配置一定长度的直管段。

1.3 流量检测仪表

均匀管流量计

是一种差压式流量计。

考虑到流体在管道内流动时,由于流体在管壁附近与管道中心位置受到的摩擦阻力不同,其流动速度有所不同,所以离管道中心远近不同的取压孔的压力是不同的。检测杆需要借助测量室把同侧多个小孔的压力取样值做平均处理,以平均压力差反映管道内的平均流速。这就是这种检测杆为均匀管的原由。

1.3 流量检测仪表

均匀管流量计

将均速管的前后两个测量室的平均压力引出,用差压变送器测量两者的 压力差dP.根据伯努利方程,建立管道流体的平均流速与差压的关系式

$$V_{av} = \xi \sqrt{\frac{2}{\rho} \Delta P}$$

平均流速乘以截面积,可以得到体积流量

$$Q = AV_{av} = A\xi \sqrt{\frac{2}{\rho} \Delta P}$$

1.3 流量检测仪表 均匀管流量计特点 结构简单、安装方便、对流体的

阻力较小(一般压力损失仅为孔板流量计的十分之一),在管径超过300mm的大口径管道流量测量处处于首选位置,可适用于气体、液体及蒸汽等各种介质的流量测量。

均速管流量计因为必须用小孔来测量平均流速,只要流体中 有颗粒或凝析物就容易堵塞,因此,新的设计要加大检测孔 径或配备吹扫装置给予解决。

转子流量计

在工业生产中经常遇到小流量的测量,因流体的流速低,要求测量仪表有较高的灵敏度,才能保证一定的精度。

差压式流量计对管径小于50mm、低雷诺数的流体的测量精度是不高的。而转子流量计则特别适宜于测量管径50mm以下管道的流量,测量的流量可小到每小时几升。

1.3 流量检测仪表

工作原理

转子流量计与前面所讲的差压式流量计在工作原理上是不相同的。差压式流量计是在节流面积(如孔板流通面积)不变的条件下,以差压变化来反映流量的大小。而转子流量计,却是以压降不变,利用节流面积的变化来测量流量的大小,即转子流量计采用的是恒压降、变节流面积的流量测量方法。

1.3 流量检测仪表

当流体自下而上流过锥形管时,位于锥形管中的转子受到向上的浮力和推力,使转子浮起。 当此力正好等于转子重力时,则作用在转子上的 上下两个力达到平衡,此时转子就停浮在一定的 高度上。

当被测流体的流量增大时,作用在转子上的向上的推力就加大,转子上移。而随着转子上移,流体的流通面积增大,流过此环隙的流体流速变慢,推力减小。

1.3 流量检测仪表

当流体作用在转子上的力再次等于转子在流体中的重力时,转子又稳定在一个新的高度上。这样,转子在锥形管中的平衡位置的高低与被测介质的流量大小相对应。如果在锥形管外沿其高度刻上对应的流量值,那么根据转子平衡位置的高低就可以直接读出流量的大小。这就是转子流量计测量流量的基本原理。

1.3 流量检测仪表 转子流量计安装注意事项: 1、转子流量计必须垂直安装在无振动的管道上。流体自下而上流过流量计,且垂直度优于2°,水平安装时水平夹角优于2°; 2、为了方便检修和更换流量计、清洗测量管道,安装在工艺管线上的金属管浮子流量计应加装旁路管道和旁路阀; 3、转子流量计入口处应有5倍管径以上长度的直管段,出口应有250mm直管段; 4、如果介质中含有铁磁性物质,应安装磁过滤器;如果介质中含有固体杂质,应考虑在阀门和直管段之间加装过滤器; 5、当用于气体测量时,应保证管道压力不小于5倍流量计的压力损失,以使浮子稳定工作;

转子流量计安装注意事项:

- 6、为了避免由于管道引起的流量计变形,工艺管线的法兰必须与流量计的法兰同 轴并且相互平行,管道支撑以避免管道振动和减小流量计的轴向负荷,测量系统中 控制阀应安装在流量计的下游:
- 7、测量气体时,如果气体在流量计的出口直接排放大气,则应在仪表的出口安装 阀门,否则将会在浮子处产生气压降而引起数据失真。
- 8、安装PTFE衬里的仪表时,法兰螺母不要随意不对称拧得过紧,以免引起PTEF 衬里变形;
- 9、带有液晶显示的仪表,要尽量避免阳光直射显示器,以免降低液晶使用寿命;带 有锂电池供电的仪表,要尽量避免阳光直射、高温环境(≥65℃)以免降低锂电池的 容量和寿命。

1.3 流量检测仪表

转子位置信号的引出:

- 1、锥形管是玻璃的, 直接目视转子的位置。
- 2、在转子内安装磁 铁,锥形管外安装磁 环随转子上下移动, 触发显示。

1.3 流量检测仪表

3、在转子内安装磁铁,锥 4、在转子上方安装一导磁 感器,测出磁场的水平分 量和垂直分量,可确定转 子位置。

形管外安装双霍尔磁场传 棒, 使差动变压器输出随转 子位置变化。

1.3 流量检测仪表

从流量公式可知,流量值与被测流体密度 有关。为了便于成批生产,生产厂是在工 业标准状态下 (20℃, 0.10133MPa) , 用水或空气进行标度。

□ 对液体测量,仪表示值代表20℃时水的流 量值。

□对气体测量,则是代表20℃, 0.10133MPa压力下空气的流量值。 实际使用时,须对指示值进行修正。

□特点

>由于椭圆齿轮流量计是基于<u>容积式原理测</u>量的,与流体的粘度、密度、雷诺数等参数无关。因此,安装时不需要有直管段,对流体的流动状态无要求,特别适用于高粘度介质的流量测量。测量精度高,最高可达±0.1%。

納國齿轮流量计的使用温度不能过高,否则可能使齿轮膨胀卡死。另外被测流体中不能含有固体颗粒,否则会引起齿轮磨损以至损坏。

涡轮流量计

在测量管道内,安装一个可以自由转动的涡轮,当流体通过时,流体的动能使涡轮旋转。流体的流速越大,涡轮转速也就越高。

因此,测出涡轮的转速或转数,就可确定流过管道的流体流量或总量。日常生活中使用的某些自来水表、油量计等,都是利用这种原理制成的,都属于速度式仪表。

1.3 流量检测仪表

涡轮流量计的工作过程

当流体通过涡轮叶片与管道之间的间隙时,叶片前后的压差力推动叶片旋转。高导磁性的涡轮叶片就周期性地扫过磁钢底部,使磁路的磁阻发生周期性的变化,线圈中的磁通量也跟着发生周期性的变化,线圈中便感应出脉冲电信号。其频率与涡轮的转速成<u>正比</u>,即与流量成正比。

体积流量Q与流速 ν 的关系为: $Q = \frac{1}{4}\pi D^2 v$

将 v= E\BD 代入可得:

$$Q = \frac{1}{4}\pi D^2 v = \frac{\pi D}{4B} E = kE$$

 $Q \xrightarrow{V} \left(\begin{array}{c} D \end{array} \right)$

式 ψ $k = \frac{\pi D}{4R}$

称为仪表常数

感应电势**E**与被测流量**Q** 成正比关系。

1.3 流量检测仪表

变送器结构

变送器由<u>测量管和转换器</u> 两部分组成。

测量管两侧分别绕有马鞍形的励磁线圈。

为了避免直流磁场产生的 直流感应电势使电极周围导电液 体电解,导致电极表面极化,而 减小感应电势,一般采用交流励 磁。

1.3 流量检测仪表

为了避免磁力线被测量管的管壁短路,并使测量导管在磁场中尽可能地降低涡流损耗,测量导管应由非导磁的高阻材料制成,如不锈钢。但内壁必须涂一层绝缘衬里,如环氧树脂。以防止感应电势被短路。

1.3 流量检测仪表

优点:

- >测量导管内无任何阻碍物,因而被测流体的压力损失很小。
- >可以测量各种导电液体的流量,如酸、碱、盐溶液,流体可以含有固体颗粒、悬浮物或纤维等。
- >输出信号与流量之间的关系不受流体的物理性质(例温度、压力、粘度等)变化和流动状态的影响。
- >测量响应速度快,可用来测量脉动流量。

例2: 超声波检测法

如图所示,A 为发射换能器,发射出超声波。B 为接收换能器,接收A 发射的超声波

由于旋涡的旋转方向、压力和流体密度的周期变化,导致了对超声波的折射、反射和吸收等效应,而形成了对超声波束的调制作用,<mark>这时 8</mark> 所接收到的不再是一个等幅波信号,其幅度变化的次数与旋涡个数一致,从而测得流速的大小。

1.3 流量检测仪表超声波流量计超声波流量测量属于非接触式测量。它通过发射超声波,穿过流动的流体,被接收后,经过信号处理反映出流体的流速。根据流速便能算出流量。超声波的测量有多种不同的方式。如:传播时间法、旋涡法、多普勒效应法等。

1.3 流量检测仪表 传播时间法 根据声波在流体中的传播速度顺流时会增大、逆流时会减小的原理测流速。检测方法有: 时差法—测超声波在顺流、逆流时的传播时间差相位差法—测超声脉冲在顺流、逆流时的相位差频差法—测超声脉冲在顺流、逆流时的重复频率 因频差法可以不受声速变化影响,使用较多。

1.3 流量检测仪表 频差法原理 根据超声脉冲在顺流、逆流时的重复频率差测量流速。顺流发射的一组换能器和逆流发射的一组换能器各自组成发射一接收的闭路循环系统。测量时由发射换能器发射一个脉冲,经过流体传播,被接收换能器接收放大后,再送至发射换能器发射第二个脉冲。如此循环,两组发射一接收的循环频率分别为 $f_1 = \frac{c+\nu}{L} \qquad f_2 = \frac{c-\nu}{L}$

作业1. 简述流量计的分类及其工作原理?

- 2. 用一个用水标定的转子流量计来测量苯的流量,流量计的读数为38 m³/h,已知转子密度为6920 kg/m³的不锈钢,苯的密度为0.831 kg/L,
- 1) 求苯的实际流量是多少? 注:液体流量的修正方程为

 $\frac{Q_{v}}{Q_{v0}} = \sqrt{\frac{(\rho_{z} - \rho)\rho_{0}}{(\rho_{z} - \rho_{0})\rho}} = k_{Q}$

2) 采用该类型转子流量计测量锅炉给水流量或者测量高黏流体的流量是否可以?为什么?

