

第八章 气体吸收

- 8.1 吸收过程概述
- 8.2 吸收过程的相平衡关系
- 8.3 吸收过程的速率关系
- 8.4 低组成气体吸收的计算
- 8.4.1 物料衡算与操作线方程

一、全塔物料衡算

在工业中,吸收操作多采用塔式设备,既可采用气液两相在塔内逐级接触的板式塔,也可采用气液两相在塔内连续接触的填料塔。工业中以采用填料塔为主,故本节对于吸收过程计算的讨论结合填料塔进行。

一、全塔物料衡算

在吸收塔的两端面间,对溶质A作物料衡算

$$q_{n,V} Y_1 + q_{n,L} X_2 = q_{n,V} Y_2 + q_{n,L} X_1$$

 $q_{n,V} (Y_1 - Y_2) = q_{n,L} (X_1 - X_2)$

溶质A的吸收率 $\varphi_A = \frac{Y_1 - Y_2}{Y_1}$

气体出塔时的组成 Y_2 $Y_2 = Y_1(1 - \varphi_A)$

二、操作线方程与操作线

吸收塔内任一横截面上,气液组成Y与X之间 的关系称为操作关系,描述该关系的方程即为操 作线方程。

在m-n截面与塔底端面之间对组分A进行衡算, 可得

$$q_{n,V} Y + q_{n,L} X_1 = q_{n,V} Y_1 + q_{n,L} X$$

$$Y = \frac{q_{n,L}}{q_{n,V}}X + \left(Y_1 - \frac{q_{n,L}}{q_{n,V}}X_1\right)$$
 逆流吸收塔 操作线方程

二、操作线方程与操作线

同理,在m-n截面与塔顶端面之间作组分A的 衡算,得

$$Y = \frac{q_{n,L}}{q_{n,V}} X + \left(Y_2 - \frac{q_{n,L}}{q_{n,V}} X_2 \right)$$

逆流吸收塔 操作线方程

操作线方 程为直线 斜率

过点

 $\frac{q_{n,L}}{q_{n,V}}$ $= B(X_1, Y_1)$

塔底

答顶

逆流吸收塔中的操作线

第八章 气体吸收

- 8.4 低组成气体吸收的计算
- 8.4.1 物料衡算与操作线方程
- 8.4.2 吸收剂用量的确定

一、最小液气比

在吸收塔的计算中,通常气体处理量是已知的,而吸收剂的用量需通过工艺计算来确定。在气量一定的情况下,确定吸收剂的用量也即确定液气比 $q_{n,L}/q_{n,V}$ 。

液气比 $q_{n,L}/q_{n,V}$ 的确定方法是,先求出吸收过程的最小液气比 $(q_{n,L}/q_{n,V})_{min}$,然后再根据工程经验,确定适宜(操作)液气比。

吸收塔的最小液气比

一、最小液气比

最小液气比可用图解法求得:

$$\left(\frac{q_{n,L}}{q_{n,V}}\right)_{\min} = \frac{Y_1 - Y_2}{X_1^* - X_2} = \frac{Y_1 - Y_2}{Y_1 / m - X_2}$$

最小液气比

$$q_{n,L,\min} = \frac{Y_1 - Y_2}{X_1^* - X_2} q_{n,V}$$

最小溶剂用量

一、最小液气比

最小液气比可用图解法求得:

$$\left(\frac{q_{n,L}}{q_{n,V}}\right)_{\min} = \frac{Y_1 - Y_2}{X_1^* - X_2} = \frac{Y_1 - Y_2}{Y_1 / m - X_2}$$

最小液气比

$$q_{n,L,\min} = \frac{Y_1 - Y_2}{X_1^* - X_2} q_{n,V}$$

最小溶剂用量

$$\left(\frac{q_{n,L}}{q_{n,V}}\right)_{\min} = \frac{m(Y_1 - Y_2)}{Y_1} = m \varphi_A$$

纯溶剂 吸收

吸收塔的最小液气比

$$\left(\frac{q_{n,L}}{q_{n,V}}\right)_{\min} = \frac{Y_1 - Y_2}{X_1' - X_2}$$

吸收塔的最小液气比 (非正常曲线)

$$q_{n,L,\min} = \frac{Y_1 - Y_2}{X_1' - X_2} q_{n,V}$$

吸收塔的最小液气比

二、适宜的液气比

处理量 $q_{n,V}$ 一定

$$q_{n,L}$$
 \sim $\frac{q_{n,L}}{q_{n,V}}$ $\left\{\begin{array}{c|c} \frac{\partial h}{\partial t} & \sim & \frac{1}{2} \\ \frac{\partial h}{\partial t$

根据生产实践经验,取

$$\frac{q_{n,L}}{q_{n,V}} = (1.1 \sim 2.0) (\frac{q_{n,L}}{q_{n,V}})_{\min}$$

$$q_{n,L} = (1.1 \sim 2.0) q_{n,L,\min}$$

适宜液气比

适宜溶剂用量

计算:填料吸收塔从空气-丙酮的混合气中回收丙酮,用水作吸收剂。已知混合气入塔时丙酮蒸气体积分率为6%,所处理的混合气中的空气量为1400 m³/h,操作在293K和101.3kPa下进行,要求丙酮的回收率达98%。若吸收剂用量为154 kmol/h,试问吸收塔溶液出口组成为?

第八章 气体吸收

- 8.4 低组成气体吸收的计算
- 8.4.1 物料衡算与操作线方程
- 8.4.2 吸收剂用量的确定
- 8.4.3 塔径的计算

塔径的计算

工业上的吸收塔通常为圆柱形,故吸收塔的直径可根据圆形管道内的流量公式计算:

$$D = \sqrt{\frac{4q_{V,V}}{\pi u}}$$

吸收塔直径计算式

式中:

D ---- 塔径,m

 $q_{v,v}$ ---在操作条件下混合气体的体积流量, \mathbf{m}^3/\mathbf{s}

u---- 混合气体的空塔速度,m/s

塔径的计算

注意

- ❖计算塔径时,一般应以塔底的气量为依据。
- $^{\diamond}$ 计算塔径时, $q_{V,V}$ 采用操作状态下的数据。
- ❖计算塔径的关键在于确定适宜的空塔气速u。

$$D = \sqrt{\frac{4q_{V,V}}{\pi u}}$$

第八章 气体吸收

- 8.4 低组成气体吸收的计算
- 8.4.1 物料衡算与操作线方程
- 8.4.2 吸收剂用量的确定
- 8.4.3 塔径的计算
- 8.4.4 吸收塔有效高度的计算

第八章 气体吸收

- 8.4 低组成气体吸收的计算
- 8.4.1 物料衡算与操作线方程
- 8.4.2 吸收剂用量的确定
- 8.4.3 塔径的计算
- 8.4.4 吸收塔有效高度的计算
- 一、传质单元数法
- 二、等板高度法

1. 基本计算公式

填料塔为连续接触 式设备,随着吸收的进 行,沿填料层高度气液 两相的组成均不断变化, 塔内各截面上的吸收速 率并不相同。为解决填 料层高度的计算问题, 需要对微元填料层进行 物料衡算。

微元填料层的物料衡算

在图示的填料层内,厚度为dZ微元的 传质面积 $dA=a\Omega dZ$,其中a为单位体积 填料所具有的有效比表面积, m²/m³; Ω 为填料塔的塔截面积, m^2 。定态吸 收时, 由物料衡算可知, 气相中溶质 减少的量等于液相中溶质增加的量, 即单位时间由气相转移到液相溶质A 的量可用下式表达:

$$dq_{n,G_A} = -q_{n,V} dY = -q_{n,L} dX$$

根据吸收速率定义,dZ填料段内吸收溶质的量为:

$$dq_{n,G_A} = N_A dA = N_A (a \Omega dZ)$$

式中 dq_{n,G_A} ——单位时间吸收溶质的量,kmol/s;

 N_{A} ——为微元填料层内溶质的传质速率, $mol/m^2 \cdot s$;

a——单位体积填料所具有的有效比表面积, m^2/m^3 ;

 Ω ——填料塔的塔截面积, m^2 .

由吸收速率方程式

$$N_{A} = K_{Y} (Y - Y *) = K_{X} (X * - X)$$

代入可得

$$d q_{n,G_A} = K_Y (Y - Y^*) (a \Omega d Z) = -q_{n,V} d Y$$

$$d q_{n,G_A} = K_X (X^* - X^*) (a \Omega d Z) = -q_{n,L} d X$$

整理可得

$$-\frac{dY}{Y-Y*} = \frac{K_Y a\Omega}{q_{n,V}} dZ \qquad -\frac{dX}{X*-X} = \frac{K_X a\Omega}{q_{n,L}} dZ$$

在全塔范围内积分

$$Z = \frac{q_{n,V}}{K_Y a \Omega} \int_{Y_2}^{Y_1} \frac{dY}{Y - Y} dX$$

$$Z = \frac{q_{n,L}}{K_X a \Omega} \int_{X_2}^{X_1} \frac{dX}{X * - X}$$

填料层高度基本计算公式

$$\left[\frac{V}{K_Y a\Omega}\right] = \left[\frac{(\text{km o 1/s})}{(\text{km o 1/m}^2 \text{s})(\text{m}^2/\text{m}^3)(\text{m}^2)}\right] = [\text{m}]$$

$$H_{OG} = \frac{q_{n,V}}{K_V a \Omega}$$

$$H_{OG} = \frac{q_{n,V}}{K_Y a \Omega}$$
 气相总传质
单元高度
$$N_{OG} = \int_{Y_2}^{Y_1} \frac{dY}{Y - Y^*}$$
 气相总传
质单元数
$$Z = H_{OG} N_{OG}$$

$$Z = H_{0G} N_{0G}$$

令
$$H_{OL} = \frac{q_{n,L}}{K_X a \Omega}$$
 液相总传质 单元高度
$$N_{OL} = \int_{X_2}^{X_1} \frac{dX}{X^* - X}$$
 液相总传 质单元数

$$X_1 \frac{dX}{X * - X}$$

 $N_{OL} = \int_{X_2}^{X_1} \frac{dX}{X^* - X}$ 液相总传 质单元数

$$Z = H_{0L} N_{0L}$$

填料的有效比表面积 a 很难确定,通常将 $K_V a$ 及 $K_{x}a$ 作为一体,为称为体积传质系数。

$$K_Y a$$
 — 气相总体积吸收系数

 $K_{X}a$ — 液相总体积吸收系数

 $kmol/(m^3 \cdot s)$

H_{OG} 的物理意义

$$H_{OG} \propto \frac{1}{K_Y a} \qquad N_A = K_Y (Y - Y^*)$$

$$K_Y \uparrow \qquad \qquad M_{OG} \downarrow \qquad M_{OG} \downarrow \qquad M_{OG} \downarrow \qquad M_{OG} \downarrow \qquad M_{OG} \downarrow \qquad M_{OG} \downarrow \qquad M_{OG} \downarrow \qquad \qquad M_{OG} \downarrow \qquad \qquad M_{OG} \downarrow \qquad \qquad M_{OG} \downarrow \qquad M_{OG} \downarrow \qquad \qquad M_{OG} \downarrow \qquad M_{OG} \downarrow \qquad \qquad M_{OG} \downarrow \qquad M_{OG$$

 H_{OG} 是反映吸收速率大小因数, H_{OG} 越小,吸收速率越大。

N_{OG} 的物理意义

$$Z = H_{OG} N_{OG}$$

$$H_{OG}$$
一定

$$N_{oG}$$
 \sim Z \sim 吸收分离的难度

 N_{oG} 是反映吸收分离难易程度的因数, N_{oG} 越大,吸收分离的难度越大。

- 3. 传质单元数的求法
- (1) 解析法
- ①脱吸因数法

设平衡关系为

$$Y * = m X + b$$

由操作线方程,可得

$$X = X_2 + \frac{q_{n,V}}{q_{n,L}} (Y - Y_2)$$

$$N_{OG} = \int_{Y_2}^{Y_1} \frac{dY}{Y - Y^*}$$

代入得

$$N_{OG} = \int_{Y_2}^{Y_1} \frac{dY}{Y - m \left[\frac{q_{n,V}}{q_{n,L}} (Y - Y_2) + X_2 \right] - b}$$

$$S = \frac{mq_{n,V}}{q_{n,L}}$$

$$\frac{\text{Hing}}{\text{By}}$$

脱吸因数为平衡线斜率与操作线斜率的比值。

$$N_{OG} = \int_{Y_2}^{Y_1} \frac{dY}{(1-S)Y + (SY_2 - Y_2^*)}$$

积分并化简,可得

$$N_{OG} = \frac{1}{1-S} \ln \left[(1-S) \frac{Y_1 - Y_2^*}{Y_2 - Y_2^*} + S \right]$$

$$S = m \left(\frac{q_{n,V}}{q_{n,L}} \right)$$

脱吸因数

脱吸因数为平衡线斜率 同理,可导出与操作线斜率的比值。

$$N_{OL} = \frac{1}{1-A} \ln \left[(1-A) \frac{Y_1 - Y_2^*}{Y_1 - Y_1^*} + A \right]$$

平衡关系 为直线

 $A = \frac{q_{n,L}}{mq_{n,V}}$ 吸收因数为操作线斜率与平衡线斜率的比值。

计算吸收 剂用量

> 计算填料 层高度

计算尾气浓度

$$N_{OG} \sim \frac{Y_1 - Y_2^*}{Y_2 - Y_2^*}$$

关系曲线图

② 对数平均推动力法

曲于
$$S = m \left(\frac{q_{n,V}}{q_{n,L}} \right) = \frac{Y_1^* - Y_2^*}{X_1 - X_2} \left(\frac{X_1 - X_2}{Y_1 - Y_2} \right) = \frac{Y_1^* - Y_2^*}{Y_1 - Y_2}$$

平衡线

$$|Y^* = mX|$$

操作线

$$q_{n,V}Y_1 + q_{n,L}X_2 = q_{n,V}Y_2 + q_{n,L}X_1$$
$$q_{n,V}(Y_1 - Y_2) = q_{n,L}(X_1 - X_2)$$

2 对数平均推动力法

$$S = m \left(\frac{q_{n,V}}{q_{n,L}} \right) = \frac{Y_1^* - Y_2^*}{X_1 - X_2} \left(\frac{X_1 - X_2}{Y_1 - Y_2} \right) = \frac{Y_1^* - Y_2^*}{Y_1 - Y_2}$$

所以

$$1 - S = \frac{(Y_1 - Y_1^*) - (Y_2 - Y_2^*)}{Y_1 - Y_2} = \frac{\Delta Y_1 - \Delta Y_2}{Y_1 - Y_2}$$

 Y_1^* ——与 X_1 相平衡的气相组成;

 Y_2^* ——与 X_2 相平衡的气相组成。

可导出
$$N_{OG} = \frac{Y_1 - Y_2}{\Delta Y_1 - \Delta Y_2} \ln \frac{\Delta Y_1}{\Delta Y_2}$$

$$\Delta Y_{m} = \frac{\Delta Y_{1} - \Delta Y_{2}}{\ln \frac{\Delta Y_{1}}{\Delta Y_{2}}} = \frac{\left(Y_{1} - Y_{1}^{*}\right) - \left(Y_{2} - Y_{2}^{*}\right)}{\ln \frac{Y_{1} - Y_{1}^{*}}{Y_{2} - Y_{2}^{*}}}$$

$$N_{OG} = \frac{Y_1 - Y_2}{\Delta Y_m}$$

△Ym ——塔顶与塔底两截面上吸收推动力的对数平均值,称为对数平均推动力。

同理,可导出

$$N_{OL} = \frac{X_1 - X_2}{\Delta X_m}$$

适用条件 平衡关系为直线

$$\frac{1}{2} < \frac{\Delta Y_1}{\Delta Y_2} < 2$$

或
$$\frac{1}{2} < \frac{\Delta X_1}{\Delta X_2} < 2$$

$$\Delta Y_m = \frac{\Delta Y_1 + \Delta Y_2}{2}$$

$$\Delta X_m = \frac{\Delta X_1 + \Delta X_2}{2}$$

可用算术平均值代替对数平均值

计算。在常压填料吸收塔中,用清水吸收废气中氨气,废气流量为2500 m³/h (标准状态下),其中氨气浓度为0.02(摩尔分率),要求回收率不低于98%,若水用量为3.6 m³/h ,操作条件下平衡关系为Y*=1.2X (式中X,Y 为摩尔比),气相总传质单元高度为0.7 m,试求: (1) 塔低、塔顶推动力;全塔对数平均推动力(2) 气相总传质单元数(3) 填料层高度。

第八章 气体吸收

- 8.4 低组成气体吸收的计算
- 8.4.1 物料衡算与操作线方程
- 8.4.2 吸收剂用量的确定
- 8.4.3 塔径的计算
- 8.4.4 吸收塔有效高度的计算
- 一、传质单元数法
- 二、等板高度法

1. 基本计算式

等板高度法是依据理论级的概念来计算填料层高度,故又称为理论级模型法。

设填料层由N级组成,在每一级上气液两相密切接触,溶质组分由气相向液相转移。若离开某一级时,气液两相的组成达到平衡,则称该级为一个理论级。

 $Y_{\rm m}$ ~ $X_{\rm m}$ 平衡 关系

 $Y_{m+1} \sim X_m$ 操作 关系

吸收塔的理论级模型

设完成指定分离任务所需理论级为 $N_{\rm T}$,则所需的填料层高度可按下式计算:

填料层等板高度的意义:分离效果与一个理论级的作用相当的填料层高度。

- 2. 理论级数的确定
- (1) 逐级计算法 设 平衡关系

$$Y * = m X$$

操作关系

$$Y = \frac{q_{n,L}}{q_{n,V}} X + (Y_2 - \frac{q_{n,L}}{q_{n,V}} X_2)$$
 (b)

逐级计算过程如下

(2) 梯级图解法

梯级图解法求理论级数的具体步骤是:首先在直角坐标系中标绘出操作线及平衡关系曲线,然后,在操作线与平衡线之间,从塔顶(或塔底)开始逐次画阶梯直至与塔底(或塔顶)的组成相等或超过此组成为止。如此所画出的阶梯数,就是吸收塔所需的理论级数。

梯级图解法求 N_T

(3) 解析法(克列姆塞尔法)

平衡关系
$$Y^* = mX + b$$

操作关系
$$Y = \frac{q_{n,L}}{q_{n,V}} X + (Y_2 - \frac{q_{n,L}}{q_{n,V}} X_2)$$

依次使用操作线方程和平衡方程, 经推导可得

$$\frac{Y_1 - Y_2}{Y_1 - Y_2^*} = \frac{A^{N_T + 1} - A}{A^{N_T + 1} - 1}$$

克列姆塞尔方程

溶质的吸收率

$$\varphi_A = \frac{Y_1 - Y_2}{Y_1}$$

溶质的最大吸收率

$$\varphi_{A,\max} = \frac{Y_1 - Y_2}{Y_1}$$

溶质的相对吸收率

$$\varphi = \frac{\varphi_A}{\varphi_{A,\text{max}}} = \frac{Y_1 - Y_2}{Y_1 - Y_2^*}$$

代入整理得

$$N_T = \frac{\ln \frac{A - \varphi}{1 - \varphi}}{\ln A} - 1$$

克列姆塞尔方程

克列姆塞尔算图

进一步整理得

$$N_T = \frac{1}{\ln A} \ln \left[\left(1 - \frac{1}{A} \right) \frac{Y_1 - Y_2^*}{Y_2 - Y_2^*} + \frac{1}{A} \right]$$
 克列姆塞
尔方程

整理可得

$$\frac{N_{OG}}{N_T} = \frac{\ln S}{S - 1} \quad \vec{\Im} \quad \frac{N_{OL}}{N_T} = \frac{\ln A}{A - 1}$$

$$N_T \sim \frac{Y_1 - Y_2^*}{Y_2 - Y_2^*}$$

关系曲线图