目录

第十三章 干燥 第一节 概述 ▶

第二节 湿空气的性质及湿度图 ▶

- 一、湿空气的性质
- 二、湿度图
- 三、湿度图的应用

第三节 干燥过程的计算

- 一、湿物料中含水率的表示方法
- 二、物料衡算
- 三、热量衡算

目录

习题课 ▶ 第四节 干燥速率和干燥时间 ▶

- 一、干燥速率
- 二、物料中的几种水分
- 三、干燥过程及机理
- 四、恒定干燥条件下干燥时间的计算

第五节 干燥器

一、常用工业干燥器

第十三章 小结

第三版第18次印刷的教材更正

第十三章 干燥

第一节 概述

湿物料:

湿分----水分或其它液体

除湿方法:

- (1) 机械分离法-----即通过压榨、过滤和离心分离等方法去湿。 这种方法无法彻底去除湿分。
- (2) 吸附脱水-----即用固体吸附剂,如CaCl₂、硅胶等吸去物料中所含的水分。这种方法只能除去少量湿分。
- (3) 干燥法------指利用热能,使湿物料中的湿分气化而除去的方法。

本章将介绍

第一节 概述

传导干燥

------热能通过传热壁面以传导方式传给物料,产生的湿分蒸气被气相(又称干燥介质)带走,或用直空泵排走,例如纸制品可以铺在热滚筒上进行干燥。 本章介绍的内容,

对流干燥-

」干燥介质以热空气、 湿分以水为例。

---热能以对流方式加入物料,产生的蒸气被干燥介质所带走。

辐射干燥

----由辐射器产生的辐射能以电磁波形式达到物料表面,被物料所吸收而重新变为热能,从而使湿分汽化。例如用红外线干燥法将自行车表面油漆干燥。

介电加热干燥

----将需要干燥的电解质物料置于高频电场中,电能在潮湿的电介质中转变为热能,例如微波干燥食品。

4/101

下燥法

第二节

湿空气的性质及湿度图

一. 湿空气的性质

湿空气---气体混合物

本章用到的湿空气性质包括: 水的浓度、比热容、比容(密度)、焓、温度等。

1. 湿空气中水蒸气含量的表示方法

总压**P**{

- (1) 水汽分压 p_{w}
- (2) 湿度 --- 又称湿含量,单位kg水/kg干空气

$$H = \frac{\text{水汽的质量}}{\text{绝干空气的质量}} = \frac{\text{水汽的摩尔数}}{\text{绝干空气的摩尔数}} \times \frac{M_v}{M_a} = \frac{p_w}{P - p_w} \times \frac{18}{29}$$

思考1: H属于前面介绍的哪一类浓度?

质量比

思考2: 取1kg干空气作为湿度定义基准又何好处?

干燥过程中干空气的质量不变

第二节

湿空气的性质及湿度图

- 湿空气的性质
- 1. 湿空气中水蒸气含量的表示方法

$$H = 0.622 \frac{p_w}{P - p_w}$$

(3) 相对湿度----水汽分压与其可能达到的最大值之比。

 ϕ 值愈大,表示空气的吸湿能力越小; $\phi=1$ 时,饱和。

$$\varphi = \frac{p_w}{p_s}$$

此式只能用于 $p_s \leq P$ 情形; 当 $p_s > P$ 时, $\varphi = p_w / P$ 。

$$H = 0.622 \frac{\varphi p_s}{P - \varphi p_s}$$

因为 p_{w} 最大只能达到总压P。

饱和湿度
$$H_s = 0.622 \frac{p_s}{P - p_s}$$

比容的一般定义:

比容 = $\frac{1kg$ 物质的体积 1kg物质

2. 湿比容υ_н

-----1kg干空气及其所带的湿空气的总体积,单位为m³/kg

$$v_H = (0.773 + 1.244H) \times \frac{273 + t}{273} \times \frac{1.013 \times 10^5}{P}$$

1kg 干空气 水汽

湿空气

思考1: 为什么取1kg干空气作为定义基准?

思考2: 1kg干空气对应的湿空气的质量为多少kg? 体积呢?

$$V = \frac{nRT}{P} \longrightarrow \frac{V}{V_{0\,\mbox{\scriptsize fish}}} = \frac{T}{T_0} \cdot \frac{P_0}{P} \implies \frac{V}{n \times 22.4} = \frac{T}{273} \cdot \frac{1.013 \times 10^5}{P}$$
7/101

比热容的一般定义:

 $kJ/(kg \cdot K)$

3. 湿比热容 $c_{\rm H}$

----kJ/(**kg**干气·K)

此时,湿空气的质量=(1+H)kg

$$c_H = c_a + c_w H = 1.01 + 1.88H$$

 c_a ——干空气的比热,kJ/(kg·K) ≈1.01kJ/(kg·K)

 c_{w} —水气的比热,kJ/(kg·K) ≈1.88kJ/(kg·K)

4. 湿空气的焓I

----kJ/kg干气

此时,湿空气的质量=(1+H)kg

$$I = I_a + I_w H$$

$$= (c_a + c_w H)t + r_0 H$$

$$I \approx (1.01 + 1.88H)t + 2500 H$$

焓的一般定义:

kJ/kg

通常规定,0℃ 时绝干空气及液态 水的焓为零。

$$I_a = c_a(t-0)$$

$$I_w = r_0 + c_w(t-0)$$

0°C时水的汽化潜热, $r_0 \approx 2500 \text{ kJ/kg}$

5. 干球温度 t

----用普通温度计测出的空气温度,简称温度, 是空气的真实温度

6、湿球温度 $t_{\rm w}$

----用湿球温度计测出的空气温度

- ✓大量、快速流动的空气(空气的 流速应大于5m/s)与少量水接触;
- ✓传质----因存在传质推动力,湿纱布中的水汽化进入空气,此过程需要吸热(水提供),因此水温下降;
- ✓传热---产生传热温差,热量将从空 气传入湿纱布;

开始时,传质速率最大,传热速率最小。当t,H达到平衡时,传质所需的热量速率等于传热速率,湿纱布中的水温达到稳定值(肯定比 t低),这一温度就是<mark>湿球温度</mark>,用 t_w 表示。

思考1: 为什么酷暑的季节,在水里比在岸上凉快?

 $t > t_{\rm w}$

湿球温度计

11/101

《化工原理》电子教案/第十三章

思考2: 上述传热、传质平衡为动态平衡,为什么?

传热、传质终了(即达到平衡)时, 传热、传质仍在进行。

思考3: 若空气(大量)静止,湿球温度计测出的温度与 t_w 相比高还是低?

若空气大量,则测出的温度就是 t_w ,只不过,达到 t_w 所需时间要更长,因为传热方式此时以导热、自然对流为主,比强制对流要小。

思考4: 为什么空气要大量、快速流动?

为了快速、准确地测出 $t_{\rm w}$ 。

6、 $湿球温度 <math>t_{\rm w}$ ----是水温,但是却由空气决定,与水无关。

空气以对流方式传给水的热量速率=水分汽化所需的潜热速率

$$\alpha A(t - t_w) = N_w A r_w$$
$$= k_H (H_w - H) A r_w$$

$$t_{w} = t - \frac{k_{H} r_{w}}{\alpha} (H_{w} - H)$$

可见, $t_w = f(t, H)$,而与水 大量空气的初始状态无关。

思考5: 湿球温度是水温,为什么要在湿空气性质里介绍?

湿球温度计

$$t_{w} = t - \frac{k_{H}r_{w}}{\alpha} (H_{w} - H)$$

- ◆k_H、α主要与空气流速有关,
- $ightharpoons rac{lpha}{k_H}$ 却几乎与流速无关;
- ◆对空气—水系统,当被测气体温度不太高、流速>5m/s时,

大量空气
$$\frac{\alpha}{k_H} \approx c_H \approx 1.09 kJ/kg \cdot K_{\text{(称为Lewis规则)}}$$

思考6: 上述湿球温度测定过程中,湿空气是等焓的吗?

因空气t、H不变,故湿空气为等焓

湿球温度计

7. 绝热饱和温度 t_{as} ----是水温

- ◆少量空气与大量水;
- ◆经过无限长时间接触;
- ◆空气温度与水温相等

思考1: 绝热饱和温度在什么场合下能遇到?

设备在绝热条件下干燥湿物料时

思考2: 上述绝热塔中,湿空气等焓吗?

是的。因为空气降温放出的显热给了水,但水并没有升温,这部分能量又被水蒸汽以潜热的形式带回空气中。

思考3:上述传热、传质平衡为静态平衡, 为什么?

塔顶没有净的质量、热量传递进行。

绝热饱和塔示意图01

湿空气的性质

7. 绝热饱和温度 t_{as} ----是水温

但是却由空气决定,与水无关。

思考4: 绝热温度是水温,为什么要在湿空 气性质里介绍?

原因如下:

湿空气为等焓变化 $I_1 = I_{as}$ $(c_a + c_w H)t + r_0 H = (c_a + c_w H_{as})t_{as} + r_0 H_{as}$ 假设 $c_a + c_w H \approx c_a + c_w H_{as} = c_H$ $\therefore t_{as} = t - \frac{r_0}{c_H} (H_{as} - H)$

可见,
$$t_{as} = f(t, H)$$

$$I = (c_a + c_w H)t + r_0 H$$

湿球温度 t_w 与绝热饱和温度 t_a 。的异同:

相同之处:

- * 湿空气均为等焓变化、
- ❖ 均为空气状态(t、H)的函数
- ❖ 空气-水体系,有t_w≈t_{as}

$$\because \frac{\alpha}{k_H} \approx c_H, r_0 \approx r_w$$

但对其它体系,例如空气 —甲苯系统, $\alpha/k_{\rm H}$ = $1.8c_{\rm H}$,这时 $t_{\rm w}$ 与 $t_{\rm as}$ 就不等了。

湿球温度计

17/101

绝热饱和塔示意图

湿空气的性质

湿球温度 t_w 与绝热饱和温度 t_a 的异同:

不同之处:

tw----大量空气与少量水接触后的 稳定的水温;

> 空气的状态(t, H)不变: 属动态平衡。

t_{as}----少量空气与大量水经过接 触后达到的稳定温度;

空气增湿、降温;

属静态平衡:

绝热饱和塔示意**图** 湿球温度计

8. 露点 $t_{\rm d}$

在总压不变的条件下,将不饱和湿空气冷却,直至冷凝出水珠为止(即达到饱和状态),此时,湿空气的温度称为露点,用 t_a 表示。

特点:
$$\varphi_d = 1$$

$$p_w = p_d$$

$$H = H_d$$

思考: 若已知t、H,如何求t_d?

$$H_d = H = 0.622 \frac{p_d}{P - p_d}$$
 \longrightarrow p_d 查饱和蒸汽压表

思考: 若已知t、 t_d ,如何求H?

$$H = 0.622 \frac{p_{w}}{P - p_{w}} = 0.622 \frac{\varphi p_{s}}{P - \varphi p_{s}} \qquad \varphi = \frac{p_{w}}{p_{s}} \times 100\%$$

$$v_{H} = (0.773 + 1.244H) \times \frac{273 + t}{273} \times \frac{1.013 \times 10^{5}}{P}$$

$$c_{H} = 1.01 + 1.88H \qquad I = (1.01 + 1.88H)t + 2492H$$

$$t_{w} = t - \frac{k_{H} r_{w}}{\alpha} (H_{w} - H) \qquad t_{as} = t - \frac{r_{0}}{c_{H}} (H_{as} - H) \qquad t_{d}$$

不饱和湿空气性质: P、H、 p_w 、 φ 、 c_H 、I、t、 t_w 、 t_{as} 、 t_d ,共10个

自由度数
$$F = C - \Phi + 2 = 2 - 1 + 2 = 3$$

只需已知3个变量,其他均可通过上述函数关系计算得到,但有时需试差。

若用图求解就不用试差了。

二. 湿度图

常用的湿度图:

3个独立变量取为P、t、H───温湿图(t-H图)✓

P、I、H-----焓湿图(I-H图)X

三、湿度图的应用

2. 表示湿空气的状态变化过程 (1) 加热过程

三、湿度图的应用

- 2. 表示湿空气的状态变化过程 (1) 加热过程

 - (2) 冷却过程
 - (3) 干燥过程
 - (4) 两股湿空气混合

----杠杆原则

$$\frac{L_B}{L_A} = \frac{H_C - H_A}{H_B - H_C} \approx \frac{t_C - t_A}{t_B - t_C}$$

杠杆原则证明: 回忆: 杠杆原则就是物料衡算

由物料衡算可得:
$$L_A + L_B = L_C$$

$$L_A H_A + L_B H_B = L_C H_C$$

$$L_A H_A + L_B H_B = L_C H_C$$

L---绝干空气流量

$$\frac{L_B}{L_A} = \frac{H_C - H_A}{H_B - H_C} \approx \frac{t_C - t_A}{t_B - t_C}$$

$$\frac{26/101}{L_A}$$

《化上》、程》 电丁秋余/ 乐 | 三章

杠杆原则证明:

由热量衡算可得:

$$L_A I_A + L_B I_B = L_C I_C$$

$$L_A(c_{H_A}t_A + 2492H_A) + L_B(c_{H_B}t_B + 2492H_B) = L_C(c_{H_C}t_C + 2492H_C)$$

$$L_A + L_B = L_C$$

$$L_A H_A + L_B H_B = L_C H_C$$

$$L_A c_{H_A} t_A + L_B c_{H_B} t_B = (L_A + L_B) c_{H_C} t_C$$

 $\frac{L_B}{L_A} = \frac{c_{H_C} t_C - c_{H_A} t_A}{c_{H_B} t_B - c_{H_C} t_C}$

$$\frac{L_B}{L_A} = \frac{H_C - H_A}{H_R - H_C} \approx \frac{t_C - t_A}{t_R - t_C}$$

干燥过程

空气干燥器的流程图

1—进料口; 2—干燥室; 3—卸料口; 4—抽风机; 5、6—空气加热器

思考:

- 1、试在湿度图上画出干燥全过程
- 2、为什么空气要预热?

空气预热有两个好处:

- (1) 相对湿度下降,吸水能力增强;
- (2) 空气温度高,物料温度就高,水汽化速率就快。

1—进料口; 2—干燥室; 3—卸料口; 4—抽风机; 5、6—空气加热器

干燥过程中湿空气状态变化示意图

已知:

- 干燥介质(空气)的进口条件,如温度、湿度、压力等;
- ❖ 物料的进口条件,如温度,湿含量,质量或质量流率;

❖ 物料的干燥要求(湿含量)。

求解:

- 干燥介质用量;
- 干燥条件(如进干燥室的空气温度,

出干燥室的空气温度和湿度等);

- ❖ 整个设备的热能消耗;
- ❖ 干燥室尺寸 等等。

1—进料口; 2—干燥室; 3—卸料口; 4—抽风机; 5、6—空气<mark>加热</mark>

一、湿物料中含水率的表示方法

湿基含水率 ----质量分率

$$\omega = \frac{\text{水分质量}}{\text{湿物料的总质量}} \times 100\%$$

干基含水率 ----质量比

$$X = \frac{\text{水分质量}}{\text{湿物料中绝干物料的质}} \times 100\%$$

思考: 两种含水率之间的换算关系?

$$\omega = \frac{X}{1+X} \qquad X = \frac{\omega}{1-\omega}$$

二、物料衡算 -----可解出干燥介质用量,蒸发的水分量等

蒸发的水分量

$$W = G_1 - G_2$$

$$= G_c (X_1 - X_2) = G_1 \frac{\omega_1 - \omega_2}{1 - \omega_2} = G_2 \frac{\omega_1 - \omega_2}{1 - \omega_1}$$

$$= L(H_2 - H_0)$$

绝于空气用量
$$L = \frac{W}{H_2 - H_0}$$

$$G_c = G_1(1-\omega_1) = G_2(1-\omega_2)$$

比干空气用量
$$l = \frac{L}{W} = \frac{1}{H_2 - H_0}$$

l 与干燥过程所 经历的途径无关。

P=1atm

- 三、热量衡算 ----可求解整个设备的热能消耗
- 1、预热器的热量衡算

$$Q_P = L(I_1 - I_0) = Lc_{H_0}(t_1 - t_0)$$

I = (1.01 + 1.88H)t + 2492H

- 三、热量衡算 ----可求解整个设备的热能消耗
 - 2、干燥室的热量衡算

$$LI_1 + G_1c_{M_1}t_{M_1} + Q_d = LI_2 + G_2c_{M_2}t_{M_2} + Q_l$$
 $c_M = (1-\omega)c_S + \omega c_l$
 $c_l = 4.187kJ/(kg \cdot K)$
 I_1
 I_1
 I_2
 I_3
 I_4
 I_4
 I_4
 I_5
 I_5
 I_6
 I_6
 I_7
 I_8
 I_8
 I_8
 I_8
 I_9
 I

三、热量衡算

将以下两个热量衡算式相加 或对整个干燥流程进行热量衡算:

$$Q_{P} = L(I_{1} - I_{0})$$

$$LI_{1} + G_{1}c_{M_{1}}t_{M_{1}} + Q_{d} = LI_{2} + G_{2}c_{M_{2}}t_{M_{2}} + Q_{l}$$

$$Q = Q_{P} + Q_{d} = L(I_{2} - I_{0}) + G_{2}c_{M_{2}}t_{M_{2}} - G_{1}c_{M_{1}}t_{M_{1}} + Q_{l}$$

$$XG_{1} = G_{2} + W \qquad \therefore G_{1}c_{M_{1}}t_{M_{1}} = G_{2}c_{M_{2}}t_{M_{1}} + Wc_{l}t_{M_{1}}$$

$$Q_{P} + Q_{d} = L(I_{2} - I_{0}) + G_{2}c_{M_{2}}(t_{M_{2}} - t_{M_{1}}) - Wc_{l}t_{M_{1}} + Q_{l}$$

$$\begin{split} Q_P + Q_d &= L(I_2 - I_0) + G_2 c_{M_2} (t_{M_2} - t_{M_1}) - W c_l t_{M_1} + Q_l \\ \overline{\text{mi}} L(I_2 - I_0) &= L [(c_{H_2} t_2 + 2492 H_2) - (c_{H_0} t_0 + 2492 H_0)] \\ &= L [(c_{H_2} - c_{H_0}) t_2 + 2492 (H_2 - H_0) + c_{H_0} (t_2 - t_0)] \\ &= L(H_2 - H_0) (1.88 t_2 + 2492) + L c_{H_0} (t_2 - t_0) \\ &= W (1.88 t_2 + 2492) + L c_{H_0} (t_2 - t_0) \end{split}$$

$$Q_{P} + Q_{d} = Lc_{H_{0}}(t_{2} - t_{0}) + W[(1.88t_{2} + 2492) - c_{l}t_{M_{1}}] + G_{2}c_{M_{2}}(t_{M_{2}} - t_{M_{1}}) + Q_{l}$$

 $c_H = 1.01 + 1.88H$

这是干燥的真 正目的所在。

38/101

三、热量衡算

供能方 新鲜空气被加热所耗的能量

物料中水分艺人所耗的能量

物料升温所耗能量

加入干燥系统的全部能量有四个用途:

加热空气、蒸发水分、加热物料和热损失

《化工原理》电子教案/第十三章

物料中水分蒸发所耗的能量

$$Q_{P} + Q_{d} = Lc_{H_{0}}(t_{2} - t_{0}) + W[(1.88t_{2} + 2492) - c_{l}t_{M_{1}}] + G_{2}c_{M_{2}}(t_{M_{2}} - t_{M_{1}}) + Q_{l}$$

3、干燥设备的热效率

热效率
$$\eta = \frac{$$
蒸发水分所需的热量 $Q_{\text{气化}}}{$ 输入干燥设备的总热量 Q

$$\eta = \frac{W \left[(2492 + 1.88t_2) - c_l t_{M_1} \right]}{Q_P + Q_d} \times 100\%$$

一般,
$$\eta=30\sim60\%$$
,

在应用部分废气循环时, $\eta=50~70\%$

供能方 新鲜空气被加热所耗的能量 物料中水分蒸发所耗的能量

物料升温所耗能量

$$\eta = \frac{W[(2492 + 1.88t_2) - c_l t_{M_1}]}{Q_P + Q_d} \times 100\%$$

思考:

- 1、如何提高热效率?
- 2、为什么废气循环时热效率较高?

设法减少加热空气、加热物料和热损失所耗热量,如将 \mathbf{H}_2 个,则 \mathbf{L}_{\downarrow} 。如将 t_2 \ 如将 \mathbf{Q}_{l} \ ,均可提高 η 。

此外,尽量利用废气中的热量,例如用废气预热冷空气或湿物料,或将废气循环使用,也将有助于热效率的提高。

由于热量的加入,实际 干燥过程中,空气的焓可 能增大,也可能减小。

4、理想干燥过程(又称等焓或绝热干燥过程)

 $Q_d=0$ 、 $Q_l=0$ 、物料带进、带出的热量均可忽略不计,

$$LI_1 + G_1 c_{M_1} t_{M_1} + Q_d = LI_2 + G_2 c_{M_2} t_{M_2} + Q_l$$

《化工原理》电子教案/第十三章

$$\eta = \frac{$$
蒸发水分所需的热量 $Q_{\text{气化}} \times 100\%$ 输入干燥设备的总热量 Q

$$= \frac{Lc_{H_1}(t_1 - t_2)}{Lc_{H_0}(t_1 - t_0)} \times 100\%$$

$$\therefore \eta_{\text{理想}} = \frac{t_1 - t_2}{t_1 - t_0} \times 100\%$$

空气(t₁、H₁)降温,但焓不变,这是因为空气不断增湿的缘故,即水汽(W)将蒸发水分所需的热量以汽化潜热的形式带回空气中。

所以空气降温放出的 显热=蒸发水分所需的 热量

返回目录

习题课

汇总:

物料衡算
$$W = G_1 - G_2 = G_c(X_1 - X_2) = G_1 \frac{\omega_1 - \omega_2}{1 - \omega_2}$$

$$L = \frac{W}{H_2 - H_0}$$
热量衡算 $Q_P = L(I_1 - I_0) = Lc_{H_0}(t_1 - t_0)$

$$LI_1 + G_1c_{M_1}t_{M_1} + Q_d = LI_2 + G_2c_{M_2}t_{M_2} + Q_l$$

$$\eta = \frac{W[(2492 + 1.88t_2) - c_lt_{M_1}]}{Q_P + Q_d} \times 100\%$$

理想干燥过程(等焓干燥过程)
$$I_1=I_2$$

$$\eta_{\rm TM}=\frac{t_1-t_2}{t_1-t_0} \times 100\%$$

【例1】常压下拟用温度为20℃、相对湿度为57.5%的空气干燥某种湿物料。空气在预热器中被加热到90℃后送入干燥室,离开时的温度为45℃、湿度为0.022kg水/kg干气。现要求每小时将1200kg的湿物料由含水率3%(湿基)干燥至0.2%(湿基),已知物料进、出口温度分别为20℃和60℃,在此温度范围内,绝干物料的比热为3.5kJ/(kg·℃),水的平均比热为4.19 kJ/(kg·℃)。干燥设备热损失可按预热器中加热量的5%计算。试求:

- (1)新鲜空气用量,kg/h;
- (2)预热器的加热量 Q_P ,kW;
- (3)干燥室内补充的热量 Q_d ,kW;
- (4)热效率η;
- (5)画出湿空气状态变化

 $G_1=1200$ kg/h

【解】

(1)新鲜空气用量,kg/h

$$t_{M2}=60^{\circ}\text{C}, C_{S}=3.5\text{kJ/kg}^{\circ}\text{C}$$

查图或计算得 H_0 =0.008kg干/kg

$$W = G_1 \frac{\omega_1 - \omega_2}{1 - \omega_2} = 1200 \times \frac{0.03 - 0.002}{1 - 0.002} = 33.64 kg/h$$

$$L = \frac{W}{H_2 - H_0} = \frac{33.64}{0.022 - 0.008} = 2402.8 kg$$
干空气/h

$$L' = L(1 + H_0) = 2402.8 \times (1 + 0.008) = 2422.1 kg/h$$

(2) 预热器的加热量 Q_p ,kW

$$Q_P = L(I_1 - I_0) = Lc_{H_0}(t_1 - t_0)$$
= 2402.8 × (1.01 + 1.88 × 0.008)(90 – 20)
= 172407.63kJ / h = 47.89kW

(3) 干燥室内补充的热量 Q_d ,kW

$$Q_d = L(I_2 - I_1) + G_2 c_{M_2} t_{M_2} + Q_l - G_1 c_{M_1} t_{M_1}$$

其中:
$$I_1 = (1.01 + 1.88H_0)t_1 + 2492H_0$$

= $(1.01 + 1.88 \times 0.008) \times 90 + 2492 \times 0.008$
= $112.19kJ/kg$ 干气

$$W = 33.64 kg/h$$
 $G_1 = 1200 kg/h$ $H_0 = 0.008 kg \mp /kg$ $U_0 = 5\% Q_p$ $U_1 = 5\% Q_p$ $U_2 = 5\% Q_p$ $U_3 = 5\% Q_p$ $U_4 = 20\% Q_p$ $U_5 = 20\% Q_p$ $U_4 = 20\% Q_p$ $U_5 = 2402.8 kg \mp 空 = 112.19 kJ/kg \mp 20.022$ $U_4 = 2402.8 kg \mp 2402 kg$ $U_4 = 2402.8 kg$ $U_$

$$c_{M_1} = (1 - \omega_1)c_S + \omega_1c_I = (1 - 3\%) \times 3.5 + 3\% \times 4.19 = 3.52kJ/kg \cdot {}^{\circ}C$$

$$c_{M_2} = (1 - \omega_2)c_S + \omega_2c_I = (1 - 0.2\%) \times 3.5 + 0.2\% \times 4.19 = 3.50kJ/kg \cdot {}^{\circ}C$$

$$Q_l = 5\%Q_P = 47.89 \times 5\% = 2.39kW$$

代入式
$$Q_d = L(I_2 - I_1) + G_2 c_{M_2} t_{M_2} + Q_l - G_1 c_{M_1} t_{M_1}$$
 中得:

$$Q_d = \frac{2402.8}{3600} \times (102.14 - 112.19) + \frac{1166.3}{3600} \times 3.50 \times 60 + 2.39$$
$$-\frac{1200}{3600} \times 3.52 \times 20$$
$$= 40.25kW$$

53/101

 $\mathbf{t_0}$

 $\mathbf{t_2}$

 $\mathbf{t_1}$

【例2】现将例1流程改为废气循环流程设计,如图所示。将出口废气中的50%引到新鲜空气处与新鲜空气混合。混合气经预热器仍加热至90℃后,再送入干燥室,出干燥室的废气温度仍为45℃,干燥室加热量 Q_d 不变,仍为40.25kW,被干燥的物料及干燥要求不变,热损失仍可取为 Q_p 的5%。试计算:(1)画出湿空气状态变化,并与例1对比。(2)新鲜空气的用量,kg/h;(3)预热器的加热量 Q_p ,kW;(4)热效率 η

【例2】现将例1流程改为废气循环流程设计,如图所示。将出口废气中的50%引到新鲜空气处与新鲜空气混合。混合气经预热器仍加热至90℃后,再送入干燥室,出干燥室的废气温度仍为45℃,干燥室加热量 Q_d 不变,仍为40.25kW,被干燥的物料及干燥要求不变,热损失仍可取为 Q_p 的5%。试计算:(1)画出湿空气状态变化,并与例1对比。(2)新鲜空气的用量,kg/h;(3)预热器的加热量 Q_p ,kW;(4)热效率 η

【解】

(1) 画出湿空气状态变化,并与例1对比。

H

(2) 新鲜空气用量,kg/h

由例1知: W = 33.64kg/h = 0.00934kg/s

$$L = \frac{W}{H_2 - H_0} \longrightarrow 0.00934 = L(H_2 - 0.008) ----- (1)$$

(3) 预热器的加热量 Q_p , kW

$$Q_P = (L + L_R)(I_1 - I_0')$$

$$I_0' = (1.01 + 1.88H_0')t_0' + 2492H_0'$$

杠杆原理
$$\frac{H_2 - H_0'}{H_0' - H_0} = \frac{t_2 - t_0'}{t_0' - t_0} = \frac{L}{L_R} = 1$$

$$t_0' = \frac{t_2 + t_0}{2} = \frac{45 + 20}{2} = 32.5^{\circ}C$$

$$I'_{0} = (1.01 + 1.88H'_{0})t'_{0} + 2492H'_{0} = 43.04 + 1276.55H_{2}$$

$$I_{1} = (1.01 + 1.88H'_{0})t_{1} + 2492H'_{0} = 101.54 + 1330.6H_{2}$$

$$Q_{P} = (L + L_{P})(I_{1} - I'_{0})$$

$$Q_P = (L + L_R)(I_1 - I_0')$$

$$= 2L[(101.54 + 1330.6H_2) - (43.04 + 1276.55H_2)]$$

$$= 117L + 108.1LH_2$$

$$L(2497.405H_2 - 106.33) + 4.317 = 0$$
 ----- (2)

联立式 (1) 、 (2) 得:
$$L=0.32kg$$
干气/ $s=1152kg$ 干气/ h $H_2=0.0372kg$ 水/ kg 干气

$$Q_P = 117L + 108.1LH_2$$

$$= 117 \times 0.32 + 108.1 \times 0.32 \times 0.0372$$

$$= 38.73kW$$

(4) 热效率 η

由例1可知 $Q_{汽化}=23.29kW$

$$\eta = \frac{Q_{\text{Milk}}}{Q_P + Q_d} \times 100\% = \frac{23.29}{38.73 + 40.25} \times 100\% = 29.5\%$$

例1结果	L=2402.8kg干气/ h	$Q_P = 47.89 \text{kW}$	H ₂ =0.022	$\eta = 26.4\%$
例2结果	L=1152kg干气/ h	$Q_P = 38.72 \text{kW}$	$H_2 = 0.0372$	$\eta = 29.5\%$

结论: 在完成同样的生产任务条件下,若采用废气循环流程,新鲜干空气用量减少,预热器热负荷减小,干燥效率提高,但出口废气湿度增大,故干燥过程速率下降,干燥设备将变大。

练习

【练习】现将例1流程改为废气循环流程设计,如图所示。将出口废气中的50%引到新鲜空气处与新鲜空气混合。混合气经预热器仍加热至90℃后,再送入干燥室,出干燥室的废气温度仍为45℃,湿度仍为0.022kg水/kg干气,被干燥的物料及干燥要求不变,热损失仍可取为Q_n的5%。试计算:

(1) 画出湿空气状态变化,并与例2对比(2)新鲜空气的用量,kg/h; (3) Q_P 、 Q_d ,kW; (4) 热效率 η ; 。

《化工原理》电子教案/第十三章

第四节 干燥速率和干燥时间

----干燥动力学

干燥动力学可以解决干燥室尺寸问题

求解:

干燥介质用量; 🗸

干燥条件(如进干燥室的空气温度,人出干燥室的空气温度和湿度等);

整个设备的热能消耗; // 干燥室尺寸

第四节 干燥速率和干燥时间

一、干燥速率

单位时间、单位干燥表面所汽化的水分量,称为~,单位kg/m²·s。就是第八章提到的传质速率。

$$U = -\frac{G_C dX}{A d\theta}$$

其中 G_c —绝干物料质量,kg;

A——干燥面积, m^2 ;

X——物料中干基含水率,kg水/kg干料。

1、结合水分与非结合水分

-取决于物料本身的性质,与空气状况无关。

非结合水-----机械地附着在物料表面的水分,或物料堆积层 大孔道

中大空隙中的水分

特点: 与固体相互结合力较弱, 较易去除;

性质与纯水的相同:

结合水-----结晶水、小毛细管内的水分

细胞内的水分等。

特点:结合水的蒸气压低于同 温下水的饱和蒸气压;

借化学力或物理化学力

与固体相结合,较难去

除。

2、平衡水分与自由水分

----取决于物料本身的性质及空气状态。

什么是平衡水分?-----在一定空气状态下的干燥极限

在一定空气状态下,湿物料中的恒定含水量称为该物料的~。也就是在一定空气状态下物料中不能除去的水分。用X*表示,单位kg水/kg干料。

什么是自由水分?

物料总水分中,除 了平衡水分以外的那 部分水,称为~。

思考: "在一定空气状态下物料中不能除去的水分"这句话是否意味着这部分水再也无法除去了?

Why?

结合水分

70/101

1170上加生/1011从不/771一千

三、干燥过程及机理

前提:

恒定干燥条件----- 湿空气的状态(温度、湿度)不变、

空气流速不变、

与物料的接触方式不变

恒速段干燥机理: 表面气化控制

思考: 影响恒速阶段干燥速率的因素?

空气条件

整个干燥过程可分为三个阶段:

预热段 恒速干燥阶段 降速干燥阶段

思考: 降速阶段除去的是什么水?

非结合水和部分结合水

《化工原理》电子教案/第十三章

降速段干燥机理:

物料内部水分迁移控制

《化工原理》电子教案/第十三章

思考: 临界含水量大好, 还是小好?

小好,

因为一旦达到临界含水量,就 意味着干燥进入了降速阶段, 干燥时间将大大加长。

临界含水率: 物料表面一出现干区时的含水率

恒定干燥条件下的干燥速率曲线

临界含水率:

思考: 影响临界含水量大小的因素?

◆干燥介质状况(流速、温度、湿度等)

流速越小、温度越低、湿度越大,则恒速干燥速率越小, $X_{\mathbb{C}}$ 越小

◆物料本身的结构、性质、厚度等 物料层越薄,则X_c越小

恒定干燥条件下的干燥速率曲线

四、恒定干燥条件下干燥时间的计算

1、恒速段干燥时间 θ_1 的计算

$$\because \mathbf{U} = -\frac{G_c dX}{Ad\theta} = 常数 = \mathbf{U}_{\mathbf{C}}$$

$$\therefore \int_0^{\theta_1} d\theta = \frac{G_c}{AU_C} \int_{X_c}^{X_1} dX$$

根据热量衡算,知

$$U_{C} r_{w} = \alpha (t - t_{W})$$

其中
$$U_C = k_H (H_W - H)$$

恒定干燥条件下的干燥速率曲线

四、恒定干燥条件下干燥时间的计算

2、降速段干燥时间 θ_2 的计算

如图,若降速段的干燥曲线可近似为直线,则

斜率
$$K_X = \frac{U}{X - X^*} = \frac{U_C}{X_c - X^*}$$

$$\therefore U = U_C \frac{X - X^*}{X_c - X^*}$$

恒定干燥条件下的干燥速率曲线

第五节 干燥器

按加热方式可分为:

对流式 传导式 辐射式 介电加热式

厢式干燥器(Disc Type Drier)

适用场合: 任何形状的物料

小型的称为烘箱,大型的称为烘房, 是典型的常压、间歇式、对流干燥 设备。

优点: 对物料的适应性强。

缺点: 物料得不到分散,干燥速率低,热利用率

较差、且产品质量不均匀。产量不大。

教案/第十三章

耙式真空干燥器: 属减压、间歇、导热式

适用场合: 热敏性物料、易产生粉末的物料、易

爆物料、排出蒸汽需回收的物料

优点: 干燥温度不致过高

缺点: 整套设备均需密封,不易。

洞道式干燥器 (Series Flow Through Rotation Drier)

洞道式干燥器 (Series Flow Through Rotation Drier)

适用场合:处理量大、干燥时间长的物料

优点:

同厢式干燥器

缺点:

转筒干燥机(rotaty cylinder dryer) 连续操作、对流或导热式

适用场合: 粒状、块状物料、膏糊状

物料、甚至液体物料。

优点: 处理量大,操作稳定可靠

; 与气流干燥器、流化床

干燥器相比适应性强。

┡废气

物料

气流干燥器(pneumatic conveying dryer) 连续、对流式

适用场合:

晶体和小颗粒物料,尤其是热敏 性、易氧化、不宜粉碎的物料

常用的气速约为10~20/s以上, 故物料停留时间0.5秒~几秒。

最有效的干燥段:干燥速率较快

- ◆传热温度差较大
- ◆空气湿度较小
- ◆颗粒处在加速阶段
- 空气人。◆与气流的相对速度较大

气流干燥器

优点:

- ◆干燥时间短
- ◆热效率高,可高达60%
- ◆易实现自动化、连续生产

缺点:

- ◆系统的流动阻力大
- ◆物料磨损大
- ◆要求的厂房高
- ◆对除尘系统要求高

常用工业干燥器

沸腾床干燥器(boiling dryer)

又称流化床干燥器(fluid-bed dryer)

适用场合: 主要用于干燥晶体和小颗粒物料,

尤其适合含结合水分较多的物料

流化床干燥器与气流干燥器对比:

- ◆颗粒的停留时间长,干燥得到的产品含水率较低, 尤其适合含结合水分较多的物料;
- ◆操作气速低,阻力小;
- ◆物料和设备的摩损较轻;
- ◆除尘器的负荷较轻;
- ◆设备紧凑、高度低。

雾化器----关键部件

适用场合:

热敏性物料

优点:

◆干燥时间短

缺点:

- ◆能耗大、热效率低;
- ◆设备庞大

返回目录

湿空气性质及湿度图

$$H = 0.622 \frac{p_{w}}{P - p_{w}} = 0.622 \frac{\varphi p_{s}}{P - \varphi p_{s}}$$

$$\varphi = \frac{p_w}{p_s} \times 100\%$$

$$c_H = c_a + c_w H$$

$$c_H = 1.01 + 1.88H$$

$$\upsilon_H = (0.773 + 1.244H) \times \frac{273 + t}{273}$$

$$I = (c_a + c_w H)t + r_0 H$$

 $\approx (1.01 + 1.88 H)t + 2492 H$

$$t$$
, t_w , t_{as} , t_d

二、湿物料性质

$$\omega = \frac{X}{1+X} \qquad X = \frac{\omega}{1-\omega}$$

三、干燥计算

物料衡算:
$$W = G_1 - G_2 = G_1 \frac{\omega_1 - \omega_2}{1 - \omega_2}$$

$$= G_c (X_1 - X_2)$$
 $L = \frac{W}{H_2 - H_1}$
热量衡算: $Q_P = L(I_1 - I_0)$

$$LI_1 + G_1 c_{M_1} t_{M_1} + Q_d = LI_2 + G_2 c_{M_2} t_{M_2} + Q_l$$
 $I_1 = I_2$ (等焓干燥)
$$c_M = (1 - \omega)c_S + \omega c_l \quad c_l = 4.187kJ/(kg \cdot {}^{\circ}C)_{95/101}$$

热效率:

$$\eta = \frac{W \left[\left(2492 + 1.88t_2 \right) - c_l t_{M_1} \right]}{Q_P + Q_d} \times 100\%$$

$$\eta_{\text{理想}} = \frac{t_1 - t_2}{t_1 - t_0} \times 100\%$$
 (等焓干燥过程)

四、干燥动力学

概念:

平衡水分 自由水分 结合水分 非结合水分 恒定干燥条件 干燥的两个阶段(干燥机理)、临界含水率 X_C 干燥速率 影响 N_C 、 X_C 的因素、影响降速阶段干燥速率的因素

公式:

恒速段
$$\theta_1 = \frac{G_c(X_1 - X_c)}{AN_c}$$

降速段
$$\theta_2 = \frac{G_c}{A} \int_{X_2}^{X_c} \frac{dX}{N_A}$$

干燥曲线可近似作为直线时,斜率 $K_X = \frac{N}{X - X^*} = \frac{N_c}{X_c - X^*}$

五、常用干燥器的结构、适用场合、优缺点。