

Федеральное агентство по образованию
Государственное образовательное учреждение
высшего профессионального образования
«Казанский государственный технологический университет»

**ПРОЕКТНЫЙ РАСЧЕТ ОПТИМАЛЬНОЙ
РЕКТИФИКАЦИОННОЙ КОЛОННЫ
С КОЛПАЧКОВЫМИ, СИТЧАТЫМИ
И КЛАПАННЫМИ ТАРЕЛКАМИ
ДЛЯ РАЗДЕЛЕНИЯ БИНАРНОЙ СМЕСИ**

Методические указания

2008

Составители: проф. Г.С.Дьяконов
доц. А.Ш.Бикбулатов
доц. А.И.Разинов
ассист. Е.И.Кульментьева
студ. 2231-11 Э.Р.Осипов
студ. 2241-12 А.С.Егоров

Проектный расчёт оптимальной ректификационной колонны с колпачковыми, ситчатыми и клапанными тарелками для разделения бинарной смеси: методические указания / сост. Г.С.Дьяконов [и др.]. – Казань : Изд-во Казан. гос. технол. ун-та, 2008. – 20 с.

Изложена методика потарелочного расчёта ректификационной колонны с колпачковыми, ситчатыми и клапанными тарелками для разделения бинарных жидких смесей с использованием ЭВМ. Предусмотрено выполнение расчёта как отдельной ректификационной колонны, так и многовариантность вычислений размеров колонн с различными значениями флегмовых чисел и других параметров оптимизации. На основе полученных результатов можно выбрать оптимальный вариант аппарата.

Предназначены для студентов всех специальностей, изучающих дисциплину «Процессы и аппараты химической технологии», могут быть использованы для курсового и дипломного проектирования, при выполнении расчётов на практических занятиях, а также для самостоятельной работы.

Подготовлены на кафедре процессов и аппаратов химической технологии.

Печатаются по решению методической комиссии по циклу
общепрофессиональных дисциплин

Рецензенты: д-р техн. наук, проф. С.В. Анаников
канд. техн. наук В.В. Кузьмин

Ректификационная установка состоит из следующих аппаратов: ректификационной колонны, подогревателя исходной смеси, дефлегматора, кипятильника, делителей получаемых продуктов на части [1-6].

Основным аппаратом установки является ректификационная колонна, в которой осуществляется разделение жидкой смеси на компоненты. Разделение происходит за счёт тепло- и массообмена между движущимися противотоками неравновесными фазами: поднимающимся паром и стекающей жидкостью. При каждом контакте фаз тепло- и массообмен происходит при частичном испарении жидкости и удалении из неё преимущественно низкокипящего компонента (НК) и конденсации паров при переходе в жидкую фазу преимущественно высококипящего компонента (ВК). Расчёт ректификационной колонны основан на концепции реальной ступени разделения с учётом скорости массопередачи для конкретной модели структуры взаимодействующих потоков пара и жидкости [3,4]. Поскольку в процессе разделения смеси ректификационная колонна, кипятильник и дефлегматор связаны общими потоками жидкости и пара, то математическая модель включает в себя также уравнения, описывающие процессы в дефлегматоре и кипятильнике.

Для описания структуры потока жидкости на тарелках используется ячеечная модель. Гидродинамика парового потока описывается моделью идеального вытеснения.

Расчёт тарельчатой ректификационной колонны для разделения бинарных жидких смесей включает в себя следующие этапы:

- 1) определение диаметра аппарата;
- 2) проверка работоспособности тарелок;
- 3) расчёт эффективности работы тарелок и определения действительного числа тарелок;
- 4) вычисление гидравлического сопротивления тарелок;
- 5) расчёт оптимальной ректификационной колонны.

Несмотря на общность методик расчета ректификационных колонн с различными тарелками, каждый из расчетов имеет свою особенность, касающуюся в большей мере выбора различных рекомендуемых надежных формул для расчета тех или иных величин. Это касается как методик определения общего числа единиц переноса, так и методик применения различных формул для расчета скорости пара в колонне, вычисления высоты пены на тарелке, относительно уноса и доли байпасирования жидкости. В большей мере эти отличия имеют место при расчете колонн с колпачковыми тарелками.

Расчет диаметра аппарата производится по уравнению расхода:

$$V_c = W_{\text{MAX}} \cdot S_0.$$

Объемный расход паровой фазы V_c бывает обычно задан или вычисляется из уравнения материального баланса. Вычисление фиктивной скорости пара W_{MAX} , отнесенной к сечению аппарата S_0 , производится по рекомендуемым формулам для различных видов тарелок из необходимости получения оптимального её значения для колонн с переливными устройствами.

Проверка работоспособности тарелок производится по величине межтарельчатого уноса жидкости и по пропускной способности переливного устройства.

Расчет реального числа тарелок выполняется методом потарельчатого расчета по всей колонне с использованием в расчете коэффициента эффективности тарелки E_{Mvi} . Здесь базовым уравнением является зависимость, позволяющая рассчитывать состав пара покидающего i -ю тарелку [3,5,7].

$$Y_i = Y_{i-1} + (Y_i^* - Y_{i-1}) E_{Mvi} \quad i = 1, \dots, f, \dots, N,$$

где N – число тарелок в колонне; f – номер питательной тарелки; Y_{i-1} – концентрация пара, поступающего на i -ю

тарелку; Y_i^* – состав пара, равновесный с жидкостью, покидающей i -ю тарелку.

Коэффициент эффективности тарелки E_{Mvi} вычисляется с учетом доли байпасирующей жидкости θ_i ; степени продольного перемешивания, определяемой через число секций полного перемешивания S ; относительного уноса жидкости e ; [3,6].

Состав жидкости на каждой i -тарелке определяется по уравнениям рабочих линий для исчерпывающей или укрепляющей частей колонны.

Для описания работы дефлегматора используется модель полного конденсатора, в основе которой лежит равенство составов пара, уходящего из колонны, и флегмы, поступающей в нее на орошение.

Для описания работы кипятильника используется модель парциального испарителя.

Данная методика расчета может быть использована для определения разделительной способности ректификационной колонны, а также для расчета основных размеров и проведения расчета оптимальной колонны.

По запросу ЭВМ пользователь вводит следующие значения

1. Расход питания F , (кмоль/ч).
 2. Состав питания X_F , дистиллята X_D , кубовой жидкости X_W , (моль. доли).
 3. Мольные массы НК и ВК, M_1, M_2 , (кг/кмоль).
 4. Физические свойства жидкой и паровой фаз из [9,10] при средней температуре, определяемой как: $\frac{t_{\text{НК}} + t_{\text{ВК}}}{2}$, где $t_{\text{НК}}, t_{\text{ВК}}$ ($^{\circ}\text{C}$) соответственно температуры кипения НК и ВК;
- плотности жидкой фазы НК и ВК ρ_1, ρ_2 , (кг/м³);

- коэффициенты динамической вязкости жидкости НК и ВК $\mu_{1ж}, \mu_{2ж}$, (Па·с);
 - коэффициенты динамической вязкости пара НК и ВК $\mu_{1п}, \mu_{2п}$, (Па·с);
- коэффициенты поверхностного натяжения НК и ВК σ_1, σ_2 , (Н/м), а также температуры кипения НК, ВК; температуры кипения исходной смеси t_F , (°C); кубового остатка t_w , (°C); температура дистиллята t_D , (°C); C_{pD}, C_{pW} , C_{pF} – удельные теплоемкости дистиллята, кубового остатка и исходной смеси (Дж/кг·К) (при t_D, t_w, t_F соответственно); удельная теплота конденсации НК $r_{ср}$, (Дж/кг); коэффициенты диффузии при $T=20$ °C в жидкой и паровой фазах $D_{жT=20$ °C, $D_{пT=20$ °C, (m^2/c).
5. Расстояние между тарелками h_T , (м); длина пути жидкости на тарелке, $l_{ж}$ (м); периметр слива H , (м); высота прорезей колпачка $h_{пр}$, (м) (колпачковая тарелка); F_c – относительное свободное сечение тарелки (для клапанных и ситчатых тарелок [6, 11]); S_T – рабочее сечение тарелки, (m^2); $h_{пер}$ – высота переливной перегородки (для ситчатых и клапанных тарелок), (м);
6. Сведения по равновесию из таблиц [8] x (мол.доли)- y (мол.доли)- t (°C), которые после ввода в программу расчёта ЭВМ аппроксимирует в виде степенного многочлена. В данных указаниях более точно аппроксимированы кривая линия равновесия в среде жидкость-пар. Для этого используются данные по относительной летучести компонента, определяемой как отношение упругости чистого пара легколетучего компонента к упругости пара чистого труднолетучего компонента.

В процессе расчёта ректификационной колонны определяются диаметр аппарата D и его высота H .

Определение реального числа тарелок выполняется методом счёта "от тарелки к тарелке" по концентрации паровой фазы в направлении от кипятильника к дефлегматору в следующей последовательности. Определяется коэффициент эффективности тарелки и составы паров, покидающих рассмотренную тарелку. Вычисляется состав жидкости на выше расположенных тарелках для исчерпывающей или укрепляющей части ректификационной колонны по уравнениям рабочих линий, соответственно. Расчёт состава пара на тарелках производится до тех пор, пока не выполнится условие

$$Y_N - X_p \geq 0,$$

где X_p – состав дистиллята.

Расчёт ректификационной колонны может быть выполнен при задании различных значений флегмовых чисел, определяемых как $R = \beta R_{min}$ (где β коэффициент избытка флегмы, который может приниматься в пределах от 1 до 3 и больше). Варьирование флегмового числа осуществляется путем изменения β . Кроме того, в качестве параметров оптимизации могут использоваться межтарельчатое расстояние h_T , высота перелива $h_{пер}$ и др.

При вычислении размеров аппарата по вышеизложенной методике, необходимо произвести гидравлический расчёт тарелки. На основе совместных расчётов исключить из дальнейшего рассмотрения те варианты, которые не обеспечивают допустимый брызгоунос, устойчивый режим работы сливного устройства, минимальное расстояние между тарелками.

После выполнения этой части расчётов получают множество вариантов аппаратов, из которых может быть

выбран оптимальный. В качестве критерия оптимальности используются приведенные затраты.

Описание программы расчета тарельчатой ректификационной колонны

Блок 1. Ввод исходных данных.

Блок 2. Определение расхода кубовой жидкости W , дистиллята P :

$$W = \frac{F(X_F - X_P)}{X_W - X_P}, \quad P = F - W.$$

Блок 3. Вычисление действительного флегмового числа, определение расходов флегмы и пара:

$$R_{\text{мин}} = \frac{X_P - Y_F^*}{Y_F^* - X_F}, \quad R = \beta R_{\text{мин}}, \quad \Phi = PR,$$

$$G = P(R + 1).$$

Блок 4. Принять состав жидкости на первой тарелке равным X_w .

Блок 5. Вычисление физических свойств жидкой и паровой смесей на тарелках [9,10]:

$$\rho_{\text{ж}i} = \rho_1 X_i + \rho_2 (1 - X_i),$$

$$\mu_{\text{ж}i} = 10^{X_i \epsilon_{\text{ж}1} + (1 - X_i) \epsilon_{\text{ж}2}},$$

$$\rho_{\text{п}i} = \frac{[M_1 Y_i + M_2 (1 - Y_i)] 273}{22,4(t + 273)},$$

$$\mu_{\text{п}i} = \frac{M_1 Y_i + M_2 (1 - Y_i)}{Y_i M_1 + (1 - Y_i) M_2},$$

$$D_{\text{ж}i} = D_{\text{ж}t=20} \left(\frac{t + 273}{273} \right)^2.$$

$$D_{\text{п}i} = D_{\text{п}t=20} \left(\frac{t + 273}{273} \right)^2,$$

$$\sigma_i = \sigma_1 X_i + \sigma_2 (1 - X_i),$$

Блок 6. Расчет максимальной допустимой скорости пара выполняется по наиболее надежной формуле [4]:

$$W_{\text{МАХ}i} = C_{\text{МАХ}i} \sqrt{\frac{\rho_{\text{ж}i} - \rho_{\text{п}i}}{\rho_{\text{п}i}}}$$

Коэффициент $C_{\text{МАХ}}$ рассчитывается по зависимости:

$$C_{\text{МАХ}i} = 8.57 \cdot 10^{-5} [k_1 \cdot C_1 - k_2 \cdot (\lambda_i - 35)]$$

Коэффициенты k_1, k_2 равны:

- для колпачковых тарелок $k_1 = 1,0; k_2 = 4;$
- для ситчатых тарелок $k_1 = 1,4; k_2 = 4;$
- для клапанных тарелок $k_1 = 1,15; k_2 = 4;$ константа C_1 в расчете аппроксимируется функцией в зависимости от расстояния между тарелками на основе графика (рис. III-3 [4]).

$$\lambda_i = \frac{0,655 L'_i}{\rho_{\text{ж}i}} \sqrt{\frac{k_1 \cdot C_1}{V_{\text{с}i}}} \sqrt{\frac{\rho_{\text{ж}i} - \rho_{\text{п}i}}{\rho_{\text{п}i}}},$$

где $\frac{L'_i}{\rho_{\text{ж}i}}$, $[\text{м}^3/\text{ч}]$ - объемный расход жидкости, $V_{\text{с}i}$, $[\text{м}^3/\text{ч}]$ -

объемный расход парового потока; $L'_i = L(M_1 x_i + M_2 (1 - x_i))$, где $L = \Phi$ при $x_i > x_f$ или $L = \Phi + F$, если $x_i < x_f$.

Вычисление диаметра колонны проводится по уравнению расхода

$$D = \sqrt{\frac{4V_{\text{с}i}}{3600\pi W_{\text{МАХ}i}}}, \quad V_{\text{с}i} = \frac{G \cdot 22,4(t + 273)}{273}.$$

Блок 7. Высота пены на тарелке находится по формуле:

$$h_{\text{п}i} = \frac{k_2}{\sigma_i^{0,33}} (k_3 W_{\text{МАХ}i}^2 \rho_{\text{п}i} + k_4 h_{\text{с}i} + h_{\text{пер}}).$$

Коэффициенты, входящие в уравнение, имеют следующие значения [12]:

Тип тарелки	$k_1 \cdot 10^5$	k_2	$k_3 \cdot 10^2$	k_4	n_1
Ситчатая	6,2	0,42	8,5	2,7	1,61
Клапанная	5,5	0,17	5,9	2,2	1,38
Колпачковая	23,0	0,23	4,4	4,6	1,16

Высота подпора жидкости над сливной перегородкой вычисляется по уравнению:

$$h_{\text{сли}} = 0,68 L_{V_i}^{0,67}$$

$$L_{V_i} = \frac{L'_i}{\rho_{\text{жж}} \cdot 3600 \Pi}$$

Высота светлого слоя жидкости на тарелке h_0 находится по формуле:

$$h_{0i} = 0,787 L_{V_i}^{0,21} h_{\text{пер}}^{0,56} W_{\text{Ti}}^K [1 - 0,31 \exp(-0,11 \cdot \mu_{\text{xi}})] (\sigma_{\text{xi}} / \sigma_{\text{B}})^{0,09},$$

где L_{V_i} — удельный расход жидкости на 1 м ширины переливной перегородки, $\text{м}^2/\text{с}$; σ_{xi} , σ_{B} — поверхностное натяжение жидкости и воды; W_{Ti} — скорость пара, отнесенная к рабочему сечению тарелки, $\text{м}/\text{с}$; $K = 0,05 - 4,6 h_{\text{пер}}$;

$$\varepsilon_i = \frac{\sqrt{F_{\Gamma_i}}}{1 + \sqrt{F_{\Gamma_i}}} - \text{паросодержание барботажного слоя; } F_{\Gamma_i} = \frac{W_{\text{Ti}}^2}{g h_{0i}}$$

Критерий Фруда.

Блок 8. Коэффициенты массоотдачи β_{xif} и β_{yif} , в жидкой и паровой фазах, отнесенные к единице рабочей площади ситчатой и клапанной тарелки, вычисляются соответственно:

$$\beta_{\text{xif}} = 6,4 \cdot 10^5 D_{\text{жж}}^{0,5} \left(\frac{U_i}{1 - \varepsilon_i} \right)^{0,5} h_{0i} \left(\frac{\mu_{\text{Пi}}}{\mu_{\text{жж}} + \mu_{\text{Пi}}} \right)^{0,5},$$

$$\beta_{\text{yif}} = 6,4 \cdot 10^5 F_c D_{\text{Пi}}^{0,5} \left(\frac{W_{\text{T}}}{\varepsilon} \right)^{0,5} h_0 \left(\frac{\mu_{\text{Пi}}}{\mu_{\text{ж}} + \mu_{\text{Пi}}} \right)^{0,5}.$$

Блок 9. Коэффициенты массопередачи рассчитываются как:

$$K_{\text{yif}} = \frac{1}{\frac{1}{\beta_{\text{yif}}} + \frac{m}{\beta_{\text{xf}}}},$$

где m — тангенс угла наклона касательной к линии равновесия.

Блок 10. Общее число единиц переноса для колпачковой тарелки определяется через числа единиц переноса в паровой $n_{\text{Пi}}$ и жидкой $n_{\text{жж}}$ фазах [7]

$$1/n_{\text{oyi}} = 1/n_{\text{Пi}} + \lambda_{\phi} / n_{\text{жж}},$$

где λ_{ϕ} — фактор разделения.

$$n_{\text{Пi}} = (0,776 + 4,57 h_{\text{пер}} - 0,238 W_{\text{T}} \sqrt{\rho_{\text{Пi}}} + 0,03 L_{V_i}) P_{\Gamma_i}^{-0,5},$$

$$P_{\Gamma_i} = \frac{\mu_{\text{Пi}}}{\rho_{\text{Пi}} D_{\text{Пi}}},$$

$$n_{\text{жж}} = 3050 D_{\text{жж}}^{1/2} (68 h_{\text{пер}} + 1) \cdot \bar{\tau}_{\text{жж}},$$

среднее время пребывания жидкости на тарелке:

$$\bar{\tau}_{\text{жж}} = \frac{\ell_{\text{ж}} z_{\text{ci}}}{L_{V_i}}, \ell_{\text{ж}} - \text{длина пути жидкости на тарелке, м. Запас}$$

жидкости на тарелке:

$$z_{\text{ci}} = 0,042 + 0,19 h_{\text{пер}} - 0,0135 W_{\text{T}} \sqrt{\rho_{\text{Пi}}} + 0,0007 L_{V_i} \cdot 3600$$

Вычисление n_{oyi} для ситчатой и клапанной тарелок ввиду отсутствия надежных формул для вычисления чисел единиц в паровой и жидкой фазах производится через коэффициент массопередачи K_y

$$n_{oiy} = \frac{K_{yif} M_i'}{W_{Ti} \rho_{\Pi}}$$

где M_i' - средняя молярная масса паров [кг/кмоль].

Блок 11. Вычисление эффективности тарелок по Мерфри.

Коэффициент эффективности вычисляется по следующим формулам.

$$E_{Mvi} = \frac{E'_{Mvi}}{1 + \frac{e_i \lambda_i}{m_i (1 - \theta_i)} E'_{Mvi}}$$

$$E'_{Mvi} = \frac{E''_{Mvi}}{1 + \lambda_i \theta_i E''_{Mvi} / (1 - \theta_i)}$$

$$E''_{Mvi} = \frac{\eta_i}{B_i} \left[\left(1 + \frac{B_i}{S_i} \right)^{S_i} - 1 \right]$$

$$B_i = \frac{\lambda_i (\eta_i + e_i / m_i)}{(1 - \theta_i) (1 + c_i \lambda_i / m_i)}$$

$$\eta_i = 1 - e_i^{-n_{oiy}}$$

где η_i - КПД или локальная эффективность по пару.

Относительный унос жидкости рассчитывается по зависимости [11]:

$$e_i = \frac{k_i}{\sigma_i} \left(\frac{W_{MAXi}}{h_T - h_{пни}} \right)^{n_1}$$

Доля байпасирующей жидкости определяется как [4]:

$$\theta_i = \left(0,06 - 0,075 W_{MAXi} \sqrt{\rho_{\Pi}} + 0,025 W_{MAXi}^2 \rho_{\Pi} \right)^{0,5}$$

Число секций полного перемешивания для колпачковой тарелки определяется как:

$$S_i = 0,00915 Re_{жi}^{0,6} \left(\frac{D}{h_{пер}} \right)^{1,2}$$

$$Re_{жi} = \frac{L_i h_{oi} (M_1 x_1 + M_2 x_2)}{3600 \cdot \mu_{жi} \cdot 0,785 D^2}$$

Для клапанных и ситчатых:

$$S = \frac{L_{ж}}{0,35}$$

Блок 12. Определение концентрации пара, покидающего рассматриваемую тарелку:

$$Y_i = Y_{i-1} + (Y_i^* - Y_{i-1}) E_{Mvi}$$

Блок 13. Вычисление составов жидкости на тарелках:

$$(F + \Phi) X_{i+1} = G Y_i + W X_w, \quad i < f,$$

$$F X_F + \Phi X_{i+1} = G Y_i + W X_w, \quad i > f.$$

Блок 14. Проверка условия достижения заданной концентраций дистиллята: $Y_N \geq X_p$.

Блок 15. Расчет следующего варианта.

Блок 16. Конец вычислений.

Применение персонального компьютера позволяет реализовать более точный метод расчета ректификационной колонны с использованием математического описания процесса, отражающего концепцию реальной ступени разделения. В свою очередь, это позволяет уменьшить "коэффициенты запаса" за счет точного определения высоты аппарата и тем самым снизить расход материала и энергии. При этом появляется возможность получения более полной информации об изменении параметров процесса в аппарате, проведения анализа этих данных.

Расчет оптимальной ректификационной колонны

Определение оптимальной колонны выполняется после проведения технологического расчета ректификационной колонны, на основе которого получают различное множество вариантов колонн с конкретными величинами: D – диаметр аппарата, N – число тарелок, h_T – расстояние между тарелками, R – флегмовое число, G – расход греющего пара [7].

Задача выбора оптимального варианта строится на расчете приведенных затрат каждого варианта и выборе в качестве оптимального того варианта, у которого приведенные затраты (Π) являются минимальными. В работе критерий оптимальности КО – приведенные затраты оцениваются (по упрощенной методике) по величине суммы эксплуатационных Э и капитальных К затрат, отнесенных к одному году нормативного срока окупаемости T_H .

$$КО = \Pi = K / T_H + Э.$$

Величина приведенных затрат зависит от стоимости ректификационной колонны Π_K , дефлегматора Π_D , кипятильника $\Pi_{кип}$, а также зависит от стоимости теплоносителей, охлаждающей воды в дефлегматоре Π_B , греющего пара в кипятильнике Π_P и рассчитывается по формуле:

$$\Pi = 0,35(1,5\Pi_K + \Pi_{кип} + \Pi_D) + (\Pi_B + \Pi_P)_T.$$

Таким образом, в величину приведенных затрат включены только те затраты, которые изменяются при переходе от одного варианта расчета ректификационной колонны к другому. Отчисления на ремонт, стоимость КИП, арматуры определяются в долях от капитальных затрат и учитываются вводом коэффициента 1,5 в величину приведенных затрат.

Стоимость ректификационной колонны складывается из стоимости цилиндрической части, крышки, днища, тарелок.

Стоимость колонны определяется как произведение массы колонны на цену за единицу массы. Табличные данные на оптовые цены колонных аппаратов [2,4] аппроксимированы функцией, которая заложена в программу.

Масса колонны определяется по формуле:

$$M_K = (V_{Ц} + V_{кр} + V_T)\rho,$$

где ρ – плотность металла.

Масса цилиндрической части рассчитывается по формуле:

$$M_{Ц} = \{\pi D[(N-1)h_T + 3]\}\delta\rho,$$

где δ – толщина стенки колонны.

Масса крышки и днища вычисляются по выражению:

$$M_{кр} + M_D = \left\{ \left(2\pi DL + \frac{\pi D^2}{4} \right) \delta \right\} \rho,$$

где L – высота крышки.

Масса тарелок определяется как:

$$M_T = \frac{\pi D^2}{4} 8N \cdot 0,78\rho.$$

Для определения стоимости дефлегматора и кипятильника в программе предусмотрено выполнение упрощенных технологических расчетов этих аппаратов. Из теплового баланса ректификационной колонны определяются расходы тепла:

1) в кипятильнике:

$Q_K = Q_{деф} + M_D G_D c_{pD} t_D + M_W G_W c_{pW} t_W - M_F G_F c_{pF} t_F + Q_{пот}$,
где G_D , G_W , G_F – массовые расходы дистиллята, кубового остатка и исходной смеси соответственно; M_D , M_W , M_F – мольная масса дистиллята, кубового остатка и исходной смеси; $Q_{деф}$ – количество тепла, отнимаемое водой в дефлегматоре; $Q_{пот}$ – тепловые потери;

2) в дефлегматоре:

$$Q_{\text{деф}} = \frac{G \cdot r_{\text{ср}}}{3600} M_{\text{НК}},$$

Эти данные должны быть подготовлены для ввода в программу расчета в диалоговом режиме. Кроме этих данных следует также задать значения средней движущей силы теплообменника и разность температур изменения теплоносителя воды (в программе эти величины заданы равными 40°C), коэффициент теплопередачи (задан равным 450 Вт/м²К).

Поверхность теплообменника вычисляется из основного уравнения теплопередачи:

$$F = Q_{\text{деф}} / K \cdot \Delta t_{\text{ср}}.$$

Расход воды для конденсации паров, покидающих колонну, определяется по зависимости:

$$G_1 = Q_{\text{деф}} / C_1 (t_{\text{кип}} - t_{\text{н}}) \rho_1 = 3600 Q_{\text{деф}} / 4190 \cdot 40 \cdot 1000.$$

Расход греющего пара, поступающего в кипятильник, рассчитывается как:

$$G_{\text{п}} = Q_{\text{кип}} / r_{\text{пл}} = Q_{\text{кип}} \cdot 3600 / 2141 \cdot 10^3 \cdot 0,95 \cdot 1000.$$

Расчет стоимости теплообменника в программе выполняется на основе функции, полученной путем обработки таблиц основных цен на теплообменники методом наименьших квадратов, в зависимости от стоимости 1 т массы аппарата и оптимальной массы труб в общей массе аппарата. При этом принято, что диаметр трубы равен 0,025 м при толщине стенки 0,002 м, а L (длина трубы) равна 3 м.

В программе расчета приведенных затрат предусмотрено также вычисление затрат, связанных с использованием охлаждающей воды в дефлегматоре, затрат на применение греющего пара в кипятильнике. По окончании

вычисления приведенных затрат для всех вариантов приводится их сравнение, и в качестве оптимального варианта выбирается тот аппарат, который имеет минимальную величину П.

Лицензия № 020404 от 6.03.97 г.

Подписано в печать 4.02.08. Формат 60x84 1/16.
Бумага писчая. Печать Riso. 1,16 усл.печ.л.
1,25 уч.-изд.л. Тираж 300 экз. Заказ 31 «С» 7

Издательство Казанского государственного технологического университета

Офсетная лаборатория Казанского государственного
технологического университета

420015, Казань, К.Маркса,68