实验六 吸收实验
1．实验目的

（1）了解填料塔吸收塔的结构与流程；

（2）测定液相总传质单元数和总体积吸收系数；
（3）了解气体空塔速度和液体喷淋密度对总体积吸收系数的影响。
2．基本原理
由于CO2气体无味、无毒、廉价，所以本实验选择CO2作为溶质，用水吸收空气中的CO2。一般将配置的原料气中的CO2浓度控制在10%（质量）以内，所以吸收的计算方法可按低浓度来处理。

计算公式： [image: image1.wmf]ú

û

ù

ê

ë

é

+

-

-

-

-

=

A

mX

Y

mX

Y

A

A

N

OL

1

1

2

1

)

1

(

ln

1

1

   

  [image: image2.wmf]OL

X

X

X

N

Z

L

X

X

dY

Z

L

a

K

W

=

-

W

=

ò

1

2

*

  

式中 KXa ： 以(X为推动力的液相总体积吸收系数，kmol / (m3·s)；
NOL： 以(X为推动力的液相总传质单元数；
A： 吸收因数[image: image3.wmf]m

V

L

A

/

=

；
L： 水的摩尔流量，kmol /s；
V： 空气的摩尔流量，kmol /s；
Z： 填料层高度，m；
(： 塔的横截面积，m2 ；
本实验的平衡关系可写成：Y= mX；  
式中 m：相平衡常数，m=E/P；
E：亨利系数，E＝f(t)，Pa，可根据液相温度t查得；
P：总压，Pa（取大气压）。
测定方法：
（1）本实验采用转子流量计测得空气和水的体积流量，并根据实验条件（温度和压力）和有关公式换算成空气和水的摩尔流量。
（2）测定塔底和塔顶气相组成Y1和Y2（利用气相色谱分析得到质量分率，再换算成摩尔比）。
（3）塔底和塔顶液相组成X1、X2的确定：对清水而言，X2=0，由全塔物料衡算[image: image4.wmf](

)

(

)

2

1

2

1

X

X

L

Y

Y

V

-

=

-

可求出X1 。
3．实验装置与流程
实验装置流程如图2-10所示。自来水送入填料塔塔顶经喷淋头喷淋在填料顶层。由风机送来的空气和由二氧化碳钢瓶来的二氧化碳混合后，一起进入气体混合贮罐，然后从塔底进入塔内，与水在塔内进行逆流接触，发生质量传递，由塔顶出来的尾气放空。由于本实验为低浓度气体的吸收，整个实验过程可看成是等温操作。

填料吸收塔内径为100mm，塔内分别装有金属丝网波纹规整填料和θ环散装填料两种，填料层总高度Z＝2 m.。塔顶有液体分布器，塔中部有液体再分布器，塔底部有栅板式填料支承装置。塔底有液封，以避免气体泄漏。
填料规格和特性：金属丝网波纹填料的型号为JWB—700Y，填料尺寸为φ100×100mm，比表面积为700m2/m3。θ环散装填料尺寸为φ10×10mm。
[image: image5.wmf]自来水

空气来自风机

CO

2

来自钢瓶

吸收塔

取样分析

取样

分析

转子流量计

吸收液

尾气

液封控制阀

混合罐

图2-10 吸收实验流程简图
4．实验步骤与注意事项
实验步骤：

（1）熟悉实验流程和气相色谱仪及其配套仪器结构、原理、使用方法及注意事项；
（2）打开总电源、仪表电源开关，启动风机；
（3）打开二氧化碳钢瓶总阀，并缓慢调节钢瓶的减压阀（注意减压阀的开关方向与普通阀门的开关方向相反，顺时针为开，逆时针为关），使其压力稳定在0.2Mpa左右；
（4）开启自来水阀门，让水进入填料塔润湿填料（注意控制塔底液封：仔细调节液封控制阀的开度，控制塔底液位在一定高度，以免塔底液封过高溢满或过低而泄气）；
（5）分别仔细调节空气、二氧化碳、水的转子流量计的流量，使其稳定在某一数值；
（6）待塔操作稳定后，读取各流量计的读数及温度显示仪表、压力表的读数，通过六通阀在线进样，利用气相色谱仪分析塔顶、塔底气相组成（质量％）。
 （7）一组测完后，改变相关流量进行下一组实验；
（8）实验完毕，调节自来水、二氧化碳、空气流量计的读数至零，关闭风机、仪表电源及总电源，放空塔釜中的水，关闭二氧化碳钢瓶减压阀、总阀，清理实验场地。
注意事项：
（1）打开二氧化碳钢瓶总压之前，确定减压阀处于关闭状态，打开后，最好控制减压阀的压力为0.2MPa，不能过高，防止二氧化碳玻璃转子流量计爆炸伤人。
（2）操作条件改变后，需要有较长的稳定时间，一定要等到稳定后方能读取有关数据；

 （3）通过六通阀在线进样进行色谱分析时，进样前要让待测气体连续吹扫取样管线一段时间（不少于5分钟）。
5．实验数据记录
实验日期： 装置号：
同组实验人员：

	序号
	气温(℃)
	水温(℃)
	进气流量(m3/h)
	水流量
(l/h)
	CO2流量
(l/h)
	进气组成
(质量%)
	尾气组成
(质量%)

	1
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	

6．实验结果

算出液相总传质单元数和总体积吸收系数，给出计算示例。

7．思考题
（1）本实验中，为什么塔底要有液封？

（2）为什么二氧化碳吸收过程属于液膜控制？
（3）当气体温度和液体温度不同时，应用什么温度计算亨利系数？
（4）气体空塔速度和液体喷淋密度对总体积传质系数有何影响？
