实验六 氧解吸实验
一、实验目的
 1、熟悉填料塔的构造与操作。
2、观察填料塔流体力学状况，测定压降与气速的关系曲线。
3、掌握总传质系数Kxa的测定方法并分析影响因素。
4、学习气液连续接触式填料塔，利用传质速率方程处理传质问题的方法。
二、实验设备图
[image: image1.wmf]排

空

排

入

地

沟

水

1、氧气钢瓶 9、吸收塔 17、空气转子流量计
2、氧减压阀 10、水流量调节阀 18、解吸塔

3、氧压力表 11、水转子流量计 19、液位平衡罐
4、氧缓冲罐 12、富氧水取样阀 20、贫氧水取样阀
5、氧压力表 13、风机 21、温度计
6、安全阀 14、空气缓冲罐 22、压差计
7、氧气流量调节阀 15、温度计 23、流量计前表压计
8、氧转子流量计 16、空气流量调节阀 24、防水倒灌阀
三、实验步骤
1、流体力学性能测定
(1) 测定干填料压降
① 填料务必事先吹干。
② 改变空气流量,测定填料塔压降,测取6～8组数据
(2) 测定湿填料压降
① 测定前要进行预液泛，使填料表面充分润湿。
② 固定水在某一喷淋量下,改变空气流量,测定填料塔压降,测取8～10组数据.

③ 实验接近液泛时，进塔气体的增加量要减小，否则图中泛点不容易找到。密切观察填料表面气液接触状况，并注意填料层压降变化幅度，务必让各参数稳定后再读数据，液泛后填料层压降在几乎不变气速下明显上升，务必要掌握这个特点。稍稍增加气量，再取 一、两个点即可。注意不要使气速过分超过泛点，避免冲破和冲跑填料。
(3) 注意空气转子流量计的调节阀要缓慢开启和关闭，以免撞破玻璃管。
2、传质实验
(1) 氧气减压后进入缓冲罐，罐内压力保持0.03～0.04[Mpa],不要过高，并注意减压阀使用方法。为防止水倒灌进入氧气转子流量计中，开水前要关闭防倒灌阀24，或先通入氧气后通水。
(2) 传质实验操作条件选取
 水喷淋密度取10～15[m3/m2•h]，空塔气速0.5～0.8[m/s]氧气入塔流量为0.01～0.02[m3/h]，适当调节氧气流量，使吸收后的富氧水浓度控制在≤19.9[ppm]。
(3) 塔顶和塔底液相氧浓度测定：
分别从塔顶与塔底取出富氧水和贫氧水，用测氧仪分析各自氧的含量。
实验完毕，关闭氧气时，务必先关氧气钢瓶总阀，然后才能关闭减压阀2及调节阀8。检查总电源、总水阀及各管路阀门，确实安全后方可离开。
实验设备外观
[image: image2.jpg]

