

HYDRAULICKÉ A TRANSPORTNÍ CHARAKTERISTIKY NOVÝCH TYPŮ VÝPLNÍ ABSORPČNÍCH A REKTIKATIONŮ KOLON. NEREZOVÁ FÓLIOVÁ ORIENTOVANÁ VÝPLŇ NFOV 350

VÁCLAV LINEK a JIŘÍ SINKULE

Ústav chemického inženýrství, Vysoká škola chemicko-
technologická, Technická 5, 166 28 Praha 6

Došlo dne 18.VI.1996

Úvod dodává ve stejné typové

Tento článek spolu s předcházejícími publikacemi^{1,2} obsahuje hydraulické a transportní charakteristiky nových typů výplní vyráběných v České republice. Má poskytnout ucelený přehled informací, na jehož základě mohou být nové výplně porovnány s výplněmi předních světových výrobců. To usnadní projekčním a investorským organizacím rozhodování při výběru vhodného typu výplně. Publikace¹ byla věnována orientované výplni Combi-Pack 250 (VUCHZ a.s. Brno) a publikace² RIZEL kroužku 58x50x0,5 mm (Chemopetrol-Chemservis s.p., Litvínov). Hydraulické a transportní charakteristiky výplní (zahrnující tlakové ztráty, objemové koeficienty přestupu hmoty v plynu a kapalině, mezifázovou plochu a výšku ekvivalentní teoretickému patru *VE*TP) byly porovnány s charakteristikami dobře zavedených výplní firmy Sulzer (Mellapak 250. Y) a firmy Raschig (Ralu kroužek).

Předkládaná studie obsahuje charakteristiky nerezové foliové orientované výplně (NFOV) vyráběné firmou VUCHZ a.s., Brno.

Experimentální část

Měření byla provedena na aparatuře popsané v článku¹. Průměr použité kolony byl 0,29 m. K měření transportních charakteristik byly použity následující absorpční systémy¹:

- absorpce CO₂ (< 1 % obj.) ze směsi se vzduchem do 1 M roztoku NaOH k měření specifické mezifázové plochy *a*

- desorpce kyslíku z vody nasycené vzdušným kyslíkem do proudu čistého dusíku k měření objemového koeficientu přestupu hmoty v kapalně fázi *k_l^o*
- absorpce SO₂ (< 0,02 % obj.) ze směsi se vzduchem do 1 M roztoku NaOH k měření objemového koeficientu přestupu v plynně fázi *k_g^a*.

Popis výplně

Výplň NFOV se vyrábí stejným postupem jako výplň Combi-Pack, tj. překládáním zvlněného pásu tak, aby se hřbety sousedních lamel dotýkaly (viz ¹). Zvlněný pás je zhotoven z nerezového plechu tloušťky 0,2 mm. Alternativně může být zhotovena z nerezového pletiva. Výplň se řadí jako Combi-Pack, kde číselný údaj vyjadřuje geometrický specifický povrch výplně: NFOV 250, 350 a 500. Měření byla provedena na NFOV 350.

Absorpční charakteristiky nerezové foliové orientované výplně NFOV 350

Absorpční charakteristiky výplně NFOV 350 jsou porovnány s charakteristikami polypropylénového Pall kroužku 15x15x1 mm a systémové výplně Mellapak 250.Y rovněž z polypropylenu (PP). Jsou využity výsledky vlastních experimentálních měření^{2,3} na stejné aparatuře. Základní vlastnosti porovnávaných výplní, které udávají výrobci jsou uvedeny v tabulce I. Povrch kovových výplní je dobře smáčen vodou. Naproti tomu polypropylen je vodou smáčen špatně a charakteristiky PP náplní závisí na tom,

Tabulka 1
Porovnání vlastností výplní NFOV 350, Mellapak 250.Y a Pall kroužků

Typ výplně	NFOV	Mellapak	Pall k.
Materiál	kov	PP, hydro. ^a	PP, hydro. ^a
Rozměr, mm	0,2 ^b	1,2 ^b	15x15x1
Počet kusů výplně v 1 m ³	–	–	250 000
Váha, kg/m ³	280	136	110
Geometr. povrch, m ² /m ³	350	250	350
Volný objem, %	97	90	88

^a Polypropylen s hydrofilizovaným povrchem, ^b tloušťka materiálu

zda byl jejich povrch chemicky hydrofilizován^{3,4}. Z tohoto důvodu jsou charakteristiky nerezové výplně NFOV porovnávány s PP výplněmi, jejichž povrch byl chemicky hydrofilizován. Chemickou hydrofilizaci povrchu PP výplně provádí Spolana Neratovice a.s. v České republice a firma Raschig v SRN.

Tlakové ztráty

Závislost tlakové ztráty výplně NFOV 350 na F -faktoru při různých hodnotách zkrápění kapalinou B je na obr. 1. Do hodnoty zhruba $100 \text{ Pa}\cdot\text{m}^{-1}$ jsou tlakové ztráty dobře vystiženy následující rovnicí s průměrnou relativní odchylkou 9,5 %

$$\Delta p/H = (23,88 + 4,57 \cdot B^{0,336+0,00297 \cdot B}) \cdot F^{1,48} \quad (1)$$

kde $\Delta p/H$ je v $\text{Pa}\cdot\text{m}^{-1}$, B v $\text{m}\cdot\text{h}^{-1}$ a F -faktor v $\text{Pa}^{1/2}$. Shodu experimentálních dat s uvedenou rovnicí lze posoudit z obrázku, ve kterém čáry nakreslené v oblasti $\Delta p/H < 100 \text{ Pa}\cdot\text{m}^{-1}$ odpovídají rovnici (1).

Podobně tlakové ztráty Mellapaku 250.Y z hydrofilizovaného polypropylenu (obr. 2) lze v rozsahu hodnot $\Delta p/H < 300 \text{ Pa}\cdot\text{m}^{-1}$ vystihnout rovnicí

$$\Delta p/H = (31 + 4,15 \cdot B^{0,0103+0,00843 \cdot B}) \cdot F^{1,75} \quad (2)$$

s průměrnou relativní odchylkou 7,4 %. Při nízkých hustotách zkrápění ($B < 60 \text{ m}\cdot\text{h}^{-1}$) jsou tlakové ztráty obou výplní zhruba stejné. Při vyšších hodnotách B ztráty Mellapaku 250.Y rostou s B prudčeji a jsou cca dvojnásobné oproti ztrátám na výplni NFOV 350 při $B = 100 \text{ m}\cdot\text{h}^{-1}$.

Mezifázová plocha

Výsledky měření mezifázové plochy na výplni NFOV 350 v rozmezí hustot zkrápění 1 až $100 \text{ m}\cdot\text{h}^{-1}$ a hodnotách F -faktoru od 0,2 do $2,5 \text{ Pa}^{1/2}$ jsou na obr. 3. Mezifázová plocha nezávisí na F -faktoru v celém rozsahu použitých průtoků kapaliny. Experimentální data vystihuje následující korelace s průměrnou relativní odchylkou 15,5 %

$$a = 34,1 \cdot B^{1,08-0,279 \log B} \quad (3)$$

kde B je v $\text{m}\cdot\text{h}^{-1}$, a v m^2 . Specifická mezifázová plocha je při nízkých hustotách zkrápění ($B < 30 \text{ m}\cdot\text{h}^{-1}$) nižší než je

Obr. 1. Tlakové ztráty výplně NFOV 350. Systém voda-vzduch, 20 °C

Obr. 2. Tlakové ztráty výplně Mellapak 250.Y. Systém voda-vzduch, 20 °C

Obr. 3. Specifická mezifázová plocha na výplni NFOV 350 změřená při různých hodnotách F -faktoru; $20\text{ }^{\circ}\text{C}$; $a_t = 350\text{ m}^{-1}$

Obr. 5. Porovnání objemových koeficientů přestupu hmoty v kapalně fázi na výplni NFOV 350 a výplních Mellapak 250.Y a Pall kroužek 15 mm z hydrofilizovaného polypropyleny. Systém O_2 – voda; $F = 0,025\text{ Pa}^{1/2}$; $20\text{ }^{\circ}\text{C}$

Obr. 4. Specifická mezifázová plocha na výplni Mellapak 250.Y a Pall kroužek 15 mm z hydrofilizovaného polypropyleny změřená při různých hodnotách F -faktoru; $20\text{ }^{\circ}\text{C}$; $a_t = 250\text{ m}^{-1}$

Obr. 6. Objemový koeficient přestupu hmoty v plynně fázi na výplni NFOV 350. Systém SO_2 – 1M-NaOH; $20\text{ }^{\circ}\text{C}$

geometrická plocha výplně, $a_t = 350 \text{ m}^{-1}$. Při hustotách zkrápění $B \geq 30 \text{ m.h}^{-1}$ je mezifázová plocha přibližně rovna geometrické ploše výplně.

Výsledky měření mezifázové plochy na výplni Mellapak 250. Y a Pall kroužcích 15 mm jsou na obr. 4. Mezifázová plocha Mellapaku nezávisí na F -faktoru v celém rozsahu použitých průtoků kapaliny a je vystižena následující korelací s průměrnou relativní odchylkou 7,2 %

$$a = 88,9 \cdot B^{0,247-0,0239 \log B} \quad (4)$$

Specifická mezifázová plocha dosahuje hodnoty geometrické plochy výplně $a_t = 250 \text{ m}^{-1}$ až při hustotě zkrápění 100 m.h^{-1} . Na Pall kroužcích specifická mezifázová plocha dosáhla maximální hodnoty 270 m^{-1} , která je výrazně menší než geometrický povrch kroužků $a_t = 350 \text{ m}^{-1}$. To je způsobeno malými rozměry prolisů kroužků, které sice zvyšují její geometrický povrch, ale kapalina při stékání po výplni prolisy zcela zaplaví a nedojde tak k odpovídajícímu zvýšení mezifázové plochy.

Z porovnání specifických mezifázových ploch zkoumaných výplní je zřejmé, že geometrická plocha výplně je nejlépe využita na výplni NFOV 350.

Objemový koeficient přestupu hmoty v kapalně fáz

Měření byla provedena při jediném průtoku plynu (dusíku) $0,2 \text{ m}^3 \cdot \text{min}^{-1}$ ($F = 0,025 \text{ Pa}^{1/2}$). Výsledky jsou na obr. 5 a jsou vystiženy následující korelací s průměrnou relativní odchylkou 5,2 %

$$k_1^o a = 9,42 \cdot 10^{-4} B^{0,874} \quad (5)$$

kde B je v m.h^{-1} , $k_1^o a$ je v s^{-1} . Hodnoty $k_1^o a$ se v rámci rozptylu experimentálních dat shodují s hodnotami na srovnávacích výplních, jak je patrné rovněž z obr. 5. Příslušné korelace $k_1^o a$ dat srovnávacích výplní jsou: Mellapak 250. Y

$$k_1^o a = 6,4 \cdot 10^{-4} \cdot 1,56 - 0,722 \cdot \log B + 0,219 (\log B)^2 \quad (6)$$

(průměrná odchylka dat od rovnice činí 4,5 %). Pall kroužek 15 mm

$$k_1^o a = 1,19 \cdot 10^{-3} B^{0,85} \quad (7)$$

(průměrná odchylka činí 2,8 %).

Obr. 7. Objemový koeficient přestupu hmoty v plynné fázi na výplni Mellapak 250.Y z hydrofilizovaného polypropylenu. Systém SO_2 -1M-NaOH; 20°C

Objemový koeficient přestupu hmoty v plynné fázi

Výsledky měření $k_g a$ na výplni NFOV 350 v rozmezí hustot zkrápění 6 až 100 m.h^{-1} a F -faktoru od 0,32 do $2,5 \text{ Pa}^{1/2}$ jsou na obr.6 a jsou vystiženy následující korelací s průměrnou relativní odchylkou 5 %

$$k_g a = 2,99 F^{0,78+0,00254 \cdot B} B^{0,26-0,0366 \cdot F} \quad (8)$$

Výsledky změřené na výplni Mellapak 250. Y v rozmezí hustot zkrápění 1 až 20 m.h^{-1} a F -faktoru od 0,5 do $3 \text{ Pa}^{1/2}$ jsou na obr. 7 a jsou vystiženy korelací s průměrnou relativní odchylkou 8 %. Při nízkých rychlostech plynu ($F < 0,6 \text{ Pa}^{1/2}$) se hodnoty $k_g a$ výplně Mellapak a NFOV liší o méně než 10 %. Při rychlostech vyšších ($F > 1 \text{ Pa}^{1/2}$) jsou

$$k_g a = 2,48 F^{0,345+0,00193 \cdot B} B^{0,134-0,0637 \cdot F} \quad (9)$$

hodnoty na NFOV přibližně 1,4 krát vyšší než na Mellapaku. To odpovídá zvýšení geometrické plochy výplně. Pro Pall kroužky 15 mm nejsou $k_g a$ data k dispozici.

Závěry

Tlakové ztráty nerezové foliové orientované výplně NFOV 350 jsou vystiženy rovnicí (7) v oblasti hodnot nižších než $100 \text{ Pa}\cdot\text{m}^{-1}$. Tlakové ztráty srovnávací výplně Mellapak 250. Y z hydrofilizovaného polypropylenu popisuje v oblasti hodnot nižších než $300 \text{ Pa}\cdot\text{m}^{-1}$ rovnice (2). Při středních hustotách zkrápění (40 až $80 \text{ m}^3/\text{m}^2\text{h}$) jsou ztráty výplně Mellapak o 20 až 40 % vyšší než ztráty výplně NFOV 350.

Mezifázová plocha roste s průtokem kapaliny a hodnotu specifické geometrické plochy výplně (350 m^{-1}) dosahuje při hustotě zkrápění $30 \text{ m}^3/\text{m}^2\text{h}$. V použitém experimentálním rozsahu nezávisí mezifázová plocha na rychlosti plynu a je popsána rovnicí (3). Na výplni Mellapak je úplného smočení povrchu výplně dosaženo až při hustotách zkrápění vyšších než $100 \text{ m}^3/\text{m}^2\text{h}$.

Objemové koeficienty přestupu hmoty v kapalině se na výplních NFOV 350 a Mellapak 250. Y shodují v rámci rozptylu experimentálních dat. Závislost koeficientu přestupu hmoty na průtoku kapaliny popisuje rovnice (5) pro výplň NFOV a rovnice (6) pro výplň Mellapak.

Objemové koeficienty přestupu hmoty v plynu jsou na výplni NFOV 350 vyšší než na Mellapak 250. Y. Zvýšení odpovídá vyšší geometrické ploše výplně NFOV. Závislost koeficientu na průtoku plynu a kapaliny je pro výplň NFOV popsána rovnicí (8) a pro Mellapak rovnicí (9).

Lze konstatovat, že NFOV 350 představuje orientovanou výplň, jejíž transportní parametry jsou plně srovnatelné s parametry výplní předních světových výrobců.

S e z n a m s y m b o l ů

a specifická mezifázová plocha [m^{-1}] and Mellapak
 a_t specifický geometrický povrch výplně [m^{-1}]

B hustota zkrápění [$\text{m}\cdot\text{h}^{-1}$]
 F = $v_g \rho_g^{1/2}$ [$\text{Pa}^{1/2}$]
 H výška vrstvy výplně [m]
 k_g^0 koeficient přestupu hmoty v kapalně fázi [$\text{m}\cdot\text{s}^{-1}$]
 k_g koeficient přestupu hmoty v plynně fázi [$\text{m}\cdot\text{s}^{-1}$]
 $\Delta p/H$ tlaková ztráta na výplni [$\text{Pa}\cdot\text{m}^{-1}$]

LITERATURA

1. Linek V., Sinkule J., Hovorka F.: Chem. Prum. 44/69, 129 (1994).
2. Linek V., Sinkule J., Hovorka F.: Chem. Prum. 45/70, 3 (1995).
3. Linek V., Petříček P., Beneš P., Brun R.: Chem. Eng. Res. Dev. 62, 13 (1984).
4. Hovorka F., Sinkule J., Linek V.: Chem. Prum. 42/67, 70 (1992).
5. Linek V., Sinkule J.: Trans. I. Chem. E. 73, 398 (1995).

V. Linek and J. Sinkule (Department of Chemical Engineering, Institute of Chemical Technology, Prague): **Hydraulic and Transport Characteristics of New Types of Packings for Absorption and Rectification Columns. Stainless-Steel Oriented Foil Packing NFOV 350**

Pressure drop, volumetric mass transfer coefficients in liquid and gaseous phase, and interfacial area were measured on the stainless-steel oriented foil packing. The results were compared with the classical 15-mm Pall rings and Mellapak 250. Y packing from hydrophilized polypropylene.