

板式塔

1.1 板式塔结构及性能

(1) 板式塔结构

功能： 为混合物的气、液两相提供多级的充分、有效的接触与及时、完全分离的条件。

汽、液两相接触方式 { 全塔：逆流接触
塔板上：错流接触

两相流动的推动力 { 液体：重力
气体：压力差

筛板塔塔板上两相流动

塔板结构

① 气体通道

形式很多，如筛板、浮阀、泡罩等，对塔板性能影响很大。

② 降液管（液体通道）

液体流通通道，多为弓形。

③ 受液盘

塔板上接受液体的部分。

④ 溢流堰

使塔板上维持一定高度的液层，保证两相充分接触。

浮阀塔内部结构

塔板上理想流动情况：

液体横向均匀流过塔板，气体从气体通道上升，均匀穿过液层。气液两相接触传质，达相平衡，分离后，继续流动。

传质的非理想流动情况：

①反向流动

液沫夹带、气泡夹带，即：返混现象

后果：使已分离的两相又混合，板效率降低，能耗增加。

主要影响因素

气量 \uparrow \rightarrow 夹带量 \uparrow
板间距 HT \downarrow \rightarrow 夹带量 \uparrow

②不均匀流动

液面落差（水力坡度）：引起塔板上气速不均；

塔壁作用（阻力）：引起塔板上液速不均，中间 > 近壁；

后果：使塔板上气液接触不充分，板效率降低。

泡罩塔板上液面落差过大所引起的气流分布不均现象

液体在筛板上停留时间分布曲线

(2) 板式塔性能要求

- ① 生产能力大；
- ② 塔板效率高；
- ③ 具有适当的操作弹性；
- ④ 塔板阻力小；
- ⑤ 塔结构简单，易于加工制造，维修保养。

1.2 塔内气、液两相异常流动

(1) 液泛

如果由于某种原因，使得气、液两相流动不畅，使板上液层迅速积累，以致充满整个空间，破坏塔的正常操作，称此现象为液泛。

液泛现象:

① 过量雾沫夹带液泛

原因:

- ① 气相在液层中鼓泡，气泡破裂，将雾沫弹溅至上一层塔板；
- ② 气相运动是喷射状，将液体分散并可携带一部分液沫流动。

说明：开始发生液泛时的气速称之为**液泛气速**。

② 降液管液泛

当塔内气、液两相流量较大，导致降液管内阻力及塔板阻力增大时，均会引起降液管液层升高，当降液管内液层高度难以维持塔板上液相畅通时，降液管内液层迅速上升，以致达到上一层塔板，逐渐充满塔板空间，即发生液泛。并称之为**降液管内液泛**。

说明：两种液泛互相影响和关联，其最终现象相同。

(2) 严重漏液

漏液量增大，导致塔板上难以维持正常操作所需的液面，无法操作。此漏液为严重漏液，称相应的孔流气速为**漏液点气速**。

1.3 塔板上气、液两相接触状态

从严重漏液到液泛整个范围内存在有五种接触状态，即：

鼓泡状态、蜂窝状态、**泡沫状态**、**喷射状态**及乳化状态。

鼓泡接触状态

稳定的气泡表面

泡沫接触状态

更新的液膜表面

喷射接触状态

更新的液滴表面

1.4 常用塔板的类型

塔板是气液两相接触传质的场所，为提高塔板性能，采用各种形式塔板。

(1) 泡罩塔

组成：升气管和泡罩

优点：塔板操作弹性大，塔效率也比较高，不易堵。

缺点：结构复杂，制造成本高，塔板阻力大但生产能力不大。

泡罩塔

圆形泡罩

条形泡罩

(2) 筛板塔板

塔板上开圆孔，孔径：3 - 8 mm，大孔径筛板：12 - 25 mm。

目前，广泛应用的一种塔型。

筛板

图2 筛板塔塔板

筛孔塔板的优点

- 结构简单、造价低；
- 液面落差小，压降低；
- 生产能力大；
- 塔板效率较高。

筛孔塔板的缺点

- 筛孔易堵塞；不宜处理易结焦、粘度大的物料；

(3) 浮阀塔板 浮阀塔盘

圆形浮阀

方形浮阀

条形浮阀

方形浮阀

F1型浮阀

优点：浮阀根据气体流量，自动调节开度，提高了塔板的操作弹性、降低塔板的压降，同时具有较高塔板效率，在生产中得到广泛的应用。

缺点：浮阀易脱落或损坏。

(4) 喷射型塔板

气流方向：垂直 \rightarrow 小角度倾斜，
改善液沫夹带、液面落差。

形式：舌形塔板、浮舌塔板、斜孔塔板、垂直筛板等。

气液接触状态：喷射状态

连续相：气相；分散相：液相 促进两相传质。

缺点：气泡夹带现象比较严重。

舌形塔板：

I 三面切口舌片； II 拱形舌片；
III 50×50mm定向舌片的尺寸和倾角

斜孔塔板:

(a) 斜孔结构之一

(b) 塔板布置

斜孔塔板

网孔塔板：

图 7 网孔塔板

网孔塔板

垂直筛板:

垂直筛板

(5) 多降液管 (MD) 塔板

优点：提高允许液体流量

(6) 林德筛板（导向筛板）

应用：用于减压塔的低阻力、高效率塔板。

斜台：抵消液面落差的影响。

导向孔：使气、液流向一致，减小液面落差。

图8 林德筛板

a 斜台转鼓泡装置 b 导向筛孔

(1) 林德筛板

适用于真空精馏

结构特点:

①导向斜孔

②鼓泡促进器

(7) 无溢流塔板

有溢流塔板：有降液管的塔板；

无溢流塔板：无降液管的塔板；

形式：无溢流栅板和无溢流筛板；

特点：生产能力大，结构简单，塔板阻力小；

但操作弹性小，塔板效率低。

冲制栅板

由金属条组成的
栅板

无溢流筛板

常见塔板的性能比较

塔板类型	相对生产能力	相对塔板效率	操作弹性	压力降	结构	成本
泡罩塔板	1.0	1.0	中	高	复杂	1.0
筛孔塔板	1.2~1.4	1.1	低	低	简单	0.4~0.5
浮阀塔板	1.2~1.3	1.1~1.2	大	中	一般	0.4~0.5
舌形塔板	1.3~1.5	1.1	小	低	简单	0.4~0.5
垂直塔板	1.6~1.8	1.2	大	低	一般	0.5~0.6
CTST塔板	2.4~2.6	1.3	大	低	一般	0.5~0.6