非均相分离过程及相关危险分析

 　　化工生产中的原料、半成品、排放的废物等大多为混合物，为了进行加工，得到纯度较高的产品以及环保的需要等，常常要对混合物进行分离。混合物可分为均相(混合)物系和非均相(混合)物系。均相(混合)物系是指不同组分的物质混合形成一个相的物系，如不同组分的气体组成的混合气体、能相互溶解的液体组成的各种溶液、气体溶解于液体得到的溶液等;非均相(混合)物系是指存在两个(或两个以上)相的混合物，如雾(气相—液相)、烟尘(气相—固相)、悬浮液(液相—固相)、乳浊液(两种不同的液相)等。非均相物系中，有一相处于分散状态，称为分散相，如雾中的小水滴、烟尘中的尘粒、悬浮液中的固体颗粒、乳浊液中分散成小液滴的那个液相;另一相必然处于连续状态，称为连续相(或分散介质)，如雾和烟尘中的气相、悬浮液中的液相、乳浊液中处于连续状态的那个液相。从有毒有害物质处理的角度，非均相分离过程就是这些物质的净化过程、吸收过程或浓缩分离过程。

　　碳酸氢铵生产中，图8—1为其流程示意图。氨水和二氧化碳在碳化塔中进行反应，生成含有碳酸氢铵的悬浮液，然后通过离心机和过滤机将液体和固体分离开，再通过气流干燥器将水分进一步除去，干燥后的气固混合物由旋风分离器和袋滤器进行分离，得到最终产品。在此生产过程中，有多处用到非均相物系的分离操作。包括气固分离和液固分离，离心机、过滤机、旋风分离器以及袋滤器均是常用的分离设备。

　　非均相物系的分离在生产中的主要作用：

　　①满足对连续相或分散相进一步加工的需要，如上例中从悬浮液中分离出碳酸氢铵;

　　②回收有价值的物质，如上例中由旋风分离器分离出的最终产品;

　　③除去对下一工序有害的物质，如气体在进压缩机前，必须除去其中的液滴或固体颗粒;在离开压缩机后也要除去油沫或水沫;

　　④减少对作业区的污染，如上例中通过旋风分离器，已将产品基本上回收了，但为了不造成对作业区的污染，在废气最终排放前，还要由袋滤器除去其中的粉尘。

[image: image1.jpg]s BT
ok

)

il

Bz

H8l BRMEAKNETEE
1B 2—BOBL: 3—RHL A—SATRE,
S—miH: RRAKS: 1—REB


