

过滤实验

一、实验目的：

1. 掌握恒压过滤常数 K 、 q_e 、 θ_e 的测定方法，加深对 K 、 q_e 、 θ_e 概念和影响因素的理解。
2. 学习滤饼的压缩性指数 s 和物料常数 k 的测定方法。
3. 学习 $\frac{d\theta}{dq}-q$ 一类关系的实验确定方法。
4. 学习用正交试验法来安排实验，达到最大限度地减小实验工作量的目的。
5. 学习对正交试验法的实验结果进行科学的分析，分析出每个因素重要性的大小，指出试验指标随各因素变化的趋势，了解适宜操作条件的确定方法。

二、实验内容：

1. 测定不同压力实验条件下的过滤常数 K 。
2. 根据实验测量数据，计算滤饼的压缩性指数 s 和物料特性常数 k 。

三、实验原理：

过滤是利用过滤介质进行液—固系统的分离过程，过滤介质通常采用带有许多毛细孔的物质如帆布、毛毯、多孔陶瓷等。含有固体颗粒的悬浮液在一定压力作用下，液体通过过滤介质，固体颗粒被截留，从而使液固两相分离。

在过滤过程中，由于固体颗粒不断地被截留在介质表面上，滤饼厚度逐渐增加，使得液体流过固体颗粒之间的孔道加长，增加了流体流动阻力。故恒压过滤时，过滤速率是逐渐下降的。随着过滤的进行，若想得到相同的滤液量，则过滤时间要增加。

恒压过滤方程

$$(q + q_e)^2 = K(\theta + \theta_e)$$

(1)

式中： q —单位过滤面积获得的滤液体积， m^3 / m^2 ；

q_e —单位过滤面积上的虚拟滤液体积， m^3 / m^2 ；

θ —实际过滤时间， s ；

θ_e —虚拟过滤时间, s;

K —过滤常数, m^2/s 。

将式(1)进行微分可得:
$$\frac{d\theta}{dq} = \frac{2}{K}q + \frac{2}{K}q_e \quad (2)$$

这是一个直线方程式, 于普通坐标上标绘 $\frac{d\theta}{dq}$ - q 的关系, 可得直线。其斜率为 $\frac{2}{K}$, 截距为 $\frac{2}{K}q_e$, 从而求出 K 、 q_e 。至于 θ_e 可由下式求出: $q_e^2 = K\theta_e \quad (3)$

注: 当各数据点的时间间隔不大时, $\frac{d\theta}{dq}$ 可用增量之比 $\frac{\Delta\theta}{\Delta q}$ 来代替。

过滤常数的定义式:
$$K = 2k\Delta p^{1-s} \quad (4)$$

两边取对数
$$\lg K = (1-s)\lg \Delta p + \lg(2k) \quad (5)$$

因 $k = \frac{1}{\mu r' v}$ = 常数, 故 K 与 Δp 的关系在对数坐标上标绘时应是一条直线, 直线的斜率为 $1-s$, 由此可得滤饼的压缩性指数 s , 然后代入式(4)求物料特性常数 k 。

四、主要仪器仪表及技术数据

不锈钢离心泵: 型号 WB70/075

搅拌器: 功率 90w; 转速 20-150 转/分

过滤板: 规格 $\phi 100 \times 10$ (mm)。

计量桶: 长 280mm, 宽 320mm。

五、实验装置流程

1、搅拌电机 2、不锈钢离心泵 3、板框压滤机 4、滤液计量槽 5、6、7、8、9、10、11、12、13 阀门 14、压力表

如上图所示，滤浆槽内配有一定浓度的轻质碳酸钙悬浮液（浓度在 5-10% 之间），用电动搅拌器进行均匀搅拌（浆液不出现旋涡为好）。启动离心泵，调节点门 8 使压力表 14 指示在规定值。滤液在计量桶内计量。

六、实验方法及操作步骤

1. 打开设备电源，将滤浆槽内加入适量清水，打开搅拌器电源，然后向滤浆槽中加入适量碳酸钙，将滤液槽内浆液搅拌均匀。

2. 板框过滤机板、框排列顺序为：固定头-非洗涤板-框-洗涤板-框-非洗涤板-可动头。用压紧装置压紧后待用。

3. 使阀门 8 处于全开、阀 9、10、11 处于全关状态。启动离心泵，调节点门 8 使压力表 5 达到规定值。

4. 待压力表 5 稳定后，打开阀 10、11，过滤开始。记录滤液每增加高度 10mm 时所用的时间。记录 5-10 组数据。利用采集到的数据可计算过滤常数 K 。

5. 关闭离心泵，开启压紧装置卸下过滤框内的滤饼，将滤布清洗干净并重新安装，排净计量桶内的滤液。

6.调节阀门 8, 改变过滤压力, 从步骤 3 开始重复上述实验并记录相关数据, 利用前后两组数据计算滤饼的压缩性指数 s 和物料特性常数 k 。

7. 实验结束时阀门 9 接上自来水、阀门 12 接通下水, 关闭阀门 8, 对板框进行冲洗。

七、操作时应注意的事项

1. 过滤板与框之间的密封垫应注意放正, 过滤板与框的滤液进出口对齐。用摇柄把过滤设备压紧, 以免漏液。

2 每个学期实验课程结束时, 需将滤浆槽内的碳酸钙水溶液排净, 然后用清水将滤浆槽, 水泵, 板框清洗干净。

4. 电动搅拌器为无级调速。使用时首先接上系统电源, 打开调速器开关, 调速钮一定由小到大缓慢调节, 切勿反方向调节或调节过快损坏电机。使用后, 将无级调速器转速调至 0。

5. 启动搅拌前, 用手旋转一下搅拌轴以保证顺利启动搅拌器。

八、实验结果与处理:

a) 记录实验操作条件: 滤浆种类和浓度、过滤面积、操作压强等。

b) 画出实验记录表和数据整理表。

序号	过滤压力 Mpa	过滤时间 (min)	滤液量 m^3	过滤面积 m^2	过滤常数 K m^2/s
1					
2					
3					
4					
5					
6					
7					
8					
9					
10					