PAGE
4

С.А. Куценко, Л.Н. Курдюмова, Д.В. Цымай

ФИЗИКО-ХИМИЧЕСКИЕ ОСНОВЫ ЛИТЕЙНОГО ПРОИЗВОДСТВА
МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ
РОССИЙСКОЙ ФЕДЕРАЦИИ

Федеральное агенство по образованию

Орловский государственный технический университет
С.А. Куценко, Л.Н. Курдюмова, Д.В. Цымай

ФИЗИКО-ХИМИЧЕСКИЕ ОСНОВЫ
ЛИТЕЙНОГО ПРОИЗВОДСТВА

Рекомендовано редакционно-издательским советом ОрелГТУ

в качестве учебно-методического пособия
ОРЕЛ 2005

УДК 669.08 (075)

ББК 34.61я7

К 95

Рецензенты:

Кандидат технических наук, директор ЗАО «Технолит»,

В.В. Замяткин,

Кандидат технических наук, доцент кафедры «Автопласт» Орловского государственного технического университета,

А.С. Тертишников

К95 Куценко С.А. Физико-химические основы литейного производства: Учебно-методическое пособие / С.А. Куценко, Л.Н. Курдюмова,
Д.В. Цымай – Орел: ОрелГТУ, 2005. – 94 с.

В пособии рассмотрены теоретические основы составления материальных и тепловых балансов металлургических и литейных процессов. Особое внимание уделено стехиометрическим и кинетическим расчетам изменения количества вещества при протекании химических реакций в анализируемых системах. Проанализированы основные уравнения для расчета теплообмена. Приведены практические примеры расчета типовых металлургических процессов: доменной плавки литейного чугуна, кислородно-конвертерного процесса выплавки литейной стали и получения черновой меди из штейна.

Предназначается студентам, аспирантам технических вузов, обучающихся по металлургическим специальностям.

©ОрелГТУ, 2005

 Куценко С.А.,

 Курдюмова Л.Н.,

 Цымай Д.В., 2005

Содержание

	
	
	

	
	Введение
	4

	1.
	Основы составления материального баланса химико-металлургических процессов
	5

	1.1
	Способ определения системы линейно-независимых реакций
	5

	1.2
	Меры количества вещества и их расчет
	7

	1.3
	Изменение количества вещества в ходе одной или нескольких реакций
	9

	1.4
	Определение вида кинетических уравнений
	12

	1.5
	Методика составления материального баланса
	16

	2.
	Составление тепловых балансов процессов и аппаратов
	18

	2.1
	Понятие о теплоте химической реакции и методы ее расчета
	18

	2.2
	Уточненный расчет скорости тепловыделения
	23

	2.3
	Теплообмен между рабочей и окружающей средами
	23

	2.4
	Основные уравнения для расчета теплообмена
	25

	2.5
	Методика составления теплового баланса
	32

	3.
	Пример расчета типового химико-металлургического процесса доменной плавки с получением литейного чугуна
	36

	3.1
	Основные теоретические сведения
	36

	3.2
	Расчет шихты
	43

	3.3
	Расчет состава и количества колошникового газа и количества дутья
	51

	3.4
	Материальный баланс
	55

	4.
	Пример расчета типового химико-металлургического процесса выплавки литейной стали кислородно-конвертерным процессом
	58

	4.1
	Основные теоретические сведения
	58

	4.2
	Исходные данные
	62

	4.3
	Материальный баланс плавки
	63

	4.4
	Тепловой баланс плавки
	69

	5.
	Пример расчета типового химико-металлургического процесса получения черновой меди из штейна
	73

	5.1
	Основные теоретические сведения
	73

	5.2
	Исходные данные
	76

	5.3
	Пример расчета
	77

	5.4
	Расчет количества выделяющегося тепла
	87

	
	Литература
	88

	
	ПРИЛОЖЕНИЕ 1 - Варианты заданий
	89

	
	ПРИЛОЖЕНИЕ 2 - Химический состав литейных сталей
	91

	
	ПРИЛОЖЕНИЕ 3 - Термодинамические свойства веществ
	92

Введение

В учебно-методическом пособии рассматриваются теоретические и практические материалы по расчетам материальных и тепловых балансов основных металлургических процессов.

В качестве типовых процессов рассмотрены доменная плавка литейного чугуна, кислородно-конвертерная выплавка литейной стали и получение черновой меди из штейна. Значительное внимание уделено стехиометрическим и кинетическим расчетам при протекании химических реакций в указанных процессах, что позволяет грамотно составить материальный баланс.

Дано понятие о теплоте химической реакции и рассмотрены методы ее определения с учетом изменения теплоемкости при различных температурах. Проанализированы основные уравнения теплообмена между рабочей и окружающей средами. Приведен уточненный расчет скорости тепловыделения при составлении теплового баланса.

Выполнен анализ основных уравнений теплообмена между рабочей и окружающей средами при различных условиях. Дано понятие о теплоте химической реакции и рассмотрены методы её определения при различных температурах с учетом изменения теплоемкости. Приведен уточненный расчет скорости тепловыделения при составлении теплового баланса. В учебно-методическом пособии даны типовые расчеты, а также варианты заданий для выполнения курсовой работы по дисциплине: «Физико-химические основы литейного производства», читаемого для студентов специальности 120300. Приведены справочные данные, необходимые для расчетов, а также ссылки на дополнительную справочную литературу.

Учебно-методическое пособие рекомендуется для студентов специальности 120300 «Машины и технологии литейного производства», изучающих курс «Физико-химические основы литейного производства», а так же для студентов и аспирантов металлургических специальностей.

1. Основы составления материального баланса
химико-металлургических процессов

1.1 Способ определения системы
линейно-независимых реакций

В исследуемом процессе может протекать множество химических реакций. Для анализа процесса достаточно системы линейно-независимых реакций, число которых определяется по формуле:

[image: image1.wmf]rmn

=-

,

(1.1)

где
r - число линейно независимых реакций;

m - число молекулярных химических веществ;

n - число базисных компонентов.

Запишем реакции окисления углерода и убедимся, что они будут линейно независимыми:

C+O2=CO2;

(1)

C+0,5O2=CO;

(2)

C+CO2=2CO.

(3)

Запишем стехиометрическую матрицу для указанной системы:

[image: image2.wmf]22

CCOCOO

1011(1)

1100,5(2)

1210(3)

æö

ç÷

--

ç÷

ç÷

--

ç÷

--

èø

.

(1.2)

Умножим верхнюю строку матрицы (1.2) на -1 и прибавим к каждой из нижних строк. В результате получим:

[image: image3.wmf]22

CCOCOO

-101-1(1)

01-10,5(2)

02-21(3)

æö

ç÷

ç÷

ç÷

ç÷

èø

.

(1.3)

В матрице (1.3) умножим вторую строку на -2 и прибавим её к третьей.

[image: image4.wmf]22

CCOCOO

1011(1)

0110,5(2)

0000(3)

æö

ç÷

-

ç÷

ç÷

-

ç÷

èø

.

(1.4)

Вычеркнем третью, «нулевую», строку и тогда номера двух оставшихся линейно-независимых строк (правый отчеркнутый столбец) будут номерами линейно-независимых реакций. В данном случае для термодинамического исследования процесса окисления углерода достаточно рассмотреть две реакции:

C+O2=CO2 ;

(1)

C+0,5O2=CO .

(2)

Вышесказанное можно сформулировать в виде набора следующих правил.

1. Записать все стехиометрические коэффициенты веществ, участвующих в реакции в виде стехиометрической матрицы. Если вещество находится в правой части реакции, то его стехиометрический коэффициент положителен, если в левой – то отрицателен. В крайнем правом столбце необходимо записать номера реакций.

2. Строки матрицы можно умножать и делить на любые числа, складывать и вычитать соответствующие элементы любых двух строк, перемещать строки с перемещением элементов крайнего правого столбца.

3. Разделить первую строку матрицы на элемент матрицы А11 и умножить на элемент матрицы А21 со знаком минус. Полученную строку записать заново и сложить ее последовательно со всеми остальными строками матрицы.

4. Если среди полученных строк окажется нулевая строка, то ее необходимо вычеркнуть. Соответствующая реакция не является линейно-независимой.

5. Повторить операции 3 и 4 с элементом матрицы А22 во второй строке и со всеми последующими строками до предпоследней.

6. Номера оставшихся строк (правый отчеркнутый столбец) являются номерами линейно-независимых реакций.

1.2 Меры количества вещества и их расчет

Масса j-го вещества обозначается как mj и измеряется в граммах (г) или килограммах (кг).

Количеством j-го вещества, Nj называется физическая величина, определяемая числом молекул, атомов или ионов.

Единицей количества вещества является моль. В 1 моле любого вещества содержится одинаковое число атомов, молекул, равное

[image: image5.wmf]23

A

N6,0210

=×

 моль-1 (число Авогадро).

Объем 1 моля называется молярным объемом. При нормальных условиях (Р=105 Па и T=273,15 K) молярные объемы всех газов одинаковы:

V = 22,4 л/моль.

Молярная масса:

[image: image6.wmf]0A

MMN

=×

,

(1.5)

где Мо - масса одного атома или молекулы, кг.

Число молей можно определить:

[image: image7.wmf]m

N

M

=

,

(1.6)

где
m - масса вещества, кг;

М – молярная масса, кг/моль.

Молярная масса определяется по формуле:

M = Мотн 10-3 кг/моль, где Мотн относительная молекулярная масса вещества, определяемая из таблицы Менделеева.

Рассмотрим способы выражения концентраций веществ в системе.

Молярная концентрация j-го вещества в системе (фазе), сj, моль/л – отношение количества j-го вещества в молях Nj к объему системы (фазы) V:

[image: image8.wmf]j

j

N

c

V

=

.

(1.7)

Молярная концентрация численно равна количеству молей вещества, содержащихся в 1 дм3 объема, исследуемой системы.

Массовая концентрация j-го вещества в системе (фазе), ρj, г/л – отношение массы j-го вещества в молях mj к объему системы (фазы) V:

[image: image9.wmf]j

j

m

ρ

V

=

.

(1.8)

Массовая доля j-го вещества (массовый процент, процентная концентрация), ω в % – отношение массы j-го вещества (mj) к общей массе системы:

[image: image10.wmf]100

j

j

m

j

j1

m

ω%

m

=

=×

å

(1.9)

Мольная доля j-го вещества в системе (фазе), xj – отношение числа молей j-го вещества к сумме молей данного вещества и всех других веществ системы (фазы):

[image: image11.wmf]100

j

j

m

j

j1

N

x%

N

=

=×

å

(1.10)

В литературе часто встречаются и некоторые другие процентные концентрации.
объемные проценты — объем растворенного вещества в объеме раствора;
массообъемные проценты — масса вещества в объеме раствора.
Для расчетов, связанных с осмотическими явлениями, в частности при приготовлении физиологических растворов, необходимо учитывать их осмотические свойства, и поэтому их концентрацию выражают через осмолярную концентрацию.

Осмолярная концентрация — суммарное содержание молей всех кинетически активных частиц в 1 л раствора независимо от их формы, размера и природы.

Осмолярная концентрация взаимосвязана с молярной концентрацией следующей формулой:

[image: image12.wmf]осм jj

cic

=×

,

(1.11)

где i — изотонический коэффициент, отражающий отношение числа частиц в растворе к числу исходных частиц. В водных растворах электролиты диссоциируют, поэтому для растворов электролитов i>1, для растворов неэлектролитов i=1, для растворов веществ, склонных к ассоциации, например коллоидных растворов, i<1.

Активная концентрация или активность (а) — это эффективная концентрация, которая учитывает все виды взаимодействия между частицами в растворе. Ее используют при работе с достаточно концентрированными растворами сильных электролитов. Активность — функция концентрации и может рассчитываться по следующей формуле:

[image: image13.wmf]jjj

a

γc

=×

(1.12)

где
j — коэффициент активности;

сj — молярная концентрация вещества (моль/л).

Для сильно разбавленных растворов j стремится к 1, и aj можно считать практически равной сj.

В настоящее время способы выражения концентраций химических веществ в международной системе единиц (СИ) приводятся в соответствии с ГОСТ 8.417-81.

1.3 Изменение количества вещества в ходе одной
 или нескольких реакций

В качестве меры протекания реакции используется степень полноты реакции, Х. Введение степени полноты реакции позволяет выразить величины мольных концентраций и количества веществ через r=m-n линейно-независимых переменных, связанных не с конкретными веществами, а с реакциями согласно.

Величина X экстенсивная, измеряемая в молях. Её значение для отдельной реакции изменяется в пределах
[image: image14.wmf]0j

j

N

X0;min

α

æö

Î

ç÷

ç÷

èø

 при
[image: image15.wmf]j

α0

<

 (исходные реагенты), где
[image: image16.wmf]j

α

 - стехиометрический коэффициент j-го вещества в реакции. Минимальное значение
[image: image17.wmf]0j

j

N

α

 будет отвечать максимально-возможному значению величины Х.

Степень полноты для одной реакции определяется по формуле:

[image: image18.wmf]j0j

j

NN

X

α

-

=

,

(1.13)

где
[image: image19.wmf]0jj

N,N

- начальное и конечное число молей химического вещества.

Если в системе протекает одна реакция, то для количества вещества Aj можно записать:

[image: image20.wmf]j0jj

NN

αX

=+×

,

(1.14)

Обобщением формулы (1.14) для r протекающих одновременно химических реакций является формула:

[image: image21.wmf]r

j0jiji

i1

NN

αX

=

=+×

å

.

(1.15)

Тогда мольную долю j-го химического вещества можно определить по формуле:

[image: image22.wmf](

)

(

)

(

)

rr

0jiji0jiji

j

i1i1

j

m

mr

mrm

j

0jiji

0jiij

j1

j1i1

j1i1j1

N

αXNαX

N

x

N

N

αX

NX

α

==

=

==

===

+×+×

===

æöæö

+×

+×

ç÷ç÷

èø

èø

åå

å

åå

ååå

.

(1.16)

Зная содержание компонента Aj в реагирующей смеси выраженное одним из вышеуказанных способов, можно всегда рассчитать его содержание в виде других мер концентрации. Например, мольная концентрация компонента Aj при сложном процессе с участием нескольких реакций связывается со степенями полноты реакций следующим уравнением:

[image: image23.wmf]r

jj0iji

i1

cc

αξ

=

=+

å

,

(1.17)

где
сj0 – начальная концентрация Aj;

[image: image24.wmf]i

i

X

ζ

V

=

 – интенсивная степень полноты i-й реакции;

Конечное значение массы компонента Aj определяем по уравнению:

[image: image25.wmf]r

jj0jiji

i1

mmM

αX

=

=+

å

.

(1.18)

Введя единую меру протекания реакции, степень полноты, мы можем дать общую меру скорости реакции. Под скоростью реакции в общем случае будем понимать производную степени полноты по времени:

[image: image26.wmf]dX

R

d

τ

=

.

(1.19)

Величина R измеряется в молях на единицу времени. Поскольку она характеризует изменение степени полноты во всем реакционном объеме, то чаще используется интенсивная мера скорости реакции:

[image: image27.wmf]R

r

V

=

.

(1.20)

Если объем системы не меняется, то:

[image: image28.wmf]d

ξ

r

d

τ

=

.

(1.21)

В общем случае:

[image: image29.wmf]d

ξd(lnV)

r

ξ

d

τdτ

=+

.

(1.22)

Скорости R и r зависят от состава реагирующей смеси и термодинамических переменных.

1.4 Определение вида кинетических уравнений

Как показывает практика, наибольшую трудность при математическом описании химико-металлургических процессов вызывает нахождение кинетических зависимостей реакций, протекающих в системе. Поэтому до изложения методов определения вида кинетических уравнений следует остановиться на некоторых общих положениях химической кинетики.

Любой химико-металлургический процесс можно представить в виде последовательной цепи следующих взаимосвязанных стадий: подвода реагентов в зону реакции, химического взаимодействия компонентов, отвода продуктов из зоны реакции. Собственно говоря, химической здесь будет только вторая стадия, а первая и третья стадии являются физическими (массоперенос).

Наблюдаемая скорость процесса складывается из скоростей составляющих его стадий и определяется наиболее медленной, так называемой лимитирующей стадией. Принято считать, что если наиболее медленной стадией является массоперенос (или подвод реагентов или отвод продуктов), то процесс протекает в диффузионной области. Если самой медленной стадией будет химическое взаимодействие, то процесс идет в кинетической области. Если скорости массопереноса и химического взаимодействия сопоставимы, то процесс протекает в переходной области.

Следует отметить, что каждый химико-металлургический процесс можно проводить в любой из вышеуказанных областей, изменяя соответствующим образом условия его проведения.

В зависимости от того, в какой области проводят процесс, используют различные выражения для математического описания его скорости. При ведении процесса в диффузионной области кинетические зависимости определяются уравнениями массопереноса молекулярной (закон Фика) или конвективной диффузии.

В данном разделе более подробно остановимся на особенностях протекания химических процессов в кинетической области, так как только в этом случае полностью реализуются максимальные кинетические возможности химических систем.

Под математическим моделированием кинетики химических реакций обычно подразумевается анализ кинетических уравнений с помощью вычислительной техники в сопоставлении с экспериментальными данными. Однако выбор кинетических закономерностей для анализа часто носит эмпирический характер и в основном определяется предварительными исследованиями механизма процесса.

Для составления уравнений скоростей химических реакций по различным механизмам широко применяется универсальный метод Баландина, методы маршрутов и линейных последовательностей. Для упрощения получаемых кинетических зависимостей используется замена концентраций промежуточных компонентов на концентрации исходных и конечных продуктов анализируемых реакций методом Боденштейна-Семенова. Подобную замену можно также осуществить, если исходить из предположения, что скорость реакции определяется скоростью какой-либо одной стадии, а остальные стадии процесса находятся в состоянии, близком к равновесному. Этот прием используется, например, в методе Хоугена-Ватсона.

Однако большинство этих методов отличаются сложностью и не приводят к отысканию кинетических уравнений адекватных химическому процессу. В работе рассматривается более простая общая схема поиска кинетических уравнений методом математических моделей.

Сущность предлагаемого метода можно изложить на примере произвольной обратимой реакции, описываемой уравнением:

[image: image30.wmf]m

jj

j1

αA0

=

=

å

[image: image31.wmf]j1,..,m

=

.

(1.23)

Допустим, что кинетическое уравнение, составленное на основе закона действующих масс по стехиометрическому уравнению (1.23) не отвечает экспериментальным данным. Тогда можно считать, что уравнение (1.23) является линейной комбинацией относительно некоторых элементарных промежуточных стадий, скорости протекания которых различны. В этих промежуточных стадиях могут принимать участие как исходные реагенты и продукты реакции, так и промежуточные соединения и активированные комплексы. Физико-химическим исследованием рассматриваемой системы можно установить наличие и количественное изменение во времени промежуточных компонентов, общее число которых примем z. В это число включаются также и те промежуточные соединения и активированные комплексы, которые в системе экспериментально трудно определить, но их существование предполагается теоретически. Следовательно в системе будет общее количество индивидуальных компонентов m+z. Они могут вступать между собой в r элементарных промежуточных реакций так, что реакция (1.23) будет являться линейной комбинацией этих промежуточных стадий. Систему всевозможных последовательных и параллельных промежуточных стадий можно записать в в общем виде:

[image: image32.wmf]zm

i jj

j1

αA0

+

=

=

å

[image: image33.wmf]i=1...n

,

(1.24)

где n – число реакций.

Система (1.24) отражает многообразие путей осуществления реакции (1.23). Следует отметить, что любая химическая система – это статистическое множество молекул, суммарный результат поведения которых определяется изменением свободной энергии. При этом переход химической системы от начального к конечному состоянию всегда осуществляется по многим маршрутам. Как правило, какой-то из маршрутов является энергетически более выгодным, и именно он будет определять наблюдаемую скорость процесса в целом.

Обычно исследователи не знают, какой из маршрутов предпочтительнее. Поэтому моделирование кинетики анализируемой реакции проводится поэтапно, по отдельным маршрутам. Отыскание любого произвольного маршрута сводится к приведению исходной системы промежуточных стадий (1.24) к линейно-независимому виду, это осуществляется довольно просто при использовании способа Жордана-Гаусса (метода исключения). Одновременно данный способ дает возможность определить коэффициенты линейной комбинации промежуточных стадий, из которых складывается анализируемая реакция. Последовательный маршрут ее протекания состоит из тех промежуточных стадий, коэффициенты линейной комбинации которых отличны от нуля. Общее число промежуточных стадий в маршруте не может превышать r, определяемого по формуле (1.1).

Скорость протекания каждой i-й стадии может быть определена на основе закона действующих масс:

[image: image34.wmf]ijij

mzmz

βγ

|

iijij

j1j1

rkaka

++

==

=-

ÕÕ

,

(1.25)

где ki и k|i – константы скорости прямой и обратной i-й реакционной стадии;

[image: image35.wmf]ij

mz

β

j

j1

a

+

=

Õ

 – произведение активностей j-х компонентов, принимающих участие в данной стадии в качестве исходных реагентов, взятых в степени равной их стехиометрическим коэффициентам в данной реакции;

[image: image36.wmf]ij

m+z

γ

j

j=1

a

Õ

 – то же самое для продуктов рассматриваемой стадии.

Скорость химического процесса в целом будет характеризоваться самой медленной промежуточной стадией. Тогда выдвинув предположение о лимитирующей стадии процесса можно считать, что остальные стадии находятся в состоянии близком к равновесному, и соотношение активностей компонентов в этих стадиях будет определяться константами их равновесия. для каждой предположенной кинетической стадии находим кинетическое уравнение, в котором активности промежуточных соединений и активированных комплексов заменяем на активности исходных реагентов и продуктов реакции (1.23), используя остальные (r-1) соотношения.

Адекватность найденных кинетических уравнений проверяется по экспериментально полученным зависимостям. Удобнее всего эту проверку выполнять на компьютере. Таким образом, можно определить вид кинетического уравнения процесса, если лимитирующей является одна из стадий рассмотренного маршрута.

Если ни одно из рассчитанных кинетических уравнений не удовлетворяет опытным данным, необходимо принять в качестве лимитирующих две какие-нибудь стадии маршрута. При этом для учета взаимосвязи скоростей этих реакций определяется изменение концентрации промежуточных веществ и активированных комплексов, реагирующих на этих стадиях. При невозможности проведения такого исследования, скорости лимитирующих стадий с достаточной степенью точности можно принять равными.

1.5 Методика составления материального баланса

Основой расчетов химико-технологических процессов являются материальные балансы. К расчетам материального баланса следует отнести определение выхода основного и побочных продуктов, расходных коэффициентов по сырью и производственных потерь. Только определив материальные потоки, можно произвести конструктивные расчеты производственного оборудования и коммуникаций, оценить экономическую эффективность и целесообразность процесса. Составление материального баланса необходимо как при проектировании нового, так и при анализе работы действующего производства.
Материальный баланс может быть представлен уравнением, левую часть которого составляет масса всех видов сырья и материалов, поступающих на переработку
[image: image37.wmf]i

i

поступающие

материалы

G

å

, а правую - масса получаемых продуктов
[image: image38.wmf]i

i

полученные

материалы

G

å

 плюс производственные потери Gпот:

[image: image39.wmf]ii

пот

ii

поступающиепоступающие

материалыматериалы

GGG

=+

åå

.

(1.26)

Основой материального баланса являются законы сохранения массы вещества и стехиометрических соотношений.
Материальный баланс составляют по уравнению основной суммарной реакции с учетом побочных реакций согласно закону сохранения массы вещества. Общая масса всех поступающих в аппарат материалов, то есть приход, равен общей массе выходящих материалов, то есть расходу. Материальный баланс составляют на единицу массы основного продукта (кг, т) или единицу времени (ч, сутки).
Теоретический материальный баланс рассчитывают на основе стехиометрического уравнения реакции. Для его составления достаточно знать уравнение реакции и молекулярные массы компонентов.
Практический материальный баланс учитывает состав исходного сырья и готовой продукции, избыток одного из компонентов сырья, степень превращения, потери и т.д.
Расчет полного материального баланса реактора представляет собой составление балансов по каждому из исходных, целевых, побочных веществ и их суммировании по приходу и расходу. Например, материальный баланс по компоненту Aj может быть описан уравнением:

[image: image40.wmf]nrm

(k)(l)

kj0jijilj

k1i1l1

wgM

αRwg

===

+=

ååå

(1.27)

где
wk – k-й массовый входящий поток;

n – общее число входящих потоков;

[image: image41.wmf](k)

j0

g

 – начальное массовое содержание компонента Aj в k- м потоке;

wl – l-й массовый выходящий из реактора поток;

m – общее число выходящих потоков;

[image: image42.wmf](l)

j

g

 – массовая доля компонента Aj в l-м выходящем потоке.

При гетерогенных процессах материальные балансы могут составляться для газообразной, жидкой и твердой фаз в отдельности. Однако из-за массообмена, а также возможного химического взаимодействия между фазами соответствующие массовые потоки могут включаться в общее уравнение материального баланса по компонентам (1.27).

2. Составление тепловых балансов процессов и аппаратов

2.1 Понятие о теплоте химической реакции
и методы ее расчета

Энтальпия и энтропия химического вещества при заданной температуре рассчитываются по формулам:

[image: image43.wmf]0

T

T

jpj

T

ΔHCdT

=

ò

,

(2.1)

где
[image: image44.wmf]pj

C

 – молярная теплоемкость j-го вещества.

[image: image45.wmf]0

T

pj

T

j

T

C

ΔSdT

T

=

ò

.

(2.2)

Молярную теплоемкость можно определить по следующим возможным формулам:

[image: image46.wmf]2

p

CabTcT

-

=+×+×

,

(2.3)

[image: image47.wmf]'''2

p

CabTcT

-

=+×-×

.

(2.4)

В справочниках приводятся разные способы функциональной аппроксимации экспериментальных данных по определению теплоемкости. Подставляя выражения (2.3) или (2.4) в уравнения (2.1) и (2.2) и интегрируя полученные выражения, получаем температурные зависимости энтальпии и энтропии j-го химического вещества:

[image: image48.wmf]T022

jj00

0

111

ΔHΔHa(TT)b(TT)c

2TT

æö

=+-+---

ç÷

èø

,

(2.5)

[image: image49.wmf]T0

jj0

22

00

T111

ΔSΔSalnb(TT)c

T3TT

æöæö

=+×+---

ç÷ç÷

èøèø

.

(2.6)

или:

[image: image50.wmf]T0,,22,

jj00

0

111

ΔHΔHa(TT)b(TT)c

2TT

æö

=+-+-+-

ç÷

èø

,

(2.7)

[image: image51.wmf]T0,,,

jj0

22

00

T111

ΔSΔSalnb(TT)c

T3TT

æöæö

=+×+-+-

ç÷ç÷

èøèø

(2.8)

Изменение энтальпии и энтропии i-й химической реакции определяются по формулам:

[image: image52.wmf]m

TT

iijj

j1

ΔHαΔH

=

=×

å

,

(2.9)

[image: image53.wmf]m

TT

iijj

j1

ΔSαΔS

=

=×

å

.

(2.10)

где
[image: image54.wmf]ij

α

- стехиометрический коэффициент j-го вещества в i-й реакции.

Изменение энергии Гиббса химической реакции определяется по формуле:

[image: image55.wmf]TTT

iii

ΔGΔHTΔS

=-

.

(2.11)

С учетом формул (2.9), (2.10) преобразуем формулу (2.11):

[image: image56.wmf](

)

m

TTT

iijjj

j1

ΔGαΔHTΔS

=

éù

=-

ëû

å

.

(2.12)

Чтобы определить начальную температуру реакции необходимо приравнять к нулю
[image: image57.wmf]i

ΔG

 в формуле, решить уравнение (2.12) относительно температуры, Т:

[image: image58.wmf]T

i

ΔG0

=

.

(2.13)

[image: image59.wmf]11

0

TT

ijjijj

αΔHTαΔS

mm

jj

==

éùéù

+×=

ëûëû

åå

.

(2.14)

Поскольку учет температурных зависимостей энтальпии и энтропии приводит к необходимости решения нелинейного алгебраического уравнения, то в большинстве случаев используются стандартные энтальпии и энтропии химических реакций,
[image: image60.wmf]0

j

ΔH

 и
[image: image61.wmf]0

j

ΔS

. А расчет проводится по формуле:

[image: image62.wmf]m

0

ijj

j1

0

m

0

ijj

j1

αΔH

T

αΔS

=

=

éù

ëû

=

éù

ëû

å

å

.

(2.15)

Константа равновесия реакции рассчитывается по формуле:

[image: image63.wmf]T

i

i

ΔG

K(T)exp

RT

æö

-

=

ç÷

×

èø

.

(2.16)

Рассмотрим расчет теплового эффекта для реакции восстановления железа моноксидом углерода при температурах 600 °С, 800 °С и 1000 °С. А так же определим температуру начала реакции.

FeO+CO=Fe+CO2 .

(2.17)

Рассчитаем для всех веществ, участвующих в реакции, энтальпию и энтропию при температурах 600 °С, 800 °С и 1000 °С по формулам (2.5), (2.6). Результаты расчетов сведем в табл. 2.1. Исходные данные для расчета возьмем из приложения 1.

Таблица 2.1

Термодинамические характеристики веществ

	Вещество
	Характеристики

	
	a
	b·103
	с·10-5
	ΔH0
	ΔS0
	T=t+273
	ΔH
	ΔS

	FeO
	52,8
	6,24
	-3,19
	-263700
	58,79
	600
	-230620,50
	102,98

	
	
	
	
	
	
	800
	-218914,30
	119,29

	
	
	
	
	
	
	1000
	-206937,11
	132,26

	CO
	28,41
	4,1
	-0,46
	-110500
	197,40
	600
	-92122,59
	222,07

	
	
	
	
	
	
	800
	-85652,55
	231,05

	
	
	
	
	
	
	1000
	-79015,43
	238,19

	Fe
	27,15
	0
	0
	0
	19,25
	600
	16290
	40,63

	
	
	
	
	
	
	800
	21720
	48,44

	
	
	
	
	
	
	1000
	27150
	54,50

	CO2
	44,17
	9,04
	-8,54
	-393510
	213,60
	600
	-361667,09
	256,84

	
	
	
	
	
	
	800
	-350891,57
	271,70

	
	
	
	
	
	
	1000
	-339811,74
	283,52

Используя данные табл. 2.1 рассчитаем энтальпию исследуемой реакции по формуле (2.9).

[image: image64.wmf]2

600FeCOFeOCO

ΔHΔHΔHΔHΔH

Дж

0(-393510)-(-263700)-(-110500)19310

моль

=+--=

+=-

[image: image65.wmf]2

600FeCOFeOCO

ΔHΔHΔHΔHΔH

Дж

16290(-361667,09)-(-230620,50)-(-92122,5

9)22634,01

моль

=+--=

+=-

[image: image66.wmf]2

800FeCOFeOCO

ΔHΔHΔHΔHΔH

Дж

21720(-350891,57)-(-218914,30)-217202460

4,72

моль

=+--=

=+=-

[image: image67.wmf]2

1000FeCOFeOCO

ΔHΔHΔHΔHΔH

Дж

27150(-339811,74)-(-206937,11)-(-79015,4

3)26709,21

моль

=+--=

=+=-

.
Используя данные табл. 2.1 рассчитаем энтропию исследуемой реакции по формуле (2.10).

[image: image68.wmf]2

600FeCOFeOCO

ΔSΔSΔSΔSΔS

Дж

40,63256,84-102,98-222,07-27,58

мольК

=+--=

=+=

[image: image69.wmf]2

800FeCOFeOCO

ΔSΔSΔSΔSΔS

Дж

48,44271,70-119,29-231,05-30,20

мольК

=+--=

=+=

[image: image70.wmf]2

1000FeCOFeOCO

ΔSΔSΔSΔSΔS

Дж

54,50283,52-132,26-238,19-32,43

мольК

=+--=

=+=

.
По формуле (2.12) рассчитаем энергии Гиббса этой реакции при различных температурах.

[image: image71.wmf]600600600

Дж

ΔGΔHTΔS22634,01-873(-27,58)1447,39

моль

=-=×=

[image: image72.wmf]800800800

Дж

ΔGΔHTΔS-24604,72-1073(-30,20)7795,60

моль

=-=×=

[image: image73.wmf]100010001000

Дж

ΔGΔHTΔS-26709,21-1273(-32,43)14579,70

моль

=-=×=

.
Рассчитаем константы равновесия реакции при различных температурах по формуле (2.16).

[image: image74.wmf]600

600

ΔG

1447,39

Kexpexp0,82

R6008,31873

-

-

æö

æö

===

ç÷

ç÷

××

èø

èø

[image: image75.wmf]800

800

ΔG

7795,60

Kexpexp0,42

R8008,311073

-

-

æö

æö

===

ç÷

ç÷

××

èø

èø

[image: image76.wmf]1000

1000

ΔG

14579,70

Kexpexp0,25

R10008,311273

-

-

æö

æö

===

ç÷

ç÷

××

èø

èø

.

Определим температуру начала реакции по формуле (2.15)

[image: image77.wmf]2

2

CO

FeFeOCO

0Fe000

0

CO

FeFeOCO

0000

ΔHΔHΔHΔH

0(-393510)-(-263700)-(-110500)

T827,34 K

ΔSΔSΔSΔS19,25213,60-58,79-197,40

+--

+

===

+--+

.
Этот расчет приближенный, так как не учитывает температурной зависимости энтальпии и энтропии. Он наиболее часто применяется в практике. Определение температуры начала реакции с учетом температурной зависимости энтальпии и энтропии требует применения численных методов.

2.2 Уточненный расчет скорости тепловыделения

Выделение тепла в результате протекания химических реакций рассчитывается как сумма произведений скоростей реакций на тепловой эффект соответствующей реакции.

[image: image78.wmf]T

ii

i

QVr

ΔH

=-×

å

.

(2.18)

Уравнения кинетики:

[image: image79.wmf]111

rkf(C)

=

r

,…
[image: image80.wmf]iii

rkf(C)

=

r

.

(2.19)

2.3 Теплообмен между рабочей и окружающей средами

Теплопередача (теплообмен) – это процесс обмена энергией между системой и окружающими ее телами; при этом нет изменения внешних параметров состояния системы (P, V, T). Теория теплообмена изучает процессы распространения теплоты в твердых, жидких и газообразных телах.

Теплопередача осуществляется либо путем непосредственного взаимодействия частиц системы с частицами среды при их случайных столкновениях (теплопроводность, конвекция), либо путем обмена электромагнитным излучением (радиация). Например, при столкновении "холодного" и "горячего" газов молекулы нагретого газа передают энергию (при случайных столкновениях) молекулам холодного газа. Вода в море в дневное время прогревается (получает энергию) за счет излучения, посылаемого Солнцем.
Процесс передачи теплоты теплопроводностью происходит при непосредственном контакте тел или частицами тел с различными температурами и представляет собой молекулярный процесс передачи теплоты. При нагревании тела, кинетическая энергия его молекул возрастает и частицы более нагретой части тела, сталкиваясь с соседними молекулами, сообщают им часть своей кинетической энергии.

Конвекция – это перенос теплоты при перемещении и перемешивании всей массы неравномерно нагретых жидкости или газа. При этом, перенос теплоты зависит от скорости движения жидкости или газа прямо пропорционально. Этот вид передачи теплоты сопровождается всегда теплопроводностью.

Одновременный перенос теплоты конвекцией и теплопроводностью называется конвективным теплообменом. В инженерных расчетах часто определяют конвективный теплообмен между потоками жидкости или газа и поверхностью твердого тела. Этот процесс конвективного теплообмена называют конвективной теплоотдачей или просто теплоотдачей.

Процесс передачи теплоты внутренней энергии тела в виде электромагнитных волн называется излучением (радиацией). Этот процесс происходит в три стадии: превращение части внутренней энергии одного из тел в энергию электромагнитных волн, распространение электромагнитных волн в пространстве, поглощение энергии излучения другим телом. Совместный теплообмен излучением и теплопроводностью называют радиационно-кондуктивным теплообменом.

Совокупность всех трех видов теплообмена называется сложным теплообменом. Процессы теплообмена могут происходит в различных средах: чистых веществах и разных смесях, при изменении и без изменения агрегатного состояния рабочих сред и т.д. В зависимости от этого теплообмен протекает по разному и описывается различными уравнениями.
Процесс переноса теплоты может сопровождаться переносом вещества, массообменом. Например, испарение воды в воздух, движение жидкостей или газов в трубопроводах и т.д. В этом случае процесс теплообмена усложняется, так как теплота дополнительно переносится с массой движущегося вещества.

Энергия, полученная или отданная системой в процессе теплопередачи, называется количеством тепла. Количество тепла Q измеряется в Джоулях (Дж) и является величиной скалярной. Q > 0 (положительная величина), если система получает тепло; Q < 0 (отрицательная величина), если система отдает тепло.
Теплообменниками называют аппараты, предназначенные для передачи тепла от одних веществ к другим. Вещества, участвующие в процессе передачи тепла, называются теплоносителями. Теплоносители, имеющие более высокую температуру, чем нагреваемая среда, и отдающие тепло, называют нагревающими агентами. Теплоносители с более низкой температурой, чем среда, от которой они воспринимают тепло, - охлаждающими агентами. Вещества, получающие тепло от источников и отдающие его через стенку теплообменника нагреваемой среде, называют промежуточными теплоносителями.

2.4 Основные уравнения для расчета теплообмена

Количество теплоты, передаваемой от горячего теплоносителя, прямо пропорционально площади теплопередающей поверхности F, действующей средней разности температур Δt, продолжительности процесса τ и коэффициенту теплоотдачи α:

[image: image81.wmf]стж

Q

αF(tt)ταFΔtτ

=-=

.

(2.20)

Коэффициент теплоотдачи α показывает, какое количество теплоты передаётся от горячего теплоносителя к холодному через 1 м2 поверхности при средней разности температур в 1 градус за 1 с:

[image: image82.wmf]Q

α

Ft

t

=

D

,
[image: image83.wmf]2

Дж

мсекград

éù

êú

××

ëû

,
[image: image84.wmf]2

Вт

мград

éù

êú

×

ëû

.

(2.21)

Коэффициент теплоотдачи зависит от:

- скорости жидкости ω, её плотности ρ и вязкости μ, т.е. переменных определяющих режим течения жидкости;

- тепловых свойств жидкости (удельной теплоёмкости ср, теплопроводности λ), а также коэффициента объёмного расширения β;

- геометрических параметров – формы и определяющих размеров стенки (для труб – их диаметр d и длина L), а также шероховатости ε стенки.

[image: image85.wmf]p

αf(,,,c,,,d,L,)

wrmlbe

=

.

(2.22)

Вследствие сложной зависимости коэффициента теплоотдачи от большого числа факторов невозможно получить расчётное уравнение, пригодное для всех случаев теплоотдачи, поэтому для расчётов используют обобщённые (критериальные) уравнения для типовых случаев теплоотдачи.

Для определения коэффициента теплоотдачи α необходимо знать температурный градиент жидкости у стенки, т.е. распределение температур в жидкости. Коэффициент температуропроводности a характеризует тепловую инерционность тела, т.е. сравнивает скорость распространения теплоты (температуры) в различных средах (при прочих равных условиях быстрее нагреется и охладится то тело, которое обладает большим коэффициентом температуропроводности).

Исходной зависимостью для обобщения опытных данных по теплоотдаче является общий закон распределения температур в жидкости, выражаемый дифференциальным уравнением конвективного теплообмена, которое носит название уравнение Фурье-Кирхгофа:

[image: image86.wmf]222

xyz

222

ttttttt

ωωωα

τxyzxyz

æö

¶¶¶¶¶¶¶

+++=++

ç÷

¶¶¶¶¶¶¶

èø

,
(2.23)

где
[image: image87.wmf]λ

α

c

ρ

=

, м2/сек.

где λ - теплопроводность,

 с – теплоёмкость,

 ρ – плотность.

Для твёрдых тел
[image: image88.wmf]xyz

ωωω0

===

.

Следовательно,
[image: image89.wmf]2

t

αt

τ

¶

=Ñ

¶

.

При установившемся процессе теплообмена
[image: image90.wmf]t

0

τ

¶

=

¶

.

Для практического использования уравнения Фурье-Кирхгофа его представляют в виде функции от критерия подобия.

1. Подобие граничных условий (подобие процессов теплопереноса на границе между стенкой и потоком жидкости) характеризуется критерием Нуссельта:

[image: image91.wmf]αl

Nu

λ

=

.

(2.24)

Nu является мерой соотношения толщины пограничного слоя δ и определяющего геометрического размера (для трубы – её диаметр d).

2. Условие подобия в ядре потока выражает критерий Фурье (равенство критериев Фурье в сходственных точках тепловых потоков - необходимое условие подобия неустановившихся процессов теплообмена):

[image: image92.wmf]2

ατ

Fo

l

=

.

(2.25)

3. Критерий Фурье является аналогом критерия гомохронности Ho при гидродинамическом подобии (учитывает неустановившийся характер движения в подобных потоках).

[image: image93.wmf]ωτ

Ho

l

=

.

(2.26)

4. Критерий Пекле является мерой соотношения между теплом, переносимым путём конвекции и путём теплопроводности при конвективном теплообмене:

[image: image94.wmf]ωl

Pe

α

=

.

(2.27)

5. Критерий Рейнольдса отражает влияние силы трения на движение жидкости (характеризует отношение инерционных сил к силам трения в подобных потоках):

[image: image95.wmf]ωlρ

Re

μ

=

.

(2.28)

6. Критерий Фруда отражает влияние силы тяжести, или собственного веса, на движение жидкости (является мерой отношения силы инерции к силе тяжести в подобных потоках):

[image: image96.wmf]2

ω

Fr

gl

=

.

(2.29)

Необходимыми условиями подобия процессов переноса тепла является соблюдение гидродинамического (характеризуется равенством критериев Ho, Re, Fr в сходственных точках подобных потоков) и геометрического подобия (характеризуется постоянством отношения основных геометрических размеров стенки L1, L2, …Ln к некоторому характерному размеру L0 = d – обычно диаметру трубы).

Таким образом, обобщённое (критериальное) уравнение конвективного теплообмена выражается функцией вида:

[image: image97.wmf]12n

000

LLL

fFo,Nu,Pe,Fr,Ho,Re,,,,0

LLL

æö

=

ç÷

èø

K

.

(2.30)

Для стационарного режима теплообмена применяют следующие уравнения, независимо от процесса.

Нагревание – процесс, при котором при подводе количества тепла Q температура вещества (твердого тела, жидкости или газа) линейно повышается.

Охлаждение – процесс, при котором при отводе количества тепла Q температура вещества линейно понижается.

В обоих случаях температура тела либо повышается, либо понижается на
[image: image98.wmf]21

ttt

D=-

 градусов.

Количество тепла, необходимое для нагревания вещества массой m, определяется по формуле:

[image: image99.wmf]21

Qcm(tt)

=-

,

(2.31)
где t1 и t2 - начальная и конечная температуры нагрева;
 с - удельная теплоемкость вещества.
Из формулы (2.31) следует

[image: image100.wmf]12

Q

c

m(tt)

=

-

.

(2.32)
Удельная теплоемкость вещества – величина, равная количеству тепла, необходимому для нагревания единицы массы вещества на один градус. Удельная теплоемкость измеряется в
[image: image101.wmf]Дж

кгК

×

 (К – градус по шкале Кельвина). Значения С для различных веществ берут из справочных данных (табл. 1.1 Приложение 1).

Плавление - процесс превращения твердого тела в жидкость. Этот процесс для разных веществ происходит при определенной температуре плавления (см. табл. 1.1 Приложение 1). Пока твердое тело не расплавится температура плавления tпл остается постоянной.
Обратный процесс, при котором жидкость переходит в твердую фазу, называется кристаллизацией. Количество тепла Q, которое нужно для плавления вещества массой m, можно рассчитать как

[image: image102.wmf]QLm

=

,

(2.33)
где
[image: image103.wmf]L

 - удельная теплота плавления. Удельная теплота плавления равна количеству тепла, необходимому для расплавления единицы массы вещества. Измеряется величина
[image: image104.wmf]L

 в Джоулях на килограмм
[image: image105.wmf]Дж

кг

. Значения удельной теплоемкости для некоторых веществ даны в табл. 2.2.

Таблица 2.2

Удельная теплота, теплоемкость и температура плавления основных участников теплообмена

	Вещество
	Удельная теплоемкость С, кДж/кгК
	Удельная теплота плавления L, кДж/кг
	Температура плавления Tпл, °С

	Вода
	4,19
	
	

	Алюминий
	0,88
	380
	659

	Свинец
	0,13
	23
	327

	Сталь
	0,50
	84
	1500

	Медь
	0,38
	176
	1100

	Железо
	0,46
	272
	1530

Парообразование (кипение) – процесс превращения жидкости в пар. Этот процесс для разных жидкостей происходит при конкретной температуре кипения (см. табл. 2.2). Пока жидкость кипит, температура кипения tкип остается неизменной.
Обратный процесс, при котором пар переходит в жидкость, называют конденсацией.

Количество тепла, необходимое для превращения жидкости массой m в пар вычисляется по формуле:

[image: image106.wmf]Qrm

=

,

(2.34)

где r - удельная теплота парообразования:

[image: image107.wmf]Q

r

m

=

.

(2.35)

Удельная теплота парообразования равна количеству тепла, которое нужно для превращения единицы массы жидкости в пар. Величина r измеряется в джоулях на килограмм
[image: image108.wmf]Дж

кг

. Значения удельной теплоты парообразования некоторых жидкостей приведены в табл. 2.2.

Количество тепла, выделяющееся при сгорании топлива массой m рассчитывается по формуле:

[image: image109.wmf]Qqm

=

,

(2.36)
где q – удельная теплота сгорания топлива.

[image: image110.wmf]Q

q

m

=

.

(2.37)
Удельная теплота сгорания топлива q численно равна количеству тепла, выделенному при сгорании единицы массы топлива. Величина q измеряется в Джоулях на килограмм
[image: image111.wmf]Дж

кг

. Значения q для некоторых видов топлива представлены в табл. 2.3.

Таблица 2.3

Теплофизические характеристики некоторых веществ

	Вещество
	Температура кипения Tкип, °С
	Удельная теплота парообразования r, МДж/кг
	Удельная теплота сгорания топлива q, МДж/кг

	Вода
	100
	2,26
	

	Спирт
	78
	0,86
	29

	Ртуть
	357
	0,29
	

	Керосин
	
	0,21
	46

	Бензин
	
	
	46

	Каменный уголь
	
	
	29

	Дерево
	
	
	10

КПД нагревательных приборов определяется выражением

[image: image112.wmf]пол

затр

Q

η

Q

=

.

(2.38)
где Qпол – полезное тепло, идущее на нагревание тел, их плавление и парообразование;
 Qзатр – тепло, выделяющееся при сгорании топлива.
Если нагревательный прибор включается в электрическую сеть, то под Qзатр понимают работу электрического тока.
2.5 Методика составления теплового баланса

Если между двумя или несколькими телами, входящими в изолированную систему, происходит теплообмен, то количество тепла, отданного всеми остывающими телами, равно количеству тепла, полученного всеми нагревающимися телами. Это положение называют уравнением теплового баланса.

При составлении уравнений теплового баланса необходимо выделить тела, участвующие в тепловом обмене, определить процессы, в которых участвует каждое тело. Затем записать уравнение теплового баланса (для конкретных тел и заданных для них процессов).

Рассмотрим следующий пример. В сосуде, изолированном в тепловом отношении от окружающей среды, смешали m1 кг горячей воды при температуре t1 0C c m2 кг холодной воды при температуре t2 0C. Найти окончательную температуру смеси
[image: image113.wmf]θ

 (
[image: image114.wmf]θ

 - буква греческого алфавита, читается: тэта).

Количество тепла, отданное остывающим телом (горячей водой):

[image: image115.wmf]111

Qcm(t

θ)

=-

.

(2.39)

Количество тепла, полученного нагревающимся телом (холодной водой):

[image: image116.wmf]222

Qcm(

θ-t)

=

.

(2.40)

Уравнение теплового баланса

Q1 = Q2 или
[image: image117.wmf]1122

cm(t

θ)cm(θt)

-=-

,
откуда
[image: image118.wmf]1122

12

mtmt

θ

mm

+

=

+

.

Для проточных химических реакторов расчет выполняется по следующим уравнениям.

Количество теплоты (Дж/с), которое отдаёт горячий теплоноситель, вычисляется по формулам:

[image: image119.wmf]1111

н1к

QGc(tt)

=-

.

(2.41)

Аналогично находят количество теплоты (Дж/с), которое получит холодный теплоноситель,

[image: image120.wmf]2222

к2н

QGc(tt)

=-

,

(2.42)

где G – массовый расход горячего (холодного) теплоносителя, кг/с;

 c – удельная теплоёмкость теплоносителя, Дж/(кгК);

 t2н – начальная температура;

 t2к – конечная температура теплоносителя.

Из-за потерь теплоты в окружающую среду через наружные стенки аппарата холодный теплоноситель получит не всю теплоту, отданную горячим теплоносителем, т.е.

[image: image121.wmf]12

пот

QQQ

=+

.

(2.43)

Уравнение теплового баланса:

[image: image122.wmf]111

н1к222к2нпот

Gc(tt)Gc(tt)Q

-=-+

.

(2.44)

Уравнение (2.44) справедливо, если теплоносители не изменяют агрегатного состояния.

Если в качестве горячего теплоносителя используют насыщенный водяной пар, то количество теплоты, выделяющейся при конденсации пара,

[image: image123.wmf]QDr

=

,

(2.45)

где D – массовый расход пара, кг/с,

 r – скрытая теплота парообразования, Дж/кг, тогда

[image: image124.wmf]222

к2нпот

DrGc(tt)Q

=-+

.

(2.46)

Если в аппарате охлаждается образовавшийся конденсат, необходимо учесть теплоту, выделяемую конденсатом:

[image: image125.wmf]кон2н2 кон222к2нпот

DrDc(tt)Gc(tt)Q

+-=-+

,

(2.47)

где cкон – удельная теплоёмкость конденсата, Дж/(кгК);

 t2н – температура греющего пара, равная температуре конденсации, 0С;

 t2кон – температура конденсата, покидающего аппарат, 0С.

В современных тепловых аппаратах тепловые потери благодаря тепловой изоляции не превышают 3…5 % количества теплоты, выделяемой горячим теплоносителем, и в приближённых расчётах могут не учитываться.

Примеры решения задач

Пример 1. Сколько железа, взятого при 20 °С, можно расплавить в печи с КПД 50 %, сжигая две тонны каменного угля?

Дано:

m1 = 2 т = 2·103 кг; q = 29·106 Дж/кг; t1 = 20С; t2 = 1530 °С; η = 50 %;

c = 460 Дж/кгК; λ = 272·103 Дж/кг.

Найти:

m - ?

Решение:

[image: image126.wmf]пол

затр

Q

η

Q

=

,

где Qпол - полезное тепло идет на нагревание железа и его плавление;

[image: image127.wmf]пол21

Qcm(t-t)

λm

=+

.
Количество тепла, выделившееся при сгорании топлива, равно

[image: image128.wmf]затр1

Qqm

=

.

Окончательно имеем:

[image: image129.wmf]2121

11

cm(t-t)

λmm(c(t-t)λ)

η

qmqm

++

==

Откуда
[image: image130.wmf]1

21

ηqm

m

c(t-t)

λ

=

+

;

m=4·103 кг.

Пример 2. На сколько градусов повысится температура 10 кг воды, взятой при 12 °С, если в нее влить 5 кг расплавленного свинца при температуре плавления?

Дано:

m1 = 10 кг; с1 = 4190 Дж/кгК; t1 = 12 °С; m2 = 5 кг; λ = 2,3104 Дж/кг;

 c2 = 130 Дж/кгК; tпл = 327 °С.

Найти: t - ?

Решение:

Построим схему происходящих тепловых процессов.

[image: image131.png]

Рис. 2.1

Когда свинец в расплавленном состоянии вливают в холодную воду, то он сначала будет затвердевать (участок АВ). При этом выделится количество тепла
[image: image132.wmf]12

Q

λm

=

, где λ - удельная теплота плавления свинца. Затем свинец будет остывать до общей температуры θ; при этом выделится количество тепла
[image: image133.wmf]222

пл

Qcm(t-

θ)

=

 (участок ВС).

Холодная вода будет нагреваться от t1 до θ и получит количество тепла
[image: image134.wmf]3111

Qcm(

θ-t)

=

 (участок DC).

Запишем уравнение теплового баланса:

[image: image135.wmf]123

QQQ

+=

 или
[image: image136.wmf]222

пл111

λmcm(tθ)cm(θt)

+-=-

.

Откуда найдем θ.

[image: image137.wmf]222

пл111

2211

λmcmt

сmt

θ

cm

сm

++

=

+

;

[image: image138.wmf]1

Δtθt

=-

 или
[image: image139.wmf]222

пл111

1

2211

λmcmt

сmt

Δtt

cm

сm

++

=-

+

.

Подставим числовые значения: Δt=7,5 °С.
3 Пример расчета типового
химико-металлургического процесса
доменной плавки с получением литейного чугуна
3.1 Основные теоретические сведения

3.1.1 Нагрев шихты, удаление влаги и разложение карбонатов

Шихта, загружаемая в доменную печь, содержит гигроскопическую влагу (например, в коксе 1 - 5 %), а также гидратную влагу и карбонаты. Для удаления гигроскопической влаги достаточно тепла отходящих газов, так как температура в зоне колошника выше температуры испарения влаги.
Наличие гидратной влаги в железных рудах связано с наличием следующих соединений Fe2O3∙Н2О (бурый железняк) и Al2O3·2SiO2·2H2O (каолинит). Эти соединения разлагаются при 400 - 1000 °С и выделяющийся водяной пар взаимодействует с оксидом углерода или углеродом по следующим реакциям:

Н2О + СО = СО2 + Н2 + 41170 Дж/моль;

(3.1)

Н2О + С = СО + Н2 — 131340 Дж/моль;

(3.2)

2Н2О + С = СО2 + 2Н2 — 90170 Дж/моль.

(3.3)

Суммарный тепловой эффект указанных реакций будет определяться кинетическими особенностями их протекания, что не имеет особого значения, так как количество выделяемого и поглощаемого тепла на колошнике невелико и мало сказывается на температуре отходящих газов.
Если в шихте находятся карбонаты СаСО3, MgCO3, FeCO3 и МnСО3, то они будут разлагаться по эндотермической реакции общего вида:

МеСО3 = МеО + СО2.

(3.4)

С термодинамической точки зрения разложение карбонатов начинается тогда, когда упругость диссоциации карбоната соответствующего металла превысит фактическое парциональное давление СО2 в печи, а интенсивное разложение наступает при так называемой температуре «химического кипения» (Тх.к), когда упругость диссоциации становится равной общему давлению газов.
Широкое применение офлюсованного агломерата позволяет исключить подачу карбонатов в доменную печь. Офлюсованный агломерат лучше восстанавливается по сравнению с обычным агломератом, и при его применении также заметно улучшается процесс шлакообразования. В итоге, применение офлюсованного агломерата заметно снижает расхода кокса на выплавку чугуна. Предварительное разложение 1 кг известняка доменной шихты позволяет экономить в доменной печи до 0,35 - 0,4 кг кокса. К тому же при агломерации применяется низкосортное топливо (коксик и антрацитовый штыб), а не дорогостоящий дефицитный металлургический кокс.
3.1.2 Восстановление оксидов железа

Как было установлено академиком А. А. Байковым, высший оксид железа Fe2O3 при восстановлении превращается в железо последовательно через ряд промежуточных оксидов. Из теории металлургических процессов известно, что оксид железа (II) неустойчив при температуре ниже 570 °С и превращается в Fe и Fe3O4 по реакции:

4FeO = Fe + Fe3O4

(3.5)

При этом реакции протекают по следующей схеме:

при температуре ниже 570 °С:
Fe2О3 → Fe3O4 → Fe;
при температуре выше 570 °С:
Fe2О3 → Fe3O4 → FeO → Fe.
Это, конечно, не точная схема, так как фактически она не учитывает образование твердых растворов Fe3O4 в FeO (вюстит) и Fe2O3 в Fe3O4.
Восстановителями оксидов железа в доменной печи являются углерод, оксид углерода (II) и водород. Восстановление углеродом обычно называют прямым восстановлением, а восстановление газами – косвенным. Однако непосредственное взаимодействие углерода с твердыми оксидами в шихте мало вероятно из-за незначительной площади контакта между кусковыми материалами. Фактически процесс восстановления протекает с участием газовой фазы и состоит из двух стадий: восстановление оксидом углерода и реакции взаимодействия диоксида СО2 с углеродом:

МеО + СО = Me + СО2;

(3.6)

СО2 + С = 2СО.

(3.7)
Восстановление оксидов железа оксидом углерода протекает по следующим реакциям:
при температуре выше 570 °С:

 3Fe2O3 + СО = 2Fе3О4 + СО2 + 57963 Дж/моль;

(3.8)
 Fе3О4 + СО = ЗFеО + СО2 — 30870 Дж/моль
;

(3.9)
 FеО + СО = Fе + СО2 + 548744 Дж/моль.

(3.10)

при температуре ниже 570 °С

ЗFе2O3 + СО = 2Fе3О4 + СО2 +57963 Дж/моль;

 (3.8)
1/4Fе3О4 + СО = 3/4Fе + СО2 + 5239,5 Дж/моль;

 (3.11)

Реакции восстановления оксидов железа водородом аналогичны рассмотренным выше реакциям (3.8) – (3.11). При этом только реакция

3Fe2О3 + Н2 = 2Fе3О4 + Н2О

 (3.12)

является экзотермической, а остальные три реакции эндотермические.

3.1.3 Восстановление кремния и выплавка кремнистых чугунов

Кремний присутствует в рудах главным образом в виде кремнезема, а в агломерате – в виде силикатов. Термодинамическое сродство кремния к кислороду очень велико, поэтому он может восстанавливаться в печи только при прямом взаимодействии с углеродом:

SiO2 + C → SiO + CO

(3.13)
SiO + C → Si + CO

(3.14)

SiO2 + 2C = Si + 2CO – 684978 Дж/моль.

(3.15)

Согласно термодинамическому анализу и экспериментальным данным протекание этой реакции в направлении слева направо возможно только при высокой температуре- выше 1500 °С. Вместе с тем установлено, что в доменной печи кремний восстанавливается при более низкой температуре, что связано с образованием силицидов FeSi, Fe3Si, FeSi2. Таким образом реакцию восстановления кремния можно представить в следующем виде:

SiO2 + 2С + Fe = FeSi + 2CO — 607989 Дж/моль.

(3.16)

Эта реакция, как показали опыты, протекает при 1050 - 1150 °С. Однако в условиях доменной печи она не получает широкого развития, так как для ее протекания необходимо, чтобы железо и кремнезем не переходили в жидкие фазы - чугун и шлак. Вероятно, при высоких температурах кремний восстанавливается углеродом карбида железа из жидкого шлака по реакции:

2Fe3C + SiO2 = FeSi + 5Fe + 2CO.

(3.17)

Для разных чугунов требования по содержанию кремния неодинаковы. Например, в передельных чугунах содержание кремния должно быть пониженным. В литейном чугуне разных марок содержится 1,75 - 3,75 % Si. Соответственно, при выплавке передельных чугунов восстанавливается кремния только 2 - 8 %, а при выплавке литейных не менее 10 - 25 % в зависимости от теплового состояния горна, остальной кремний в виде SiO2 остается со шлаком.

Таким образом, для повышения степени восстановления кремния с целью получения литейного чугуна, необходимо повышать расход кокса. На каждый процент кремния в чугуне расход кокса повышается на 5 - 15 %. При выплавке литейного чугуна применение дутья, обогащенного кислородом до 30 %, позволяет повысить производительность печи примерно на 40 % и снизить расход кокса на 15 - 20 %.
3.1.4 Восстановление марганца и выплавка марганцовистых чугунов

Марганец в железных рудах может присутствовать в виде МnО2, MnО и Мn3О4, а в агломерате - в виде силикатов марганца МnО·SiO2 и (MnO)2·SiO2.
Высшие оксиды марганца легко разлагаются и восстанавливаются до монооксида марганца МnО газами при умеренных температурах
(200 - 500 °С), например оксидом углерода по следующим реакциям:

2МnО2 + СО = Мn2О3 + СО2 + 194921 Дж/моль
(3.18)

ЗМn2O3 + СО = 2Мn3О4 + СО2 + 185757 Дж/моль (3.19)

Мn3О4 + СО = ЗМnО + СО2 + 59070 Дж/моль.
(3.20)

При восстановлении МnО2 до МnО, протекающем по приведенным выше реакциям, выделяется большое количество тепла - около 2870 кДж на 1 кг марганца. Дальнейшее восстановление монооксида до марганца требует уже значительного расхода тепла, что следует из приведенной ниже реакции этого процесса:

МnО + С = Мn + СО — 274700 Дж/моль.

 (3.21)

Поскольку монооксид марганца восстанавливается только при высоких температурах, значительная часть его переходит в силикаты. Восстановление марганца из силикатов облегчается при добавлении оксида кальция:

MnSiO3 + СаО + С = Мn + CaSiO3 + СО — 208358 Дж/моль.
(3.22)

Таким образом, процесс восстановления марганца из МnО связан с большими затратами тепла. При этом не весь марганец переходит в чугун, часть его остается в виде сложных силикатов в шлаке. Степень восстановления марганца при выплавке литейных чугунов составляет 55 - 65 %. В литейных чугунах содержание марганца не очень высоко – 0,5 - 0,9 % .
Следует отметить, что снижение содержания марганца в чугуне позволяет уменьшить расход кокса на 3 - 5 %, повысить производительность печей на 4 - 7 % и снизить себестоимость чугуна примерно на 10 %. Однако, в ряде случаев необходимо получать чугуны специальных марок с повышенным содержанием марганца.

3.1.5 Восстановление других элементов

Условия возможности восстановления остальных элементов, входящих в состав доменной шихты, зависят от термодинамических характеристик их оксидов. Химические элементы в составе доменной шихты по возрастанию сродства к кислороду располагаются в следующем порядке: Сu, As, Ni, Fe, P, Zn, Mn, V, Cr, Si, Ti, Al, Mg, Ca, соответственно, степень восстановления этих элементов в доменной печи соответствует расположению их в приведенном ряде.
Легко и почти целиком восстанавливаются и переходят в чугун такие элементы, как медь, мышьяк, фосфор. Полностью восстанавливается также цинк, но он вследствие низкой температуры возгоняется, переходит в газы и отлагается в верхней части кладки шахты, вызывая ее разрушение.
Ванадий и хром восстанавливаются аналогично марганцу - соответственно на 70 - 80 и на 80 - 90 %, а титан - аналогично кремнию, хотя его степень восстановления ниже, чем кремния. Оксиды алюминия, магния и кальция в доменной печи не восстанавливаются.

3.1.6 Науглероживание железа и образование чугуна

Железо, восстановленное в доменной печи, растворяет углерод и другие элементы, образуя чугун. Процесс насыщения углеродом начинается еще при нахождении железа в твердом состоянии, о чем можно судить по анализу проб, извлекаемых из средней и верхней частей шахты, в которых содержится до 1,0 - 1,2 % С. В этом процессе большую роль играет свежевосстановленное железо, которое служит как бы катализатором для разложения монооксида углерода на сажистый углерод и диоксид углерода по реакции:

2СО → С+ СО2+ 172510 Дж/моль.

(3.23)

Эта реакция протекает на поверхности металлического железа. Обладая повышенной химической активностью, сажистый углерод взаимодействует с атомами железа, образуя карбиды железа. Таким образом, процесс науглероживания железа протекает по следующим реакциям:

2CO → CO2 + C

(3.24)

3Fe + C = Fe3C

(3.25)

3Fe + 2СО = Fe3C + СО2 + 151030 Дж/моль.
(3.26)

Этот процесс протекает с заметной скоростью уже при температуре 450 - 600 °С. По мере науглероживания железа температура его плавления понижается. Если чистое железо плавится при 1539 °С, то сплав железа с углеродом, содержащий 4,3 % С, плавится при 1135 °С. Таким образом, углерод понижает температуру плавления железа и примерно при температуре
1250 °С происходит оплавление частиц железа и образование капель чугуна.
Более интенсивное науглероживание железа происходит после перехода металла в жидкое состояние. Капли металла контактируют с раскаленным коксом и науглероживаются по реакции:

3Fe + С = Fe3C.

(3.27)

В чугун в небольших количествах переходят на разных горизонтах печи другие восстановленные элементы (кремний, марганец, фосфор и в некоторых случаях ванадий, мышьяк, хром, никель, медь), а также сера.

Окончательное содержание углерода в чугуне очень трудно регулировать, и основное влияние на его содержание оказывает температура и состав чугуна. Марганец и хром, как карбидообразующие элементы, способствуют повышению растворимости углерода в чугуне. Кремний, фосфор и сера образуют с железом силициды, фосфиды и сульфиды, которые, являясь более прочными соединениями, чем карбид железа, могут разрушать его. Вследствие использования высокого нагрева дутья, улучшения подготовки шихты и повышения давления газов в печи температура чугуна повышается с
1420 – 1460 до 1480 – 1520 °С и соответственно этому возростает и содержание углерода в чугуне. Определить примерное содержание углерода в чугуне (%) можно по следующей формуле:

С = 4,8 + 0,03 Мn - 0,27Si - 0,32Р - 0,032S.

(3.28)

В соответствии с этой формулой содержание углерода в литейном чугуне составляет около 4 %, а в передельном - около 4,5 %, что отвечает фактическому содержанию углерода в чугунах, выплавляемых в настоящее время.
3.2. Расчет шихты

3.2.1 Исходные данные

В металлургической литературе приводится несколько методов расчета доменной шихты. Необходимость точного расчетного соотношения между задаваемыми материалами обеспечивает получение чугуна и шлака заданного состава. Наиболее сложной является задача определения расхода кокса, который можно принять на основании опытных данных. Целесообразнее рассчитывать расход кокса с учетом уравнений протекающих реакций, приведенных в п.3.1. Ниже в качестве примера приводится один из возможных упрощенных вариантов расчета состава шихты и материального баланса плавки.

3.2.1.1 Состав сырых материалов (табл. 3.1).

Таблица 3.1

Состав сырых материалов, %
	Материал
	Окатыши
	Концентрат
	Марганцевая

руда
	Доломитизированный известняк
	Кокс

	Fe
	58,10
	62,50
	1,50
	-
	1,71

	Мn
	0,05
	0,12
	35,93
	-
	-

	P
	0,08
	0,11
	0,17
	-
	-

	S
	0,04
	0,04
	0,03
	-
	1,65

	SiO2
	9,80
	8,36
	22,00
	1,51
	3,81

	А12O3
	1,30
	1,67
	5,84
	0,82
	2,32

	СаО
	5,10
	1,12
	2,78
	47,54
	0,41

	MgO
	0,90
	0,51
	1,87
	6,12
	0,12

	Cнел. (кокса)
	-
	-
	-
	-
	87,30

	Н2Огигр (сверх 100%)
	-
	3,50
	18,00
	3,00
	2,50

3.2.1.2 Расход окатышей Рок = 0,5 кг/кг чугуна = 500 кг/т чугуна.

3.2.1.З Содержание золы в коксе Ак = 9,5 %.
3.2.1.4 Содержание мелочи в железосодержащей части шихты Вм = 8 %.

3.2.1.5 Расход природного газа Рг = 150 м3/т чугуна.

3.2.1.6 Температура дутья tд = 1100 °С.
3.2.1.7 Состав чугуна: 4,45 % С; 0,60 % Si; 0,70 % Мn; 0,03 % S.
3.2.1.8 Степень восстановления ηFe = 0,998; η|Мn = 0,60; ηр = 1,0.

3.2.2 Расчет

3.2.2.1 Определение расхода кокса: (принять, что содержание железа в концентрате для получения окатышей такое же, как и в концентрате для производства агломерата, т.е. равно 62,5 %):
К = 1150 + 50 · ([Si] + SK) + 5АК+ 2,5Вм – 10Feкон - 0,1tД - 1000·[S] - 0,8РГ =

 = 1150 + 50·2,25 + 5·9,5 + 2,5·8 - 10·62,5 - 0,1·1100 - 1000·0,03 - 0,8·150 =

 =445,0 кг/ т чугуна,

где [Si] – содержание кремния в чугуне;

SK – содержание серы в коксе;

АК – содержание золы в коксе;
Вм – содержание мелочи в железосодержащей части шихты;
Feкон - содержание железа в концентрате
tД – температура дутья;
·[S] – содержание серы в чугуне;

РГ – расход природного газа.
3.2.2.2 Определение выхода чугуна, кг/кг материала, из концентрата:

[image: image140.wmf]0998625060012011

10010044506003

6258

0659

9492

%%

,,,,,

[][][],,,

,

,

,

Fe

конMnP

p

FeMnP

e

CSiS

hhh

++

×+×+

===

==

- из окатышей:

[image: image141.wmf]0998581006005008

0620

9492

,,,,,

,

,

ок

e

×+×+

==

;

- из кокса:

[image: image142.wmf]0998171

0018

9492

,,

,

,

к

е

×

==

.

3.2.2.3 Количество чугуна, получаемое из окатышей и кокса:

е = Рокек + Кеок = 0,5·0,62 + 0,445·0,018 = 0,318 кг/кг чугуна, или 318 кг/т чугуна.
3.2.2.4 Расход концентрата:

[image: image143.wmf]110318

1035

0659

,

,

,

k

p

e

P

e

--

===

 кг/кг чугуна, или 1035 кг/т чугуна.
3.2.2.5. Количество марганца, которое необходимо внести шихтой для получения заданного содержания марганца в чугуне:

[image: image144.wmf]07

116

06

[],

,

,

Mn

Mn

h

==

 кг/100кг чугуна.

Окатыши и концентрат вносят марганец в количестве
 0,5·0,05 + 1,035·0,12 = 0,149 кг/100кг чугуна.
Марганцевая руда должна внести марганца 1,16 - 0,149 = 1,011 кг/100 кг чугуна и расход ее составит:
[image: image145.wmf]1011

28

03593

,

,

,

=

 кг/100 кг чугуна, или 28,0 кг/т чугуна.
3.2.2.6. Выход чугуна из марганцевой руды:

[image: image146.wmf]099815063593017

0248

9492

,,,,,

,

,

Mn

е

×+×+

==

 кг/кг руды.

Количество чугуна из окатышей, кокса и марганцевой руды будет: 0,318+0,028·0,248=0,325 кг/кг чугуна и тогда уточненный расход железорудного концентрата составит:

[image: image147.wmf]10325

1024

0659

,

,

.

k

P

-

==

 кг/кг чугуна, или 1024 кг/т чугуна.

3.2.2.7 Количество SiО2, CaO и MgO, вносимых железосодержащими материалами и коксом (табл. 3.2).

Таблица 3.2

Количество компонентов шихты, кг/ 100 кг чугуна
	Материал
	SiO2
	CaO
	MgO
	Al2O3

	Окатыши
	0,5·9,8=4,9
	0,5·5,1=2,55
	0,5·0,9=0,45
	0,5·1,3=0,65

	Концентрат
	1,024·8,36=8,56
	1,024·1,12=1,15
	1,024·0,51=0,52
	1,024·1,67=1,71

	Марганцевая руда
	0,028·22,0=0,62
	0,028·2,78=0,08
	0,028·1,87=0,05
	0,028·5,84=0,16

	Кокс
	0,445·3,81=1,7
	0,445·0,41=0,18
	0,445·0,12=0,05
	0,445·2,32=1,03

	Итого
	 15,78
	 3,96
	 1,07
	 3,55

3.2.2.8 Для получения 0,6 % Si в чугуне необходимо израсходовать кремнезема 0,6·(60 : 28) = 1,28 кг/100 кг чугуна.
В шлак должно перейти кремнезема: 15,78 - 1,28 = 14,5 кг/100 кг чугуна.
3.2.2.9 Считая, что печь работает на сернистом коксе, примем основность шлака (CaO+MgO)/SiOa = 1,31 и определим количество кремнезема, подлежащего ошлакованию известняком:

[image: image148.wmf]496107

1451066

131

,,

,,

,

+

-=

 кг/100 кг чугуна.

Для ошлакования этого количества SiO2 необходимо извести 10,66·1,31 = 13,96 кг/100 кг чугуна.
3.2.2.10 Количество свободных оснований в известняке:

47,54 + 6,12 - 1,31·1,51 = 51,68 % , тогда расход флюса будет:

[image: image149.wmf]1396100

270

5168

,

,

,

×

=

 кг/100 кг чугуна, или 270,0 кг/т чугуна.
3.2.2.11 Расход известняка и марганцевой руды на 100 кг концентрата:

27,0 : 1,024 = 26,4 кг;

2,8 : 1,024 = 2,7 кг.
3.2.2.12 С учетом представлений об изменении содержания FeO и Fe3O4 при производстве окатышей примем, что при агломерации содержание кислорода увеличивается на 0,5 % (абс.) и определим примерный состав агломерата, который должен быть получен из концентрата, доломитизированного известняка и марганцевой руды (табл. 3.3). (Золой коксика, идущего для агломерации, пренебречь.)

Таблица 3.3

Состав агломерата, %

	Материал
	Концентрат, %
	Изменения от добавки известняка,

марганцевой руды и спекания
	Состав

агломерата, %

	Fe
	62,50
	62,5 + 0,027·1,5 = 62,54
	53,4

	Мn
	0,12
	0,12 + 0,027·35,93 = 1,09
	0,93

	P
	0,11
	0,11 + 0,027·0,17 = 0,11
	0,09

	S
	0,04
	0,04 + 0,027·0,03 = 0,04
	0,03

	SiO2
	8,36
	8,36 + 0, 264·1,51 + 0,027·22,0 = 9,4
	8,02

	А12O3
	1,67
	1,67 + 0,264·0,82 + 0,027·5,84 = 2,04
	1,74

	СаО
	1,12
	1,12 + 0,264·47,54 + 0,027·2,78 = 13,75
	11,73*

	MgO
	0,51
	0,51 + 0,264·6,12 + 0,027·1,87 = 2,18
	1,86

	Всего
	74,43
	91,15
	-

	Кислород и др.
	25,57
	26,03
	22,21

	Итого
	100,0
	117,18
	100,0

* Исходя из условий обеспечения высокой прочности агломерата, необходимо иметь основность его (CaO + MgO)/SiO2 в пределах 0,9 - 1,1 или 2,3 - 3,0. В полученном агломерате она равна (11,73 + 1,86) : 8, 02 = 1,69, что не является оптимальным и поэтому не исключается целесообразность ввода части известняка при производстве окатышей или непосредственно в доменную печь.

3.2.2.13 Расход офлюсованного агломерата:

1,024·(62,5 : 53,4) = 1,12 кг/кг чугуна, или 1200 кг/т чугуна.
3.2.2.14 Количество SiO2,, A12O3,, CaO и MgO, переходящих в шлак (табл. 3.4).

Таблица 3.4

Количество оксидов, переходящих в шлак

	Материал
	Расход кг/кг чугуна
	SiO2
	А12O3
	CаО
	MgO

	
	
	%
	кг
	%
	кг
	%
	кг
	%
	кг

	Окатыши
	0,5
	9,8
	4,9
	1,3
	0,65
	5,1
	2,55
	0,9
	0,45

	Офлюсованный агломерат
	1,2
	8,02
	9,4
	1,74
	2,04
	11,73
	13,75
	1,86
	2,18

	Кокс
	0,445
	3,81
	1,7
	2,32
	1,03
	0,41
	0,18
	0,12
	0,05

	Всего
	-
	-
	16,0
	-
	3,72
	-
	16,48
	-
	2,68

	Переходит в чугун
	-
	-
	1,28
	-
	-
	-
	-
	-
	-

	Остается в шлаке, кг/100 кг чугуна
	
	
	14,72
	-
	3,72
	-
	16,48
	-
	2,68

3.2.2.15 В шлак переходит:
- оксида марганца (при ηМn = 60 % в шлак переходит 40 % Мn): 0,4·(1,2·0,93 + 0,5·0,05) (71 : 55) = 0,59 кг/100 кг чугуна;
- серы (при условии, что в шлак переходит 85 % серы, содержащейся в шихте): 0,85·(0,445·1,65 + 0,5·0,04 + 1,2·0,04) = 0,68 кг/100 кг чугуна;
- оксида железа (при ηFе = 0,998 в шлак переходит 0,2 %): 0,002·(1,2·53,4 + 0,5·58,10 + 0,445·1,71)·(72: 56) = 0,24 кг/100 кг чугуна.
3.2.2.16 Состав шлака (табл. 3.5).

Основность шлака:

[image: image150.wmf]2

CaO+MgO42,1+6,9

==1,3

SiO37,6

Таблица 3.5

Состав шлака
	Компоненты шлака
	Количество

	
	кг/т чугуна
	%

	SiO2
	147,2
	37,6

	А12O3
	37,2
	9,5

	СаО
	164,8
	42,1

	MgO
	26,8
	6,9

	МnО
	5,9
	1,5

	FeO
	2,4
	0,6

	S
	6,8
	1,7

	Итого
	391,1
	100,0

С известным допущением примем сумму СаО + MgO за CaO и пересчитаем состав шлака на три компонента:

CaO = CaO + MgO
49 51

 SiO2

37,6 39,1

 Al2O3

 9,5 9,9

96,1 100,0

По диаграмме, приведенной на рис. 3.1, определим температуру, при которой шлак полученного состава имеет наилучшую текучесть. Принятая температура равна 1450 °С, что допустимо при наличии около 7 % MgO в шлаке. Температура будет значительно ниже при уменьшении основности шлака, но из-за высокого содержания серы в коксе это не может быть рекомендовано.

Для определения ожидаемого содержания серы в чугуне рассчитаем отношение:

x =
[image: image151.wmf]22

ROCaO+MgO+MnO49+1,5

===1,34

SiOSiO37,6

Коэффициент распределения серы между шлаком и чугуном при температуре 1450 оС определяем формуле:

[image: image152.wmf]éù

ëû

450224

S2323

L=98x-160x+72-0,6AlO-0,012(AlO)-4,032x

или
[image: image153.wmf]

 EMBED Equation.DSMT4 [image: image154.wmf]450

S

L=34,0

.
[image: image155.png]

Рис. 3.1 – Диаграмма температур хорошей текучести
трехкомпонентных доменных шлаков

Так как в шлак переходит 85 % серы ΣSост = 0,68 кг/100 кг чугуна, соответственно, ожидаемое содержание серы в чугуне при его выпуске из печи будет:

[image: image156.wmf]068

0048

1039113401

,

[],%

,,

ост

t

S

S

S

nL

S

===

+×+

,

где n – относительный вес шлака, кг/кг чугуна.

3.2.2.17 Расход материалов с учетом их влажности, а также выноса пыли, кг/т чугуна:
офлюсованный агломерат (при выносе пыли 3 %) 1200·1,03 = 1236,0;

окатыши (при выносе пыли 2 %) 500·1,02 = 510;

кокса (2,5 % Н2О и 1,5 % вынос) 445·1,04 = 462,8.
3.2.2.18 Унос влаги и пыли: 1200·0,03 + 500·0,02 + 445·0,04 = 63,8 кг/т чугуна.
3.2.2.19 Приняв массу коксовой колоши 12000 кг, определим массу материалов в подаче, кг:
Кокс 12000.
Офлюсованный агломерат 12000·1236:462,8 = 32048.

Окатыши 12000·510:462,8 = 13224.

3.3 Расчет состава и количества колошникового газа и
количества дутья

3.3.1 Исходные данные

3.3.1.1 Результаты расчетов шихты.
3.3.1.2 Состав природного газа: 90,0 % СН4; 3,0 % С2Н6; 0,7 % С3Н8;
1,3 % С4Н10; 4,5 % С5H12; 0,5 % N2; 0,2 % СО2.
3.3.1.3 Содержание летучих веществ в коксе 1 % и их состав:
29,0 % СО2; 34,0 % СО; 1,0 % СН4; 4,0 % Н2; 32,0 % Na.
3.3.1.4 Содержание азота и водорода в органической массе кокса:
0,3 % N2 и 0,35 % Н2.
3.3.1.5 На образование метана расходуется 0,7 % углерода кокса.
3.3.1.6 Степень прямого восстановления железа rd = 0,3.
3.3.1.7 Влажность дутья 1 % (φ = 0,01 м3 Н2О/м3 дутья).
3.3.1.8. Содержание кислорода в сухом дутье 25 %.

3.3.2 Расчет на 1000 кг чугуна

3.3.2.1 Баланс углерода:
- вносится коксом 445·0,873 = 388 кг;
- растворяется в чугуне 1000·0,0445 = 44,5 кг;

- расходуется на образование метана 388·0,007 = 2,7 кг;
- окисляется шихтой и дутьем 388 - (44,5 + 2,7) = 340,8 кг.
3.3.2.2 Расходуется углерода на прямое восстановление:
- кремния (SiO2 + 2С = Si+ 2CO)
[image: image157.wmf]212

061051

28

,,

×

×=

 кг;
- марганца (МnО + С = Мn + СО)
[image: image158.wmf]12

071015

55

,,

×=

 кг;
- железа (FeO + С = Fe + СО)
[image: image159.wmf]12

9492071003607

56

(,,),,

-××=

 кг;
- фосфора (Р2О6 + 5С= 2Р + 5СО)
[image: image160.wmf]512

1209050081014

231

(,,,,),

×

×+×=

×

 кг.
Всего расходуется на прямое восстановление

5,1 + 1,5 + 60,7 + 1,4 = 68,7 кг.
3.3.2.3 Сгорает углерода у фурм 340,8 - 68,7 = 272,1 кг.
3.3.2.4 Расчет количества дутья:
а) на сжигание углерода кокса у фурм (2С+ О2 = 2СО) требуется кислорода:
[image: image161.wmf]224

272125396

212

,

,,

=

×

 м3;
б) на сжигание углерода углеводородов 1 м3 природного газа в монооксид углерода требуется кислорода дутья: ω = 0,5 СН4 + С2Н6 + 1,5С3Н8 + 2С4Н6 + + 2,5С5Н12 - 0,5Н2О - 0,5СО2 - О2 = 0,5·0,9 + 0,03 + 1,5·0,007 + 2·0,013 + 2,5·0,045 - 0,0 - 0,002 - 0,0 = 0,63 м3;
- при расходе природного газа 150 м3/т чугуна расход кислорода составит: 0,63·150 = 94,5 м3; содержание кислорода во влажном дутье:
 25 (1,00 - φ) + 0,5 = 25 (1,00 - 0,01) + 0,5 = 25,25 %, где 0,5 - количество кислорода, %, получающееся при разложении 1 % влаги дутья;
3.3.2.5 количество дутья:
[image: image162.wmf]25396945

13800

02525

,,

,

,

+

=

 м3.
3.3.2.6 Количество метана в колошниковом газе: образуется по реакции
С + 2Н2 = СН4
[image: image163.wmf]224

2750

12

,

,,

 м3.
Количеством метана, вносимым летучими кокса пренебрегаем как незначительной величиной.
3.3.2.7. Количество водорода в газе:
- образуется водорода при разложении природного газа и влаги дутья, расходуемого на сжигание 1 м3 природного газа:
(Н2О + Н2 + 2СН4 + ЗС2Н6 + 4С3Н8 + 5C4H10 + 6С6Н12 +
[image: image164.wmf]2

05

,

O

j

j

+

) =

= 0,0 +0,0 + 2·0,9 + 3·0,03 + 4·0,007 + 5·0,013 + 6·0,045 +
[image: image165.wmf]001063

02505001

,,

,,,

×

+×

 =

= 2,3 м3;
- образуется водорода при разложении 150 м3 природного газа:

2,3·150 = 345 м3;

- образуется водорода из влаги дутья, расходуемого на сжигание углерода кокса: 253,96:0,2525·0,01 = 10,1 м3;
- всего образуется водорода: 345 + 10,1 = 355,1 м3;
- на основании опытных данных принимаем, что 1/3 водорода, получающегося на фурмах, участвует в реакциях косвенного восстановления: 355,1 : 3 = 118,4 м3;
- количество водорода, переходящее в газ: 355,1 – 118,4 = 236,7 м3;
- водород кокса: 445·0,01·0,04 (22,4 : 2) + 445·0,0035 (22,4 : 2) = 19,4 м3;
- расходуется водорода на образование метана по реакции:
 С + 2Н2 = СН4 : 5,0·2 = 10,0 м3;

- количество водорода в колошниковом газе: 236,1 + 19,4 - 10,0 = 246,1 м3.

3.3.2.8 Количество двуокиси углерода в колошниковом газе: для определения примерного содержания Fe2O3 в железосодержащей части шихты можно с некоторым приближением принять, что в окатышах 95 % и в агломерате 85 % железа находятся в виде Fe2O3, т. е. количество Fe2O3 будет:
 1200·0,85·0,524 (160/112) + 500·0,95·0,581 (160/112) = 1172 кг; условно считаем, что весь водород, участвующий в реакциях косвенного восстановления, восстанавливает Fe2О3 до FeO, тогда количество Fe2О3, восстанавливающееся водородом, будет 118,4 (160 : 22,4) = 845,7 кг;
- образуется водяного пара: 118,4 (18 : 22,4) = 95,1 кг;
- количество Fe2O3, восстанавливающееся оксидом углерода:
 1172 – 845,7 = 326,3 кг;

- образуется диоксида углерода при восстановлении Fe2O3 до FeO оксидом углерода по реакции:

Fe2O3 + СО = 2Fe + СО2: 326,3 (22,4 : 160) = 45,7 м3;
- количество диоксида углерода, образующееся при восстановлении железа из оксида железа

(FeO + СО = Fe + CO2):
[image: image166.wmf]224

94920710072610

56

,

(,,),,

-×=

 м3,
где 0,7 - степень косвенного восстановления железа с учетом того, что степень прямого восстановления железа rd = 0,3;

- образуется диоксида углерода от непрямого восстановления:
 45,7 + 261,0 = 306,7 м3.
3.3.2.9 Количество оксида углерода в колошниковом газе:

- образуется окиси углерода от окисления углерода кокса шихтой и дутьем
[image: image167.wmf]224

34086362

12

,

,,

=

 м3;

- образуется оксида углерода при сжигании 1 м3 природного газа:
 (СО2 + СО + СН4 + 2С2Н6 + + ЗС3Н8 + 4С4Н10 + 5C5H12) = 0,002 + 0,0 + 0,9 +
 + 2·0,03 + 3·0,007 + 4 · 0,013 + 5 · 0,045 = 1,25 м3;

- из 150 м3 природного газа образуется оксида углерода:
1,25 · 150 = 187,5 м3; остается в газе оксида углерода после расхода части ее на непрямое восстановление: 636,2 + 187,5 – 306,7 = 517 м3.

3.3.2.10 Количество азота в колошниковом газе:

- содержание азота во влажном дутье: 75,0 · (1,00 - 0,01) = 74,25 %;

- дутье вносит азота: 1380,0 · 0,7425 = 1024,6 м3;
- коксом вносится азота: 445 · 0,003 = 1,3 м3;

- природным газом вносится азота: 150·0,005 = 0,75 м3/

Всего азота в колошниковом газе: 1024,6 + 1,3 + + 0,75 = 1026,6 м3.
3.3.2.11 Количество и состав колошникового газа (табл. 3.6).

Таблица 3.6

Состав колошникового газа

	Компоненты
	Количество, %

	
	м3/т чугуна
	%

	СО2
	306,7
	14,6

	СО
	517
	24,6

	Н2
	246,1
	11,71

	СН4
	5,0
	0,24

	N2
	1026,6
	48,85

	Итого
	2101,4
	100,0

3.4 Материальный баланс

1. Масса дутья:

а) масса 1 м3 дутья
[image: image168.wmf]0012475327425281018

1297

224

,(,,,,)

,

,

×+×+×

=

 кг;
б) общая масса дутья составляет 1,297 · 1380,0 = 1789,9 кг.
2. Масса природного газа:
а) масса 1 м3 природного газа

[image: image169.wmf]001901633007441358457205280244

091

224

,(,,,,,)

,

,

×+×+×+×+×+×+×

=

 кг;

б) масса 150 м3 природного газа: 150·0,91 = 136,5 кг.
3. Масса колошникового газа:
а) масса 1 м3 колошникового газа:

[image: image170.wmf]00114644246281171202416488528

122

224

,(,,,,,)

,

,

×+×+×+×+×

=

 кг;

б) общая масса колошникового газа: 2101,4·1,22 = 2563,7 кг.
4. На основании полученных данных составим сводную таблицу материального баланса плавки (табл. 3.7).

Таблица 3.7

Материальный баланс плавки

	Задано
	Масса, кг
	Получено
	Масса, кг

	Агломерата
	1236,0
	Чугуна
	1000,0

	Окатышей
	510,0
	Шлака
	391,1

	Кокса
	462,8
	Газа сухого
	2563,7

	Дутья
	1789,9
	Влаги и пыли
	63,8

	Природного газа
	136,5
	Влаги восстановления
	95,6

	Итого
	4135,2
	
	4114,2

	Невязка
[image: image171.wmf](4135,2-4114.2)100

=0,51 %

4135,2

Используя полученные данные материального баланса и тепловые эффекты химических реакций, а также данные об энтальпии чугуна и шлака и потерях тепла во внешнее пространство, можно подсчитать тепловой баланс доменной плавки. При выполнении расчетов по тепловому балансу можно ориентироваться данными, приведенными в примерном тепловом балансе доменной плавки на 1 кг доменного чугуна (табл. 3.8)

Таблица 3.8

Основные статьи теплового баланса доменной плавки на 1 кг передельного чугуна

	№ статей
	Статьи баланса
	Количество

	
	
	кДж
	%

	ПРИХОД ТЕПЛА

	1
	От окисления углерода
	8370 - 10470
	65 - 70

	2
	От нагретого дутья
	2300 - 3770
	20 - 25

	3
	От окисления водорода
	840 - 1260
	6 - 9

	4
	От шлакообразования
	40 - 120
	0,4 - 0,6

	Итого
	11300 - 14230
	100

	РАСХОД ТЕПЛА

	1
	На диссоциацию оксидов
	6280 - 6900
	48 - 55

	2
	На разложение карбонатов
	0 - 420
	0 - 3

	3
	На разложение природного газа
	0 - 420
	0 - 3

	4
	Унос чугуном
	1130 - 1210
	9 - 12

	5
	Унос шлаком
	840 - 1340
	7 - 9

	6
	На разложение влаги дутья
	80 - 250
	0,7 - 2

	7
	На испарение влаги
	40 - 120
	0,3 - 1

	8
	Унос колошниковым газом и пылью
	1340 - 1670
	12 - 13

	9
	Потери с охлаждающей водой и во внешнее пространство
	880 - 1460
	7 - 10

	Итого
	11300 - 14230
	100,0

4. Пример расчета типового химико-металлургического процесса
выплавки литейной стали кислородно-конвертерным процессом
4.1 Основные теоретические сведения
Кислородно-конвертерный процесс является в настоящее время основным процессом выплавки стали из жидкого чугуна с добавлением металлического лома в конвертере с основной футеровкой и продувкой кислородом сверху через водоохлаждаемую фурму.
За счет подаваемого в конвертер кислорода окисляется избыточный углерод, а также кремний, большая часть марганца и некоторое количество железа. Окисление компонентов жидкого чугуна - углерода, кремния и марганца можно представить следующими итоговыми реакциями:

[С] + 1/2O2 = СО

(4.1)

[Si] + O2 = (SiO2)

(4.2)

[Mn] + 1/2O2 = (MnO).

(4.3)

Однако, следует иметь в виду, что непосредственное взаимодействие указанных компонентов с газообразным кислородом вследствие их незначительного содержания происходит в малой степени. Окисление большей части составляющих протекает по более сложной схеме – первоначально в зоне контакта кислородной струи с металлом окисляется железо, так как концентрация железа во много раз больше концентрации других элементов:
Fe + 1/2О2 = FeO. Образующийся оксид железа растворяется частично в металле: FeO → [О] + Fe и частично в шлаке: FeO → (FeO). За счет этого растворенного в металле и шлаке кислорода окисляются остальные компоненты жидкого чугуна. Соответственно окисление, например, углерода идет по следующим схемам:

	Fe + 1/2O2 = FeO
	(4.4)
	
	Fe + 1/2O2 = FeO
	(4.7)

	FeO = [O] + Fe
	(4.5)
	
	FeO = (FeO)
	(4.8)

	[C] + [O] = CO
	(4.6)
	
	[C] + (FeO) = CO + Fe
	(4.9)

При суммировании уравнений реакций правого или левого столбца в обоих случаях получим итоговую реакцию окисления углерода:

[С] + 1/2О2 = СО,

(4.10)

которая отражает лишь начальное и конечное состояние процесса окисления.
Окисление кремния и марганца, так же как и углерода начинается с момента подачи кислорода, при этом весь кремний и большая часть марганца выгорают в первые минуты продувки. Более быстрое их окисление по сравнению с углеродом объясняется различием в термодинамическом сродстве этих элементов к кислороду при различных температурах.
Окисление кремния заканчивается в первые 3 - 5 мин продувки и в дальнейшем по ходу плавки жидкий металл кремния не содержит. Реакция окисления кремния протекает до его полного расходования и является необратимой, поскольку продукт окисления – кислотный оксид SiO2, связывается в основном шлаке в устойчивое химическое соединение 2CaO·SiO2.
В начале продувки также наблюдается интенсивное окисление марганца, за 3 - 5 минут продувки окисляется до 70 % марганца, содержащегося в чугуне. В дальнейшем с повышением температуры процесса поведение марганца будет определяться равновесием экзотермической реакции:

[Mn] + (FeO) = (МnО) + Fe + 119466 Дж/моль.

(4.11)

В соответствии с этой реакцией наблюдаются следующие особенности поведения марганца при выплавке стали. С уменьшением содержания FeO в шлаке во второй половине продувки содержание марганца в металле возрастает, так как марганец начинает восстанавливаться из шлака.

В конце продувки вследствие дополнительного окисления железа содержание оксидов железа в шлаке возрастает и происходит вторичное окисление марганца. Конечное содержание марганца в стали зависит прежде всего от его содержания в исходном чугуне и возрастает при увеличении температуры металла в конце продувки и снижении окисленности шлака. При содержании марганца в чугуне 0,7 - 1,2 % конечное содержание его в стали составляет обычно не менее 0,2 - 0,4 % Mn.
Окисление углерода в кислородном конвертере при температурах свыше 1500 оС в соответствии с реакцией Будуара-Белла происходит преимущественно до СО. В диоксид углерода СO2 превращается менее 10 - 15 % углерода, содержащегося в чугуне. В начале продувки при интенсивном окислении кремния и марганца и малой температуре ванны скорость окисления углерода сравнительно невелика (0,10 - 0,15 %/мин). Далее, вследствие повышения температуры и уменьшения расхода кислорода на окисление марганца и кремния, скорость окисления углерода возрастает, достигая к середине продувки максимума (0,35 - 0,45 %/мин). В конце продувки она вновь снижается, что связано с уменьшением содержания углерода в металле. Реакция обезуглероживания в кислородно-конвертерной плавке является основной, так как за счет уменьшения содержания углерода чугун превращается в сталь. Длительность окисления углерода определяет продолжительность продувки. Положительное влияние этой реакции обусловлено дополнительно тем, что выделяющиеся пузырьки СО обеспечивают удаление из металла азота и водорода, а интенсивное перемешивание металла и шлака способствует улучшению дефосфорации и десульфурации.
Дефосфорация т.е. удаление из металла в шлак фосфора протекает по экзотермической реакции с большим выделением тепла:

2 [Р] + 5(FeO) + 3(СаО) = (ЗСаО·Р2О5) + 5Fе + 767290 Дж/моль, (4.12),

Для успешного протекания процесса дефосфорации необходимы повышенные основность и окисленность шлака, а также невысокая температура. Наличие в кислородном конвертере основных шлаков со сравнительно высоким содержанием оксидов железа и хорошее перемешивание ванны создают благоприятные условия для удаления в шлак фосфора.

Дефосфорация начинается сразу после начала продувки, что связано с быстрым формированием основного железистого шлака в конвертере. В связи с тем, что реакция удаления фосфора является экзотермической, дефосфорация наиболее интенсивно протекает в первой половине продувки при сравнительно низкой температуре. Обычно при содержании фосфора в исходном чугуне менее 0,15 - 0,20 % металл в конце продувки содержит 0,002 - 0,004 % фосфора.
Удаление серы из металла в кислородном конвертере происходит в течение всей продувки и, главным образом, путем перехода серы в шлак. Вместе с тем, часть серы (менее 10 %) удаляется в виде диоксида серы в результате ее окисления кислородом дутья.
В соответствии со стехиометрическим уравнением десульфурации для успешного протекания реакции

[FeS] + (СаО) = (CaS) + (FeO)

(4.13)

необходимы высокая основность шлака и низкое содержание в нем оксидов железа. Получаемый конвертерный шлак обычно содержит значительное количество FeO (не менее 7 – 20 %), что затрудняет протекание процесса десульфурации. При этом степень десульфурации обычно составляет 30 – 40 %, а коэффициент распределения серы между шлаком и металлом (S)/[S] незначителен (от 3 до 12).
Степень десульфурации, достигаемая при плавке, будет определяеться главным образом основностью шлака, увеличиваясь при ее возрастании. Увеличение количества шлака и длительности продувки приводят к росту степени десульфурации, поскольку при этом возрастает время взаимодействия металла со сформировавшимся шлаком. Изменение температуры не оказывает заметного влияния на равновесную степень десульфурации, поскольку реакция удаления серы сопровождается очень малым тепловым эффектом. Однако снижение вязкости шлака с увеличением температуры конвертерной ванны заметно улучшает ее десульфурацию, так как это ускоряет диффузию компонентов, участвующих в реакции удаления серы.
В связи с недостаточной полнотой протекания процесса десульфурации содержание серы при выплавке качественных сталей ограничивается 0,035 %, а при выплавке сталей обыкновенного качества - до 0,06 %.

4.2 Исходные данные

Расчет материального баланса производится на 100 кг металлической шихты. При этом необходимо учитывать следующие условия: для разжижения шлака используется боксит, а в качестве охладителей применяются скрап и железная руда.

Примем количество расходуемых на кислородно-конвертерную плавку компонентов равными следующим величинам: чугуна 90 %, скрапа 10 %, железной руды 1,5 %, доломита 0,7 %, футеровки 0,5 %. Указанные проценты берутся от массы металлической шихты (т.е. суммы чугуна и скрапа).

Таблица 4.1

Состав чугуна, скрапа и стали перед раскислением, %

	Материал
	С
	Si
	Мn
	Р
	S

	Чугун
	4,00
	0,80
	1,20
	0,10
	0,07

	Скрап
	0,25
	0,30
	0,56
	0,03
	0,04

	Сталь перед раскислением*
	0,35
	0,20
	0,45
	0,03
	0,04

*Содержание углерода в стали принимается соответствующим заданной марке стали согласно варианту.

Температypa заливаемого чугуна составляет 1300 °С, температура стали перед выпуском 1620 °С. Технический кислород содержит 99,5 % О2 и 0,5 % N2. Считаем, что 90 % Fe2О3 руды и боксита восстанавливаются до железа и 10 % до FeO.

Состав исходных материалов, футеровки и стали перед раскислением приведен в табл. 4.1 и 4.2.

Таблица 4.2

Состав извести, руды, боксита и смолодоломитовой футеровки, %
	Материал
	CaO
	SiO2
	MgO
	Al2O3
	Fe2O3
	H2O
	CO2

	Известь
	91,5
	2,0
	1,0
	1,5
	--
	--
	4,0

	Боксит
	--
	21,0
	--
	49,0
	23,0
	7,0
	--

	Железная руда
	1,0
	7,0
	0,5
	5,5
	86,0
	--
	--

	Смолодоломит
	59,0
	2,5
	37,0
	1,5
	--
	--
	--

4.3 Материальный баланс плавки

4.3.1 Определение среднего состава металлической шихты (табл. 4.3)

Состав шихты приведен в табл. 4.3.

Таблица 4.3

Состав шихты

	Составляющие шихты
	Содежание, %
	Вносимые примеси

	
	
	C
	Si
	Mn
	P
	S

	Чугун
	92
	3,680
	0,736
	1,104
	0,092
	0,064

	Скрап
	8
	0,020
	0,024
	0,045
	0,002
	0,003

	Средний состав шихты
	100
	3,700
	0,760
	1,149
	0,094
	0,068

4.3.2 Определение количества примесей, удаляющихся из ванны (на 100 кг металла)

Принять в первом приближении выход жидкой стали, равным 0,9 (90 % от массы металлической шихты).
С
 3,700 - 0,35·0,9 = 3,385
Si
 0,760
Мn
 1,149 - 0,45·0,9 = 0,744
Р
 0,094 - 0,03·0,9 = 0,067
S
0,068 - 0,04·0,9 = 0,032
Fe (в дым)
 1,000
Итого: (угар примесей)

 5,988
4.3.3 Расчет потребности в кислороде на окисление примесей и количество образующихся оксидов (без учета окисления железа в шлак)

При расчете принять, что 90 % углерода окисляется в конвертере до СО, а 10 % до СО2.

Результаты расчета сведены в табл. 4.4. В качестве примера приведен расчет окисления марганца: на 100 кг шихты окисляется 0,744 кг марганца. Для этого требуется кислорода: 0,744·16:55 = 0,216 кг, где 16 - атомная масса кислорода, а 55 - атомная масса марганца. Количество МnО определяется суммированием количества окислившегося марганца и израсходованного кислорода (0,744 + 0,216 = 0,960).

Таблица 4.4

Окисление примесей

	Окисляющийся элемент
	Образующийся оксид
	Расход кислорода, кг
	Масса оксида, кг

	C
	СО
	3,385∙0,9∙16/12=4,062
	7,109

	C
	СО2
	3,385∙0,1∙32/12=0,903
	1,241

	Si
	SiO2
	0,760∙32/28=0,869
	1,629

	Мn
	МnО
	0,744∙16/55=0,216
	0,960

	Р
	Р205
	0,067∙80/62=0,087
	0,154

	Fe
	Fe2O3 (в дым)
	1,000∙48/112=0,429
	1,429

	
	
	6,565
	12,521

4.3.4 Определение расхода извести

Обозначив расход извести через х, определим его, задаваясь основностью конечного шлака CaO/SiO2 = 2,8. Находим количество SiO2 в конечном шлаке, поступающее из материалов, кг:

Окисление кремния металлической шихты:
1,629

Боксит

 0,7·0,21= 0,147

Железная руда

 1,5·0,07 = 0,105

Футеровка

 0,5·0,025 = 0,013

Известь

 0,02x;

Всего

 1,893 + 0,02x;

Количество СаО в конечном шлаке, вносимое материалами, кг:
Известь

 0,915x
Железная руда

 1,5·0,01 = 0,015

Футеровка

 0,5·0,59 = 0,295

Всего

 0,310 + 0,915x
Подставив найденные величины в формулу основности шлака, находим х:

[image: image172.wmf]03100915

28

1893002

,,

,

,,

x

x

+

=

+

откуда х = 5,809 кг.
4.3.5 Определение массы и состава шлака

С этой целью вначале рассчитывается (табл. 4.5) количество составляющих шлака, вносимых материалами без учета количества вносимых оксидов железа. (Количество компонентов, вносимых металлической шихтой, взять из табл. 4.4, а для прочих материалов получить перемножив расход материала на содержание в нем данного компонента.)

Общее количество шлака определяется, задаваясь содержанием в нем оксидов железа. Содержание FeO в конечных конвертерных шлаках изменяется в пределах 7 – 20 %, содержание Fe2O3 бывает в 3 - 5 раз меньшим. В данном расчете следует принять, что в конечном шлаке содержится 14 % FeO и 3 % Fe2O3. Тогда 9,540 кг будут составлять 83 % массы шлака, а общее его количество будет 9,540·100:83 = 11,494 кг. Масса оксидов железа в шлаке составит: 11,494 - 9,540 = 1,954 кг, в том числе FeO 1,609 кг, Fe2O3 0,345 кг.
Таким образом, конечный шлак будет иметь состав, приведенный в табл. 4.6.

Часть FeO поступит в шлак из железной руды и боксита.

Таблица 4.5

Количество составляющих, вносимых в шлак, кг

	Материал
	SiO2
	СаО
	MgO
	A12O3
	S
	МnО
	Р2O5
	Всего

	Металлическая шихта
	1,629
	--
	--
	--
	0,03
	0,960
	0,154
	2,773

	Футеровка
	0,013
	0,295
	0,185
	0,008
	--
	--
	--
	0,500

	Боксит
	0,147
	--
	--
	0,343
	--
	--
	--
	0,490

	Железная руда
	0,105
	0,015
	0,008
	0,083
	--
	--
	--
	0,210

	Известь
	0,116
	5,315
	0,054
	0,081
	--
	--
	--
	5,567

	Итого
	2,009
	5,625
	0,247
	0,514
	0,030
	0,960
	0,154
	9,540

Таблица 4.6

Состав конечного шлака, %
	Размерность
	SiO2
	СаО
	MgO
	Al2О3
	S
	МnО
	P2О5
	FeO
	Fe2О3
	Всего

	кг
	2,009
	5,625
	0,247
	0,514
	0,030
	0,960
	0,154
	1,609
	0,345
	11,494

	%
	17,48
	48,94
	2,15
	4,48
	0,26
	8,35
	1,34
	14,00
	3,00
	100,00

4.3.6. Расчет продуктов восстановления Fe2O3

Определим количество FeO, поступающего в шлак в результате восстановления Fe2O3, содержащегося в железной руде и боксите, а также количество выделяющихся при этом железа и кислорода.

Руда вносит Fe2O3, кг

1,5·0,86 = 1,290

Боксит вносит Fe2O3, кг

0,7·0,23 = 0,161

Всего

 1,451 кг
Ранее было принято, что 90 % вносимого Fe2O3 восстанавливается до железа, а 10 % – до FeO. Восстановление Fe2О3 до железа дает:

а) кислорода: 1,451·0,9·48:160=0,392 кг, где 160 – молекулярная масса Fe2О3, а 48 – масса трех атомов кислорода, образующихся из окисла;

б) железа: 1,451·0,9 - 0,392 = 0,914 кг.
Восстановление Fe2О3 до FeO дает:

а) кислорода: 1,451·0,1·16:160 = 0,015 кг, где 160 – молекулярная масса FeO, а 16 – атомная масса кислорода.

б) FeO: 1,451·0,1 - 0,015=0,131 кг.
Это количество FeO поступает в шлак.

4.3.7 Определение общего расхода кислорода на окисление железа и примесей чугуна

Количество кислорода, потребное для окисления примесей чугуна, приведено в табл. 4.4. Кроме того, кислород расходуется на окисление железа, переходящего в шлак. При этом образуется 1,609 - 0,131 = 1,479 кг FeO и 0,345 кг Fe2O3.

Для получения 1,479 кг FeO необходимо кислорода: 1,479·16:72 = 0,329 кг, где 16 - атомная масса кислорода и 72 - молекулярная масса FeO.

При этом окисляется железа: 1,479 - 0,329 = 1,150 кг.
Для получения 0,345кг Fe2О3 расходуется кислорода:

0,345·48:160 = 0,103 кг,
где 160 - молекулярная масса Fe2O3, a 48 - масса трех атомов кислорода, участвующих в образовании оксида.

При этом окислится железа: 0,345 - 0,103 = 0,241 кг.
Общий расход кислорода: 6,565 + 0,329 + 0,103 = 6,997 кг.

С учетом поступления кислорода от восстановления Fe2O3, содержащегося в руде и боксите, общая потребность в кислороде будет

6,997 - (0,392 + 0,015) = 6,591 кг,

6,591·22,4:32 = 4,614 м3.
Потребуется технического кислорода (99,5 % О2) при 100 %-ном его усвоении: 6,591:0,995 = 6,624кг. В этом количестве технического кислорода будет содержаться азота: 6,624·0,005 = 0,033 кг.

4.3.8 Определение выхода жидкой стали

Для определение выхода жидкой стали принято, что потери металла с выбросами составляют 1,0 кг, а потери с корольками в шлаке 0,3 кг. Выход жидкой стали составит:

100,000 - 1,000 - 0,300 - 5,988 - (1,150 + 0,241) + 0,914 = 92,235 кг,
где 5,988 - угар составляющих чугуна (см. п. 4.3.2 расчета);

(1,150 + 0,241) - количество железа, окислившегося в шлак;

0,914 - количество железа, образовавшегося при восстановлении Fe2О3.

4.3.9. Определение количества и состава отходящих газов (табл. 4.7).

Таблица 4.7

Количество и состав отходящих газов

	Составляющие
	Источник

поступления
	Масса, кг
	м3
	%

	СО
	Металлическая шихта
	7,109
	7,109*22,4/28=5,687
	87,16

	СО2
	Металлическая шихта и известь
	1,241+5,809*0,04=1,474
	1,474*22,4/44=0,750
	11,50

	N2
	Технический

кислород
	0,033
	0,033*22,4/280,026
	0,41

	Н2О
	Боксит
	0,7*0,7=0,049
	0,049*22,4/18=0,061
	0,93

	Всего
	—
	8,664
	6,524
	100

4.3.10 Материальный баланс плавки

Материальный баланс плавки сведен в табл. 4.8.
Таблица 4.8

Материальный баланс плавки

	Поступило
	кг
	Получено
	кг

	Чугуна
	92,000
	Стали
	92,235

	Скрапа
	8,000
	Корольков
	0,300

	Железной руды
	1,500
	Выбросов
	1,000

	Боксита
	0,700
	Шлака
	11,494

	Извести
	5,809
	Fe2O3 (дым)
	1,429

	Футеровки
	0,500
	Отходящие газы
	8,664

	Технического кислорода
	6,565
	Невязка
	0,000

	 115,277
	 115,277

4.4 Тепловой баланс плавки
4.4.1 Приход тепла

4.4.1.1 Физическое тепло чугуна рассчитывается по формуле:

92· [0,737·1200 + 217,88 + 0,88· (1300 - 1200)] = 109506 кДж,
где 0,737 - теплоемкость твердого чугуна, кДж/(кг·град);
1200 - температура плавления чугуна, оС;

217,88 - теплота плавления чугуна, кДж/кг;

0,88 - теплоемкость жидкого чугуна, кДж/(кг·град);
1300 - температура заливаемого чугуна, оС.

4.4.1.2 Рассчитать теплоту экзотермических реакций по уравнению Гиббса-Гельмгольца (ΔH):

С → СО 3,385·0,9·9220 = 28089

С → СО2 0,385·0,1·32810 = 11106

Si → SiO2 0,760·31310 = 23796

Mn → MnO 0,744·7010 = 5215

Р → Р2О5 0,067·24990 = 1674

Fe → Fe2O3 (дым) 1,000·7360 = 7360

Fe → FeO 1,609·4770 = 7675

Fe → Fe2О3 (шлак) 0,345·7360 = 2539

Всего 84910 кДж
где множимое - количество окислившихся примесей чугуна, кг;

 множитель - тепловые эффекты, отнесенные к 1 кг окисляющегося элемента.

4.4.1.3 Тепло шлакообразования:

SiО2 → (CaO)2·SiО2 2,009 · 2321 = 4663

Р2О5 → (СаО)4·Р2О5 0,154 · 4742 = 730

Всего 5393 кДж,
где 2,009 и 0,154 - количество SiO2 и Р2О5 в шлаке (кг), а 2321 и 4742 - тепловые эффекты ошлакования, отнесенные к 1 кг каждого из реагирующих окислов (кДж/кг). Общий приход тепла равен 199 809 кДж.
4.4.2 Расход тепла

4.4.2.1 Физическое тепло жидкой стали:

92,235·[0,70·1500 + 259,78 + 0,84·(1620 - 1500)] = 130105 кДж.
где 92,235 - масса жидкой стали, корольков и выбросов, кг;
0,70 - теплоемкость твердой стали, кДж/(кг·град);

1500 - температура плавления стали, оС;

259,78 - теплота плавления стали, кДж/(кг·град);
0,84 - теплоемкость жидкой стали, кДж/(кг·град);

1620 - температура стали на выпуске, оС.

Из этого количества тепла на расплавление и нагрев скрапа расходуется

8·[0,70·1500 + 259,78 + 0,84· (1620 - 1500)] = 11285 кДж.

4.4.2.2 Физическое тепло шлака:

11,494·(1,20·1620 + 209,50) = 24752 кДж,
где 11,494 - масса шлака, кг;
1,20 - теплоемкость шлака, кДж/(кг·град);

1620 - температура шлака, оС;

209,50 - теплота плавления шлака, кДж/(кг·град);
4.4.2.3 Тепло, уносимое газами:

СО 5,687·1,470·1500 = 12539

СО2 0,750·2,365·1500 = 2661

N 0,026·1,448·1500 = 58

Н2О 0,061·1,840·1500 = 168

Всего 15426 кДж,
где первый столбик чисел – количество отходящих газов (м3); второй – теплоемкость газов при температуре 1500 °С (кДж/м3) и 1500 - средняя температура отходящих газов, °С.

4.4.2.4 Тепло, уносимое частицами Fe2O3 в дыме:

1,429·(1,20·1500 + 209,50) = 2868 кДж,

где 1,429 - количество Fe2O3 в дыме.

4.4.2.5 Тепло, затрачиваемое на восстановление Fe2O3 руды и боксита:

Fe2О3 до Fe 1,306·824000:160 = 6725

Fe2O3 до FeO 0,145·289725:160 = 263

Всего 6988 кДж,
где первый столбик чисел – количество восстановившегося Fe2O3 (кг), второй – тепловой эффект реакций восстановления, отнесенный к 1 кмолю Fe2O3 (кДж/кмоль) и 160 – молекулярная масса Fe2О3.

4.4.2.6 Потери тепла (на нагрев футеровки, лучеиспускание через горловину конвертера и др.).

Эти потери тепла составляют от 3 до 6 % от прихода тепла. В данном расчете принята величина потерь тепла, равная 5 % от прихода: 0,05·199809 = = 9991 кДж.
Общий расход тепла равен 190130 кДж (45326 ккал). Избыток тепла равен: 199809 - 190130 = 9679 кДж.
4.4.2.7 Результаты расчета теплового баланса представлены в табл. 4.9.

Таблица 4.9

Тепловой баланс плавки

	Приход тепла
	кДж
	%
	Расход тепла
	кДж
	%

	Физическое тепло чугуна
	109506
	54,81
	Физическое тепло стали
	130105
	65,11

	Тепло экзотермических реакций
	84910
	42,50
	в том числе на нагрев и расплавление скрапа
	11285
	5,65

	Тепло шлакообразования
	5393
	2,70
	Физическое тепло шлака
	24752
	12,39

	
	
	
	Тепло отходящих газов
	15426
	7,72

	
	
	
	Тепло, уносимое частицами Fe2O3
	2868
	1,44

	
	
	
	Тепло на восстановление Fe2O3
	6988
	3,50

	
	
	
	Потери тепла
	9991
	5,00

	
	
	
	Избыток тепла
	9679
	4,84

	Итого
	199809
	100
	Итого
	199809
	100

5. Пример расчета типового
химико-металлургического процесса
получения черновой меди из штейна

5.1 Основные теоретические сведения

Медные штейны, содержащие в зависимости от состава исходного рудного сырья и вида применяемого процесса плавки от 10 - 12 до 70 - 75 % Сu, повсеместно перерабатывают методом конвертирования. На конвертирование, кроме штейна, в расплавленном или твердом состоянии поступают богатые медью обороты, кварцевый флюс (часто золотосодержащий) и другие материалы.
Медные штейны состоят в основном из сульфидов меди (Сu2S) и железа (FeS). Основная цель процесса конвертирования - получение черновой меди за счет окисления железа и серы и некоторых сопутствующих компонентов. Благородные металлы практически полностью, а также часть селена и теллура остаются в черновом металле. Вследствие экзотермичности большинства реакций конвертирование не требует затрат постороннего топлива, т.е. является типичным автогенным процессом.
Организационно процесс конвертирования медных штейнов делится на два периода. В основе первого периода лежит процесс окисления сульфидов железа и перевод образующихся при этом его оксидов в шлак. Заканчивается первый период получением белого штейна и длится от 6 до 25 часов, в зависимости от содержания меди в исходном штейне. Преимущественное окисление сульфидов железа в начальном периоде обусловлено повышенным термодинамическим сродством железа к кислороду по сравнению с медью.
Химизм первого периода конвертирования характеризуется протеканием реакций (5.1) - (5.5). В основе любого способа плавки сульфидных медных, медно-цинковых и медно-никелевых концентратов и руд лежит следующая суммарная экзотермическая реакция:

2FeS + ЗО2 + SiO2 = 2FeO • SiO2 + 2SO2 + 675924 Дж.

(5.1)

Эта, так называемая, автогенная реакция протекает в две стадии. Сначала проходит окисление сульфида железа до монооксида:

2FeS + ЗО2 = 3FeO + SO2 + 495210 Дж,

(5.2)

а затем образовавшийся оксид железа ошлаковывается кварцевым песком (флюсом):

2FeO + SiO2 = 2FeO • SiO2 + 652454кДж.

(5.3)

При окислении сульфидных материалов возможно также переокисление монооксида железа до сложного оксида:

6FеО + О2 = 2Fе3О4 + 627760 кДж

(5.4)

с последующим его взаимодействием с остаточным сульфидом железа:

3Fe3O4 + FeS + 5SiO2 = 5(2FeO • SiO2) + SO2 +4279840 кДж.

(5.5)

Реакции (5.1) и (5.2) являются ведущими в первом периоде. В сумме они дают почти все тепло для процесса и обеспечивают его автогенность. Обычно конвертирование ведут воздухом при 1200 - 1280 °С. Повышение температуры ускоряет износ футеровки конвертера. Поэтому, при повышении температуры выше указанной, в конвертер загружают холодные присадки - твердый штейн, оборотные материалы, вторичное сырье, цементную медь и гранулированные концентраты. Конечным продуктом первого периода продувки является обогащенная медью сульфидная масса (белый штейн), а также конвертерный шлак и серосодержащие отходящие газы.
Пониженная температура в конвертере и недостаток кварцевого флюса приводят к переокислению железа в шлаке и образованию сложного оксида FeO∙Fe2O3, что осложняет процесс ошлакования. Разогрев конвертера достигается заливкой свежей порции горячего штейна или добавкой кварца.
В первом периоде происходит также окисление сульфидов меди, но вследствие повышенного термодинамического сродства к сере она вновь превращается в сульфиды за счет взаимодействия с сернистым железом. остаточное содержание меди в конвертерных шлаках обычно составляет
1,5 – 2 %. Из-за высокого содержания меди конвертерные шлаки либо возвращаются в оборот (в плавку на штейн), либо подвергаются самостоятельной переработке с целью обеднения.
Особенностью первого периода процесса конвертирования является циклический характер. Каждый цикл состоит из операций заливки жидкого штейна, загрузки кварцевого флюса и холодных присадок, продувки расплава воздухом и слива конвертерного шлака. Длительность каждого цикла составляет 30 - 50 мин в зависимости от состава исходного штейна и тем дольше, чем меньше содержание меди в исходном штейне. После каждой продувки в конвертере остается обогащенная медью сульфидная масса, содержание меди в которой постепенно возрастает до предельной величины, отвечающей почти чистой полусернистой меди (Cu2S), то есть 76 – 78 %.
Продолжительность первого периода продувки определяется, кроме содержания меди в штейне также количеством подаваемого воздуха, которое зависит в основном от размеров (числа фурм), состояния футеровки конвертера и организации работы. При богатом исходном штейне (35 – 45 % Сu) первый период продолжается 6 – 9 ч, при бедном (20 – 25 % и менее) –
16 – 24 ч. На 1 кг сульфида железа (FeS), содержащегося в штейне, требуется около 2 м3 воздуха.
Коэффициент использования рабочего времени конвертера под дутьем в первом периоде составляет только 70 – 80 %. Остальное время тратится на слив шлака и на загрузку конвертера.
Основным является второй период продувки штейна в конвертере, при котором получается черновая медь за счет окисления ее сульфида по суммарной реакции:

Cu2S+O2 = 2Cu + SO2 + 213292 кДж.

(5.6)

Второй период проводится непрерывно в течение 2 – 3 ч без загрузки каких-либо твердых и оборотных материалов, при подаче только воздуха. Готовую черновую медь в зависимости от места проведения последующего рафинирования либо заливают в жидком виде в миксер и далее по мере надобности в рафинировочную печь, либо разливают в слитки массой до 2 т и отправляют на рафинировочные заводы.

5.2 Исходные данные

5.2.1 Основные исходные данные

Химический состав чернового штейна: медь – 62 %; железо – 14 %;
сера – 23 %; кислород – 1 %.

5.2.2 Дополнительные исходные данные

1. Весь кислород в исходном черновом штейне содержится в виде растворенного монооксида FeO.

2. Получаемый белый штейн помимо Cu2S u CuS содержит 0,1 % Fe. При продувке воздухом чернового штейна до белого окисляется сульфид железа и незначительная часть Cu2S.

3. Получаемый конвертерный шлак содержит 92,5 % масс. (FeO2) SiO2, 5 % Ca SiO3 и 2,5 % CuO.

4. Для расчета расхода кварцевого флюса и известняка принять, что песок содержит 90 % SiO2, а известняк – 85 % CaСO3.

5. Принять среднюю степень использования кислорода воздуха в первом периоде продувки (получение белого штейна) равной 90 %, а во втором периоде (получение черновой меди из белого штейна) – 70 %.

6. Принять следующий состав получаемой черновой меди:

Cu – 99,4 %; Cu2S – 0,5 %; FeO – 0,1 %.

5.2.3 Задание для расчета.

1. Рассчитать рациональный состав исходного чернового штейна.

2. Рассчитать расход воздуха для получения белого штейна и определить средний состав отходящих газов.

3. Рассчитать расход флюса (смесь песка и известняка) и определить выход конвертерного шлака при переработке 1 т исходного чернового штейна.

4. Рассчитать выход белого штейна на 1 т исходного штейна.

5. Рассчитать выход черновой меди при переработке белого штейна и сквозной выход черновой меди из чернового штейна.

6. Рассчитать расход воздуха на конвертирование белого штейна и определить состав отходящих газов.

5.3 Пример расчета

5.3.1 Расчет рационального состава исходного чернового штейна.

5.3.1.1 Количество FeO в исходном черновом штейне составляет:

[image: image173.wmf]72

100000145

16

,

××=

 кг,

где 72 – молекулярный вес FeO;

 16 – атомный вес кислорода.

В указанном количестве FeO находится железо:

[image: image174.wmf]56

4535

72

×=

 кг,

где 56 – атомный вес железа.

5.3.1.2 Количество Fe в FeS штейна рассчитывается, исходя из оставшегося железа.

[image: image175.wmf]14035105

-=

 кг

следовательно, сульфида железа в исходном штейне будет

[image: image176.wmf]88

105165

56

×=

 кг,

где 88 – молекулярный вес FeS

В FeS находится связанной серы:

[image: image177.wmf]32

16560

88

×=

 кг,

где 32 – атомный вес серы.

5.3.1.3 Количество серы, содержащейся в сульфидах меди:

[image: image178.wmf]23060170

-=

 кг

5.3.1.4 Для расчета содержания CuS и Cu2S в штейне обозначим количество серы, содержащейся в виде CuS, через
[image: image179.wmf]х

 кг, тогда масса серы, содержащейся в виде Cu2S, будет
[image: image180.wmf](

)

170

х

-

 кг.

Количество меди, связанной в виде CuS:

[image: image181.wmf]64

2

32

хх

×=×

.

Количество меди, связанной в виде Cu2S:

[image: image182.wmf]642

1706804

32

()

хх

×

-×=-×

,

где 64 – атомный вес меди.

Составляем уравнение баланса по меди:

[image: image183.wmf]268046802620

ххх

×+-×=-×=

.

Следовательно, количество серы, связанной в виде CuS, будет равным:

[image: image184.wmf]30

х

=

 кг.

Соответственно, количество серы, связанной в виде Cu2S:

[image: image185.wmf]17030140

-=

 кг.

5.3.1.5 Количество меди, связанной в виде CuS:

[image: image186.wmf]64

3060

32

×=

 кг.

Общее количество CuS в 1 т чернового штейна:

[image: image187.wmf]603090

+=

 кг.

5.3.1.6 Количество меди, связанной в виде Cu2S:

[image: image188.wmf]642

140560

32

×

×=

 кг.

Общее количество Cu2S в 1 т чернового штейна:

[image: image189.wmf]560140700

+=

 кг.

Результаты расчетов сведены в табл. 5.1.

Таблица 5.1

Рациональный состав исходного чернового штейна (на 1 т)

	Элемент

соединение
	Cu
	Fe
	S
	O
	Всего

	
	
	
	
	
	кг
	%

	CuS:
	60
	-
	30
	-
	90
	9

	Cu2S:
	560
	-
	140
	-
	700
	70

	FeS
	-
	105
	60
	-
	165
	16,5

	FeO
	-
	35
	-
	10
	45
	4,5

	итого
	620
	140
	230
	10
	1000
	100

5.3.2 Расчет расхода воздуха для получения белого штейна и состава отходящих газов первого периода

5.3.2.1 В первом периоде конвертирования штейна окисляется только сульфид железа по реакции:

FeS +
[image: image190.wmf]3

2

О2 (FeO+SО2(.

(5.7)

Соответственно на окисление 165 кг FeS расход кислорода составит:

[image: image191.wmf]1532

16590

88

,

×

×=

 кг

где 32 – молекулярный вес кислорода

5.3.2.2 С учетом заданной средней степени использования кислорода при конвертировании штейна в первом периоде, а также учитывая массовую долю кислорода в воздухе (21 %), суммарный расход воздуха на продувку 1 т чернового штейна составит:

[image: image192.wmf]100

90476

02190

,

×=

×

 кг

или в пересчете на объемный расход:

[image: image193.wmf]476224

3677

29

,

,

×

=

 м3,

где 29 – условный средний молекулярный вес воздуха.

5.3.2.3 Количество выделившегося SО2 при окислении сульфида железа на 1 т чернового штейна составляет:

[image: image194.wmf]64

165120

88

×=

 кг,

где 64 – молекулярный вес SО2.

5.3.2.4 Общее количество отходящих газов конвертера в первый период без учета подсоса атмосферного воздуха составит:

[image: image195.wmf]47690120506

-+=

 кг.

Количество неизрасходованного кислорода воздушного дутья составляет:

[image: image196.wmf]02110

47610

100

,

×

×=

 кг.

Количество свободного азота в нем:

[image: image197.wmf]476079376

,

×=

 кг.

5.3.2.5 Состав отходящих газов конвертера в объемных процентах.

Состав газов рассчитывается по следующим уравнениям материальных балансов:

диоксид серы (SО2):

[image: image198.wmf]120

100

1875

64

12

12010376

156

643228

,

,

×

==

++

 %;

кислород (О2):

[image: image199.wmf]10

100

3125

32

2

12010376

156

643228

,

,

×

==

++

 %;

азот (N2):

[image: image200.wmf]376

100

1343

28

86

12010376

156

643228

,

×

==

++

 %,

где 64, 32 и 28 – молярный вес SО2; О2; N2 соответственно.

5.3.3 Расчет расхода флюса (смеси песка SiО2 и известняка CаСО3) и выхода шлака при переработке 1 т чернового штейна.

Расход кварцевого песка на образование конвертерного шлака ведется по реакциям:

2FeS+3О2+ SiО2=(FeO)2(SiО2 + 2SО2(

(5.8)

2FeО+SiО2=(FeO)2(SiО2

(5.9)

5.3.3.1 Тогда количество необходимого диоксида кремния (SiО2) на 1 т чернового штейна составит:

по FeS:

[image: image201.wmf]60

1655625

882

,

×=

×

 кг,

по FeO:

[image: image202.wmf]60

451875

722

,

×=

×

 кг.

Общий расход кварцевого песка составит:

[image: image203.wmf](

)

100

56251875833

90

,,,

+×=

 кг.

Количество примесей в песке, переходящих в шлак:

[image: image204.wmf]8337583

,,

-=

 кг.

5.3.3.2 Общее количество силиката железа, перешедшего в шлак:

[image: image205.wmf](

)

204

18755625255

60

,,

+×=

 кг,

где 60 и 204 – молекулярные веса SiО2 и (FeO)2·SiО2 соответственно.

5.3.3.3 Известняк вводится для поддержания шлака в жидкотекучем состоянии. Его расход рассчитывается исходя из заданного содержания Са SiО3 в получаемом конвертерном шлаке. Обозначим всю массу получаемого шлака через х кг. Тогда в нем будет содержаться
[image: image206.wmf]005

,

х

×

 кг СаSiО3 и
[image: image207.wmf]0025

,

х

×

 СuО.

Для получения
[image: image208.wmf]005

,

х

×

 кг СаSiО2 требуется SiО2

[image: image209.wmf]60

0050026

116

,,

хх

××=×

 кг.

Вместе с SiО2 будут внесены примеси в количестве:

[image: image210.wmf]00260100026

,,,

хх

××=×

 кг.

С учетом найденного состава шлака уравнение для определения его количества будет выглядеть следующим образом:

[image: image211.wmf]25583005000260025

,,,,

хххх

++×+×+×=

 кг

При решении этого уравнения относительно x, выход шлака на 1 т чернового штейна составит:

[image: image212.wmf]2633

2855

09224

,

,

,

х

==

 кг.

5.3.3.4 Заданное содержание СаSiО3 составляет 5 % от массы шлака, следовательно его количество будет:

[image: image213.wmf]0052855143

,,,

×=

 кг.

Расход СаСО3 на 1 т чернового штейна составит в соответствии с реакцией:

СаСО3+ SiО2(СаSiО3 + СО2(.

(5.10)

[image: image214.wmf]100

143123

116

,,

×=

 кг,

где 100 и 116 – молекулярный вес СаСО3 и СаSiО3

С учетом содержания СаСО3 в природном известняке расход известнякового флюса составит:

[image: image215.wmf]100

123145

85

,,

×=

 кг.

5.3.3.5 Учитывая, что часть диоксида кремния (SiО2) расходуется на образование СаSiО3, уточненный общий расход песчаного флюса будет:

[image: image216.wmf](

)

100

1875562500262855915

90

,,,,,

++××=

 кг.

5.3.4. Расчет выхода белого штейна при продувке чернового штейна

5.3.4.1 С учетом того, что белый штейн содержит смесь сульфидов меди, которые окисляются в незначительной степени, количество белого штейна можно рассчитать, пользуясь данными рационального состава чернового штейна:

[image: image217.wmf]90700790

+=

 кг,

где 90 – масса CuS в черновом штейне, кг;

 700 – масса Cu2S в черновом штейне, кг (табл. 1).

5.3.4.2 Для более точного расчета необходимо учесть, что часть Cu2S окисляется до CuO и переходит в конвертируемый шлак. Количество CuO в шлаке составит:

[image: image218.wmf]00252855714

,,,

×=

 кг.

Соответственно на образование 7,14 кг оксида меди (CuO) расходуется следующее количество Cu2S согласно реакции:

Cu2S + 2O2(2CuО+ SO2(.

(5.11)

то есть:

[image: image219.wmf]160

714714

802

,,

×=

×

 кг,

где 160 и 80 – молекулярные веса Cu2S и CuO.

Соответственно в конце первого периода выход белого штейна на 1 т чернового штейна составляет:

[image: image220.wmf]7907147829

,,

-=

 кг.

С учетом содержащегося в нем остаточного FeS:

[image: image221.wmf]100

78297845

998

,,

,

×=

 кг,

т.к. массовое содержание FeS в белом штейне составляет 1,6 кг, можно пренебречь этой величиной при расчете количества песчаного флюса.

5.3.5 Расчет выхода черновой меди при переработке белого штейна и сквозного выхода черновой меди из чернового штейна

5.3.5.1 Черновая медь образуется при окислении сульфидов меди, содержащихся в белом штейне, по следующим реакциям:

Cu2S+O2(2Cu+SO2(

(5.12)

CuS+O2(Cu+SO2(

(5.13)

Согласно предыдущим расчетам, в белом штейне содержится
[image: image222.wmf]90

 кг CuS (п. 5.3.4.1) и
[image: image223.wmf](

)

7007146929

,,

-=

 кг Cu2S (п. 5.3.4.2). При этом часть неокисленного Cu2S остается растворенной в металле.

С учетом заданного состава черновой меди уравнение материального баланса по меди имеет вид:

[image: image224.wmf](

)

64264

69290005900994

16096

,,,

хх

´

-××+×=×

где 96 – молекулярный вес CuS;

[image: image225.wmf]х

 – масса получаемого металла.

После упрощения уравнения получим:

[image: image226.wmf]55440004600994

,,,

хх

-×+=×

,

где
[image: image227.wmf]6156

,

х

=

 кг – масса черновой меди.

Данное количество металла, получаемого из 1 т исходного чернового штейна, содержит следующие примеси:

Cu2S:
[image: image228.wmf]0005615631

,,,

×=

 кг,

FeS:
[image: image229.wmf]0001615606

,,,

×=

 кг.

5.3.5.2 Суммарный выход черновой меди из исходного чернового штейна составит:

[image: image230.wmf]..

..

чш

чм

h

 EMBED Equation.DSMT4 [image: image231.wmf]6156

100

1000

,

=×

[image: image232.wmf]6156

%,

=

 %,

при этом сквозная степень извлечения меди будет:

[image: image233.wmf]..

чш

Cu

h

 EMBED Equation.DSMT4 [image: image234.wmf]615631066119

100100987

620620

,,,,

,

--

=×=×=

 %.

5.3.5.3 Выход черновой меди из белого штейна составит:

[image: image235.wmf]..

..

бш

чм

h

 EMBED Equation.DSMT4 [image: image236.wmf]6156

100

7845

,

,

=×

[image: image237.wmf]785

%,

=

 %.

В конце процесса конвертирования (по окончании второго периода продувки) степень извлечения меди в черновой металл из белого штейна составляет:

[image: image238.wmf]..

бш

Cu

h

 EMBED Equation.DSMT4 [image: image239.wmf]615631066119

100

64

6143

620714

80

,,,,

,

,

--

==×

-×

[image: image240.wmf]996

%,

=

 %.

5.3.6 Расчет расхода воздуха на конвертирование белого штейна и состава отходящих газов второго периода

5.3.6.1 При продувке белого штейна воздухом окисляются сульфиды меди по реакциям, записанным в разделах 5.3 и 5.4. CuS окисляется полностью в количестве 90 кг; Cu2S окисляется в количестве:
[image: image241.wmf]6929316899

,,,

-=

 кг; часть Cu2S в количестве 7,14 кг окисляется до CuO (п. 5.3.4.2).

5.3.6.2 Для окисления сульфидов меди требуется следующее количество кислорода:

CuS(Cu

[image: image242.wmf]2

1

9032

30

96

O

т

×

==

 кг
Cu2S(CuO

[image: image243.wmf]2

2

714322

28

160

,

,

O

т

××

==

 кг
Cu2S(Cu

[image: image244.wmf](

)

2

3

689971432

1366

160

,,

,

O

т

-×

==

 кг.

5.3.6.3 Суммарное количество кислорода, необходимое для получения черновой меди из белого штейна составит:

[image: image245.wmf]2222

123

302813661694

,,,

OOOO

тттт

=++=++=

 кг.

5.3.6.4 С учетом заданной степени использования кислорода при окислении белого штейна до черновой меди, а также массовой доли кислорода в воздухе, определим расход воздуха:

[image: image246.wmf]100

169411524

02170

,,

,

×=

×

 кг,

или в объемных единицах:

[image: image247.wmf]11524224

8901

29

,,

,

×

=

 м3.

5.3.6.5 Количество выделившегося сернистого газа SO2 при окислении сульфидов меди составит:

CuS:

[image: image248.wmf]2

1

9064

600

96

,

SO

т

×

==

 кг,

Cu2S:

[image: image249.wmf]2

2

689964

2760

160

,

,

SO

т

×

==

 кг,

где 64 – молекулярный вес SO2.

5.3.6.6 Количество остаточного FeS в белом штейне составит:

[image: image250.wmf]160610

,,,

-=

 кг.

При его окислении образуется SO2 в количестве

[image: image251.wmf]2

3

1064

07

88

,

,

SO

т

×

==

 кг.

5.3.6.7 Суммарное количество SO2 в отходящих газах продувки белого штейна на черновую медь составит:

[image: image252.wmf]2222

123

60276073367

,,

SOSOSOSO

mmmm

=++=++=

 кг.

5.3.6.8 Общая масса отходящих газов конвертера во второй период без учета подсоса атмосферного воздуха составит:

[image: image253.wmf]115241366336713525

,,,,

-+=

 кг.

Из них количество SO2 составит 336,7 кг.

Общее количество неизрасходованного во втором периоде кислорода воздуха равно:

[image: image254.wmf]2

1152402130

726

100

,,

,

O

m

××

==

 кг.

Соответственно остаточное количество азота будет:

[image: image255.wmf]2

115240799104

,,,

N

m

=×=

 кг.

5.3.6.9 С учетом полученных выше данных рассчитываем средний состав отходящих газов конвертера при продувке белого штейна на черновую медь (в объемных %):

- содержание SO2:

[image: image256.wmf](

)

3367

100

64

1314

33677269104

643228

,

,

,,,

×

=

++

 %

- содержание О2:

[image: image257.wmf](

)

726

100

32

565

33677269104

643228

,

,

,,,

×

=

++

 %

- содержание N2:

[image: image258.wmf](

)

910

100

28

8121

33677269104

643228

,

,,,

×

=

++

 %

5.4 Расчет количества выделяющегося тепла

Количество выделяющегося тепла при конвертировании чернового и белого штейна можно рассчитать в соответствии с указанными в п.2 рекомендациями по данным полученного материального баланса, термодинамическим характеристикам веществ (приложение 3) и тепловым эффектам протекающих суммарных реакций (5.1 – 5.6).

Литература

1. Термодинамические расчеты химико-металлургических процессов: Учебно-методическое пособие./ С.А.Куценко, Д.В. Цымай – Орел: Орел ГТУ, 2004. – 63 с.
2. Арис, Р. Анализ процессов в химических реакторах: Учебник для вузов./Р. Арис. – М: Химия, 1967 – 330 с.
3. Базаров, И.П. Термодинамика: Учебник/ И.П. Базаров. – 3-е изд. перераб. и доп. – М.: Высш. шк., 1983. — 344 с., ил.
4. Морачевский, А.Г. Термодинамические расчеты в металлургии: Справочник./ А.Г. Морачевский, И.Б. Сладков – М.: Металлургия, 1985. – 136 с.
5. Цибрик, А.Н. Физико-химические постоянные материалов и параметры процессов литья: Справочник /А.Н. Цибрик, Л.А. Семенюк, В.А. Цибрик. – Киев: Наукова думка, 1987. – 270 с.
6. Теория пирометаллургических процессов: Учебник для вузов./ А.В. Ванюков, В.Я. Зайцев – 2-е изд., перераб. и доп. – М.: Металлургия,1993. – 384 с.
7. Воскобойников, В.Г. Общая металлургия: Учебник для вузов/ В.Г. Воскобойников. – 6-е изд., перераб. и доп. – М.: Академкнига, 2002. – 767 с.

8. Теоретические основы сталеплавильных процессов: Учеб. пособие для вузов/ Р. Айзатулов, П. Харлашин и др. – М.: МИСИС, 2002. – 318 с.

9. Худяков, Ф. Металлургия меди, никеля, сопутствующих элементов и проектирование цехов/ Ф. Худяков. – М.: Металлургия, 1993. – 432 с.

10. Челышев, Е.В. Металлургия черных и цветных металлов: Учебник для вузов/ Е.В. Челышев. – М.: Металлургия, 1993. – 446 с.

11. Уткин, Н.И. Металлургия цветных металлов: Учебник для вузов/ Н.И. Уткин. – М.: Металлургия, 1985. – 439 с.

ПРИЛОЖЕНИЕ 1 - Варианты заданий
Таблица 1.1

Варианты заданий для расчета типового химико-металлургического процесса доменной плавки с получением литейного чугуна
	Вариант
	Расход окатышей, кг/кг чугуна
	Расход природного газа, м3/т чугуна

	1
	0,5
	100

	2
	0,6
	150

	3
	0,7
	100

	4
	0,5
	150

	5
	0,6
	100

	6
	0,7
	150

	7
	0,5
	100

	8
	0,6
	150

	9
	0,7
	100

	10
	0,5
	150

Таблица 1.2

Варианты заданий для расчета типового химико-металлурги-ческого процесса выплавки литейной стали кислородно-конвертерным процессом

	Вариант
	Марка стали
	Расход скрапа, %
	Расход чугуна, %
	Расход железной руды, %

	1
	15Л
	5
	95
	2,5

	2
	20Л
	8
	92
	1,5

	3
	25Л
	5
	95
	2,5

	4
	30Л
	8
	92
	1,5

	5
	35Л
	5
	95
	2,5

	6
	15Л
	8
	92
	1,5

	7
	20Л
	5
	95
	2,5

	8
	25Л
	8
	92
	1,5

	9
	30Л
	5
	95
	2,5

	10
	35Л
	8
	92
	1,5

Таблица 1.3

Варианты заданий для расчета типового химико-металлургического процесса получения черновой меди из штейна. Химический состав чернового штейна, масс. %

	Вариант
	Cu
	Fe
	S
	O

	1
	20
	48
	27,2
	4,8

	2
	25
	44
	26,6
	4,4

	3
	30
	40
	26,0
	4,0

	4
	35
	36
	25,4
	3,6

	5
	40
	32
	24,8
	3,2

	6
	45
	28
	24,3
	2,7

	7
	50
	24
	23,8
	2,2

	8
	55
	20
	23,3
	1,7

	9
	60
	16
	22,8
	1,2

	10
	65
	12
	22,3
	0,7

ПРИЛОЖЕНИЕ 2 - Химический состав литейных сталей

Таблица 2.1

Химический состав литейных сталей*
	Марка стали
	Содержание элементов, %

	
	С
	Mn
	Si

	15Л
	0,12-0,20
	0,45-0,90
	0,20-0,52

	20Л
	0,17-0,25
	0,45-0,90
	0,20-0,52

	25Л
	0,22-0,30
	0,45-0,52
	0,20-0,52

	30Л
	0,27-0,35
	0,45-0,90
	0,20-0,52

	35Л
	0,32-0,4
	0,45-0,90
	0,20-0,52

*Содержание серы и фосфора в зависимости от группы отливок

ПРИЛОЖЕНИЕ 3 – Термодинамические свойства веществ

Таблица 3.1

Термодинамические свойства веществ

	№
	Вещество
	ΔH0, Дж/моль
	ΔS0, Дж/мольК

	1
	2
	3
	4

	1
	H2
	0
	130,6

	2
	H2O
	-241,84
	188,74

	3
	C
	0
	5,74

	4
	CO
	-110,5
	197,4

	5
	CO2
	-393,3
	213,6

	6
	Fe
	0
	27,15

	7
	FeO
	-265734
	60,75

	8
	Fe2O3
	-815737
	87,45

	9
	Fe3O4
	-1111082
	146,188

	10
	Fe3C
	21480
	108,37

	11
	FeSi
	-76989
	46,02

	12
	FeCO3
	-734492
	95,40

	13
	FeS
	-100876
	60,29

	14
	(FeO)SiO2
	-1194950
	93,93

	15
	Si
	0
	18,83

	16
	SiO
	-104507
	211,459

	17
	SiO2
	-905978
	41,84

	18
	Cu
	0
	166,284

	19
	CuO
	-157025
	42,63

	20
	Cu2O
	-171535
	92,93

	21
	CuS
	-52090
	66,53

	22
	Cu2S
	-81060
	120,92

	23
	Ca
	0
	174,77

	24
	CaO
	-631754
	38,074

	25
	CaCO3
	-1201506
	91,713

	26
	CaS
	-475837
	56,61

	27
	CaSiO3
	-1626822
	80,75

	28
	O2
	0
	205,0

	29
	SO2
	-294352
	248,07

	30
	S
	0
	31,92

	31
	P
	0
	41,09

	32
	P2O5
	-1124379
	366,43

	
	
	
	

	Продолжение таблицы

	1
	2
	3
	4

	33
	N2
	0
	191,5

	34
	CH4
	-74,85
	186,2

	35
	C2H6
	-84,006
	229,045

	36
	Mn
	0
	31,9

	37
	MnO
	-385200
	58,9

	38
	MnO2
	-520100
	52,8

	39
	Mn2O3
	-952111
	110,46

	40
	Mn3O4
	-1379540
	154,81

	41
	MnCO3
	-878840
	109,54

	42
	MgCO3
	-1088413
	65,10

	43
	MgO
	-597328
	27,07

	44
	MnSiO3
	-1313926
	89,12

Учебное издание

Куценко Станислав Алексеевич
Курдюмова Лариса Николаевна
Цымай Дмитрий Валериевич
ФИЗИКО-ХИМИЧЕСКИЕ ОСНОВЫ ЛИТЕЙНОГО ПРОИЗВОДСТВА
Учебно-методическое пособие
Редактор В.Л. Моисеева

Технический редактор

Орловский государственный технический университет

Лицензия ИД №00670 от 05.01.2000 г.

Подписано к печати. Формат 60x84 1/16.
Печать офсетная. Уч. изд. л. 4,5 Усл. печ. л. Тираж 75 экз.

Заказ №
Отпечатано с готового оригинал-макета
на полиграфической базе ОрелГТУ,

302030, г. Орел, ул. Московская, 65.

_1190119517.unknown

_1190119662.unknown

_1190119738.unknown

_1190119810.unknown

_1190119846.unknown

_1190119881.unknown

_1190119900.unknown

_1190119917.unknown

_1190120525.unknown

_1190121685.unknown

_1190202050.unknown

_1190202079.unknown

_1190207496.unknown

_1190127974.unknown

_1190121624.unknown

_1190119926.unknown

_1190119931.unknown

_1190119935.unknown

_1190119937.unknown

_1190119933.unknown

_1190119928.unknown

_1190119922.unknown

_1190119924.unknown

_1190119920.unknown

_1190119908.unknown

_1190119913.unknown

_1190119915.unknown

_1190119911.unknown

_1190119904.unknown

_1190119906.unknown

_1190119902.unknown

_1190119890.unknown

_1190119895.unknown

_1190119897.unknown

_1190119893.unknown

_1190119886.unknown

_1190119888.unknown

_1190119884.unknown

_1190119864.unknown

_1190119873.unknown

_1190119877.unknown

_1190119879.unknown

_1190119875.unknown

_1190119868.unknown

_1190119870.unknown

_1190119866.unknown

_1190119855.unknown

_1190119859.unknown

_1190119861.unknown

_1190119857.unknown

_1190119850.unknown

_1190119852.unknown

_1190119848.unknown

_1190119828.unknown

_1190119837.unknown

_1190119841.unknown

_1190119844.unknown

_1190119839.unknown

_1190119832.unknown

_1190119835.unknown

_1190119830.unknown

_1190119819.unknown

_1190119824.unknown

_1190119826.unknown

_1190119821.unknown

_1190119815.unknown

_1190119817.unknown

_1190119812.unknown

_1190119774.unknown

_1190119792.unknown

_1190119801.unknown

_1190119805.unknown

_1190119808.unknown

_1190119803.unknown

_1190119796.unknown

_1190119799.unknown

_1190119794.unknown

_1190119783.unknown

_1190119787.unknown

_1190119789.unknown

_1190119785.unknown

_1190119778.unknown

_1190119780.unknown

_1190119776.unknown

_1190119756.unknown

_1190119765.unknown

_1190119769.unknown

_1190119771.unknown

_1190119767.unknown

_1190119760.unknown

_1190119763.unknown

_1190119758.unknown

_1190119747.unknown

_1190119752.unknown

_1190119754.unknown

_1190119749.unknown

_1190119743.unknown

_1190119745.unknown

_1190119740.unknown

_1190119701.unknown

_1190119720.unknown

_1190119729.unknown

_1190119733.unknown

_1190119736.unknown

_1190119731.unknown

_1190119724.unknown

_1190119727.unknown

_1190119722.unknown

_1190119711.unknown

_1190119715.unknown

_1190119718.unknown

_1190119713.unknown

_1190119706.unknown

_1190119709.unknown

_1190119703.unknown

_1190119683.unknown

_1190119692.unknown

_1190119697.unknown

_1190119699.unknown

_1190119694.unknown

_1190119687.unknown

_1190119690.unknown

_1190119685.unknown

_1190119671.unknown

_1190119678.unknown

_1190119681.unknown

_1190119676.unknown

_1190119667.unknown

_1190119669.unknown

_1190119665.unknown

_1190119589.unknown

_1190119626.unknown

_1190119644.unknown

_1190119653.unknown

_1190119658.unknown

_1190119660.unknown

_1190119656.unknown

_1190119649.unknown

_1190119651.unknown

_1190119646.unknown

_1190119635.unknown

_1190119640.unknown

_1190119642.unknown

_1190119638.unknown

_1190119631.unknown

_1190119633.unknown

_1190119628.unknown

_1190119608.unknown

_1190119617.unknown

_1190119621.unknown

_1190119623.unknown

_1190119619.unknown

_1190119612.unknown

_1190119614.unknown

_1190119610.unknown

_1190119598.unknown

_1190119603.unknown

_1190119605.unknown

_1190119601.unknown

_1190119594.unknown

_1190119596.unknown

_1190119592.unknown

_1190119554.unknown

_1190119571.unknown

_1190119580.unknown

_1190119585.unknown

_1190119587.unknown

_1190119583.unknown

_1190119576.unknown

_1190119578.unknown

_1190119574.unknown

_1190119562.unknown

_1190119567.unknown

_1190119569.unknown

_1190119565.unknown

_1190119558.unknown

_1190119560.unknown

_1190119556.unknown

_1190119536.unknown

_1190119545.unknown

_1190119549.unknown

_1190119551.unknown

_1190119547.unknown

_1190119540.unknown

_1190119542.unknown

_1190119538.unknown

_1190119526.unknown

_1190119530.unknown

_1190119533.unknown

_1190119528.unknown

_1190119522.unknown

_1190119524.unknown

_1190119519.unknown

_1190119444.unknown

_1190119480.unknown

_1190119498.unknown

_1190119508.unknown

_1190119513.unknown

_1190119515.unknown

_1190119510.unknown

_1190119503.unknown

_1190119505.unknown

_1190119501.unknown

_1190119489.unknown

_1190119494.unknown

_1190119496.unknown

_1190119492.unknown

_1190119485.unknown

_1190119487.unknown

_1190119483.unknown

_1190119462.unknown

_1190119471.unknown

_1190119476.unknown

_1190119478.unknown

_1190119474.unknown

_1190119467.unknown

_1190119469.unknown

_1190119465.unknown

_1190119453.unknown

_1190119458.unknown

_1190119460.unknown

_1190119456.unknown

_1190119449.unknown

_1190119451.unknown

_1190119446.unknown

_1190119406.unknown

_1190119424.unknown

_1190119435.unknown

_1190119440.unknown

_1190119442.unknown

_1190119438.unknown

_1190119428.unknown

_1190119431.unknown

_1190119426.unknown

_1190119415.unknown

_1190119420.unknown

_1190119422.unknown

_1190119417.unknown

_1190119411.unknown

_1190119413.unknown

_1190119408.unknown

_1190119388.unknown

_1190119397.unknown

_1190119402.unknown

_1190119404.unknown

_1190119399.unknown

_1190119393.unknown

_1190119395.unknown

_1190119391.unknown

_1190119379.unknown

_1190119384.unknown

_1190119386.unknown

_1190119382.unknown

_1190119375.unknown

_1190119377.unknown

_1190119366.unknown

