新型塔内件—格栅填料在脱硫塔和

煤气洗涤塔节能减排技术总结
杭州华纳塔器分离工程有限公司  沈树荣
   1、概述

填料塔作为一种传统的气、液传质设备，近年来有很大发展。由于填料结构的不断改进，在很多生产过程中已代替了传统的板式塔。填料主要有两大类：散堆填料和规整填料。散堆填料有拉西环、鲍尔环、阶梯环、矩鞍环、海尔环、泰勒花环等。散堆填料主要优点在于安装方便，具有通用性。但是通量较小，流体分布性能较差，易偏流，阻力较大，如果有沉淀物生成，易造成填料塔堵塞等缺点。随着化学工业的发展，对塔没备不断提出新要求：有的要求分离热敏性物系，有的要求通过技术改造提高生产能力和产品质量，有的要求降低回流比，减少系统阻力以求节能；有的因环保要求，在三废处理时必须进一步提高效率以达到国家有关标准等等。随着塔器的大型化，散堆填料难以满足这种要求。因而结构与排列整齐、有效传质面积大、阻力小的规整填料应运而生，很到广泛应用，格栅填料属于新型规整填料的一项系列产品。从技术开发至今已有八年历程，目前已改造的塔和新设计的塔已到180台，尤其是在节能减排中得到广大厂家的肯定。
我国大多数中小合成氨厂，在气体净化过程中，半水煤气冷却洗涤塔、常压脱硫塔、变换气加压脱硫塔，有的采用板式塔(旋流板塔)，有的用散堆填料塔或空塔喷淋，大多数中型厂则采用木格子填料。无论用哪一种脱硫方法采用硫磺回收，在脱硫塔中有硫膏析出。因此采用旋流板塔，脱硫效率低。如果煤质较差，往往达不到净化效果，煤气冷却除尘采用空塔喷淋，冷却效果不好，出口气体温度高，使后工序净化增加了难度。采用散堆填料(如用海尔环等)，阻力大、易堵塔使用周期短，往往生产一段时间后需停车清理，影响合成氨的正常生产。

中型氮肥厂和焦化厂煤气脱硫一直采用木格子填料。用东北红松脱脂处理后使用。由于生产过程中气液频繁窜动，使得塔内填料容易破损，使用寿命短。木板较厚，比表面积小，空隙率小，传质效果不理想。加上木格子表面粗糙，硫膏容易沉积在填料表面造成堵塔，使得塔内气液分布不均，产生偏流，致使系统阻力不断上升，出口H2S超标，系统被迫停车检修，严重影响系统的正常稳定生产。2001年浙江巨化股份有限公司合成氨厂进行23万吨/年合成氨净化系统改造，由于国家对东北红松的控制，采购越来越困难。于是杭州华纳塔器分离工程有限公司和浙江巨化股份有限公司合成氨厂共同研制和开发PVC格栅填料。经浙江巨化合成氨厂和宁夏丰友化工有限公司半水煤气脱硫塔、变换气脱硫塔使用，运行至今效果很好。目前杭州华纳塔器分离工程有限公司开发了不同型号的金属和塑料格栅填料来满足不同的工艺要求，并能成功的应用在脱除高硫(H2S含量>3g/m3∽15g/m3)的半水煤气，取得较好的效果，在煤气除尘降温过程开发了能适应100℃以上工况的金属格栅填料。为了适应小氮肥厂操作工艺需要，对塑料格栅填料进行了结构上较大改进，原PVC(聚氯乙烯)材料改为PP(聚丙烯)材料，使用温度原来50-60℃，提高到80-100℃，抗压强度试验，GS-2型可以到165吨/米2以上。金属格栅填料使用温度在150℃以上，煤气中含有大量的粉尘和焦油。格栅填料产品在2002年12月和2004年12月已获准国家实用新型性专利，在2002年5月29日和2005年8月12日通过国家科委部一级的技术鉴定，并在全国进行技术推广,并荣获国家料技进步二等奖。

2、结构与组装方式

2.1 结构形式

塑料格栅填料是由塑料板、棒、管，经过一定的加工工艺，金属格栅填料形状有三角形、方型、六边形等，我们认为六边形蜂窝状形材最省，为推荐产品，材质有碳钢和不锈钢二种。成型后填料宽度根据塔径、人孔的大小进行组装而成。每盘填料的高度由塔径而定，一盘为80-100mm。由于格栅填料的栅板与塔截面是垂直的，因此基本消除了散堆填料和波纹填料共有的壁流现象。格栅填料有自分布能力，只要该塔液体初始分布均匀，一般不需要设液体再分布装置。这使得格栅填料塔的设计、制造更简单，并提高了塔了利用空间。

2.2  格栅填料的组装

大直径的脱硫塔根据人孔的大小来确定格栅填料分装块的宽度，一般为<450mm，长度由塔径和塑料板的规格来确定，分块由人孔装入塔内。填料支撑栅板与格栅填料的排列方向为90°，上下两层之间格栅填料排列方向旋转45°。GS型格栅填料开发有10个规格，GS-1型至GS-10型；GSL型格栅填料(金属)开发有6个规格，GSL-1型至GSL-6型。
以GS-2型塑料格栅填料为例，其板间距为42mm，堆积重度151Kg/m3，比有面积46.7m2/m3，空隙率92%，它是常压脱硫装置最常用的填料之一，是常压脱硫装置中较为理想的填料。当喷淋密度为46.7 m3/h m2时，该填料压降约70Pa/米。每米填料理论板数约为0.8块，气相传质单元高度约为1.25m，液相传质高度约为0.6m。经破坏试验，开始变形，承受压力为165吨/米2。
3、格栅填料气液两相传质机理分析

塑料格栅填料，它是以塑料板片作为主要传质构件，塑料板片垂直于塔截面，与气流和液流方向平行，上下两层呈45°旋转，整体塔内气流和液流逆向旋转，旋流流动接触。液体靠重力沿填料表面下降，与上升的气体接触，在塑料或金属板片表面呈膜状向下流动，气体作为连续相自下而上流动，与液膜接触传质，气液之间形成滴状或膜状接触。随着气速增加，液体自上而下液滴变细，当气速达到喷射时，则呈喷射状态接触。喷射点对应气体的动能因子作为该填料操作负荷，此时已不是液气控制而是雾夹带控制。

格栅填料板片之间距离较大(一般为16∽51mm)，空隙率高，气体和液体有固定的走向，每层板的通道非常均匀，随着气量的增加或者液量加大，气液两相间的作用增强，但是持液量很小，塔的阻力很小，液泛速度很高，格栅填料塔内不存在填料床内满液体，气体不会以气泡的形式通过液体，所以格栅填料对旧塔改造可以选用较高的空塔速度，是一般填料的1.5倍，大大提高了生产能力，对新塔的设计可以降低塔的直径和高度。

由于格栅填料板片之间距离较大，板片表面非常光滑，气体上升和液体下降阻力大大降低，气体和液体有固定的通道，流体在板片之间不断的冲刷接触，使得含尘气体和液体不会在填料表面停滞、沉积、淤积和堵塞。因此塑料格栅填料是一种高效，大通量、压降低、不会堵塔的新型规整填料。在正常操作条件下，其压降仅为阶梯环填料和鲍尔环填料的20%~30%，通量比板式塔高80%，比Φ50鲍尔环高50%。

4、格栅填料在脱硫塔和造气洗涤塔节能减排的效果
无论氮肥厂的半水煤气，焦化厂的焦炉气和以煤为原料的城市煤气和工业煤气，均需要煤气冷却、除尘、脱除煤气中的H2S。由于煤气中含有粉尘和焦油，大部份厂采用空塔喷淋，中型氮肥厂一般采用木格子填料。气体冷却和除尘效果不好，一般煤气进气柜的温度≥65-70℃。降低了气柜的利用率，增加了系统阻力。降低罗茨鼓风机和压缩机的打气量，影响造气炉的发气量。金属格栅填料，呈六边蜂窝状形，其结构形式与塑料格栅料的结构形式不同，但气液两相传质和传热的机理相同，填料的表面和气体、液体方向平行，由于在气流和液流的冲刷下，粉尘和焦油不会在填料表面沉积。冷却和除尘效果好，一般出口气体与冷却水进口温度相差3-5℃。与传统空塔喷淋相比，出口气体温度相差20-25℃，一般氮肥厂生产，冬天的产量高也比较容易操作，夏天产量低，其主要原因就是夏天煤气温度高。系统阻力增加，减少了罗茨机和压缩机的打气量，另外原空塔喷淋是一台煤气炉一台洗涤塔，一般150秒钟一个循环，其中吹风阶段40-50秒没有煤气经过，但冷却水是不停的，多增加了30%冷却水和造气废水的排放量。而选用了金属格栅填料，一般4台煤气炉对一台洗涤塔，有的氮肥有几台煤气炉合用1台洗涤塔，冷却水量300米3/h，原空塔喷淋，冷却水量至少400-500米3/h，金属格栅填料气液直接接触换热，传热系数高冷却效果好，因此出口气体温度低。其优越性增加了罗茨机和压缩机打气量和降低电耗，增加了气柜的有效容积。进洗涤塔取消水封，降低了水封阻力150-200mmH2O，因此合计降低系统阻力400mmH2O。由于系统阻力降低，提高煤气炉发气量6%。因此提高全年的产量，根据浙江桐乡化肥厂，实际测定只改造了造气的冷却塔，该月产量提高6%。

以煤为原料的煤气，均需要脱除煤气中的H2S，所采用的脱硫方法无论是PDS、ADA、DDS、栲胶脱硫等等，煤气中H2S与脱硫液接触，化学反应速度很快，其反应影响不是主要矛盾。采用散堆填料，由于散堆填料阻力不均匀，易产生偏流，气流分布不均匀，当硫膏沉积在填料的表面后，阻力会越来越大，堵塔会更加严重，造成恶性循环，最后造成停车清理。不仅清洗工作量大，甚至不能维持正常生产。尤其是当前煤炭供应价格上涨，为了降低生产成本，部份工厂采用含硫量较高的煤种，堵塔现象更为严重。某些氮肥厂平均三个月堵塔停车清理，而且生产规模比较大(20万吨/年，30万吨/年规模)，每停一次车损失在500万元以上，因此选用了聚丙烯格栅填料，根本上解决了堵塔问题，8年来我公司改造了145台脱硫塔，到目前为止，只有3台塔不是格栅填料本身的问题而造成了填料倒蹋，其他均运行正常，没有发生堵塔。最长运行时间杭州龙山化工厂，脱硫塔运行了二十年没有堵塔，每次大修溶液冲洗几个循环，一直正常运行至今。

格栅填料有固定的气、液通道，没有持液量，所以塔阻力很低，一般填料高18米，塔阻力≤1KPa，一般散堆填料塔阻力≥5KPa，降低了阻力，提高了一段压缩机的打气量和降低电耗。经计算和实际测定，每吨氨可节能13度/吨氨，以30万吨/年规模合成氨厂一年可节电390万度电。我公司近年来改造部分氮肥厂，其工艺参数列表如下：

冷却除尘塔：

	工厂名称
	设备规格
(mm)
	进口温度
(℃)
	出口温度
(℃)
	单塔阻力
(KPa)
	冷却水温度
(℃)
	型号

	山西寿阳化

燃有限公司
	φ2800造气洗涤冷却塔
	180-170
	夏天35-37
冬天19-20
	0.5
	夏天32
冬天18
	金属
GS-2型

	云南解化集

团公司
	φ1800焦油洗涤冷却
	100
	36-38
	0.3
	33
	金属GS-2型

	湖北三宁化工

有限公司
	φ4600冷却塔
	160
	30
	0.3
	28
	GSL-1
GSL-2

	山东瑞星化工
有限公司
	φ3200洗涤塔
φ2800洗涤塔
	150-180
	夏天30
	0.2
	夏天32
	金属GSL-2型

	石家庄金石
化肥有限公司
	φ3000冷却塔

φ3200洗涤塔
	170
	夏天32
冬天18
	0.2
	夏天34
冬天20
	GSL-1
GSL-2

	宁夏丰友化
工有限工司
	φ3000造
气洗涤塔
	150
	夏天35
冬天23
	0.5
	夏天33
冬天20
	金属
GS-1型

	美国能源(枣庄)
有限公司
	φ2800洗涤塔
	200
	夏天33
冬天18
	0.1
	夏天30
冬天20
	GSL-1
GSL-2

	晋封化工
有限公司
	φ3400冷却塔
	180
	22-32
	0.2
	20-30
	金属

GSL-1

GSL-2

	巨化合成氨厂
	φ3200冷却塔
	170
	23-35
	0.2
	21-32
	GSL-1

GSL-2

	当阳华强化工
有限公司
	φ3400集中洗涤塔
	170
	22-32
	0.2
	21-30
	金属

GSL-1

GSL-2


脱硫塔：

	工厂名称
	设备规格
(mm)
	进口中H2S
(mg/m3)
	出口H2S
(mg/m3)
	单塔阻力
(KPa)
	型号及板间距
(mm)

	浙江巨化股份有限公司
合成氨厂
	φ3500半水煤气
脱硫塔
	842
	23
	0.7
	GS-2型

GS-5型组合

	浙江巨化股份有限公司
合成氨厂
	φ4400变换气
脱硫塔
	98
	1.4
	1.7
	GS-4型

	宁夏丰友化工有限公司
	φ4200半水煤气
脱硫塔
	1400
	20
	1.0
	GS-2型

GS-5型

	贵州开磷集团都匀氮肥厂
	φ3500半水煤气
脱硫塔
	6000
	60
	1.0
	GS-2型

GS-5型组合

	山东瑞星化工有限公司
	φ6600、φ5000

半水煤气脱硫塔
	2000
	20
	1.0
	GS-2型

GS-5型组合

	浙江开化化肥厂
	φ2600半水煤气
脱硫塔
	1500
	60
	0.8
	GS-2型

GS-5型

	江苏华昌化工有限公司
	φ5200、φ4600
	5000
	70
	1.0
	GS-2型

GS-5型

GS-6型

SM170Y

	湖北当阳华强化工有限公司

半水煤气脱硫塔
	φ6400、φ5000、
φ4600变脱塔
	1500
200
	40
6
	0.6
	GS-2型

GS-5型

GS-6型
SM170Y

	湖北三宁化工有限公司
	φ6000脱硫塔
φ4000变脱塔
	半水煤气

3500
变换气350
	半水煤气30-50
变换气10
	脱硫塔1.0
变脱塔

1.5
	GS-3型

GS-4型

GS-5型

GS-6型

	河南三门峡化肥厂

半水煤气脱硫塔
	φ2800
	1500
	50
	0.5
	GS-2型

GS-5型

	美国能源(枣庄)

有限公司
	三级脱硫塔φ2800
	15000
	50
	各台塔

单塔阻力

≤1KPa
	GS-2型

GS-3型

GS-5型

GS-6型

	石家庄金石化肥

有限公司
	灰融聚二级脱硫
	9000
	50
	各台塔

单塔阻力

≤1KPa
	GS-2型

GS-3型

GS-5型

GS-6型

	浙江新安化工有限公司

半水煤气脱硫塔
	φ2800
	1000
	50
	0.7
	GS-2型

GS-5型

SM125


下面将浙江巨化股份有限公司合成氨厂和宁夏丰友化工有限公司脱硫塔和山西寿阳化燃有限公司造气洗涤塔改造后取得的良好效果作一介绍。

4.1  浙江巨化股份有限公司合成氨厂半水煤气脱硫塔
合成氨生产能力12.5万吨/年，半水煤气采用栲胶脱硫，脱硫塔直径为Ф3500mm，过去一直采用木格子填料，由于木格子表面粗糙，硫膏容易沉积在填料的表面，造成堵塔，使得塔内气液分布不均匀，容易产生偏流，阻力大，严重影响正常生产。2001年9月大修期间将木格填料改为塑料格栅填料，填料板型号为GS-2型，分为6层，共190层，每层高100mm。改造能力从12.5万吨提高到17万吨合成氨，系统阻力大大降低，脱硫效率由94%提高到97%，测定数据见下表：

	项     目
	单位
	改造前
	改造后

	煤气量
	Nm3/h
	44600
	55800

	系统压力
	KPa
	39
	17.1

	单塔阻力
	KPa
	5.8
	0.7

	进口H2S
	mg/m3
	842.2
	681.3

	出口H2S
	mg/m3
	49.7
	21.8

	脱硫效率
	%
	94.0
	96.8

	溶液循环量
	m3/h
	525
	410

	液气比
	L/m3
	11.8
	7.3


4.2 巨化合成氨厂变脱塔

新建净化系统变脱装置采用湿法栲胶脱硫和喷射再生技术，后串JTL-1型干法精脱工艺，即预脱塔、水解塔、精脱塔。变脱塔直径Ф4400mm，塔高H=35000mm，内装塑料格栅填料210层(121m3)，分两段，每段高8000mm。变脱装置于2001年8月28日开车投入运行，运行稳定，操作弹性大，数据见下表2：

	项     目
	2002年2月4日10:00

	系统压力
	MPa
	1.75

	进口H2S
	mg/m3
	98.2

	出口H2S
	mg/m3
	1.4

	溶液循环量
	m3/h
	382

	液气比
	L/m3
	4.2

	变换气量
	Nm3/h
	90000

	脱硫效率
	%
	98.6

	变脱塔阻力
	KPa
	20


由表2可知，由于采用高效低阻的塑料格栅填料，变脱塔满负荷运行2年半，液气比低而脱硫效率高，出口H2S含量仅1.4 mg/m3，远低于100 mg/m3的工艺指标，大大减轻了干法精脱硫的负荷，确保了净化系统的长周期运行。
4.3宁夏丰友化工有限公司

合成氨生产能力10万吨/年，尿素16万吨/年，其半水煤气脱硫塔直径Ф4200mm。过去采用木格填料，Ф50*50鲍尔环散堆填料及空塔喷淋装置，脱硫方法采用PDS。由于木格子填料和散堆填料经常堵塔，系统阻力达7KPa,尤其是用高硫煤后，不能维持正常生产。2001年8月大修期间将该脱硫塔进行改造。采用PVC格栅填料，全塔分为5段，填料高度为20米，选用GS-2型，每层高度为100mm，除雾选用GS-5型， 7层高0.7米。改造后系统阻力大大降低，至今未发现堵塞现象，测定数据见下表。
	项   目
	单位
	改造前
	改造后

	煤气量
	Nm3/h
	43000
	45000

	系统压力
	KPa
	6.0
	2.5

	单塔阻力
	KPa
	4.0
	1.0

	进口中H2S
	mg/m3
	500-700
	1400

	出口H2S
	mg/m3
	70
	60

	脱硫效率
	%
	90%
	95.7%

	溶液循环量
	m3/h
	700
	600


4.4  山西寿阳燃料化工有限责任公司

合成氨生产能力100吨/天，主要产品是碳酸氨铵，造气工段3台Ф2600煤气炉，开2台，原采用空塔喷淋，半水煤气出洗气塔温度夏天大于70℃,冬天大于50℃。2002年8月份对造气洗涤塔进行了改造，采用了集中气体冷却洗涤，设置了一台Ф2800二段金属格栅填料。每段5米，9月份日平均集中洗涤塔进口温度170℃-190℃，冷却水水温度19-20℃，气体出口温度19-21℃，洗涤塔气体出口温度与进口冷却水温度几乎平衡。

采用金属格栅填料，既能降温，又洗涤除尘，並能够洗除部分焦油，提高压缩机的运转率和减轻静电除焦油的负荷。由于该公司烧的是阳泉劣质煤，热隐定性差。每天除尘器中清理的粉尘17吨(煤气中含尘量15%)集中洗涤塔没有堵塞，单塔阻力＜0.5KPa,最近将塔打开观察，格栅填料很干净，没有一点煤灰和焦油。

5、结语

格栅填料包括塑料格栅填料和金属格栅填料，是一种新型的规整填料。其设计思想独特，结构新颖，从传质机理分析，该填料气液分布及接触合理，避免了传统散堆填料易产生的壁流、偏流现象，提高了传质效率，降低系统阻力，提高了生产能力，降低压缩机的电耗，在节能减排中起到了节能节电，减少造气污水打排放量。

这里引用2002年5月通过国家科委部一级技术鉴定中专家鉴定意见作为本文的结语：

提供鉴定的技术文件较齐全、正确、制造工艺合理可行，能有效指导生产。经过对产品制造质量的现场检查，符合图纸和企业标准要求，产品合格，具备批量生产条件，同意通过技术鉴定。

塑料格栅填料是以塑料板片作为主要传质构件，塑料板片垂直于塔器截面。这使得在操作过程中格栅填料能提供最大的有效比表面积，气体上升和液体下降阻力大大降低。根据应用于半水煤气脱硫的生产测定结果，单塔阻力0.7∽2.5KPa,大大低于木格子填料，脱硫效率提高2个百分点以上。化工原材料和电力消耗下降，单塔生产能力提高10∽30%，尤其是对旧塔改造，可节省改造费用。

由于塑料板片表面光滑，填料层无死角，改善了含尘气体和较脏液体在塔内的停滞、淤积的趋势。根据应用厂运行实践，半水煤气和变换气脱硫塔由塑料格栅填料取代木格子填料和散堆填料后能消除脱硫塔堵塞，可以使脱硫系统正常、稳定、长周期、高效运行。因此，塑料格栅填料具有通气量大、压降低、抗堵性强等突出优点。

塑料格栅是以塑料型材加工而成，不造成环境污染，用该产品替代木格子填料后，可节约大量木材，对环境保护，生态平衡具有积极的意义。

塑料格栅填料是一种新型实用产品，用作脱硫塔填料时，其综合性能属国内领先水平，可以在氮肥行业内推广使用。


PAGE  
9

