
Thieát keá thieát bò saáy thuøng quay ñeå saáy baép haït naêng suaát 1,000 kg/h

Phaàn I:
MÔÛ ÑAÀU
Saáy laø moät trong caùc coâng ñoaïn quan troïng trong coâng ngheä sau thu hoaïch ñoái vôùi caùc loaïi noâng saûn. Thöïc teá cho thaáy neáu phôi khoâ hoaëc saáy khoâng kòp, nhieàu noâng saûn coù theå bò maát maùt do aåm moác vaø bieán chaát (chieám khoaûng 10–20%, ñoái vôùi moät vaøi loaïi coù theå leân ñeán 40–50%). Ngoaøi ra, saáy coøn laø quaù trình coâng ngheä quan troïn trong cheá bieán noâng saûn thaønh thöông phaåm. Trong Ñoà aùn moân hoïc naøy, em seõ trình baøy veà quy trình coâng ngheä vaø thieát keá thieát bò saáy thuøng quay ñeå saáy baép haït vôùi naêng suaát 1,000 kg/h.

I. Giôùi thieäu veà nguyeân lieäu baép:
Baép vöøa laø caây löông thöïc vöøa laø caây thöùc aên gia suùc raát quan troïng, ñöùng haøng thöù ba treân theá giôùi. Dieän tích troàng baép haøng naêm cuûa theá giôùi hieän nay khoaûng 129 trieäu ha, naêng usaát bình quaân khaûong 3.8 trieäu taán/ha, toång saûn löôïng baép treân 525 trieäu taán. Haàu nhö 100% dieän tích baép cuûa caùc nöôùc tieân tieán ñeàu ñöôïc troàng baèng caùc gioáng baép lai neân ñaït naêng suaát bình quaân 7–9.4 taán/ha.
Dieän tích baép cuûa Vieät Nam taêng daàn töø 119,000 ha (1939) leân 392,000 ha (1985) vaø khoaûng 730,000 ha (1998).

Naêng suaát baép cuûa nöôùc ta trong thôøi gian qua cuõng taêng nhanh. Ñeán naêm 1998, ñaõ ñaït ñöôïc 26.7 taï/ha.

Caùc cô quan sinh döôõng cuûa baép goàm: reã, thaân, laù laøm nhieäm vuï duy trì ñôøi soáng cuûa caây baép. Phoâi vaø haït laø khôûi thuûy cuûa caây maàm.

Caùc cô quan sinh saûn ñöïc (boâng côø) vaø caùi (maàm baép) khaùc bieät nhau nhöng naèm treân cuøng moät caây. Ngoâ giao phaán cheùo nhôø gioù vaø coân truøng.

Khi thu hoaïch, con ngöôøi chæ söû duïng haït ngoâ laøm thöïc phaåm. Haït ngoâ thuoäc loaïi quaû dónh goàm 4 boä phaän chính: voû haït, lôùp aleron, phoâi, vaø noäi nhuõ.
· Voû haït (chieám 6–9% khoái löôïng haït ngoâ): laø moät maøng nhaün bao boïc xung quanh haït coù maøu traéng, maøu tím hoaëc vaøng tuøy thuoäc vaøo gioáng.

· Lôùp aleron (6–8%): naèm sau voû haït bao boïc laáy noäi nhuõ vaø phoâi.

· Noäi nhuõ (70–85%): laø boä phaän chính chöùa ñaày caùc chaát dinh döôõng ñeå nuoâi phoâi. Noäi nhuõ chöùa tinh boät. Tinh boät noäi nhuõ goàm 3 loaïi: boät, söøng vaø pha leâ. Ñaëc ñieåm vaø maøu saéc noäi nhuõ laø caên cöù ñeå phaân loaïi ngoâ.

· Phoâi (8–15%): bao goàm laù maàm, truï döôùi laù maàm, reã maàm, vaø choài maàm. Phoâi ngoâ chieám gaàn 1/3 theå tích haït, bao quanh phoâi coù lôùp teá baøo xoáp giuùp cho vaän chuyeån nöôùc vaøo phoâi vaø ngöôïc laïi thuaän lôïi.

Thaønh phaàn hoùa hoïc cuûa haït ngoâ ñöôïc cho trong baûng sau:

	Thaønh phaàn hoùa hoïc (% khoái löôïng)
	Ngoâ neáp
	Ngoâ ñaù vaøng

	Nöôùc
	14.67
	13.65

	Chaát ñaïm
	9.19
	917

	Chaát beùo
	5.18
	5.14

	Tinh boät
	65.34
	67.02

	Xô
	3.25
	3.61

	Chaát khoaùng
	1.32
	1.32

	Sinh toá
	0.08
	0.05

	Caùc chaát khaùc
	0.40
	0.33

II. Phöông phaùp thöïc hieän quaù trình saáy:
Ñeå baûo quaûn ñöôïc hoaëc duøng ñeå cheá bieán caùc saûn phaåm coù chaát löôïng cao, caùc loaïi haït caàn ñöôïc saáy khoâ xuoáng ñoä aåm baûo quaûn hoaëc ñoä aåm cheá bieán. Ñeå thöïc hieän quaù trình saáy, coù theå söû duïng nhieàu heä thoáng saáy khaùc nhau: haàm saáy, thaùp saáy, … Moãi cheá ñoä coâng ngheä saáy khaùc nhau seõ coù nhöõng aûnh höôûng khaùc nhau ñeán chaát löôïng cuûa saûn phaåm.

Ñeå saáy baép haït, ngöôøi ta coù theå duøng thieát bò saáy thaùp, saáy thuøng quay. ÔÛ ñaây, ta duøng thieát bò saáy thuøng quay, laø thieát bò chuyeân duøng ñeå saáy haït. Loaïi thieát bò naøy ñöôïc duøng roäng raõi trong coâng ngheä sau thu hoaïch ñeå saáy caùc loaïi nguõ coác. Trong heä thoáng naøy, vaät lieäu saáy ñöôïc ñaûo troän maïnh, tieáp xuùc nhieàu vôùi taùc nhaân saáy, do ñoù trao ñoåi nhieät maïnh, toác ñoä saáy nhanh, vaø ñoä ñoàng ñeàu cuûa saûn phaåm cao. Ngoaøi ra, thieát bò coøn coù theå laøm vieäc vôùi naêng suaát lôùn.
Taùc nhaân saáy söû duïng laø khoùi loø, ñöôïc taïo ra töø quaù trình ñoát than. Do saûn phaåm baép sau khi saáy duøng ñeå baûo quaûn ñeå cheá bieán thöïc phaåm, neân khoùi loø tröôùc khi ra khoûi buoàng ñoát ñöôïc ñi qua nhieàu ñoaïn hình ziczac ñeå taùch bôùt buïi, sau ñoù môùi ñöôïc ñöa vaøo thuøng saáy.

Nguyeân lieäu baép laø moät nguyeân lieäu chöùa raát nhieàu tinh boät. Cheá ñoä coâng ngheä saáy tinh boät laïi phuï thuoäc raát nhieàu vaøo nhieät ñoä hoà hoùa saûn phaåm. Nhieät ñoä hoà hoùa cuûa tinh boät khoaûng 65(C, do ñoù ta caàn choïn nhieät ñoä taùc nhaân saáy phuø hôïp, khoâng cao nhöng cuõng khoâng quaù thaáp, muïc ñích laø ñaåy nhanh quaù trình saáy, vaø khoâng laøm cho nhieät ñoä cuûa nguyeân lieäu vöôït quaù nhieät ñoä hoà hoùa.
Phaàn II:
QUY TRÌNH COÂNG NGHEÄ
Thuyeát minh quy trình coâng ngheä:
Vaät lieäu saáy laø baép haït sau khi ñöôïc röûa saïch, tuoát ra khoûi cuøi, ñöôïc cho vaøo buoàng chöùa, sau ñoù ñöôïc nhaäp lieäu vaøo thuøng saáy baèng heä thoáng gaàu taûi. Baép haït khi vaøo thuøng saáy coù ñoä aåm 35%, chuyeån ñoäng cuøng chieàu vôùi taùc nhaân saáy.

Taùc nhaân saáy söû duïng laø khoùi loø, taïo ra töø nhieân lieäu ñoát laø than, sau khi qua buoàng ñoát ñöôïc hoøa troän vôùi khoâng khí beân ngoaøi ñeå ñaït nhieät ñoä thích hôïp cho quaù trình saáy. Doøng taùc nhaân saáy ñöôïc gia toác baèng quaït ñaåy ñaët ôû tröôùc thieát bò, vaø quaït huùt ñaët cuoái thieát bò.
Treân ñöôøng oáng daãn khoùi loø vaøo buoàng hoøa troän vaø ñöôøng oáng daãn khoâng khí töø moâi tröôøng vaøo buoàng hoøa troän ñeàu coù caùc van, duøng ñeå ñieàu chænh löu löôïng caùc doøng. Ñaët nhieät keá ôû sau buoàng hoøa troän ñeå xaùc ñònh nhieät ñoä cuûa taùc nhaân saáy tröôùc khi vaøo thuøng saáy, neáu nhieät ñoä quaù cao ta seõ môû van ñeå thaùo bôùt khoùi loø ra ngoaøi, giaûm löôïng khoùi loø vaøo buoàng hoøa troän ñeå giaûm bôùt nhieät ñoä, ngöôïc laïi neáu nhieät ñoä chöa ñuû, ta khoùa bôùt van daãn khoâng khí töø moâi tröôøng vaøo buoàng hoøa troän.

Thuøng saáy coù daïng hình truï ñaët naèm nghieâng moät goùc 1.5(so vôùi maët phaúng ngang, ñöôïc ñaët treân moät heä thoáng caùc con laên ñôõ vaø chaën. Chuyeån ñoäng quay cuûa thuøng ñöôïc thöïc hieän nhôø boä truyeàn ñoäng töø ñoäng cô sang hoäp giaûm toác ñeán baùnh raêng gaén treân thuøng. Beân trong thuøng coù gaén caùc caùnh naâng, duøng ñeå naâng vaø ñaûo troän vaät lieäu saáy, muïc ñích laø taêng dieän tích tieáp xuùc giöõa vaät lieäu saáy vaø taùc nhaân saáy, do ñoù taêng beà maët truyeàn nhieät, taêng cöôøng trao ñoåi nhieät ñeå quaù trình saáy dieãn ra trieät ñeå.

Trong thuøng saáy, baép haït ñöôïc naâng leân ñeán ñoä cao nhaát ñònh, sau ñoù rôi xuoáng. Trong quaù trình ñoù, vaät lieäu tieáp xuùc vôùi taùc nhaân saáy, thöïc hieän caùc quaù trình truyeàn nhieät vaø truyeàn khoái laøm bay hôi aåm. Nhôø ñoä nghieâng cuûa thuøng maø vaät lieäu seõ ñöôïc vaän chuyeån ñi doïc theo chieàu daøi thuøng. Thôøi gian löu cuûa vaät lieäu trong thuøng laø 89 phuùt. Khi ñi heát chieàu daøi thuøng saáy, vaät lieäu saáy seõ ñaït ñöôïc ñoä aåm caàn thieát cho quaù trình baûo quaûn laø 11%.

Saûn phaåm baép haït sau khi saáy ñöôïc ñöa vaøo buoàng thaùo lieäu, sau khi qua cöûa thaùo lieäu seõ ñöôïc bao goùi, ñeå baûo quaûn hay duøng vaøo caùc muïc ñích cheá bieán khaùc.

Doøng taùc nhaân saáy sau khi qua buoàng saáy chöùa nhieàu buïi, do ñoù caàn phaûi ñöa qua moät heä thoáng loïc buïi ñeå traùnh thaûi buïi baån vaøo khoâng khí gaây oâ nhieãm. ÔÛ ñaây, ta söû duïng heä thoáng loïc buïi baèng nhoùm boán cyclon ñôn. Khoùi loø sau khi loïc buïi seõ ñöôïc thaûi vaøo moâi tröôøng. Phaàn buïi laéng seõ ñöôïc thu hoài qua cöûa thu buïi cuûa cyclon vaø ñöôïc xöû lyù rieâng.

Phaàn III:
TÍNH TOAÙN THIEÁT BÒ SAÁY
Vaät lieäu saáy laø baép haït, coù caùc thoâng soá vaät lyù cô baûn nhö sau:

· Ñoä aåm ban ñaàu cuûa vaät lieäu saáy (theo vaät lieäu öôùt):

(1 = 35%
· Ñoä aåm cuoái cuûa vaät lieäu saáy (theo vaät lieäu öôùt):

(1 = 11%
· Khoái löôïng rieâng haït vaät lieäu:

(r = 1,253 kg/m3
(Baûng 2.4/47–[2])
· Khoái löôïng rieâng khoái haït:

(r = 850 kg/m3
(Phuï luïc 4/230–[3])
· Nhieät dung rieâng cuûa vaät lieäu khoâ:

Ck = 1.2 – 1.7 kJ/kg.K
(Trang 20–[1])

Choïn Ck = 1.7 kJ/kg.K
· Kích thöôùc haït baép:
(Phuï luïc 7/351–[1])
· Daøi
:
l
=
4.2 – 8.6 mm.

· Roäng
:
b
=
1.6 – 4.0 mm.

· Daøy
:
(
=
1.5 – 3.8 mm.

· Ñöôøng kính töông ñöông: dtñ = 7.5 mm.

· Naêng suaát nhaäp lieäu: G1 = 1,000 kg/h.

· Cöôøng ñoä boác hôi aåm: A = 32 kg/m3.h
(Baûng 10.1/207–[1])
I. Tính caân baèng vaät chaát:
Ta kí hieäu caùc ñaïi löôïng nhö sau:

G1, G2
(kg/h)
:
khoái löôïng vaät lieäu saáy ñi vaøo, ra thieát bò saáy.

(1, (2

:
ñoä aåm töông ñoái cuûa vaät lieäu saáy ôû ñaàu vaøo, ra cuûa thieát bò saáy.

W
(kg/h)
:
löôïng aåm bay hôi trong 1 giôø.

Gk
(kg/h)
:
khoái löôïng vaät lieäu khoâ tuyeät ñoái.

Phöông trình caân baèng vaät chaát:

[image: image1.wmf]12

1122

WGG

WGG

ww

=-

=-

(Trang 127–[1])
Löôïng aåm boác hôi trong 1 giôø:

[image: image2.wmf]12

1

2

0.350.11

1,000269.66(/)

110.11

WGkgh

ww

w

-

-

===

--

Löôïng vaät lieäu khoâ tuyeät ñoái:

[image: image3.wmf](

)

(

)

(

)

1122

11

1,00010.35650(/)

k

k

GGG

Gkgh

ww

=-=-

Þ=-=

Naêng suaát cuûa saûn phaåm saáy:

[image: image4.wmf]21

1,000269.66730.34(/)

GGWkgh

=-=-=

II. Tính caân baèng naêng löôïng:
1. Coâng thöùc xaùc ñònh caùc thoâng soá cuûa taùc nhaân saáy:
· AÙp suaát hôi baõo hoøa:

[image: image5.wmf]4,026.42

exp12()

235.5()

b

Pbar

tC

æö

=-

ç÷

+°

èø

(CT 2.31/31–[1])

· Ñoä chöùa aåm:

[image: image6.wmf]0.621(kg aåm/kg khoâng khí)

b

ab

P

d

PP

j

j

´

=

-´

(CT 2.18/28–[1])

[image: image7.wmf]0.621

1

()

0.621

1

a

b

a

b

P

P

d

P

Pbar

d

j

j

ì

=

ï

æö

+

ï

ç÷

ïèø

Þ

í

ï

=

ï

æö

+

ç÷

ï

èø

î

Pa = 0.981 (bar): aùp suaát khí quyeån.
· Enthalpy:

[image: image8.wmf](

)

ka

pkpa

Iidi

CtdrCt

=+´

=´++´

(CT 2.24/29–[1])
Trong ñoù:

ik, ia
(kJ/kg)
:
enthalpy cuûa 1kg khoâng khí khoâ vaø 1kg hôi nöôùc.

Cpk = 1.004
(kJ/kg.K)
:
nhieät dung rieâng cuûa khoâng khí khoâ.

Cpa = 1.842
(kJ/kg.K)
:
nhieät dung rieâng cuûa hôi nöôùc.

r = 2,500
(kJ/kg)
:
aån nhieät hoùa hôi cuûa nöôùc.

[image: image9.wmf](

)

1.0042,5001.842(/)

1.004

(kg aåm/kg khoâng khí khoâ)

2,5001.842

2,500

()

1.0041.842

ItdtkJkg

It

d

t

Id

tC

d

Þ=´++´

-´

ì

=

ï

ï

+´

Þ

í

-´

ï

=°

ï

+´

î

· Theå tích rieâng:

[image: image10.wmf]3

288

(/ khoùi kho)â

ab

T

mkg

PP

n

j

´

=

-´

(CT VII.8/94–[6])

Trong ñoù, Pa, Pb laáy ñôn vò laø N/m2.
2. Xaùc ñònh caùc thoâng soá traïng thaùi cuûa taùc nhaân saáy trong quaù trình saáy lyù thuyeát:
a. Thoâng soá traïng thaùi cuûa khoâng khí ngoaøi trôøi (A):
Khoâng khí ngoaøi trôøi coù:

· Nhieät ñoä
:
t0 = 27(C

· Ñoä aåm
:
(= 75%

AÙp suaát hôi baõo hoøa:

[image: image11.wmf]4,026.42

exp120.035()

235.527

b

Pbar

æö

=-=

ç÷

+

èø

Ñoä chöùa aåm:

[image: image12.wmf]0

0.750.035

0.6210.01707(kg aåm/kg khoâng khí)

0.9810.750.035

d

´

==

-´

Enthalpy:

[image: image13.wmf](

)

0

1.004270.017072,5001.8422770.632(/)

IkJkg

Þ=´++´=

Theå tích rieâng:

[image: image14.wmf](

)

5

3

0

2882727310

0.905(/ khoùi kho)â

0.9810.750.035

mkg

n

-

´+´

==

-´

b. Thoâng soá traïng thaùi cuûa khoùi loø sau buoàng ñoát (B’), buoàng hoøa troän (B):
· Tính toaùn quaù trình chaùy:
Thaønh phaàn nhieân lieäu than söû duïng: choïn than Tuyeân Quang.
	Nguyeân toá
	Haøm löôïng (%)

	C
	57

	H
	4.6

	O
	2.6

	N
	0.2

	S
	1.6

	Tr (Tro)
	19

	A (Nöôùc)
	15

(Baûng VII–14/219–[5])
Nhieät trò cao cuûa nhieân lieäu:

[image: image15.wmf](

)

(

)

33,858125,40010,868

33,8580.57125,4000.04610,8680.0260.016

24,958.78(/nhieân lieäu)

c

QCHOS

kJkg

=´+´--

=´+´--

=

(CT 3.2/53–[1])
Nhieät trò thaáp cuûa nhieân lieäu:

[image: image16.wmf]2,500(9)

24,958.782,500(90.0460.15)

23,548.78(/nhieân lieäu)

tc

QQHA

kJkg

=-+

=-´+

=

(CT 3.4/53–[1])
Löôïng khoâng khí khoâ lyù thuyeát cho quaù trình chaùy:

[image: image17.wmf](

)

(

)

0

11.634.84.3

11.60.5734.80.0464.30.0160.026

8.170(/nhieân lieäu)

LCHSO

kJkg

=´+´+-

=´+´+-

=

Trong thöïc teá do tuøy thuoäc vaøo vieäc toå chöùc quaù trình chaùy vaø ñoä hoaøn thieän cuûa buoàng ñoát maø khoâng khí khoâ thöïc teá L ñeå chaùy heát 1kg nhieân lieäu lôùn hôn löôïng khoâng khí khoâ lyù thuyeát. Do ñoù ta coù:

[image: image18.wmf]bñ

0

L

L

a

=

:
heä soá khoâng khí thöøa cuûa buoàng ñoát
(CT 3.14/56–[1])

ÔÛ ñaây ta söû duïng buoàng ñoát than ñaù thuû coâng, do ñoù:

(bñ = 1.5–1.8

(Baûng VII–2/190–[5])
Choïn (bñ = 1.5.

Löôïng khoâng khí khoâ thöïc teá cho quaù trình chaùy:

[image: image19.wmf]bñ0

1.58.17012.255(/nhieân lieäu)

LLkJkg

a

=´=´=

Tuy nhieân do nhieät ñoä khoùi sau buoàng ñoát raát lôùn so vôùi yeâu caàu, do ñoù taùc nhaân saáy laø khoùi loø tröôùc khi ñi vaøo thuøng saáy caàn phaûi qua quaù trình hoøa troän vôùi khoâng khí ngoaøi trôøi ñeå coù moät nhieät ñoä thích hôïp.

Goïi (laø heä soá khoâng khí thöøa cuûa buoàng hoøa troän, laø tæ soá giöõa löôïng khoâng khí khoâ caàn cung caáp thöïc teá cho buoàng ñoát coäng vôùi löôïng khoâng khí khoâ ñöa vaøo buoàng hoøa troän chia cho löôïng khoâng khí khoâ lyù thuyeát caàn thieát cho quaù trình chaùy.

[image: image20.wmf](

)

(

)

(

)

(

)

bñ

0

1

0010

919

Cnlnlapk

aapk

QCtiHACtHATr

LdiiCtt

h

a

éù

+-+--++

ëû

=

éù

-+-

ëû

(CT 3.15/57–[1])
Trong ñoù:

· Choïn hieäu suaát buoàng ñoát (bñ = 0.6.

· Choïn nhieät ñoä cuûa khoùi loø sau hoøa troän t1 = 70(C.

· Cnl = 0.12 kJ/kg.K
:
nhieät dung rieâng cuûa than.
· tnl = 27(C

· Enthalpy cuûa hôi nöôùc:
[image: image21.wmf]2,5001.842(/)

itkJkg

=+´

(CT 3.16/57–[1])

· Trong khoâng khí ngoaøi trôøi:

[image: image22.wmf]0

2,5001.842272,549.734(/)

a

ikJkg

=+´=

· Trong hôi nöôùc chöùa trong khoùi sau buoàng hoøa troän:

[image: image23.wmf]2,5001.842702,628.940(/)

a

ikJkg

=+´=

[image: image24.wmf](

)

(

)

(

)

(

)

bñ

1

919

24,958.780.60.12272,628.94090.0460.15

1.00470190.0460.150.19

13,478.50(/)

Cnlnlapk

QCtiHACtHATr

kJkg

h

éù

+-+--++=

ëû

=´+´-´+

éù

-´-´++=

ëû

=

[image: image25.wmf](

)

(

)

(

)

(

)

0

0010

8.170.017072,628.9402,549.7341.0047027

363.761(/)

aapk

LdiiCtt

kJkg

éù

-+-=

ëû

éù

=-+-=

ëû

=

[image: image26.wmf]13,478.500

37.053

363.761

a

Þ==

· Caùc thoâng soá cuûa khoùi loø:
· Löôïng hôi nöôùc trong khoùi loø:
· Sau buoàng ñoát:

[image: image27.wmf]bñ00

(9)

(90.0460.15)1.58.170.01707

0.773(kg aåm/kg nhieân lieäu)

a

GHALd

a

¢

=++´´

=´++´´

=

(CT 3.20/58–[1])
· Sau buoàng hoøa troän:

[image: image28.wmf]00

(9)

(90.0460.15)37.0538.170.01707

5.731(kg aåm/kg nhieân lieäu)

a

GHALd

a

=++´´

=´++´´

=

(CT 3.21/58–[1])
· Khoái löôïng khoùi khoâ:

· Sau buoàng ñoát:

[image: image29.wmf](

)

(

)

(

)

(

)

bñ0

19

1.58.1710.1990.0460.15

12.501(kg khoùi khoâ/kg nhieân lieäu)

k

LLTrHA

a

¢

=´+-++

=´+-+´+

=

(CT 3.23/59–[1])
· Sau buoàng hoøa troän:

[image: image30.wmf](

)

(

)

(

)

(

)

0

19

37.0538.1710.1990.0460.15

302.969(kg khoùi khoâ/kg nhieân lieäu)

k

LLTrHA

a

=´+-++

=´+-+´+

=

(CT 3.24/59–[1])
· Ñoä chöùa aåm cuûa khoùi loø:

· Sau buoàng ñoát:

[image: image31.wmf]1

0.773

0.06184(kg aåm/kg khoùi khoâ)

12.501

a

k

G

d

L

¢

¢

===

¢

(CT 3.26/59–[1])
· Sau buoàng hoøa troän:

[image: image32.wmf]1

5.731

0.01892(kg aåm/kg khoùi khoâ)

302.969

a

k

G

d

L

===

(CT 3.27/59–[1])
· Enthalpy cuûa khoùi loø: (kJ/kg khoâng khí)

· Sau buoàng ñoát:

[image: image33.wmf]bñbñ00

1

24,958.780.60.12271.58.170.01707

12.501

1,267.427(kJ/kg khoùi khoâ)

Cnlnl

k

QCtLd

I

L

ha

++´´

¢

=

¢

´+´+´´

=

=

(CT 3.31/60–[1])
· Sau buoàng hoøa troän:

[image: image34.wmf]bñ00

1

24,958.780.60.122737.0538.170.01707

302.969

120.014(kJ/kg khoùi khoâ)

Cnlnl

k

QCtLd

I

L

ha

++´´

=

´+´+´´

=

=

(CT 3.32/60–[1])

· Nhieät ñoä khoùi loø: ((C)

· Sau buoàng ñoát:

[image: image35.wmf](

)

11

1

1

2,500

1,267.4272,5000.06184

995.454

1.0041.8421.0041.8420.06184

Id

tC

d

¢¢

-´

-´

¢

===°

¢

+´+´

[image: image36.wmf]1

995.5

tC

¢

Þ°

;

· Sau buoàng hoøa troän:

[image: image37.wmf](

)

11

1

1

2,500

120.0142,5000.01892

70

1.0041.8421.0041.8420.01892

Id

tC

d

-´

-´

===°

+´+´

· AÙp suaát hôi baõo hoøa: (bar)

· Sau buoàng ñoát:

[image: image38.wmf]1

4,026.42

exp126,180.454()

235.5995.5

b

Pbar

æö

¢

=-=

ç÷

+

èø

· Sau buoàng hoøa troän:

[image: image39.wmf]1

4,026.42

exp120.307()

235.570

b

Pbar

æö

=-=

ç÷

+

èø

· Ñoä aåm töông ñoái:
· Sau buoàng ñoát:

[image: image40.wmf]5

1

0.981

1.4410

0.621

6,180.4541

0.06184

j

-

¢

==´

æö

+

ç÷

èø

· Sau buoàng hoøa troän:

[image: image41.wmf]1

0.981

0.09448

0.621

0.3071

0.01892

j

==

æö

+

ç÷

èø

· Theå tích rieâng:

· Sau buoàng ñoát:

[image: image42.wmf](

)

5

3

1

5

288995.527310

4.095(/ khoùi kho)â

0.9811.44106,180.454

mkg

n

-

-

´+´

¢

==

-´´

· Sau buoàng hoøa troän:

[image: image43.wmf](

)

5

3

1

2887027310

1.038(/ khoùi kho)â

0.9810.094480.307

mkg

n

-

´+´

==

-´

c. Thoâng soá traïng thaùi cuûa taùc nhaân saáy sau buoàng saáy (C):

Trong thieát bò saáy duøng khoùi loø laøm chaát vöøa cung caáp nhieät löôïng cho vaät lieäu saáy vöøa thaûi aåm ra moâi tröôøng, quaù trình saáy lyù thuyeát laø quaù trình khoâng coù toån thaát do vaät lieäu saáy, do thieát bò chuyeàn taûi mang ñi, khoâng coù toån thaát do toûa ra moâi tröôøng qua caùc keát caáu bao che, … maø chæ coù toån thaát do taùc nhaân saáy mang ñi. Do ñoù, bao nhieâu nhieät löôïng khoùi loø cung caáp cho vaät lieäu saáy hoaøn toaøn duøng ñeå taùch aåm khoûi vaät lieäu. Khi aåm taùch khoûi vaät lieäu, laïi bay vaøo trong khoùi, do ñoù aåm ñaõ mang toaøn boä nhieät löôïng maø khoùi ñaõ maát traû laïi döôùi daïng aån nhieät hoùa hôi r vaø nhieät vaät lyù cuûa hôi nöôùc Cpat. Vì vaäy, quaù trình saáy lyù thuyeát baèng khoùi loø ñöôïc xem laø quaù trình ñaúng enthalpy.

Ta coù caùc thoâng soá cuûa taùc nhaân saáy sau quaù trình saáy lyù thuyeát ñöôïc xaùc ñònh nhö sau:
· Enthalpy: I20 = I1 = 120.014 kJ/kg khoùi khoâ.

· Choïn nhieät ñoä ñaàu ra cuûa taùc nhaân saáy laø t20 = 36(C.

· AÙp suaát hôi baõo hoøa:

[image: image44.wmf]2

4,026.42

exp120.059()

235.536

b

Pbar

æö

=-=

ç÷

+

èø

· Ñoä chöùa aåm:

[image: image45.wmf]20

120.0141.00436

0.03268(kg aåm/kg khoùi khoâ)

2,5001.84236

d

-´

==

+´

· Ñoä aåm töông ñoái:

[image: image46.wmf]1

0.981

0.8313

0.621

0.0591

0.03268

j

==

æö

+

ç÷

èø

· Theå tích rieâng:

[image: image47.wmf](

)

5

3

2

2883627310

0.955(/ khoùi kho)â

0.9810.83130.059

mkg

n

-

´+´

==

-´

Traïng thaùi cuûa taùc nhaân saáy trong quaù trình saáy lyù thuyeát
	Ñaïi löôïng
	Khoâng khí ngoaøi trôøi (A)
	Taùc nhaân saáy sau buoàng ñoát (B’)
	Taùc nhaân saáy sau buoàng hoøa troän (B)
	Taùc nhaân saáy ra khoûi thieát bò saáy (C)

	t ((C)
	27
	995.5
	70
	36

	((%)
	75
	0.0014
	9.448
	83.13

	d (kg aåm/kg kk)
	0.01707
	0.06184
	0.01892
	0.03268

	I (kJ/kg kk)
	70.632
	1,267.427
	120.014
	120.014

	Pb (bar)
	0.035
	6,180.454
	0.307
	0.059

	((m3/kg kk)
	0.905
	4.095
	1.038
	0.955

3. Caân baèng naêng löôïng cho thieát bò saáy lyù thuyeát:
Giaû söû löôïng khoùi vaøo, ra thieát bò saáy laø khoâng ñoåi, kí hieäu laø
[image: image48.wmf]0

L

¢

 (kg/h).
Theo phöông trình caân baèng vaät chaát:

[image: image49.wmf]011102022

0

201

LdGLdG

W

L

dd

ww

¢¢

+=+

¢

Þ=

-

(CT 7.14/131–[1])

Löôïng khoùi khoâ caàn thieát ñeå boác hôi 1kg aåm:

[image: image50.wmf]0

0

201

11

72.67(kg khoùi khoâ/h)

0.032680.01892

L

l

Wdd

¢

¢

====

--

(CT 7.14/131–[1])

[image: image51.wmf]00

72.67269.6619,596.19(/)

LlWkgh

¢¢

Þ=´=´=

Phöông trình caân baèng nhieät cho thieát bò saáy lyù thuyeát:

[image: image52.wmf](

)

(

)

00100200

QLIILII

¢¢

=-=-

(CT 7.15/131–[1])
Nhieät löôïng tieâu hao trong quaù trình saáy lyù thuyeát:

[image: image53.wmf](

)

0

19,596.19120.01470.632967,699.05(/)

QkJh

=-=

Nhieät löôïng tieâu hao rieâng:

[image: image54.wmf]0

0

967,699.05

3,588.59(kJ/kg aåm)

269.66

Q

q

W

===

4. Caân baèng naêng löôïng cho thieát bò saáy thöïc:
Trong thieát bò saáy thöïc, ngoaøi toån thaát nhieät do taùc nhaân saáy mang ñi, trong thieát bò saáy thuøng quay, coøn coù toån thaát nhieät ra moâi tröôøng Qmt, vaø toån thaát nhieät do vaät lieäu saáy mang ñi QV.
Trong thieát bò saáy thuøng quay, khoâng söû duïng nhieät boå sung vaø thieát bò khoâng coù thieát bò chuyeån taûi, do ñoù QBS = 0, QCT = 0.
· Nhieät löôïng ñöa vaøo thieát bò saáy:
· Nhieät löôïng do taùc nhaân saáy nhaän ñöôïc trong buoàng ñoát, buoàng hoøa troän:

[image: image55.wmf](

)

10

LII

¢

-

· Nhieät löôïng do vaät lieäu saáy mang vaøo:

[image: image56.wmf](

)

11

1

VaV

GWCWCt

éù

-+´

ëû

· Nhieät löôïng ñöa ra khoûi thieát bò saáy:

· Nhieät löôïng toån thaát do taùc nhaân saáy mang ñi
:

[image: image57.wmf](

)

20

LII

¢

-

· Nhieät vaät lyù cuûa vaät lieäu saáy mang ra
:

[image: image58.wmf]22

2

VV

GCt

´´

· Nhieät löôïng toån thaát ra moâi tröôøng
:
Qmt.
Caân baèng nhieät löôïng vaøo ra thieát bò saáy, ta coù:

[image: image59.wmf](

)

(

)

(

)

1122

101202

VaVVVmt

LIIGWCWCtLIIGCtQ

éù

¢¢

-+-+´=-+´´+

ëû

Trong ñoù
[image: image60.wmf]21

GGW

=-

, ta xem
[image: image61.wmf]21

VVV

CCC

==

.

Vaäy nhieät löôïng tieâu hao trong quaù trình saáy thöïc:

[image: image62.wmf](

)

(

)

(

)

211

10202

VVVmtaV

QLIILIIGCttQWCt

¢¢

=-=-+´-+-´´

Ñaët
[image: image63.wmf](

)

21

2

VVVV

QGCtt

=´-

 : toån thaát nhieät do vaät lieäu saáy mang ñi.

[image: image64.wmf](

)

(

)

1

1020

VmtaV

QLIILIIQQWCt

¢¢

Þ=-=-++-´´

Xeùt cho 1kg aåm caàn boác hôi:

[image: image65.wmf](

)

(

)

1

1020

VmtaV

qlIIlIIqqCt

¢¢

=-=-++-´

Trong ñoù:
[image: image66.wmf]21

1

;;

Vmt

Vmt

QQ

qql

WWdd

¢

===

-

Ñaët
[image: image67.wmf]1

aVVmt

Ctqq

D=´--

· Xaùc ñònh qV:

[image: image68.wmf](

)

22

1

Vka

CCC

ww

=-+´

(CT 7.40/141–[1])

Trong ñoù:

CV
(kJ/kg.K)
:
nhieät dung rieâng cuûa vaät lieäu saáy vôùi ñoä aåm (2.

Ck = 1.7
(kJ/kg.K)
:
nhieät dung rieâng cuûa vaät lieäu khoâ.

Ca = 4.1868
(kJ/kg.K)
:
nhieät dung rieâng cuûa aåm.

[image: image69.wmf](

)

1.710.114.18680.111.974(/.)

V

CkJkgK

Þ=-+´=

[image: image70.wmf]1

0

27

V

ttC

==°

:
nhieät ñoä vaät lieäu saáy vaøo thieát bò, laáy baèng nhieät ñoä moâi tröôøng.

[image: image71.wmf]2

2

336333()

V

ttC

=-=-=°

: nhieät ñoä ra khoûi thieát bò saáy cuûa vaät lieäu saáy. Ta choïn nhoû hôn nhieät ñoä ñaàu ra cuûa taùc nhaân saáy 3–5(C.

Vaäy
[image: image72.wmf](

)

730.341.9743327

32.078(kJ/kg aåm)

269.66

V

q

´-

==

· Xaùc ñònh Ca.tV1:

[image: image73.wmf]1

4.186827113.044(kJ/kg aåm)

aV

Ct

´=´=

· Xaùc ñònh qmt :
Toån thaát nhieät ra moâi tröôøng qmt thöôøng chieám khoaûng 3–5% nhieät löôïng tieâu hao höõu ích.

[image: image74.wmf](

)

0.030.05

mthi

qq

=¸

Trong ñoù nhieät tieâu hao höõu ích ñöôïc xaùc ñònh:

[image: image75.wmf]1

hihaVV

qiCtq

=-´+

(CT VII–24/192–[5])

Maø ih = 2,545.54 (kJ/kg aåm)

[image: image76.wmf]2,545.54113.04432.0782,464.574(kJ/kg aåm

)

hi

q

Þ=-+=

[image: image77.wmf]0.050.052,464.574123.229(kJ/kg aåm)

mthi

qq

Þ=´=´=

Vaäy
[image: image78.wmf]113.04432.078123.22942.263(kJ/kg aåm)<

0

D=--=-

[image: image79.wmf]21

II

Þ<

 : traïng thaùi cuûa taùc nhaân saáy sau quaù trình saáy thöïc naèm döôùi ñöôøng I = I1.
5. Caùc thoâng soá cuûa taùc nhaân saáy sau quaù trình saáy thöïc:
· Ñoä chöùa aåm cuûa taùc nhaân saáy:

[image: image80.wmf](

)

2121

IIdd

=+D-

(CT 7.30/138–[1])

[image: image81.wmf](

)

(

)

1211

2

2

(kg aåm/kg khoùi khoâ)

pk

Cttdi

d

i

-+-D

Þ=

-D

(CT 7.31/138–[1])

Trong ñoù:

[image: image82.wmf]1

2

2,5001.842702,628.940(kJ/kg)

2,5001.842362,566.312(kJ/kg)

i

i

=+´=

=+´=

[image: image83.wmf](

)

(

)

2

1.00470360.018922,628.94042.263

2,566.31242.263

0.03246(kg aåm/kg khoùi khoâ)

d

-++

Þ=

+

=

· Enthalpy:

[image: image84.wmf]2

1.004360.032462,566.312119.446(kJ/kg kho

ùi khoâ)

I

=´+´=

(CT 2.24/29–[1])
· Ñoä aåm töông ñoái:

[image: image85.wmf]1

0.981

0.8259

0.621

0.0591

0.03246

j

==

æö

+

ç÷

èø

Traïng thaùi cuûa taùc nhaân saáy trong quaù trình saáy thöïc
	Ñaïi löôïng
	Khoâng khí ngoaøi trôøi (A)
	Taùc nhaân saáy sau buoàng ñoát (B’)
	Taùc nhaân saáy sau buoàng hoøa troän (B)
	Taùc nhaân saáy ra khoûi thieát bò saáy (C)

	t ((C)
	27
	995.5
	70
	36

	((%)
	75
	0.0014
	9.448
	82.59

	d (kg aåm/kg kk)
	0.01707
	0.06184
	0.01892
	0.03246

	I (kJ/kg kk)
	70.632
	1,267.427
	120.014
	119.446

	Pb (bar)
	0.035
	6,180.454
	0.307
	0.059

	((m3/kg kk)
	0.905
	4.095
	1.038
	0.955

Löôïng khoùi khoâ caàn thieát ñeå boác hôi 1 kg aåm trong quaù trình saáy thöïc:

[image: image86.wmf]21

11

73.86(kg khoùi khoâ/kg aåm)

0.032460.01892

l

dd

¢

===

--

Löôïng khoùi khoâ caàn thieát:

[image: image87.wmf]73.86269.6619,917.09(/)5.53(/)

LlWkghkgs

¢¢

=´=´==

Nhieät löôïng tieâu hao ñeå boác hôi 1kg aåm:

[image: image88.wmf](

)

(

)

10

73.86120.01470.6323,647.355(kJ/kg aåm)

qlII

¢

=-=-=

6. Löu löôïng theå tích cuûa taùc nhaân saáy trong quaù trình saáy thöïc:
Löu löôïng theå tích cuûa taùc nhaân saáy ôû traïng thaùi tröôùc khi vaøo buoàng saáy:

[image: image89.wmf]3

11

1.0385.535.74(/)

VLms

n

¢

=´=´=

Löu löôïng theå tích cuûa taùc nhaân saáy ôû traïng thaùi ra khoûi buoàng saáy:

[image: image90.wmf]3

22

0.9555.535.28(/)

VLms

n

¢

=´=´=

Löu löôïng theå tích trung bình cuûa taùc nhaân saáy:

[image: image91.wmf]3

12

5.745.28

5.51(/)

22

tb

VV

Vms

+

+

===

7. Löôïng nhieân lieäu tieâu hao:
Löôïng nhieân lieäu (than) tieâu hao ñeå boác hôi 1kg aåm:

[image: image92.wmf]bñ

3,647.355

0.244(kg than/kg aåm)

24,958.780.6

C

q

b

Q

h

===

´´

Löôïng nhieân lieäu tieâu hao trong 1 giôø:

[image: image93.wmf]0.244269.6665.797(/)

BbWkgthanh

=´=´=

8. Hieäu suaát thieát bò saáy:

[image: image94.wmf]2,464.574

100%100%67.57%

3,647.355

hi

TBS

q

q

h

=´=´=

III. Tính thôøi gian saáy:
Trong thieát bò, choïn caùnh ñaûo troän coù daïng caùnh naâng, coù caùc thoâng soá sau:

· Heä soá ñieàn ñaày: (= 0.18
(Baûng 6.1/177–[2])
· Goùc gaáp cuûa caùnh naâng: ((= 140(.

· Thoâng soá ñaëc tröng cho caáu truùc caùnh:
[image: image95.wmf]2

0.576;0.122

C

TT

F

h

DD

==

· Heä soá löu yù ñeán daïng caùnh trong thuøng: ñoái vôùi caùnh naâng, m = 0.5.

Thôøi gian saáy ñöôïc xaùc ñònh theo:

[image: image96.wmf](

)

(

)

(

)

(

)

12

12

1201200.188500.350.11

23220.350.11

89.416(phuùt)=1.49(h)

129phuùt

V

A

h

brww

t

ww

´´-´´-

==

éùéù

-+-+

ëûëû

=

=

(CT 6.44/178–[2])
Thôøi gian vaät lieäu löu truù trong thuøng (hay thôøi gian vaät lieäu ñi heát chieàu daøi thuøng):

[image: image97.wmf]1

1

(phuùt)

T

T

mkL

nDtg

t

a

´´

=

´´

(CT 6.39/174–[2])
Trong ñoù:

k1
: heä soá löu yù ñeán ñaëc tính chuyeån ñoäng cuûa vaät lieäu, trong saáy xuoâi chieàu, choïn k1 = 0.7.

n
: toác ñoä quay cuûa thuøng, choïn n = 1 voøng/phuùt.

(
: goùc nghieâng cuûa thuøng ((= 1.5–1.7(), choïn (= 1.5(.

[image: image98.wmf]1

0.50.78

89.744(phuùt)

11.21.5

tg

t

´´

Þ==

´´°

 (thoûa ñieàu kieän (1 (()
IV. Tính toaùn thieát bò chính:

1. Xaùc ñònh caùc kích thöôùc cô baûn cho thuøng saáy:

Theå tích cuûa thuøng quay:

[image: image99.wmf]3

269.66

8.427()

32

T

W

Vm

A

===

(CT 10.2/207–[1])

Choïn ñöôøng kính thuøng theo tieâu chuaån DT = 1.2 m.
(Baûng XIII.6/359–[7])

Chieàu daøi cuûa thuøng:

[image: image100.wmf]2

22

4

48.427

7.451()

41.2

TT

T

T

DV

VLLm

D

p

pp

´

=Þ===

´

Ta choïn chieàu daøi thuøng L = 8 m.

[image: image101.wmf][

]

8

6.673.5;7

1.2

T

L

D

Þ=Î

;

 (thoûa tæ leä giöõa chieàu daøi vaø ñöôøng kính thuøng)

Tieát dieän cuûa thuøng saáy:

[image: image102.wmf]2

2

2

1.2

1.131()

44

T

T

D

Fm

pp

=´=´=

Theå tích thöïc cuûa thuøng:

[image: image103.wmf]2

2

3

1.2

89.048()

44

T

T

D

VLm

p

p

´

==´=

Tieát dieän töï do cuûa thuøng saáy:

[image: image104.wmf](

)

(

)

2

110.181.1310.927()

tdT

FFm

b

=-=-=

2. Kieåm tra beà daøy thuøng:

Thuøng ñöôïc cheá taïo baèng theùp khoâng ræ, maùc theùp X18H10T, coù caùc thoâng soá sau:
· Khoái löôïng rieâng
:
(= 7,900 kg/m3
(Baûng XII.7/313–[7])

· Heä soá daãn nhieät
:
(= 16.3 W/m.K
(Baûng XII.7/313–[7])

· ÖÙng suaát cho pheùp tieâu chuaån
:
[(]* = 140 N/mm2
(Hình 1–2/22–[9])

· Giôùi haïn beàn keùo
:
(k = 540 x 106 N/mm2
(Baûng XII.7/313–[7])

· Giôùi haïn beàn chaûy
:
(ch = 220 x 106 N/mm2
(Baûng XII.7/313–[7])

Thuøng saáy coù daïng hình truï naèm ngang, cheá taïo baèng phöông phaùp haøn, thuøng laøm vieäc ôû aùp suaát khí quyeån.

· Heä soá beàn moái haøn (h : choïn haøn töï ñoäng döôùi lôùp thuoác, haøn giaùp moái, 2 phía.

Vôùi ñöôøng kính D (700mm, choïn (h = 0.95.
(Baûng 1–7/25–[9])

· Heä soá hieäu chænh (: ñoái vôùi thieát bò coù boïc caùch nhieät, choïn (= 0.95.

ÖÙng suaát cho pheùp:

[image: image105.wmf][

]

[

]

2

0.95140133(/)

Nmm

shs

*

=´=´=

Xeùt
[image: image106.wmf][

]

46

133

0.951,28825

9.811010

h

P

s

j

-

==³

´´

, do ñoù beà daøy toái thieåu thuøng ñöôïc xaùc ñònh theo coâng thöùc:

[image: image107.wmf][

]

2

1,2009.8110

0.466()0.5()

221330.95

T

h

DP

Smmmm

sj

-

´

´´

¢

===

´´´

;

(CT 5–3/130–[9])

Caùc heä soá boå sung kích thöôùc:

· Ca
: heä soá boå sung do aên moøn hoùa hoïc cuûa moâi tröôøng. Ñoái vôùi moâi tröôøng chöùa vaät lieäu laø baép, haàu nhö khoâng coù aên moøn thieát bò, do ñoù Ca = 0.

· Cb
: heä soá boå sung do baøo moøn cô hoïc cuûa moâi tröôøng. Do moâi tröôøng chöùa nhieàu haït raén, choïn Cb = 1mm.

· Cc
: heä soá boå sung do sai leäch khi cheá taïo, laép raùp. Theo baûng XIII.9/364–[6], ñoái vôùi theùp X18H10T, choïn Cc = 0.8mm.
· C0
: heä soá boå sung ñeå quy troøn kích thöôùc, choïn C0 = 5.7mm.

[image: image108.wmf]0

010.85.77.5()

abc

CCCCCmm

Þ=+++=+++=

Beà daøy thöïc cuûa thuøng:

[image: image109.wmf]0.57.58()

SSCmm

¢

=+=+=

· Kieåm tra beà daøy thuøng:

·
[image: image110.wmf]80

0.10.0070.1(thoûa)

1200

a

T

SC

D

-

-

£Þ=£

· AÙp suaát tính toaùn cho pheùp beân trong thieát bò:

[image: image111.wmf][

]

[

]

(

)

(

)

(

)

(

)

22

2

21330.9580

1.67(/)0.0981(/)

120080

ha

Ta

SC

PP

DSC

NmmNmm

sj

´´-

=³

+-

´´´-

Þ=³

+-

 (thoûa)
Vaäy beà daøy cuûa thuøng saáy: S = 8 mm.

3. Tính toác ñoä cuûa taùc nhaân saáy trong thieát bò:

Toác ñoä trung bình cuûa taùc nhaân saáy trong buoàng saáy:

[image: image112.wmf]5.51

v5.94(/)

0.927

tb

tb

td

V

ms

F

===

4. Tính trôû löïc qua thuøng saáy:

· Chuaån soá Reynolds:
Tính chaát cuûa khoùi loø cuõng töông töï nhö tính chaát cuûa khoâng khí khoâ, do ñoù coù theå söû duïng caùc soá lieäu cuûa khoâng khí khoâ cho khoùi loø.

ÔÛ nhieät ñoä trung bình cuûa taùc nhaân saáy
[image: image113.wmf]1

7036

53

2

f

tC

+

==°

, theo Phuï luïc 6/350–[1], caùc thoâng soá cuûa khoùi loø nhö sau:
· Ñoä nhôùt ñoäng
:
(k = 18.256 x 10–6 m2/s
· Khoái löôïng rieâng
:
(k = 1.0831 kg/m3

[image: image114.wmf]3

tb

6

v

5.947.510

Re2,440.29

18.25610

k

d

n

-

-

´

´´

===

´

· Heä soá thuûy ñoäng a:

[image: image115.wmf]90100

5.85

Re

Re

90100

5.857.911

2,440.29

2,440.29

a

=++

=++=

(CT 10.20/213–[1])

· Heä soá ñaëc tröng cho ñoä chaët cuûa lôùp haït C1:

[image: image116.wmf]1

2

1

C

x

x

-

=

(CT 10.21/213–[1])
Trong ñoù:
[image: image117.wmf]Vdx

V

rr

x

r

-

=

(CT 10.22/213–[1])

Maø
(V = 850 kg/m3

[image: image118.wmf](

)

(

)

12

3

0.250.251,000730.340.18

5.737(/)

0.7520.7529.048

dx

GG

kgm

V

b

r

++

===

´´´´

(CT 10.23/213–[1])

[image: image119.wmf]8505.737

0.993

850

x

-

Þ==

[image: image120.wmf]3

1

2

10.993

7.110

0.993

C

-

-

Þ==´

Trôû löïc qua lôùp haït:

[image: image121.wmf]2

23

1

haït

3

2

2

av

7.91185.91.08317.110

229.817.510

115.13(/)115.13()

Tk

td

LC

p

gd

kgmmmHO

r

-

-

´´´´

´´´´´

D==

´´´´´

==

(CT 10.19/213–[1])

5. Tính choïn caùnh ñaûo troän:
Moät soá thoâng soá cô baûn cuûa caùnh naâng ñaõ ñöôïc choïn ôû treân.
Chieàu cao rôi trung bình cuûa haït vaät lieäu:

[image: image122.wmf]0.5760.5760.5761,200691.2()

T

T

h

hDmm

D

=Þ=´=´=

Dieän tích beà maët chöùa vaät lieäu cuûa caùnh:

[image: image123.wmf]222

2

0.1220.1220.1221,200175,680()

C

CT

T

F

FDmm

D

=Þ=´=´=

[image: image124]
Theo caùc kí hieäu kích thöôùc treân hình cuûa caùnh ñaûo troän, ta coù:

[image: image125.wmf](

)

C

Facbcabc

=´+´=+

Choïn caùc thoâng soá cho caùnh:

· a = 80 mm

· b = 155 mm

[image: image126.wmf]175,680

747.6()750()

80155

C

F

cmmmm

ab

Þ===

++

;

· d = 4 mm

· Vaät lieäu cheá taïo caùnh laø theùp khoâng ræ X18H10T, (= 7900 kg/m3.

· Soá caùnh treân moät maët caét: 12 caùnh.

· Soá caùnh caàn laép:
[image: image127.wmf]8,000

12121210120(caùnh)

750

T

L

z

c

éù

éù

=´=´=´=

êú

êú

ëû

ëû

Khoái löôïng 1 caùnh ñaûo troän:

[image: image128.wmf]63

7,900175,680104105.551()

CC

mVFdkg

rr

--

=´=´´=´´´´=

Khoái löôïng cuûa caùnh trong thuøng:

[image: image129.wmf]1205.551666.1()

Mzmkg

=´=´=

· Chieàu cao cuûa lôùp vaät lieäu chöùa trong thuøng:

[image: image247.wmf]
Phaàn tieát dieän chöùa vaät lieäu:

[image: image130.wmf]2

0.181.1310.204()

cdT

FFm

b

=´=´=

[image: image131.wmf]22

22

1

sin2

1802

1

0.2040.60.6sin2

1802

sin21.134

90

cd

FRR

a

pa

a

pa

p

aa

=´-

Þ=´-

Þ=´-

Giaûi phöông trình naøy, ta ñöôïc (= 58.163(.

Chieàu cao chöùa ñaày vaät lieäu trong thuøng:

[image: image132.wmf](

)

(

)

1cos6001cos58.163283.5()

hRmm

a

=-=-°=

V. Tính toaùn thieát bò phuï:
1. Tính toaùn buoàng ñoát:

Do heä thoáng saáy caàn thieát keá ñeå saáy baép, do ñoù khoâng caàn phaûi coù coâng suaát nhieät quaù lôùn. Vì vaäy, ôû ñaây ta duøng buoàng ñoát thuû coâng ghi phaúng.
Caáu taïo cuûa buoàng ñoát ghi phaúng ñöôïc theå hieän treân hình beân. Trong buoàng ñoát, than ñöôïc chaát leân maët ghi moät lôùp daøy 200–250 mm qua cöûa vaøo than. Phía döôùi ghi laø buoàng tích xæ, coøn phía treân laø khoâng gian laøm vieäc cuûa buoàng ñoát. Khi buoàng ñoát laøm vieäc, gioù ñöôïc caáp vaøo buoàng xæ qua cöûa gioù, ñi qua ghi vaøo lôùp thamñeå tham gia quaù trình chaùy.

Ñeå baûo veä ghi loø khoâng bò quaù nhieät khi laøm vieäc, ta traûi leân maët ghi moät lôùp xi moûng, sau ñoù môùi ñeán lôùp than.

Nhieân lieäu ñoát söû duïng laø than coù kích thöôùc trung bình vaø lôùn, do ñoù ta duøng ghi thanh. Loaïi ghi naøy ñöôïc cheá taïo ñôn giaûn vaø thay theá deã daøng khi bò hö hoûng.
Caùc kích thöôùc cô baûn cuûa buoàng ñoát:
· Dieän tích beà maët ghi loø:

[image: image133.wmf]2

()

3.6

t

BQ

Fm

r

´

=

´

(CT 3–2/104–[10])
Trong ñoù:

B = 64.449 kg/h
:
löôïng than caàn ñoát trong 1 giôø.

r = 465,000 W/m2
:
cöôøng ñoä nhieät cuûa ghi
(Baûng 3–3/105–[10])

Qt = 23,548.78 kJ/kg
:
nhieät trò thaáp cuûa than

[image: image134.wmf]2

64.44923,548.78

0.91()

3.6465,000

Fm

´

Þ==

´

Ñoái vôùi than antraxit, theo baûng 3–2/100–[10], choïn tæ leä maét ghi
[image: image135.wmf]0.15

f

F

=

Vaäy dieän tích maét ghi:
[image: image136.wmf]2

0.150.150.910.14()

fFm

=´=´=

· Theå tích buoàng ñoát:
Maät ñoä nhieät theå tích cuûa buoàng ñoát, khi söû duïng than antraxit:

q = 348,000 W/m3
(Baûng 3–4/106–[10])
Theå tích buoàng ñoát:

[image: image137.wmf]2

23,548.7864.449

1.21()

3.63.6348,000

t

QB

Vm

q

´

´

===

´´

· Chieàu cao buoàng ñoát:

[image: image138.wmf]1.21

1.33()

0.91

V

Hm

F

===

(CT 3–4/106–[10])
Choïn H = 1.40 m.
· Chieàu ngang (W), daøi (L) cuûa buoàng ñoát:

Chieàu daøi buoàng ñoát laø chieàu maø saûn phaåm chaùy chuyeån ñoäng doïc theo noù ñi vaøo buoàng hoøa troän. ÔÛ buoàng ñoát thuû coâng, ta choïn chieàu ngang lôùn hôn chieàu daøi, ñeå coù theå traûi ñeàu than, thao taùc nheï nhaøng vaø ñaùnh xæ bôùt khoù khaên.

Choïn tæ leä nhö sau:
[image: image139.wmf]1.6

W

L

=

Ta coù:
[image: image140.wmf]2

1.6

1.6

F

FWLLL

=´=´Þ=

Chieàu daøi buoàng ñoát:
[image: image141.wmf]0.91

0.754()

1.6

Lm

==

Choïn L = 0.76 m.

Chieàu ngang buoàng ñoát:
[image: image142.wmf]1.61.60.761.2()

WLm

=´=´»

2. Tính toaùn buoàng hoøa troän:

[image: image143]
· Tính ñöôøng kính oáng daãn khoùi loø sau buoàng ñoát:
Löôïng khoùi khoâ sau buoàng ñoát:
[image: image144.wmf]12.501(kg khoùi khoâ/kg nhieân lieäu)

k

L

¢

=

.

Löôïng khoùi khoâ caàn thieát trong 1 giôø:

[image: image145.wmf]1

12.50165.797822.528(kg/h)

k

LLB

¢

=´=´=

Löu löôïng theå tích cuûa khoùi:

[image: image146.wmf]33

111

822.5284.0953,368.252(m/h)=0.936(m/s)

VL

n

=´=´=

Choïn toác ñoä cuûa doøng khoùi trong oáng v1 = 10 m/s.
Tieát dieän cuûa oáng daãn:

[image: image147.wmf]22

1

1

1

0.936

0.0936()93,600()

v10

V

Fmmm

====

Ñöôøng kính cuûa oáng:

[image: image148.wmf]1

1

4

493,600

345.22()

F

Dmm

pp

´

´

===

Choïn oáng maõ soá 10:
Beà daøy
:
d = 0.25 inches = 6.35 mm

Ñöôøng kính trong
:
D = 13.5 inches = 342.9 mm

· Tính ñöôøng kính oáng daãn khoùi loø sau hoøa troän:
Löôïng khoùi khoâ sau buoàng ñoát:
[image: image149.wmf]302.969(kg khoùi khoâ/kg nhieân lieäu)

k

L

=

.

Löôïng khoùi khoâ caàn thieát trong 1 giôø:

[image: image150.wmf]4

302.96965.79719,934.451(kg/h)

k

LLB

=´=´=

Löu löôïng theå tích cuûa khoùi:

[image: image151.wmf]33

444

19,934.4511.19320,691.96(m/h)=5.748(m/s)

VL

n

=´=´=

Choïn toác ñoä cuûa doøng khoùi trong oáng v4 = 20 m/s.

Tieát dieän cuûa oáng daãn:

[image: image152.wmf]22

4

4

4

5.748

0.2874()287,400()

v20

V

Fmmm

====

Ñöôøng kính cuûa oáng:

[image: image153.wmf]4

4

4

4287,400

604.92()

F

Dmm

pp

´

´

===

Choïn oáng maõ soá 10:
Beà daøy
:
d = 0.25 inches = 6.35 mm

Ñöôøng kính trong
:
D = 23.5 inches = 596.9 mm
· Tính ñöôøng kính oáng daãn khoâng khí töø moâi tröôøng:
Löôïng khoâng khí caàn boå sung trong 1 giôø:

[image: image154.wmf]241

19,934.451822.52819,111.923(kg/h)

LLL

=-=-=

Löu löôïng theå tích cuûa khoâng khí:

[image: image155.wmf]33

222

19,111.9230.90517,296.29(m/h)=4.805(m/s)

VL

n

=´=´=

Choïn toác ñoä cuûa doøng khoùi trong oáng v2 = 20 m/s.

Tieát dieän cuûa oáng daãn:

[image: image156.wmf]22

2

2

2

4.805

0.24025()240,250()

v20

V

Fmmm

====

Ñöôøng kính cuûa oáng:

[image: image157.wmf]2

2

4

4240,250

553.08()

F

Dmm

pp

´

´

===

Choïn oáng maõ soá 80:
Beà daøy
:
d = 0.688 inches = 17.48 mm

Ñöôøng kính trong
:
D = 22.624 inches = 574.7 mm
· Tính ñöôøng kính voøi phun khoùi loø:
Choïn toác ñoä cuûa doøng khoùi trong oáng taïi voøi phun v3 = 700 m/s.

Tieát dieän cuûa voøi:

[image: image158.wmf]322

1

3

3

0.936

1.33710()1,337()

v700

V

Fmmm

-

===´=

Ñöôøng kính cuûa oáng:

[image: image159.wmf]3

3

4

41,337

41.26()

F

Dmm

pp

´

´

===

Choïn oáng maõ soá 40:
Beà daøy
:
d = 0.145 inches = 3.68 mm

Ñöôøng kính trong
:
D = 1.61 inches = 40.89 mm
· Tính trôû löïc qua buoàng hoøa troän:

· Trôû löïc do ñoät thu:

[image: image160.wmf]3

84

33

6

v

70040.8910

Re1.031010

0.27710

D

v

-

-

´

´´

===´>

´

Trong ñoù (= 0.277 x 10–6 m2/s : ñoä nhôùt ñoäng cuûa khoâng khí (tra ôû nhieät ñoä 995.5(C, theo baûng I.255/319–[6]).
Ta coù:
[image: image161.wmf]3

1

1,337

0.014

93,600

F

F

==

Theo baûng N(13/388–[6], choïn heä soá trôû löïc (= 0.49.
(Trôû löïc qua buoàng hoøa troän:

[image: image162.wmf]22

2

v0.24420

0.494.88()

9.81

pmmHO

g

r

x

´´

D=´=´=

3. Tính choïn cyclon:

Choïn cyclon loaïi Ц H do naêng suaát cuûa loaïi cyclon naøy khaù lôùn.
Naêng suaát cuûa cyclon chính laø löu löôïng khí ñi vaøo cyclon.

Vôùi Vtb = 5.51 m3/s = 19,836 m3/h, ta choïn:
(Baûng III.5/524–[6])

· Nhoùm 4 cyclon ñôn, ñöôøng kính moãi cyclon D = 700 mm, naêng suaát 17,600–20,700 m3/h.

· Cyclon ñôn Ц H–15, goùc nghieâng (= 15(. Loaïi cyclon naøy ñaûm baûo ñoä laøm saïch lôùn nhaát.
Caùc kích thöôùc cô baûn cuûa cyclon ñôn:
(Baûng III.4/524–[6])
	Ñaïi löôïng
	Coâng thöùc tính
	Giaù trò

	Chieàu cao cöûa vaøo
	
a
=
0.66
D
(mm)
	
462

	Chieàu cao oáng taâm coù maët bích
	
h1
=
1.74
D
(mm)
	1,218

	Chieàu cao phaàn hình truï
	
h2
=
2.26
D
(mm)
	1,582

	Chieàu cao phaàn hình noùn
	
h3
=
2.0
D
(mm)
	1,400

	Chieàu cao phaàn beân ngoaøi oáng taâm
	
h4
=
0.3
D
(mm)
	210

	Chieàu cao chung
	
H
=
4.56
D
(mm)
	3,192

	Ñöôøng kính ngoaøi cuûa oáng ra
	
d1
=
0.6
D
(mm)
	420

	Ñöôøng kính trong cuûa oáng thaùo buïi
	
d2
=
0.3
D
(mm)
	210

	Chieàu roäng cöûa vaøo
	
b1
=
0.26
D
(mm)
	182

	
	
b2
=
0.2
D
(mm)
	140

	Chieàu daøi oáng cöûa vaøo
	
l
=
0.6
D
(mm)
	420

	Khoaûng caùch töø ñaùy cyclon ñeán maët bích
	
h5
=
0.3
D
(mm)
	210

	Goùc nghieâng giöõa naép vaø oáng vaøo
	
(
=
15(

	

	Ñöôøng kính trong cuûa cyclon
	
D
=
700

(mm)
	

	Heä soá trôû löïc cuûa cyclon
	
(
=
105
	

· Bunke:

Ñoái vôùi nhoùmôõ cyclon, ñöôøng kính moãi cyclon laø 700 mm, tra theo baûng III.5a, ta ñöôïc theå tích laøm vieäc cuûa bunke: Vb = 2.6 m3.
Choïn goùc nghieâng cuûa thaønh bunke laø 60(.

· Tính trôû löïc qua cyclon:

Xem löu löôïng khí qua caùc cyclon nhö nhau, ta coù löu löôïng khí trong 1 cyclon:

[image: image163.wmf]3

tb

12

V

5.51

VV1.38(/)

44

ms

===

;

Vaän toác quy öôùc:

[image: image164.wmf]22

441.38

v3.586(/)

0.7

q

V

ms

D

pp

´´

===

´

Trôû löïc qua 1 cyclon:

[image: image165.wmf]2

2

2

2

3.586

1050.9944

22

671.34(/)

671.34

68.43()

9.81

q

k

v

P

Nm

mmHO

xr

D=´´=´´

=

==

4. Thieát keá boä phaän truyeàn ñoäng:
a. Choïn ñoäng cô:

Coâng suaát caàn ñeå quay thuøng:

[image: image166.wmf]23

0.1310()

tt

NDLnkW

ar

-

=´´´´´´

(CT VII.54/123–[7])

Trong ñoù:

Dt = 1.2m; Lt = 8m.

(:
heä soá phuï thuoäc daïng caùnh.

Vôùi heä soá chöùa ñaày (= 0.18, choïn (= 0.059
(Baûng VII.5/123–[7])

n = 1 voøng/phuùt: soá voøng quay cuûa thuøng.

(V = 850 kg/m3.

[image: image167.wmf](

)

3

2

0.13101.280.05918500.901()

NkW

-

Þ=´´´´´´=

Choïn ñoäng cô loaïi A02–41–8, coù caùc thoâng soá sau:
(Baûng 2P/323–[8])

· Coâng suaát ñoäng cô
:
Nñc = 2.2kW.

· Toác ñoä quay
:
nñc = 720 voøng/phuùt.

· Hieäu suaát
:
(= 0.81.

Coâng suaát laøm vieäc cuûa ñoäng cô:

[image: image168.wmf]ñc

2.20.811.782()

lv

NNkW

h

=´=´=

Vaäy Nlv > N, do ñoù thoûa ñieàu kieän caàn ñeå quay thuøng.
b. Choïn tæ soá truyeàn ñoäng:
Tæ soá truyeàn ñoäng chung cuûa heä thoáng:

[image: image169.wmf]ñc

thuøng

720

720

1

n

i

n

===

Do tæ soá truyeàn cuûa ñoäng cô lôùn, neân caàn phaûi söû duïng boä giaûm toác cho ñoäng cô. ÔÛ ñaây, ta söû duïng hoäp giaûm toác truïc vít – baùnh raêng. Caáu taïo cuûa hoäp giaûm toác nhö hình veõ:

[image: image248.wmf]a

Choïn caùc tæ soá truyeàn:
i12 = 4

i23 = 6
Tæ soá truyeàn töø ñoäng cô sang truïc vít:
[image: image170.wmf]01

1223

720

30

64

i

i

ii

===

´´

Soá voøng quay cuûa caùc truïc:
[image: image171.wmf]1

1

k

kk

k

n

inin

n

+

+

=Þ=´

Coâng suaát caàn ñeå quay thuøng:
[image: image172.wmf]ñc

0.901

1.112()

0.81

N

NkW

h

¢

===

Coâng suaát ôû caùc truïc:
[image: image173.wmf]1

1

k

kk

k

N

NN

N

hh

+

+

=Þ=´

Trong ñoù, theo baûng 2–1/27–[8], choïn hieäu suaát caùc boä truyeàn nhö sau:

· Boä truyeàn baùnh raêng truï hôû:
(hôû = 0.93.

· Boä truyeàn baùnh raêng truï kín:
(kín = 0.96.

· Boä truyeàn truïc vít:

[image: image174.wmf]ñc

hôûkín

0.81

0.91

0.930.96

tv

h

h

hh

===

´´

Ta coù baûng keát quaû sau:

	
	Truïc ñoäng cô
	I
	II
	III

	i
	
30
	
6
	
4

	n (voøng/phuùt)
	720
	24
	6
	1

	N (kW)
	1.112
	1.012
	0.972
	0.904

c. Tính boä truyeàn baùnh raêng:
Boä truyeàn naøy coù chöùc naêng truyeàn ñoäng töø tang daãn ñoäng ñeán baùnh raêng lôùn gaén vaøo thuøng. Ñaây laø söï truyeàn ñoäng giöõa 2 truïc song song, do ñoù ta choïn boä truyeàn baùnh raêng truï raêng thaúng, aên khôùp ngoaøi, truyeàn ñoäng hôû.
· Choïn vaät lieäu cheá taïo baùnh raêng:
Choïn nhoùm baùnh raêng coù ñoä raén HB (350, ñöôïc caét goït chính xaùc sau nhieät luyeän (do ñoä raén töông ñoái thaáp), khoâng ñoøi hoûi phaûi qua caùc nguyeân coâng tu söûa ñaét tieàn nhö maøi, maøi nghieàn … Baùnh raêng coù khaû naêng chaïy moøn toát.
Ñeå traùnh dính beà maët laøm vieäc cuûa raêng, laáy ñoä raén cuûa baùnh raêng nhoû lôùn hôn baùnh raêng lôùn 30–50HB, choïn maùc theùp baùnh nhoû khaùc baùnh lôùn.

· Baùnh raêng lôùn:
(Baûng 3–8/40–[8])
· Vaät lieäu
:
theùp C35 thöôøng hoùa.

· Ñoä raén
:
HB = 160

· Giôùi haïn beàn keùo
:
(b = 480 N/mm2
· Giôùi haïn chaûy
:
(ch = 240 N/mm2
· Baùnh raêng nhoû:

· Vaät lieäu
:
theùp C45 thöôøng hoùa.

· Ñoä raén
:
HB = 190

· Giôùi haïn beàn keùo
:
(b = 580 N/mm2
· Giôùi haïn chaûy
:
(ch = 290 N/mm2
· Xaùc ñònh öùng suaát uoán cho pheùp:

Ñoái vôùi raêng laøm vieäc moät maët:

[image: image175.wmf][

]

2

1

1.5

(/)

u

Nmm

nk

s

s

s

-

´

=

´

(CT 3–5/42–[8])
Trong ñoù:

· (–1 (N/mm2): giôùi haïn moûi uoán.

· Theùp C45:
[image: image176.wmf]2

1

0.45580261(/)

Nmm

s

-

=´=

· Theùp C35:
[image: image177.wmf]2

1

0.45480216(/)

Nmm

s

-

=´=

· n: heä soá an toaøn.

Ñoái vôùi baùnh raêng baèng theùp reøn thöôøng hoùa, choïn n = 1.5.

· k(: heä soá taäp trung öùng suaát ôû chaân raêng.

Ñoái vôùi baùnh raêng laøm baèng theùp thöôøng hoùa, choïn k(= 1.8.

ÖÙng suaát uoán cho pheùp cuûa:

· Baùnh raêng nhoû:

[image: image178.wmf][

]

2

nhoû

1.5261

145(/)

1.51.8

u

Nmm

s

´

Þ==

´

· Baùnh raêng lôùn:

[image: image179.wmf][

]

2

lôùn

1.5216

120(/)

1.51.8

u

Nmm

s

´

Þ==

´

· Choïn heä soá taûi troïng:
K = 1.3–1.5.

Do ta söû duïng boä truyeàn cheá taïo baèng vaät lieäu coù khaû naêng chaïy moøn, vaän toác thaáp, neân choïn heä soá taûi troïng K = 1.3.
· Choïn chieàu daøi töông ñoái cuûa raêng:

Ñoái vôùi boä truyeàn baùnh raêng truï raêng thaúng, truïc vaø oå töông ñoái cöùng (HB (350), theo baûng 3–17/51–[8]:

[image: image180.wmf]2030

m

b

m

y

==¸

Trong ñoù:

b (mm): chieàu roäng baùnh raêng.

m (mm): moñun cuûa baùnh raêng.

Choïn (m = 20.
· Choïn soá raêng vaø heä soá daïng raêng:

Choïn soá raêng cuûa baùnh raêng nhoû (baùnh raêng daãn ñoäng) Z1 = 35 (raêng).
Theo baûng 3–18/52–[8], choïn heä soá daïng raêng y1 = 0.4135.
· Tính moñun cuûa baùnh raêng:

[image: image181.wmf][

]

66

3

3

11

19.11019.1101.30.972

8.32()

0.413535120145

m

u

KN

mmm

yZn

ys

´´´´´´

³==

´´´´´´´´

(CT 3–29/51–[8])

Choïn moñun cuûa baùnh raêng truï theo tieâu chuaån (Baûng 3–1/34–[8]):

(m = 10 mm.
· Xaùc ñònh khoaûng caùch truïc A, soá raêng vaø chieàu roäng baùnh raêng:

Khoaûng caùch truïc ñöôïc xaùc ñònh theo coâng thöùc sau:

[image: image182.wmf](

)

0.010.02

10

5001,000()

0.010.02

mA

Amm

=¸

Þ==¸

¸

(CT 3–22/49–[8])
Choïn khoaûng caùch truïc giöõa 2 baùnh raêng A = 875 mm.
Soá raêng baùnh daãn (nhoû)
:
[image: image183.wmf](

)

(

)

1

22875

35(raêng)

11041

A

Z

mi

´

==

++

;

(CT 3–24/49–[8])

Soá raêng baùnh bò daãn (lôùn)
:
[image: image184.wmf]21

435140(raêng)

ZiZ

=´=´=

Chieàu roäng baùnh raêng daãn
:
[image: image185.wmf]2010200()

m

bmmm

y

=´=´=

Chieàu roäng baùnh raêng bò daãn
: b’ = 200 – 10 = 190 (mm)

· Kieåm nghieäm söùc beàn uoán raêng:

[image: image186.wmf][

]

6

2

19.110

uu

KN

ymZnb

ss

´´´

=£

´´´´

(CT 3–33/49–[8])
Heä soá daïng raêng y ñöôïc xaùc ñònh theo baûng 3-18/52–[8]:
· Baùnh raêng nhoû
:
y = 0.4135
· Baùnh raêng lôùn
:
y = 0.5170
ÖÙng suaát uoán taïi chaân raêng baùnh nhoû:

[image: image187.wmf][

]

1

6

22

2

19.1101.30.972

20.85(/)145(/)

0.413510354200

uu

NmmNmm

ss

´´´

=£=

´´´´

;

ÖÙng suaát uoán taïi chaân raêng baùnh lôùn:

[image: image188.wmf][

]

2

6

22

2

19.1101.30.972

18.58(/)120(/)

0.517101401190

uu

NmmNmm

ss

´´´

=£=

´´´´

;

Vaäy baùnh raêng thoûa ñieàu kieän beàn uoán cuûa raêng.
· Caùc thoâng soá hình hoïc chuû yeáu cuûa boä truyeàn:
Goùc aên khôùp: (= 20(.
	STT
	Thoâng soá
	Kí hieäu – Ñôn vò
	Coâng thöùc tính
	Baùnh raêng daãn (nhoû)
	Baùnh raêng bò daãn (lôùn)

	1
	Moñun
	m (mm)
	
	10

	2
	Soá raêng
	Z (raêng)
	
	35
	140

	3
	Ñöôøng kính voøng laên
	dl (mm)
	
[image: image189.wmf]l

dmZ

=´

	350
	1,400

	4
	Khoaûng caùch truïc
	A (mm)
	
[image: image190.wmf]12

2

dd

A

+

=

	875

	5
	Chieàu roäng baùnh raêng
	b (mm)
	
	200
	190

	6
	Ñöôøng kính voøng ñænh raêng
	De (mm)
	
[image: image191.wmf]2

el

Ddm

=+

	370
	1,420

	7
	Ñöôøng kính voøng chaân raêng
	Di (mm)
	
[image: image192.wmf]2.5

il

Ddm

=-

	325
	1,375

	8
	Chieàu cao ñaàu raêng
	hd (mm)
	
[image: image193.wmf]d

hm

=

	10

	9
	Chieàu cao raêng
	H
	
[image: image194.wmf]2.25

hm

=

	22.5

· Tính löïc taùc duïng leân truïc: (khoâng xeùt löïc ma saùt)
Moment xoaén Mx:

[image: image195.wmf]66

9.55109.55100.972

2,320,650()

4

x

N

MNmm

n

´´´´

===

(CT 3–53/55–[8])

Löïc voøng P:
[image: image196.wmf]1

2

22,320,650

13,260.9()

350

x

M

PN

d

´

==

;

(CT 3–49/54–[8])

Löïc höôùng taâm Pr :
[image: image197.wmf]13,260.9204,826.6()

r

PPtgtgN

a

=´=´°

;

Löïc doïc truïc ñoái vôùi boä truyeàn baùnh raêng truï raêng thaúng: Pa = 0.

· Khoái löôïng baùnh raêng:

Baùnh raêng laøm baèng theùp C35, (= 7,850 kg/m3.

[image: image198.wmf](

)

(

)

2222

7,8501.41.2160.19563.9()

44

lng

MVdDbkg

pp

rr

=´=´-´=´-´=

5. Tính vaønh ñai:
Choïn sô boä caùc thoâng soá cuûa vaønh ñai nhö sau:

· Beà roäng cuûa vaønh ñai: B = 100 mm.
· Beà daøy vaønh ñai laø hieäu giöõa baùn kính ngoaøi vaø baùn kính trong cuûa vaønh ñai. Ñoái vôùi thuøng taûi troïng naëng, beà daøy vaønh ñai xaùc ñònh nhö sau:

[image: image249.wmf]3

D

2

V

D

1

V

1

D

2

V

3

D

4

V

1

[image: image199.wmf]100

38.46()

2.62.6

B

hmm

===

Ta choïn h = 40 mm.

· Vaät lieäu laøm vaønh ñai: theùp CT3, (= 7,850 kg/m3.

· Gaân ñeå laép vaønh ñai:

· Chieàu cao: h1 = 70 mm.

· Beà roäng: h2 = 40 mm.
· Chaân ñeá:

· Chieàu cao: h3 = 80 mm.

· Beà roäng: h4 = 90 mm.

Ñöôøng kính ngoaøi vaønh ñai:

[image: image200.wmf](

)

(

)

ñai

1,200282100401,496()

Dmm

=+´++=

Khoái löôïng 2 vaønh ñai: (xem vaønh ñai coù daïng vaønh khaên)

[image: image201.wmf](

)

(

)

ñai

22

22

227,850

4

27,8501.4961.2160.1

4

2468.2936.4()

ng

MVDDB

kg

p

r

p

=´´=´´-

=´´-

=´=

6. Tính con laên ñôõ:

Khoái löôïng cuûa thuøng quay:

[image: image250.png]BONG €O

[image: image202.wmf](

)

(

)

22

thuøng

22

7,900

4

7,9001.2161.28

4

1,918.8()

tr

ngT

mVDDL

kg

p

r

p

=´=´´-

=´´-´

=

Taûi troïng cuûa thuøng:

[image: image203.wmf](

)

(

)

thuøngcaùnhñaibaùnh raêngvaät lieäu

1,918.8666.1936.4563.91,0009.81

5,085.29.8149,885.8()

Qmmmmmg

N

=++++

=++++

=´=

Choïn goùc giöõa 2 con laên ñôõ laø 2(= 60(((= 30(.

Phaûn löïc cuûa moãi con laên ñôõ leân vaønh ñai:

[image: image204.wmf]49,885.8

28,801.6()

2cos2cos30

Q

TN

j

===

´´°

(CT 5–27/245–[11])
Phaûn löïc T goàm 2 thaønh phaàn:

· Löïc ñaåy con laên tröôït theo phöông ngang:

[image: image205.wmf]sin28,801.6sin3014,400.8()

STN

j

=´=´°=

· Löïc eùp goái ñôõ con laên leân beä:

[image: image206.wmf]cos28,801.6cos3024,942.9()

NTN

j

=´=´°=

Beà roäng con laên ñôõ:

[image: image207.wmf]510515()

C

BBcm

=+=+=

(CT 5–34/245–[11])
Ñöôøng kính con laên baèng theùp:

[image: image208.wmf]28,801.6

6.4()64()

30030015

C

C

T

dcmmm

B

³===

´´

(CT 5–36/245–[11])
Maët khaùc:

[image: image209.wmf]ñaiñai

0.250.33

0.251,4960.331,496

374493.68()

C

C

C

DdD

d

dmm

´££´

Þ´££´

Þ££

(CT 5–37/245–[11])
Vaäy choïn ñöôøng kính con laên ñôõ dC = 400 mm.
7. Tính con laên chaën:

Löïc doïc thuøng U ñöôïc xaùc ñònh nhö sau:

[image: image210.wmf]sin40,610.5sin1.51,063.1()

UQN

a

=´=´°=

Löïc U coù khuynh höôùng keùo thuøng tuït xuoáng, do ñoù ta ñaët con laên chaën saùt vaønh ñai ñeå giöõa thuøng ôû vò trí oån ñònh. Treân thuøng quay, ta laép hai con laên chaën naèm veà hai phía cuûa vaønh ñai ñaët gaàn baùnh raêng voøng.
Ñoái vôùi thuøng coù kích thöôùc lôùn vaø naëng, ta laøm con laên chaën maët noùn.

Khi laép ñaët, laép sao cho truïc con laên vuoâng goùc vôùi maët ñaát.
Goùc nghieâng cuûa con laên:

[image: image211.wmf]ñai

sin

d

D

a

=

Trong ñoù
d: ñöôøng kính con laên chaën.

(= 1.5(: goùc nghieâng cuûa thuøng quay.

[image: image212.wmf](

)

sin1.50.02639.16()

1,496

d

dmm

Þ°==Þ=

Choïn d = 40 mm.

Löïc lôùn nhaát taùc duïng leân con laên chaën:

[image: image213.wmf](

)

max

sin

FQf

a

=+

Trong ñoù, f laø heä soá ma saùt giöõa vaønh ñai vaø con laên chaën, choïn f = 0.1.

[image: image214.wmf](

)

max

1,063.10.1sin1.5134.14()

FN

Þ=+°=

8. Tính gaàu taûi nhaäp lieäu:
Ta choïn cô caáu nhaäplieäu baèng gaàu taûi vì chuùng coù nhöõng öu ñieåm sau: caáu taïo ñôn giaûn, kích thöôùc goïn, coù khaû naêng vaän chueåyn vaät lieäu leân ñoä cao lôùn, naêng suaát cao.

Do vaät lieäu saáy laø baép haït coù ñöôøng kính trung bình 7.5 mm, daïng haït, hôi aåm; ta choïn gaàu taûi baêng vaän toác cao, gaàu noâng, gaén coá ñònh.
Baép laø vaät lieäu coù beà maët ma saùt nhoû, do ñoù ta choïn phöông phaùp nhaäp lieäu nhö sau: ñoå vaät lieäu xuoáng ñaùy gaàu, duøng gaàu ñeå muùc, vaän chuyeån leân treân.

a. Choïn caùc chi tieát cô baûn cuûa gaàu taûi:
· Boä phaän keùo:
Baêng ñöôïc laøm baèng vaûi cao su.

Choïn chieàu roäng baêng laø 400mm, theo baûng 5.9/199–[12], choïn soá lôùp vaûi z = 5 (do vaät lieäu ôû daïng haït).
· Gaàu:

Choïn loaïi gaàu noâng ñaùy troøn coù caùc kích thöôùc cô baûn sau:

A = 145 mm

B = 320 mm

h = 190 mm: chieàu cao cuûa gaàu.

R = 70 mm

i = 2.7 m3: dung tích 1 gaàu.
Caùc gaàu ñaùy troøn ñöôïc laép treân boä phaän keùo caùch nhau moät khoaûng:

[image: image215.wmf](

)

2.533190570()

ahmm

=¸=´=

Khi baét gaàu vaøo baêng, ta daäp loõm phaàn kim loaïi xung quanh loã baét vít, ñeå khi gheùp gaàu vôùi baêng, maët baêng vaø ñaàu buloâng naèm treân maët phaúng, nhö vaäy baêng seõ oâm khít vôùi tang.
· Tang daãn ñoäng:

Tang cuûa gaàu taûi baêng ñöôïc cheá taïo baèng caùch haøn. Ñöôøng kính tang ñöôïc xaùc ñònh:

[image: image216.wmf](

)

1251501505750()

Dzmm

=¸=´=

Choïn ñöôøng kính cuûa tang theo tieâu chuaån D = 800 mm.

Theo baûng 5.11/201–[12], choïn chieàu daøi tang L = 450 mm.
b. Xaùc ñònh naêng suaát vaø coâng suaát cuûa gaàu taûi:
· Naêng suaát cuûa gaàu taûi:

[image: image217.wmf]3.6v(kg/h)

i

Q

a

jr

=´´´´

Trong ñoù:

v = 3 m/s
:
vaän toác cuûa cô caáu keùo baèng baêng.

(V = 850 kg/m3
:
khoái löôïng rieâng cuûa vaät lieäu.

(= 0.6
:
heä soá chöùa ñaày vaät lieäu trong gaàu, cho vaät lieäu daïng haït.

[image: image218.wmf]2.7

3.60.6850326,091(kg/h)26.1(taán/h)

0.57

Q

Þ=´´´´==

· Coâng suaát cuûa gaàu taûi:
Coâng suaát caàn thieát cuûa ñoäng cô truyeàn chuyeån ñoäng cho gaàu taûi duøng baêng:

[image: image219.wmf]ñc

26.12.5

0.25()

3673670.7

QH

NkW

h

´´

===

´´

Trong ñoù:

H = 2.5m
:
chieàu cao naâng vaät lieäu cuûa gaàu taûi.

(= 0.7
:
hieäu suaát cuûa gaàu taûi baêng, ñoái vôùi H (30m.

9. Thieát keá vaø tính trôû löïc ñöôøng oáng:

Do heä thoáng saáy daøi, coù trôû löïc lôùn, neân ta söû duïng quaït ñeå vaän chuyeån khoâng khí, taùc nhaân saáy ñi qua heä thoáng, thöïc hieän quaù trình saáy.
Quaït ñaët ôû tröôùc buoàng hoøa troän – quaït ñaåy, cung caáp khoâng khí vaøo buoàng hoøa troän ñeå hoøa troän vôùi khoùi loø sau buoàng ñoát.

Quaït ñaët ôû cuoái heä thoáng – quaït ñaåy, coù nhieäm vuï huùt taùc nhaân saáy ñi qua thuøng saáy ñeå thöïc hieän saáy, sau ñoù huùt qua cyclon ñeå thu hoài buïi. Ñöôøng oáng töø sau thuøng saáy ñeán cöûa vaøo cyclon coù tieát dieän hình chöõ nhaät baèng tieát dieän cöûa vaøo cuûa cyclon, treân ñöôøng oáng coù moät choã uoán cong 90(, reõ 4 nhaùnh ñi vaøo nhoùm 4 cyclon.

Choïn quaït ly taâm aùp suaát trung bình Ц 9–57, N(5, ta coù:
· Maët bích cöûa vaøo: D = 509 mm.

· Maët bích cöûa ra: B = 350 mm.

Ta choïn heä thoáng ñöôøng oáng nhö sau:
	STT
	Ñoaïn ñaàu oáng
	Ñoaïn giöõa oáng
	Ñoaïn cuoái oáng

	
	Ñieåm baét ñaàu
	Kích thöôùc (mm)
	Kích thöôùc (mm)
	Chieàu daøi (m)
	Löu löôïng khí (m3/s)
	Vaän toác khí (m/s)
	Ñieåm keát thuùc
	Kích thöôùc (mm)

	1
	Cöûa ra quaït ñaåy
	(350 x 350
	(574.7
	1
	4.805
	20
	Cöûa vaøo buoàng hoøa troän
	(574.7

	2
	Cöûa ra buoàng hoøa troän
	(596.9
	(596.9
	1
	5.748
	20
	Cöûa vaøo thuøng saáy
	(596.9

	3
	Cöûa ra thuøng thaùo lieäu
	(462 x 182
	(462 x 182
	1.5
	5.51
	65.53
	Ñoaïn oáng reõ nhaùnh 1
	(462 x 182

	4
	Ñoaïn oáng reõ nhaùnh 1
	(462 x 182
	(462 x 182
	0.5 x 2
	2.76
	32.77
	Ñoaïn oáng reõ nhaùnh 2
	(462 x 182

	5
	Ñoaïn oáng reõ nhaùnh 2
	(462 x 182
	(462 x 182
	0.5 x 2
	1.38
	16.39
	Cöûa vaøo cyclon
	(462 x 182

a. Tính trôû löïc ma saùt treân ñöôøng oáng:
Cheá ñoä doøng chaûy ñöôïc xaùc ñònh:

[image: image220.wmf]tñ

v

Re

D

n

´

=

Trong ñoù:

v (m/s)
:
vaän toác doøng khí

((m2/s)
:
ñoä nhôùt ñoäng

Dtñ (m)
:
ñöôøng kính töông ñöông cuûa oáng.

· Ñoái vôùi oáng troøn
:
Dtñ = Doáng
· Ñoái vôùi oáng hình chöõ nhaät
:

[image: image221.wmf](

)

tñ

44

2

Sab

D

ab

´´´

==

P+

a, b (m) : chieàu daøi 2 caïnh cuûa tieát dieän oáng.

Khi Re (4,000: doøng khí ôû cheá ñoä chaûy xoaùy, xem doøng chaûy ôû khu vöïc nhaün thuûy löïc. Töø ñoù xaùc ñònh ñöôïc heä soá trôû löïc ma saùt (theo baûng II.12/378–[6].
AÙp suaát caàn thieát ñeå khaéc phuïc trôû löïc ma saùt trong oáng:

[image: image222.wmf]2

2

tñ

2

2

tñ

v

(/)

2

v

()

2

ms

L

pNm

D

L

mmHO

Dg

r

l

r

l

´

D=´´

´

=´´

´

	STT
	Ñoaïn oáng
	L (m)
	Dtñ (m)
	(x 106 (m2/s)
	Re x 10-5
	(
	((kg/m3)
	(pms (mmH2O)

	1
	Töø cöûa ra quaït ñaåy ñeán cöûa vaøo buoàng hoøa troän
	1
	0.58
	15.72
	7.38
	0.012
	1.105
	0.47

	2
	Töø cöûa ra buoàng hoøa troän ñeán cöûa vaøo thuøng saáy
	1
	0.60
	20.02
	5.99
	0.013
	0.963
	0.43

	3
	Töø cöûa ra thuøng thaùo lieäu ñeán ñoaïn oáng reõ nhaùnh 1
	1.5
	0.26
	16.58
	10.28
	0.012
	1.047
	15.86

	4
	Töø ñoaïn oáng reõ nhaùnh 1 ñeán ñoaïn oáng reõ nhaùnh 2
	1
	0.26
	16.58
	5.14
	0.013
	1.047
	2.87

	5
	Töø ñoaïn oáng reõ nhaùnh 2 ñeán cöûa vaøo cyclon
	1
	0.26
	16.58
	2.57
	0.016
	1.047
	0.88

[image: image223.wmf]2

0.470.4315.862.870.8820.51()

ms

pmmHO

ÞD=++++=

b. Tính trôû löïc cuïc boä:

AÙp suaát caàn thieát ñeå khaéc phuïc trôû löïc cuïc boä trong oáng daãn:

[image: image224.wmf]2

2

v

()

2

cb

pmmHO

g

r

x

´

D=

´

Trong ñoù:

(
:
heä soá trôû löïc.
· Heä soá trôû löïc do ñoät môû:
F0 (m2)
:
tieát dieän oáng daãn khí töø quaït.

F1 (m2)
:
tieát dieän oáng daãn khí ñeán buoàng hoøa troän.

[image: image225.wmf]2

2

00

2

11

350

0.36

580

FD

FD

æö

Þ===

ç÷

èø

Theo baûng N(11/387–[6], xaùc ñònh ñöôïc (= 0.416.

[image: image226.wmf]2

12

201.105

0.4169.37()

29.81

cb

pmmHO

´

ÞD=´=

´

· Heä soá trôû löïc taïi ñoaïn oáng uoán cong 90(:

Ñoái vôùi oáng tieát dieän hình chöõ nhaät, vò trí uoán laø sau thuøng saáy, tröôùc khi vaøo cyclon.
Heä soá toån thaát coät aùp cuïc boä cuûa doøng chaûy taïi choã uoán cong 90(:

[image: image227.wmf]ABC

x

=´´

Trong ñoù:

(= 90(
:
A = 1
(Baûng N(24/393–[6])

Choïn
[image: image228.wmf]4

td

R

D

=

:
B = 0.11
(Baûng N(25/393–[6])

[image: image229.wmf]182

0.39

462

a

b

==

:
C = 1.6
(Baûng N(26/393–[6])

[image: image230.wmf]10.111.60.176

x

Þ=´´=

[image: image231.wmf]2

22

65.531.047

0.17640.33()

29.81

cb

pmmHO

´

ÞD=´=

´

· Heä soá trôû löïc treân oáng 3 ngaû:

F1, F2, F3 (m2): tieát dieän cuûa oáng taäp trung, oáng thaúng, oáng nhaùnh.
v1, v2, v3 (m2): vaän toác cuûa doøng ôû oáng taäp trung, oáng thaúng, oáng nhaùnh.

Ta coù F1 = F2 = F3
Choïn goùc phaân nhaùnh (= 45(.

Heä soá trôû löïc treân oáng nhaùnh: do
[image: image232.wmf]2

3

3

10.58

v

v

x

=Þ=

(Baûng N(22/392–[6])

Heä soá trôû löïc treân oáng thaúng: do
[image: image233.wmf]2

2

1

0.50.1

v

v

x

=Þ=

(Baûng N(23/393–[6])

Toån thaát aùp suaát treân ñöôøng oáng reõ thöù nhaát:
· Treân oáng nhaùnh:
[image: image234.wmf]2

32

65.531.047

0.58132.91()

29.81

cb

pmmHO

´

ÞD=´=

´

· Treân oáng thaúng:
[image: image235.wmf]2

42

65.531.047

0.122.92()

29.81

cb

pmmHO

´

ÞD=´=

´

Toån thaát aùp suaát treân ñöôøng oáng reõ thöù hai:

· Treân oáng nhaùnh:
[image: image236.wmf]2

52

32.771.047

0.5833.24()

29.81

cb

pmmHO

´

ÞD=´=

´

· Treân oáng thaúng:
[image: image237.wmf]2

62

32.771.047

0.15.73()

29.81

cb

pmmHO

´

ÞD=´=

´

Vaäy toån thaát aùp suaát do trôû löïc cuïc boä trong ñöôøng oáng:

[image: image238.wmf](

)

6

2

1

9.3740.33132.9122.92233.245.73283.47()

cbcbi

i

ppmmHO

=

D=D=+++++=

å

c. Tính trôû löïc cho heä thoáng:

Toån thaát coät aùp tónh:

[image: image239.wmf]haït

2

20.51283.474.88115.13

423.99()

tmscbht

ppppp

mmHO

D=D+D+D+D

=+++

=

Toån thaát coät aùp ñoäng:

[image: image240.wmf]22

ñ2

16.381.047

14.32()

229.81

v

pmmHO

g

r

´´

D===

´´

Toån thaát coät aùp tính toaùn:

[image: image241.wmf]tttñ2

423.9914.32438.31()

pppmmHO

D=D+D=+=

Toån thaát coät aùp toaøn phaàn:

[image: image242.wmf]tt2

2737601

()

2939.81

k

a

t

ppmmHO

P

r

r

+

D=D´´´´

(CT II.238a/463–[6])

Trong ñoù:

t = 27(C

(= 1.293 kg/m3: khoái löôïng rieâng cuûa khí ôû ñieàu kieän chuaån.

(k = 1.105 kg/m3: khoái löôïng rieâng cuûa khí ôû ñieàu kieän laøm vieäc.

Pa = 760mmHg : aùp suaát nôi ñaët quaït.

[image: image243.wmf]2

273277601.105

438.31383.53()

2937601.293

pmmHO

+

ÞD=´´´=

10. Tính toaùn vaø choïn quaït:

Do (p > 300 mmH2O, neân ta choïn 2 quaït trung aùp Ц 9–57, N(5.

(p1 = (p2 = 191.77 mmH2O.
Coâng suaát treân truïc ñoäng cô ñieän khi vaän chuyeån khoùi loø:

[image: image244.wmf]()

1,000

qtr

Vpg

NkW

r

hh

´D´´

=

´´

(CT II.239b/463–[6])
Trong ñoù:

V = 5.51 m3/s = 19,836 m3/h

(= 1.083 kg/m3

(tr = 0.98 : choïn noái truïc cuûa quaït vôùi truïc ñoäng cô baèng khôùp truïc.

(q = 0.5 (tra giaûn ñoà ñaëc tuyeán quaït ly taâm Ц 9–57, N(5)
(H.II.58/489–[6])
Coâng suaát 1 quaït:

[image: image245.wmf]1

5.51191.771.0839.81

22.91()31

1,0000.50.98

NkWHP

´´´

===

´´

Coâng suaát ñoäng cô ñieän:

[image: image246.wmf]ñc

1.11.122.9125.2()

NNkW

=´=´=

VI. Tính giaù thaønh thieát bò:
	STT
	Vaät lieäu –Thieát bò
	Soá löôïng
	Ñôn vò tính
	Ñôn giaù (ñoàng/ñôn vò tính)
	Thaønh tieàn

(ñoàng)

	1
	Theùp khoâng ræ
	2,584.9
	kg
	50,000
	129,245,000

	2
	Theùp thöôøng
	1,500.3
	kg
	10,000
	15,003,000

	3
	Quaït (caû motor)
	2 x 31
	HP
	600,000
	37,200,000

	4
	Buloâng
	100
	Caùi
	2,000
	200,000

	5
	Motor ñieän quay thuøng
	3
	HP
	500,000
	1,500,000

	6
	OÁng theùp (D > 50 cm)
	2
	m
	30,000
	60,000

	7
	OÁng theùp (D < 30 cm)
	3.5
	m
	15,000
	52,500

	8
	Van theùp (D > 50 cm)
	2
	Caùi
	50,000
	100,000

	9
	Nhieät keá ñieän trôû
	2
	Caùi
	150,000
	300,000

	Toång tieàn vaät tö
	183,660,500

	Tieàn coâng cheá taïo laáy baèng 100% tieàn vaät tö
	183,660,500

	Giaù thaønh thieát bò
	367,321,000

Phaàn IV:
KEÁT LUAÄN

Thieát bò saáy thuøng quay ñaõ thieát keá treân coù theå laøm vieäc vôùi caùc thoâng soá kó thuaät sau:

· Naêng suaát 1,000 kg/h.
· Ñoä aåm 35% (11%.

· Thôøi gian 1 meû saáy: 89 phuùt.

· Nhieät ñoä taùc nhaân saáy vaøo thieát bò: 70(C.

· Nhieät ñoä taùc nhaân saáy ra khoûi thieát bò: 36(C.

Nhìn chung, vôùi heä thoáng saáy thuøng quay naøy, coù theå ñaûm baûo ñöôïc naêng suaát cuõng nhö ñoä aåm yeâu caàu vôùi thôøi gian saáy phuø hôïp. Tuy nhieân, trong heä thoáng vaãn coøn moät soá nhöôïc ñieåm sau: chi phí cho nhieân lieäu lôùn; nhieät ñoä cuûa khoùi loø khoâng oån ñònh, khoù ñieàu chænh; thieát bò coàng keành; chi phí cheá taïo cao.
Taøi lieäu tham khaûo

[1] Traàn Vaên Phuù, Tính toaùn vaø thieát keá heä thoáng saáy, NXB Giaùo duïc, 2002.

[2] Nguyeãn Vaên Luïa, Kó thuaät saáy vaät lieäu, NXB ÑHQG TPHCM, 2001.

[3] Nguyeãn Vaên May, Kó thuaät saáy noâng saûn thöïc phaåm, NXB KHKT, 2002.

[4] Cao Vaên Huøng, Nguyeãn Höõu Döông, Saáy vaø baûo quaûn thoùc, ngoâ gioáng trong gia ñình, NXB Noâng nghieäp, 2001.

[5] Phan Vaên Thôm, Soå tay thieát keá thieát bò hoùa chaát vaø cheá bieán thöïc phaåm, Vieän Ñaøo taïo môû roäng, 1992.

[6] Traàn Xoa vaø caùc taùc giaû, Soå tay quaù trình – thieát bò trong coâng ngheä hoùa chaát, taäp 1, NXB KHKT, 1999.

[7] Traàn Xoa vaø caùc taùc giaû, Soå tay quaù trình – thieát bò trong coâng ngheä hoùa chaát, taäp 2, NXB KHKT, 1999.

[8] Nguyeãn Troïng Hieäp, Nguyeän Vaên Laãm, Thieát keá chi tieát maùy, NXB Giaùo duïc, 2000.

[9] Hoà Leä Vieân, Thieát keá – Tính toaùn caùc chi tieát thieát bò hoùa chaát, taäp 1, NXB KHKT, 1978.

[10] Phaïm Vaên Trí vaø caùc taùc giaû, Loø coâng nghieäp, NXB KHKT, 2003.

[11] Hoà Leä Vieân, Thieát keá – Tính toaùn caùc chi tieát thieát bò hoùa chaát, taäp 2, NXB KHKT, 1978.

[12] Vuõ Baù Minh, Hoaøng Minh Nam, Cô hoïc vaät lieäu rôøi, NXB KHKT, 1998.

[13] Tröông Ñích, Kó thuaät troàng ngoâ naêng suaát cao, NXB Noâng nghieäp, 2000.

[14] Traàn Vaên Phuù, Leâ Nguyeân Ñöông, Kó thuaät saáy noâng saûn, NXB KHKT, 1994.
� EMBED AutoCAD.Drawing.15 ���

� EMBED AutoCAD.Drawing.15 ���

� EMBED AutoCAD.Drawing.15 ���

PAGE
3
GVHD: Thaày Hoaøng Minh Nam

SVTH: Laâm Ñaøo Trung Hieáu

[image: image251.png]100

40

40

70

1

B

EY

[image: image252.png]

_1146897766.unknown

_1147528188.unknown

_1147540479.unknown

_1147577890.unknown

_1147582098.unknown

_1147601095.unknown

_1147601722.unknown

_1147602023.unknown

_1147655074.dwg

_1147656337.dwg

_1147654893.dwg

_1147601745.unknown

_1147601229.unknown

_1147582188.unknown

_1147582254.unknown

_1147582743.unknown

_1147583124.unknown

_1147582272.unknown

_1147582197.unknown

_1147582156.unknown

_1147579079.unknown

_1147579681.unknown

_1147580164.unknown

_1147580517.unknown

_1147581291.unknown

_1147579815.unknown

_1147579207.unknown

_1147579270.unknown

_1147579181.unknown

_1147578573.unknown

_1147578670.unknown

_1147577934.unknown

_1147541350.unknown

_1147576359.unknown

_1147577713.unknown

_1147577766.unknown

_1147577618.unknown

_1147574169.unknown

_1147574470.unknown

_1147573932.unknown

_1147540687.unknown

_1147540754.unknown

_1147541343.unknown

_1147540716.unknown

_1147540641.unknown

_1147540669.unknown

_1147540562.unknown

_1147532705.unknown

_1147533198.unknown

_1147533983.unknown

_1147537371.unknown

_1147540293.unknown

_1147540432.unknown

_1147540263.unknown

_1147534037.unknown

_1147533275.unknown

_1147533297.unknown

_1147533236.unknown

_1147532871.unknown

_1147533129.unknown

_1147533148.unknown

_1147532918.unknown

_1147532968.unknown

_1147532765.unknown

_1147532816.unknown

_1147532721.unknown

_1147531281.unknown

_1147532032.unknown

_1147532470.unknown

_1147532478.unknown

_1147532042.unknown

_1147531906.unknown

_1147531920.unknown

_1147531943.unknown

_1147531441.unknown

_1147531835.unknown

_1147531368.unknown

_1147529057.unknown

_1147530501.unknown

_1147530595.unknown

_1147531227.unknown

_1147529309.unknown

_1147530372.unknown

_1147529091.unknown

_1147528580.unknown

_1147529003.unknown

_1147528266.unknown

_1147526213.unknown

_1147527344.unknown

_1147527821.unknown

_1147527926.unknown

_1147528142.unknown

_1147527882.unknown

_1147527682.unknown

_1147527820.unknown

_1147527419.unknown

_1147526635.unknown

_1147526848.unknown

_1147526876.unknown

_1147526675.unknown

_1147526504.unknown

_1147526558.unknown

_1147526300.unknown

_1147525723.unknown

_1147525956.unknown

_1147526166.unknown

_1147526187.unknown

_1147526028.unknown

_1147525837.unknown

_1147525918.unknown

_1147525788.unknown

_1147277715.unknown

_1147525518.unknown

_1147525638.unknown

_1147525689.unknown

_1147525586.unknown

_1147525472.unknown

_1147525495.unknown

_1147278079.unknown

_1147278080.unknown

_1147277812.unknown

_1146912512.unknown

_1146926318.unknown

_1147266942.unknown

_1147266999.unknown

_1147267103.unknown

_1147167900.unknown

_1147206850.unknown

_1147226516.unknown

_1146972103.unknown

_1146923239.unknown

_1146924424.unknown

_1146925110.unknown

_1146925111.unknown

_1146924579.unknown

_1146924403.unknown

_1146922134.unknown

_1146897795.unknown

_1146912252.unknown

_1146897776.unknown

_1146449581.unknown

_1146878644.unknown

_1146887932.unknown

_1146891213.unknown

_1146893677.unknown

_1146894447.unknown

_1146895385.unknown

_1146897754.unknown

_1146894698.unknown

_1146894697.unknown

_1146894009.unknown

_1146894223.unknown

_1146893898.unknown

_1146893523.unknown

_1146893656.unknown

_1146893264.unknown

_1146889054.unknown

_1146890117.unknown

_1146890193.unknown

_1146889862.unknown

_1146888967.unknown

_1146888991.unknown

_1146888825.unknown

_1146887577.unknown

_1146887827.unknown

_1146887914.unknown

_1146887659.unknown

_1146880389.unknown

_1146880568.unknown

_1146880172.unknown

_1146622692.unknown

_1146755397.unknown

_1146767727.unknown

_1146877940.unknown

_1146878319.unknown

_1146877030.unknown

_1146767379.unknown

_1146767625.unknown

_1146765545.unknown

_1146765822.unknown

_1146767166.unknown

_1146765692.unknown

_1146765353.unknown

_1146652293.unknown

_1146677136.unknown

_1146677226.unknown

_1146677454.unknown

_1146754684.unknown

_1146677734.unknown

_1146677424.unknown

_1146677163.unknown

_1146652486.unknown

_1146671505.unknown

_1146677009.unknown

_1146652451.unknown

_1146651521.unknown

_1146652259.unknown

_1146623001.unknown

_1146451451.unknown

_1146621769.unknown

_1146622499.unknown

_1146622578.unknown

_1146622133.unknown

_1146620631.unknown

_1146621003.unknown

_1146620277.unknown

_1146450149.unknown

_1146450849.unknown

_1146451052.unknown

_1146450655.unknown

_1146449888.unknown

_1146450104.unknown

_1146449659.unknown

_1146410890.unknown

_1146417302.unknown

_1146449165.unknown

_1146449397.unknown

_1146449568.unknown

_1146449182.unknown

_1146448955.unknown

_1146449063.unknown

_1146418145.unknown

_1146413823.unknown

_1146414071.unknown

_1146414103.unknown

_1146413999.unknown

_1146413570.unknown

_1146413679.unknown

_1146410974.unknown

_1146368834.unknown

_1146410535.unknown

_1146410674.unknown

_1146410714.unknown

_1146410630.unknown

_1146368845.unknown

_1146368846.unknown

_1146368835.unknown

_1146222551.unknown

_1146368832.unknown

_1146368833.unknown

_1146359666.unknown

_1146360721.unknown

_1146360886.unknown

_1146358865.unknown

_1146222178.unknown

_1146222529.unknown

_1146221261.unknown

