

DESTILACIÓN

fast_classes@hotmail.com

www.openclasses.blogspot.com

1. Ingeniero químico, egresado de la Universidad Nacional de Trujillo - UNT, con experiencia en Procesamiento de Minerales Polimetálicos, Simulaciones en Procesos de Separación Industria Química, Petroquímica con HYSYS, ChEMCAD, CHEMSEP, Excel, Matlab, otros.
2. Docente Universitario en el Departamento de Ingeniería Química de la UNT en la categoría de Profesor Principal a dedicación exclusiva desde 1983 al 2012.
3. Cátedra de Procesos Nanotecnológicos de Separación en los Cursos de Titulación en Ingeniería Química de la Universidad Pedro Ruiz Gallo - Lambayeque soluciones con Excel.
4. Diseño de Plantas en la Escuela de Ingeniería Ambiental de la Universidad Alas Peruanas - Trujillo - simulaciones usando Matlab y Excel.
5. Magister en Ingeniería Química de la Universidad Nacional Mayor de San Marcos - UNMSM 2004. Simulación de Adsorción Ternaria en fase líquida de sustancias contaminantes.
6. Doctor en Ciencias e Ingeniería de la UNT egresado en el año 2009, con publicaciones internacionales en el área de procesos de separación.
7. Miembro activo del Colegio de Ingenieros del Perú; así como del Programa Nacional de Fenómenos de Transferencia -PNFT, CONCYTEC, Red Iberoamericana de Adsorbentes - CYTED.
8. Desarrollo de cursos de Excel y Matlab para ingenierías, y aplicaciones de Estadística Descriptiva en Administración de Empresas.

CONTENIDO

1.	<u>INTRODUCCIÓN</u>	3
2.	<u>TIPOS SIMPLE</u>	4
3.	Destilación con arrastre de vapor	5
3.	Destilación fraccionada	6
3.	Especificación de platos de una torre	7
4.	Esquema de una columna	8
5.	Esquema columna con controles	9
6.	Tipos de platos	10
7.	Nomenclatura de corrientes	11
8.	Diagrama de ELV	12
9.	Balance de materia	13
10.	Balance global	14

INTRODUCCIÓN

- La destilación es un proceso de separación que consiste en separar uno o más componentes de una mezcla.
- Para llevar a cabo la operación se aprovecha la diferencia de volatilidad de los constituyentes de la mezcla, separando o fraccionando éstos en función de su temperatura de ebullición. Se usa para concentrar mezclas alcohólicas y separar aceites esenciales así como componentes de mezclas líquidas que se deseen purificar.

TIPOS DE DESTILACIÓN

Destilación por Arrastre con Vapor

ESPECIFICACIONES DE LOS PLATOS

ESPECIFICACIONES DE INGENIERIA BASICA

PROYECTO :		Equipo N°	
		Pag. de	
PLATOS			
2 EQUIPO N°			
3 SERVICIO			
4 DATOS GENERALES DE OPERACION			
5 NATURALEZA DEL FLUIDO			
6 COMPONENTES CORROSIVOS			
7 PLATOS N° (1)			
8 CARACTERISTICAS DEL VAPOR AL PLATO			
9 CAUDAL	KMOLS/h		
10 CAUDAL	Kg/h		
11 CAUDAL @ P.T	m3/h		
12 PESO MOLECULAR			
13 DENSIDAD @ P.T	Kg/m3		
14 TEMPERATURA	°C		
15 CARACTERISTICAS DEL LIQUIDO DEL PLATO			
16 CAUDAL	Kg/h		
17 CAUDAL @ P.T	m3/h		
18 DENSIDAD @ P.T	Kg/m3		
19 VISCOSIDAD @ P.T	cSt		
20 TENSION SUPERFICIAL	Dinas/cm		
21 TEMPERATURA	°C		
22 PRESION	Kg/cm2 (abs)		
23 ΔP MAXIMA ADMISIBLE	Kg/cm2		
24 ΔP COLUMNA MAXIMA ADMISIBLE	Kg/cm2		
25 FACTOR FORMACION ESPUMA			
26 FACTOR DE INUNDACION MAXIMO			
27 RANGO DE OPERACION MIN/MAX	%		
28			
29			
30 CARACTERISTICAS CONSTRUCTIVAS			
31 DIAMETRO DE LA COLUMNA	mm		
32 NUMERO DE PLATOS			
33 DISTANCIA ENTRE PLATOS	mm		
34 TIPO DE PLATOS			
35 NUMERO DE PASOS POR PLATO			
36 MATERIAL DEL PLATO			
37 SOBRE ESPESOR DE CORROSION	mm		
38 MATERIAL DE LAS VALVULAS			
39			
40			
41			
42 NUMERO AGUEROS DE HOMBRE			
43 DIAMETRO AGUERO DE HOMBRE	mm		
44			
NOTAS : (1) La numeración de los platos es de arriba-abajo			

C24
Rev.
Fecha

Por Aprobado

Esquema de una columna de platos sencilla

Esquema de una columna de platos

TIPOS DE PLATOS

NOMENCLATURA

Representación de las corrientes que entran y abandonan el plato n en el diagrama de equilibrio T-X-Y

Balances de Materia

Balance global

Total

$$F = D + W$$

Componente
volátil

$$FX_F = DX_D + WX_w$$

$$D = F \frac{X_F - X_w}{X_D - X_w}$$

$$W = F \frac{X_D - X_F}{X_D - X_w}$$

Balance zona de enriquecimiento

Total

$$V_{n+1} = L_n + D$$

Componente volátil

$$V_{n+1}Y_{n+1} = L_nX_n + DX_D$$

$$Y_{n+1} = \frac{L_n X_n}{V_{n+1}} + \frac{DX_D}{V_{n+1}} = \frac{L_n X_n}{L_n + D} + \frac{DX_D}{L_n + D}$$

Línea operativa sector enriquecimiento

L.O.S.E.

Balance sector agotamiento

Total $V_{m+1} = L_m - R$

Componente volátil $V_{m+1}Y_{m+1} = L_mX_m - RX_R$

$$Y_{m+1} = \frac{L_m X_m}{V_{m+1}} - \frac{RX_R}{V_{m+1}} = \frac{L_m X_m}{L_m - R} - \frac{RX_R}{L_m - R}$$

Línea operativa sector agotamiento

L.O.S.A.

Hipótesis Mc Cabe

Sector enriquecimiento:

$$L_n = L_{n-1} = \dots = cte = L$$

$$V_{n+1} = V_n = \dots = cte = V$$

Sector agotamiento:

$$L_m = L_{m+1} = \dots = cte = \bar{L}$$

$$V_{m+1} = V_m = \dots = cte = \bar{V}$$

L.O.S.E. en función de la razón de reflujo

Razón de reflujo

$$R_D = \frac{L}{D}$$

$$Y_{n+1} = \frac{L}{L+D} X + \frac{DX_D}{L+D} = \frac{R_D}{R_D+1} + \frac{X_D}{R_D+1}$$

Alimentación

$$\bar{L} = L + (1 - f)F$$

$$V = \bar{V} + fF$$

- Si $f=0$, el alimento será líquido a su temperatura de ebullición
- Si $f=1$, el alimento será vapor a su temperatura de condensación
- Si $0 < f < 1$, el alimento será una mezcla líquido vapor.

Línea de alimentación

$$FX_F = vy + lx$$

$$\frac{F}{F} X_F = \frac{l}{F} x + \frac{v}{F} y = (1 - f)x + fy$$

$$y = \frac{-(1 - f)}{f} x + \frac{X_F}{f}$$

Líneas de operación

En la diagonal $Y=X$, se cumple:

$$Y_{n+1} = \frac{R_D}{R_D + 1} + \frac{X_D}{R_D + 1} \quad \Rightarrow \quad X = X_D$$

$$Y_{m+1} = \frac{L_m X_m}{L_m - R} - \frac{R X_R}{L_m - R} \quad \Rightarrow \quad X = X_R$$

$$y = \frac{-(1-f)}{f} x + \frac{X_F}{f} \quad \Rightarrow \quad X = X_F$$

Procedimiento de cálculo (Método gráfico de Mc Cabe)

- a) Se dibuja la curva de equilibrio Y-X
- b) Se sitúan los puntos X_D , X_F y X_R sobre el diagrama.
- c) Se dibujan los puntos $X=X_D$, $X=X_R$ y $X=X_F$, que como sabemos pertenecen a las líneas L.O.S.E., L.O.S.A. y L.A. respectivamente.
- d) Se traza la L.A. una vez conocido f
- e) Se traza L.O.S.E. una vez conocido R_D
- f) Se traza L.O.S.A. desde $X=X_R$ hasta el punto de corte de L.A. y L.O.S.E. (se puede demostrar que las tres líneas tienen un lugar geométrico común).
- g) Se construyen los escalones como se indica en la figura 7.10. Los escalones se apoyan en la L.O.S.E en el sector de enriquecimiento y en la L.O.S.A. en el de agotamiento. Se empieza en X_D y se termina en X_R . Cada escalón se corresponde con una etapa ideal de equilibrio. Si el último escalón no es completo se calcula la parte proporcional de escalón que le corresponde.
- h) Se localiza el plato de alimentación como aquel escalón que cruza con la L.A.
- i) Se cuentan los escalones, identificándolos con platos ideales. Uno de ellos será siempre la caldera.

Procedimiento de cálculo (Método gráfico de Mc Cabe

Procedimiento de cálculo (Método gráfico de Mc Cabe

Procedimiento de cálculo (Método gráfico de Mc Cabe

Procedimiento de cálculo (Método gráfico de Mc Cabe

Procedimiento de cálculo (Método gráfico de Mc Cabe

Procedimiento de cálculo (Método gráfico de Mc Cabe)

j) Se calcula el número de platos reales, conocida la eficacia de plato (que varía entre 0 y 1). El valor obtenido se redondea hacia arriba. Así:

$$eficacia.plato = \frac{número.platos.ideales}{número.platos.reales}$$

k) se calculan las necesidades energéticas de la columna, conocidos los calores latentes de cambio de estado, λ :

$$m_{vapor.saturado} \lambda_{vs} = \bar{V} \lambda$$

$$m_{agua.fría} C_{pAF} (T_{salida} - T_{entrada}) = V \lambda$$

Condiciones límites de operación

Condiciones límites de operación

Condiciones límites de operación

Condiciones límites de operación

PROBLEMA 4.1

Se desea diseñar una columna de rectificación para separar 10.000kg/h de una mezcla que contiene 40% de benceno y 60% de tolueno, con el fin de obtener un producto de cabeza (destilado) con 97% de benceno y un producto de cola (residuo) con 98% de tolueno. Todos estos porcentajes están en peso. Se utilizará una relación de reflujo externa de 3,5. El calor latente de vaporización, tanto del benceno como del tolueno, puede tomarse igual a 7675 cal/mol. El calor latente del vapor de agua saturado es de 533,6 cal/g.

- a) Calcular los caudales de destilado y residuo producidos.
- b) Determinar el número de platos ideales y la situación del plato de alimentación en los siguientes casos:
 - i) la alimentación entra como líquido a su temperatura de ebullición
 - ii) la alimentación consiste en una mezcla de dos tercios de vapor y un tercio de líquido.
- c) Calcular el caudal másico de vapor de agua que se necesita en cada caso para la calefacción, despreciando pérdidas de calor y suponiendo que el reflujo es un líquido saturado.
- d) Si el agua de refrigeración llega al condensador a 25°C y sale a 65°C, calcular el consumo de agua en litros por minuto.

Datos de equilibrio del sistema Benceno-Tolueno a 760 mmHg

X	0	0,0169	0,1297	0,2579	0,4113	0,5810	0,7801	1
Y	0	0,0389	0,2613	0,4561	0,6320	0,7767	0,9002	1

$$F = 10000 \left[\frac{0.4}{78} + \frac{0.6}{92} \right] = 116.5 \text{ kmol} / h$$

$$X_F = \frac{\frac{40}{78}}{\frac{40}{78} + \frac{60}{92}} = 0,4402$$

$$X_D = \frac{\frac{97}{78}}{\frac{97}{78} + \frac{3}{92}} = 0,9744$$

$$X_B = \frac{\frac{2}{78}}{\frac{2}{78} + \frac{98}{92}} = 0,0235$$

Calculo de caudales de destilado y residuo

$$F = D + B \quad \Longrightarrow \quad D + B = 116,5 \text{ kmol/h}$$

$$FX_F = DX_D + BX_B \quad \Longrightarrow \quad (116,5)(0.4402) = D(0.9744) + B(0.0235)$$

$$D = 51.05 \text{ kmol/h}$$

$$B = 65.45 \text{ kmol/h}$$

Línea de alimentación ($f=0$)

$$y = -\frac{1-f}{f}x + \frac{x_F}{f} = \textit{recta de pendiente } \infty$$

Línea operativa del sector de enriquecimiento LOSE

$$y = \frac{R_D}{R_D + 1} x + \frac{x_D}{R_D + 1} = \frac{3.5}{4.5} x + \frac{0.9744}{4.5} = 0.7778 x + 0.2165$$

LOSE
 $(y = 0.7778x + 0.2165)$

LOSA

Línea alimentación
 $(f=0)$

Cálculo de caudales

$$R_D = \frac{L}{D} = 3.5 = \frac{L}{51.05} \Rightarrow L = 178.675 \text{ kmol/h}$$

$$V = L + D = 178.675 + 51.05 = 229.725 \text{ kmol/h}$$

$$f = 0 \Rightarrow \bar{V} = V = 229.725 \text{ kmol/h}$$

Caudal másico de vapor de agua en la caldera

$$m_{vS} \lambda_{vS} = \bar{V} \lambda$$

$$m_{vS} = \frac{\bar{V} \lambda}{\lambda_{vS}} = \frac{(229.72)(7675)}{(533.6)} = 3293.8 \text{ kg/h}$$

Consumo de agua de refrigeración

$$mC_p(T_s - T_e) = V\lambda = (229.72)(7675) = 1763101 \text{ kcal/h}$$

$$m = \frac{1763101}{(1)(65 - 25)} = 44077.5 \text{ kg/h} \approx 734.6 \text{ l/min}$$

Solución para $f=2/3$

13.75 platos (alimentación 7°).

$$V = 229.725 \text{ kmol/h}$$

$$\bar{V} = 152.05 \text{ kmol/h}$$

$$m_{vS} = 2187 \text{ kg/h}$$

$$m = 44077.5 \text{ kg/h} \approx 734.6 \text{ l/min}$$

PROBLEMA 4.2

Calcular la razón de reflujo mínima y el número mínimo de platos para cada uno de los casos de alimentación del problema anterior.

Número mínimo de platos

www.opencw.wix.com/fastclasses

Razón de Reflujo mínima
www.opencw.wix.com/fastclasses

Razón de Reflujo mínima
www.opencw.wix.com/fastclasses

PROBLEMA 4.3

Se desea rectificar una mezcla ideal de dos componentes A y B, siendo el valor de la presión de vapor del componente más volátil (A) tres veces mayor que la del otro componente (B) a la misma temperatura. El alimento, con un caudal de 5 kmol/h, entra en la columna mitad vapor y mitad líquido, con un 40% en moles del componente A. El destilado debe tener una concentración molar de A del 95% y el residuo del 4% en el mismo componente.

Si en el condensador de cabeza de columna se eliminan 82000 kcal/h,. Calcular:

- a) Caudal de destilado obtenido
- b) Ecuaciones de las dos rectas de operación
- c) Número de pisos teóricos de la columna
- d) Piso teórico en que debe introducirse el alimento
- e) Número de pisos reales si la eficacia de plato es de 0,8

Datos: El calor latente de vaporización de cualquier mezcla de ambos componentes vale $\lambda=10000$ kcal/kmol, independientemente de la temperatura.

a) Caudales de destilado y residuo

$$F = D + B = 5 \text{ kmol/h}$$

$$FX_F = DX_D + BX_B$$

$$(5)(0.4) = D(0.95) + B(0.04)$$

$$D = 1.98 \text{ kmol/h}$$

$$B = 3.02 \text{ kmol/h}$$

b) Condensador

$$V\lambda = 82000 \text{ kcal/h}$$

$$82000 = (10000) V \quad \Rightarrow V = 8.20 \text{ kmol/h}$$

$$V = L + D \Rightarrow L = V - D = 8.20 - 1.98 = 6.22 \text{ kmol/h}$$

$$R_D = \frac{L}{D} = \frac{6.22}{1.98} = 3.14$$

$$y = \frac{R_D}{R_D + 1} x + \frac{x_D}{R_D + 1} = \frac{3.14}{4.14} x + \frac{0.95}{4.14} = 0.76x + 0.23$$

c) Calculo del número de platos

$$f = 0.5$$

$$y = -\frac{1-f}{f}x + \frac{x_F}{f} = -\frac{1-0.5}{0.5}x + \frac{0.4}{0.5} = -X + 0.8$$

Datos de equilibrio

$$\alpha_{AB} = \frac{y_A / x_A}{y_B / x_B} = \frac{y / x}{(1-y) / (1-x)}$$

$$y_A = \frac{P_A^0 x_A}{P}; \quad y_B = \frac{P_B^0 x_B}{P}$$

$$\alpha_{AB} = \frac{y_A / x_A}{y_B / x_B} = \frac{P_A^0 / P}{P_B^0 / P} = \frac{P_A^0}{P_B^0} = 3$$

Datos de equilibrio

$$\alpha_{AB} = \frac{\frac{y}{x}}{\frac{(1-y)}{(1-x)}} = 3 \Rightarrow y = \frac{3x}{1+2x}$$

x	0	0,2	0,4	0,6	0,8	1
y	0	0,429	0,667	0,818	0,923	1

9 pisos; alimentación = 5°

$$n^{\circ} \text{ pisos reales} = \frac{n^{\circ} \text{ pisos teóricos}}{\text{eficacia}} = \frac{8}{0,8} = 10$$