[image: image1.png]

Моделирование и оптимизация химико-технологических процессов
Москва

МЭИ (ТУ)

2008
Все права на размножение и распространение в любой форме остаются за разработчиком.

Нелегальное копирование и использование данного ресурса запрещено.

Автор: Орлов К.А.

112250, Россия, Москва, Красноказарменная ул., д. 17, В-411, тел. (495) 362-71-71
E-mail: OrlovKA@mpei.ru
http://twt.mpei.ac.ru/inedu/it97
Аннотация

Рассматриваются вопросы теории и практики, приведены справочные данные, необходимые для расчетов математического описания процессов водоподготовки. Рассмотрено решение и моделирование некоторых задач в данной области в пакете Mathcad.

Введение

Основным источником получения воды для тех или иных производственных нужд является природная вода - одна из главных составляющих природной среды.

На тепловых электрических станциях воду широко используют в качестве теплоносителя, рабочего тела.

Вода естественных водоёмов редко отвечает требованиям для прямого применения из-за содержания в ней различных примесей, которые удаляют перед ее использованием.

Комплекс технологических процессов удаления примесей для приведения качества воды в соответствие с необходимыми требованиями, называется водоподготовкой.

Технологии получения чистой воды включают ряд сложных физико-химических процессов, состоящих из этапов удаления грубодисперсных примесей, коллоидных веществ, ионов и газов. Предложено множество способов водоподготовки для очистки.

Каждый из способов имеет свои преимущества и недостатки. Однако, отдавая предпочтение какому-либо варианту, всегда приходится жертвовать положительными эффектами других. Поэтому при выборе технологической схемы водоподготовки специалисты обязаны провести в идентичных условиях сравнительный анализ альтернативных вариантов на основе строгого количественного и качественного анализа технико-экономических показателей.

Актуальным становится современный подход к реализации расчетов и математических моделей водоподготовки с использованием компьютерной техники на базе мощных математических пакетов, таких как Mathcad, Excel и т.д.
В настоящем курсе показан возможный подход к решению различных задач в области проектирования и эксплуатации оборудования водоподготовки с применением современных программных продуктов.
1. Оптимизация размеров цилиндрического бака с применением различных критериев оптимизации
Выбор оптимизационного критерия или целевой функции, оптимум которой необходимо определить, является одним из главных вопросов при решении задачи оптимизации. В настоящей главе будет рассмотрен пример того, как использование различных критериев влияет на окончательный ответ. Также будут рассмотрены различные способы решения задачи оптимизации в пакете Mathcad.
Нашей целью будет оптимизация соотношения размеров цилиндрического бака, предназначенного для хранения определенного объема воды. Бак представляет собой правильный цилиндр с нижней и верхней крышками. Исходные данные показаны на рис. 1.1, на котором представлен документ физико-математического пакета Mathcad.
[image: image2.png]M Mathcad - [Onmumusaums pasmepos Lunmapiveckoro Bakaxmed] | T T
T Fie Edt View Insen Format Tooks Symboics

D-BHISRY| L @B

| oma T

indow Help
|me

2 -8z uU|

OnTaMH3ANHAS Pa3MePOB NHINHAPHIECKOro HaKa

Obtem: i} I

; +
G Mnowans, GoxosoA w-d-h I
nosepxHocTH:
Mnouaae [
ocHogakus:
3ananne

TpeByeTca ONPEACTHTS ONTHUMATSHOE COOTHOMEHIE MEXKAY BBICOTO H AMAMETPOM OCHOBIHNA Ha.

Рис. 1.1. Исходная схема оптимизации размеров цилиндрического бака
Под размерами бака понимается соотношение между диаметром основания d и высотой h. При заданном объеме бака при различных критериях оптимизации это соотношение будет различным.
Для определенности примем требуемый объем бака равным 100 м3.
1.1. Оптимизация по принципу минимума суммарной поверхности бака
Самый простой вариант критерия оптимизации в рассматриваемом случае – это использование принципа минимума суммарной поверхности бака. Этот принцип следует из снижения затрат металла на сооружение бака – в первом приближении можно считать, что количество металла пропорционально площади поверхности.
На рис. 1.2 показан пример решения задачи оптимизации самым простым способом – графическим, т.е. с помощью построения графика целевой функции и определением оптимума по графику с использованием таких инструментов Mathcad как трассировка и масштабирование. В качестве целевой функции используется зависимость суммарной площади бака от диаметра основания при заданном объеме.
[image: image3.png]‘M Mathcad - [Onmummsaus pasmepos uuamHap-eckoro Gakaxmed]
4l File Edit View Inset Format Iools Symbolics Window Help
|D-FHISRY | $BE|0 | s mE

== roestenmarmen]z]| B 2 U

[@ O @] »
HERIC]

Bapuant Nel. ONTHMH3AIES N0 NPEAEIY MEEEMYMA CyMMapHOit
noBepxmocTn Gaka

BeipaieHile A7 PACIeTa CYMMAPHO/i IIOMATH MOBEpIHOCTH Gaka.

Sy=Spox+ 2-Spep=mdh+ 2. = wdh+ %2
Brtpasis sa1cory 6aa 13 BHIPaeHITA ATA X0 ofseMa
- v,
Vo= T9 he 2
4 wd?

TloRCTaBMM NOMyCHHOR BHIPIKEHIE A BBICOTEI 62K B BHIPEKEHNE A% CYMMAPHO/ IIOMATH
TIOBEPXHOCTH 1 COCTABHMM BYHKIIMOHATEHYEO ABHCHMOCTS CYMMAPHOI IIOMAIN OT AMaMeTpa
ocroBas3 Gaxa rpH sazaHOM ero obnene

@ @

N gav
-]

Tocrpom rpadiriceiyo 3aBMCHMOCTS TasHof ByrEumm

2

o pr T
T 810816,
: —
H s00]
P —
g sx0 \
g
z 00 Trackdata pons
& 119.265,
o
o 2 4 5 s 10
om fl 10m
awerp ocxosanun baka, u
4V donr.
Gorr_rpap = 5030 032w Zorr192® _ 999525
- Pomr_pan

.

gi=| = v

Press FL for help. AUTO NUM Page2

Рис. 1.2. Решение задачи оптимизации графическим способом

Точка оптимума соответствует минимуму целевой функции и определение значений параметров в данной точке и является основной задачей оптимизационного процесса.

Полученное соотношение диаметра и высоты в точке оптимума составляет 0,999525. Это значение, в пределах точности определения диаметра основания бака, не зависит от принятого объема бака, в чем легко можно убедиться, решив данную задачу для другой величины объема, например 300 м3 (см. рис. 1.3)
.
[image: image4.png]M Methexd - Doy ppscpes e S N

#dl File Edit View Inset Format Iools Symbolics Window Help

D-BHBRY| % RE|o | (WP =0 o] =Y
= Tmes New Roman Cyr 2 -8B zuU =] %
Ilpintens npyrofi pebyemsift obmen Gm Vg = 3004 il

CoCTaB M §YHKLMOHATEHYIO JaBHCHMOCTS CYMMEpHOF IOMAH OT AMAMCTPA OCHOBaHMA GaKa rpH

sanassom ero obseme

4Ve) xd’
Syl =wd| — |+ T2
Rl [T 22
TlocTpouns rpadirseciyio saBMCHMOCTs Rastiol dysiaum
2000, XV Trace B
< 1806512,
: suwe 738
P vishe 008
: e
& s 100
i —
H 500
& 248082, i
o ;
o 5) 15
om a 15m
|
donr_rpagy
Geraceai= 1264 T8 _ 4001794
Pon_rpagy i
<@ v
Press Pl for help. AUTO_ NUM Page2

Рис. 1.3. Решение задачи оптимизации графическим способом для бака объемом 300 м3
Полученное соотношение диаметра к высоте в точке оптимума составило 1,001794. Это значение очень близко к полученному ранее (см. рис. 1.2).
Графический способ решения задачи оптимизации обладает одним несомненным преимуществом – он очень нагляден. Однако у него есть и несколько недостатков, основные из которых это:
· необходимость построения графика функции, что может занимать достаточно долгое время;

· необходимость ручного определения (человеком) точки оптимума по графику;

· низкая скорость определения точки оптимума по сравнению с автоматизированными расчетами на компьютере;
· низкая точность полученного результата, т.к. для повышения точности временные затраты многократно возрастают.
Вследствие этих недостатков графический способ может применяться в случае предварительного анализа задачи оптимизации или в целях повышения наглядности.
Рассмотрим второй – численный – способ определения точки оптимума с помощью встроенных функций пакета Mathcad. Документ с расчетом показан на рис. 1.4.
[image: image5.png]M Methed - Drrewrsiys peoucpee wvgpnecers creer RN ==

@0l Fle Edit View Insert Formst Iools Symbolics Window Help =

|D-50|SRY|:H@[o " \fw-\eatm\-\@\

| oma ~[nestentonmcn]2 <) B z U |

UncaemnbIi ci0COS pemenns 32128 ONTHMIAMAL

Havamssioe pubmokesite donr_aen = 0-4

Onpeereaiie KoOpAMHATEI TOMIG1 MUHIMY3A LETCB0/i GYHILIM (cyMMApHOTi [UIOMAAH MIOBPXHOCTH.
Gaxa) nyrem obpamenya K BCTpocHHOf (byriam nakera Mathcad Minimize

Somtasen,= Minimize(Ss:, donr_uncn) = 7-256m

4Vg

<

[Press F1 for help. AUTO NUM Page3

Рис. 1.4. Решение задачи оптимизации численным способом
Задача оптимизации решается путем обращения к встроенной функции пакета Mathcad с именем Minimize, которая определяет значение аргумента заданной функции, при котором эта функция принимает минимальное значение. Аргументы функции Minimize – это имя минимизируемой функции и начальное значение аргумента минимизируемой функции. От выбора начального значения может зависеть ответ или, даже, возможность определения точки минимума. На рис. 1.5 показано решение рассматриваемой задачи при различных начальных приближениях.
[image: image6.png]W Mathcad - [Onmumusaunn paswepos wanvnapnseckoro Gaxaxmed] o=}

@l Fle Edit View Insert Formast Iools Symbolics Window Help =[x
(D-5@SRY| L h@| o \fw-\eatm\-\@\

| oma [nestentonmen]2 <) B 2 U |[E

HasamsHoe npubmokesie doer yuco = 1

Onpeteresie KOOPAMHATE! TOMIG1 MHIMYMA TR0 GYHILIM (CYMMADHOFi FUIOMAAH TIOBCPXHOCTH.
Gaxa) nyrem obpamenya K BCTpocHHOf (byriam nakera Mathcad Minimize

Somtasen,= Minimize(Ss:, donr_uncn) = 7-256m

Jomen _ 1 o0no00002172361

Pomr_nen

HasamsHoe npubmokesite do wuce = 10-m

Onpeteresie KOOPAMHATE! TOMIG1 MHIMYMA TR0 GYHILIM (CYMMADHOFi FUIOMAAH TIOBCPXHOCTH.
Gaxa) nyrem obpamenya K BCTpocHHOf (byriam nakera Mathcad Minimize

Somtasen,= Minimize(Ss:, donr_uncn) = 7-256m

4, wen
° 256m Jomwen _ 1 oono0000191903

ore wer” Ror_en

Jr—

HasamsHoe npubmokesie do e = ~1-m

Onpeteresie KOOPAMHATE! TOMIG1 MHIMYMA TR0 GYHILIM (CYMMADHOFi FUIOMAAH TIOBCPXHOCTH.
Gaxa) nyrem obpamenya K BCTpocHHOf (byriam nakera Mathcad Minimize

= -358.675813856185470 x 10~ >0 4

AUTO NUM Page3

Рис. 1.5. Решение задачи оптимизации численным способом при различных начальных приближениях
При начальном приближении d=1 м ответ получился точно таким же, как и на рис. 1.4 (начальное приближение d=0 м). Однако при 10 м ответ несколько отличается, что связано с особенностями работы функции Minimize в пакете Mathcad. А при отрицательном начальном приближении (-1 м) ответ получается не имеющий смысла.
Еще один из способов численного решения задачи оптимизации в пакете Mathcad – это использование блока Given…MinErr. В этом случае внутри данного блока записывается условие, что функция равна заведомо меньшему значению, чем она может быть в рассматриваемом диапазоне решений. В данном случае, таким значением может выступать 0 м2. После этого вызывается функция MinErr, которая определяет значение аргумента, при котором невязка левой и правой части условия минимальна, т.е. когда целевая функция принимает минимальные значения. Пример использования данного блока с различными начальными приближениями показан на рис. 1.6. В случае начального приближения равном 0 м произошла ошибка, связанная с делением на ноль. Эта ошибка не возникала при использовании функции Minimize, что связано с различными алгоритмами работы функций Minimize и MinErr.
[image: image7.png]W Mathcad - [Onmuwisaunn paswepos wannsapnieckoro Saxasmed] L=

@l Fle Edit View Insert Formst Iools Symbolics Window Help NEE

ID-BE@RY|§ =8| 0« EXRIE =)

= Jinesnenimmon <]z <] B 7 U | Bl -
Eme ot 113 criocoBos moca wmHyaia - wepes 6ok Given. MinErr i
Havamsoe MPHETIDKEHHE doyr_yen = 10
Given
Ss{dom_wer)= 04
donr_uncn = MInErT (dogr_uncn) = 7.256m
4, wen
horr_aren 762 ~7.256m o wen_ 4 ooo0000as2z362r
P om_wen
Hawamsoe MPHETIDKEHIE doyr_yen = 0
Given Trace Error
Next > | (Last >>1 J[(1] dose |

[Press F1L for help. AUTO NUM Page3

Рис. 1.6. Решение задачи оптимизации с помощью блока Given…MinErr при различных начальных приближениях
В пакете Mathcad есть возможность выполнения аналитических расчетов, в том числе и оптимизационных, с использованием символьной математики. На рис. 1.7 показан вывод формулы для зависимости суммарной площади поверхности бака от диаметра. Аналогичные расчеты были сделаны ранее вручную (см. рис. 1.2).
[image: image8.png]I Methcd - Doy pepscpee wmprecers S| S == =

#dl File Edit View Inset Format Iools Symbolics Window Help -[=]x
D-SHERY| B o[(wP= e B

= ~imeshewronmen <[z <) B 7 U | |

AmaTHTHIeCKH CIOCO PEMERNs 3212 H ONTHMHESAINE ¢ HOMOIIHH0 CHMBOTHHOH MATEMATHKH
maxera Mathcad

‘SarTHmeN MCXOTHEIC BHIPAKEHIA A3 CYMMAPHOT FLIOMAAN NOBEPXHOCTH 6aa 1 €ro ofbea

BBIpasiiM C IOMOMBEO KIFOEBEIX KOMAH/ CHMEOIBHOM MaTEMATHKH 3aBMCHMOCTS CYMMApHOT TLIOMaH
0B epxHoCTI Gaka OT AUAMETpa ocHOBAHUA

2) Jlna nawana Baipazis BEICOTY 6aa U3 ero oena BEICOTSL

samucars crexyiomee:

Vs

s

1 Torza
o= Modiiers

rectangular assume
substitute

epand coefls

collect series parfiac
fourier laplace arans

invourier inviaplace invzirans

"o o Inl —

el combine confrac
rewite.

[Press F1L for help. AUTO NUM Paged

Рис. 1.7. Вывод зависимости суммарной площади поверхности бака от диаметра с помощью символьной математики пакета Mathcad
На рис. 1.8 показан алгоритм решения задачи оптимизации аналитическим способом. Он заключается в следующем:

· с помощью команд символьной математики пакета Mathcad производится дифференцирование выражения для суммарной площади поверхности бака по диаметру бака;
· полученное выражение решается относительно диаметра бака (в точке минимума, как точке экстремума, производная функции равна нулю);
· из трех вариантов выбирается подходящий по физическому смыслу задачи (диаметр бака не может быть комплексным числом).
[image: image9.png]o - o e N = i S

#dl File Edit View Inset Format Iools Symbolics Window Help - =]
ID-BEE@RY| =8|« |[T: (we=|ee0||w @

| oma ~[mesenronncr <] <] B 7 U | |

Jlns ompeneeHIA TOMKI MUHIMYMA HaliZIeM TIPOIIEOTHYHO GYHKLOHATE HOM 3ABHCHMOCTI
CyMMapHoft rTomamH MoBEpXHOCTH 6aka o MuaMeTpy baka

g A 8Vs 3md md +8Vs
g rd PV Swd mdrP%
W 24 2 o

U pemims aassioe BBIpaiEHUE OTHOCHTETSHO
muametpa ocopamns Gaxa. T.c. naizen
amateHus AuaMeTpa 6aKa, IpH KOTOPBIX
npowsBOnHaZ pasa Hyo:

= - Modiiers

float

rectangular assume
sobe simpliy subsiiute

factor exphnd coefis

collect

parfrac
fourer lapidce ztans

invourier inviap|

e imatrans

"o Inl -

explicit

confrac
rewite.

'KOMIIeKCHBIC SHATEHI He YAOBIETROPAIOT
uanrteckomy cMBICTy 3a%@ T 1 MorYT GaITs
ot6pomersi. TlosTomy Mo samcaTs:

ﬁ simplity — 1

4Vg

o _ domr_ome "
= 1.000000000000000

Pomr_om Pom_ome 45

Press FL for help. AUTO NUM Pages

Рис. 1.8. Решение задачи оптимизации аналитическим способом
В результате получено, что оптимальное соотношение диаметра основания бака к его высоте равно единице и это соотношение не зависит от объема бака.
Недостатком аналитического способа следует назвать необходимость ручного копирования математических выражений из одной формулы в другую. На рис. 1.9 показана попытка преодоления этого недостатка путем записи в одну формулу. Однако при этом возникают две проблемы: первая – полученные выражения очень громоздки, а вторая – наличие ошибки в символьных преобразованиях в пакете Mathcad, которая приводит к отрицательным значениям. Эта ошибка может быть решена в будущих версиях пакета Mathcad.
[image: image10.png]W Mathcad - [Onmminzaiiis paswepos tunmmaprieckoro axaxmed]l i mmm—— =

wd?

d
=L sg=mans 2T
m[z

] substitute,

solve,d

Tipeononerme "omuGiar" & 14 sepeimt naxera Mathcad

1.000000000000000

Honr_cune = ————— -8 _ | 1.000000000000000
- Ponr_cums
- 1.000000000000000

=

il File Edit View Inset Format Iools Symbolics Window Help -[=]x
|D-ER|SRY| L L8>« : (MO =|ee0|ox 0]
| oma ~[rneshenromncr <]z <) B 7 U |[EE === .~
"ApToMaTHzaMA" CHMEOIBHBIX EEIYHCICHITT B
| i s
0 ve®
T
3

=]

Press FL for help. AUTO NUM Page6

Рис. 1.9. Автоматизация решения задачи оптимизации аналитическим способом
Подведем итоги сравнения различных способов решения задачи оптимизации в пакете Mathcad. Графический способ наиболее наглядный, наименее точный, требует построения графика целевой функции и не может быть автоматизирован, т.е. необходимы действия вручную по определению точки оптимума.
Аналитический способ наиболее точный, не требует начального приближения, однако он самый громоздкий и требует тщательной проверки ответа, т.к. в реализации символьной математики в Mathcad есть ошибки. Стоит отметить, что в более сложных задачах символьные преобразования не всегда выполнимы, что ограничивает область применения аналитического способа. Также данный способ нельзя использовать, когда, например, целевая функция задана таблично.
Численный способ решения задачи оптимизации по точности занимает положение между графическим и аналитическим. Однако его главное преимущество в том, что при правильно подобранных начальных приближениях, он легко «автоматизируется» и может применяться для решения широкого круга задач, в том числе, когда сложно построить график функции или невозможны символьные преобразования.
Использование одновременно нескольких различных способов решения задачи оптимизации в пакете Mathcad может быть рекомендовано для проверки, т.к. при этом возрастает степень уверенности в правильности решения.
1.2. Оптимизация по принципу минимума тепловых потерь
Несколько изменим задачу и будем минимизировать не капитальную составляющую стоимости бака – количество металла, идущего на изготовление бака, а эксплуатационные затраты, которые могут быть связаны, например, с потерями тепла через стенки бака, что связано с тем, что обычно вода в баке имеет большую температуру, чем окружающая среда.
Тепловой поток пропорционален площади поверхности бака. То есть можно сделать вывод, что оптимальное значение соотношения диаметра бака и его высоты будет таким же, как и в предыдущем случае. Однако тепловой поток может быть разным через отдельные поверхности бака – через боковые стенки и крышку он может быть сильнее, чем через дно бака. Это может быть, например, объяснено наличием ветра около боковых стенок бака, что приводит к увеличению коэффициента теплоотдачи от стенок бака к воздуху. Попробуем учесть данные различия путем введения интегрального коэффициента неравномерности a, значение которого зададим в качестве примера равным 0,5. Этот коэффициент будет учитывать разность усредненных тепловых потоков через различные поверхности бака.
На рис. 1.10 показано решение данной задачи численным и аналитическим способами. Оптимальное соотношение размеров бака в данном варианте отличается от предыдущего: при таком критерии оптимизации выгоднее строить бак более приземистый, т.е. чтобы диаметр был больше, чем высота.
[image: image11.png]M Mathcad - [Onumirsaun pasmepos Lutnnsapyeckoro Baka.xmed] =1

@0l Fle Edit View Insert Formst Iools Symbolics Window Help 5

|D-ER|SRY| L L8>« : (MO =|e0|ox: 0]

| oma [nestenronmcn <2 <) B 2 U ||

Bapmant Ne2. ONTHME3ANAS N0 NPHANAIY MEREMYMa TIVIOBBIX IOTEPh

Koo {$HLHEHTa HEPABHOMEPHOCTH, HUTHE O HEPIBHOMEPHOCTS TETIOROTO TOTOKa Hepes AHO I
pyTHIe MoBepIHocTH Gaxa.
.5

a-

BeipaieHie A7 pacieTa MIOMATH OB CPXHOCTH 6K, OTHOCHTETSHO KOTOpOH NPOMOPLMOHATSHE!
Tenogsie noTepn

wdl

s;ﬁm_sﬁ,+s,,.,+sm.,,_mdrn+ar#+ @a+1)

| Coerasmmi gymmamortamryzo sasmcmmiocrs crmomaa osepiocTH 6aKa, OTHOHTETERO KoTopoit

IPOMIOPLIIOHATS B! TTUIOBIE TIOTEpH, OT ANAMETP OCHOBaHIE 6aKA MPH SATAHHOM €ro OBsente
1V5) o
o . = (as1)
d?) 4
Yucenmbi cnoco§ pemenus 33721 onTHMESANEE
Havamsoe MPHETIDKEHIE doyr_ayen = 0

Onpexenerite KOOAMHATS TOKI MUHUMYM LETE0f dYHIQE (cyMMApHOF FLIOMAIN NIOBEPXHOCTH
Gaxa) nyrem obpamenya K BCTpocHHOf byriam nakera Mathcad Minimize

donr_uncn = Minimize(Ss; ren. dont_uuen) = 7-986M

4V awen

honr_unen = 762 .989m :""; = 1.333333327971930
7-Qonr_uwen’ orsen

AmaauTHIeckil cH0COS pemeRns 12328 ONTAMEIANHR a=a

PR R —

AUTO. PageT

Рис. 1.10. Решение задачи о минимизации тепловых потерь
1.3. Оптимизация по принципу минимума затрат на сооружение и эксплуатацию бака
Еще раз усложним задачу и попробуем учесть различные факторы, влияющие одновременно на капитальные и эксплуатационные затраты:
· стоимость землеотвода;
· земельный налог;

· стоимость металла;
· стоимость изоляции;

· тепловые потери;
· стоимость сооружения бака.

То есть будем определять оптимальные размеры бака исходя из общей стоимости владения. В качестве целевой функции будет использоваться сумма затрат по отдельным статьям.
Остальные факторы, влияющие на полную стоимость владения баком, такие как амортизационные отчисления, текущий и капитальный ремонт и т.д. учитываться не будут. Оценка их влияния оставляется для самостоятельной проработки студентами.
На рис. 1.11-1.14 показаны исходные зависимости для учета различных составляющих затрат на сооружение и эксплуатацию бака. Значения, характеризующие отдельные затраты приняты только в качестве примера для более наглядного разбора задачи и могут не отражать реальную ситуацию.
[image: image12.png]ermmmm‘ =0 |

@0l Fle Edit View Insert Formast Iools Symbolics Window Help =

D-SHESRY| oB[o [VE (wR= 00| B

| oma ~[mestenromncy <] <] B 7 U ||

Bapuant Ne3. ONTHME3ANAR N0 NPHANANY MAREMYMa 3aTPaT Ha
coOpy:keREe H SRCIIyaTAMI0 GaKa

ByAem yITSIEATS CTCAYIOMIE COCTABMAOMIME:
+ cromsocrs semncoTzONE;

. 3eMeNBHBII HAmOT:

+ cromocts Meranna;

+ cromsocs monamm;

+ zennossie notepi;

+ cromsocrs coopyxerma 6axa.

2) Crommocts semncorzona

Kypc nomnapa $US = 26.2-py6

Tlprent KoMMEpHeCKyIo CTOMMOCTS
BsxyTIa e

Torz1a 3aTpAT! Ha 3EMICOTEOR ¢ YHETOM OpraMHIALIIM NoAxoRa K 6ay (2) GyAyT cocTasnams

Crien(d) = (d+ 2:)* Lseuns

6) 3emensrErit Hanor

Crasia seMemsHOTO HATOTE Kagygan = 015~
o

B KauecTBe yIPOMeHMA IPHMEM HCIUCTEHHE JEMETBHOTO HATOTa Kak POLIEHT OT KOMMEpHECKof
cromvocTs senmi. Tora roROBEIE ATPATSI Ha 3eMeMsHE HATOT GYAYT COCTARMATS.

Craenwan(d) = Ksew nan-Csen(d)
=

[Press FiL for help. AUTO NUM Page7

Рис. 1.11. Затраты на землеотвод и земельный налог
[image: image13.png]M Mathcad - [Onumirsaun pasmepos utnnapuseckoro Baka.xmed] (2| O)

@0l Fle Edit View Insert Formast Iools Symbolics Window Help =

ID-FHSRY|:D@|oc|[": WP =[0e0||[x 1@

| oma ~[meshenromncr <] <] B 7 U || =]

&) CrommocTs Meranna

Uenameramta Ly = 400000-

‘Tommussy CTeHOK 1 512 GYIIEM ONIDENENATS H3 YCIOBHA HATEAHOM PaGOTSL:

Koauumest nposmocT meos »=09
Jlonycrimioe HaTpmAEHIE METATTA 03,6 = 500-MMTa

Tlpu6asKa K pacueTHOfi TONMIHE CTEHIA1 Ha YTOHCHIIE 32 CHCT KOPPOIMH, € yIeToM C1:= 2-w
cpoxa caybs

Texstirteckas IpHGaEKa, NPEAYCMATPHE GOMAR YTOHCHILE CTCHIE DK C2:= 05.um
TexHONOMITICCIT oMepaIAY

Jlonyex a Tommusy cTesiar C3= 2
Bapomerpiriccxoe aaeneHie Py = 760-un_pr_ct
Tnorsocts Bomst pa = wspDENSPT (P5, 40°C) = m.z%

W

Torna Tonmuia cresok 6axa 6YACT PaCCHTHBATSEA O CEIYIOMEMY BHPEKEHITO:
(Po+ pargh) d

20ye0+ (Po+ porgh)

TloncTasis BEpakerie A1 BHICOTs! 6aKa MOTYSIMM, C YIETOM OKpYTIEHIA
4vg
Ps+pe-g| — ||
{ e’
e
2o+ |Po peg| —5
wd’

Torza ofsem MeTanna Gyaet cocTarnaTs

Cive = (Ssox + Saro) Suerannald) + Srpuusc Sepone

Syeranna= 1+ C2+ C3+

Sueranna(d) = Ceill C1+ C2+ C3+ w

AUTO NUM Pagel

Рис. 1.12. Затраты на стоимость металла
[image: image14.png]W Mathcad - [Onmumusaunn paswepos wanvnapnveckoro Gaxaxmed] 1 ol Bl

@0l Fle Edit View Insert Formast Iools Symbolics Window Help =
|D-BHISRY| L 2B | =
= ~[meonenromncr <[z <] B z U |[E

1) Cromocts monaum

Tipwwens Tommusy wsonaumm

Tessa nsomsume Lyson = 600-

3aTpaTe! Ha MIONALIIIO NIPH YCIOBMH €€ PABHOMEPHOTO HAHECSHUA
Cruson= (Vuson_sor * Vison_avo * Vison_psux)-Lsson
; :
w(d -2) w(d -2)
o 2] 20
4Ve Buson
i[5 e o

) Terunossie noTepi

i

Cpentas asHOCTS TeMTIepaTyp 0TI OKYRGOmEro Bosyxa At = 30K

KosbduumenT TenmooTam oT 807! K CTeHKaM baxa

Koo{$HLHEHT TemIONpOROTHOCTH HIOTALII

Koo{$HLHEHT TeMI00TAT OT CTeHOK 6aKa K BOTYXY

Tapug Ha Tenno Liren = 100022
Tkan

Koo{$HLHEHT TemIONepeAaTi OT BOTE! K BOIAYXY:

Rty

=]

[Press Fi for help. AUTO NUM Page7

Рис. 1.13. Затраты на изоляцию и тепловые потери
[image: image15.png]E

W Mathcad - [Onmumusaun paswepos waninapnseckoro Gaxaxmed] -Q

) File Edit View Inset Format Tools Symbolics Window Help a]x
|D-BEISRY| L 2B | ww-\@umﬁ
= ~Jrmestenranncr <]z <] B 7 U |

) CTonMOCTs coopyskeHns 6aKa OLIEHMM Kak PABHO CTOMMOCTH MaTepUance
Ceoopye(d) = Crion(d) + Ciye(d)

Cymyapbie 3aTpaTs! Ha COOpY/AXeRNEE B FKCLAYaTanmI0 6axa

Pacuerseiii cpok cryxBs Tpas = 30-ron

Croym(d) = Crseu(d) -
= Cracunan(d) Toas -

= Crye(d) -
+ Crygon(@) -

+ Crren(d) Tyas [
+ Creoopyn(d) 0

gi=| v
Press Fi for help. a0 N

Рис. 1.14. Затраты на сооружение и суммарные затраты
На рис. 1.15 показана графическая зависимость как отдельных видов затрат, так и суммарных. Ступенчатый вид некоторых зависимостей связан с изменением толщины стенок бака, которая кратна 1 мм. На рис. 1.15 также показано численное решение задачи оптимизации, из которого следует, что для данной задачи при таких исходных данных следует использовать бак с высотой практически в 5 раз больше, чем диаметр основания.
[image: image16.png]W Mathcad - [Onmuwisaunn paswepos wanvsapnveckoro Saxaxmed]

W Fle Edit View Insert Format Tools Symbolics
D-ZEERY|E8 =)
Bzu|E==

| oma T

TocTport rpadiricekyio 3aBMCHMOCTS XaHof ByHELII

[~ Cymmaphsie satpatel

— 3euncoreon
|— Hanot ua 3emo
|— Herann [l
8 | Visonmunn
— Tenno
|— Coopyxenne
2
a /
2
A ———
o
o 2 4 5 s 10
DMaueTp ocHoann GaKa, 1

Uncennpiii CHOCOB pemenHst 321a%H ONTHMH3AMHE
Havamssioe npubmskeste dopr = 61

OnpeteresIe KoOPAMHATE! TOMIA1 MHIMYMA TR0/ GYHILIM (CYMMADHOFi FUIOMAAH TIOBCPXHOCTH.
Gaxa) nyrem obpamenyA K BCTpoeHHOf (byriam nakera Mathcad Minimize

donr = Minimize(CTeyyuu . donr_uncn) = 4.276m

;ﬂ - 0.204653119915060 o

Press FL for help. AUTO NUM Paged

Рис. 1.15. График затрат на сооружение и эксплуатацию бака
На рис. 1.16 показан вариант решения данной задачи при отсутствии затрат на землеотвод и земельный налог. В этом случае вывод об оптимальном соотношении размеров бака совсем другой и следует сооружать бак с диаметром на 11,5% большим, чем высота.
[image: image17.png]=)

W Mathcad - [Onmumusaunn paswepos wanvapnveckoro Saxaxmed]

il File Edit View Inset Format Iools Symbolics Window Help - =]
|0-5@|8RY[B@[oc|": [me=|se0|w o)
= ~[mesnenromancr <]z <] B 7 U || HE

BapHanT pemeniz 5213 UPH OTCYTCTBHN JATPAT Ba 3EMTCOTBOT H 3eMeTbHbIA HATO

Croym(d) = Crye(d) -
+ Crygon(d) -
+ Crren(d) Tyas -
+ Creoopyn(d)

TocTport rpadiricekyio 3aBMCHMOCTS XaHof ByHELII

—— Cpmapnue sampare
|[—— Merann
|[—— Visonauna
|—— Tenno
8 |- Cooppxerme i
E
5 4
| /
)
o 5 10 15

[AwaueTp ocosana 6aka, 1

Uncrennbiii CHOCOB pemenHst 321a%H ONTHMH3AMHE
Havamssioe npubmokeste dopr = 8-

Onpeteresie KOOPAMHATE! TOMIG1 MHIMYMA TR0 GYHILIM (CYMMADHOFi FUIOMAAH TIOBCPXHOCTH.
Gaxa) nyrem obpamenyA K BCTpoeHHOf (byriam nakera Mathcad Minimize

o = Minimize(Creypa . onr_swcn) = 7-524m L
= [
4V, Gorr m
honr ° _67atu T - 115237204860225
donr o -

gi=| v
Press Pl for help. AUTO__ NUM Page10

Рис. 1.15. График затрат на сооружение и эксплуатацию бака без землеотвода и налога на землю
Стоит отметить, что в этом варианте оптимизационной задачи применение аналитического способа невозможно. Этому препятствует использование функции Ceil пакета Mathcad, которая делает толщину стенки бака кратной 1 мм, что, в свою очередь, приводит к ступенчатости графической зависимости суммарных затрат от диаметра бака.
1.4. Выводы
В данной главе был рассмотрен пример решения оптимизационной задачи по выбору соотношения размеров бака. Были рассмотрены различные способы проведения оптимизационных расчетов в пакете Mathcad, описаны их достоинства и недостатки.
На основе рассмотрения различных вариантов критериев оптимизации было показано, что решение оптимизационной задачи зависит от выбора целевой функции. При различных критериях оптимизации решения задачи оптимизации могут значительно отличаться.
2. Решение задач водной химии в среде Mathcad с использованием размерных величин

В настоящем разделе будут рассмотрены основы решения задач водной химии в пакете Mathcad. Основной упор будет сделан на использование размерных величин.
2.1. Расчет pH раствора серной кислоты
На рис. 2.1 показан документ Mathcad с примером расчета pH раствора серной кислоты. В начале документа производится импорт русифицированных размерностей, что связано с их отсутствием по умолчанию в английской версии Mathcad. Далее производится ввод заданной концентрации серной кислоты с указанием ее размерности, рассчитывается концентрация ионов H+ и определяется значение pH. В выражении для pH концентрация ионов H+ делится на размерность моль/дм3. В противном случае пакет Mathcad выдаст ошибку о попытке взятия логарифма от размерной величины – подлогарифмическое выражение должно быть безразмерным.
[image: image18.png]W Mathcad - Pewerue 3aaay soanoi xauim & cpeae Mathcad ¢ ncnonss.. (= (=)
T T T P se————————
Oio Crpasea s]x

ID-BE@RY |+ E=8B|oc|[": (wme=|peO
|

Pemenne 3a1a4 BoXHOIH XHMHH B cpege Mathcad ¢ ol
HCI0/Ib30BAHAEM PA3MEPHBIX BeTHIHHE

| oma ~[mestenromncr <] <) B 7 U ||

[F| oawoseie pycaix pasneproCTEin

Tlonkmoserue pyccrars pasmepHOCTeli

] Couimca:D:\OKApp\Commonlatersteampro.mcd

[Sronmosenve pycoun pasneprocteii

Saasa Nel. Pacwer pH pacTaopa cepofi xuciots! mpi
‘3QIaHHOI KOHLIEHTPALIVN CEPHOI KUCTOTEL
wwone __ wone

Hexomsmte aarmsre: Cuzsos =1 &
n

Kormentpaua nowos H Gy, = 2-Cuzsos = n.mﬂ;’

au

Hasxauure FL, 4ro6e1 omkpeims cnpasry. ABTO N

Рис. 2.1. Расчет pH раствора серной кислоты
2.2. Расчет pH раствора серной кислоты с использованием ионной силы раствора

На рис. 2.2 показан документ Mathcad с примером расчета pH раствора серной кислоты, аналогичный представленному на рис. 2.1. однако при определении pH учитывается активность ионов водорода.
[image: image19.png]W Mathcad - Pewerine 3aaay soaof xnwim & cpeae Mathcad ¢ vcnons3.. = (M IeSes)

@l Qaiin Opssxa Bua Berasca Qopwar Cepeuc Cusonsbie onepaumt
Ogro Crpaska =|x

|D-BEISRY| L 2B | (me =00

| oma [nestenronmcn <2 <) B 2 U ||

Sanata Ne2. Pactter pH pacTzopa cepriol KICIOTE npH saassolt
~KOHLICHTPALIHI CepHOM KICIOTHI C HCTIOMB30BaHHEM HOHHOM CHIEL
pactsopa

Hexomsmte aarmsre: _ o
an
Konuentpauma noros H* G m 200
an
Kormentpama nowos SO.> Copaz. = Crzsos = 1o,
Jlu:‘
1 2 22 MMonb.
Horsas citna pactsopa Cuet + Cooin2’) = 372
an
Koo{$HLHEHT ATHEHOCTH OHO3APATHEIX HOHOR
—0510.4% [L
=S o
2

Axmuesocts noros HY

pH pactsopa =

gi=| ’

[Haxamre F1, sro6e onepeims cnpasiy. ABTO N

Рис. 2.2. Расчет pH раствора серной кислоты с использованием ионной силы раствора

2.3. Углекислотное равновесие: вывод выражений для зависимости существования форм угольной кислоты от pH
На рис. 2.3-2.4 показаны расчетные формулы в Mathcad для вывода с помощью символьной математики функциональных зависимостей долей различных форм существования угольной кислоты в растворе от концентрации ионов H+ и значений констант диссоциации по первой и второй ступеням.
[image: image20.png]W Mathcad - Pewerure 3aaay soanol xvum & cpeae Mathcad ¢ ncnons3osarinem paswepriix senuavx.. (IE) [
10 Coin Opowea Bra Borasxa Opuar Ceponc Crpsonomrc onepoumn Ogrio Crgasea =l

D-SEERY| B o[(wR= 0| B

| oma [nestenronmcn <2 <) B 2 U || =[x =

Sanata Ne3. VrmessicnoTHOE PaBHOBecHE: BBIEOR BHpEKEHUT! ATA JABUCHMOCTH CYIECTEORAHE
opm yromsofi icnoTs1 o1 pH

" - Cre-Cucos-
'KoHCTaHTa ANCCOLMAIN YTOMSHO KICIOTSI 110 MIePRO CTyeHM Ky = — o0
Ciizcon
" - Cre-Cooa-
'KoHCTasTa ACCOLMAIN YTOMSHOT KICIOTSI 110 BTOPOfi CTynern Ky = —o 0
Crcoz-
O6Imas KOHLICHTPALIA PaATITHEIX POPM YTOMBHO KUCTOTSL Cag= Cuzcos + Crcos. + Coon-

Tpebyercs HaliTH BEIPaKeHI 3ABNCHMOCTE HOTeli PASTHHEIX $OPM YTOMEHOM KiCIOTS oT pH
PacTEOpa, T.e. TPEBYeTCE OMpENEMITS ClIENyIOMmIe BETHAHMHEL

_ Cuizcos Chizcoz

%97 Cou (Crzcoa + Cncon = Coon)

Npopm oz Gwor [
" Coau (Cuzcon + Crcos + Ceoa)
Ceoz- Ceoa-

Xco3-=

Cosu (Crzcon + Cucos- + Ceoz)

Bocriomsayenca CUME OB Ho/i MaTemamKoii naxera Mathead

Che = Cre
Ki-KoCony

Cosu= Crzoon + Crcon+ Coon | Lipctivge Gy m 7 000 = g

. K Cu? + Ky-Cro + KKy

sobe, Cooa-
T.e. Mokent zamicars, 110
KKz Cosy
Coon. H+KqH+Ky Ky [
o . o2
ot ot Cue? Ky ot Ko i

<@ v

[Haxamre F1, sro6e onepaims cnpasiy. ABTO NUM Crparua2

Рис. 2.3. Вывод выражения для доли карбонат-ионов
[image: image21.png]W Mathcad - Pewerure 3aaay soanol xuim & cpeae Mathcad ¢ ncnons3osariuem paswepHiix sem

{0 |

W0 Cain Opowca Bun Borasxa Ogpuar Ceponc Cusonsreonepoumn_Ogro_Crpaswa a]x
|D-50|8RY|[IR@|oc|": [mE \eau:l\-\m\
= ~[fmestenramencr <]z] B 2 U || HEE
AHQIOTYIMHO A% OCTATBHBIX HOPM YOTBHOMN KICTOTEL 0
substitute , Cuzcon c""Tm
1
CueKs-Coss
Casu= Crzcos + Crcos. + Ceon- _KaCuoos >
‘substitute, Cooa < G2 Ky G+ Kz
solve, Cucos-
Che-K1-Cosy
Cucon H+Ky HK Ky CuaKs
Meor= T T TG =2
o o Cua? + Ky-Coe + Ky Ky

s maipaskesms, 4o cyma Aoneii BCE (opM YTOTBHOI KCTOTSI AOTHA GiTs pasia | nomywim:

ks Ky
Cu? K Gt Kk + Ky G+ Kk
2
Cu

gi=| v

|

Hascanure FL, wrobel oTkperms cnpasky. ABTO NUM Crparua2

Рис. 2.4. Вывод выражения для доли гидрокарбонат-ионов и свободной углекислоты
На основе полученных выражений в документе, представленном на рис. 2.5 составлены функциональные зависимости и построены их графики.
[image: image22.png]W Mathcad - Peweriue 3aaay soanol xnum & cpeae Mathcad ¢ vcnons3osariuem paswepHsi se..

#l ©oin Dpsecs Bun Boramca Ogpuar CepaucCoysomnmieonepaumn_Ogro_Crganka |-

|D-®R|ERY|s D@ oo [T [mE | REO)|

= ~imesewronmen <[z <) B 7 U |

Tlprt Teamiepatype 20°C HaTCHIA KOHCTAHT AHCCOLHALII TOTSHOT KICTOTEL COCTABARIOT
K= 1.15710’1&"; Ky = 420107 11,&";

aw aw
ymiama A1 pactieTa TONel PAITHEIX HopM YTOMsHOH KCTOTs! & 3a8ucHMocTH oT pH

FormsCO2(pH) = [Cpe < 107 ""rﬂ";
au
Ky-Ko
Cue? Ky ot Ko
Cuocn
Cue? Ky ot Ko

e

Cue? Ky ot Ko

Xooa- ¢
Xucos &

Xzco3

[EEE S — *

Jnanasoss mamenerma pH g =

L0114

©opwsi yronsHoit kncnoTu

100 T
[—— Kapbonar-nossi
|—— FunpokapBoHaT-HoHL!
|—— Caobogas ymekucnors
80|

0N GOpH YTOMbHOR KACNOTH, %

_ oH pacreopa
g

Hascanure FL, wrobel oTkperms cnpasky. ABTO NUM Crparua3

Рис. 2.5. Графики существования различных форм угольной кислоты в зависимости от pH раствора

Значение pH раствора, при котором достигается максимальное значение доли концентрации гидрокарбонат-ионов, можно определить с помощью встроенной функции Maximize пакета Mathcad, как это представлено на рис. 2.6.

[image: image23.png]W Mathcad - Peweriue 3aaay soaol xiwim & cpeae Mathcad ¢ vcnonssosannem pazwepr.. Eﬁn

W Ele_Edt View Insert Fomat Tooks Symbolcs Window Help
D-BHSRY| D@ WF-\&GD\-W

oma ~[nestentonmc]2 <) B z U |

Onpeeresite oM MAKCHMYMA ZOMH THAPOKAPGOHAT-HOHOR
Hawamssoe npubmuxesme PHmaicos =

BerioMoraTensHas Gy A% PACHTa A0 THIPOKAPGOHAT-HOHOE & JABCHMOCTIE OT
pH pacteopa

Fxicoa.(PH) = FormsCO2(pH)oRiGIN+1

N
TlapameTpe! B TotKe MaKCHMYMa

PHumaxsicos = Maximize(Ficos.. PHmswicos) = 8379 Ficos (Pmaoicos) = 90.028%)
&= B

[Press FiL for help. AUTO NUM Page3

Рис. 2.6. Определение точки максимума концентрации гидрокарбонат-ионов

3. Константное обеспечение расчетов химико-технологических процессов

Для решения различных задач оптимизации и моделирования процессов водоподготовки совершенно необходимо знание значений различных физико-химических констант. Среди них можно отметить такие величины как, ионное произведение воды, константы диссоциации различных веществ и т.д.
Теплофизические параметры и ионное произведение воды можно определять с помощью пакета WaterSteamPro, доступного для скачивания с Интернет-сайта http://www.wsp.ru. На рис. 3.1 показан документ Mathcad с примером расчета ионного произведения воды.
[image: image24.png]Mathcad - [wspipcwt]
[o) Hle Edt Yew Insert Fomat Ioos Symbolks Window Eeb

D-Zd GRY =8 o« & 100%
[Times New Roman Cyr

BEBagm I

K,, ~ nommos nponsexente BoAs. KORCTANTA IpH NOCTOARROF TEMIIEpATypE pABHA IPONIBEACHNIO ~

KORUERTPANN BOROPOARKIX I THAPOKCHITEHEIX HOHOR B MO6HX BORHEX pacTRopas. Hamemenne K,
NIPOHCIORHT B PESyILTATE HIMEHEHNA TEMIIEPATYPEL K IOTHOCTH BORE.

ak) [aai?] [agid [35 K] ar il
+ +|as+ +

logip e
T 2 3

ag=-4098 ap=-3252 a3=22362.10° 7 ag=13.957
ap=-12623 a7 :=B8.5641.10°
ark) [(ai?| [agid a5 K 1o
Pt = a1 + + + +|as+ + log
t t WepVEWT() T

Teuneparypa: t=25°C

Tlorapi(u HORHOTO NpOWIBEACHNA BOXH AT TEMIEPATYPH, 1 = 298.15K

Toctpommrpagmen 1= 20 °C,21°C.. Terfcal

Sasmeimaocrs pow ot TevmepaTy Bl
15

Torspu KGO NpOITBeRRIA SO

™~

—

100 150 200
Texmeparyps, °C

UM Pags 2

Рис. 3.1. Пример расчета ионного произведения воды с помощью пакета WaterSteamPro
Для расчета некоторых других величин можно разработать отдельный документ Mathcad, который будет содержать набор формул для расчета и который можно будет подключать к другим документам с помощью команды меню Insert/Reference. На рис. 3.2 показан пример организации такого файла, в который для начала занесем функцию расчета распределения форм угольной кислоты в водном растворе в зависимости от pH.
[image: image25.png]W Mathcad - Koncranmoe obecnevietine pacieros xamyko-Texsonornuecnx npoueccos xmed] (<= (=1 Seses)

#dl File Edit View Inset Format Iools Symbolics Window Help -[=]x
D-ZESRY|+ B8[o [me=|ee0| o o

| oma ~[mestenromncr <] <] B 7 U ||

KoHcTaHTHOe 0fecneueHne pacueTon
XHMHKO-TEXHOJOTHU€CKHX HPOIeCCOB

[moao-erare byeaan peepocTa
Tlonkmoserue pyccrars pasmepHOCTeli

3] Reference:D:\OKapp\Commonatersteampro.mcd

[Sronmosenve pycoun pasneprocteii

Tipu Temepatype 20°C HAYCHNA KOHCTAHT AUCCOLMAIY YTOMSHOM KICIOTS] COCTABTIOT,

one Ky = 420107 1. MO0

3 3
au am

Ky =415-107

ymiama A1 pactieTa TONel PAITHEIX HopM YTOMsHOH KCTOTs! & 3a8ucHMocTH oT pH

FormsCO2(pH) = [Cye - 107 PH. 22T

an
KiKz

Cu? + Ky-Cro + KKy
Cua Ky

Cu? + Ky-Cro + KKy

e

Cue? Ky ot Ko

Xooa- ¢

Xucos &

Xzco3

[EEE S —
& D

Press FL for help. AUTO NUM Pagel

Рис. 3.2. Пример создания документа с константами
Функции из документа с константным обеспечением могут быть затем использованы в других расчетах. Примеры приведены в следующих главах.
Мощный математический аппарат пакета Mathcad позволяет очень легко создавать вспомогательные функции для расчета различных справочных данных. Например, интерполяционные функции позволяют легко создать функции для расчета констант диссоциации угольной кислоты в зависимости от температуры (см. рис. 3.3).
[image: image26.png]W Mathcad - Koncranmioe obecnevienine pacieros xaMyko-Texsonornueckunx npoueccosxmed] (= ()i

#dl File Edit View Inset Format Iools Symbolics Window Help - =]

|D-BHISGRY| L @B EXRIE =)

| oma ~[mestenromncr <] <] B 7 U ||

'KOHCTaHTS! AHCCOUMALIN YTOTSHOM KHCTOTS! B SABHCHMOCTH OT TEMIIEATYPS!

- " 0 10 2 25 30 4 e 80)
-
-pzcos! 265 343 415 445 471 506 502 421
T (ORI, 273.48) k¢
K ORI 47 pone
an

ertor("3uauene awe npegenos Ananasowal”) i (t<min(T)) + (t> max(T))
interp(cspine(T .K).T.K.1)
- o 0 10 2 25 3 4 6)
zcos(t) = |Me
= 236 324 420 469 513 603 7.2 7.5

(M(ORIGIN>

T 2135

 VORIGINED | —11 wons

= a
enor(“3nasenme me npegenos ananasonal”) i (t<min(T)) + (t> max(T)
interp(cspline(T,K),T,K. 1)

= !

Press FL for help. AUTO NUM Pagel

Рис. 3.3. Использование интерполяции для расчета констант диссоциации угольной кислоты в зависимости от температуры
Пример создания других справочных функций показан на рис. 3.4, на котором используется не интерполяция, а расчет с помощью аппроксимирующих зависимостей.
[image: image27.png]W Mathcad - Koncranmoe obecnevietne pacieos xvmyko-Texwoormuecknx npoueccosxmed] S)

Wl Ele_Edt_View Insert Fomat Tooks Symbolcs Window Help 5

|0-5@|8RY[B@[oc|": [me=|ee0|w o

| oma ~[rmeshenronncr <] <] B 7 U |

Tipousscacrue pactzopumocti CaCO3

1.1mt;,mJ,ms
%

MPacoa(T) = 0.4365-107 %

Tipousscacrue pactzopmoct Mg(OH),

3
01995 10 1 298.15:K 298.45-K] (wone
MPugora(T) = 5 2 107 exp|:1l16m[f n.nn:mc] TI.W—(T 714"(T))M—]]
K

Koouument axmuzrocT

=]

Press FL for help. AUTO NUM Page2

Рис. 3.4. Дополнительные справочные функции
4. Определение равновесных концентраций в водных растворах

4.1. Определение pH раствора угольной кислоты

Разберем обратную задачу относительно п. 2.3 о растворе угольной кислоты. Исходными данными будут не значение pH раствора, а общее содержание углекислоты, добавляемое в воду. Необходимо определить значение pH раствора и распределение форм угольной кислоты.
На рис. 4.1 показаны исходные данные для расчета. В документе дополнительно используется документ со вспомогательными функциями из главы 3 путем импорта содержимого файла через меню Reference пакета Mathcad.
[image: image28.png]Qﬂg

\&GD\-W

W e Ecit Viewnsert ~Format.~Tools~ ymbolics

|D-BHISRY| BB |

| [rormal v [TmesNewromancyr ~[12 | B £ u|f =)< %
Omnpeeenne paBHOBECHBIX KOHIEHTPANHil B BOTHBIX a3
pacTsopax

[l oD BanmTEnsHEK orpeaEnent
VIMIIOpT AOMOMHITESHEIX oNpeAeeHuii 13 aiina
[B] Reference:F: Pewerme sanau soswof xumum 5 cpene Mathcad ¢ uaronssosasyien pasneprs semsars xmcd(®)

[Svinopt aonomsmensrax onpeaenersii

Saasa Nel. Onpenencrnte pH pacteopa yromssofi xucrors
Hexonssie nasssie k sanase

Jlasnerue 1 TeMnepatypa pacTzopa

p=1-am t=20°C

Obmee conepiasie Beex HopM JTOMBHO KICIOTSI B PAcTEOPE
wons

Cogy = 10-
awm
TIpi 3a%aHHAIX (2DaMETPAX HOHHOE IPOHIECACHNE EOTBI

Ky o = 107 WSPPKWPTG .){un...,)zz 045 w45(um..,)2

' '

3
Au

gi=| v
Press Fi for help. AUTO__ NUM Pagel

2
Ky = Ky, WspDENSPT (p. 1)? = 6.821 x 10 15[@]

Рис. 4.1. Исходные данные для расчета pH раствора угольной кислоты
Прямое выражение для определения pH раствора в зависимости от общего содержания угольной кислоты в данном случае определить аналитически очень сложно. Гораздо проще решить данную задачу с помощью численного метода.
Для решения задачи численным методом понадобится составить уравнения, описывающие условия равновесия в растворе и задать начальные приближения. Решение таких задач удобно производить с помощью блока Given…Find пакета Mathcad. На рис. 4.2 показан документ Mathcad с таким блоком для решения задачи определения pH раствора угольной кислоты. Внутри блока Given…Find записано пять уравнений, характеризующих равновесие в рассматриваемом растворе: два уравнения для констант диссоциации; уравнение связывающее общее количество всех форм угольной кислоты; уравнение электронейтральности раствора и уравнение для ионного произведения воды. Запись величин в квадратных скобках означает равновесные концентрации и вводится путем нажатия комбинации клавиш Ctrl-Shift-J. В качестве начальных приближений используются наиболее простые зависимости – концентрации ионов H+ и OH– соответствуют чистой воде без примесей, а распределение по формам угольной кислоты равномерно.
Результаты, полученные из расчетов на рис. 4.2 не подходят по физическому смыслу задачи – отрицательные значения концентраций недопустимы. Для решения данной проблемы можно сделать следующие шаги:
· изменить начальные приближения, что, однако, не приведет к правильному решению в данном случае;

· добавить дополнительные неравенства в блок Given…Find.

На рис. 4.3 представлен несколько модифицированный расчет, учитывающий оба из вышеупомянутых шагов.
[image: image29.png]W Mathcad - [Onpeaenenme pasrHosecx koruenTpauni & soasix pactsopacamed] (=) S

W Ele_Edit_View Insert_Format_Tools Symbolics Window-_Help —J=]x
D-FEISRY| BB | s po=|0O
= ~Jrmetenramncr [z <] B 7 u |[B)==
l “Hatansrsie npubmbrers 2
[H‘];ﬁ,:x.mx 10”’7&"; [oﬂ’];ﬁ,:x.mx 10”’7&";
aw au
Cosu_ . mwome
e T -
[Hoo;} _ ? _ 3,333, Mmone
au
27 Comu o
[oo3]: =333 o]
CocraBenne cUCTeMBI ypaBHeHUTt
Given
_[w][Hoos]
"7 T IHC0:]
_[w]co]
oo 1 A1C0]
[reos]
1120051 + 10057 + [00,7 = Cosy
[]=[on]+2[co]+ [1eos]
[o=k, .
[H‘] —8.434E011
—8.087E-005
mzooa —F..a([u 1 Lor).tr.co,1 [Hoos] [co2]) | a.os0eans | 2
1.993E.002 | AM
—~9.923E-003
= =10.074 - 1.364i
= Fis
Pres L orhelp. AUTO UM Pac

Рис. 4.2. Использование блока Given…Find для определения pH раствора угольной кислоты
[image: image30.png]M Mathcad - [Onpeaenenite pasHoBECHsIX KOHLEHTPaLTA & BoaHsIx pacTeopaxxmed] L= | () [P

4l File Edit View Inset Format Iools Symbolics Window Help -[=]x
ID-BEEGRY| =80 (M =|r 0|
| oma ~[meshenromncr <]z <) B 7 U | |
Havtansssie npubmusesis a
. g wons - g mons
[H];ﬁ,:x.mxm — [oﬂ];ﬁ:x.mxm —
am am
[w]
pH o= dog| o= | pH-T.083
e

[H2C05] = Cogy FormsCO(pH)ORIGIN-2 = 1.659- 20

au
Mwmons

[H05™] = Casy FormsCO2(pHiomas1 = 8:337-

[0, = Coau FormsCoa(eHiomiam = 0.004 20 .
Cocranermie ccrenst spasesaic an N
LS| .
TH,C05]
] .
[Heos]
trsc0s1+ 10, [e0,"] -, [H:031> 0
belor)ealeor)- o] fieoho
billorl-x co]>0
[H‘] 6.421E-005
[m‘r] 1.062E-010
tHC0a1 | = Fina([1°] [or™]. (001, [Heos] [c0,2]) = | 536 003 o
[Hm::} j;ﬁlij‘:: am
[eo2] :
pH= *'“9{ L]] ~a52

gi=| v

Press FL for help. AUTO NUM P

Рис. 4.3. Использование модифицированного блока Given…Find для определения pH раствора угольной кислоты
Каждые результаты расчетов должно быть проверены. На рис. 4.4 показаны значения левых и правых частей исходных уравнений, описывающих равновесное состояние раствора угольной кислоты. Значения совпадают, вследствие чего можно сделать вывод о правильном решении задачи.
[image: image31.png]W Mathcad - Pewerure 3aaay soaof xnuim & cpeae Mathcad ¢ ucnonssosarnem pasweprs.. (=1 () e

W e EcitViewnsert ~ Format:~Tools~ ymbolics

|D-BEISRY| L 2B |

H"‘"’" [Times New Roman Cyr e -8z U &
Tiposepra -
K= 4151077 20 billreos] o ruons
aw [:05] -
A2
Kp=a2x107 1120 [eos L‘_ZXWM@
A [reos] p
11,0051+ [HE0y |+ [0 - 10280 _ g0 More
aw P
[1°] - 0.064 em [o]+ 2[02 [Hoos] - o.saome
A AM
- 15(mMone. 2 —15(mone 2 -
=6.821x 10 [*3] K, =6.821x 10 [7] (]
A an’ a1
T .
prss FLfor help. AUTO NUM Pages

Рис. 4.4. Проверка результатов расчета
Построим графическую зависимость pH водного раствора угольной кислоты от общего содержания всех форм угольной кислоты. На рис. 4.5 показаны расчетные формулы, а на рис. 4.6 –графические зависимости pH и концентраций составляющих раствора.
[image: image32.png]W Mathcad - [Onpeaenenme pasHosecHix koruenTpauni s soaneix pacrsopacamed] =l

4l File Edit View Inset Format Iools Symbolics Window Help

|D-BHISRY| L 2B |

Elmo=|ee0ow o)

= ~Jiostevimmer=Jao] B z 1|
G S S P —— Py —————y
YTOMBHO KICTOTEL OT OBIETo CONEpHaHIA BCex GOPM YTOMBHOT KICTOTS
Given
1—[H[]HZZ§:J Hlso
Ao 2
o] 1[co; J o]0
[reos]
142001+ [H003T] +[057] = Coa [HiC0415 0 |
|
[W]=[on]+2[c0.]+[Hoo,] Hcos] 0
[w] o=k, c02]>0
Cocras(Cusa) = Fina([1°].[or™]. (#0041, [Heos] [co.2])
Coc C.
oG] T Cedomtan ooy e e
FWS Jl":‘ AM AM -
K™
e Fforhep. AUTO UM Poge2

Рис. 4.5. Расчетные формулы для построения графической зависимости pH водного раствора угольной кислоты от общего содержания всех форм угольной кислоты
[image: image33.png]M Mathcad - [Onpeaenenyte pasHOBECHbX KOHLEHTPaLMT B BOAHBIX pacTEopaxxmcd]
#dl File Edit View Inset Format Iools Symbolics Window Help - =]
|D-BHISGRY| L @B

| oma T

pH pactaopa yronuHoii kicnors

55
A
z
15
o
) Z 4 3 s 10
O6Uan KOHUEHTPAUNA BCeX BOPM YTONBHOI KCROTS, MMONL/AM3.
10
1 / 4
2 01 4
a
2 o]
g —— Viorersarepom
2 |—— uapoKcHn-HoHL!
|— Coobomsas ymercnora
TWAPOKaPBOHET-HOHEI
[KapGoHaT-#oHs!
Z 4 3 0 10
OBUan KOHUEHTPAUNA BCeX (OPM YTONBHOI KCROTS, MMONL/AM3. ad

&= ’

Press FL for help. AUTO NUM Page2

Рис. 4.6. Графическая зависимость pH водного раствора угольной кислоты от общего содержания всех форм угольной кислоты

4.2. Определение pH раствора Na2CO3
Усложним несколько задание и разберем задачу об определении pH раствора Na2CO3. На рис. 4.7 показан расчет, аналогичный представленному на рис. 4.3.
[image: image34.png]W Mathcad - [Onpeaenenme pasosecux oruenTpa wxpactsopaomed] (=Bl

T e ———————]]
lo-wd8Ry|im@[o|": [me=|oe0|w o)
= ~[rmeshenromncyr <[22 'H By @ =
3anaua Ne2. Openenenmte pH pactsopa NayCO3 B
Kommentpana NayCO; Cygzcon = 10- 24202
| am
] o 2. - 20 o Conees - 1000
: AM il Aw
Hasamsssre npubmnkers
Wl JKa= xmxm’“ Lone [oﬂ’];ﬁ,:x.mxm’“r&";
an
= [i]m
P
[H2C03] = Coguy s FOrmSCO2(pH)oRIGINS2 = 1.659- 00
P
OS] = Cug . FormsCO2(pHIoRIGi1 - 8397220
P
€07] = Casa o FormsCO2(pHIORIGH - 0.004- 2420
P
Given
Al Al 2
S G N G . P R PO TN
[H2C0;] [Heos™]
[H:C0s1 + [1HC0s] + [€0:7] = Cur e [H,CO31> 0
[w)e[nelalon]2 co < [moos] [Hoos]>0
[w]low]=k, [eot]0 |
() [pomesomn)
Lor7] 10.000E+000
[HCOs] | = Hnd([u‘],[oﬂ’],[uzoo;] ,[Hoo;][oof’}) =| 5204014 | MO
[“O"d 10.000E+000 | AM
[c02] 9.853E-009 m@

e 409[Et:;}] = 20.666 - 1.364i

-

=

’

Hascanure FL, wrobel oTkperms cnpasky. ABTO

NUM _Crparmua 4

Рис. 4.7. Расчет pH раствора Na2CO3
В результате расчета были получены отрицательные значения некоторых концентраций. Это связано с особенностями работы блока Given…Find в пакете Mathcad применительно к рассматриваемому типу задач: при решении задач равновесия в водных растворах значения концентраций могут изменяться в очень больших пределах и устойчивость решения очень мала. Одним из способов решения проблемы является применение логарифмирования левых и правых частей уравнений. На рис. 4.8 показан пример такого подхода применительно к решаемой задаче.
[image: image35.png]Cutsonsreie onepaumn Ogio Crpaska a)x

D-BHSRYV [B|loo|T: wD= @um\-\m\

= ~Jmestenromnce <]z <] B z U

TIpnvienenne 0rapudMAPORIRNS TeRLIX U NPABKIX TacTell YPIBRHEHHE B

| [W]= JRKa=8259x 10”’7&"; [o]= JRa=8.259107 3,"""" P! [[]] -7.083

‘won
au an’
T

a
mMons

[HaCO3] = Cogayyr.c FomsCO2(pH)ORIGINS 2 = 1.659-

au
Mwmons

[H05™] = Casayr FormsCO2(pHI0RIGIS 1 = 8:337-
awm

[0032'} = Cosa e FOmMSCO2(pH) oRiGIN = 0.004- 2220

K 1] [Heos] [H,C0s)

a a

[] 57046009
[o] 1.196E+000
[HCOs] | = Hnd([u‘] Lot].tHicoq) ,[HO{){} [oofD - | 1.644E.005 &
]] -

mwmons

(=]

gi=| v

Hascanure FL, wrobel oTkperms cnpasky. ABTO _ NUM Crparias

Рис. 4.8. Расчет pH раствора Na2CO3 с использованием логарифмирования
Использование логарифмирования левых и правых частей уравнения позволило получить требуемый результат решения задачи и отказаться от использования дополнительных неравенств. На рис. 4.9 показана графическая зависимость pH раствора Na2CO3 от концентрации Na2CO3, а на рис. 4.10 – концентрации ионных примесей и свободной углекислоты.
[image: image36.png]W Mathcad - [Onpeaenenme pasosecHix oruenTpa ix pacTeopax... (==

e i

Cnpaska

ax

|D-BHBRY | 2B(oc|": (WD = 2RO

| oma T

~[z -8 7z u|

pH pactaopa yronuHoi kicnoTs

15,
s M
z

105|

10! @

o 2 4 6 0 10 L

06uan KoHUeHTPaLMA Na2CO3, Mons/au3
K™

’

Hascanure FL, wrobes oreper

crpasy.

ABTO NUM C

Рис. 4.9. Графическая зависимость pH водного раствора Na2CO3
[image: image37.png]M Mathcad - [Onpegenerie pasosecHsix xoHUSHTPaUA & BOASX PACTBOPEXX.

e i

Crpana
|D-BEISRY| L 2B |
= ~[fimes New Raman
10
1
o 01 1
=3
ER Y 1
2 1x107 4
£ ot 4
£ g
£ . — Viomersoaohems |
g 1107 |—— rMapoKkcun-1oHs!
= 1x1077 | |—— CeoboaHan ymekucnora
| | —— MuapokapGonar-noks! | |
1107 | KapGoHaT-#oHs! H
1107 - -
0 2 4 0 0

06uan KoHUeHTPaLMA Na2CO3, Mmons/au3

Hascanure FL, wrobel oTkperms cnpasky.

ABTO _ NUM Crpi

Рис. 4.10. Графическая зависимость концентрации ионных примесей и свободной углекислоты в водном растворе Na2CO3
Использование логарифмирования позволило решить поставленную задачу, однако у данного метода есть несколько недостатков, среди которых стоит отметить следующие:

· невозможность контроля над вычислениями в процессе поиска корней системы уравнений. Это может быть необходимо, например, для решения – будет ли выпадать в осадок какое-либо вещество или нет. Или в случае учета ионной силы раствора.
· необходимость хорошего начального приближения, что может привести к невозможности решения при большем количестве различных веществ в растворе, т.е. при переходе к более сложной задаче.
Исходя из вышеперечисленных недостатков желательно найти другой метод решения задач равновесия в водных растворов с большим контролем расчетов и с большей устойчивостью решения. Такой метод рассмотрен в следующем разделе.
4.3. Построение кривой титрования буферного раствора
Одним из методов решения задач равновесия в водных растворах является метод подбора такого значения pH, при котором раствор электронейтрален. Поиск значения может быть осуществлен методом деления отрезка пополам, т.к. диапазон изменения pH раствора при данных давлении и температуре известен. Тогда задавшись серединой диапазона pH можно рассчитать величины концентраций ионных примесей и сравнивая суммы концентраций катионов и анионов можно выбрать требуемую половину диапазона pH, в которой нужно уточнять решение и т.д. Т.е. процесс решения итерационный.
На рис. 4.11 представлены исходные данные для задачи построения кривой титрования буферного раствора с угольной кислотой. На рис. 4.12 представлена программа на встроенном языке программирования Mathcad для определения концентраций веществ при различных дозах кислоты, а на рис. 4.13-4.14 – графики зависимостей pH и концентраций веществ при различных дозах кислоты. Для расчетов используются справочные данные из главы 3.
[image: image38.png]"M Mathcad - [Onpeaenerne pasiosecisix mNugE ‘soamux EE- =8

T —————— =l

|D-50|8RY|Im@[oc| " \fw-\eatm\-\@\

| oma ~[nestentonmcy]2 <) B z U |

3azaua Ne3. TocTpoenne xpumoii TaTpoRanns Gydeproro pactaopa
Tapaerpe: pactaop: p

Jloss! semects 5 pactsope:

VlsBecTHEIe BeMIMHEE

[Na"] = Cuacon + 2:Cunzcos + Cuscrs = 652202
am + (]
o
St Craos + Cuazcon = &
.
= D
T 48T0 NUM Crpmnia?

Рис. 4.11. Исходные данные для построения кривой титрования буферного раствора

[image: image39.png]W Mathcad - [Onpeaenenme pasrosechix koruenTpaunii & sogaix pactsopaamed] =l

Wl @aiin Opaska

Bua Berama Ogpuar Cepeuc Cusonsbie onepam Ogio Cnpaska |-

D-3W|&

T IEE

f e =] R0 \@

=

~[Tmestewramncr <]z | B 7 U |

DYHKIIIA A1 ONIPETCIICHIN HOHHOTO COCTaBa PACTEOPA B 3aBHCHMOCTH o 203sr HCI

FCompTitr(Cyey 1) =

=

wone
Mome

> u«uz]
au

([cr] < Gy < 0.001-

WSPPKWPT(p. .){un...,)z
T

Ky 107 “wspDENSPT (p,)”

ot
"

while

{n

while

>ToL

< ft.p.1) B f(t.p.2) pHpin < 0 pHpe < -log|
(unm,]
3
Au
([PHmax = PHmin] > TOL)

PHiax + PHmin
2

w0

e
[m

3
au

o]

Ka
)
7]
H‘])z—ﬁz KB H KKy
PR R
S 1]+ [na]
#]-[er]

4.« Lo +[Heo,]+ 2] cos
PHon < pH if
PHinex < PH othervise

[m«u we g {lles

oo T
[HzC03] « Copuyyr.x-

[reos]« Cansr —

[co2] e Carurr

Sar> Ta

ua‘]—1’ o2 [er]? 7]}

o]
el a2k o

T koks
c0;7] [c0] [e02])'

([Low] [

5

|

’

Hascanure FL, robel oTkperms cnpasky.

ABTO NUM Crparuia8

Рис. 4.12. Программа для построения кривой титрования буферного раствора

[image: image40.png]"M Mathcad - [Onpeaenere pasHosecibix KoruSHTpaLii ix pacTsopaxxmed] ‘ L=

T T T —— —————————]]

|D-50|8RY| I h@| o \fw-\eatm\-]

| oma ~[nestentonmc]2 <) B z U |

Komreectso pactersmix Tosek = 1000 i:= ORIGIN. N

Jlnanasoss mamenennz ot HCl Cpgy (]

Pacter suasesmit KonmerTpaI

(CompTitr)

ORIGIN
= log| —————
A= os T
-
Kpnean Twrposasus BydepHoro pacteopa
12
10| \
.
T s
4 \
—
2, i
o 5 10 15 [
1032 HCI, Monb/au3. B
= v

Hascanure FL, robel oTkperms cnpasky. ABTO NUM Crparuia8

Рис. 4.13. Кривая титрования буферного раствора: pH раствора
[image: image41.png]M Mathcad - [Onpegenerme pashosecsix xonuerTpauni

s peceop | SN

T e ———————

D-S@|(SQ Y| @) o | | e

© 0w - @

e < [mesnenromencrr

~[z -8 7z u|

‘Turposasue GyepHoro pacteopa

15

033 HCI, Monk/am3

e .
—— Tionm soopoma
| — Viowss nunpoxcana
| —— Tunpokaptowar-noss:
o || Kaptorarnon
g °[|— ceosonman ymemcnora
g 4
£
o
o 5 10
Hoaa HCI, wone/an3
Turposase GydepHoro pacraopa
1
o 001
E —
e
3 b
Z 10" —Tiowm soropoma
2 | — Viowss nunpoxcana —
4etg- 10| TvapokapBorar-totei
< |~ KapGonar-oHs
|- Caosomwan ymexwucnora
12 :
110
0 5 10 15

Hascanure FL, robel oTkperms cnpasky.

ABTO NUM Crpariad

Рис. 4.14. Кривая титрования буферного раствора: концентрации
Разработанные функции позволяют рассчитывать кривую титрования для различных температур. На рис. 4.15 показаны кривые титрования для двух значений температур: 5°С и 40°С.
[image: image42.png]W Mathcad - [Onpeaenenme pasrosechix oruerTpa: i pacreopaxxmed] =i

W0 Cain Opowa Bua Borasxa Oopuar Cepowc Cisonsmeieonepoumn_Ogrio_Crpaka |~ 5] x
|D-FEISRY|2B|0 | : wo=|ee0||uws @
= ~Jrmestenranncr <]z <] B 7 U |
KpUBEIE THTDOBAHNA 177 PATHYHELX TEMIIEPATYP m
Kpweas TurposaHis GydepHoro pacTeopa
12
1n\
2 4
3
4
[—5¢C \
— w0 -
2
0 5 10 5
osa HCI, Mons/am3 ‘{
g™ B
Faxawre 1, b orepms cnpasey. ABTO NUM Crparmua 10

Рис. 4.15. Кривая титрования буферного раствора для двух температур

При отсутствии буферности раствора, что в рассматриваемом случае соответствует отсутствию NaHCO3 и Na2CO3, кривая титрования будет выглядеть аналогично представленной на рис. 4.16.
[image: image43.png]M Mathcad - [Onpegenerme pasnosecsix xonueHTpaui & sogax pacrsopaxxmed]

#dl File Edit View Inset Format Iools Symbolics Window Help

Kpwean uTposanna Agyx pactaopos

2
,,,;\
2
=
.
; g 0 10
[lo3a HCI, Monk/gm3 -
o 5
e or e, 0T M pege2

Рис. 4.16. Кривая титрования при отсутствии буферности

5. Оптимизация процессов коагуляции и известкования

На основе разработанных функций и алгоритмов из предыдущих глав разработан документ Mathcad с расчетом состава воды после совместного проведения коагуляции и известкования в осветлителе на основе равновесных концентраций. На рис. 5.1-5.4 показаны исходные данные и функция для определения состава известково-коагулированной воды и требуемой дозы извести для достижения заданного pH.
[image: image44.png]W Mathcad - [Onmuwusau npousccos koarynauyn n wasectiosarmmomed] (=) e

Wl Fle_Edt_View Insert Fomat_Tooks _Symbolcs Window Help ~Jslx

OnTHMH3ANES NPONECCOB KOATY.IANMH H H3BeCTKOBAHAS [

[ElFmopT Aonomsrrenre oupeanert

VIMIIOpT AOMOMHITESHEIX oNpeAeeHuii 13 aiina
[3] Reference:F:\KoncTanTHoe obecneuerie PacieTos XiMiKo-TexHoNOrueakuX npoueccos. xmed(R)

[Svinopt aonomsmensrax onpeaenersii

Hexonmbie aanmbie A% pacera

Tapaverpsr p -

35°C

Jlosa xoarymasTa

Heromsux ozocabxern: p. Mociza

Kosrespaus rpusecei 5 HCXOMHOM B0Te

Meos e = 135
awm

Moo = (255 + 4.337) 2L
an

wr
Miozuex = 10—
au

i v

Press FL for help. AUTO NUM

Рис. 5.1. Исходные данные для расчета процесса коагуляции и известкования
[image: image45.png]W Mathcad - [Onmumusauv npousccos koarynauun n wasectiosarmmamed] (| () b

W Ele_Edt_View Insent Fomat_Tooks _Symbolcs Window Help ~slx

'PacteT MOTAPHEIX KOHIEHTpaITIi B HCXOMHOT BOTIE B

Press FL for help. AUTO NUM

Рис. 5.2. Определение концентраций примесей в исходной воде
[image: image46.png]Wi Mathcad - Ormvmisauns npoueccos koarysunmn n wasecrosarnx.. (1 I=) aebises)

W Eile Edt View Insert Format Tools Symbolics Window Help [[@]
TIpoBepKa aMeKTPOHEHTPATEHOCTH HCXONHOf BOTBL -
PHoee=T

\:,_,,:Nq,_,+c.—,\,_,+Mgm:t.tzzg
an

\:_;sm,,_ﬁci_,mooa_,:t.tzzg

Press FL for help. AUTO.

Рис. 5.3. Проверка электронейтральности исходной воды
[image: image47.png]Wi Mathcad - Ormvmisauns npoueccos koarysym n wasecrkosarun me..| 1 (=) S

4l File Edit View Inset Format Iools Symbolics Window Help - =] x

Mssectssie koruentpaum & F+K zone -
wons

122

Press FL for help. AUTO.

Рис. 5.4. Заранее известные концентрации примесей в известково-коагулированной воде
[image: image48.png]"M Mathcad - [Onmvmirsauns npoueccos Koaryauan u wssecrkosarmaxmcd]

|) File Edit View Inset Format Iools Symbolics Window Help

DyEKINS 417 PACieTa HORHOTO COCTARA HOCTe KOATYIANNA N HIBECTKOBARNS

Fu(pH) = [mk}""":" W2 mrz]

pl-p2
[
(e f(tpt1) 2« f(t.pl.2)

[M_km,purunm’ o a«._]
3 B
aw

while

‘>TDL

[am_« 1gPH-WSPPKWPT(p. 1) Mon aw-]

Corree
Jlu A
TpMlg < Py (1)
MpMg

Cugsone = == Gy g Cugoase> Cuie

Cuigpase Othemvise

5 mons

Ceoams « 10
an
Coom 100G 20 L2 o

2% Coonren

+~{Copres ot + 2 Cootrms

Gt s Coon a2

O TR o)

MPeacos(t [-]

[C“_ “ Qz,cm_ o T T R rzconlt)

12 11 11 3. Cuen 12+ e+ oo 2+ s 2+ Cort -
? | Con = Cootma 2+ Coos e 2+ Crcon

I et
Gt s Criconea ’
oo TR el R aconll)

Cascoar ¢ Coozuex + Cuconex ~ (Cooaume + Cricos s + Coos)

(03001 Couconr 2t Gy Cop s 2

mone. mone.

rae

ons

|

]

nukca_waooa,fcan)

Press FL for help. AUTO.

NUM Page3

Рис. 5.5. Функция для расчета качества известково-коагулированной воды и требуемой дозы извести
На рис. 5.6 представлены вспомогательные функции для построения графических зависимостей, а сами графические зависимости представлены на рис. 5.7-5.8.
[image: image49.png]"W Mathcad - [Onmumisaunn npousccos koarynauym n wsecTkosaruaxmed] (= | O
#dl File Edit View Inset Format Iools Symbolics Window Help _[=]x

BenomoraTensHsIe §yHKLIM A1 pactieTa NoKazaTeneii KatecTEa Bombt mocte H+K
Fx(pH) = M « Fuc(pH)

wraKe

(MoriGi + MoRiGiNs 1) 2-
Foa(PH) = FulPH) oy gy
Furg(pH) = Fuc(pH)

mone.

JoRiGIN-1
Fucoa(PH) = FuPH) oy |
Feos(PH) = FuclPH) o gy

Fuye(pH) = [M« Fiae(pH)

wraKe wraKe
+ MORIGIN+3-2-
mone. mone.

gi=| v

Press FL for help. AUTO NUM Pag

MorigiN+2-1-

Рис. 5.6. Вспомогательные функции для построения графических зависимостей
[image: image50.png]M Mathcad - [Ommvmirsauns npoueccos Koary s u wssecrkosarmaxmcd]
#dl File Edit View Inset Format Iools Symbolics Window Help =] x
Tocpoerite rpauriceiars 3amcmocTeit i

pHmin = 7.1 pHmax = 11 pH = pHmin , pHmin + 0.01 . pHmax
3aBMCHMOCTS XECTKOCTH U KapBOHATHO LYENOUHOCT OT 403kl HaBECTH
. 11
=
@ |—— KapBowatHan wenouHocTs
& |l
2 0
E .
g H
3 4 o £
g E
H T
[s
¢ /
7
2 4 g d
Llo3a nagecTn, Mr-3ke/am3
3aBMCHMOCTS XeCTKOCTH 1 KapBoHaTHOI WyenouocTk of pH
. 8
=
@ |—— KapBowatHan wenouHocTs
& |l=—=w
£ 9 G
E H
3 -
H &
5 2 2
2 \
o
7 s B 10 1
. DH V+K sonet <
= v
Press F for help. AUTO NUM

Рис. 5.7. Графические зависимости показателей качества известково-коагулированной воды
[image: image51.png]M Mathcad - [Onmmyrsauna npoueccos roarynauwm 1 wsseckosanusxmed]

Wd) File Edit View Inset Format Tools Symbolics Window Help

_[&]x

‘3aBUCHMOCTE HOHHOTO COCTABa OT 4036l HIBECTH

[—Caz+
|— M2+
[—eH

—1

L
E
El H
g z
£l
o 7
o 2 0 5 4
1033 M3BECTH, MI-3KB/OM3
N
3aBUCHMOCTL HOHHOTD COCTABA OT A03bl U3BECTH
10 "
f—rcos-
H— coa-
—n
° 1 10
g
g 7
H F z
] g
£ 01 o X
F H
g z
= 0.01 £
1x107%! J
0 2 0 5 4
1033 M3BECTH, MI-3KB/AM3. -
« g
For elp, press FL. AUTO NUM Pages

Рис. 5.8. Графические зависимости ионного состава известково-коагулированной воды
Исходя из анализа представленных на рис. 5.8-5.9 графиков, можно сделать следующие выводы:
· значения pH, при которых достигается минимум жесткости известково-коагулированной воды рассматриваемого водного источника, находится в пределах от 9 до 10,5;
· величина дозы извести при этом находится в диапазоне от 5 до 7 мг-экв/дм3;
· для минимизации расхода реагентов (извести) и снижения карбонатной щелочности и жесткости известково-коагулированной воды наиболее оптимален режим при pH = 9,7 и Ди = 5 мг-экв/дм3.
6. Оптимизационный выбор типоразмера и количества фильтров

В данном разделе будет рассмотрен один из методов решения задачи оптимизации, который получил название метод перебора. Это наименее эффективный метод, он требует много памяти для хранения промежуточных данных и большого количества вычислений, и применение метода перебора настоятельно не рекомендуется для решения сложных практических задач.
Задачей же, поставленной в настоящем разделе, будет являться выбор количества и типоразмер фильтров для обеспечения заданной производительности. Критерием оптимизации может быть как минимизация количества фильтров, так и стоимость фильтра вместе с его обвязкой (арматура).
Применение метода перебора в рассматриваемом случае оправдано, т.к. общее число вариантов относительно мало, а вычисления тривиальны.
На рис. 6.1 показаны исходные данные для расчета.
[image: image52.png]‘M Mathcad - [Onmummsaumonmei hﬁnpnmnpmpiumnmmmiml Emnl] - =8

#dl File Edit View Inset Format Iools Symbolics Window Help - =] x

OnTEMHE3ANHOHABI BEIOOP THIOPA3MepPa H KOTHYECTBA
buIBTPOB

[ElFmopT Aonomsrrenre oupeanert

VIMIIOpT AOMOMHITESHEIX oNpeAeeHuii 13 aiina

[B] Reference:F: Koncranmros o cheesti pacieTos Xk TeXHanorE0uX npoueccos. xmed(R)

[Svinopt aonomsmensrax onpeaenersii

Hexonmbie aanmbie A% pacera

Misinanssas cxopocts guTsTpoBaNIE
Maxcumans as ckopocTs GumsTpoBaHIA
Musinanssoe wcio QuISTpoR & rpyne

MaxeumansHoe weo PUIBTPOR & rpyrne

CrommocTs gusTpytomero matepnana

TIpOH3EOANTENEHOCTS TPYTITEL UITBTPOB. Q=400

Tlapamerps: crasnapTsssix PuisTpos

1 2 50
15 22 5
2 22
26 s | THC-DYE CTOMM g
3 25
34 25
i= ORIGIN.. last(D) B

Q= v
Press Fi for help. AUTO_ NUM Pagel

Рис. 6.1. Исходные данные для оптимизации количества фильтров
На рис. 6.2 показан следующий этап решения задачи оптимизации – это составление матрицы стоимости вариантов установки фильтров. По строкам откладывается количество фильтров, а по столбцам – типоразмер фильтра. Далее производится наложение ограничений по максимальной и минимальной скорости фильтрования на матрицу стоимости вариантов.
[image: image53.png]"M Mathcad - [Onmumusauvioni swibop Tanopaaepa v xonvsecrsa gwastposamed] (| (=) i)

#dl File Edit View Inset Format Iools Symbolics Window Help - =] x
1. 3anomHerIte MATPULIEI CTOMMOCTH BapHAHTOE: B

o

2. OrbpaKoRBIBaHILE BAPHANTOR, TE CKOPOCTS QITBTPOBANIIA MEHBMIE MUHIMATHOT
AomycTIMORt

+ ClOMM g + G—Qmu‘,_,:|

> Wi Mp,i.0)

3. OT6paKOBBIEAHUE BAPHAHTOE, A CKOPOCTS GMIBTPOBANII GOTBME MAKCHMATEHO
JIOTYCTUMOFH(ONMH (ITHTP BHIKTIONEH Ha pereHepaLHio)

Mp, Q < Winax.Mp_i. 0]
=(0)? o a
4
4. BusyarsHEIii aHATM3 CTOMMOCTH BpUAHTOR KOMIIOHOBKM QUIBTPOR
0 0 0 0 0 0
0 0 0 0 0 0
0 0 0 0 0 3604.54
0 0 0 3243.982 3959.301 5406.809
0 0 3610.765 4325.309 5279.069 7209.079
M=|0 0 4513.456 5406.637 6598.836 Thic-py6

0 3872333 5416.147 6487.964 O
0 4517.721 6318.838 7569.291
0 516341 7221529 0
0 5808499 812422 0
0 6453.888 9026912 0
&= ’

Press FL for help. AUTO NUM Pagel

Рис. 6.2. Составление матрицы стоимости вариантов установки фильтров
На третьем этапе решения задачи, представленном на рис. 6.3, производится перебор всех вариантов компоновки фильтров и определяется вариант с наименьшей стоимостью.
[image: image54.png]M Mathcad - [Onmumysauvonms niGop TANOpa3MEpa U KonMdEcTEa O

#dl File Edit View Inset Format Iools Symbolics Window Help

5. OnpeacIcHIe ONTHMATBHOTO BapHANTa Iepebopon

() [Q:L]":E)M ()

o 1e N N
for i< ORIGIN.. last(D)

i Mpj < CToMM, g A M i = 0

()-0)

CTOMM,g < M

()

OnNTUMATSHOE KOTIECTED BUIBTPOR N

[Press Fi for help. AUTO.

Рис. 6.3. Определение оптимального варианта установки фильтров
7. Интерполяция и аппроксимация при выводе зависимостей рабочей обменной емкости ионитов
Мощный математический аппарат пакета Mathcad позволяет достаточно легко и просто использовать аппроксимацию и интерполяцию при решении различных задач водоподготовки.
В настоящем разделе будут рассмотрены примеры разработки аппроксимирующих и интерполирующих функций для зависимостей рабочей обменной емкости ионитов.
На рис. 7.1 показана аппроксимирующая функция для расчета рабочей обменной емкости анионита АН-31 в анионитном фильтре первой ступени. На рис. 7.2 и 7.3 показаны графические зависимости рабочей обменной емкости анионита АН-31 от качества поступающей воды и удельного расхода щелочи при регенерации.
[image: image55.png]" Mathcad - Pacuer paGoueii o6mennori ekoct asonura AH-31 s gwaerpe ALamed] =

Wl Ele_Edt_View Insert_Fomat_Tools _Symbolcs Window Help

Pacuer pabodeii 06MeHHOl eMKocTH anHoHATA AH-31 B
duabTpe Al

[1roDT BanamirTEnsHEN orpeaEneint
VIMIIOpT AOMOMHITESHEIX oNpeAeeHuii 13 aiina

[B] Reference:F: Koncranmros o chieesti pacieTos Xk TeXHanorecuX npoueccos. xmed(R)
[Vimopr aonorvarrensre orpeseneres

AnmpoxkcEManus

Annpoxciupyiomas hyHiaus 11 pacieta paboueit ofmerHolt emkocTi ammoruta AH-31 5
‘aHvOHITHOM GISTPE MIepEOft CTyTIeHH (o AaHBsIM 112 "TeXHONOTHA MPOCKTHPOBAHHA TETTIORBIX
anexTpoCTaHLYi 1 MeTOTBI c¢ KoMMBroTepizau'. -M.: Dreproatomusar, 1977 r. (crp. 108)).

Eq(aneon: S04, Cl) = [error("Oumbkal q Aomxo 66t >= 25 Krur3") i Gueon< 2513
w

eror("OumGral q Aomxno Guime <= 100 kTu"3") i Guaon > 1005
W
S0«
50,+Ci

ne

aneor ||
(885 + 328.m) 0.01. o | |.I2®
X
-
Tlpraep obpameria x dymxummt
s04= 1025 ci=10.2
))

£,[25.5 504,01 - 654.749 22
w an

=

Press FL for help. AUTO NUM

Page1

Рис. 7.1. Аппроксимирующая функция для расчета рабочей обменной емкости анионита АН-31 в анионитном фильтре первой ступени
[image: image56.png]M Mathcad - [Pacuer paboueit obmenriof emkocTu anionwra AH-31 8 guaetpe ALxmed] (<= (=D

#dl File Edit View Inset Format Iools Symbolics Window Help

Tpadrriccxte sasicintocTt paboteit ofwertoft enxocrt AH-31
ci=0 5.2 40.20
PR)
Avosr AH-31 Ha A1 g=50 kw3
10’
——Cmgarm 10w
|— Cymegare =20 i
\ |— Cimegar =30 win
. ool
s00]
700!
o 50 100 150
Xnopuge, urin
=
Press FLfor help. AUTO UM Page2

Рис. 7.2. Рабочая обменная емкость анионита АН-31 в анионитном фильтре первой ступени при различном содержании хлоридов в исходной воде

[image: image57.png]M Mathcad - [Pacuer paboueit obmentioi emkocTu anionwa AH-31 s uetpe AL... L=

4l File Edit View Inset Format Iools Symbolics Window Help _=
=25—.26-— . 100-—
AnsoH 3 3 3
Aunonnt AH-31 va A1 g=50 kr/m*3.
1.2x10°]
/ "
1x10°|
w0
w0
o 8 8 o
YaensHeiit pacxon NaOH (kriw’3)
< »

Рис. 7.3. Рабочая обменная емкость анионита АН-31 в анионитном фильтре первой ступени при различном удельном расходе щелочи на регенерацию

На рис. 7.4 и 7.5 показана аналогичная по аргументам и возвращаемому результату интерполирующая функция.
[image: image58.png]W Mathcad - Pacuer paGoueii o6mennori ekoct aswonyra AH-31 8 gwnsrpe ALxmed]

#dl File Edit View Inset Format Iools Symbolics Window Help _=

HHTepHOIANHS

Hsrrepriomupysomas dysxuusa s pactera paboselt obmertoli emxocti armosmra AH-31 5
‘HHOHITHOM PISTPE MIepEOFE CTyTIeHH (o AaHBIM 112 "TeXHONOTHA MPOCKTHPOBAHHA TETTIORBIX
mexTpocTasii 1t MeTos! ee KommsioTepuzaw’. -M - reproatounzmar, 19771 (c1p. 107)).
AnaoH

Eq(aneon: SO4.C)) = |a e — =

w
error ("OumbKal q aomKHO GiTh >= 25 kilmA3") if q<25
error ("OumbKal q AomKHO GbiTb <= 100 ki/MA3") if q> 100
S04
“soa+ai
error ("OumbKa & MexoaHLIX KonuenTpauwax!”) if n< 0
error ("OwmbKa & HexoaHLIX KonuenTpauuAX!”) if n> 1
"qn” 00 01 02 03 04 05 06 07 08 03 10
25 410 460 460 465 500 520 550 590 600 650 670
315 515 570 580 590 610 650 690 720 760 800 860
50 630 680 630 705 740 770 800 860 890 920 980
625 710 750 770 800 825 860 900 940 970 1000 1050
75 780 805 840 830 905 930 970 1000 1040 1080 1110
875 825 860 900 925 965 990 1015 1050 1090 1130 1170
{100 870 905 940 975 1000 1025 1060 1100 1120 1180 1210)
b2 submatrix(M, ORIGIN + 1. rows(M) - 1+ ORIGIN, ORIGIN, ORIGIN)

Me

C2 (submatrix(M, ORIGIN, ORIGIN, ORIGIN + 1, cals(M) - 1+ ORIGIN))"

B < submatrix(M, ORIGIN + 1, rows(M) - 1+ ORIGIN, ORIGIN + 1, cols(M) - 1+ ORIGIN)

for i = ORIGIN.. cols(B) - 1+ ORIGIN

&y < interplespinelc2,68%). c2,8% o)

interp(csplne(62.E) .62, E.q) 5
u

Tipuntep obpamenus x fymxumm

E‘{ﬁs =5 sm,ci]:m).zg
w

gi= v

Press FL for help. AUTO NUM Page2

Рис. 7.4. Интерполирующая функция для расчета рабочей обменной емкости анионита АН-31 в анионитном фильтре первой ступени
[image: image59.png]W Mathcad - Pacuer paGoueii o6mennori ewkoct aswonura AH-31 .. (=

il File Edit View Inset Format Iools Symbolics Window Help - =] x
[[[B
255 3755 1005
neon 3 5 5
W W
Avowut AH-31 ka A1 q=25-100 krfw3
1107
ER
& FEan=10
lesans09
o5 =08
lessn=07
o= =06 |
600 eeans05
eeans0s
leean=03
eean=02
o2 =01
=5 n=00
400
25 375 50 625 15 875
_ YRenbHuit pacion NaOH (kiw'3) =
= v
Press FL for help. AUTO.

Рис. 7.5. Рабочая обменная емкость анионита АН-31 в анионитном фильтре первой ступени при различном удельном расходе щелочи на регенерацию

8. Методика расчета и оптимизации ВПУ

На основе подходов, изложенных в предыдущих главах, разработан расчетный документ в пакете Mathcad для расчета водоподготовительной установки по схеме МФ-H1-A1-H2-Д-А2. Вследствие его значительного объема, распечатка документа приведена в Приложении №1.
9. Математическая модель работы осветлительного фильтра
Для математического описания закономерностей процессов удаления взвешенных веществ фильтрованием выделяют двумя сечениями 1 – 1 и 2 – 2 элементарный слой загрузки толщиной (x на расстоянии x от ее поверхности (рис. 9.1). Площадь поверхности горизонтального сечения слоя примем равной 1. К сечению 1 – 1 подходит вода с массовой концентрацией частиц c1 , а через сечение 2 – 2 вода выходит из слоя с концентрацией c2. Уменьшение концентрации частиц в элементарном слое составляет:

	
[image: image60.wmf](

)

x

x

C

C

C

C

D

¶

¶

-

=

-

-

=

D

1

2

.
	(9.1)

[image: image61.png]

Рис. 9.1. Модель фильтровальной колонны
Градиент концентрации выражен частной производной, т.к. концентрация частиц в каждом сечении зависит не только от x, но и от (– продолжительности процесса фильтрования. Знак "–" показывает на уменьшение концентрации при увеличении x.

Рассматривая эффект осветления воды как суммарный результат двух противоположных процессов – изъятия частиц из воды вследствие адгезии к зернам и отрыва ранее прилипших частиц под влиянием гидродинамического воздействия потока, – выразим:

	
[image: image62.wmf]D=D-D

12

CCC

,
	(9.2)

где (c1 – уменьшение концентрации частиц за счет их прилипания; (c2 – увеличение концентрации за счет отрыва частиц.

Величина (c1 пропорциональна средней концентрации частиц в объеме выделенного слоя c, толщине слоя (x и параметру фильтрования b, определяющего интенсивность прилипания частиц и зависящего от условий фильтрования:

	
[image: image63.wmf]x

C

b

C

D

×

×

=

D

1

.
	(9.3)

Величина (c2 пропорциональна количеству накопившегося к данному моменту времени осадка ((x, параметру фильтрования a, определяющего интенсивность отрыва частиц, зависящего от условий фильтрования, и обратно пропорциональна скорости фильтрования (:

	
[image: image64.wmf]w

r

x

a

C

D

×

×

=

D

2

,
	(9.4)

где (– количество осадка, накопившегося к данному моменту времени в единице объема элементарного слоя загрузки (плотность насыщения загрузки осадком).

Подставляя значения (c, (c1 и (c2 в (9.2), получим:

	
[image: image65.wmf]r

w

×

-

×

=

¶

¶

-

a

C

b

x

C

.
	(9.5)

Уравнение (9.5), являясь основным уравнением процесса фильтрования, содержит две переменные величины c и (, поэтому его недостаточно для описания процесса.

Вторым уравнением, дополняющим (9.5), является уравнение баланса вещества. Через единицу площади поверхности слоя, принятого равной 1, за единицу времени проходит объем воды, равный скорости фильтрования (. Следовательно, массовое количество вещества, задерживаемого слоем с единичной площадью за единицу времени, равно:

	
[image: image66.wmf]x

x

C

C

Q

D

¶

¶

×

-

=

D

×

=

D

w

w

.
	(9.6)

Скорость накопления отложений в слое, или количество вещества, накопившегося в нем за единицу времени, равно:

	
[image: image67.wmf]x

Q

D

¶

¶

=

D

t

r

.
	(9.7)

Приравнивая выражения (9.6) и (9.7), получим:

	
[image: image68.wmf]x

C

¶

¶

×

-

=

¶

¶

w

t

r

.
	(9.8)

Это дифференциальное уравнение является уравнением баланса массы. Оно показывает, что количество вещества, извлеченного слоем (x из воды за единицу времени, равно количеству накопившегося в этом слое вещества за тот же промежуток времени.

Дифференцируя уравнение (9.5) по времени и учитывая уравнение баланса массы (9.8), получим:

	
[image: image69.wmf]0

2

=

¶

¶

×

+

¶

¶

×

+

¶

¶

¶

t

t

C

b

x

C

a

x

C

.
	(9.9)

Это уравнение в дифференцируемой форме описывает ход процесса осветления при фильтровании суспензий.

Аналогично уравнению (9.9) выводится дифференциальное уравнение для плотности насыщения:

	
[image: image70.wmf]0

2

=

¶

¶

×

+

¶

¶

×

+

¶

¶

¶

t

r

r

t

r

b

x

a

x

,
	(9.10)

описывающее в дифференциальной форме процесс изменения плотности насыщения загрузки осадком по ее поверхности и с течением времени.

Значение параметров фильтрования b и a обычно находят экспериментально из-за многообразия совокупных физических и физико-химических факторов, характеризующих свойств взвеси, воды и материала загрузки.
На рис. 9.2-9.4 представлен листинг расчетного документа Mathcad с математической моделью работы осветлительного фильтра.
Исходные данными для моделирования работы осветлительного фильтра являются качество воды после осветлителя (обычно CГДП = 10 мг/л), требуемый расход воды на выходе из группы осветлительных фильтров. Определению подлежит затраты воды на собственные нужды осветлительных фильтров и, вследствие этого, требуемый расход на выходе из предыдущей ступени водоочистки – осветлителя.
[image: image71.png]S

@l Fle Edit View Insert Format Iools Symbolics Window
Help BB

PacueT 0CBeTJIHTeIbHOT0 GHIBTPA

F]VniopT sonomaimenssisx onpeaenerii
Hcxonmeie nanssie
3 3

M M
Qer_gny_wo = 170-—- Qer_nirc_we = 580

PactteTsax npov3E onTeNEHOCTS:
)
Qe o = Qer o + Qo e vio = 750 -

Cropocts gunstposasms: V,, = 102
f

Tpebyemas romans QuisTpoBaHNS:

Qoo 102

TipussaTeii Auametp pustpa:

Thnomazs ozsoro pumstpa:

P Nper =1 Npes =1

1= Mpag + Mper + Noas

JleficTRMTe S Haz CKOPOCTS PMTBTPOBaHILE

Qe g 174

Tuo Npas n
[D]
Press i for help.

Рис. 9.2. Расчет осветлительного фильтра

[image: image72.png]M Method - Pocerczeen putrpe e S

@l Fle Edit View Insert Formast Iools Symbolics Window Help _J=

Tpaseemxocs: L=

VaemsHBIi pacxon BoTs! Ha BapEIUICHIC PUTBTDE:

Bpeus sspercnens: -

Tap = 150

Pacron zomst Ha Bapersere:

Vemsia1ii PACKON EOMBI Ha OTMBIEKY:

gi=| ’

[Press Fi for help. AUTO N

Рис. 9.3. Расчет осветлительного фильтра

[image: image73.png]M Methed - Pocerccenn ppen s NN =

@l Fle Edit View Insert Format Jools Symbolics Window Help |

VemsHbIii PACKON EOTHI Ha OTMBIBKY:

Pacton soms1 Ha oTMBIEEY:
3

Vo tto = fiseNena = 9.0

CyMMapHSITi PACKon BOTH! HA BSPEINTIAIOMYTO MPOMBIEKY:
Vi = Vg0 + Vr_ o = 107.108°

UacoBofi PAcxoA BOME! Ha COBCTECHHBIE HYAKISE:

@
m=4425"

u

Cropocts ommmiar:

Bpeus onmmir:

Ver,
2 75

fuio-Wone_mio

Cymmapoe spews peresepaumit duisTpa:
Tasp + Toma = 225MiH

[Press Fi for help. AUTO.

Рис. 9.4. Расчет осветлительного фильтра

Литература

1. Физические величины: Справочник. М.: Энергоатомиздат, 1991 г.

2. Степин Б.Д. Применение Международной системы единиц физических величин в химии: Практ. пособие. – М.: Высшая школа, 1990 г.

3. Очков В.Ф. «Физические и экономические величины в Mathcad и Maple». М.: «Финансы и статистика», 2002 г.

4. Мартынова О.И., Никитин А.В., Очков В.Ф. Водоподготовка: Расчеты на персональном компьютере. М.: Энергоатомиздат, 1990.

5. Копылов А.С., Лавыгин В.М., Очков В.Ф. Водоподготовка в энергетике. М.: Изд-во МЭИ, 2003.

6. Солодянников В.В. Расчет и математическое моделирование процессов водоподготовки. – М.: Энергоатомиздат, 2003. – 384 с.: ил.

7. Очков В.Ф., Пильщиков А.П., Солодов А.П., Чудова Ю.В. Анализ изотерм ионного обмена с использованием пакета Mathcad // Теплоэнергетика, № 7, 2003 г.

8. Очков В.Ф. Открытые расчеты процессов водоподготовки в интернете // Энергосбережение и водоподготовка, № 3, 2004.

9. Александров А.А, Очков В.Ф., Орлов К.А. Уравнения и программы для расчета свойств газов и продуктов сгорания // Теплоэнергетика, № 3, 2005.

10. Очков В.Ф. Mathcad 12 для студентов и инженеров. С-Пб.: БХВ-Петербург, 2005.

11. Очков В.Ф., Пильщиков А.П., Чудова Ю.В. Открытые расчеты по ионитам // Энергосбережение и водоподготовка. 2006. № 1.

12. Очков В.Ф. Математические пакеты и сетевой интерактивный теплотехнический справочник: проблемы и решения // Теплоэнергетика. 2006. № 6.
13. Очков В.Ф. Новые информационные технологии в энергетике: направления, решения, проблемы // Новое в российской электроэнергетике, № 11, 2005 г., С. 22-31.
14. Александров А.А., Орлов К.А., Очков В.Ф. Математические пакеты – новые подходы при расчетах процессов термодинамики и других научных дисциплин. // Известия высших учебных заведений. Проблемы энергетики. №11-12. 2005 г., С. 80-86.
15. Очков В.Ф., Пильщиков А.П., Чудова Ю.В. Открытые расчеты по ионитам // Энергосбережение и водоподготовка, № 1, 2006 г., С. 15-17.
Приложение №1. Листинг документа с расчетом ВПУ

� Независимость оптимального соотношения диаметра и высоты бака будет выведена более строго далее.

_1173874562.unknown

_1173874705.unknown

_1173874714.unknown

_1173874598.unknown

_1173874612.unknown

_1173874631.unknown

_1173874587.unknown

_1173874361.unknown

_1173874394.unknown

_1173787838.unknown

