常州亚飞干燥 第 1 页 共6页

常州市亚飞干燥设备有限公司

方

案

书
项目名称: ‘’淀粉‘’干燥项目

 选型为：XSG-8型闪蒸干燥机

单位名称：常州市亚飞干燥设备有限公司

联系人： 汪义传

电话
15161170168

日期： 2023-1-5
一、闪蒸主机原理及特点：

XSG系统旋转闪蒸干燥机设备是我公司消化吸收，大胆采用国外先进技术、并结合国内干燥的实际情况，自行开发设计的实用新型专利产品。

热空气由主机底部进风口切向进入闪蒸主塔、在主塔内形成螺旋形的上升高速旋转气流，同时根据不同的物料性质调整底部环隙大小，使风速处于最佳合适的状态。物料经螺旋加料器直接进入干燥塔，在高速气流的冲击和带动下，迅速分散并随气流作高速旋转运动。对于比较大且潮湿的颗粒团，高速气流不足以使之破碎并高速旋转，于是在重力作用下逐渐下落，当落到主机底部时被设置在底部的破碎装置强行破碎并微粒化，然后随高速气流一并旋转上升而完成干燥过程。为了使物料的终水分达到极低同时不受初水分的波动而影响产品质量，在干燥塔内设置多层旋流片，形成较为稳定的流态化床，同时旋流片亦起到保证干燥所必须的停留时间和分级的作用。

二、本公司旋转闪蒸干燥机有如下特点：

1、采用双风道切向进风，避免了旋转场在径向流场的速度不均匀性。

2、有效控制终水分和细度，通过旋流片和进风速度的协调统一加以控制。

3、旋转刀片布置结构独特，具磨损小、接触面广、切削力大等特点。

4、擅于处理热敏性物料，主机底部属于高温区，该区域气速高并高有冷却水保护装置，避免了物料焦化变色的可能。

5、系统阻力小，热效率高，操作环境好，劳动强度低。

6、主机用新型密封结构，主机轴承寿命周期延长且轴承座带有油循环冷却装置。

三、工艺流程：

热空气进入旋转闪蒸干燥机；湿料由输送装置送入螺旋加料机构，螺旋加料器可无级调速。物料经挤压后强制进入主塔，随即被高速旋转而又具有不同角度的刀片粉碎，又被高速进入主塔的高温气流冲击高速旋转、夹带上升，这时气流温度急速下降，物料水分迅速蒸发从而完成干燥过程。被干燥的物料随高速高温气流进入脉冲布袋除尘器。气流由滤袋外部进入，向上排出，为防止滤袋积料，由脉冲电磁阀定时、轮流由各滤袋上部输入高压气流（0.4～0.6Mpa），反复反冲滤袋，以达到最佳除尘效果。

四、XSG闪蒸计算及参数：

4.1 物料及相关设计参数：
1、物料名称： 淀粉

2、初水份： 55-60%（离心后）

3、终水份： 8%

4、干品产量： 147kg/h

5、进风温度： 150℃-200℃

6、热 源： 燃气热风炉

4.2 设备选型计算：
1、处理量：G=300kg/h

2、蒸发水分量：W=153kg/h H2O

3.V空塔风速6m/s (一般4-6m/s)， 圆整得：D=0.8m，选型为：XSG-8型闪蒸一台。
4、配引风机型号：9-19-5A-18.5kw

配鼓风机型号：9-26-4A-5.5kw

4.3 设备主要技术参数
1、 产品速率： 200-300kg/h

2、 干燥初水份： 55%

3、 产品终水份量： 7%

4、 蒸发水份： 153kg/h

5、 原料量： 200-300kg/h

6、 闪蒸机进气温度： 110℃-180℃

7、 闪蒸尾气温度： 80℃～85℃

8、 供热方式： 燃煤热风炉

9、收集方式： 旋风分离器+脉冲袋式除尘器

10、总功率： 33.75KW
五、XSG闪蒸配置说明：

1、干燥机型号：

（1）名称：旋转闪蒸

（2）型号：XSG-8

（3）材质：刀片、混合室、直筒内壁34，主机架Q235喷漆处理

（4）搅拌 功率：7.5KW

（5）材料厚度：混合式内壁δ6，直通内壁δ2，内锥体厚度δ3，外包δ1.5

2、 热源系统

（1）名称：燃煤热风炉

（2）材质：Q235
（3）功率：30万大卡

3、加料系统

（1）名称：螺旋调速加料器

（2）型号：LJQ-219

（3）功率：1.5KW/台，变频调速

（4）材质：物料经过处304不锈钢、螺旋片δ4，料斗厚度δ2，加料管为Φ219×6无缝管

4、旋风除尘系统

（1）名称：旋风分离器

（2）型号：CLT-800

（3）材质： 304不锈钢, δ2mm

5、收料除尘系统

（1）名称：脉冲袋式除尘器、数量：1套

（2）型号： GMC-72

（3）过滤面积：54㎡、布袋长度：Φ120X2000mm、滤袋采用防水防油涂膜滤袋。箱体材质：201不锈钢、，排放达国家排放标准;底部出料为料仓出料。

6、鼓风机（含调风蝶阀）

（1）型号：9-26功率：5.5KW

（2）材质： Q235-A

7、引风机（含调风蝶阀）

	

	

（1）型号：9-19 功率：18.5KW（2）材质：Q235

（1）管道：Φ300， 304不锈钢。厚度为2㎜
	

1.9 电控系统：（柜体喷塑）

（1）电器：电器直接或间接起动，集中控制。

（2）仪表：功率控制显示；运行指示灯显示；

进风温度显示控制；出风温度与进料量电动控制。

说明：设备所有连接法兰材质为不锈钢.

占地面积：30平方

六、XSG-8型供货明细表：

	序号
	名 称
	型号与规格
	数量
	材 料
	备 注

	1
	鼓风机
	9-26-4A
	1台
	Q235
	5.5KW

	2
	燃煤热风炉
	
	1台
	Q235
	30万大卡

	3
	初中效过滤器
	配套
	1套
	边框不锈钢
	

	4
	旋转闪蒸主机
	XSG-8
	1套
	刀片、筒体304不锈钢
	7.5KW

	5
	螺旋加料器
	Φ219
	1套
	不锈钢/Q235
	1.5KW变频

	6
	旋风分离器
	CLT-800
	1台
	30不锈钢
	

	7
	脉冲布袋

除尘器
	GMC-72
	1套
	304不锈钢
	过滤面积：54m2

	8
	星形卸料阀
	YJD-B-5L
	1台
	304不锈钢
	0.75KW

	9
	引风机
	9-19-5A
	1台
	Q235
	18.5KW

	10
	控制柜
	企标
	1台
	Q235喷塑
	正泰

	11
	管道系统
	配套
	1套
	304不锈钢
	

七、供货周期：预付款到账后40天。

八、设备报价：

根据以上配置设备含热风炉全套总价为：RMB 28万元（不含税）

七、说明：

 工艺流程详见工艺流程图
九、工程说明

1.软件资料

提供需方的图纸资料有：带控制点的工艺流程图、总平立面设备布置、电器原理图等。

2.人员培训

供方对设备进行免费指导培训需方操作人员上岗。

十、其他事宜：
(1)供方对质量负责的条件及期限：正常使用质保期1年，在质保期内如出现质量问题，供方承诺在48小时内到达需方进行处理。终身负责上门维修及提供备件备品，核收成本费。

(2)运输方式：汽车运输。

(3)成套设备的安装与调试：由供方负责设备的指导安装与调试，需方负责设备的吊装就位，并派员配合及提供部分必要设备，以保证尽快共同完成工程。

(4)付款方式：合同签定，预付合同总额的30%合同生效，发货前付70%货款。

(5)其它未尽事宜，协商为准。

常州市亚飞干燥设备有限公司

联系人：汪义传

 电 话：15161170168

 2023年1月5日

