润滑油基础油络合-吸附精制工艺
1 技术简介
上世纪60年代，我国开发了适应于我国原油特点的“老三套”润滑油基础油精制工艺，即：溶剂精制、酮苯脱蜡、白土补充精制。至上世纪90年代末，我国约80%的润滑油生产装置采用该精制工艺。白土补充精制能脱除溶剂精制和酮苯脱蜡后基础油中残余的溶剂、大分子缩合物和不稳定化合物等，进一步改善润滑油的颜色，提高安定性，降低残炭。但存在精制油质量差、收率低、白土用量大、粉尘含量超标、废白土污染、工人劳动强度高等诸多问题。
针对这些问题，武汉润尔华科技有限公司开发了润滑油基础油络合-吸附精制工艺，以替代现在普遍应用的白土精制工艺，并获国家发明专利。该技术已在兰州石化、燕山石化、大连石化等润滑油基础油生产企业成功应用。

在基础油络合-吸附精制工艺中，先用RUN-410络合精制剂脱去基础油中的碱性氮化物、胶质、沥青质和其它不良组分，再用RUN-422高效吸附剂在较低温度下进一步补充精制。该工艺与白土精制工艺相比：

（1）提高了润滑油基础油质量。氧化安定性、色度等质量指标有明显提高。
（2）精制油收率可提高1~2%，收率达99.70%以上。

（3）综合能耗降低1.0千克标油/吨以上。
（4）经济效益达50元/吨以上。

（5）固体废料降低90%、粉尘浓度降低80%以上，环保效益显著。
（6）劳动强度大幅降低。

随着该项工艺技术的大范围推广使用，为个润滑油基础油生产企业装置挖潜、节能降耗和减轻环境污染提供了有力的技术保障，经济效益、社会效益和环保效益十分显著。

2 工艺流程

来自罐区的溶剂精制后脱蜡油，经预热器加热至85~95℃后，进入络合-吸附精制系统。RUN-410络合精制剂与粗润滑油一起进入静态混合器充分混合反应后，送至电精制沉降罐进行电沉降分离，N-络合衍生物从电精制沉降罐底部排入N-络合衍生物贮罐，用槽车运往本厂，是本公司生产RN系列橡胶软化剂和HEDP（羟基亚乙基二膦酸）的主要原料。

络合精制油从电精制沉降罐顶部排出，与RUN-422高效吸附剂在搅拌混合罐中充分混合后，送入过滤机过滤，过滤后的精制油送往成品油罐区。废吸附剂送到处理厂进行无害化处理。其工艺流程图如下：

[image: image1.emf]溶剂精制

脱蜡油

静态混合器

电精制沉降罐

N-络合衍生物

贮罐

槽车运输

橡胶软化剂

HEDP

RUN-410络合

精制剂

络合精制油

搅拌混合罐

滤机

废吸附剂

RUN-422高效

吸附剂

无害化处理

图1 润滑油基础油络合-吸附精制工艺流程图

3 技术原理

溶剂精制脱蜡后的润滑油基础油中仍残存一定量的碱性氮化物、烷基酸、微量的胶质和溶剂等极性物质，这些极性物质对润滑油基础油的性能均具有不同程度的负作用， 在络合精制中，加入的络合剂（其非金属中心离子具有空的3d轨道）与碱性氮化物(其氮原子上具有孤对电子)发生络合反应，形成极性更强的[碱性氮-络合剂]络合物，在工业装置上通过电场使络合物极化并定向移动、相互碰撞聚集沉降而快速分离，从而除去了润滑油基础油中绝大部分的碱性氮化物、环烷酸等极性物质。
在沉降过程中，由于沉降粒子颗粒直径的连续性分布特性，较细小的粒子（包括少量的[碱性氮-络合剂] 络合物、残余络合剂）沉降较慢，在工业装置中，就随主体物料一起而带出沉降设备。至于烷基酸，其烷基与润滑油基础油的结构相似，由于相似相溶原理作用，也留在了络合精制后的润滑油基础油。这些仍然留在润滑油基础油中的杂质，需要进一步的精制过程才能除去。在络合-吸附精制工艺中，这一精制是通过吸附精制完成的。
在吸附精制中，由于高效吸附剂具有大比表面积、合适的空隙率和孔径及较强的吸附活性中心等特点，可在较低的反应温度(小于100℃)下对络合精制油中残留的少量极性物质进行吸附分离。吸附发生在吸附剂的内孔表面，以化学吸附为主。当[碱性氮-络合剂] 络合物、残余络合剂、烷基酸等极性分子扩散到吸附剂内表面时, 与吸附中心上的活性组分形成络合键, 在润滑油络合-吸附精制物料体系中, 该络合键很难打开而不能脱附，从而达到精制的目的。
4 产品质量指标

表1 RUN-410络合剂精制质量指标
	项 目
	指 标
	检验方法

	密度（20℃），g/cm3 ≥
	1.80
	GB/T 2540-1981

	运动粘度（50℃），mm2/s ≤
	150
	GB/T 265-1988

	凝点，℃ ≤
	20
	GB/T 510-1983

	络合活性，% ≥
	90.0
	QB/WRN010-2010

	腐蚀率（90℃，304不锈钢），mm/a ≤
	0.125
	JB/T 7901-1999

表2 RUN-422高效吸附剂质量指标

	项 目
	指 标
	检验方法

	颗粒度（75μm筛网），% ≥
	90.0
	QB/WRN051-2010

	振实密度，g/mL
	0.7~1.1
	QB/WRN050-2010

	吸附率，% ≥
	90
	QB/WRN040-2010

	水分，%
	8.0~12.0
	干燥失重法

	脱酸容量（1%的吸附剂），mgKOH/g ≥
	0.05
	QB/WRN030-2010

5 工业装置的主要设备
表3 20万吨/年络合-吸附装置主要设备表

	序号
	设备名称
	规格型号
	数量
	材质要求

	1
	电精制沉降罐
	φ4000×14000×14
	1台
	316L

	2
	络合剂贮罐
	φ3400×5000×12
	1台
	316L

	3
	络合尾渣罐
	φ3400×5000×12
	1台
	316L

	4
	计量标定罐
	φ800×1000×8
	1台
	316L

	5
	络合剂计量泵
	BOFKM13710L3VSSFPM
	2台
	316L

	6
	络合剂（尾渣）泵
	2WBF141×52-1.6-82-1000
	2台
	316L

	7
	混合器组
	Dn100 流量14.0～28.0 m3/h
	1套
	316L

	8
	混合搅拌罐
	φ2200×5036×8
	2台
	碳钢

	9
	真空脱气塔
	φ2000×13628×16
	1台
	碳钢

	10
	一次滤机
	XAZ80-1000-30D/I
	2台
	碳钢

	11
	二次滤机
	820×820×56
	2台
	碳钢

	12
	计量加料称
	DLSY—JLC-100
	2套
	组合件

	13
	吸附剂料斗

	2台
	碳钢

6 主要工艺指标

表4 20万吨/年络合-吸附装置络合单元控制指标

	指标名称
	指标单位
	指标值

	
	
	减二线
	减三线
	减四线

	络合剂加入量
	wt%
	0.25~0.30
	0.30~0.35
	0.35~0.50

	络合剂贮存温度
	℃
	50~65
	50~65
	50~65

	络合尾渣贮存温度
	℃
	60~80
	60~80
	60~80

	原料润滑油进料温度
	℃
	80~100
	80~100
	80~100

	电精制罐电场直流电压
	KV
	10~15
	8~12
	4~8

	混合组器进出口压降
	MPa
	0.01~0.06
	0.01~0.06
	0.01~0.06

	吸附剂加入量
	wt％
	0.15~0.25
	0.25~0.45
	0.35~0.50

	吸附精制混合罐温度
	℃
	80~100
	80~100
	80~100

	汽提塔底温度
	℃
	≤135
	≤135
	≤135

	过滤温度
	℃
	110~130
	110~130
	110~130

	氮气加入量(间歇操作)
	Nm3/h
	100
	100
	100

_1405421257.vsd
�

溶剂精制
脱蜡油�

静态混合器�

电精制沉降罐�

N-络合衍生物
贮罐�

槽车运输�

橡胶软化剂HEDP�

RUN-410络合精制剂�

络合精制油�

搅拌混合罐�

滤机�

废吸附剂�

RUN-422高效吸附剂�

无害化处理�

