[image: 77] 上海天威教学实验设备有限公司

[bookmark: _GoBack]TW-GY320三元液-液平衡数据测定实验装置

[image: IMG_256]

装置功能
1、熟悉用三角形相图表示三组分体系组成的方法，掌握用浊点法和平衡釜法测定液—液平衡数据的原理.
2、测绘环己烷—水—乙醇三组分体系液—液平衡相图.
3、可以测定三元体系液液相平衡数据，确定液相组分的活度系数与组成关系式中的参数，推算体系平衡数据，绘制三角形相图。

主要配置
平衡瓶、恒温箱、玻璃平衡釜、电子天平、磁力搅拌器、玻璃干燥器、电加热棒、风扇、温控仪表、实验台架及控制屏等。

公用设施
水：装置需冷却水，自带和自来水管相连的接口。
电：电压AC220V，功率1.5KW，标准单相三线制。每个实验室需配置1～2个接地点（安全地及信号地）。
实验物料：醋酸–水–醋酸乙烯溶液

技术参数
1、玻璃液—液平衡釜容积：50-100ml。
2、两头磁力搅拌器，控温范围：室温-150℃ 。
3、有机玻璃罩空气恒温箱，电加热器 1.0KW。实验控制温度：25℃；最高使用温度：50℃。
4、控温:本设备有手动与自动两种控温方式，自动控温采用AI智能型仪表,精度FS≤0.2%。
5、风扇：低功率，无噪音小风扇。
6、控制屏和框架均为304不锈钢，结构紧凑，外形美观，流程简单，操作方便。
7、外形尺寸：1000×400×1600mm（长×宽×高），抛光不锈钢框架，带刹车轮。
测控组成
	变量
	检测机构
	显示机构
	执行机构

	恒温箱温度
	PT100铂电阻
	数字温度控制仪
	固态调压模块

网址：www.shfdtw.com 电话：021-55884001 55884002

image2.jpeg

image1.png

