

EI 收录期刊

2017
第36卷

6

化工进展

第三十六卷

第六期

二〇一七年六月

中国化工学会

Journal of Chemical Industry and Engineering Society of China

ISSN 1000-6613 / CN 11-1954/TQ

化工进展

Chemical Industry and Engineering Progress

ISSN 1000-6613

06>

主办

中国化工学会

化学工业出版社

目 次

特约评述

计算流体力学在膜过程传质优化中的研究进展 何欣平, 王涛, 李祥, 李继定 (1961)

化工过程与装备

以降压为目的的 CO₂ 混合工质制冷系统研究进展 武卫东, 贾松燊, 吴俊, 张华 (1969)
煤基质表面官能团对二氧化碳及甲烷吸附性能作用规律的研究进展

..... 张锦, 张登峰, 霍培丽, 降文萍, 杨振, 杨荣, 李伟, 贾帅秋 (1977)

蒸汽动力系统柔性设计和多目标优化研究进展

..... 李帅, 姜晓滨, 贺高红, 肖武, 吕俊锋, 史朝霞, 罗立 (1989)

正方形流化床结构参数改变和内构件强化的数值模拟解析

..... 陈梓晟, 张涛, 麦礼杰, 吴锦华, 胡成生, 韦朝海 (1997)

探针法测量微细颗粒固定床有效热导率 张心怡, 郑艺华, 冯宇玲 (2010)

内翅板蒸发式冷凝器水膜流动特性 吴学红, 陆刘记, 刘旭, 龚毅 (2017)

腰槽开孔矩形翼涡流发生器的传热和流阻特性 徐志明, 熊塞, 王景涛, 韩志敏 (2023)

翅柱式水冷 CPU 芯片散热器冷却与流动性能 王彬, 诸凯, 王雅博, 刘圣春, 魏杰 (2031)

四丁基溴化铵水合物浆液浓度电导率法在线测定 方洁, 李小森, 陈朝阳, 张郁, 夏志明, 颜克凤 (2038)

竖直涡旋向对卧轮式分级机流场及性能影响 孙占朋, 孙国刚, 杨晓楠, 颜深 (2045)

碳酸氢铵为汲取液正渗透海水淡化研究 高婷婷, 解利昕, 徐世昌, 冯丽媛, 杜亚威, 周晓凯 (2051)

高岭土在盐湖卤水提锂中的应用 李霞, 邓昭平, 李晶 (2057)

考虑再生循环的多杂质用水网络全局优化 陈晓露, 常承林, 王或斐, 冯霄 (2064)

埋管流化床内湿颗粒流动及混合特性的 CFD-DEM 数值模拟

..... 刘道银, 宋诚骁, 王铮, 马吉亮, 陈晓平 (2070)

微通道内液-液泰勒流传热的计算流体力学模拟 李婷, 许松林 (2078)

费托合成水相副产物混合醇渗透蒸发分离工艺 李玲, 柴士阳, 刘来春, 黄丹, 叶长燊 (2086)

能源加工与技术

甲烷微尺度燃烧中气相反应与催化反应间的相互作用

..... 刘子琨, 周俊虎, 杨卫娟, 王业峰, 岑可法 (2094)

不同正构烷烃溶剂沉淀中低温煤焦油沥青质的结构组成变化规律

..... 裴亮军, 李冬, 袁扬, 薛凤凤, 李稳宏 (2101)

水合物在静态脂肪醇聚氧乙烯醚硫酸钠溶液与纯水搅拌条件下生成分析

..... 郝成名, 刘德俊, 李存磊, 李文昭 (2109)

再生润滑油最优脱色效果离子液体的选择 罗力, 吕涯 (2115)

带有空穴的相变胶囊蓄热过程分析 张仲彬, 刘永强, 姜铁骝, 李勇 (2123)

植物油近/超临界醇解制备生物柴油 王海京, 杜泽学, 高国强 (2131)

新型催化剂 V₂O₅/ZSM-5 用于液体石蜡催化氧化合成脂肪酸 曲元瑗, 罗学刚 (2137)

工业催化

商用选择性催化还原催化剂 SO₂ 氧化率控制研究进展

..... 唐昊, 李文艳, 王琦, 陆强, 李慧, 胡笑颖, 董长青 (2143)

CO₂ 电催化还原制烃类产物的研究进展

..... 景维云, 毛庆, 石越, 杜兆龙, 肖宇, 刘松, 徐金铭, 黄延强 (2150)

松木屑催化气化制取富氢燃气 孙宁, 应浩, 徐卫, 孙云娟, 许玉, 贾爽 (2158)

Bi₂WO₆-TiO₂ 复合光催化剂对 Cu-EDTA 复合污染的高效光催化协同处理

..... 白照果, 胡芸, 游素珍, 钟佳欣, 韦朝海 (2164)

Pd/CNTs 对 4-氯苯酚的液相催化加氢去氯 兰丽娟, 刘莺, 杜芳林 (2171)

硼酸改性 MCM-22 分子筛催化甲苯烷基化合成对二甲苯 薛冰, 吴浩, 文琳智, 柳娜, 李永昕 (2177)

SiO₂ 负载 CeO₂ 催化氧化芴制备芴酮 王季茹, 郭少青, 康荷菲, 宋毛宁, 赵亮富 (2183)

过渡金属改性 Y 型分子筛吸附脱除低碳烃中二甲基二硫醚 赵亚伟, 沈本贤, 孙辉, 詹国雄, 侯柯 (2190)

材料科学与技术

多介质纳米复合材料摩擦副的噪声研究进展与展望 王志强, 孙雨晴, 余小龙, 倪敬 (2197)

- 纳米零价铁的制备及应用研究进展.....谢青青, 姚楠(2208)
 胶原蛋白自组装生物功能材料的研究进展.....王瑞瑞, 王鸿儒(2215)
 机械成型水泥支撑钙基吸收剂脱碳活性及强度.....余志健, 段伦博, 李小乐, 苏成林, 赵长遂(2222)
 热塑性聚氨酯/石膏复合粉末的三维打印特性聂建华, 吴皎皎, 程江, 杨卓如(2230)
 光引发聚合法制备光致失黏胶.....习峰辉, 解一军(2236)
 构建小粒径聚乙酸乙烯酯复合乳液及其调控机制.....加朝, 张霄, 王逸峰, 李志国, 顾继友(2242)
 含羟基的松香基聚合物微球的制备、表征及吸附性能.....许建本, 余彩莉, 边峰, 谭结霜, 张发爱(2249)
 不锈钢基高通量换热管多孔层的耐乙酸腐蚀特性
.....陶良权, 刘京雷, 夏翔鸣, 范根芳, 曹洪海, 徐宏(2255)
 咖啡壳纤维素提取工艺的优化及其微观结构.....王宇, 李如燕, 李根, 张松(2262)

生物与医药化工

- 龙脑樟提取天然冰片的清洁生产工艺陈楚阳, 毕亚凡, 王本俊(2270)

精细化工

- 青霉素废菌渣微波水解制备复合氨基酸及应用.....张蒙蒙, 赵凤清(2275)
 聚酯型降黏剂的合成及用于稠油降黏的效果.....晏陶燕, 杨敬一, 徐心茹(2282)

资源与环境化工

- 船舶尾气污染物排放控制研究进展汪宗御, 张继锋, 纪玉龙(2289)
 阴、阳离子对石油焦气化反应的影响.....卢磊, 徐浩, 赵东风(2298)
 城市污泥焚烧渣中重金属的浸出特性方平, 唐子君, 钟佩怡, 黄建航, 曾文豪, 岑超平(2304)
 颗粒态铁锰复合氧化物对磷的吸附特征及影响因素.....韩强, 杜晓丽, 崔申申, 胡婉蓉(2311)
 凝胶球负载零价铁活化过硫酸盐降解偶氮染料废水.....吴丽颖, 王炳煌, 张圆春, 张倩, 王滴, 洪俊明(2318)
 丙酸改性提高电石渣捕集 CO₂ 性能的动力学分析.....孙荣岳, 叶江明, 毕小龙, 陈凌海(2325)
 HCl/H₂SO₄ 改性粉煤灰的制备及其吸附性能.....贾艳萍, 姜修平, 张兰河, 张海丰, 王嵬, 陈子成(2331)

行业动态

- 产品信息 (2077, 2085)

广告索引

- 封面：北京中能环科技发展有限公司
 封二：青岛科大隆腾科技发展有限公司
 封三：北京世纪森朗实验仪器有限公司
 封四：中山大学惠州研究院
 彩插 1：江苏中圣高科技术产业有限公司
 彩插 2：北京泽华化学工程有限公司
 彩插 3：北京泽华化学工程有限公司
 彩插 4：石家庄波特无机膜分离设备有限公司
 彩插 5：北京中能环科技发展有限公司
 彩插 6：常州天大精馏工程有限公司
 彩插 7：浙江东瓯过滤机制造有限公司
 彩插 8：北京北化工程技术有限公司
 彩插 9：浙江中控软件技术有限公司

- 彩插 10：上海沪禹泵阀设备有限公司
 彩插 11：天津市新天进科技开发有限公司
 彩插 12：苏州顶裕节能设备有限公司
 彩插 13：第九届中国(上海)国际石油化工技术装备展览会
 彩插 14：北京三聚环保新材料股份有限公司
 内插 1：浙江丰利粉碎设备有限公司
 内插 2：广西碳酸钙产业化工程院
 内插 3：南通富莱克流体装备有限公司
 内插 4：浙江大学控制科学与工程学院
 内插 5：温州市中伟磁传密封设备厂
 内插 6：上海申银机械（集团）有限公司

责任编辑 奚志刚

英文顾问 蔡家琦, 李保庆, 龙秉文, 王运东

主 管	中国科学技术协会	主 编	曹湘洪	国际标准刊号	ISSN 1000-6613
主 办	中国化工学会	编辑部主任	黄丽娟	国内统一刊号	CN 11-1954/TQ
	化学工业出版社	广告负责人	胡晓丹	广告发布登记号	京东工商广登字20170106号
编 辑	《化工进展》编辑部	编辑部电话	010-64519500/9501/9502	订 阅 处	全国各地邮局
出 版	化学工业出版社	广告部电话	010-64519466/9499	邮发代号	82-311
通讯地址	北京市东城区青年湖南街 13 号	印 刷	北京科信印刷有限公司	海外总发行	中国国际图书贸易集团有限公司
邮 编	100011	开 户 银 行	中国工商银行北京和平里支行	国外发行代码	M3231
E-mail	hgjz@263.net	账户名称	北京进展期刊社	定 价	85 元 (国内)
网 址	www.hgjz.com.cn	银行账号	0200004219200176319		20 美元 (国外)

Contents

Invited reviews

- Progress on CFD simulation for mass transfer optimization of membrane process HE Xinpingle, WANG Tao, LI Xiang, LI Jidong (1961)

Chemical processes and equipments

- Research progress on refrigeration systems using CO₂ mixture refrigerant to reduce its cycle pressure WU Weidong, JIA Songshen, WU Jun, ZHANG Hua (1969)
- Functional groups on coal matrix surface dependences of carbon dioxide and methane adsorption: a perspective ZHANG Jin, ZHANG Dengfeng, HUO Peili, JIANG Wenping, YANG Zhen, YANG Rong, LI Wei, JIA Shuaiqiu (1977)
- Research progress for flexible design and multi-objective optimization of steam power network LI Shuai, JIANG Xiaobin, HE Gaohong, XIAO Wu, LÜ Junfeng, SHI Zhaoxia, LUO Li (1989)
- Analysis for numerical optimization on square fluidized bed with altering structural parameters and internals reinforcement CHEN Zisheng, ZHANG Tao, MAI Lijie, WU Jinhua, HU Chengsheng, WEI Chaohai (1997)
- A study on the heat probe to measure effective thermal conductivity of micro-particle packed bed ZHANG Xinyi, ZHENG Yihua, FENG Shouling (2010)
- Experimental study on the water film flowing characteristics of the internal fin-plate evaporative condenser WU Xuehong, LU Liuji, LIU Xu, GONG Yi (2017)
- Experimental study of heat transfer and flow resistance characteristics of rectangular wing vortex generator with waist groove XU Zhiming, XIONG Qian, WANG Jingtao, HAN Zhiming (2023)
- Experimental study on cooling and flow performance of water-cooling radiator with different pin-fins structures for CPU cooling WANG Bin, ZHU Kai, WANG Yabo, LIU Shengchun, WEI Jie (2031)
- Online measurement of tetra-butyl ammonium bromide concentration in hydrate slurry by electric conductivity FANG Jie, LI Xiaosen, CHEN Zhaoyang, ZHANG Yu, XIA Zhiming, YAN Kefeng (2038)
- Effect of vertical vortex direction on flow field and performance of horizontal turbo air classifier SUN Zhanpeng, SUN Guogang, YANG Xiaonan, YAN Shen (2045)
- Study on seawater desalination by ammonium bicarbonate forward osmosis process GAO Tingting, XIE Lixin, XU Shichang, FENG Liyuan, DU Yawei, ZHOU Xiaokai (2051)
- Extraction of lithium from salt lake brine with kaolinite LI Xia, DENG Zhaoping, LI Jing (2057)
- Global optimization for multi-contaminant water networks with regeneration recycling unit CHEN Xiaolu, CHANG Chenglin, WANG Yufei, FENG Xiao (2064)
- CFD-DEM simulation of wet particles flow and mixing behavior in fluidized bed with immersed tubes LIU Daoyin, SONG Chengxiao, WANG Zheng, MA Jiliang, CHEN Xiaoping (2070)
- CFD simulations of heat transfer of liquid-liquid Taylor flow in microchannels LI Ting, XU Songlin (2078)
- Study on separation of mixed alcohol from water phase by-product in the F-T synthesis by pervaporation technology LI Ling, CHAI Shiyang, LIU Laichun, HUANG Dan, YE Changshen (2086)

Energy processes and technology

- Interactions between gas-phase reaction and catalytic reaction in methane microscale combustion LIU Zikun, ZHOU Junhu, YANG Weijuan, WANG Yefeng, CEN Kefa (2094)
- Composition and structural changes of low temperature coal tar asphaltenes precipitated in different n-alkane solvents PEI Liangjun, LI Dong, YUAN Yang, XUE Fengfeng, LI Wenhong (2101)
- Analysis of hydrate formation in static AES solution and stirring with pure water HAO Chengming, LIU Dejun, LI Cunlei, LI Wenzhao (2109)
- Selection of ionic liquids in decolorization of lubricating oil LUO Li, LÜ Ya (2115)
- Analysis of thermal energy storage for encapsulated phase change material with a void ZHANG Zhongbin, LIU Yongqiang, JIANG Tieliu, LI Yong (2123)
- Preparation of biodiesel from vegetable oil by sub/supercritical alcoholysis WANG Haijing, DU Zexue, GAO Guoqiang (2131)
- Studies on a novel V₂O₅/ZSM-5 catalyst for catalytic oxidation of liquid paraffin to fatty acid QU Yuanyuan, LUO Xuegang (2137)

Industrial catalysis

- Research progress on the control of SO₂ oxidation by commercial SCR catalyst TANG Hao, LI Wenyang, WANG Qi, LU Qiang, LI Hui, HU Xiaoying, DONG Changqing (2143)
- Research progress of electro-catalytic reduction of CO₂ to hydrocarbons JING Weiyun, MAO Qing, SHI Yue, DU Zhaolong, XIAO Yu, LIU Song, XU Jinming, HUANG Yanqiang (2150)

Catalytic gasification of pine sawdust for producing hydrogen-rich gasSUN Ning, YING Hao, XU Wei, SUN Yunjuan, XU Yu, JIA Shuang (2158)
Synergetic treatment of Cu-EDTA on Bi₂WO₆-TiO₂ composite photocatalystsBAI Zhaogao, HU Yun, YOU Suzhen, ZHONG Jiaxin, WEI Chaohai (2164)
Liquid-phase catalytic hydrodechlorination of 4-chlorophenol over Pd/CNTsLAN Lijuan, LIU Ying, DU Fanglin(2171)
Synthesis of <i>p</i>-xylene by alkylation of toluene over boric acid modified MCM-22 zeolite catalystsXUE Bing, WU Hao, WEN Linzhi, LIU Na, LI Yongxin(2177)
Aerobic oxidation of 9H-fluorene to 9-fluorenone using SiO₂-supported CeO₂ catalystWANG Jiru, GUO Shaoqing, KANG Hefei, SONG Maoning, ZHAO Liangfu (2183)
Study on adsorption removal of DMDS from light hydrocarbons using transition metal ions modified Y zeoliteZHAO Yawei, SHEN Benxian, SUN Hui, ZHAN Guoxiong, HOU Ke (2190)

Material science and technology

Research progress and development prospect of the noise of multi-medium nanocomposites friction pairsWANG Zhiqiang, SUN Yuqing, YU Xiaolong, NI Jing(2197)
Progress of preparation and application of nanoscale zero-valent ironXIE Qingqing, YAO Nan (2208)
Progress of research on collagen self-assembly biological functional materialsWANG Ruirui, WANG Hongru(2215)
CO₂ capacity and strength of cement-supported Ca-sorbent pelletized by granulatorYU Zhijian, DUAN Lunbo, LI Xiaole, SU Chenglin, ZHAO Changsui (2222)
Three-dimension printing of thermoplastic polyurethane/gypsum composited powderNIE Jianhua, WU Jiaojiao, CHENG Jiang, YANG Zhuoru(2230)
Preparation of ultra violet dismantlble adhesion by photoinitiationXI Zhenghui, XIE Yijun (2236)
Fabrication of PVAc-based emulsion with small particle size and controlling mechanismJIA Zhao, ZHANG Xiao, WANG Yifeng, LI Zhiguo, GU Jiyou (2242)
Preparation, characterization and adsorption performance of rosin based polymer microspheres with hydroxyl groupsXU Jianben, YU Caili, BIAN Feng, TAN Jieshuang, ZHANG Faai(2249)
Corrosion resistance properties of stainless steel-based porous layer of high flux exchanging tube in acetic acid solutionTAO Liangquan, LIU Jinglei, XIA Xiangming, FAN Genfang, CAO Honghai, XU Hong (2255)
Optimization of extracting technology for coffee cellulose and characterization of its microstructureWANG Yu, LI Ruyan, LI Gen, ZHANG Song (2262)

Biochemical and pharmaceutical engineering

Clean production process of natural borneol by extraction from <i>Cinnamomum Camphora</i>CHEN Chuyang, BI Yafan, WANG Benjun (2270)
Fine chemicals	
Preparation and application of mixed amino acids from waste penicillin mycelium by microwave hydrolysisZHANG Mengmeng, ZHAO Fengqing (2275)
Synthesis and evaluation of polyester oil-soluble viscosity reducer for heavy oilYAN Taoyan, YANG Jingyi, XU Xinru (2282)

Resource and environmental engineering

Research progress of emission control on ship exhaust pollutantsWANG Zongyu, ZHANG Jifeng, JI Yulong (2289)
Study on the effect of anion and cation for petroleum coke gasification reactionLU Lei, XU Hao, ZHAO Dongfeng (2298)
A study on leaching characteristics of heavy metals in sludge incineration slagFANG Ping, TANG Zijun, ZHONG Peiyi, HUANG Jianhang, ZENG Wenhai, CEN Chaoping (2304)
Adsorptive characteristics and effect parameters of granular Fe-Mn binary oxide for phosphateHAN Qiang, DU Xiaoli, CUI Shenshen, HU Wanrong (2311)
Degradation of Reactive Black 5 (RBK5) by gelatin balls loading iron activating sodium persulfateWU Liying, WANG Binghuang, ZHANG Yuanchun, ZHANG Qian, WANG Di, HONG Junming (2318)
Kinetic analysis on CO₂ capture performance of carbide slag modified by propionic acidSUN Rongyue, YE Jiangming, BI Xiaolong, CHEN Linghai (2325)
Fly ash modified by HCl/H₂SO₄ and their adsorption capacityJIA Yanping, JIANG Xiuping, ZHANG Lanhe, ZHANG Haifeng, WANG Wei, CHEN Zicheng (2331)

Superintend: China Association for Science and Technology

Sponsor: The Chemical Industry and Engineering Society of China; Chemical Industry Press

Editor: Editorial Department of Chemical Industry and Engineering Progress

Publisher: Chemical Industry Press

Address: No. 13 Qingnianhu South Street, Dongcheng District, Beijing, China

Post Code: 100011

Editor in Chief: CAO Xianghong

Managing Editor: HUANG Lijuan

Executive Editor: XI Zhigang

Tel: (010) 64519466/9499/9500/9501/9502

Email: hgjz@263.net

huagongjz@126.com

http: //www.hgjz.com.cn

Price: \$ 20

ISSN 1000-6613

CN 11-1954/TQ

CODEN HUJIEK