
 煤化工工艺路线图

煤制甲醇典型工艺路线图

1、合成甲醇的化学反应方程式：

（1）、主反应：

 CO+2H2=CH3OH+102.5KJ/mol
（2）、副反应

 2CO+4H2=CH3OCH3+H2O+200.2 KJ/mol
 CO+3H2=CH4+H2O+115.6 KJ/mol
 4CO+8H2=C4H9OH+3H2O+49.62 KJ/mol

 CO2+H2=CO+H2O-42.9 KJ/mol

2、甲醇合成气要求氢碳比f=(H2-CO2)/(CO+CO2)≈2.05~2.10，由于煤炭气化所得到的水煤气CO含量较高，H2含量较低，因此水煤气须经脱硫、变换、脱碳调整气体组成，以达到甲醇合成气的要求。

3、CO变换反应

 CO+H2O(g)=CO2+H2 （放热反应）
4、水煤气组分与甲醇合成气组分对比

	气体种类
	气体组分（%）

	
	CO
	H2
	CO2
	CH4

	水煤气
	37.3
	50.0
	6.5
	0.3

	甲醇合成气
	29.90
	67.64
	29.90
	0.1

 天然气制甲醇工艺流程图

1、合成甲醇的化学反应方程式：

 CH4+H2O=CH3OH+H2
2、甲醇合成气要求氢碳比f=(H2-CO2)/(CO+CO2)≈2.05~2.10，由于天然气甲烷含量较高，因此要对天然气进行蒸汽转化，生成以H2、CO和CO2位主要成分的转化气。由于蒸汽转化反应是强吸热反应，因此还要对天然气进行纯氧部分氧化以获取热量，使得蒸汽转化反应正常连续进行，最终达到甲醇合成气的要求。

3、蒸汽转化反应

 CH4+H2O(g)=CO+H2（强吸热反应）

4、纯氧部分氧化反应

2CH4+O2=2CO+4H2+35.6kJ/mol
 CH4+O2=CO2+2H2+109.45 kJ/mol
 CH4+O2=CO2+H2O+802.3 kJ/mol
5、天然气组分与甲醇合成气组分对比

	气体种类
	气体组分（%）

	
	CO
	H2
	CO2
	CH4

	天然气

	3.2
	96.2

	甲醇合成气
	29.90
	67.64
	29.90
	0.1

 石油化工、煤炭化工产品方案对比（生产烯烃）

以天然气（或煤气）为原料的MTO技术流程

以天然气（或煤炭）为原料的MTP技术流程

 煤炭直接液化工艺流程简图

NEDOL直接液化工艺流程

气

化

煤

气

净

气

合成气

氨合成

甲醇合成

甲醇

甲醇（产品）

毛比尔法（间接液化）

合 成 氨

汽 油

费托合成（间接液化）

液体燃料、化学品

醋酐合成

醋酐、醋酸甲酯

直接液化

氢气制备

工

油品加工

工

液体燃料、化学品

炼

焦

焦炉煤气

煤焦油

焦 炭

分离

粗苯

煤气

城 市 煤 气

苯、甲苯、二甲苯

加工

萘、蒽、吡啶、酚

冶 金 焦

沥青、炭素制品

低

温

干

馏

石灰石

电石炉

电石

乙 炔 化 学 品

煤 气

燃 料 气

低温煤焦油

加工

液 体 燃 料、酚

半 焦

无烟燃料、还原剂、气化原料

其它加工

褐煤蜡、 活性炭分子筛

煤

固定床（块煤）

流化床（碎煤）

碳转化率低、能耗高、污染严重

常压固定床（U.G.I炉、恩德炉）

加压固定床（鲁奇炉）

温克勒炉、U-Gas炉、灰熔聚炉

干粉煤：谢尔炉、GSP炉

水煤浆：德士古炉

煤

气

化

气流床（粉煤）

碳转化率低、能耗高、操作困难

碳转化率高、气化强度大、环保好，但投资较高，适合于大型的煤化工基地应用

烯烃、醋酸、甲醛

产品投资参考：①焦炭（含甲醇配套项目）：约1200万元/万吨；②煤制甲醇：约4000万元/万吨；

③煤制乙烯：约2亿元/万吨； ④煤炭液化：约1亿元/万吨（指设备投资）。

以上是指大、中型项目的概略投资。

相 关 转 化：2吨煤生产1吨甲醇，附加值可提高8倍；3吨甲醇生产1吨聚烯烃，附加值可提高1倍。4-5吨煤液化1吨油。

液化反应器

工

煤浆制备

工

备煤（制浆或磨粉）

煤气化

CO变换

热回收

空 分

循环机

甲 醇 合 成

合成气压缩

低温甲醇洗脱硫脱碳

硫回收

粗 甲 醇

精 馏

甲 醇 产 品

空分

氧气

煤

CO2

H2S

渣

驰放气

循环气

CO+H2O(g)=CO2+H2 （放热反应）

天然气

压缩

精脱硫

蒸汽转化

压缩

粗甲醇

精馏

甲醇产品

部 分 氧 化

空分

空气

甲醇合成

CH4+H2O(g)=CO+H2

（强吸热反应）

聚烯烃

聚烯烃

气化合成

MTP、MTO

100万吨乙烯

100万吨丙烯

600万吨甲醇

1000万吨

煤炭

蒸馏分离

石油裂解

100万吨乙烯

50万吨丙烯

300万吨石脑油

1000万吨

原油

水

28.9万吨

液化气

1.2万吨

C5

 1.0万吨

丁烯

2.2万吨

乙烯、丙烯

16.7万吨

甲醇

50万吨/年

MTO

天然气

7亿立方

聚丙烯16万吨

甲醇

50万吨

MTP

煤

100万吨

水

28万吨

液化气

2万吨

汽油

4万吨

丙烯24万吨

氢气

煤

催化剂

煤浆罐

液化反应器

分离器

常压蒸馏塔

减压蒸馏塔

溶剂加氢反应器

分离罐

燃料气

轻质油

中质油

加氢石脑油

预热器

残渣

氢气

加氢循环溶剂

循环氢气

操作温度：430~465℃

操作压力：17~19MPa

冷却减压

操作温度：320~400℃

压力：10MPa

煤浆制备单 元

液化单元

分离单元

氢气

循环氢气

尾气

水

液化油

残渣

循环溶剂

煤

催化剂

PAGE

