

POSADA EN MARXA
ENGINYERIA QUÍMICA

Planta de producció

d’anhídrid ftàlic

Laura Jinyi Zheng Lin

Noemi Martos Verdugo

Cristina González Savelieva

Jordi Malla Nualart

PLANTA DE PRODUCCIÓ D’ANHÍDRID FTÀLIC
Capítol 8: Posada en marxa

Página 8-1 de 8-14

8 POSADA EN MARXA DE LA PLANTA.. 2

8.1 INTRODUCCIÓ ... 2

8.2 Accions prèvies a la posada en marxa de la planta 2

8.2.1 Documentació a tenir en compte .. 3

8.2.1.1 Certificats dels materials... 3

8.2.1.2 DO, IQ I OQ .. 3

8.2.1.3 Manuals d’equips, accessoris i instruments 4

8.2.2 Accions prèvies .. 4

8.2.3 Serveis de planta ... 6

8.2.4 Equips .. 6

8.2.4.1 Proves hidràuliques i de pressió .. 6

8.2.4.2 Preparació de les bombes i compressors de la planta 7

8.2.4.3 Inertització dels equips ... 7

8.3 Posada en marxa des de zero .. 7

8.3.1 Posada en marxa dels serveis .. 7

8.3.2 Posada en marxa per àrees .. 10

8.3.2.1 Àrea-100 ... 10

8.3.2.2 Àrea-200 ... 10

8.3.2.3 Àrea-300 ... 11

8.3.2.4 Àrea-400 ... 12

8.3.2.5 Àrea-500 ... 12

8.3.2.6 Àrea-600 ... 12

8.3.2.7 Àrea-800 ... 13

8.4 Posada en marxa desprès d’una parada programada 13

8.5 Parada de la planta ... 13

PLANTA DE PRODUCCIÓ D’ANHÍDRID FTÀLIC
Capítol 8: Posada en marxa

Página 8-2 de 8-14

8 POSADA EN MARXA DE LA PLANTA

8.1 INTRODUCCIÓ

Un cop finalitzada la construcció civil de la planta i finalitzada la instal·lació de

tots els equips i conduccions, es comença a inicial la producció. Prèviament, abans de

començar a produir s’ha de posar la planta en marxa per primera vegada per comprovar

que per primer cop, que tot funciona correctament.

Per poder realitzar la posada en marxa de la planta s’ha de seguir una sèrie de

passos. Aquests passos està protocol·litzats perquè es realitzin de forma correcte, fiable

i sempre de la mateixa forma perquè no hi hagin problemes posteriorment, també es fa

per si hi ha canvi de personal que puguin seguir les normes per tornar a engegar la

planta.

Abans de posar en funcionament la planta s’haurà de realitzar una sèrie de

proves prèvies a tots els equips i serveis de planta, per garantir el bon funcionament

d’aquests a la planta. Un cop s’ha realitzat la comprovació dels equips es pot procedir a

a la posada en marxa on s’explicarà posteriors en els apartar, però el procediment més

simple és en primer lloc posar en marxa tots els equips, seguidament l’àrea de

tractament, i a continuació la resta dels equips en un orde establert.

Les posades en marxa poden ser de tres tipus diferents: des de zero, desprès

d’una parada programada o desprès d’una parada d’emergència. Les dues primeres

comparteixen els mateixos passos, degut a que el punt de partida és molt similar, però

la parada des de zero necessita fer un passos previs. Aquestes presentaran un protocol

molt semblant, en canvi la posada en marxa desprès d’una parada d’emergència es més

complexa, ja que el punt de partida serà diferent depenen de la raó per la qual s’ha parat

la planta. Per tant, aquets tipus de posada en marxa no es pot planificar prèviament,

sinó que s’haurà de fer un pre-planificació per part dels enginyers que operen la planta.

La posada en marxa és un procés bastant complicat, ja que la planta està

dissenyada a que operi en continu, per això cal seguir una sèrie de premisses

correctament per a poder realitzar de manera correcta el funcionament de tota la planta.

Encara que existeixin tres tipus de postes en marxa en els apartats posteriors s’explicarà

des de zero, ja que es la més important i molt semblant a una parà programada.

8.2 Accions prèvies a la posada en marxa de la planta

Prèviament de començar a posar la planta en funcionament, cal fer un seguit

d’accions per poder assegurar el bon funcionament de la maquinària i els aparells de la

planta. Com s’ha comentat en l’apartat anterior, en la posada en marxa des de el

PLANTA DE PRODUCCIÓ D’ANHÍDRID FTÀLIC
Capítol 8: Posada en marxa

Página 8-3 de 8-14

moment zero existeixen una sèrie de feines addicionals que s’explicaran en el diferents

apartats.

8.2.1 Documentació a tenir en compte

La majoria d’equips que trobem a la planta procedeixen de diferents empreses

que proporcionen el producte. Aquestes abans de vendre el producte al comprador fan

una sèrie de probes per corroborar la qualitat de l’equip o instrument. Per tant, l’empresa

que compra exigeix al proveïdor una sèrie de documents que comprovin la qualitat dels

productes. Els documents que s’exigeixen són:

• Certificat dels materials

• DQ,IQ i OQ

• Manual dels equips, accessoris i instruments.

•

8.2.1.1 Certificats dels materials

El certificat de materials és un document firmat per la empresa proveïdora la qual

certifica que el material proporcionat correspon a les especificacions acordades amb

l’empresa, i que també certifica que la composició del material sigui la corresponent.

En la planta hi ha molts equips que estan fets amb materials que tenen un alt

valor, com és l’acer inoxidable 316L, per aquest motiu cal un document que comprovi la

resistència del material a les condicions d’operació acordades amb el fabricants, i

assegurar que no hi haurà cap problema a l’hora de treballa amb aquests.

8.2.1.2 DO, IQ I OQ

Los equips utilitzats en el procés principal com secundari, els serveis, són equips

de alta complexitat, y operació, por lo tant s’exigeixen els documents DO, IQ i OQ que

s’expliquen a continuació:

• DO: És el protocol de verificació que ens assegura que el disseny

proposat per el fabricant dels equips concorda amb els requisits i normes

de seguretat legals, a més de complir els requisits operatius definits per

el client amb el propòsit per al qual s’utilitzen.

• IQ: És la qualificació d’instal·lació, en aquest document certifica que tots

els aspectes importats de l’equip, i que són necessaris per a la seva

instal·lació estan adequats als requisits i normes de seguretat legals

indicats en la qualificació del disseny.

PLANTA DE PRODUCCIÓ D’ANHÍDRID FTÀLIC
Capítol 8: Posada en marxa

Página 8-4 de 8-14

• OQ: Verificar la documentació de l’equip o màquina involucrada en el

procés estudiat, el qual s’ha d’arribar als valors òptims d’operació per a

cadascun de les seves variables de control

A més, en cas que hi hagin canvis importants en els equips s’ha d’actualitzar

els protocols IQ i OQ. A continuació a la figura 11.xx es mostra un petit

esquema de com es procedeix amb els protocols IQ/OQ:

Figura 8.1 Esquema a seguir IQ/OQ

8.2.1.3 Manuals d’equips, accessoris i instruments

A més, de la documentació mencionada en els apartats anteriors, també s’ha de

tenir una sèrie de documents que són essencials per a la manipulació dels equips,

manteniment i operació. Aquests són els manuals d’utilització d’equips i instruments, on

són específics de cadascun.

Els manuals són molt importants a l’hora de manipular els equips, instruments i

accessoris, ja que tenen una explicació detallada de com s’opera, en cas d’un mal

funcionament s’explica com resoldre’l i totes les consideracions que calen per a

cadascun.

8.2.2 Accions prèvies

Per poder realitzar la posada en marxa per primera vegada o arrencar desprès

d’una parada programada, s’ha de completar una sèrie de passos per aconseguir produir

en estat estacionari i de la forma més segura. Ràpida i eficaç possible. Les accions

prèvies són les següents:

1. Organització i comprovació

PLANTA DE PRODUCCIÓ D’ANHÍDRID FTÀLIC
Capítol 8: Posada en marxa

Página 8-5 de 8-14

• Organització del personal i planificació dels torns.

• Comprovar la disponibilitat dels proveïdors, tant de matèries primeres

com de serveis.

• Comprovar stock de recanvis en el magatzem de la planta. Com la planta

treballa en continu, els recanvis més crítics s’han de tenir disponibles al

magatzem.

• Comprovar els equips, accessoris i instruments mitjançant la

documentació proporcionada.

• Comprovar els protocols, i modificar-los si es necessari.

1. Inspeccions

• Equips i tancs: inspecció visual de l’interior dels recipients.

• Canonades: comprovar l’etiquetat.

• Accessoris: inspecció visual i senyalització marcada.

• Instrumentació i elements de software: comprovar la configuració per a

realitzar les feines de posada en marxa.

• Cablejat: comprovar l’existència de senyal i inspecció visual.

• Aïllants: inspecció visual.

• Estructures: inspecció visual.

• Sistemes contra incendis: comprovar el nivell de la piscina.

• Comprovar l’estat general de la planta

2. Probes

• Proves de pressió als equips i canonades.

• Proves d’estanquitat.

• Proves de pas i continuïtat.

• Motors elèctrics: funcionament i rotació correcte.

• Sistema contra incendis: revisió de fugues, comprovació del

funcionament de l’estació de bombejat.

3. Manteniment

• Calibrat de la instrumentació.

• Substitució de peces, equips, canonades, accessoris, etc.

• Neteja d’equips.

• Disposició del taller amb totes les eines disponibles.

PLANTA DE PRODUCCIÓ D’ANHÍDRID FTÀLIC
Capítol 8: Posada en marxa

Página 8-6 de 8-14

8.2.3 Serveis de planta

Els serveis són una de les marts més importants dins de la planta, ja que són

totalment necessaris per mantenir el procés de producció, llavors és olt important

realitzar un correcte manteniment dels serveis. La majoria dels serveis estan

subministrats per empreses externes especialitzades cosa que si s’escau es pot

recorre als equips de manteniment d’aquests per un correcte manteniment. Les

principals accions a realitzar en l’àrea de serveis serà:

• Comprovar les calderes de vapor i calderes d’oli tèrmic.

• Omplir els tancs de nitrogen.

• Assegurar el bon funcionament del descalcificador de l’aigua.

• Comprovar el sistema d’aire comprimit.

• Comprovar el servei d’electricitat.

8.2.4 Equips

8.2.4.1 Proves hidràuliques i de pressió

Les proves hidràuliques es realitzen introduint una mescla d’aigua amb un

traçador on normalment sol ser un pigment, per tota la línia principal de procés de la

planta. Una vegada introduïda la solució es fa circular per tot el procés, i s’analitza el

seu moviment. En cas que hi hagués presència de fuga, algun porus o una dolenta

soldadura en algun equip es detectaria fàcilment a causa del color de la solució. A més,

les proves hidràuliques ens permet comprovar si els equips tindran la suficient

resistència una vegada estiguin operant.

Aquestes proves només es realitzen abans de la primera posada en marxa, és a

dir, desprès de la construcció i instal·lació de la planta per corroborar que tot estigui en

perfecte estat. Desprès de realitzar aquesta prova no es tornarà a realitzar cap proba

hidràulica, ja que l’aigua no es compatible amb el procés de producció de l’anhídrid ftàlic.

Per tant, un cop realitzada la proba s’ha de purgar tot el procés i posteriorment assecar

tot el circuit amb aire perquè no hi quedi cap resta d’aigua i pugui incidir en la producció

del producte.

Les proves de pressió consisteixen en introduir gas a pressió, per comprovar que

tots els equips de la planta resisteixin a la pressió màxima d’operació per a la qual s’han

dissenyat cadascun. A més, aquestes proves permeten comprovar l’estanqueïtat dels

equips, vàlvules i canonades: si la pressió es manté significa que el sistema està estanc.

Per tant, a les parades planificades només es realitzaran proves de pressió.

PLANTA DE PRODUCCIÓ D’ANHÍDRID FTÀLIC
Capítol 8: Posada en marxa

Página 8-7 de 8-14

8.2.4.2 Preparació de les bombes i compressors de la planta

Les bombes més utilitzades en tota la planta són les bombes centrífugues,

aquestes no tenen capacitat d’autoencebat. Llavors s’ha de seguir un procediment

concret per posar-les en marxa i evitar la presència d’aire al seu interior.

Per engegar-les correctament caldrà emplenar-les de líquid abans d’encendre-

les, és a dir, l’eix intern estigui totalment submergit. Si la sortida del líquids i la bomba

es troben per sota del nivell de líquid, s’obre un pistó i deixa fluir naturalment fins que la

bomba estigui plena. En el cas contrari s’haurà d’utilitzar un mètode alternatiu.

En el cas dels compressors, s’ha d’obrir la vàlvula de purga i el regulador de gas

a la sortida. A continuació, es manté en funcionament uns minuts perquè les impureses

que puguin existir en l’interior surtin. Un cop realitzat aquest procediment es realitza la

connexió amb la pròpia sortida d’aire corresponent, i s’espera a que s’ompli

completament el dipòsit d’aire per comprovar que arriba a la pressió màxima.

8.2.4.3 Inertització dels equips

El procés productiu d’anhídrid ftàlic es manipulen substàncies que en contacte

amb l’aire poden ser inflamables i/o explosibles, llavors s’ha de procedir a inertitzar una

part dels equips i canonades, com per exemple els tancs d’o-xilè, RB-201, el reactor i

les canonades per on circula l’o-xilè sol. .

La inertització es realitza introduint nitrogen per eliminar l’aire que existeix dins

dels equips i canonades, desplaçant l’aire fins que no hi hagi presència d’aquest.

8.3 Posada en marxa des de zero

La posada en marxa des de zero serà la primera que es realitzarà a la planta, i

es farà desprès de la seva construcció. A trets generals, aquest procediment serveix

també per a les posades en marxa desprès de fer les parades programades, tot i que hi

haurà diferències entre els dos tipus de posada en marxa, com pot ser que els tanc

d’emmagatzematge estiguin plens o mig plens.

El procés requereix d’un temps determinant per poder operar a les condicions

marcades, ja que s’ha d’esperar que el sistema arribi a l’estat estacionari. Aquesta

posada en marxa s’ha de seguir detalladament per tal que no hi hagi cap alteració en el

procés de producció en el règim de treball.

8.3.1 Posada en marxa dels serveis

La posada en marxa dels serveix no es molt complicada de posar en marxa.

Aquesta es fa abans de començar a posar en funcionament els altres equips, ja que són

PLANTA DE PRODUCCIÓ D’ANHÍDRID FTÀLIC
Capítol 8: Posada en marxa

Página 8-8 de 8-14

necessaris per al funcionament dels altres equips. El primer cas serà connectar el servei

d’electricitat, i seguidament activar el sistema de control.

Les principals accions per la posada en marxa dels serveis de planta són comuns

a gairebé tots els equips; primerament s’han d’emplenar els equips que operen amb

líquids, com la caldera d’oli tèrmic, la caldera de vapor, les descalcificadores i els tancs

criogènics. Un cop s’han omplert, es necessari purgar el sistema d’aire en les parts altes

de la instal·lació.

S’ha de tenir en compte que tots aquests equips no es poden posar en marxa

simultàniament, sinó que aquests segueixen un ordre específic per als seus

requeriment. L’orde serà el següent:

1. Electricitat. És necessari activar l’electricitat per a qualsevol activitat de la

planta.

2. Aire comprimit. S’engeguen els compressors, per poder fer funcionar els

instruments del sistema de control.

3. Aigua de xarxa. És necessària per a la majoria d’equips que hi ha en l’àrea

de serveis.

4. Gas natural. És el combustible de les calderes d’oli i de vapor, per tant és un

fluid previ.

5. Activació del sistema de nitrogen. Es posa en marxa el sistema d’inertització

mitjançant compressors.

6. Les calderes d’oli tèrmic requereixen el gas natural com a combustible per

poder començar a escalfar l’oli que es distribuirà posteriorment als

bescanviadors de la planta.

7. Aigua descalcificada. Requereix l’aigua de xarxa que passarà pel

descalcificador.

8. Les calderes de vapor tenen com a combustible el gas natural, i a més en el

circuit de bescanvi de calor el fluid principal és l’aigua de xarxa descalcificada

per que no hi hagin incrustacions en les canonades a la llarga.

9. Tancs de molten salt.

A continuació s’explicarà la posada en marxa de cadascun d’ells:

• Electricitat

1. Contractar el subministrament elèctric de la planta per part d’una empresa

externa.

2. Engegar tots els quadres elèctrics de la planta.

3. Comprovar que hi ha corrent elèctric a tots els punts necessaris.

PLANTA DE PRODUCCIÓ D’ANHÍDRID FTÀLIC
Capítol 8: Posada en marxa

Página 8-9 de 8-14

• Aire comprimit

1. Posar en marxa tots els compressors d’aire requerits per a la instrumentació.

2. Comprovar la pressió en diferents punts del sistema.

• Aigua descalcificada

1. S’omple el sistema d’aigua descalcificada.

2. Bombejar l’aigua dins d’un sistema tancat amb el pulmó fins aconseguir aigua

descalcificada per al procés.

• Calderes de vapor

1. Primerament, es posa en marxa el sistema de descalcificació per adquirir l’aigua

que circularà pels tubs de la caldera.

2. Emplenar el dipòsit pulmó i el circuit de canonades d’aigua descalcificada.

3. Engegar la caldera en circuit tancat amb el tanc pulmó fins obtenir la temperatura

i pressió desitjada on posteriorment es distribuirà en els equips que la

requereixen.

• Calderes d’oli tèrmic.

1. Omplir el circuit de canonades amb l’oli tèrmic corresponent a cada caldera.

2. Emplenar el dipòsit de gas natural.

3. Engegar la caldera en un circuit tancat, fins obtenir la temperatura i pressió

desitjada que desprès es distribuirà als equips de la línia principal del procés.

• Tanc de molten salt

La posada en marxa del refrigerant del reactor es fa de la següent manera:

1. Es carregarà el tanc de sal fins assolir els nivells.

2. S’engegarà la resistència elèctrica que hi ha dins del tanc.

3. Comprovarem que la sal s’ha fossa tota, i que la temperatura és la desitjada.

4. S’obrirà la vàlvula que connecta el tanc amb la canonada que dirigeix la sal cap

al reactor.

5. Es tancarà la vàlvula del tanc quan s’hagi descarregat tota la sal, perquè treballi

en un circuit tancat.

6. El circuit tancat de la sal disposa d’un bescanviador que farà mantenir la sal a la

temperatura desitjada.

A la parada de la planta el circuit de sal haurà de seguir els següents passos:

1. Obrir la vàlvula que connecta el tanc de sal amb la canonada de procés.

2. Bombejar la sal fins al tanc mantenint la temperatura per sobre de 250ºC.

PLANTA DE PRODUCCIÓ D’ANHÍDRID FTÀLIC
Capítol 8: Posada en marxa

Página 8-10 de 8-14

3. Introduir aire comprimit per acabar d’arrossegar la sal al tanc.

4. Tancament de la vàlvula que connecta amb la canonada.

8.3.2 Posada en marxa per àrees

Un s’ha posat l’àrea de serveis en marxa, es procedeix a engegar els equips àrea per

àrea, que s’explicaran en els apartats següents.

8.3.2.1 Àrea-100

L’àrea-100 és on s’emmagatzema el reactiu, o-xilè. Els tancs d’o-xilè han estat

prèviament inertitzats amb la posada en marxa del sistema de nitrogen.

1. S’obre HV-0101 de la canonada de càrrega del reactiu. Es connecta la mànega

del camió cisterna.

2. S’obren HV-0102, HV-0104, HV-0106 i HV-0108. Aquestes són les vàlvules que

connecten el sistema de canonades de càrrega.

3. S’engeguen les bombes P-0101 i P-0102, i s’omple el tanc d’o-xilè fins a un cert

nivell.

4. Un cop s’han carregat els tanc, es tornen a tancar les vàlvules S’obren HV-0102,

HV-0104, HV-0106 i HV-0108. També s’apaguen les bombes P-0101 i P-0102.

5. Obrim les vàlvules HV-0103, HV-0105, HV-0107 i HV-0109.

6. Activem les bombes P-0103 i P-0104 que envien el reactiu cap a l’àrea 200.

7. Simultàniament, s’ha de posar en marxa l’àrea 600 encarregada del tractament

de residus. Perquè s’activen els ventejos dels tancs.

8.3.2.2 Àrea-200

L’àrea 200 és on es produeix la transformació dels reactius en productes, per tant

és la secció més important del procés. També, es fa una primera separació entre

productes en fase gas i productes en fase líquida, això s’aconsegueix amb l’equip

swich condenser.Totes les vàlvules de la línia han d’estar obertes.

Abans de posar en marxa els equips d’aquesta àrea cal fer uns passos previs:

1. Carregar el reactor amb la quantitat necessària de catalitzador.

2. El fluid de refrigeració del reactor, ha d’estar circulant contínuament.

3. L’oli tèrmic ha de circular prèviament pels bescanviador.

Un cop s’hagi realitzat es passos explicats, es posen en marxa els altres equips:

1. Els bescanviador de l’àrea 200: RB-0201, E-0201, E-0202 i E-0203, es posen en

marxa un cop comença a passar l’oli tèrmic que ve de l’àrea de serveis.

2. S’obre les vàlvules HV-0201 i HV-0202. Aquestes estan connectades amb la línia

principal del procés.

PLANTA DE PRODUCCIÓ D’ANHÍDRID FTÀLIC
Capítol 8: Posada en marxa

Página 8-11 de 8-14

3. Els compressors CO-0201i CO-0202, s’engeguen simultàniament quan es

bombeja l’o-xilè de l’àrea 100 cap a l’àrea 200. Els compressors comprimeixen

l’aire que és el segon reactiu, fins a 3 bar.

4. L’aire que es dirigeix al bescanviador, E-0201 on es s’escalfa fins assolir una

temperatura de 250ºC, mantenint la pressió de 3 bars. El bescanviador s’engega

un cop comença a circular l’oli tèrmic. Els altres bescanviadors, fan la mateixa

funció un cop els sensors detecten temperatura del fluid de procés, s’obren les

vàlvules i comença a passar oli.

5. En el reactor, un cop comença a passar la mescla de reactius, es comença a

passar el fluid refrigerant per la carcassa. Controlant, la temperatura i pressió

d’entrada.

6. S’obre la vàlvula, HV-0203, per on passarà la mescla de productes procedent

del reactor al swich condenser. La vàlvula, HV-0204, romandrà tancada mentre

s’omple el SC-0201.

7. Un cop s’emplena el swich, s’obren les vàlvules perquè passi l’oli tèrmic fred de

la zona de serveis. Desprès de fer el cicle d’oli fred, s’obren les vàlvules perquè

passi l’oli calent i fongui la mescla de productes.

8. Mentre el primer swich s’omple es tenca la vàlvula, HV-0203, i s’obre la vàlvula,

HV-0204, que correspon a SC-0202 on es començarà el cicle.

9. Quan surt la mescla de productes amb la primera separació, s’obre la vàlvula,

HV-0213 o HV-0215, i s’activa la bomba, P-0201 o P-0202.

10. Les bombes envien el fluid cap a l’àrea 300.

8.3.2.3 Àrea-300

L’àrea 300 és l’encarregada de la purificació del producte. Aquest passarà per a tres

etapes diferents per sortir a una puresa del 98%.

1. S’obre la vàlvula HV-301, on el fluid de l’àrea 200 va a parar al tanc, TP-0301.

Una vegada es comença a omplir el tanc, s’activa el sistema de mitja canya per

poder mantenir la temperatura del tanc.

2. Desprès, s’obra la vàlvula HV-0303 o HV-0304, i es bombeja el fluid del tanc,

activant la bomba P-0301 o P-0302, i obrint la vàlvula HV-0305 o HV-0306,

depenent amb la bomba que es treballi en el moment.

3. S’activa els descomposers, DP-0301 i DP-0302, on s’activa l’agitador de tots dos

quan es comença a emplenar. També comença a passar fluid per la mitja canya,

la qual fa arribar a la temperatura d’operació.

4. S’engeguen els bescanviadors, E-302 i E-303. Per poder condensar la fracció

separada a DP-0301 i DP-0302.

5. S’obren les vàlvules, HV-0307 i HV-0309, o HV-0308 i HV-0310, i s’engega la

bomba P-0303 o P-0304.S’engega el bescanviador, E-301 mitjançant la

circulació d’oli tèrmic.

PLANTA DE PRODUCCIÓ D’ANHÍDRID FTÀLIC
Capítol 8: Posada en marxa

Página 8-12 de 8-14

6. Es bombeja el fluid cap al bescanviador E-303.

7. S’engega el bescanviador E-303.

8. S’obren les vàlvules, HV-0311 i HV-0313, o HV-0312 i HV-0314, i s’engega la

bomba P-0305 o P-0306. S’envia el fluid cap a la primera columna de destil·lació,

C-301.

9. La columna s’inicia operant amb les vàlvules tancades.

10. Obrir les vàlvules de sortida per caps, HV-0315 i HV-0317, o HV-0316 i HV-0318,

i per cues HV-0319 i HV-0321, o HV-0320 i HV-0322.

11. Activar el control de nivell del tanc de condensats.

12. Activar bomba, P-0307 o P-0308, per treballar a reflux constant.

13. Activar control de temperatura del reboiler i engegar la bomba P-0309 o P-0310.

14. Operar en discontinu fins assolir el set point de temperatura de la columna, C-

301.

15. Un cop, arribat a la temperatura, s’obren totes les vàlvules i es comença a

treballar en continu.

16. La bomba, P-0309 o P-0310, dirigeixen el fluid de cues cap a la columna, C-302.

Aquesta treballa de la mateixa manera que l’altre, C-301.

17. El fluid per caps de C-301, és bombeja fins l’àrea 400. El fluid per caps de C-302

s’envia cap a l’àrea 400.

18. El fluid de cues, C-302 s’envia cap a l’àrea 600.

8.3.2.4 Àrea-400

En aquesta àrea es fa la cristal·lització dels productes, anhídrid maleic i anhídrid

ftàlic que hem extret per caps de les columnes.

1. Engegar la refrigeració de l’escamadora, EC-0401 i EC-0402.

2. S’engega el cargol sense fi, CE-0401 i CE-0402.

8.3.2.5 Àrea-500

L’àrea 500 correspon al magatzem dels productes anhídrid ftàlic i anhídrid maleic,

emmagatzemats en l’àrea 400.

8.3.2.6 Àrea-600

L’àrea 600 és la zona de tractament de residus, en aquesta àrea disposa de tres

sistemes de tractament; una depuradora(EDAR), un oxidador tèrmic(RTO) i

emmagatzematge dels residus sòlid que es tracten externament.

1. Obrir totes les vàlvules d’entrada del residu líquid.

2. Activar l’agitació de la bassa d’homogeneïtzació.

3. Adaptar els microorganismes al medi, regulant el pH.

4. Activar els compressors per l‘aeració del reactor biològic.

5. Assegurar el nivell òptim del sedimentador.

PLANTA DE PRODUCCIÓ D’ANHÍDRID FTÀLIC
Capítol 8: Posada en marxa

Página 8-13 de 8-14

6. Ajustar la relació del corrent de purga i recirculació de fans segons el caudal.

7. Activar el bufador de l’oxidador tèrmic.

8. Activar el bufador al RTO.

8.3.2.7 Àrea-800

En l’àrea 800 hi trobem els serveis de planta, on s’han explicat prèviament en un

altre apartat, ja que aquesta zona es la primera a posar-se en marxa perquè els

equips del procés tenen la necessitat d’aquests.

8.4 Posada en marxa desprès d’una parada programada

La posada en marxa desprès de fer una parada programada, és molt similar a

una posada en marxa des de zero, però amb una sèrie de punts diferents.

En aquesta situació, l’avantatge que existeix és el temps que trigarà la planta en

operar en estat estacionari serà molt més petit que posant-la des de zero. Això, és

possible ja que al llarg del procés de producció hi ha tancs d’emmagatzematge i tancs

intermedis. Dins dels tancs encara hi queden restes, tant de productes com reactiu el

qual faciliten la posada en marxa fent així que el temps en aconseguir arribar a un estat

estacionari sigui menor que el d’una posada des de zero.

Desprès d’una parada programada, no cal fer un altre cop les proves hidràuliques

als equips, ja que s’hauria de buidar tots els equips que hi ha a la línia de producció,

cosa que no es necessària. El que sí s’ha de tenir en compte es el procés d’inertització,

al fer una parada els equips poden haver estat en contacte amb l’aire, per tant per evitar

qualsevol risc d’accidents es procedeix a tornar a inertitzar la línia de procés.

8.5 Parada de la planta

Les parades de la planta es programen segons la planificació d’aquesta, que

contempla 300 dies d’operació. Per tant, es faran dues parades d’un més on la planta

no operarà i s’aprofitarà per fer neteges, reparacions i manteniment on s’assegura el

bon funcionament de la planta un cop es torni a posar en marxa.

La parada de la planta pot ser tant complexa com la posada en marxa, es

important que es segueixin una sèrie de passos per no

LA parada de la planta pot ser tant complexa com la seva posada, per tant s’ha

de seguir una sèrie de passos per poder parar-la. Si no es segueixen els passos

proposats per la parada, es podrien fer mal bé els equips i motors present en la línia de

producció. A més, la parada permet aprofitat les matèries primeres, els productes

intermedis i els productes, mentre que si es fa d’una altra manera aquestes substàncies

es perdrien generant pèrdues de caràcter econòmic a l’empresa.

PLANTA DE PRODUCCIÓ D’ANHÍDRID FTÀLIC
Capítol 8: Posada en marxa

Página 8-14 de 8-14

Els passos que es segueixen per poder parar la planta son els següents:

1. Primerament, s’han de tancar les bombes del procés i posteriorment les

vàlvules que connecten els diferents equips de la planta.

2. Seguidament, es procedeix a buidar els equips que han quedat plens de

productes utilitzant les bombes de buidat.

3. Posteriorment, s’aturen tots els subministres de l’àrea de serveis de la planta.

4. Els equips i canonades es sotmeten a un tractament químic per evitar

qualsevol tipus d’embrutiment.

5. Es desconnecten els equips de control de la planta, actuant de manera

precisa en el cas que pugui haver alguna alarma.

6. S’elabora un manteniment i reparacions als equips.

