

Índex

1. Definició del projecte ... 1

1.1. Bases del projecte ... 1

1.2. Abast del projecte ... 2

1.3. Localització de la planta ... 2

1.3.1. Paràmetres d’edificació i pla de parcel·la .. 3

1.3.2. Avaluació de les comunicacions i l’accessibilitat de la planta........................ 4

1.3.3. Característiques de la zona .. 6

1.4. Abreviacions i nomenclatura ..13

2. Propietats fisicoquímiques dels compostos utilitzats ..14

2.1. Matèries primeres ...14

2.1.1. Etilenglicol ...14

2.1.2. Oxigen ..15

2.1.3. Àcid nítric ...16

2.2. Producte: Àcid oxàlic ...17

2.3. Altres compostos ...19

2.3.1. Àcid sulfúric ...19

3. Descripció del procés de fabricació..21

3.1. Diagrama de blocs ...21

3.2. Diagrama de procés ..22

3.2.1. Adequació dels reactius ..34

3.2.2. Reacció...34

3.2.3. Evaporació ...34

3.2.4. Cristal·lització ...35

3.2.5. Centrifugació i assecament del producte ...35

3.2.6. EDAR i tractament de gasos ..36

4. Balanços ..37

4.1. Balanços d’energia ..37

5. Constitució de la planta ..41

5.1. Distribució d’àrees ..41

5.2. Descripció de les àrees ..44

5.3. Planificació temporal ...47

5.4. Personal de plantilla ..51

6. Especificacions dels serveis de planta ..59

6.1. Fluids ..59

6.1.1. Aigua de xarxa ..59

6.1.2. Aigua contra incendis ..59

6.1.3. Fluids de refrigeració ...60

6.1.4. Oxigen ..60

6.1.5. Aire ..60

6.1.6. Aire comprimit ...60

6.2. Energia ..61

6.2.1. Electricitat ..61

6.2.2. Gas natural ...61

7. Bibliografia ..63

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 1 de 63

1. Definició del projecte

En aquest capítol es presenten les especificacions del projecte de disseny de la

planta industrial OxBee, la qual estarà ubicada al polígon industrial "Gasos Nobles"

a Tàrrega a la província de Lleida. El nom de l'empresa OxBee prové de l’aplicació

que té aquest producte en el món de les abelles.

En aquest capítol es definiran diverses característiques de la planta com el seu

funcionament, els compostos amb els quals es treballa i les seves respectives

propietats, la descripció del procés de fabricació i de totes les àrees que el

componen, els serveis de la planta, el balanç energètic i la programació temporal de

la planta.

1.1. Bases del projecte

L'objectiu d'aquest projecte és el disseny d'una planta industrial per a la producció

d’àcid oxàlic dihidrat. La planta serà dissenyada per tal de fer viable la producció en

continu de l’àcid oxàlic a partir de la reacció entre etilenglicol i oxigen, en presència

d’àcids.

Les especificacions que s’han de complir són les següents:

● Capacitat de producció: 32.000 t/any d’àcid oxàlic dihidrat.

● Funcionament: 320 dies/any de producció. Durant l'any es disposa de 45

dies per realitzar parades en planta.

● Presentació del producte: sòlid en big bags de 1000 kg.

L'empresa OxBee respecta les Normes de Correcta Fabricació que estan referides a

la fabricació de material de partida a partir de qualsevol tipus de síntesi química.

D’aquesta manera, tot el projecte ha estat dissenyat d'acord amb el compliment

d’una sèrie de normatives vigents en els àmbits mediambientals, urbanístics, de

seguretat i higiene i protecció contra incendis.

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 2 de 63

1.2. Abast del projecte

L'objectiu del projecte és dissenyar des de zero una planta que compleixi tots els

requisits preestablerts per a produir àcid oxàlic dihidrat, per la qual cosa el seu abast

inclou els punts desenvolupats a continuació:

● Dissenyar i especificar tots els equips necessaris en el procés de producció

d’àcid oxàlic.

● Dissenyar i especificar les àrees d'emmagatzematge de producte final, així

com les àrees de càrrega i descàrrega.

● Dissenyar i especificar les àrees de servei.

● Dissenyar els sistemes de control.

● Dissenyar els sistemes de seguretat i higiene.

● Dissenyar les àrees de les oficines, laboratoris, vestuaris i zona d'aparcament.

● Analitzar l'impacte mediambiental i identificar com fer el tractament dels

possibles residus, siguin sòlids, líquids o gasos.

● Realitzar l'avaluació econòmica i estudiar la viabilitat de la planta.

● Elaborar un pla de posada en marxa.

● Trobar possibles millores i ampliacions de la planta.

1.3. Localització de la planta

La planta de producció d’àcid oxàlic s’instal·larà en uns terrenys del polígon

industrial fictici anomenat Gasos Nobles, ubicat en el terme municipal de Tàrrega.

Aquest municipi té una població de 17.445 habitants, una superfície de 88,4 km² i

és la capital de la comarca de l’Urgell, formant part de la demarcació de Lleida dins

la comunitat autònoma de Catalunya.

És una bona localització perquè a més de la seva proximitat amb Lleida i Barcelona,

es pot garantir el compliment de totes les especificacions del projecte i compleix tota

la normativa urbanística vigent del Polígon Industrial Gasos Nobles, en referència a

retranques a vials i veïns, alçada d’edificis, ocupació de parcel·la i edificabilitat. [4]

A la següent figura es mostra la ubicació de Tàrrega en el mapa de Catalunya:

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 3 de 63

Figura 1: Ubicació de Tàrrega.

1.3.1. Paràmetres d’edificació i pla de parcel·la

El projecte es basarà i edificarà en una parcel·la amb una superfície total de

53.235m². En la taula següent s’observen tots els paràmetres requerits d’edificació

pel projecte:

Taula 1: Paràmetres d’edificació de la planta.

Edificabilitat 1,5 (m2 sostre)/(m2 sòl)

Ocupació màxima de la parcel·la 75%

Ocupació mínima de la parcel·la 20% superfície d’ocupació màxima

Retranques 5 m a vials i veïns

Altura màxima
16 m i 3 plantes excepte en producció justificant

la necessitat pel procés

Altura mínima 4 m i 1 planta

Distància entre edificis 1/3 de l’edifici més alt amb un mínim de 5m

Aparcaments 1 plaça/150 m2 construïts

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 4 de 63

Els diferents serveis dels quals disposa el terreny es mostren a la Taula 2:

Taula 2: Serveis de la planta.

Energia elèctrica Connexió des de la línia de 20 kV a peu de parcel·la

Gas natural Connexió a peu de parcel·la a mitja pressió (1,5 kg/cm2)

Clavegueram Xarxa unitària al centre del carrer a una profunditat de 3,5 m

Aigua d’incendis
La màxima pressió es de 4 kg/cm2, cal dissenyar una estació de

bombament i reserva d’aigua

Aigua de xarxa
Escomesa a peu de parcel·la a 4 kg/cm2 amb un diàmetre de

200 mm

Terreny
Resistència del terreny de 2 kg/cm2 a 1,5 m de profunditat sobre

graves

1.3.2. Avaluació de les comunicacions i l’accessibilitat de la planta

Aquest apartat és molt important perquè segons l’estudi que s’ha fet es pot escollir

el desplaçament que més convingui per tal de dur a terme un transport òptim tant

de les matèries primeres que s’utilitzaran com de la distribució del producte final

obtingut. Per això s’ha de tenir molt en compte la localització de la planta atès que

segons aquesta hi pot haver despeses addicionals. A més, si la planta no es troba en

una zona amb una bona comunicació i accessibilitat, podria fer que el projecte no fos

viable econòmicament.

Pel que fa a Tàrrega, la seva ubicació geogràfica amb les vies de comunicació que hi

conflueixen han possibilitat que la ciutat sigui un dels nuclis comercials de

referència de la plana de Lleida. És per això que es pot considerar que Tàrrega té

una bona posició al mapa, ja que té una bona comunicació i accés per carretera però

també per aire i mar. Cal recordar que es troba situat dins la comunitat autònoma

de Catalunya, aquesta és considerada una gran potència en l’àmbit industrial, i a

prop de Barcelona, ciutat amb gran rellevància a nivell europeu. [1]

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 5 de 63

● Transport terrestre

Per Tàrrega passa l’autovia A-2, una de les sis autovies radials d'Espanya que

comunica Madrid amb Barcelona passant per Guadalajara, Saragossa i Lleida.

Aquesta via canalitza en gran mesura el trànsit procedent dels punts

d'Europa que se situen a l'est dels Pirineus i que s'adreça principalment al

centre de la península Ibèrica incloent també Portugal. Mentre que l'autovia

del nord és el millor accés a la península Ibèrica des de l'oest del Pirineu.

A més de la seva importància com a via d'entrada a la península des de la

resta d'Europa, aquesta via també té un protagonisme vital entre les

carreteres espanyoles donat que és la comunicació entre les dues principals

ciutats de país: Madrid i Barcelona.

Per carretera té una comunicació directa per tota Catalunya, amb Barcelona

i Tarragona que són ciutats importants dins de la indústria espanyola.

L’accés ferroviari és relativament reduït, ja que aquest tipus de connexió

només té lloc a les capitals, és a dir, Tarragona, Lleida, Barcelona i Girona.

D'altra banda, hi ha xarxes ferroviàries internes que permeten el transport

de matèries, però que no es tenen en consideració per la planta d’OxBee, ja

que no podrien suportar la càrrega de treball de la planta. Tot i que s'ha

estudiat el transport ferroviari usant xarxes públiques, també hi ha el

transport privat, aquest és més car, encara que en el cas d’imprevistos o

alguna urgència, es podrà tenir en compte.[1]

Figura 2: Xarxa ferroviària d’Espanya.

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 6 de 63

● Transport marítim

Aquest no és el transport més viable, ja que Tàrrega es troba a la zona interior

catalana. De totes maneres, pot arribar a tenir una bona comunicació amb el

port de Barcelona que té una molt bona fama industrial en el continent

europeu, i amb el port de Tarragona que és un dels cinc ports més importants

d'Espanya i un dels principals d'Europa. També cal destacar que és el port

químic de referència del sud d'Europa. Anualment es mouen més de 32

milions de tones on aproximadament el 6,8% del total de les mercaderies que

es transporten corresponen a productes químics de diferents països.

● Transport aeri

El transport aeri és una altra via per connectar de manera internacional, sigui

pel transport de mercaderies o per l'arribada d'un passatger.

L’aeroport més proper és l’aeroport de Lleida-Alguaire, tot i que aquest

aeroport no és un dels més utilitzats pel transport de mercaderies, ens

ajudarà a tenir contacte amb la resta del món i poder comptar amb els millors

especialistes del sector. Una altra opció seria l'aeroport de Barcelona - el Prat,

que es tracta de l’aeroport més gran a Catalunya, i un dels més importants a

l'hora de transportar passatgers i mercaderies a Europa. L'aeroport de

Barcelona es troba aproximadament a 110 km de Tàrrega. Aquest aeroport

connecta amb els Estats Units, Colòmbia, Argentina, Brasil, Àfrica de nord,

Orient Mitjà, el sud-est asiàtic i Europa. Per tant, una bona comunicació aèria

és un avantatge competitiu per a l’empresa.

1.3.3. Característiques de la zona

● Climatologia

Com s’ha esmentat anteriorment, la planta estarà situada a Tàrrega, en la

demarcació de Lleida, dins la comunitat autònoma de Catalunya, zona de

clima mediterrani, que es caracteritza per tenir uns hiverns suaus i uns estius

calorosos però sense arribar a temperatures molt extremes.

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 7 de 63

● Temperatura

La temporada calorosa dura 3 mesos, del 13 de juny al 10 de setembre, la

temperatura màxima mitjana diària és de 27 °C i la temperatura mínima

mitjana de 17 °C.

La temporada freda dura uns 4 mesos, del 16 de novembre al 7 de març, i la

temperatura màxima mitjana diària és menys de 15 °C. El dia més fred de

l’any 2020 va ser l’11 de gener, amb una temperatura mínima mitjana de -0 °

C i una màxima mitjana de 12 ° C. [2]

Figura 3: Mitjana de les temperatures màximes i mínimes al municipi de Tàrrega.

● Precipitacions

Un dia mullat és un dia amb almenys 1 mil·límetre de líquid o precipitació

equivalent a líquid. La probabilitat de dies mullats a Tàrrega varia durant

l'any. La temporada més mullada dura uns 9 mesos, del 29 d'agost al 9 de

juny, amb una probabilitat de més del 13% que un dia serà un dia mullat. La

probabilitat màxima d'un dia mullat és del 19% el 13 d'octubre.

La temporada més seca dura uns 3 mesos, del 9 de juny al 29 d'agost. La

probabilitat mínima d'un dia mullat és del 7% el 14 de juliol. Entre els dies

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 8 de 63

mullats, es distingeix entre els que tenen només pluja, només neu o una

combinació de les dues. Basant-se en aquesta categorització, el tipus més

comú de precipitació durant l'any és només pluja. [2]

Figura 4: Probabilitat diària de precipitacions al municipi de Tàrrega.

Pel que fa a pluja, Tàrrega té una variació lleugera de pluja mensual per

estació. Plou durant tot l'any a Tàrrega, encara que la majoria de la pluja cau

durant els 31 dies centrats al voltant de l'11 d'octubre, amb una acumulació

total mitjana de 44 mil·límetres.

● Humitat

Basant el nivell de comoditat de la humitat en el punt de rosada, ja que aquest

determina si la suor s'evaporarà de la pell refredant així el cos. Quan els punts

de rosada són més baixos se sent més sec i quan són alts se sent més humit.

A diferència de la temperatura, que generalment varia considerablement

entre la nit i el dia, el punt de rosada tendeix a canviar més lentament, així és

que encara que la temperatura baixi a la nit, en un dia humit generalment la

nit és humida.

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 9 de 63

A Tàrrega la humitat percebuda varia lleument. El període més humit de l'any

dura uns 2 mesos, del 8 de juliol al 16 de setembre, i durant aquest temps el

nivell de comoditat és vergonyós, opressiu o insuportable almenys durant el

3% del temps. El dia més humit de l'any és el 16 d'agost, amb humitat del

13% del temps. El dia menys humit de l'any és el 10 de març quan bàsicament

no hi ha condicions humides. [2]

Figura 5: Nivells de comoditat de la humitat al municipi de Tàrrega.

● Vent

Aquesta secció tracta sobre el vector de vent mitjà per hora de l'àrea ampla

(velocitat i direcció) a 10 metres sobre el sòl. El vent de certa ubicació depèn

en gran manera de la topografia local i d'altres factors.

La velocitat mitjana de vent per hora a Tàrrega té variacions estacionals lleus

en el transcurs de l'any. La part més ventosa de l'any dura uns 5 mesos, del 3

de desembre al 13 de maig, amb velocitats mitjanes de vent de més d’11,8

quilòmetres per hora. El dia més ventós de l'any 2020 va ser el 6 d'abril, amb

una velocitat mitjana de vent de 13,4 quilòmetres per hora. La previsió

meteorològica més calmada de l'any dura uns 7 mesos, del 13 de maig al 3 de

desembre. [2]

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 10 de 63

Figura 6: Velocitat mitjana del vent al municipi de Tàrrega.

● Topografia

La topografia en un radi de 3 quilòmetres de Tàrrega conté només variacions

modestes d'altitud, amb un canvi màxim d'altitud de 126 metres i una altitud

mitjana sobre el nivell del mar de 387 metres. En un radi de 16 quilòmetres

conté solament variacions modestes d'altitud, de 594 metres. En un radi de

80 quilòmetres conté variacions molt grans d'altitud fins a 2.559 metres.

L'àrea en un radi de 3 quilòmetres de Tàrrega està coberta de terra de cultiu

(88%) i superfícies artificials (12%), en un radi de 16 quilòmetres de terra

de cultiu (91%) i en un radi de 80 quilòmetres de terra de cultiu (44%) i

arbres (34%). [2]

● Geologia

La geologia de Tàrrega està composta per materials de farcit del terciari i

quaternari. Les zones de relleu (Pirineus i serralada Costanera Catalana) fan

el paper d'àrea font, on els materials són erosionats, transportats i

sedimentats en àrees deprimides o conques, la conca de l'Ebre en aquest cas.

Al seu torn, la xarxa de drenatge actual erosiona aquests dipòsits de manera

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 11 de 63

que es produeix un encaixament dels rius i formació de terrasses fluvials

donant el paisatge que tenim en l'actualitat. [2]

Figura 7: Mapa geològic de Tàrrega.

● Sismologia

La sismologia de la zona és un dels aspectes fonamentals per a l'edificació de

la planta. Si bé és cert que Catalunya és una àrea amb activitat sísmica

moderada, sempre hi ha la probabilitat que es donin catàstrofes d'aquest

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 12 de 63

tipus. És per això que hi ha estudis que han portat a la definició de zones

sísmiques dins de la comunitat catalana, on s'ajusta cadascuna a la seva

perillositat sísmica. [2]

A continuació poder observar un mapa de la sismologia a Catalunya:

Figura 8: Mapa de les zones sísmiques de Catalunya.

Tàrrega es troba entre la zona Z1 i la zona Z2 d’aquest mapa. Per tant, es pot

veure afectat per terratrèmols d'intensitat VI en l'escala MSK (Medveded

Sponheheur- Karnik). Aquesta escala avalua la força dels moviments sísmics

segons els efectes destructius de les edificacions i el grau d'afectació entre la

població.

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 13 de 63

1.4. Abreviacions i nomenclatura

En aquest apartat es presenta en forma de taula la nomenclatura i abreviacions que

s’utilitzen en la memòria per fer referència a les substàncies que intervenen en el

procés, presentades en la Taula 3.

Taula 3: Nomenclatura i abreviacions dels compostos.

Compost Nomenclatura Abreviacions

Àcid Oxàlic C2H2O4 OA

Etilenglicol C2H6O2 EG

Àcid nítric HNO3 NA

Àcid sulfúric H2SO4 SA

Aigua H2O H2O

Oxigen O2 O2

Nitrogen N2 N2

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 14 de 63

2. Propietats fisicoquímiques dels compostos utilitzats

2.1. Matèries primeres

Les matèries primeres utilitzades en aquest procés per tal de produir àcid oxàlic són

l’etilenglicol, l’oxigen, l’àcid sulfúric i l’àcid nítric.

2.1.1. Etilenglicol

L’etilenglicol és el diol més simple. Va ser preparat per primera vegada per Wurtz

en el 1859; mitjançant el tractament d’1,2-dibromoetà amb acetat de plata obtenint

diacetat d'etilenglicol, que a continuació s'hidrolitza a l'etilenglicol. [3]

Es va utilitzar per primera vegada industrialment en lloc de glicerol durant la

Primera Guerra Mundial com un intermedi per a explosius (dinitrat d'etilenglicol),

però des de llavors s'ha convertit en un important producte industrial. [3]

El glicol o etilenglicol és un compost orgànic molt utilitzat en la indústria de

l'automòbil com anticongelant i com a precursor de polímers. En la seva forma pura,

és un líquid inodor, incolor, xaropós i de gust dolç. És tòxic i la ingestió pot arribar a

ser mortal.

La seva fórmula química és C₂H₆O₂.

És moderadament tòxic per via oral, LDLO = 786 mg/kg per humans. El perill més

gran és el seu gust dolç que fa que l'enverinat en consumeixi grans quantitats

respecte a altres verins. Després de la ingesta es forma àcid oxàlic que és tòxic. [3]

Taula 4: Propietats de l’etilenglicol a 20 °C i pressió atmosfèrica.

Massa molecular (g/mol) 62,037

Densitat (g/cm3) 1,11

Punt de fusió (°C) -13

Punt d’ebullició (°C) 198

Pressió de vapor (mmHg) 0,06

https://ca.wikipedia.org/wiki/Compost_org%C3%A0nic
https://ca.wikipedia.org/wiki/Ind%C3%BAstria
https://ca.wikipedia.org/wiki/Autom%C3%B2bil
https://ca.wikipedia.org/wiki/Anticongelant
https://ca.wikipedia.org/wiki/Pol%C3%ADmer
https://ca.wikipedia.org/wiki/L%C3%ADquid
https://ca.wikipedia.org/wiki/Gust_dol%C3%A7
https://ca.wikipedia.org/wiki/T%C3%B2xic
https://ca.wikipedia.org/wiki/Mort
https://ca.wikipedia.org/w/index.php?title=LDLO&action=edit&redlink=1
https://ca.wikipedia.org/wiki/%C3%80cid_ox%C3%A0lic

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 15 de 63

En la següent figura s’observa l’estructura de Lewis corresponent a l’etilenglicol:

Figura 9: Estructura de Lewis de l’etilenglicol.

En la següent taula es poden observar els perills més destacats de treballar amb

aquest component.

Taula 5: Perills més destacats de l’etilenglicol.

Límit inferior d’explosivitat (%vol) 3,2

Límit superior d’explosivitat (%vol) 15,3

Punt d’inflamabilitat (°C) 111,11

2.1.2. Oxigen

L’oxigen és l’element més abundant de la superfície terrestre i és essencial per a la

vida dels organismes. La proporció d’oxigen en volum a l’atmosfera és d’un 21% i a

l’aigua del mar del 89% en pes. És un gas incolor, inodor i insípid, que forma

compostos reaccionant amb pràcticament tots els altres elements.

L’oxigen es troba en dues formes al·lotròpiques. Es pot observar diatòmica (O2),

conegut també com a oxigen atmosfèric, així com en forma triatòmica (O3),

anomenat ozó. Per a la producció d’òxid d’etilè es necessita l’oxigen atmosfèric.

La via d’obtenció d’oxigen a la indústria es porta a terme mitjançant la destil·lació

fraccionària d’aire líquid. Cal destacar que a la indústria química, a l’hora de dur a

terme oxidacions, l’aire ha estat substituït per l’oxigen comercial. [3]

La seva fórmula química és O2.

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 16 de 63

Taula 6: Propietats de l’oxigen 20 °C i pressió atmosfèrica.

Massa molecular (g/mol) 32

Densitat (g/cm3) 1,14

Punt de fusió (°C) -218,79

Punt d’ebullició (°C) -182,95

Pressió de vapor (mmHg) 157,51

En la següent figura s’observa l’estructura de Lewis corresponent a l’oxigen:

Figura 10: Estructura de Lewis de l’oxigen.

2.1.3. Àcid nítric

L’àcid nítric és un àcid fort, incolor, tòxic i un líquid corrosiu que pot arribar a

produir cremades d’alta gravetat. És molt utilitzat al laboratori com a reactiu o

catalitzador, també molt comú en la fabricació d’explosius com pot ser la

nitroglicerina i el trinitrotoluè conegut comunament com el TNT, també té una gran

importància en la indústria dels fertilitzants, així com a la metal·lúrgia i el refinatge,

ja que reacciona amb la major part de metalls i en la síntesi de compostos orgànics.

És l’àcid tradicionalment emprat en la calcografia, que consisteix a gravar en una

planxa de metall. [3]

Mesclat amb àcid clorhídric forma l'aigua règia, que pot dissoldre l'or i el platí.

L'àcid nítric és també un component de la pluja àcida.

La seva fórmula química és HNO₃.

En la següent taula es podrà observar les propietats físic-químiques més importants

d’aquest compost.

https://ca.wikipedia.org/wiki/%C3%80cid_clorh%C3%ADdric
https://ca.wikipedia.org/wiki/Aigua_r%C3%A8gia
https://ca.wikipedia.org/wiki/Or
https://ca.wikipedia.org/wiki/Plat%C3%AD
https://ca.wikipedia.org/wiki/Pluja_%C3%A0cida

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 17 de 63

Taula 7: Propietats de l’oxigen a 20 °C i pressió atmosfèrica.

Massa molecular (g/mol) 62,99

Densitat (g/cm3) 1,5

Punt de fusió (°C) -42

Punt d’ebullició (°C) 83

Pressió de vapor (mmHg) 48

En la següent figura s’observa l’estructura de Lewis corresponent a l’àcid nítric:

Figura 11: Estructura de Lewis de l’àcid nítric.

En la següent taula es poden observar els perills més destacats de treballar amb

aquest component.

Taula 8: Perills més destacats de l’àcid nítric.

Límit d’exposició mitjana ponderada durant 10h (mg/m3) 5

Límit d’exposició a curt termini (mg/m3) 10

Immediatament perillós per a la salut, IDLH (mg/m3) 64,5

2.2. Producte: Àcid oxàlic

L’àcid oxàlic és l'àcid dicarboxílic saturat més simple. El compost existeix en forma

anhidra o com a dihidrat. L’àcid anhidre no es troba a la natura i ha de ser preparat

a partir del dihidrat fins i tot quan es produeix industrialment. L’àcid oxàlic està

àmpliament distribuït al regne vegetal i animal (gairebé sempre en forma de sals) i

en té diverses aplicacions industrials.

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 18 de 63

La sal àcida de potassi de l'àcid oxàlic es troba a l'alzina comuna i el nom d’àcid oxàlic

es deriva d’aquesta planta. L’àcid oxàlic es forma a les plantes mitjançant l’oxidació

incompleta dels glúcids i al regne animal a través del metabolisme dels glúcids

mitjançant el cicle de l’àcid tricarboxílic. L'orina dels humans i de la majoria dels

mamífers també conté una petita quantitat d'oxalat de calci. En casos patològics,

l’augment de l’oxalat de calci i el contingut d'orina condueix a la formació de càlculs

renals. Els oxalats de calci i ferro també es troben com a minerals. [6]

L’àcid oxàlic és un dels àcids més antics coneguts i ja es va identificar a la sal de

potassi per Wiegleb l’any 1769. El compost també té una importància històrica en

química perquè Woehler va preparar àcid oxàlic per hidròlisi de cianogen el 1824,

sintetitzant el primer producte natural, fins i tot abans de la seva famosa síntesi

d’urea el 1828.

A part de l’aplicació de l’àcid oxàlic com a intermediari sintètic, les propietats d’ell o

les seves sals s’han explotat generalment com a agents reductors (en aquest cas els

inofensius es formen productes finals de diòxid de carboni i aigua), com a

precipitants per a ions calci, o com a agents complexants per a les sals de metalls

pesants. Les principals aplicacions a tot el món es poden dividir en els següents

grups en percentatges d’ús total:

● Tractament de metalls 28%

● Tractament tèxtil 25%

● Agents blanquejants 20%

● Els usos químics 27%

La seva fórmula química és C2H2O4.

En la següent taula es podrà observar les propietats físico-químiques més

importants d’aquest compost.

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 19 de 63

Taula 9: Propietats de l’àcid oxàlic a 20 °C i pressió atmosfèrica.

Massa molecular (g/mol) 89,99

Densitat (g/cm3) 1,9

Punt de fusió (°C) 198,5

Punt d’ebullició (°C) 100,7

Pressió de vapor (mmHg) 0,001

En la següent figura s’observa l’estructura de Lewis corresponent a l’àcid oxàlic:

Figura 12: Estructura de Lewis de l’àcid oxàlic.

En la següent taula es poden observar els perills més destacats de treballar amb

aquest component.

Taula 10: Perills més destacats de l’àcid oxàlic.

Límit d’exposició mitjana ponderada durant 10h (mg/m3) 1

Límit d’exposició a curt termini (mg/m3) 2

Immediatament perillós per a la salut, IDLH (mg/m3) 500

Punt d’inflamabilitat (ºC) 166

2.3. Altres compostos

2.3.1. Àcid sulfúric

L'àcid sulfúric és un àcid fort molt corrosiu. Quan es troba dissolt en aigua o

altres solvents dipolars es descompon immediatament en l'ió sulfat i forma sals amb

aquest nom en associació amb diversos cations.

https://ca.wikipedia.org/wiki/%C3%80cid_fort
https://ca.wikipedia.org/wiki/Solvents_dipolars
https://ca.wikipedia.org/wiki/Sulfat

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 20 de 63

És la substància química que la indústria mundial produeix en major quantitat, i té

com a principal aplicació el sector dels adobs. L'àcid sulfúric pur és un líquid a

temperatura ambient, incolor i d'aspecte oliós. El seu procés de dissolució és molt

exotèrmic, per aquesta raó en diluir àcid sulfúric cal addicionar l'àcid sobre l'aigua

en petites proporcions. [3]

La seva fórmula química és H2SO4.

En la següent taula es podrà observar les propietats físic-químiques més importants

d’aquest compost.

Taula 11: Propietats de l’àcid sulfúric a 20 °C i pressió atmosfèrica.

Massa molecular (g/mol) 97,96

Densitat (g/cm3) 1,83

Punt de fusió (°C) 10,31

Punt d’ebullició (°C) 337

Pressió de vapor (mmHg) 0,001

En la següent figura s’observa l’estructura de Lewis corresponent a l’àcid sulfúric:

Figura 13: Estructura de Lewis de l’àcid sulfúric.

En la següent taula es poden observar els perills més destacats de treballar amb

aquest component.

Taula 12: Perills més destacats de l’àcid sulfúric.

Límit d’exposició mitjana ponderada durant 10h (mg/m3) 1

Immediatament perillós per a la salut, IDLH (mg/m3) 15

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 21 de 63

3. Descripció del procés de fabricació

El procés dut a terme per la producció d’àcid oxàlic en la planta OxBee pot ser

observat en els diferents diagrames que es mostraran a continuació i també serà

explicat segons les diferents etapes que s’han dut a terme. [5]

3.1. Diagrama de bloc

Figura 14: Diagrama de blocs.

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 22 de 63

3.2. Diagrama de procés

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 23 de 63

Taula 13: Balanç de matèria de la planta OxBee.

Corrent 1 1' 2 2" 3 3' 3" 4 4'

Estat del corrent L L L L L L L L L

Temperatura (°C) 25 25 25 25 25 25 80 25 25

Pressió (kPa) 101,32 300 101,32 260 101,32 300 200 101,32 440

Cabal molar (kmol/h) 51,64 51,64 185,19 185,19 82,63 82,63 82,63 252,55 252,55

Cabal màssic (kg/h) 3205,35 3205,35 3336,18 3336,18 3272,07 3272,07 3272,07 15913,64 15913,64

Cabal volumètric (m3/h) 2,89 2,89 3,35 3,35 6,23 6,23 6,23 10,57 10,57

Fracció molar

Aigua 0,03 0,03 1,00 1 0,53 0,53 0,53 0,03 0,03

Etilenglicol 0,97 0,97 0,00 0 0,47 0,47 0,47 0 0

Àcid nítric 0 0 0 0 0 0 0 0,97 0,97

Àcid sulfúric 0 0 0 0 0 0 0 0 0

Oxigen 0 0 0 0 0 0 0 0 0

Àcid oxàlic 0 0 0 0 0 0 0 0 0

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 24 de 63

Taula 14: Continuació balanç de matèria de la planta OxBee.

Corrent 5 5' 6 6' 7 7' 7" 8

Estat del corrent L L L L L L L L

Temperatura (°C) 25 25 25 25 25 25 80 -183

Pressió (kPa) 101,32 685 101,32 375 101,32 425 325 810,6

Cabal molar (kmol/h) 149,45 149,45 627,64 627,64 1029,64 1029,64 1029,64 113,61

Cabal màssic (kg/h) 14657,30 14657,30 11307,06 11307,06 41878,00 41878,00 41878,00 3635,40

Cabal volumètric (m3/h) 8,05 8,05 11,34 11,34 29,96 29,96 29,96 2544,02

Fracció molar

Aigua 0,05 0,05 1,00 1,00 0,61 0,61 0,61 0

Etilenglicol 0 0 0 0 0 0,00 0,00 0

Àcid nítric 0,00 0 0 0 0,25 0,25 0,25 0

Àcid sulfúric 0,95 0,95 0 0 0,15 0,15 0,15 0

Oxigen 0 0 0 0 0 0 0 1

Àcid oxàlic 0 0 0 0 0 0 0 0

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 25 de 63

Taula 15: Continuació balanç de matèria de la planta OxBee.

Corrent 3"a 3"b 3"c 3"d 7"a 7"b 7"c

Estat del corrent L L L L L L L

Temperatura (°C) 80 80 80 80 80 80 80

Pressió (kPa) 101,32 101,32 101,32 101,32 101,32 101,32 101,32

Cabal molar (kmol/h) 20,66 20,66 20,66 20,66 257,41 257,41 257,41

Cabal màssic (kg/h) 818,02 818,02 818,02 818,02 10469,50 10469,50 10469,50

Cabal volumètric (m3/h) 1,56 1,56 1,56 1,56 7,49 7,49 7,49

Fracció molar

Aigua 0,53 0,53 0,53 0,53 0,61 0,61 0,61

Etilenglicol 0,47 0,47 0,47 0,47 0 0 0

Àcid nítric 0 0 0 0 0,25 0,25 0,25

Àcid sulfúric 0 0 0 0 0,15 0,15 0,15

Oxigen 0 0 0 0 0 0 0

Àcid oxàlic 0 0 0 0 0 0 0

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 26 de 63

Taula 16: Continuació balanç de matèria de la planta OxBee.

Corrent 7"d 8a 8b 8c 8d

Estat del corrent L G G G G

Temperatura (°C) 80 100 100 100 100

Pressió (kPa) 101,32 405,3 405,3 405,3 405,3

Cabal molar (kmol/h) 257,41 28,40 28,40 28,40 28,40

Cabal màssic (kg/h) 10469,50 908,85 908,85 908,85 908,85

Cabal volumètric (m3/h) 7,49 636,00 636,00 636,00 636,00

Fracció molar

Aigua 0,61 0 0 0 0

Etilenglicol 0 0 0 0 0

Àcid nítric 0,25 0 0 0 0

Àcid sulfúric 0,15 0 0 0 0

Oxigen 0 1 1 1 1

Àcid oxàlic 0 0 0 0 0

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 27 de 63

Taula 17: Continuació balanç de matèria de la planta OxBee.

Corrent 9a 9b 9c 9d 9 9' 9'a

Estat del corrent L L L L L L L

Temperatura (°C) 80 80 80 80 80 90 90

Pressió (kPa) 101,32 101,32 101,32 101,32 101,32 101,32 101,32

Cabal molar (kmol/h) 364,44 364,44 364,44 364,44 1457,74 1457,74 728,87

Cabal màssic (kg/h) 13571,50 13571,50 13571,50 13571,50 54286,01 54286,01 27143,00

Cabal volumètric (m3/h) 17,19 17,19 17,19 17,19 68,77 68,77 34,39

Fracció molar

Aigua 0,622 0,622 0,622 0,622 0,622 0,622 0,622

Etilenglicol 0,009 0,009 0,009 0,009 0,009 0,009 0,009

Àcid nítric 0,216 0,216 0,216 0,216 0,216 0,216 0,216

Àcid sulfúric 0,089 0,089 0,089 0,089 0,089 0,089 0,089

Oxigen 0,001 0,001 0,001 0,001 0,001 0,001 0,001

Àcid oxàlic 0,024 0,024 0,024 0,024 0,024 0,024 0,024

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 28 de 63

Taula 18: Continuació balanç de matèria de la planta OxBee.

Corrent 9'b 10a 10'a 10''a 10b 10'b 10''b

Estat del corrent L L L L L L L

Temperatura (°C) 90 70 70 105 70 70 105

Pressió (kPa) 101,32 100 200 101,32 100 200 101,32

Cabal molar (kmol/h) 0,00 520,74 520,74 520,74 520,74 520,74 520,74

Cabal màssic (kg/h) 0,00 16820,09 16820,09 16820,09 16820,09 16820,09 16820,09

Cabal volumètric (m3/h) 0,00 30,94 30,94 30,94 30,94 30,94 30,94

Fracció molar

Aigua 0,622 0,827 0,827 0,83 0,827 0,827 0,83

Etilenglicol 0,009 0,013 0,013 0,01 0,013 0,013 0,01

Àcid nítric 0,216 0 0 0 0 0 0

Àcid sulfúric 0,089 0,125 0,125 0,13 0,125 0,125 0,13

Oxigen 0,001 0,001 0,001 0 0,001 0,001 0

Àcid oxàlic 0,024 0,034 0,034 0,03 0,034 0,034 0,03

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 29 de 63

Taula 19: Continuació balanç de matèria de la planta OxBee.

Corrent 11a 11'a 11b 11'b 11 11c 11d

Estat del corrent L L L L L L L

Temperatura (°C) 70 70 70 70 70 70 70

Pressió (kPa) 100 500 100 500 250 101,32 101,32

Cabal molar (kmol/h) 243,20 243,20 243,20 243,20 486,40 486,40 486,40

Cabal màssic (kg/h) 11820,09 11820,09 11820,09 11820,09 23640,18 23640,18 23640,18

Cabal volumètric (m3/h) 25,92 25,92 25,92 25,92 51,85 51,85 51,85

Fracció molar

Aigua 0,629 0,629 0,629 0,629 0,629 0,629 0,629

Etilenglicol 0,027 0,027 0,027 0,027 0,027 0,027 0,027

Àcid nítric 0 0 0 0 0 0 0

Àcid sulfúric 0,268 0,268 0,268 0,268 0,268 0,268 0,268

Oxigen 0,003 0,003 0,003 0,003 0,003 0,003 0,003

Àcid oxàlic 0,073 0,073 0,073 0,073 0,073 0,073 0,073

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 30 de 63

Taula 20: Continuació balanç de matèria de la planta OxBee.

Corrent 11e 11f 12d 12e 12f 12g 12

Estat del corrent L L L/S L/S L/S L/S L/S

Temperatura (°C) 70 70 17,5 17,5 17,5 17,5 17,5

Pressió (kPa) 101,32 101,32 101,32 101,32 101,32 101,32 101,32

Cabal molar (kmol/h) 486,40 486,40 486,40 486,40 486,40 486,40 486,40

Cabal màssic (kg/h) 23640,18 23640,18 23640,18 23640,18 23640,18 23640,18 23640,18

Cabal volumètric (m3/h) 51,85 51,85 37,280 37,280 37,280 37,280 37,280

Fracció molar

Aigua 0,629 0,629 0,629 0,629 0,629 0,629 0,629

Etilenglicol 0,027 0,027 0,027 0,027 0,027 0,027 0,027

Àcid nítric 0 0 0 0 0 0 0

Àcid sulfúric 0,268 0,268 0,268 0,268 0,268 0,268 0,268

Oxigen 0,003 0,003 0,003 0,003 0,003 0,003 0,003

Àcid oxàlic 0,073 0,073 0,073 0,073 0,073 0,073 0,073

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 31 de 63

Taula 21: Continuació balanç de matèria de la planta OxBee.

Corrent 12a 12b 12c 13a 13b 13c 13 14

Estat del corrent L/S L/S L/S S S S S S

Temperatura (°C) 17,5 17,5 17,5 17,5 17,5 17,5 17,5 70

Pressió (kPa) 101,32 101,32 101,32 101,32 101,32 101,32 101,32 101,32

Cabal molar (kmol/h) 243,20 243,20 243,20 18,87 18,87 18,87 37,74 33,04

Cabal màssic (kg/h) 11820,09 11820,09 11820,09 2160,95 2160,95 2160,95 4321,90 4160,97

Cabal volumètric (m3/h) 18,64 18,64 18,64 0,070 0,070 0,070 0,14 2,45

Fracció molar

Aigua 0,629 0,629 0,629 0,102 0,102 0,102 0,102 0,001

Etilenglicol 0,027 0,027 0,027 0 0 0 0 0

Àcid nítric 0 0 0 0 0 0 0 0

Àcid sulfúric 0,268 0,268 0,268 0,019 0,019 0,019 0,019 0

Oxigen 0,003 0,003 0,003 0 0 0 0 0

Àcid oxàlic 0,073 0,073 0,073 0,879 0,879 0,879 0,879 0,999

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 32 de 63

Taula 22: Continuació balanç de matèria de la planta OxBee.

Corrent 15 15' 15'' 15a 15b 16a 16b

Estat del corrent G G G G/L G/L G G

Temperatura (°C) 20 20 120 120 120 90 90

Pressió (kPa) 101,3 740 740 500 745 150 150

Cabal molar (kmol/h) 250,39 250,39 250,39 255,08 255,08 181,35 181,35

Cabal màssic (kg/h) 7200,00 7200,00 7200,00 7358,16 7358,16 10408,17 10408,17

Cabal volumètric (m3/h) 6000,00 6000,00 6000,00 6131,8 6131,8 6,89 6,89

Fracció molar

Aigua 0 0 0 0,015 0,015 0,125 0,125

Etilenglicol 0 0 0 0 0 0 0

Àcid nítric 0 0 0 0 0 0,875 0,875

Àcid sulfúric 0 0 0 0,003 0,003 0 0

Oxigen 0,189 0,189 0,189 0,185 0,185 0 0

 Àcid Oxàlic 0 0 0 0,001 0 0 0

Nitrogen 0,811 0,811 0,811 0,796 0,796 0 0

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 33 de 63

Taula 23: Continuació balanç de matèria de la planta OxBee.

Corrent 16 17 18 19a 19b 19 20a 20b 20 20'

Estat del corrent G G L G G G L L/S L/S L/S

Temperatura (°C) 90 87,75 83,38 105 105 105 17,5 17,5 17,5 17,5

Pressió (kPa) 275 101,32 101,32 150 150 290 101,32 101,32 101,32 296,32

Cabal molar (kmol/h) 362,71 53,53 309,2 277,5 277,5 555 224,33 224,33 224,33 224,33

Cabal màssic (kg/h) 20816,35 2175,94 18634,90 5000 5000 10000 9659,13 9659,13 9659,13 9659,13

Cabal volumètric

(m3/h)

13,79 1,74 14,87 5,015 5,015 10,03 21,71 21,71 21,71 21,71

Fracció molar

Aigua 0,125 0,497 0,061 1 1 1 0,673 0,673 0,673 0,673

Etilenglicol 0 0 0 0 0 0 0,030 0,030 0,030 0,03

Àcid nítric 0,875 0,503 0,939 0 0 0 0,000 0,000 0,000 0

Àcid sulfúric 0 0 0 0 0 0 0,289 0,289 0,289 0,289

Oxigen 0 0 0 0 0 0 0,003 0,003 0,003 0,003

 Àcid Oxàlic 0 0 0 0 0 0 0,005 0,005 0,005 0,005

Nitrogen 0 0 0 0 0 0 0 0 0 0

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 34 de 63

3.2.1. Adequació dels reactius

Abans d’introduir les matèries primeres al reactor per dur a terme la producció

d’àcid oxàlic s’ha de fer una primera etapa d’adequació dels reactius.

Aquesta etapa consisteix principalment a introduir l’àcid nítric, l’àcid sulfúric,

l’etilenglicol i l’aigua en dos tancs pulmons diferents per tal de formar la mescla que

més tard donarà lloc a l’àcid oxàlic i homogeneïtzar-la gràcies a un sistema d’agitació

perquè faciliti la reacció posteriorment.

També consta de quatre bescanviadors de calor que ajudaran a aquestes matèries

primeres que entrin a la temperatura correcta per dur a terme la reacció sense cap

inconvenient. [6]

3.2.2. Reacció

La zona de reacció estarà formada principalment per quatre reactors de tanc agitat

iguals que treballen en continu per produir àcid oxàlic, cada reactor consta del seu

propi sistema de refrigeració que consisteix en dos chillers en sèrie que

subministren l’aigua necessària perquè la temperatura dins del reactor es mantingui

tota l’estona a un valor de 80 °C, ja que aquesta és la temperatura necessària de

reacció. Els reactors també tindran cadascun el seu sistema propi d’aeració que

consisteix en un plat de bombolleig que subministra un cabal constant d’oxigen per

dur a terme la reacció en les seves condicions òptimes.

Cal mencionar que cada reactor té un sistema d’agitació de plaques planes de 90º,

de dos agitadors concretament per tal que hi hagi una bona mescla i s’aprofiti tot el

volum per aconseguir la major conversió i el major rendiment possible.

3.2.3. Evaporació

Aquesta zona està formada per quatre evaporadors, dos en sèrie i dos en paral·lel.

Aquest sistema s’ha definit així per tal de treballar amb cabals més petits i així

aconseguir una major efectivitat en el seu objectiu.

Aquest objectiu és principalment concentrar el corrent en àcid oxàlic per després

aconseguir una millor separació d’aquest. El sistema consta d’un primer evaporador

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 35 de 63

que s’encarrega d’evaporar aigua amb àcid nítric, ja que són els components més

volàtils de la mescla i el segon s’encarrega de retirar encara més aigua perquè els

corrents estaven formats quasi del 80% per aigua.

D’aquesta manera, s’aconsegueix concentrar al màxim possible el corrent del

producte desitjat què és l’àcid oxàlic.

3.2.4. Cristal·lització

En aquesta etapa es vol solidificar l’àcid oxàlic mitjançant un sistema de quatre

precipitadors que treballaran per etapes per aconseguir simular un procés en

continu, ja que fer una cristal·lització en continu és molt complicat.

Amb aquesta part del procés s’aconsegueix precipitar l’àcid oxàlic perquè és el

format en el qual està comercialitzat.

Cada precipitador consta del seu sistema propi de refrigeració per tal d’aconseguir

la temperatura idònia perquè es formin els cristalls d’àcid oxàlic. També consten

d’un sistema d’agitació per tal que tot el volum del precipitador estigui ben

refrigerat.

3.2.5. Centrifugació i assecament del producte

Aquesta zona és principalment de separació del producte i de la seva purificació.

La primera etapa consta de tres centrífugues en paral·lel, s’ha arribat a aquesta

configuració perquè al treballar amb les tres i no només amb una s’aconsegueix una

major separació i eficàcia de tot el sòlid d’àcid oxàlic amb el corrent líquid que

contindrà traces de reactius.

Després la segona etapa està formada per un assecador que s’encarregarà de treure

tota la humitat del producte que pugui tenir perquè aquest ja es pugui dosificar i

empacar en big bags, i finalment comercialitzar.

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 36 de 63

3.2.6. EDAR i tractament de gasos

Tots els efluents líquids de purga provinents de la planta són tractats en aquesta

àrea on es troba l'EDAR. Solen ser efluents líquids de purga del procés, però també

es tracta l'aigua de neteja utilitzant els embornals de càrrega del producte final, en

el cas de vessament, i d'efluents de banys i neteja de planta. Són efluents que cal

tractar per tal de reduir les substàncies en suspensió que contenen i així complir els

límits d’abocament. Amb els cabals gasosos de la planta passarà al mateix, caldrà

tractar-los per tal de no emetre gasos contaminants en grans quantitats a

l’atmosfera.

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 37 de 63

4. Balanços

4.1. Balanços d’energia

Per tal de saber el consum total de la planta es fa el balanç d’energia de tots els

sistemes que intervindran en el procés de producció d’àcid oxàlic.

Es farà el balanç per cada àrea i finalment un sumatori de tots els conjunts.

Quant a l’àrea 100 el consum vindrà donat principalment per les bombes que

s’encarregaran de transportar els fluids cap a les respectives operacions.

Taula 24: Balanç energètic de l’àrea 100.

Equip Potència(kW) Nº equips Nº funcionant
Hores

d’ús

Consum diari

(kWh)

P-100 0,48 2 1 6 931,2

P-101 2,43 2 1 6 4671,3

P-102 1,29 2 1 6 2488,32

P-103 0,09 2 1 6 180,48

P-104 1,62 2 1 6 3110,4

L’àrea 200 també estarà formada principalment per bombes.

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 38 de 63

Taula 25: Balanç energètic de l’àrea 200.

Equip Potència (kW) Nº equips Nº funcionant
Hores

d’ús

Consum diari

(kWh)

P-200 0,321 2 1 12 1233,7

P-201 0,300 2 1 12 1178,7

P-202 2,235 2 1 12 8732,1

P-203 2,265 2 1 12 8448

P-204 1,950 2 1 12 6873,6

L’àrea 300 serà la que major despesa energètica té a conseqüència de és on tenen

lloc totes les operacions i es necessita una gran càrrega d’energia perquè els equips

funcionin de manera correcta i aconseguir una bona producció d’àcid oxàlic.

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 39 de 63

Taula 26: Balanç energètic de l’àrea 300.

Equip
Potència

(kW)
Nº equips Nº funcionant

Hores

d’ús

Consum diari

(kWh)

T-300 4,0624 2 1 24 31199,2

T-301 66,6151 2 1 24 511603,2

P-300 0,326 2 1 24 2506,7

P-301 5,503 2 1 24 42266,8

P-302 0,676 2 1 24 10395,6

P-303 1,501 2 1 24 23063,1

P-304 1,036 2 1 24 7963,7

R-300 680 4 4 24 5222400,1

K-300 0,170 2 1 24 1305,6

K-301 0,311 2 1 24 4790,7

K-302 0,658 2 1 24 5060,3

PR-300 237,6 4 1 4 608256,1

S-300 90 3 1 24 2073600,1

PA-300 0,2 1 1 24 1536,0

L’àrea 900 a l’estar formada pels serveis que abasteixen la planta tindrà un gran

consum energètic format principalment per les calderes i els sistemes de

refrigeració del reactor i del precipitador.

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 40 de 63

Taula 27: Balanç energètic de l’àrea 900

Equip Potència (kW) Nº equips Nº funcionant
Hores

d’ús

Consum diari

(kWh)

CH-900 1996,8 8 8 24 15335424

CH-901 29580 20 20 24 59351040

B-900 11922 2 2 24 91560960

P-900 3,592 2 1 24 27586,5

P-901 1,924 2 1 24 14776,3

K-901 0,489 2 1 24 3759,3

K-902 0,789 2 1 24 6061,1

Per tant, una vegada s’obtenen tots els consums d’energia per àrees es pot fer un

recompte de la potència total que necessita la planta per funcionar a cada dia que

estigui operativa. A la planta OxBee hi haurà un consum total de 546.510 kWh. I si

es té en compte tots els dies de producció durant un any tenint en compte totes les

parades de manteniment, hi haurà un consum anual de 174.883.402 kWh.

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 41 de 63

5. Constitució de la planta

En aquest apartat s’exposa la distribució física de la planta, la nomenclatura que

s’utilitza per identificar les àrees i la descripció general de cadascuna d’elles. A més

es detalla la planificació i distribució de torns de treball així com els departaments

que integra l’empresa d’Oxbee. El criteri de distribució i planificació ha estat basat

en l’optimització de l’espai i dels recursos, per tal de garantir la màxima seguretat,

eficiència tècnica i energètica de la planta.

5.1. Distribució d’àrees

Per a fer una distribució adequada de les àrees en la planta s’han tingut en compte

un conjunt de factors:

● Circulació mínima: minimització dels moviments necessaris per a realitzar

el transport de productes i persones entre diferents àrees, però sempre

tenint en compte les distàncies mínimes que s’han de complir per normativa.

● Seguretat: La minimització dels recorreguts de transport de matèria i

persones ajuda a minimitzar el risc d’accident laboral. També s’ha vetllat per

la minimització dels recorreguts d’evacuació i emergència, disposició

d’elements de socors i lluita contra incendis distribuïts en zones

estratègiques i el compliment de distàncies mínimes entre compostos que

puguin presentar incompatibilitats que suposin un risc, entre d’altres.

● Flexibilitat: La planta té en compte la disponibilitat d’espai per una possible

ampliació en el futur, situada a un extrem lateral de la parcel·la. S’ha decidit

distribuir l’espai d’ampliació únicament en la zona de descàrrega i la zona

lateral atès que el més probable és que en un futur es pugui instaurar una

nova línia de procés semi-independent a l’existent, de manera que tan sols es

requerirà aquests espais addicionals, donat que l’espai d’emmagatzematge i

càrrega del producte final ja s’ha dissenyat amb un marge de sobre-

dimensionament.

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 42 de 63

La parcel·la on s’edificarà la planta disposa de 53.235 m2 de superfície. L’espai s’ha

distribuït en 14 àrees diferenciades segons la seva finalitat, tal com es mostra a

continuació.

Taula 28: Nomenclatura de les àrees de la planta.

Àrea Descripció

A-100 Descàrrega

A-200 Emmagatzematge matèries primeres

A-300 Operacions

A-400 Laboratori I+D

A-500 Emmagatzematge i Càrrega

A-600 Parc de Bombers

A-700 EDAR i Tractament de Gasos

A-800 Manteniment

A-900 Energia

A-1000 Control

A-1100 Oficines

A-1200 Menjador, lavabos, vestuaris

A-1300 Pàrquing

A-1400 Servei Logístic

Les àrees esmentades es distribueixen en el mapa de la següent manera:

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 43 de 63

Figura 15: Distribució de les àrees en la parcel·la.

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 44 de 63

5.2. Descripció de les àrees

Àrea de descàrrega

L’àrea 100 està situada a la part de la planta paral·lela al carrer del Neó. Els camions

accediran a la zona de descàrrega per la carretera situada en aquest extrem de la

planta, travessant una barrera controlada pel personal que ocuparà la cabina, el qual

serà l’encarregat de comprovar que els permisos i documentació dels transportistes

sigui l’adequada. Un cop travessada la barrera arribaran a una bàscula de cel·les

digitals, des d’on connectaran la boca de descàrrega a un port que està connectat

amb els tancs soterrats de matèries primeres, per tal de comprovar que el camió-

cisterna conté la matèria assignada i per tal d’assegurar que s’està transferint tota

la matèria i no hi ha vessaments en cap cas.

Pel que fa a la descàrrega de l’oxigen, es durà a terme directament dels camions

cisterna als tancs, habilitant una zona al costat de la carretera principal especialment

per a aquesta operació.

Àrea d’emmagatzematge de matèries primeres

A l’àrea 200 s’emmagatzemen els tancs soterrats d’etilenglicol, àcid nítric, àcid

sulfúric i aigua, a més dels tancs superficials d’oxigen, situant-se aquests darrers

més a prop de la carretera de descàrrega per tal que els camions cisterna que

descarreguen la matèria ho puguin fer des d’aquest espai.

Àrea d’operacions

A l’àrea 300 es concentren tots els equips encarregats de la producció directa de

l’àcid oxàlic, estan tots els bescanviadors de calor per tal de definir les condicions

d’operacions correctes per la producció, es troben tots els reactors, els equips

encarregats de la separació i purificació del producte com evaporadors,

precipitadors, etc.

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 45 de 63

Laboratori I+D

A l’àrea 400 és on se situen els laboratoris de la planta. En aquesta zona és on es

realitzen les anàlisis del procés, les proves i control de qualitat del producte final

així com de les matèries primeres i on es duu a terme la recerca del departament

d’I+D. Se situa estratègicament entre la fase final d’operació i l’emmagatzematge del

producte per tal que el recorregut de les big bags sigui òptim.

Àrea d’emmagatzematge i càrrega

A l’àrea 500 és on s’emmagatzema el producte final i des d’on es carrega per a la

posterior venda i distribució. L’àcid oxàlic dihidrat s’emmagatzemarà en big bags

d’1 tona sobre palets de fusta, mantenint una distància de mig metre amb la paret

per tal d’evitar contaminacions per plagues i rosegadors, complint així la legislació.

Parc de Bombers

A l’àrea 600 se situa el parc de bombers particular de la planta. En aquesta zona

s’inclou la bassa d’incendis, la qual està destinada a abastir els equips de protecció

contra incendis.

EDAR i Tractament de Gasos

Dins de l’àrea 700 es troben els diferents processos pel tractament de residus

produïts arran del procés productiu. Aquests residus podran ser líquids, sòlids i

gasosos. Els líquids es tractaran a la mateixa planta amb una depuradora, fins a

complir els límits d’abocament. En el cas dels gasos, es tractaran tots els gasos de

sortida de manera que es compleixi amb la normativa d’emissions (veure apartat de

medi ambient), procurant ser més restrictius que el que indica la mateixa. En el cas

dels residus sòlids, s’inclouen tots aquells residus ordinaris com poden ser el paper,

cartró, plàstics, etc. Tots aquests residus tindran el seu gestor i transportista extern

assignat.

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 46 de 63

Àrea de manteniment

A l’Àrea 800 és on es guarden tota la maquinària necessària per al manteniment de

la planta, com ara recanvis d’equips, bombes, canonades, vàlvules, compressors, etc.

A més, es disposarà d’un taller amb les eines necessàries per dur a terme totes

aquelles activitats de reparació que siguin competència de la mateixa planta i no

requereixin el manteniment a càrrec d’una empresa externa.

Àrea d’energia

A l’àrea 900 és on s’instal·laran els equips auxiliars als sistemes de refrigeració i

escalfament del procés, els quals inclouen les calderes destinades a produir el vapor

necessari per als bescanviadors de calor i els chillers en circuit tancat que

constituiran el sistema de refrigeració independent per al sistema de reactors i els

precipitadors del procés.

A la part de la paret d’aquesta zona és on s’instal·laran els quadres elèctrics de tota

la planta.

Sala de Control

A l’àrea 1000 és des d’on es realitza el control, monitoratge i manipulació de tots els

paràmetres i variables del procés i des d’on es gestionen les tasques de producció.

Aquesta àrea està envoltada per la zona de producció i, en general, de manera

cèntrica en la planta, per tal de facilitar-ne la comunicació i accessibilitat.

Oficines

A l’àrea 1100 es troben els diferents departaments encarregats de la gestió

administrativa de la planta. A més aquesta zona disposa d’un local de primers auxilis

en cas d’accident laboral, el qual inclou una llitera, una font i elements primaris

d’auxili, com ara una farmaciola.

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 47 de 63

Menjador, lavabos, vestuaris

A l’Àrea 1200 es troba el menjador, vestuari i lavabos. Aquesta zona es troba

contigua al pàrquing per tal que el personal de planta es pugui canviar la roba de

carrer per la de treball quan arriben i posar-se la del carrer quan marxen per tal

d’evitar possibles contaminacions.

Pàrquing

A l’àrea 1300 se situa el pàrquing destinat a tot el personal de la planta i visitants.

Aquesta zona disposa de fanals solars automàtiques, de manera que consumeixen

menys electricitat i s’activen quan el nivell de llum és insuficient. Les places de

cotxes estan numerades i hi haurà un control d’accés, així es tindrà un registre de

les entrades i sortides i del nombre de vehicles presents.

Servei Logístic

A l’àrea 1400 se situen les oficines del servei logístic. Aquest servei és l’encarregat

de gestionar les operacions amb les mercaderies, el seu emmagatzematge, recollides

i entregues, així com els seus tràmits duaners. Atès a la seva funció, s’ha decidit

situar aquesta àrea dins de la zona d’emmagatzematge del producte i càrrega, per a

poder disposar d’una bona visibilitat i poder dur el control de les entrades i sortides

correctament i advertir d’incidents ràpidament en el cas que es puguin donar.

5.3. Planificació temporal

Per executar qualsevol projecte cal tenir un mètode de planificació temporal per tal

de poder gestionar millor totes les tasques que es facin, com en aquest cas on es

construirà una planta de producció d’àcid oxàlic. Aquesta planificació s’haurà d’anar

modificant a mesura que s’avança en el projecte o quan sorgeixi qualsevol mena

d’impediment, ja que ajudarà a seguir tenint clar una cronologia de tot el procés.

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 48 de 63

La planta de producció d’àcid estarà operativa 320 dies dels 365 que té un any, es

proposen 3 parades de 15 dies cada una per tal de dur a terme les tasques de

manteniment. En la següent taula es mostra quan es faran aquestes parades.

Taula 29: Períodes de manteniment.

Parada Mes

1 Gener

2 Maig

3 Setembre

També s’ha fet un diagrama de Gantt per tal de veure d’una manera més visual i

senzilla aquesta evolució de tot el projecte al llarg del temps.

Les tasques s’han organitzat en dies laborables de 8 hores. L’ordre de precedència i

la durada estimada per a la realització de cada tasca s’especifica a la següent taula:

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 49 de 63

Taula 30: Programació temporal del muntatge de la planta d’OxBee.

Nº Tasca Duració Precedència

1 Enginyeria de detall 115 -

2 Obtenció de permisos d'obra i activitats 130 -

3 Comanda dels equips 70 1

4 Adequació dels terrenys 25 2

5 Excavacions i fonaments de la planta 25 4

6 Instal·lació dels subministraments 20 5

7 Vials, voreres i Pàrquing (A-1300) 15 6

8
Menjador, lavabos i vestuari (A-1200) i Oficines

(A-1100)
60 2;4;5;7

9 Parc Bombers (A-600) i Manteniment (A-800) 60 2;4;5;7

10 Àrea d'Energia (A-900) 60 2;4;5;7

11 EDAR i Tractament de Gasos (A-700) 60 2;4;5;7

12
Laboratori I+D (A-400) i Emmagatzematge i

càrrega (A-500)

60
2;4;5;7

13
Descàrrega (A-100) i Emmagatzematge matèries

primeres (A-200)

60
2;3;4;5;7

14 Àrea d'Operacions (A-300) i Control (A-1000) 80 2;3;4;5;6;7

15 Instal·lació dels equips 30 13;14

16 Instal·lació de les canonades del procés 30 10;11;12;13;14

17 Calibratge dels equips 15 15;16

18 Connexió canonades de procés amb equips 7 17

19 Instal·lació canonades de servei 7 14;15;16

20 Connexió canonades servei amb equips 15 15;19

21 Instal·lació servei elèctric i connexió als equips 20 10;14;19;20

22 Instal·lació instrumentació 20 14-21

23 Instal·lació sistema de control 20 21;22

24 Aïllament equips i canonades 20 15;16;18;19;20

25 Pintura 15 24

26 Senyalització 5 25

27 Neteja 10 26

28 Posada en marxa 15 27

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 50 de 63

Figura 16: Diagrama de Gantt.

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 51 de 63

5.4. Personal de plantilla

La majoria de personal de la planta s'organitza en 6 torns, aconseguint així una

major organització i supervisió de tot el procés durant les 24 hores dels set dies de

la setmana d'operació (de dilluns a diumenge).

Els torns es diferencien en funció de l’àrea de treball:

● Torn d’oficina. L’horari d’entrada i sortida serà flexible, complint sempre les 8

hores de jornada laboral. Entrada entre les 7:30-9:00 i sortida entre les 16:30 i

les 18:00

● Torn de fàbrica o producció:

o 1er torn. Jornada laboral de 8 hores de dilluns a divendres de 6:00 a 14:00

o 2on torn. Jornada laboral de 8 hores de dilluns a divendres de 14:00 a 22:00

o 3er torn. Jornada laboral de 8 hores de dilluns a divendres de 22:00 a 06:00

o 4rt torn. Jornada laboral de 12 hores de dissabte a diumenge de 06:00 a 18:00

o 5è torn. Jornada laboral de 12 hores de dissabte a diumenge de 18:00 a 6:00

Els torns són rotatius cada setmana.

La planta s’ha dividit en tres grans departaments, que dependran directament de la

direcció general, i a la vegada estaran subdividits en altres més petits.

La direcció general de l’empresa s’encarrega principalment de gestionar els

recursos de la mateixa i de prendre les decisions més rellevants que poden canviar

la direcció.

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 52 de 63

Figura 17: Distribució General.

La gestió operativa engloba els següents departaments:

Departament d’enginyeria: s’encarrega de tots els aspectes tècnics del procés que

es duen a terme a la planta industrial i supervisarà i proposarà les millores a la resta

de departaments. El perfil professional d’aquesta àrea ha de ser capaç d'afrontar i

desenvolupar projectes nous, des de la seva idea conceptual fins als dissenys de tots

i cadascun dels equips, així com la posada en marxa i funcionament de planta.

Departament de producció: té com a objectiu principal el correcte i eficient

desenvolupament dels productes finals de la planta, en aquest cas, àcid oxàlic, és a

dir, transformar les matèries primeres i/o recursos com l’energia o la mà d'obra, en

productes, béns o serveis. Aquest departament inclourà també les operacions de

control, que tenen la funció de supervisar que el sistema de control automatitzat de

la planta funcioni correctament sense irregularitats que puguin desencadenar en

algun accident industrial.

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 53 de 63

Departament de manteniment: la seva funció principal és la de realitzar i/o

supervisar totes les tasques de manteniment o neteja d'equips i instrumentació de

la planta.

Departament de qualitat: és el responsable d’implementar mecanismes i

processos que serveixin per optimitzar la qualitat del producte. Per aquesta raó ha

d’estar en contacte permanent amb altres departaments i ha de verificar que el

producte final segueix els paràmetres de qualitat establerts.

Departament mediambiental: s’encarrega del compliment de la normativa vigent

en aquesta matèria, a més de contribuir en tot el que convingui per tal de ser una

empresa amb una bona ètica.

Departament de seguretat i higiene: la seva funció principal és revisar i aprovar

els protocols de seguretat, realitzar les inspeccions periòdiques, posar en marxa i

millorar el programa de seguretat, identificar els riscos contra la salut i control de

malalties, assessorar-se dels problemes de medi ambient, establir i fer complir tota

la normativa de seguretat de l’empresa.

Departament de logística: és el responsable de la planificació i la gestió dels fluxos

de materials de manera eficaç entre el proveïdor i el client. S’ocupa principalment

de l’aprovisionament de matèries primeres, l’emmagatzematge, el control d’estocs,

la distribució, traçabilitat del producte o logística inversa.

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 54 de 63

Figura 18: Organització de la Gestió Operativa.

La gestió de vendes i màrqueting estarà formada pels següents departaments:

Departament de màrqueting: considerat uns dels departaments cabdals de

l’empresa junt amb el departament de vendes, d’ell depèn en part el seu èxit o el seu

fracàs. S’encarrega dels estudis de mercat i de la promoció del producte

principalment.

Departament de vendes: molt lligat al departament màrqueting, és el responsable

d’analitzar i desenvolupar metodologies per aconseguir el major nombre de vendes,

dissenyar plans d’acord amb la demanda i establir uns objectius clars i assequibles

per tal d’aconseguir el creixement i millorar els resultats i estar en contacte

permanent amb el client amb la finalitat de garantir la seva satisfacció.

Departament de compres: s’encarrega de portar els comptes de l'empresa, és a dir,

s'encarreguen de les compres de matèries primeres, serveis, mà d'obra i els

diferents costos de l'empresa que puguin sorgir en tot l’any.

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 55 de 63

Departament R + D + I: la seva funció principal és la d’investigar, desenvolupar i

innovar noves tecnologies, desenvolupar processos òptims amb la finalitat de ser

més competitiu, augmentar les vendes, la rendibilitat, obrir nous mercats o

posicionar-te pel seu alt nivell d’innovació.

Figura 19: Organització de la Gestió de Màrqueting i Vendes.

La gestió administrativa consta dels següents departaments:

Departament legal i de recursos humans: es fa càrrec de la gestió dels recursos

humans de l'empresa: organització i planificació del personal, reclutament de

personal, selecció de personal, plans de carrera i promoció professional, plans de

formació, control de personal, relacions laborals, prevenció de riscos laborals i

funcions administratives. L’àrea legal s’encarrega de tot allò que fa referència als

aspectes jurídics i legals de l’empresa, defensar i protegir els seus interessos i

assessorar a la direcció en aquesta matèria.

Departament de finances: és el responsable d’analitzar l'estat financer de

l'empresa mitjançant l'estudi del balanç de situació i del compte de pèrdues i

guanys; gestionar i supervisar els recursos econòmics i financers de l'empresa per

treballar amb les millors condicions de cost, rendibilitat i seguretat; gestionar de les

variables financeres, és a dir, la revisió de la gestió de tresoreria, dels crèdits

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 56 de 63

demanats, de les inversions previstes i dels cobraments i pagaments; negociar amb

les entitats bancàries i financeres per reduir les comissions bancàries i els

interessos; optimitzar els costos fiscals de l'empresa (declaracions i impostos);

supervisar la relació de l'empresa amb tercers: auditors/es externs/es,

administracions, clients i proveïdors; preparar els comptes anuals mitjançant

l'anàlisi del balanç de situació i de la memòria financera i econòmica de l'empresa

(document amb informació financera) per a identificar la viabilitat de les inversions.

Departament IT: s'ocupa d’administrar les eines tecnològiques de l’empresa:

manteniment d’equips i suport; optimització dels programes informàtics per a

l'estandardització i automatització dels processos interns i de comunicació

telemàtica; garantir la seguretat i privacitat dels usuaris i de l’empresa; gestió i

assignació de comptes; instal·lació, configuració i actualització de software;

valoració i a avaluació de demandes i assessorament tècnic.

Departament d’administració: s’encarrega de les tasques administratives de

l’empresa, és a dir les funcions principals funcions que engloba són la comptabilitat,

correspondència, arxiu i secretaria. Des d’aquest departament també es gestiona els

serveis generals externs de recepció, control d’accessos, vigilància i neteja.

Figura 20: Organització de la Gestió Administrativa.

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 57 de 63

Un cop descrites les diferents àrees i departaments, es detalla a continuació els

recursos humans necessaris que formen part de l’estructura empresarial, i que es

defineixen en funció del nivell responsabilitat dins l’organització

• 1r nivell. Director general

• 2n nivell. Directors de departament: són els encarregats de supervisar i

gestionar aquesta secció de la planta.

• 3r nivell. Encarregats dels departaments: són els operaris tècnics

responsables de la seva àrea durant el torn en què es treballa.

• 4t nivell. Operaris i/o treballadors que estan sota les ordres del director de

departament i que es faran càrrec de les diferents tasques de la planta que se

li han assignat.

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 58 de 63

Figura 21: Organigrama d’Oxbee.

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 59 de 63

6. Especificacions dels serveis de planta

Per garantir un bon funcionament de la planta de producció d’àcid oxàlic, es

requereixen una sèrie de serveis complementaris. Dintre d’aquests serveis es poden

trobar tant fluids com energia. A més, és important garantir el subministrament

d’aquests per evitar possibles complicacions que puguin interferir a la producció. En

aquest apartat, s’estudien els diferents serveis, les seves característiques i les seves

fonts d'obtenció.

6.1. Fluids

6.1.1. Aigua de xarxa

L’aigua de xarxa prové directament del subministrament extern de la parcel·la.

S’utilitzarà per obtenir aigua de refrigeració i aigua desionitzada, després de ser

tractada. És necessària per fer funcionar els equips del procés, el laboratori, els

vestuaris i les oficines.

L’aigua de xarxa es distribueix a través d’una xarxa de canonades fins a l’àrea de

serveis, aquestes no es troben aïllades i són regulades per vàlvules. No caldran

bombes, ja que la pressió a la qual se subministra és suficient.

6.1.2. Aigua contra incendis

L’aigua contra incendis prové de l’aigua de xarxa. Subministra els equips d'extinció,

per tant és considerada una mesura de seguretat. Aquesta s'emmagatzema en una

bassa de reserva i serà impulsada per realitzar la seva distribució, fins als llocs

propers a les zones amb risc d’incendi.

Tot i que l’aigua de xarxa arriba a una pressió màxima de 4 kg/cm2, cal

emmagatzemar-la perquè es pugui abastir la gran quantitat d’aigua a pressió

necessària per extingir els possibles focs, en cas de necessitat.

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 60 de 63

6.1.3. Fluids de refrigeració

L’aigua de refrigeració s’utilitza com a fluid refrigerant en alguns equips de la planta,

més concretament, en els reactors, els tancs d’emmagatzematge i pels precipitadors.

Per a aconseguir baixar la temperatura dels fluids provinents d’haver realitzat un

intercanvi de temperatura en el procés, es poden utilitzar dos tipus d’equips

depenent de la temperatura que es vulgui obtenir. Per determinar el cabal total

d’aigua i de vapor d’aigua necessari, s’ha fet un recull dels cabals pel

subministrament de tots els bescanviadors.

Cal destacar que els reactors tindran el seu propi sistema de refrigeració que està

format per chillers i els precipitadors també constaran de refrigeració pròpia.

6.1.4. Oxigen

Per tal de dur a terme la reacció correctament de producció d’àcid oxàlic es necessita

airejar el reactor amb un cabal constant d’oxigen. Però com que l’emmagatzematge

d’oxigen porta moltes complicacions a nivell logístic, ja que s’hauria de liquar per

estar en un tanc i després gasificar-lo amb un altre equip, no només porta

complicacions de logística sinó també que és una gran despesa econòmica. Per tant,

s’ha decidit que aquest oxigen vindrà subministrat per una empresa exterior a la

planta de producció.

6.1.5. Aire

Aquest aire serà necessari principalment per l’assecador d’àcid oxàlic i així acabar

de purificar-lo i així estar en les condicions òptimes per ser ja distribuït. L’aire s’obté

de l’exterior i el propi equip el tractarà.

6.1.6. Aire comprimit

L’aire comprimit s’utilitza per al funcionament de les vàlvules de control. En el

sistema d’aire comprimit és important una bona distribució, ja que un error en el

disseny pot provocar una caiguda de pressió. Per determinar la quantitat d’aire

comprimit, cal partir del nombre de vàlvules de control necessàries. Per tant, aquest

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 61 de 63

equip ha de ser capaç de subministrar, al mateix temps, aire al sistema pneumàtic a

totes les vàlvules del procés i a tots els equips que en requereixin.

6.2. Energia

6.2.1. Electricitat

És la forma d'energia més usada a la planta OxBee, ja que ha de ser proveïda a totes

les àrees. Per aquest servei es compta amb una connexió a una línia de 20kV a peu

de parcel·la, i per tant es comptarà amb una estació transformadora que permet

convertir el voltatge alt necessari per a l'alimentació a les diferents zones i equips

de la planta, en aquest cas, s’ha de tenir en compte el consum de tots els equips de

la planta i el consum per les oficines i edificis externs.

Figura 22: Estació de transformació elèctrica.

També es disposa d'un grup electrogen alternatiu per si l'estació transformadora

deixés de subministrar electricitat per culpa de qualsevol fallada sobtada. En aquest

cas es tracta d'un generador d'electricitat que podria arribar a abastir la majoria de

la planta mitjançant gas natural com combustible.

6.2.2. Gas natural

El gas natural que s'usa a la planta OxBee s'utilitza com a combustible de les

diferents calderes, les calderes de vapor d'aigua i així com per als grups electrògens.

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 62 de 63

Aquest combustible s'obté mitjançant una connexió a peu de parcel·la a una pressió

mitjana de 1,5 kg/cm2.

Així mateix, aquest servei també servirà per a l'aigua sanitària usada en les oficines.

 Planta de Producció d’Àcid Oxàlic Dihidrat
Capítol I: Especificacions del projecte

Pàgina 63 de 63

7. Bibliografia

[1] Documentació geogràfica de Tàrrega. Consultat el 01/03/2021

https://www.tarrega.cat/la-ciutat/planol-de-la-ciutat

[2] Documentació climatològica de Tàrrega. Consultat el 03/03/2021

https://es.weatherspark.com/y/45957/Clima-promedio-en-T%C3%A0rrega-

Espa%C3%B1a-durante-todo-el-a%C3%B1o

[3] Documentació química sobre els compostos utilitzats en el treball. Consultat el

05/03/2021.

https://www.textoscientificos.com/quimica/

[4] IDESCAT: Institut d’Estadística de Catalunya, Estudi de població de Tàrrega.

Consultat el 25/03/2021.

https://www.idescat.cat/

[5] TLV. Companya especialista en vapor. Aplicacions Principals pel vapor d’aigua.

Consultat el 06/04/2021.

https://www.tlv.com/global/LA/steam-theory/principalapplications-for-

steam.html

[6] ICIS: Independent Commodity Inteligence Services, US chemical profile. Consultat

el 01/04/2021.

https://www.icis.com/explore/

https://www.tarrega.cat/la-ciutat/planol-de-la-ciutat
https://es.weatherspark.com/y/45957/Clima-promedio-en-T%C3%A0rrega-Espa%C3%B1a-durante-todo-el-a%C3%B1o
https://es.weatherspark.com/y/45957/Clima-promedio-en-T%C3%A0rrega-Espa%C3%B1a-durante-todo-el-a%C3%B1o
https://www.textoscientificos.com/quimica/
https://www.idescat.cat/
https://www.tlv.com/global/LA/steam-theory/principalapplications-for-steam.html
https://www.tlv.com/global/LA/steam-theory/principalapplications-for-steam.html
https://www.icis.com/explore/

