

UNIVERSIDAD DE CHILE
FACULTAD DE CIENCIAS FISICAS Y MATEMATICAS

DEPARTAMENTO INGENIERIA OUIMICA y BIOTECNOLOGIA

Informe de Resultados de pruebas de ahorro de gas
natural, en Generador de Vapor, utilizando Magnetos

,;'

Santiago, Enero de 2006

Informe de Resultados de Pruebas de Consumo de Gas Natural
en un Generador de Vapor, utilizando un dispositivo magnético

para ahorrar combustible.

Objetivo

Medir el Consumo de Gas Natural, utilizado como combustible en el Quemador de un
Generador de Vapor, para comparar el consumo del combustible al usar un dispositivo
magnético para ahorro, instalado en la línea de suministro de gas, contra el consumo del
equipo en la situación original.

Equipamiento

Para el ensayo se utilizará el Generador de vapor Marca H. Briones, Modelo PPK-40,
fabricada en el año 1982 con una capacidad de 600 Kg/h de vapor, a una Presión de 75
Ib/in2. El equipo está provisto de un Quemador de gas natural Marca Riello, Modelo RS-50,
de una potencia nominal máxima de 600 W, con una sola llama que actúa por encendido y
apagado. El Generador de Vapor está instalado en el Laboratorio de Operaciones Unitarias
del Depto. de Ingeniería Química de la Universidad de Chile, y se utiliza para desarrollar
experimentos docentes de Generación de Vapor y proveer de vapor a otros experimentos
como fuente de potencia.

Metodología

El procedimiento consiste en poner en régimen el equipo desde una presión de O lb/in2
hasta una presión de trabajo de 75 Ib/in2, para una misma masa de agua inicial, controlada
por el controlador de Nivel automático de agua del Generador, indicada por la posición
media exacta del nivel, conseguida por la acción automática sobre la bomba de
alimentación de agua.

Se mide la temperatura inicial del agua, se registra el marcador del medidor de gas ALM
425 N° serie AX0007059232001, exclusivo del Generador de Vapor instalado por
Metrogas, y se enciende el quemador, se registra el tiempo de funcionamiento del quemador
desde el encendido de la llama hasta que el quemador se detiene automáticamente por
acción del controlador de Presión en la cámara de vapor ajustado en 75 Ib/in2 .

Se realizan 2 ensayos el primero con el generador en su condición original y el segundo con
el aparto magnético suministrado por el cliente instalado en la línea de gas al quemador a
60 cms. lineales sobre la cañería entre el tren de gas y los controladores de presión de gas
del quemador. Previamente a la segunda ensayo se realiza, por solicitud del cliente, un
ajuste del exceso de aire del quemador desde un 2% a un 3% (Anexo l). Para el efecto se
utiliza un analizador de gases marca Testo Modelo 350M.

Resultados

Tablas de Resultados

Ensayo 1 Generador de Vapor en estado original

 P vapor inicial final
 Ib/in2 O 75

Nivel caldera medio exacto
T agua cald
P gas natural

59°C
34 mbar T gases chimenea 186,9°C

 hora gas 0.01 m3 0.05 m3

 12:31 lectura inicial 351 m3 7 80
 13:34 lectura Final 363 m3 40 30

Ensayo 2 Generador de Vapor con Magneto el Línea de gas Natural

 P vapor inicial final
 Ib/in2 O 75

Nivel caldera medio exacto
T agua caldera
P gas natural

57°C
34 mbar T gases chimenea 200,O°C

 hora gas 0.01 m3 0.05 m3

 13:10 lectura inicial 386 m3 1 40
 14:16 lectura Final 398 m3 82 97

Velocidad gases Chimenea
(Sonda de Pitot, distintas

 posiciones)
 veloc 1 veloc 2
 mIs mIs
 3.68 3.4
 3.54 2.97
 3.26 3.42
 3.54 3.28
 3.93 3.42
 3.41 3.07
 4.17 3.95
 4.05 3.56
 3.41 4.25
 3.55 3.7
 3.08 3.56
 4.06 3.96
 3.26 3.28
 3.55 3.56
 4 3.8
 3.27 3.83
 3.04 3.95
 3.12 3.7
 4.04 3.43
 3.41 3.95
 3.55 3.91

De acuerdo a las pruebas realizadas se puede

observar lo siguiente:

En el primer ensayo, con el Generador de Vapor en su estado

original, el equipo llegó a su estado de operación, desde O a

75 lb/in2 , desarrollando una potencia promedio de 108.870

Kcal/h.

En el segundo ensayo, una vez instalado el aparato magnético

de ahorro y realizada la calibración del quemador registradas

en Anexo 1, la caldera llegó al mismo régimen desarrollando

una potencia promedio de 104.595 Kcal/h.

En el primer ensayo la temperatura del agua inicial en la

Caldera era de 59°C, contra 57 ° en el segundo ensayo, por lo

que llevando la Potencia a la misma base energética, se

obtiene una Potencia Promedio de 10 1.266 Kcal/h. Lo que

representa un ahorro directo de 7,0% de Potencia

para el mismo trabajo.

Por otra parte se observa un aumento de la T°. de los

gases de salida por la chimenea desde 186,9 °C a

200,0 °C, lo que para el caudal de gases promedio

estimado en 1.218 Kg/h, representa una Potencia

disponible de 3.992 Kcal/h, la que reutilizada

adecuadamente en el proceso podría transformarse en

un ahorro indirecto, de un máximo nominal de 4%

adicional al anterior.

e Castillo Guzmán
Ingeniero Civil Químico
Profesor de Laboratorios de Ingeniería Química

Departamento de Ingeniería Química
Facultad de Ciencia Físicas y Matemáticas
Universidad de Chile

Anexo 1: Análisis de gases

Descripción del Equipo

Analizador de gases de marca Testo Modelo 350M. Para medir el caudal de gases se utilizó
un Tubo Pitot tipo L, ambos provistos por el experto en regulación de combustión, don
Patricio Opazo Alliendes, Ingeniero de Ejecución Mecánico de la USACH ".

Ensayo 1 (Instalación Original)

186.9
0.4 7
15.2
1.02
93.7
26.8
15.5
2
0.88
O

°C Temp humos %
Oxigeno
ppm CO

%C02
Exceso de Aire
%REN
°C Temp. Amb. %
C02max
ppm 802
l/m Caudal bomba
ppm H2

Ensayo 2 (Con Magnetos)

200.0
0.7 O
15.0
1.03
93.2
30.4
15.5
O
0.89
3

Cálculos

°C Temp humos %
Oxigeno
ppm CO
%C02
Exceso de Aire
%REN
°C Temp. Amb. %
C02max
ppm 802
11m Caudal bomba
ppm H2

Consumo promedio combustible = 12,03 m3 / (1,05 h) = 11,46 m3fh Potencia

promedio ensayo 1 = 11,46 m3/h * 9.500 Kcal/m3 = 108.870 Kcal/h

Factor de corrección por agua más fría:

Factor = (Tv – T1)/(Tv - T2) = (120 - 57)/(120 - 59) = 0,9683

Potencia igual base = 104.595 Kcal/h * 0,9683 = 101.266 Kcal/h

Caudal másico gases chimenea 1 = (3,1416 *(0,4)2/4) m2 * 3,57 m/s * 0,75 Kg/m3*
3.600 s/h = 1.210,5 Kg/h

Dif Potencia Gases Chimenea 1/2 = (1.211+ 1.227)/2 Kg/h * 0,25 Kcal(Kg*oC) *
 (200 - 186,9) °C = 3.992 Kcal/h

