www.monografias.com

CONCEPTOS BASICOS DE AGUA DE APORTE A CALDERAS

Introducción

 HIPERVÍNCULO \l "duras"

Aguas Duras

Aguas Blandas
Aguas Neutras
Aguas Alcalinas
Problemas derivados de la utilización del agua en calderas

 HIPERVÍNCULO \l "corrosion"

Corrosión

Incrustación
Ensuciamiento por contaminación
Introducción

 El agua se encuentra en la naturaleza y va acompañada de diversas sales y gases en disolución.

Según los elementos que la acompañan, podríamos considerar las mismas en dos grandes grupos: "Elementos Disueltos" y "Elementos en Suspensión", esto lo constituyen los minerales finamente divididos, como las arcillas y los restos de organismos vegetales o animales; y la cantidad de sustancias suspendidas, que son mayor en aguas turbulentas que en aguas quietas y de poco movimiento.

Es importante destacar que es necesario añadir a las descriptas, los residuos que las industrias lanzan a los cursos fluviales procedentes de distintos procesos de producción.

Constituyen los elementos disueltos en el agua, las sustancias orgánicas, las sales minerales, los gases disueltos, las sales minerales y la sílice, aunque ésta también suele aparecer como elemento en suspensión en forma de finísimas partículas o coloides.

Las aguas pueden considerarse según la composición de sales minerales presentes en:

Aguas Duras

Importante presencia de compuestos de calcio y magnesio, poco solubles, principales responsables de la formación de depósitos e incrustaciones.

Aguas Blandas
Su composición principal está dada por sales minerales de gran solubilidad.

Aguas Neutras
Componen su formación una alta concentración de sulfatos y cloruros que no aportan al agua tendencias ácidas o alcalinas, o sea que no alteran sensiblemente el valor de pH.

Aguas Alcalinas

Las forman las que tienen importantes cantidades de carbonatos y bicarbonatos de calcio, magnesio y sodio, las que proporcionan al agua reacción alcalina elevando en consecuencia el valor del pH presente.

Los gases disueltos en el agua, provienen de la atmósfera, de desprendimientos gaseosos de determinados subsuelos, y en algunas aguas superficiales de la respiración de organismos animales y vegetales. los gases disueltos que suelen encontrarse son él oxigeno, nitrógeno, anhídrido carbónico presente procede de la atmósfera arrastrado y lavado por la lluvia, de la respiración de los organismos vivientes, de la descomposición anaeróbica de los hidratos de carbono y de la disolución de los carbonatos del suelo por acción de los ácidos, también puede aparecer como descomposición de los bicarbonatos cuando se modifica el equilibrio del agua que las contenga

El gas carbónico se disuelve en el agua, en parte en forma de gas y en parte reaccionando con el agua para dar ácido carbónico de naturaleza débil que se disocia como ión bicarbonato e ión hidrógeno, el que confiere al agua carácter ácido.

Problemas derivados de la utilización del agua en calderas

Los problemas mas frecuentes presentados en calderas pueden dividirse en dos grandes grupos:

SÍMBOLO 173 \f "Wingdings" \s 10 \h
Problemas de corrosión

SÍMBOLO 173 \f "Wingdings" \s 10 \h
Problemas de incrustación

Aunque menos frecuente, suelen presentarse ocasionalmente:

SÍMBOLO 173 \f "Wingdings" \s 10 \h
Problemas de ensuciamiento y/o contaminación.

A continuación describimos brevemente las principales características de los items arriba mencionados.

Corrosión

Para que esta aparezca, es necesario que exista presencia de agua en forma líquida, el vapor seco con presencia de oxígeno, no es corrosivo, pero los condensados formados en un sistema de esta naturaleza son muy corrosivos.

En las líneas de vapor y condensado, se produce el ataque corrosivo más intenso en las zonas donde se acumula agua condensada. La corrosión que produce el oxígeno, suele ser severa, debido a la entrada de aire al sistema, a bajo valor de pH, el bióxido de carbono abarca por si mismo los metales del sistema y acelera la velocidad de la corrosión del oxígeno disuelto cuando se encuentra presente en el oxígeno.

El oxígeno disuelto ataca las tuberías de acero al carbono formando montículos o tubérculos, bajo los cuales se encuentra una cavidad o celda de corrosión activa: esto suele tener una coloración negra, formada por un óxido ferroso- férrico hidratado.

Una forma de corrosión que suele presentarse con cierta frecuencia en calderas, corresponde a una reacción de este tipo:

3 Fe + 4 H2O ----------> Fe3O4 + 4 H2
Esta reacción se debe a la acción del metal sobre calentado con el vapor.

Otra forma frecuente de corrosión, suele ser por una reacción electroquímica, en la que una corriente circula debido a una diferencia de potencial existente en la superficie metálica.

Los metales se disuelven en el área de mas bajo potencial, para dar iones y liberar electrones de acuerdo a la siguiente ecuación:

En el ánodo Feº - 2 e- ---------------> Fe++
En el cátodo O2 + 2 H2O + 4 e- ----------> 4 HO-

Los iones HO- (oxidrilos) formados en el cátodo migran hacia el ánodo donde completan la reacción con la formación de hidróxido ferroso que precipita de la siguiente forma:

Fe ++ + 2 OH- ----------> (HO)2 Fe

Si la concentración de hidróxido ferroso es elevada, precipitará como flóculos blancos.

El hidróxido ferroso reacciona con el oxígeno adicional contenido en el agua según las siguientes reacciones:

4 (HO)2 Fe + O2 ---------- 2 H2O + 4 (HO)2 Fe

2 (HO)2 Fe + HO- ----------> (HO)3 Fe + e

(HO)3 Fe ----------> HOOFe + H2O

2 (HO)3 Fe ----------> O3Fe2 . 3 H2O

Incrustación

La formación de incrustaciones en el interior de las calderas suelen verse con mayor frecuencia que lo estimado conveniente.

El origen de las mismas está dado por las sales presentes en las aguas de aporte a los generadores de vapor, las incrustaciones formadas son inconvenientes debido a que poseen una conductividad térmica muy baja y se forman con mucha rapidez en los puntos de mayor transferencia de temperatura.

Por esto, las calderas incrustadas requieren un mayor gradiente térmico entre el agua y la pared metálica que las calderas con las paredes limpias.

Otro tema importante que debe ser considerado, es la falla de los tubos ocasionadas por sobrecalentamientos debido a la presencia de depósitos, lo que dada su naturaleza, aíslan el metal del agua que los rodea pudiendo así sobrevenir desgarros o roturas en los tubos de la unidad con los perjuicios que ello ocasiona.

Las sustancias formadoras de incrustaciones son principalmente el carbonato de calcio, hidróxido de magnesio, sulfato de calcio y sílice, esto se debe a la baja solubilidad que presentan estas sales y algunas de ellas como es el caso del sulfato de calcio, decrece con el aumento de la temperatura. Estas incrustaciones forman depósitos duros muy adherentes, difíciles de remover, algunas de las causas más frecuentes de este fenómeno son las siguientes:

SÍMBOLO 173 \f "Wingdings" \s 10 \h
Excesiva concentración de sales en el interior de la unidad.

SÍMBOLO 173 \f "Wingdings" \s 10 \h
El vapor o condensado tienen algún tipo de contaminación.

SÍMBOLO 173 \f "Wingdings" \s 10 \h
Transporte de productos de corrosión a zonas favorables para su precipitación.

SÍMBOLO 173 \f "Wingdings" \s 10 \h
Aplicación inapropiada de productos químicos.

Las reacciones químicas principales que se producen en el agua de calderas con las sales presentes por el agua de aporte son las siguientes:

Ca ++ + 2 HCO3 - ------------> CO3 Ca + CO2 + H2O

Ca ++ + SO4= ------------> SO4Ca Ca++ + SiO3= --------> SiO3Ca

Mg++ + 2 CO3 H- -------------> CO3 Mg + CO2 + H2O

CO3 Mg + 2 H2O ---------> (HO)2 Mg + CO2Mg++ + SiO3 -----> SiO3 Mg

Ensuciamiento por contaminación

Se consideran en este rubro como contaminantes, distintas grasas, aceites y algunos hidrocarburos, ya que este tipo de contaminación son las más frecuentes vistas en la industria.

Dependiendo de la cantidad y característica de los contaminantes existentes en el agua de aporte a caldera, la misma generará en su interior depósitos, formación de espuma con su consecuente arrastre de agua concentrada de caldera a la línea de vapor y condensado, siendo la misma causante de la formación de incrustaciones y depósitos en la sección post-caldera.

La formación de espuma, suele ocurrir por dos mecanismos, uno de ellos es el aumento del tenor de sólidos disueltos en el interior de la unidad, los que sobrepasan los límites aceptados de trabajo, la presencia de algunos tipos de grasas y/o aceites (como ácidos orgánicos) producen una saponificación de las mismas dada la alcalinidad, temperatura y presión existentes en el interior de la caldera.

La contaminación por hidrocarburos agrega a lo visto la formación de un film aislante dificultando la transferencia térmica entre los tubos y el agua del interior de la unidad, agravándose esto con las características adherentes de este film que facilita y promueve la formación de incrustaciones y la formación de corrosión bajo depósito, proceso que generalmente sigue al de formación de depósitos sobre las partes metálicas de una caldera.

Luego de un tiempo, las características físicas del film formado cambian debido a la acción de la temperatura que reciben a través de las paredes metálicas del sistema, lo que hace que el mismo sufra un endurecimiento y "coquificación", siendo este difícil de remover por procedimientos químicos simples.

Por todas estas consideraciones, se ve como método más económico y lógico de mantenimiento de calderas, efectuar sobre el agua de aporte a las mismas los procedimientos preventivos que la misma requiera, evitando así costos de mantenimiento innecesarios y paradas imprevistas en plena etapa de producción con los costos de lucro cesantes que agravan la misma,

Sin pretender que el presente trabajo sea una enumeración exhaustiva y completa de todos los posibles inconvenientes que puedan ocasionar el agua de alimentación a caldera, consideramos que el mismo facilita el entendimiento de las principales causas de los más importantes inconvenientes que puedan ocurrir en las salas de calderas en la industria.

Trabajo enviado por:
Miguel Angel
ffabiano@inea.com.ar

