

EVALUACIÓN Y CONTROL DE SISTEMAS DE COMBUSTIÓN Y EMISIONES ATMOSFÉRICAS EN EL SECTOR INDUSTRIAL DEL VALLE DE ABURRÁ

XIMENA VARGAS
KELLY VIVIANA PATIÑO
JORGE A. VELÁSQUEZ

DIRECTORA: GLORIA RESTREPO
INVESTIGADOR PRINCIPAL: LUIS ALBERTO RIOS

Diciembre de 2006

Ingeniería a l
servicio de la
sociedad

Contenido

CONVENIOS 327 Y 161

- ◆ Introducción
- ◆ Calderas a carbón
- ◆ Principios de Combustión
- ◆ Legislación de calidad de aire
- ◆ Metodología Muestreos isocinéticos
- ◆ Factor de Emisión
- ◆ Análisis estadísticos
- ◆ Resultados
- ◆ Conclusiones y recomendaciones

Contenido

CONVENIO 163

- ◆ Introducción
- ◆ Objetivos
- ◆ Justificación
- ◆ Conceptos importantes
- ◆ Metodología
- ◆ Muestreos fuentes fijas
- ◆ Monitoreos
- ◆ Estudio de Ruido
- ◆ Conclusiones y recomendaciones

Introducción

- ◆ El grupo de investigación Procesos Físicoquímicos Aplicados, PFA, desarrolló 3 convenios con el Área Metropolitana del Valle de Aburrá con los siguientes objetivos principales:
 - ❖ Determinación de factores de emisión en calderas a carbón.
 - ❖ Acciones de fortalecimiento al control de las normas de emisión y ruido

Calderas

- ◆ Equipos utilizados para generar vapor a partir de una fuente de calor, proveniente de la energía térmica almacenada por los combustibles fósiles, dicho calor, se libera con la reacción de los combustibles con el oxígeno.

Partes de una caldera

- ◆ Cámara de combustión
- ◆ Zonas de circulación de los gases
- ◆ Zonas del fluido térmico (agua)
- ◆ Chimenea.

La circulación de los gases se realiza por dentro o por fuera de los tubos

Tipos de calderas

- ◆ **Caldera Pirotubular:** El gas caliente de la combustión circula a través del interior de los tubos sumergidos en el agua.
 - ❖ *< 1000 BHP (Boiler Horse Power)*
 - ❖ *Almacenan gran volumen de agua.*
- ◆ **Caldera Acuatubular:** El agua y el vapor circulan por el interior de los tubos, trasladándose por el exterior los gases calientes de la combustión.
 - ❖ *Presiones >300 Psig.*
 - ❖ *Altas capacidades.*

Principios de Combustión

Análisis próximo

- ◆ *Humedad residual*
- ◆ *Material volátil: hidrocarburos y otros gases*
- ◆ *Cenizas: material mineral no combustible*
- ◆ *Carbón fijo: parte no volátil que se oxida en estado sólido*
- ◆ *Poder calorífico: energía total liberada durante el proceso de la combustión*

Análisis elemental: C, S, H, O

Reacciones de combustión

◆ *Reacciones globales de la combustión:*

Gases de combustión

$O_2, H_2O, NO_x, SO_x,$
 CO, CO_2

Salida de vapor

Carbón

Aire: 79% N_2 + 21% O_2 + H_2O

Tamaño del carbón

- ◆ Parámetro muy importante en el proceso de combustión

Tamaño óptimo: 8-25 mm

Equipos de control de emisiones

Ciclones y filtros de talegas.

Usados para separación de partículas sólidas de una corriente gaseosa.

Calibración

Componente	Recomendado (mg/m ³)
SO_2	500
NO_x	400
CO	Menor de 0.02

Componente	Rango de % recomendado
CO_2	10-15
O_2	8-12
CO	Menor de 0.02

Calibración de calderas

Si los gases no estén dentro de los rangos recomendados:

- ❖ *Variar la velocidad de giro de la parrilla*
- ❖ *Ajustar la abertura de entrada de aire del ventilador*
- ❖ *Aumentar o disminuir la entrada de aire a la parrilla*
- ❖ *Medir nuevamente los gases para corroborar que estuvieran en los rangos adecuados*

Finalmente se inicia el muestreo

Legislación

Decreto 02 de 1982 "Por el cual se reglamentan parcialmente el Título I de la Ley 09 de 1979 y el Decreto Ley 2811 de 1974, en cuanto a emisiones atmosféricas".

Decreto 948 de 1995 "Por la cual se reglamenta la prevención y control de la contaminación atmosférica y la protección de la calidad del aire".

Decreto 2107 de 1995

Resoluciones 005 de 1996, 909 de 1996, 378 de 1997, 0886 de 2004, 0447 de 2003

Metodología muestreo isocinético

- ◆ *Consiste en tomar una muestra de la emisión que permita determinar la concentración del contaminante y el flujo del gas portador, para calcular el flujo másico del contaminante.*
- ◆ *La muestra debe tomarse cumpliendo con el requisito de no generar una separación mecánica de los contaminantes con respecto al gas portador, es decir, la toma de la muestra debe realizarse a la misma velocidad en que son transmitidos los contaminantes en el ducto de muestreo; a esto se le denomina muestreo isocinético. El porcentaje de isocinetismo debe estar en un rango de 90-110%*
 - *V_n = Velocidad de toma de muestra.*
 - *V_s = Velocidad de gases en la chimenea.*

$$\% \text{ Isocinetismo} = 100 \frac{V_n}{V_s}$$

Plataforma de muestreo

PASAMANOS DE
SEGURIDAD

2 diámetros
de chimenea
por debajo de
la cúspide.

Al menos ocho
diámetros de
chimenea sobre
la última
perturbación.

- A. Plataforma
0,9 m-1,2 m
de ancho
- B. Peso 3
personas +
100 kg. de
equipo.

Equipo de muestreo

Equipo de muestreo

Foto sonda

Equipo de muestreo

Medición de gases de combustión

NO_x

CO

CO₂

O₂

Factor de emisión

- ◆ *Valor representativo que relaciona la emisión del contaminante con la actividad contaminadora.*
- ◆ *Expresado como:*
 - *El peso del contaminante dividido por unidades de peso ó volumen de materia prima ó producto ó*
 - *La relación entre el contaminante emitido por la distancia o duración de la actividad contaminadora.*
- ◆ *Facilitan la estimación de emisiones de varios contaminantes atmosféricos.*

Variabilidad de los F.E.

- ◆ *Características de la Combustión*
- ◆ *Propiedades de los Combustibles*
- ◆ *Condiciones de Operación*
- ◆ *Prácticas de Operación*
- ◆ *Edad del Equipo*
- ◆ *Datos Meteorológicos y Climatológicos*

Cálculo de emisiones usando F.E.

Determine la emisión de material particulado para una caldera de 300 BHP, con una alimentación automática de 400 Kg/h y con un ciclón como sistema de control. El carbón utilizado para la combustión tiene una humedad del 9%.

Método 1:

La ecuación para el cálculo de la emisión es la siguiente:

$$E = FE * A,$$

Donde:

A: Alimentación de carbón a la caldera en ton/h

FE el factor de emisión.

El factor de emisión para calderas de más de 150 BHP, es 4.0 Kg./ton carbón, por tanto la emisión se calcula como:

Convierto las unidades de la alimentación a toneladas: $400/1000 = 0.4 \text{ ton/h}$

$$E = FE * A = 4.0 \text{ Kg/ton} * 0.4 \text{ ton/h} = 1.6 \text{ Kg/h de MP.}$$

Método 2:

La ecuación para determinar el factor de emisión, es la siguiente: $F.E.MP \text{ (Kg/ton carbón)} = 0.244 * \% \text{ Humedad}$

Convierto las unidades de la alimentación a toneladas: $400/1000 = 0.4 \text{ ton/h}$

Calculo el factor de emisión:

$$FE = 0.244 * 9$$

$$FE = 2.196 \text{ Kg/ton carbón}$$

Calculo la emisión

$$E = FE * A = 2.196 \text{ Kg/ton} * 0.4 \text{ ton/h} = 0.8784 \text{ Kg/h de MP.}$$

Análisis Estadísticos

Selección de la muestra

Calderas pequeñas (50 a 150 BHP): 6 empresas, una réplica (12 muestreos)

Calderas grandes (mayores de 150 BHP): 8 empresas, una réplica (16 muestreos)

Los datos obtenidos se procesaron en el paquete estadístico SPSS versión 14.0.

Selección de variables

Análisis Exploratorio

Identificar valores atípicos y/o extremos. No necesariamente para eliminarlos, sino, para justificar su existencia o descubrir errores en el proceso de obtención de información.

Asegurar la credibilidad y acertividad de los datos

Uso de diagramas de caja y sesgo, los cuales se basan en las medidas de Posición en el rango intercuartilico ($R_i = Q_3 - Q_1$), de la siguiente manera:

- *Valor atípico: si se aleja $1.5 \cdot R_i$ de los cuartiles 3 ó 1 según sea el caso.*
- *Valor extremo (outliers) : si se aleja $3 \cdot R_i$ de los cuarteles 1 ó 3.*

Análisis Exploratorio

F.E. CO (Kg/Ton carbón)

F.E. CO₂ (Ton/Ton carbón)

Diagramas de caja y sesgo para los factores de emisión según nivel de potencia

Análisis Exploratorio

F.E. NOx (Kg/Ton carbón)

F.E. SOx (Ton/Ton carbón)

Diagramas de caja y sesgo para los factores de emisión según nivel de potencia

Análisis Exploratorio

F.E. Material Particulado (Kg/Ton carbón)

Diagramas de caja y sesgo para los factores de emisión según nivel de potencia

Análisis de regresión

Objetivo: Determinar si existe o no relación de dependencia entre una variable dependiente y una o más variables independientes. Se prioriza el interés de predecir un valor con base en el conocimiento de otros. El modelo se puede escribir así:

$$Y' = a' + b_1x_1 + b_2x_2 + b_3x_3 + \dots + b_mx_m$$

El interés es encontrar los coeficientes b_i , de tal manera que cumplan unos supuestos teóricos de la estadística.

Un modelo es bueno si cumple en buena medida lo siguiente:

- Buena asociación entre la variable dependiente y las independientes.
- Que no se tenga relación o asociación entre las variables independientes.
- Los gráficos de dispersión parciales, deben mostrar alguna relación para identificar el modelo a construir.
- El ANOVA, si es menor de 0.05 (confiabilidad del 95%), se considera el modelo significativo.
- Los gráficos de residuales (lo real menos lo encontrado con el modelo). Estos deben ser aproximadamente normales y con un comportamiento aleatorio.

Modelos encontrados

Convenio 327

Material particulado:

$$F.E. MP = 11.142 - 0.115 \% TIO.$$

Oxidos de Azufre:

$$F.E. SO_x = 1.359 \% O_2 - 0.309 \% TIO + 19.495 \% \text{Azufre}$$

Dióxido de carbono:

$$\ln eperiano CO_2 = 5.397 - 0.044 \% TIO - 0.122 \% O_2$$

No se encontraron modelos significativos para los demás factores de emisión

Modelos encontrados

Convenio 161

Material particulado:

$$F.E.MP = 0.244 * \% \text{ Humedad}$$

Monóxido de Carbono:

$$F.E.CO = 0.026 * \text{Potencia (BHP)}$$

Dióxido de Carbono:

$$F.E.CO_2 = 3.587 * \% \text{ Azufre} - 0.001 * \% O_2$$

Oxidos de Azufre:

$$F.E.SO_x = -0.039 * \% O_2 + 11.886 * \% \text{Azufre}$$

Oxidos de Nitrógeno:

$$F.E.NO_x = 0.001 * \text{Poder Calorífico (cal/g)}.$$

Resultados

Parámetro	Valores promedio calderas pequeñas	Valores promedio calderas grandes	Valores reportados en la literatura
F.E. Material Particulado	2,93 Kg/ton de carbón	2,48 Kg/ton de carbón	1,60 Kg/ton de carbón
F.E. CO	7,99 Kg/ton de carbón	12,44 Kg/ton de carbón	N.D.
F.E. CO ₂	2,52 Ton/Ton de carbón	2,10 Ton/Ton de carbón	2,36 Ton/Ton de carbón
F.E. SO _x	7,59 Kg/Ton de carbón	6,37 Kg/Ton de carbón	11,2 Kg/Ton de carbón
F.E. NO _x	11,59 Kg/ton de carbón	3,05 Kg/ton de carbón	6,10 Kg/ton de carbón

Influencia del tamaño de carbón

Cartas de Control M.P.

F.E. Material particulado calderas pequeñas (Kg/Ton carbón)

Gráfico de control: F.E.M.P.(Kg/ton carbón)

Valores de control

Parámetro	Convenio 327	Convenio 161
F.E. Material Particulado	5.77	4.0
F.E. CO	9.77	46.0
F.E. CO ₂	5.70	3.6
F.E. SO _x	17.1	12.3
F.E. NO _x	30.1	5.9

Conclusiones

- *Los modelos encontrados son para calderas a carbón con una potencia mayor de 100 BHP y con un máximo de 1000 BHP , con alimentación automática y sistema de control de emisiones, por lo tanto la aplicación de estos modelos se debe restringir a estas condiciones*
- *El sistema de alimentación más comúnmente encontrado para cada uno de los muestreos fue parrilla viajera y para el caso del sistema de control fueron ciclones o multiciclones*
- *Las calderas mayores de 150 BHP mostraron modelos con coeficiente de correlación mayor, todos con $R_{ajustado}$ mayor del 60%, por lo que los modelos son más confiables y hay menor variabilidad en los datos*
- *El valor de control de material particulado para calderas pequeñas (5.77 Kg/ton) es mayor que para las grandes (4 Kg/ton)*

Continuación

- *Los valores de la carta de control para NO_x, SO_x, material particulado y CO₂ fueron mucho menores para las calderas grandes, excepto para el CO*
- *El tamaño óptimo del carbón fue muy influyente en el valor del factor de emisión en las calderas pequeñas, ya que en las calderas grandes, esta variable está bastante controlada.*
- *Las cartas de control para el análisis de factores de emisión constituye una herramienta de gestión para el control de emisiones y específicamente tomando como valores de comparación dos desviaciones estándar o el percentil 75*
- *Comparando los factores de emisión promedio encontrados con los reportados en la literatura para Colombia, se tiene que el valor de CO₂ es muy similar, el material particulado es mayor al reportado y el SO_x es menor, debido a las características del carbón de la zona.*

Recomendaciones

- *Exigir a los proveedores de carbón una granulometría específica que cumpla con el tamaño óptimo*
- *Solicitar a los proveedores realizar análisis periódicos del carbón para verificar su calidad, esto con el fin de evitar poderes caloríficos bajos o humedades y cenizas altas*
- *Realizar estudios de factores de emisión para calderas o equipos de combustión que utilicen combustibles líquidos*
- *Extender el estudio para hornos*
- *Iniciar en las empresas un control más estricto de la combustión donde se les solicite la medición de flujo de combustible, flujo de vapor y calibración periódica de los gases de combustión.*

Continuación

- *Incluir estudios de factores de emisión donde se estudie el efecto de los sistemas de control y la generación de vapor*
- *Implementar el cálculo de las emisiones utilizando los factores de emisión por parte de la autoridad ambiental*
- *Los valores hallados en las cartas de control deben usarse como límites máximos permisibles de emisión.*
- *Utilizar los factores de emisión propuestos, como línea base para cálculos de modelación de calidad de aire en corredores industriales del Valle de Aburrá*

Convenio 163

Resultados muestreos fuentes fijas

Categoría B: Ubicación

Categoría A: Tipo de industria

Resultados muestreos fuentes fijas

Cumplimiento de la norma

Sistema de control de emisiones

MONITOREO FUENTES FIJAS DE EMISIÓN

Chimeneas industriales

Establecimientos públicos

OBJETIVOS

◆ CHIMENEAS INDUSTRIALES:

- Vigilar y controlar las emisiones atmosféricas de las chimeneas por las diferentes industrias pertenecientes al Área Metropolitana del Valle de Aburrá (AMVA).
- Realizar visitas técnicas a las empresas monitoreas con el fin de verificar sus condiciones de operación y estado ambiental.

OBJETIVOS

◆ CHIMENEAS INDUSTRIALES:

- Realizar tanto al AMVA como al sector industrial las recomendaciones necesarias que permitan mejorar la calidad de las emisiones atmosféricas de las fuentes fijas.

Disminución del impacto al recurso aire.

OBJETIVOS

◆ ESTABLECIMIENTOS PÚBLICOS

- Realizar un estudio de ruido en el Parque Lleras y la Avenida 33, zonas rosa del municipio de Medellín.

- Determinar la incidencia de los establecimientos públicos (bares, discotecas, etc) en la intensidad de ruido generado en ambas zonas rosa.

JUSTIFICACIÓN

◆ CHIMENEAS INDUSTRIALES

La necesidad de vigilar y controlar las empresas cuyas emisiones atmosféricas impactan negativamente al ambiente.

La escasa capacitación del personal de manejo de equipos de combustión

La necesidad de atender las quejas y reclamos de la comunidad, afectada por dichas emisiones.

JUSTIFICACIÓN

◆ ESTABLECIMIENTOS PÚBLICOS

La necesidad de:

- ◆ Atender las quejas y reclamos de la comunidad afectada por emisiones descontroladas de ruido → **solución al problema establecimientos públicos y vecinos.**
- ◆ Crear un mapa de ruido de dos de las zonas rosa más importantes de Medellín.

CONCEPTOS IMPORTANTES

◆ FENÓMENO DE FUMIGACIÓN

los gases emitidos son desplazados hacia el suelo debido a efectos de inestabilidad atmosférica

CONCEPTOS IMPORTANTES

◆ LEGISLACIÓN

Resolución 8321 de 1983 " Por la cual se dictan normas sobre protección y conservación de la audición de la salud y el bienestar de las personas, por causa de la producción y emisión de ruidos".

Resolución 0886 de 2004 "por la cual se establecen normas y límites máximos permisibles de emisión para incineradores y hornos crematorios de residuos sólidos y líquidos y se dictan otras disposiciones".

Resolución 627 de abril de 2006

CONCEPTOS IMPORTANTES

◆ TIPOS DE CHIMENEAS

Abierta

Bulbo de cebolla

Gorro chino

CONCEPTOS IMPORTANTES

◆ LEGISLACIÓN

Decreto 02 de 1982 "Por el cual se reglamentan parcialmente el Título I de la Ley 09 de 1979 y el Decreto Ley 2811 de 1974, en cuanto a emisiones atmosféricas".

Decreto 948 de 1995 "Por la cual se reglamenta la prevención y control de la contaminación atmosférica y la protección de la calidad del aire".

Decreto 2107 de 1995

Resoluciones 005 de 1996, 909 de 1996, 378 de 1997, 0886 de 2004, 0447 de 2003

METODOLOGÍA

Chimeneas

Identificar
empresas: fuentes de
emisión

Realizar monitoreos:
registros fotográficos y/o
fílmicos

Realizar visita
técnica

Escritura de informes

Intervención
AMVA

METODOLOGÍA

Ruido

OBSERVACIONES

- ◆ Todas las empresas presentaron afectación visible al medio ambiente durante los monitoreos.
- ◆ Al menos el 30% de las empresas no han realizado el muestreo isocinético, en un periodo de tiempo menor a un año.
- ◆ El 88 % de las chimeneas cumplen con la altura reglamentaria de mínimo 15 metros.
- ◆ Las emisiones atmosféricas de al menos el 28 % de las empresas presentaban el fenómeno de fumigación durante el periodo de monitoreo.

TOTAL EMPRESAS MONITOREADAS: 41

Tabla # 1: clasificación por tipo de sector industrial

Sector industrial	Total de empresas	Fracción del total de empresas, %
Alimentario	4	9,76
Textil	27	65,85
Metalmecánico	1	2,44
Químico	2	4,88
Papelero	3	7,32
Otro	4	9,76
Total	41	100,00

RESULTADOS

Chimeneas

Tabla # 2: clasificación por tipo de visita realizada a las empresas

Tipo de visita /monitoreo	Total de visitas	Total de empresas
Diurna festiva	11	11
Diurna no festiva	34	33
Nocturna no festiva	16	14
Nocturna festiva	1	1

Empresas con 1 visita: 26

Empresas con 2 visitas: 12

Empresas con 3 visitas: 3

RESULTADOS

Chimeneas

Tabla # 3: clasificación por tipo de equipo de combustión

Tipo de equipo de combustión	Total de empresas	Fracción del total de empresas, %
Horno	2	4,88
Quemador	1	2,44
Caldera acuotubular	8	19,51
Caldera pirotubular	25	60,98
Mixto	2	4,88
Otras	3	7,32
Total	41	100,00

RESULTADOS

Chimeneas

Tabla # 4: tipos de sistemas de alimentación a los equipos de combustión

Sistema de alimentación al equipo de combustión	Total de empresas	Fracción del total de empresas, %
Manual	14	34,15
Automático	23	56,01
Mixto	2	4,92
Otros	2	4,92
Total	41	100,00

RESULTADOS

Chimeneas

Tabla # 5: clasificación por tipo de combustible empleado

Tipo de combustible empleado	Total de empresas	Fracción del total de empresas, %
Fuel Oil/Crudo de rubiales	5	12,20
Carbón	29	70,73
ACPM	2	4,88
GLP + Residuos	2	4,88
GLP	1	2,44
Otros	2	4,88
Total	41	100,00

RESULTADOS

Chimeneas

Tabla # 6: clasificación por tipos de sistema de control de emisiones

Sistema de control de emisiones	Total de empresas	Fracción del total de empresas, %
Multiciclón	7	17,07
Ciclón	18	43,90
Filtro talega	1	2,44
No Utiliza	11	26,83
Otros	1	2,44
Combinados	3	7,32
Total	41	100,00

RESULTADOS

Chimeneas

Tabla # 7: clasificación por tipo de terminación de la chimenea

Tipo de terminación de la chimenea	Total de empresas	Fracción del total de empresas, %
Gorro chino	9	21,95
Abierto (A)	16	39,02
Bulbo de cebolla	14	34,15
Combinada, A/C	1	2,44
Otras	1	2,44
Total	41	100,00

C: terminación cónica

RESULTADOS

Chimeneas

Tabla # 8: clasificación por altura de la chimenea de las empresas

Altura de la chimenea AC, m	Total de empresas	Fracción del total de empresas, %	Cumplimiento del decreto 02/82
$0 < AC < 15$	5	12,20	No
$15 \leq AC < 20$	16	39,02	Si
$20 \leq AC < 30$	15	36,59	Si
$AC \geq 30$	3	7,32	Si
Otras	2	4,88	Si
Total	41	100,00	---

RESULTADOS

Ruido

Pruebas piloto

Parque Ileras

RESULTADOS

Ruido

Pruebas piloto

Parque Ileras

RESULTADOS

Ruido

Pruebas piloto

Av 33

RESULTADOS

Ruido

Pruebas piloto

Av 33

GRACIAS