
Medición de sílice en el ciclo de agua/vapor y las
plantas de desmineralización

 Nota de aplicación

 Energía nº 01

 ¿Qué es la sílice?
 El silicio (Si) es un semimetal que constituye el segundo ele-

mento más abundante en la corteza terrestre. La degradación

de las rocas da lugar al dióxido de silicio, que se encuentra

en el agua natural. El dióxido de silicio, también denominado

«sílice» (del latín, silex), es un compuesto químico formado

por un óxido de silicio con la fórmula química SiO
2
.

 Entre los múltiples contaminantes del circuito de agua/vapor,

la sílice desempeña un papel especial debido a su elevada

solubilidad en el vapor. La sílice es un ácido muy débil y no

se disocia por completo a un pH 10. El 50% de la sílice pre-

sente en la caldera no está disociado. La sílice sin disociar

es la parte soluble en vapor.

 En el caso de las fases de agua y vapor, la solubilidad depende

de la presión: a una presión determinada, se consigue el equi-

librio, lo que da lugar a una distribución concreta de la con-

centración de SiO
2
 en las fases respectivas: vapor y agua.

 El desarrollo de centrales de energía modernas con nuevos tipos

de calderas ha dado lugar a presiones de funcionamiento más

elevadas. Esto es lo que ocurre en las centrales de energía que

se han esforzado por obtener una eficacia de hasta un 50 %

o superior. Además, por cada aumento de la eficacia del 1 %,

se da una disminución del 3% en las emisiones.

 El hecho de monitorizar con detenimiento las concentraciones

de sílice en puntos críticos facilita la gestión de la eficacia de

las centrales de energía y reduce el tiempo de inactividad al

evitar los cierres y las reparaciones costosas de las centrales.

 ¿Qué problemas genera la sílice?
 La sílice genera una capa en las superfi cies de difícil eliminación –

incluso con ácido – que puede dar lugar a la pérdida de eficacia

de los procesos térmicos. Una capa de tan solo 0,1 mm puede

reducir la transferencia térmica en torno a un 5 %.

 Cuando el vapor atraviesa la turbina, entra en contacto con los

álabes y se enfría; como consecuencia, la sílice disuelta en el

vapor se deposita en los álabes. En el peor de los casos, esto

puede dar lugar a la paralización de la central para reparar o

sustituir los álabes.

 Gracias a la experiencia, la industria ha determinado las concen-

traciones de SiO
2
 permitidas para evitar daños en las turbinas.

A una presión de funcionamiento de 180 bares, el agua de la cal-

dera no debe contener más de 100 ppb de SiO
2
 para que el vapor

contenga un máximo de 5 ppb de SiO
2
, asumiendo que la caldera

se encuentre en un estado idóneo.

 Las calderas de circulación forzada requieren que la concentra-

ción de SiO
2
 sea inferior a la de las calderas de tambor, ya que

toda el agua, y las impurezas que esta contiene, se convierte en

vapor y no existe la posibilidad de purga.

 Como ya se ha explicado con anterioridad, las concentraciones

excesivas de SiO
2
 en las calderas pueden afectar negativamente

a la eficacia de las centrales de energía; por tanto, es lógico que

este parámetro deba monitorizarse con detenimiento.

silvinahood
arg-urug_autorizados

 Agua de alimentación de calderas
 El principal punto de medición es el sistema de alimentación de

calderas. En las directrices establecidas por la asociación interna-

cional de generación de energía y calor, VGB, se determinan un

nivel normal y dos niveles de alarma: funcionamiento normal:

<5 ppb; alarma 1:20 ppb; alarma 2:50 ppb. Se recomienda la

adopción de varias medidas en función de lo elevada que sea

la concentración hallada respecto al valor normal:

 ¢ 5 ppb < 20 ppb: en la monitorización de la química de los

circuitos se deben incluir los componentes de diagnóstico

a fin de establecer las posibilidades de optimización.

 ¢ 20 ppb < 50 ppb: la medida adoptada debe tener como

objetivo hallar y eliminar la causa en una semana. Asimismo,

se deben poner en práctica otras medidas para reducir los

posibles daños en la central.

 ¢ > 50 ppb: la medida adoptada debe tener como objetivo

hallar y eliminar la causa en un día. Asimismo, se deben

poner en práctica otras medidas para reducir los posibles

daños en la central.

Puntos de medición de sílice en una central de energía

 Nota de aplicación

 Energía nº 01

 Monitorización de sílice en la fase
de desmineralización
 Normalmente, el rendimiento de los intercambiadores de aniones

y de los lechos mixtos se monitoriza utilizando el SiO
2
 como pará-

metro indicativo. Tanto el agotamiento como la efi cacia de la resina

se pueden monitorizar con gran sensibilidad y fiabilidad. Los bene-

ficios que reporta dicha práctica son considerables:

 ¢ Seguimiento del rendimiento del proceso de desmineralización.

 ¢ Mejor uso de la capacidad de la resina.

 ¢ Optimización de los ciclos de regeneración. El nivel de la salida

debe oscilar entre 5 y 20 ppb.

SUMINISTRO AGUA

CONDENSADOR

PLANTA DE
DESMINERALIZACIÓN

ALIMENTACIÓN
BOMBA DE

CONDENSACIÓN

TORRE DE
REFRIGERACIÓN

DESAIREADOR

CALENTADOR
DE BAJA PRESIÓN

BOMBA ALIMENT.

CALENTADORES
DE ALTA PRESIÓNECONOMIZADOR

CALDERA

SOBRECALENTADO-
RESTURBINAS

DE ALTA PRESIÓN

RECALENTADOR
GENERADOR

TURBINAS DE MEDIA
Y BAJA PRESIÓN

Ca

ORP
Turb

TOC

Cond
Cl2

Ca

Cl

SiO2 Na N2H4

OD Turb Cond pH

TOC
Cu

pH
Na

Cond

Micr
Cu

ClCa
Cl2

ORP
Mo

TOC
Na

Cond

Cond
Na

SiO2

SiO2

SiO2

OD

SiO2

Fe

N2H4
PO4

pH

NH3

Cu
Cl

OD

Cond

OD

OD
ORP

Cond
OD

Na

 Purga de las calderas
 El objetivo del proceso de purga es extraer el agua de la caldera

a fin de eliminar las impurezas como los lodos precipitados y los

sólidos disueltos. Para controlar el proceso de purga correctamente,

es necesario monitorizar de forma continua los parámetros de

control, tales como la sílice, lo que permite conocer la eficacia de

los reactivos usados en el agua de la caldera. Con esta práctica

también se reducen las grandes oscilaciones en los procesos quí-

micos de la caldera. En algunos casos, los niveles pueden elevarse

hasta varios miles de ppb de SiO
2
.

El depósito de sílice en los álabes de las turbinas es un problema grave.

D
O

C
04

3.
61

.3
01

96
.M

ay
13

 La solución de HACH LANGE:
el analizador de sílice HACH 5500
 Analizador de 3ª generación con rendimientos y ventajas sin igual.

Las muestras en continuo o muestras puntuales realizadas con

este nuevo analizador ofrecen ventajas novedosas.

 90 días de funcionamiento continuo

 Solo se necesitan 2 litros de cada reactivo para que el analizador

se mantenga en funcionamiento sin supervisión durante 3 meses.

 Ahorre tiempo en las tareas de mantenimiento

 Gran fiabilidad: sistema de suministro de reactivos a presión,

SIN BOMBAS y sin piezas que se desgasten.

 Evite los tiempos de inactividad

 Herramientas de diagnóstico predictivo, entre las que se incluyen

la tecnología PROGNOSYS patentada por HACH LANGE, los LED

de advertencia y las pantalla de notificación de gran visibilidad.

 Cambio de reactivos de forma limpia, rápida y sencilla

 Gracias al nuevo diseño de los frascos de reactivos y a la conexión

mejorada con el analizador, se ahorra tiempo y se evitan los derrames

de los reactivos. Los reactivos listos para usar de HACH LANGE

se formulan para ofrecer una precisión óptima y se diseñan con

características prácticas, tales como tapones clasificados por

color y frascos herméticos, que permiten sustituir los reactivos

con rapidez y limpieza.

 Verifica fácilmente con los productos de laboratorio de

HACH LANGE: no pierda tiempo con segundas estimaciones

 La función de entrada y salida de una muestra discreta permite

un rápido análisis de una muestra externa en el analizador, o bien

extraer muestra de este para ser verificada en el laboratorio.

 5500.KTO.S0.XYZ S0 = sílice

 X = suministro de energía de CA o CC

 Y = número de canales

 Z = UE (documento solo para los

idiomas de la UE) o versión para

EE. UU. o para el resto del mundo

(otros idiomas)

Confi guración del sistema

 Nota de aplicación

 Energía nº 01

silvinahood
arg-urug_autorizados

