[image: image1.png]


ARTICULO EXTRAIDO DE ESTRUCPLAN ON LINE

[image: image14.jpg]


	Aparatos Sometidos a Presión


Se considera Equipos Sometidos a Presión a todo recipiente que contenga un fluido sometido a una presión interna superior a la presión atmosférica.

Dado su carácter peligroso debido al riesgo de explosión, los mismos requieren de diversas medidas de protección a fin de evitar contingencias no deseadas.

La forma correcta de minimizar el riesgo de accidentes es el mantenimiento preventivo y la realización de ensayos periódicos de control. Las características y periodicidad del plan de mantenimiento y ensayos dependerán de las características del aparato y de la legislación vigente.

La fabricación de estos equipos puede seguir diversas normas; (IRAM, ASME, ASTM y DIM). Es importante en el momento de la adquisición de un equipo que el fabricante especifique la norma de fabricación así como los datos de diseño, presión de trabajo y controles de calidad realizados.

El Decreto 351/79, Ley 19587, establece las medidas preventivas a tomar en el manejo de los aparatos sometidos a presión.

Aparatos a presión con fuego
En estos artefactos la presión del recipiente es producto del vapor generado por el calentamiento de un fluido y el generador de calor es interno. Los más comunes son las calderas. Aquí es necesaria la presencia física de un foguista que realice el mantenimiento y verifique el funcionamiento del equipo. La dedicación y cantidad de foguistas son determinados por las leyes vigentes.

Si el aparato es de funcionamiento manual, requerirá la presencia del foguista en forma permanente; si es de funcionamiento automático, la persona encargada puede no ser de dedicación exclusiva pero sí estar en condiciones de acudir ante las señales de alarma (visuales y sonoras) que poseen estos artefactos.

Aparatos a presión sin fuego
Hay muchísima variedad de aparatos a presión sin fuego. Enumeramos los más comunes:

[image: image2.png]


Los recipientes a presión (con excepción de las calderas) para contener vapor, agua caliente, gases o aire a presión obtenidos de una fuente externa o por la aplicación indirecta de calor.


[image: image3.png]


Los recipientes sometidos a presión calentados con vapor, incluyendo a todo recipiente hermético, vasijas o pailas abiertas que tengan una camisa, o doble pared con circulación o acumulación de vapor, usados para cocinar, y/o destilar, y/o secar, y/o evaporar, y/o tratamiento

[image: image4.png]


Los tanques de agua sometidos a presión que puedan ser utilizados para calentar agua por medio de vapor o serpentinas de vapor y los que se destinan para almacenar agua fría para dispersarla mediante presión.


[image: image5.png]


Los tanques de aire sometidos a presión, o de aire comprimido que se emplean como tanques primarios o secundarios en un ciclo ordinario de compresión de aire, o directamente por compresores.


[image: image6.png]


Recipientes para cloro líquido


[image: image7.png]


Recipientes de gases comprimidos, licuados y disueltos


[image: image8.png]


Cilindros para gases comprimidos, permanentes, licuados y disueltos.


[image: image9.png]


Recipientes para líquidos refrigerantes

Ensayos
[image: image10.png]


Prueba Hidráulica

Se llena el recipiente con agua y se aumenta la presión interna con una bomba manual. Se verifica el funcionamiento correcto de las válvulas y la no existencia de fisuras y/o perdidas.

[image: image11.png]


Medición de Espesores

Se mide el espesor de las paredes mediante técnicas de ultra sonido para verificar su resistencia a las condiciones de presión de trabajo

[image: image12.png]


Ensayos Epeciales

De existir dudas acerca de las condiciones del recipiente se podrán solicitar ensayos de otro tipo como gammagrafías, ensayos metalográficos, etc.

Calderas: Riesgos de explosiones 
Una caldera es un aparato a presión, en donde el calor procedente de una fuente de energía se transforma en utilizable, en forma de calorías, a través de un medio de transporte en fase líquida o vapor. 

La producción de calor se efectúa a partir de un combustible, que es sometido a un proceso de combustión. Estos combustibles proporcionan energía calorífica a un horno para su transformación en energía mecánica mediante un fluído intermedio que normalmente es vapor. Los equipos en los que se suministra esta energía calorífica a un fluido intermedio son las calderas.

	RIESGOS DE EXPLOSIONES

	El principal riesgo que presentan las calderas son las explosiones. Estas explosiones se pueden clasificar en: 

· Explosiones físicas por rotura de las partes a presión. Se produce por la vaporización instantánea y la expansión brusca del agua contenida en la caldera, como efecto de la rotura producida en un elemento sometido a presión. 

· Explosión química en el hogar (parte interna de la caldera), producida por la combustión instantánea de los vapores del combustible acumulado en el hogar. 

Estas explosiones se producen por distintos motivos: 

· Una presión superior a la de diseño puede provocar una rotura de las partes a presión. Por ello, hay que mirar los manómetros y utilizar los preostatos (que paran la aportación calorífica) y las válvulas de seguridad (para liberar vapor). 

· Una temperatura superior a la de diseño también puede provocar una explosión, por la rotura de partes de la caldera que están a presión. 

· La falta de agua, la alta temperatura del fluido, incrustaciones internas, etc., pueden aumentar la temperatura. 

· Asimismo, una disminución del espesor de las partes sometidas a presión puede provocar una rotura de las mismas. Esta disminución puede ser causada por la corrosión y/o la erosión. 

· La explosión química se puede producir por la combustión instantánea del combustible acumulado en el hogar, o por la reacción del agua con las sales fundidas en las calderas de licor negro. La combustión instantánea puede ser debida a un fallo de la llama y a un reencendido que provoque la explosión. 

	SITUACIÓN CORRECTA

	Características: 

· Cuando el combustible empleado sea carbón, leña, petróleo o gases, no se utilizarán líquidos inflamables o materia que pueda causar explosiones o retrocesos de llamas que en cualquier caso tratarán de evitarse produciendo una ligera corriente de aire (abriendo los reguladores de tiro), y si de todas formas no se evita, se cerrará inmediatamente el abastecimiento de combustible y se ventilará completamente la montadura de la caldera. 

· Las antorchas que en su caso sean necesarias para encender la caldera, se utilizarán de suficiente longitud. 

· En caso de ebullición violenta del agua en las calderas la válvula se cerrará inmediatamente y se detendrá apagando el fuego de la caldera quedando ésta señalizada como fuera de servicio. Reducida la presión de vapor, se dejarán enfriar las calderas durante ocho horas mínimo. 

· Para que el funcionamiento de estos aparatos sea seguro, están dotados de unos elementos de regulación, control y seguridad, cuya misión es evitar los riesgos de explosión. Estos elementos son: 

· Un indicador de presión (manómetro). 

· Un indicador de temperatura. 

· Un indicador de nivel de fluido. 

· Los reguladores de estos aspectos. 

· Una válvula de seguridad o alivio de la presión (esencial para evitar una una subpresión peligrosa). 

· Las calderas se protegerán durante las paradas. 

· Se limpiará habitualmente su interior. 

· Habrá un control de la corrosión en lados, humos y agua. 

· Asimismo, es importante controlar el estado de los dispositivos de seguridad de los aparatos 


Recordar:

· No utilizar líquidos inflamables cuando se empleen combustibles como carbón, leña, petróleo o gases. 

· Cerrar las válvulas y detener el fuego cuando se produzca una ebullición violenta del agua. 

· Protegerse los ojos y la cara cuando se observe dentro de la caldera. 

· Controlar periódicamente los dispositivos de control y seguridad de las calderas. 

· Mantener en perfecto estado las calderas para evitar corrosiones que pueden provocar explosiones. 
Cosmo Palasio
UNIDAD DE GESTION DE RIESGOS


UNIVERSIDAD NACIONAL DE SAN LUIS


Página 4 de 4

[image: image13.jpg]


