

Министерство образования и науки Российской Федерации
федеральное государственное автономное образовательное учреждение
высшего образования
**«НАЦИОНАЛЬНЫЙ ИССЛЕДОВАТЕЛЬСКИЙ
ТОМСКИЙ ПОЛИТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ»**

Институт электронного обучения

Специальность 240403 Химическая технология природных энергоносителей и углеродных материалов

Кафедра химической технологии топлива и химической кибернетики

ДИПЛОМНЫЙ ПРОЕКТ/РАБОТА

Тема работы
Исследование влияния технологических параметров на процессы низкотемпературной сепарации природного газа

УДК 662.76.023.2

Студент

Группа	ФИО	Подпись	Дата
3-5201	Позднякова Наталья Николаевна		

Руководитель

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Ассистент	Хлебникова Е.С.			

КОНСУЛЬТАНТЫ:

По разделу «Финансовый менеджмент, ресурсоэффективность и ресурсосбережение»

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Доцент	Рыжакина Т.Г.	К.Э.Н.		

По разделу «Социальная ответственность»

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Доцент	Антоневич О.А.	К.б.н.		

ДОПУСТИТЬ К ЗАЩИТЕ:

Зав. кафедрой	ФИО	Ученая степень, звание	Подпись	Дата
Доцент	Юрьев Е.М.	К.т.н.		

Министерство образования и науки Российской Федерации
федеральное государственное автономное образовательное учреждение
высшего образования
**«НАЦИОНАЛЬНЫЙ ИССЛЕДОВАТЕЛЬСКИЙ
ТОМСКИЙ ПОЛИТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ»**

Институт природных ресурсов
Направление подготовки (специальность) «Химическая технология природных
энергоносителей и углеродных материалов»
Кафедра ХТТ и ХК

УТВЕРЖДАЮ:
Зав. кафедрой ХТТ и ХК

(Подпись) _____
(Дата) Юрьев Е.М.
(Ф.И.О.)

ЗАДАНИЕ
на выполнение выпускной квалификационной работы

В форме:

Дипломной работы

(бакалаврской работы, дипломного проекта/работы, магистерской диссертации)

Студенту:

Группа	ФИО
3-5201	Позднякова Наталья Николаевна

Тема работы:

Исследование влияния технологических параметров на процессы низкотемпературной сепарации природного газа	
Утверждена приказом директора (дата, номер)	1778/С

Срок сдачи студентом выполненной работы:	01.06.2016
--	------------

ТЕХНИЧЕСКОЕ ЗАДАНИЕ:

Исходные данные к работе <i>(наименование объекта исследования или проектирования; производительность или нагрузка; режим работы (непрерывный, периодический, циклический и т. д.); вид сырья или материал изделия; требования к продукту, изделию или процессу; особые требования к особенностям функционирования (эксплуатации) объекта или изделия в плане безопасности эксплуатации, влияния на окружающую среду, энергозатратам; экономический анализ и т. д.).</i>	Объект исследования – установка низкотемпературной сепарации. Исходные данные: состав природного газа из скважины, термобарические параметры низкотемпературной сепарации газа. Предпроектный анализ, календарный план проекта, бюджет НИИ, экономическая эффективность исследования; Производственная безопасность, экологическая безопасность, безопасность в чрезвычайных ситуациях, обеспечение безопасности (правовые и организационные вопросы).
--	---

<p>Перечень подлежащих исследованию, проектированию и разработке вопросов <i>(аналитический обзор по литературным источникам с целью выяснения достижений мировой науки техники в рассматриваемой области; постановка задачи исследования, проектирования, конструирования; содержание процедуры исследования, проектирования, конструирования; обсуждение результатов выполненной работы; наименование дополнительных разделов, подлежащих разработке; заключение по работе).</i></p>	<p>Введение; 1. Техничко-экономическое обоснование; 2. Основные теоретические положения: состав природных газов и газоконденсатов; физико-химические свойства газа; равновесие системы; 3. Литературный обзор; 4. Экспериментальная часть; 5. Финансовый менеджмент, ресурсоэффективность и ресурсосбережение; 6. Социальная ответственность; 7. Заключение и выводы; 8. Список используемой литературы.</p>			
<p>Перечень графического материала <i>(с точным указанием обязательных чертежей)</i></p>	<p>Технологическая схема низкотемпературной сепарации природного газа</p>			
<p>Консультанты по разделам выпускной квалификационной работы <i>(с указанием разделов)</i></p>				
<p>Раздел</p>	<p>Консультант</p>			
<p>«Финансовый менеджмент, ресурсоэффективность и ресурсосбережение»</p>	<p>доцент кафедры менеджмента, к.э.н., Рыжакина Татьяна Гавриловна</p>			
<p>«Социальная ответственность»</p>	<p>профессор кафедры ЭБЖ, к.б.н., Антоневиц Ольга Алексеевна</p>			
<p>Названия разделов, которые должны быть написаны на русском и иностранном языках:</p>				
<p>Дата выдачи задания на выполнение выпускной квалификационной работы по линейному графику</p>				
		<p>10.02.2016</p>		
<p>Задание выдал руководитель:</p>				
<p>Должность</p>	<p>ФИО</p>	<p>Ученая степень, звание</p>	<p>Подпись</p>	<p>Дата</p>
<p>ассистент</p>	<p>Хлебникова Елена Сергеевна</p>			
<p>Задание принял к исполнению студент:</p>				
<p>Группа</p>	<p>ФИО</p>	<p>Подпись</p>	<p>Дата</p>	
<p>3-5201</p>	<p>Позднякова Наталья Николаевна</p>			

ЗАДАНИЕ ДЛЯ РАЗДЕЛА
**«ФИНАНСОВЫЙ МЕНЕДЖМЕНТ, РЕСУРСОЭФФЕКТИВНОСТЬ
 И РЕСУРСОСБЕРЕЖЕНИЕ»**

Студенту:

Группа	ФИО
3-5201	Позднякова Наталья Николаевна

Институт	Институт электронного обучения	Кафедра	Химической технологии топлива и химической кибернетики
Уровень образования	Специалитет	Направление/специальность	240403 Химическая технология природных энергоносителей и углеродных материалов

Исходные данные к разделу «Финансовый менеджмент, ресурсоэффективность и ресурсосбережение»:

1. <i>Стоимость ресурсов научного исследования (НИ): материально-технических, энергетических, финансовых, информационных и человеческих</i>	<i>Работа с применением моделирующей системы определения оптимальных режимов работы установок комплексной подготовки газа (УКПГ), исследование влияния оптимальных технологических параметров на выход товарного газа.</i>
2. <i>Нормы и нормативы расходования ресурсов</i>	
3. <i>Используемая система налогообложения, ставки налогов, отчислений, дисконтирования и кредитования</i>	

Перечень вопросов, подлежащих исследованию, проектированию и разработке:

1. <i>Оценка коммерческого и инновационного потенциала НТИ</i>	<i>Проведение предпроектного анализа. Определение целевого рынка и проведение его сегментирования. Выполнение SWOT-анализа проекта.</i>
2. <i>Разработка устава научно-технического проекта</i>	<i>Определение целей и ожиданий, требований проекта. Определение заинтересованных сторон и их ожиданий.</i>
3. <i>Планирование процесса управления НТИ: структура и график проведения, бюджет, риски и организация закупок</i>	<i>Составление календарного плана проекта. Определение бюджета НТИ.</i>
4. <i>Определение ресурсной, финансовой, экономической эффективности</i>	<i>Проведение оценки экономической эффективности исследования.</i>

Перечень графического материала (с точным указанием обязательных чертежей)

1. <i>Оценка конкурентоспособности технических решений</i>
2. <i>Матрица SWOT</i>
3. <i>График проведения и бюджет НТИ</i>
4. <i>Расчёт денежного потока</i>
5. <i>Оценка ресурсной, финансовой и экономической эффективности НТИ</i>

Дата выдачи задания для раздела по линейному графику	15 марта 2016 г.
---	------------------

Задание выдал консультант:

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Доцент	Рыжакина Т. Г.	к.э.н.		

Задание принял к исполнению студент:

Группа	ФИО	Подпись	Дата
3-5201	Позднякова Наталья Николаевна		

ЗАДАНИЕ ДЛЯ РАЗДЕЛА
«СОЦИАЛЬНАЯ ОТВЕТСТВЕННОСТЬ»

Студенту:

Группа	ФИО
3-5201	Позднякова Наталья Николаевна

Институт	Институт электронного обучения	Кафедра	Химической технологии топлива и химической кибернетики
Уровень образования	Специалитет	Направление/специальность	240403 Химическая технология природных энергоносителей и углеродных материалов

Исходные данные к разделу «Социальная ответственность»:

1. Характеристика объекта исследования (вещество, материал, прибор, алгоритм, методика, рабочая зона) и области его применения	<i>УКПГ с применением низкотемпературной сепарации газа предназначена для сбора, подготовки газа и конденсата на газоконденсатных месторождениях.</i>
--	---

Перечень вопросов, подлежащих исследованию, проектированию и разработке:

<p>1. Производственная безопасность</p> <p>1.1. Анализ выявленных вредных факторов при разработке и эксплуатации проектируемого решения в следующей последовательности:</p> <ul style="list-style-type: none"> – физико-химическая природа вредности, её связь с разрабатываемой темой; – действие фактора на организм человека; – приведение допустимых норм с необходимой размерностью (со ссылкой на соответствующий нормативно-технический документ); – предлагаемые средства защиты; – (сначала коллективной защиты, затем – индивидуальные защитные средства). <p>1.2. Анализ выявленных опасных факторов при разработке и эксплуатации проектируемого решения в следующей последовательности:</p> <ul style="list-style-type: none"> – механические опасности (источники, средства защиты); – термические опасности (источники, средства защиты); – электробезопасность (в т.ч. статическое электричество, молниезащита – источники, средства защиты); – пожаровзрывобезопасность (причины, профилактические мероприятия, первичные средства пожаротушения). 	<p>1.1 повышенный уровень шума (ГОСТ 12.1.003-83) и вибрации (ГОСТ 12.1.012-78) на рабочем месте; напряженность трудового процесса (Р2.2.755-99); отклонение показателей микроклимата на открытом воздухе (ГОСТ 12.1.005-88).</p> <p>1.2 –электробезопасность – статическое электричество (специальная одежда антиэлектростатическая; средства защиты рук антиэлектростатическая; специальная обувь антиэлектростатическая; предохранительные приспособления антиэлектростатические (браслеты и кольца));</p> <p><i>Взрывопожароопасные, токсические свойства сырья, готовой продукции и отходов производства (средства защиты рукавицы или голицы с кислотной пропиткой; для головы-каска защитные; для защиты органов-противогазы и респираторы).</i></p>
<p>2. Экологическая безопасность:</p> <ul style="list-style-type: none"> – защита селитебной зоны – анализ воздействия объекта на атмосферу (выбросы); – анализ воздействия объекта на гидросферу (сбросы); 	<p>2. Анализ воздействия объекта на атмосферу (выбросы): основным источником загрязнения атмосферы являются продукты сгорания газа – оксиды азота и углерода.</p>

<ul style="list-style-type: none"> – анализ воздействия объекта на литосферу (отходы); – разработать решения по обеспечению экологической безопасности со ссылками на НТД по охране окружающей среды. 	<p><i>Анализ воздействия объекта на гидросферу (сбросы): загрязнение в процессе освоения месторождений, транспортировки газа судами, загрязняют пластовые воды, выделяемые из газа.</i></p> <p><i>Анализ воздействия объекта на литосферу (отходы): углеводородный конденсат загрязняет почвенный слой, почва загрязняется метанолом в процессе добычи и транспорта газа.</i></p> <p><i>Основные пути защиты –это создание технологических процессов, исключая выбросы в атмосферу, разработка эффективных методов очистки газов от вредных примесей, создание санитарно-защитных зон и научно обоснованное размещение предприятий.</i></p>
<p>3. Безопасность в чрезвычайных ситуациях:</p> <ul style="list-style-type: none"> – перечень возможных ЧС при разработке и эксплуатации проектируемого решения; – выбор наиболее типичной ЧС; – разработка превентивных мер по предупреждению ЧС; – разработка действий в результате возникшей ЧС и мер по ликвидации её последствий. 	<p><i>3. - Пожары, взрывы, угроза взрывов;</i></p> <p><i>-Основными причинами, способными привести к аварии, являются следующие факторы: -отступление от норм установленного технологического режима эксплуатации; -разгерметизация аппаратов, оборудования, трубопроводов, фланцевых соединений и сальниковых уплотнений трубопроводов; неисправность средств сигнализации и блокировки технологического процесса; -по причине некачественного монтажа оборудования; -в результате коррозии оборудования; -в результате прогара труб; -несоблюдение инструкций по промышленной безопасности и противопожарных правил.</i></p> <p><i>- При обнаружении выше перечисленных дефектов произвести устранение неисправностей после останова оборудования и отключения трубопроводов, работающих под давлением. Для предотвращения на производстве ЧС техногенного характера предусмотрено: периодическое техническое обслуживание и ремонт оборудования; - автоматизированный контроль за производственным процессом;</i></p> <p><i>-установка современных систем защиты оборудования (предупредительная и аварийная сигнализации); -система оповещения; -молниезащита оборудования; -дежурная аварийная техника (расчистка подъездных дорог и территории в случае сильных снегопадов.</i></p>
<p>4. Правовые и организационные вопросы обеспечения безопасности:</p>	<p><i>-Согласно статье 224 ТК РФ работодатель обязан соблюдать ограничения на привлечение отдельных</i></p>

<ul style="list-style-type: none"> – специальные (характерные при эксплуатации объекта исследования, проектируемой рабочей зоны) правовые нормы трудового законодательства; – организационные мероприятия при компоновке рабочей зоны. 	<p><i>категорий работников к выполнению тяжелых работ, работ во вредных и (или) опасных условиях.</i></p> <p><i>-При проектировании объектов необходимо руководствоваться "Перечнем технологического оборудования нефтедобывающей и газовой промышленности, рекомендуемым для установки на открытых площадках" ВНТП 01-81 "Нормы технологического проектирования объектов газодобывающего предприятия и станции подземного хранения газа"</i></p>
--	---

Дата выдачи задания для раздела по линейному графику	09 марта 2016 г.
---	------------------

Задание выдал консультант:

Должность	ФИО	Ученая степень, звание	Подпись	Дата
Доцент	Антоневич Ольга Алексеевна	к.б.н		

Задание принял к исполнению студент:

Группа	ФИО	Подпись	Дата
3-5201	Позднякова Наталья Николаевна		

РЕФЕРАТ

Выпускная квалификационная работа 111 страниц, 29 таблиц, 9 рисунков, 54 литературный источник, 9 приложений.

МОДЕЛИРОВАНИЕ, ПРИРОДНЫЙ ГАЗ, ГАЗОВЫЙ КОНДЕНСАТ, ФАЗОВОЕ РАВНОВЕСИЕ, ОПТИМИЗАЦИЯ, ТЕХНОЛОГИЧЕСКИЙ ПАРАМЕТР, ТЕХНОЛОГИЯ, ПАРАМЕТРИЧЕСКАЯ ЧУВСТВИТЕЛЬНОСТЬ, ПРОМЫСЛОВАЯ ПОДГОТОВКА, НИЗКОТЕМПЕРАТУРНАЯ СЕПАРАЦИЯ.

Объектом исследований - являются промышленная установка низкотемпературной сепарации природного газа.

Цель работы - определить оптимальные технологические режимы УКПГ процесса сепарации с использованием технологической моделирующей системы (ТМС) для получения наибольшего количества товарного газа, соответствующего качества согласно ГОСТ.

Для достижения этой цели были исследованы технологические режимы работы УКПГ. При проведении исследований варьировались значения температуры и давления, как на отдельных ступенях сепарации, так и при одновременном изменении параметров на нескольких ступенях сепарации, относительно текущего (базового) режима работы промышленной установки. В итоге, был рекомендован эффективный режим работы УКПГ.

Дипломная работа выполнена в текстовом редакторе Microsoft Word.

ОГЛАВЛЕНИЕ

ВВЕДЕНИЕ.....	5
1 ТЕХНИКО-ЭКОНОМИЧЕСКОЕ ОБОСНОВАНИЕ	7
2 ОСНОВНЫЕ ТЕОРИТИЧЕСКИЕ ПОЛОЖЕНИЯ ПРОЦЕССОВ ПРОМЫСЛОВОЙ ПОДГОТОВКИ ГАЗА И ГАЗОВОГО КОНДЕНСАТА ...	9
2.1 Состав природных газов и газоконденсатов	10
2.2 Физико-химические свойства газа	12
2.3 Равновесие системы	15
3 ЛИТЕРАТУРНЫЙ ОБЗОР	22
3.1 Оптимизация процессов подготовки газа и газового конденсата	22
3.1.1 Методы расчёта констант фазового равновесия	22
3.2 Влияние технологических параметров на процессы подготовки газа и газового конденсата	26
3.2.1 Совершенствование технологии и оборудования подготовки газа и газового конденсата	30
3.3 Технология подготовки газов и газовых конденсатов	34
3.3.1 Способы подготовки природного газа и газового конденсата	35
3.4 Требования к качеству товарного природного газа и продуктов газопереработки	38
4 ЭКСПЕРИМЕНТАЛЬНАЯ ЧАСТЬ	42
4.1 Описание технологического процесса установки комплексной подготовки газа (УКПГ).....	42
4.2 Технологический модуль подготовки газа	42
4.3 Моделирование процессов промышленной подготовки газа и газовых конденсатов	46
4.4 Исследование влияния технологических параметров на процессы подготовки газа и газового конденсата с применением моделирующей системы	49

5 ФИНАНСОВЫЙ МЕНЕДЖМЕНТ, РЕСУРСОЭФФЕКТИВНОСТЬ И РЕСУРСОСБЕРЕЖЕНИЕ.....	57
5.1 Предпроектный анализ	57
5.1.1 Потенциальные потребители результатов исследования	57
5.1.2 Анализ конкурентных технических решений с позиции ресурсоэффективности и ресурсосбережения	58
5.1.3 SWOT-анализ	59
5.1.4 Оценка готовности проекта к коммерциализации	60
5.2 Инициация проекта	61
5.2.1 Организационная структура проекта	62
5.2.2 Ограничения и допущения проекта	63
5.3 Планирование управления научно-техническим проектом.....	63
5.3.1 План проекта	63
5.3.2 Бюджет научного исследования	65
5.3.3 Организационная структура проекта	69
5.4 Определение ресурсной (ресурсосберегающей), финансовой, бюджетной, социальной и экономической эффективности исследования	69
5.4.1 Оценка абсолютной эффективности исследования	70
5.4.2 Оценка сравнительной эффективности исследования	74
6 СОЦИАЛЬНАЯ ОТВЕТСТВЕННОСТЬ	78
6.1 Производственная безопасность	78
6.2 Экологическая безопасность	84
6.3 Безопасность в чрезвычайных ситуациях	85
6.4 Правовые и организационные вопросы обеспечения безопасности	89
ЗАКЛЮЧЕНИЕ	93
СПИСОК ИСПОЛЬЗОВАННЫХ ИСТОЧНИКОВ	95
ПРИЛОЖЕНИЕ А	100
ПРИЛОЖЕНИЕ Б.....	101
ПРИЛОЖЕНИЕ В	103

ПРИЛОЖЕНИЕ Г	104
ПРИЛОЖЕНИЕ Д	105
ПРИЛОЖЕНИЕ Е	106
ПРИЛОЖЕНИЕ Ж	107
ПРИЛОЖЕНИЕ З	108
ПРИЛОЖЕНИЕ И	110

ВВЕДЕНИЕ

Начиная со второй половины 20 века природный газ становится наиболее эффективным экологически чистым природным топливом. В настоящее время мировое потребление природного газа по сравнению с другими видами энергии растёт интенсивными темпами. В России, за последние 50 лет доля природного газа в топливно-энергетическом балансе страны увеличилась с 1 до 50 %. Несмотря на снижение общего объёма добычи газа, энергетическая стратегия России, предусматривает в будущем его увеличение удельного веса в производстве первичных энергоресурсов.

Развитие газовой промышленности обусловлено высоким уровнем развития её подотраслей - добычи, подготовки, транспорта и системы распределения (газоснабжения). В последние годы в эксплуатацию были введены гигантские газовые и газоконденсатные месторождения с высокопроизводительными установками комплексной подготовки газа к транспорту (УКПГ), которые расположены в районах Сибири и Крайнего Севера. К таким месторождениям относятся: Медвежье, Уренгойское, Заполярное, Ямбургское, Юбилейное, Комсомольское и другие [1].

При промысловой подготовке газов чаще всего используется технология низкотемпературной сепарации (НТС). Несмотря на то, что данная технология хорошо изучена, однако на практике она широко применяется и является экономически обоснованной [2].

В связи с повышенными требованиями к качеству предназначенного для продажи газа технология сепарации и применяемое для этой цели оборудование постоянно совершенствуются.

Целью данной работы является исследование влияния оптимальных технологических параметров на выход товарного газа и с применением моделирующей системы определения оптимальных режимов работы УКПГ.

Задачи:

1. Изучить технологии и оборудование, применяемое в процессах НТС;
2. Выявить достоинства и недостатки установки НТС;
3. Рассмотреть параметры, влияющие на процесс НТС;
4. Проанализировать эффективность процессов сепарации;
5. Исследовать влияние изменения технологических параметров на эффективность процесса сепарации;
6. Определить оптимальные технологические режимы УКПГ процесса сепарации.

1 ТЕХНИКО – ЭКОНОМИЧЕСКОЕ ОБОСНОВАНИЕ

Представить современную жизнь без энергетики невозможно. Энергия является основой развития промышленности, сельского хозяйства, быта человека, определяет экономическое развитие в целом. Поэтому исключительно важное значение для экономики является состояние ресурсов различных энергоносителей.

Россия является могучей газовой державой, имеет колоссальные запасы природных газов и газового конденсата. Россия располагает самыми большими в мире разведанными запасами природного газа, из которых значительная часть представлена запасами этансодержащего природного газа.

Разведанные запасы лёгких углеводородных компонентов достаточны для организации их крупномасштабной добычи природного газа и газового конденсата на севере Западной Сибири, в Астраханской и Оренбургской областях. В условиях постепенного сокращения добычи нефти особенное значение начала обретать добыча газового конденсата. В наше время технология промысловой обработки природных газов газоконденсатных месторождений характеризуется низкой степенью извлечения жидких углеводородов таких как: этан - около 10, пропан-бутан - 30, компоненты C5+ - до 95 мас. % от их потенциального содержания в пластовом газе.

На промысловых установках сравнительно низкая степень извлечения углеводородов обоснована использованием процесса низкотемпературной сепарации (НТС) на температурном уровне до $-30\text{ }^{\circ}\text{C}$. Вследствие этого при изменении в перспективе конъюнктуры рынка могут заслужить существенную актуальность технологические процессы обработки газа на температурном режиме до минус $60-80\text{ }^{\circ}\text{C}$, которые реализуются на сегодняшний день лишь только в заводских условиях. На данном температурном уровне извлекаются почти полностью углеводороды C5+ и приблизительно 50-60 % пропан-бутановой фракции. Помимо этого, может быть извлечено при необходимости и до 50 % этана. Низкотемпературные промысловые процессы безусловно,

обеспечивают и требования отраслевого стандарта к качеству подготовки товарного газа, который поставляется в газотранспортные магистральные системы (точки росы по влаге и углеводородам) [3].

Используемые установки НТС имеют низкие эксплуатационные расходы и капитальные вложения и оправдывают себя на небольших месторождениях, где экономически нецелесообразно строительство новых установок.

2 ОСНОВНЫЕ ТЕОРИТИЧЕСКИЕ ПОЛОЖЕНИЯ ПРОЦЕССОВ ПРОМЫСЛОВОЙ ПОДГОТОВКИ

Низкотемпературная сепарация - это метод извлечения жидких углеводородов из газов газоконденсатных месторождений, в основе которого лежат процессы однократной конденсации при температурах от -10 до -30 °С и газогидромеханического разделения равновесных жидкой и газовой фаз.

Метод НТС в первый раз был использован в 1951 году, в США для извлечения из продукции скважин жидких углеводородов газоконденсатных месторождений. В эксплуатацию была запущена первая промышленная установка НТС. Получение низкой температуры сепарации достигалось дросселированием газа с избыточного давления. Это связано с тем, что в начальный период эксплуатации газоконденсатных месторождений давление сырья на входе в установки комплексной подготовки газа (УКПГ), как правило, значительно больше, чем давление, при котором газ подается в магистральный газопровод. Избыточное давление газа позволяет за счет расширения газа получать низкие температуры, т.е. охлаждать газ [3].

Температуру можно понизить за счёт изоэнтропийного или изоэнтальпийного расширения газа. Изоэнтропийное расширение газа выполняется с применением турбодетандеров, а изоэнтальпийное расширение газа выполняется с использованием дроссельных устройств.

Первая установка состояла из низкотемпературного сепаратора со змеевиком в нижней части, который был предназначен для расплава гидратов. Из скважины тёплый газ проходил через змеевик, после этого по выходе из змеевика сепаратора дросселировался и поступал в сепаратор. Затем отсепарированный газ направлялся в газопровод.

Дальнейшее развитие НТС шло по пути усложнения установок. В схему вначале включили рекуперационный теплообменник, затем системы впрыска и регенерации ингибитора гидратообразования, дальше систему стабилизации конденсата и холодильные машины. Путь развития такой прошли и установки на отечественных промыслах [3].

2.1 Состав природных газов и газовых конденсатов

Природные газы – в основном состоят из углеводородов: метана, этана, пропана, бутана и других более тяжелых фракций. Основным компонентом его является метан, объемная доля которого достигает 98 %. Помимо углеводородов в их состав могут входить двуокись углерода, азот, сероводород, пары воды и редкие газы (гелий и аргон) [3].

Месторождения, где добывается природный газ бывают трех типов: чисто газовых, газо- нефтяных и газоконденсатных.

Чисто газовых месторождений. Этих месторождений все поры продуктивных пластов заполнены сухим газом, почти свободным от тяжёлых углеводородов. В основном состоят из метана, содержание которого достигает 98%.

Газо-нефтяные месторождения. В пластах, которых попутный газ растворён в нефти или находится в газовой шапке.

Газоконденсатные месторождения. В результате увеличенного давления, в пределах временами до 250-300 кг/см², в этих газах растворено некоторое количество высококипящих углеводородов (от бензиновых до соляровых фракций). При снижении давления они выделяются из газа в виде жидкости. На некоторых таких месторождениях на 1 м³ извлечённого из пласта газа приходится до 500 см³ жидких углеводородов.

Углеводородные газа, которые содержат менее 50 г/м³ тяжёлых углеводородов (от пропана и выше), называют тощими или сухими. При содержании C₃ + высшие от 50 до 150 г/м³ газы относятся к промежуточной категории, а при большем содержании тяжёлых углеводородов - к жирным. Чем выше содержание в газе тяжёлых углеводородов, тем выгоднее при прочих равных условиях его переработки [4].

Количественное соотношение между этими компонентами в газах различных месторождений различно. Метан, этан, пропан и бутан при атмосферном давлении и температуре 20 °С находятся в газообразном состоянии; пентан —

в неустойчивом, переходит из газообразного в жидкое, и наоборот. Более тяжелые компоненты находятся в жидком и твёрдом состоянии.

В газах чисто газовых месторождений тяжёлых углеводородов содержится небольшое количество.

В газах газоконденсатных месторождений содержатся метан (80—90 % и более), пропан-бутановые фракции и высококипящие углеводороды, представляющие собой смесь бензина, керосина, небольшого количества различных масел, а иногда парафина и других более тяжелых компонентов.

Неуглеводородные компоненты, за редким исключением, являются вредными примесями. Сероводород вызывает коррозию металла, обладает ядовитыми свойствами. Присутствие влаги в газе усиливает его корродирующее действие.

Углекислый газ также корродирует металл, являясь негорючим газом, и снижает теплоту сгорания природного газа. Пары воды способны конденсироваться и тем самым нарушать транспорт газа по трубопроводам. Вода при соединении с углеводородами образует газогидраты, что тоже осложняет транспорт газа.

Азот также способствует снижению теплоты сгорания газа [4].

В приложение А приведён состав газов Уренгойского (чисто газового) и Шебелинского (газоконденсатного) месторождений.

Газовые конденсаты

Газовые конденсаты разных месторождений существенно различаются по групповому химическому составу и содержанию серы, количество и состав газовых конденсатов зависят от характера залежи, сроков разработки и условий эксплуатации месторождения. По высокому содержанию серы резко выделяются конденсаты Оренбургского (1,18 %), Астраханского (1,37 %) и Карачаганакского (0,8 %) месторождений. В таблице 2 приведена характеристика газовых конденсатов некоторых месторождений России и стран СНГ. В отличие от природных газов газовые конденсаты наряду с

парафиновыми углеводородами в тех или иных количествах содержат нафтеновые и ароматические углеводороды.

Газовые конденсаты являются существенным ресурсом углеводородного сырья. Их суммарная добыча сейчас достигает 25-28 млн т/год, что в среднем по стране составляет около 40 г на 1 куб.м добываемого газа. Однако на эксплуатируемых в России и странах СНГ месторождениях извлечение конденсата от потенциала не превышает 50-60 %. В то же время в развитых капиталистических странах, обладающих крупными газовыми конденсатными месторождениями (США, Канада) отбор конденсата от потенциального содержания в газе значительно выше и может составить 95 % [3].

В приложение Б приведены показатели качества газовых конденсатов некоторых месторождений.

2.2 Физико-химические свойства природного газа

Свойства природных газов определяются свойствами их компонентов. При стандартных условиях (давлении 0,1 Мпа и температуре 20 °С) углеводороды от метана до бутана включительно, а также углекислый газ, сероводород, азот и редкие газы находятся в газообразном состоянии, а остальные компоненты газа — в жидком, хотя в смеси с низкокипящими углеводородами они в небольших количествах могут находиться в газообразном состоянии. Аналогично этому в выпадающем из газа конденсате всегда растворено определенное количество газообразных углеводородов.

С понижением давления газа газоконденсатного месторождения до давления максимальной конденсации тяжелые углеводороды переходят в жидкое состояние, и при последующем уменьшении давления их часть обратно переходит в газообразное. Это значит, что в процессе добычи газа

газоконденсатного месторождения без поддержания давления количество конденсата и состав газа и конденсата изменяются.

В зависимости от температуры и давления компоненты, входящие в состав газа чисто газового месторождения, могут переходить в жидкое состояние.

Метан при атмосферном давлении переходит в жидкость при температуре минус 161,3 °С, этан — при минус 88,6 °С, нормальный бутан — при минус 0,5 °С.

Температура выше которой газ при любом давлении не может быть обращен в жидкость, называется *критической*.

Давление, необходимое для сжижения газа при такой температуре, называется *критическим*. Например, критическая температура для метана минус 82,5 °С, для пропана — плюс 96,6 °С; критическое давление для метана — 4,58 Мпа, для пропана — 4,34 Мпа [4].

Природный газ при сравнительно небольших давлениях более сжимаемый, а при очень высоких давлениях менее сжимаемый. Таким образом, коэффициент сверхсжимаемости газа зависит от давления, температуры и природы газа.

Плотность газа тем выше, чем больше высококипящих углеводородов содержится в нем и чем выше давление и ниже температура. На практике пользуются *относительной плотностью* газа,

Вязкость газа характеризует силы взаимодействия между молекулами газа, которые преодолеваются при его движении.

Вязкость увеличивается с повышением температуры, давления газа и содержания неуглеводородных компонентов. Однако увеличение температуры вызывает понижение вязкости газа при давлениях выше 3 Мпа.

Теплоёмкостью газа называется отношение количества теплоты, сообщаемого системе при бесконечно малом изменении ее состояния, к соответствующему изменению температуры этой системы.

Природный газ имеет свойство при снижении давления (расширении) изменять температуру. Это явление называется *эффектом Джоуля-Томсона*.

Природный газ обладает *высокой теплотой сгорания*, т.е. количеством теплоты, которое выделяется при полном сгорании единицы массы или объема газа. В зависимости от углеводородного состава газа и количества горючих примесей она колеблется от 30 400 до 62 800 кДж/м³.

Природный газ в смеси с воздухом при определенных условиях и количественных соотношениях воздуха и газа образует гремучую смесь, способную взрываться при наличии источника огня. Сила взрыва достигает максимальной величины, если содержание воздуха в смеси приблизилось к значению, необходимому для полного сгорания газа. Природный газ может взрываться только при определённой концентрации газа в газозвушной смеси. Начиная от какого-то минимума (*низший предел взрываемости*) до некоего максимума (*высший предел взрываемости*).

Низший предел взрываемости соответствует таковому содержанию газа в газозвушной смеси, при котором его дальнейшее уменьшение делает смесь невзрываемой. Высший предел взрываемости соответствует таковому содержанию газа в газозвушной смеси, при котором его дальнейшее увеличение делает смесь невзрываемой. Пределы взрываемости возрастают с повышением давления смеси, а также с увеличением содержания инертных газов (азота и другие). Опасным свойством природного газа является его токсичность [4].

Компонентный состав газа

Одной из важнейших физико-химических характеристик природного газа является его компонентный состав, т. е. содержание в газе углеводородных и неуглеводородных компонентов в массовых, объёмных или мольных процентах, или долях. По компонентному составу газа определяются направления его дальнейшей переработки и применения, а также такие характеристики, как плотность, теплота сгорания (низшая и высшая), молекулярная масса, число Воббе и другое [5].

В качестве примера в таблице 1 приведен компонентный состав природного газа Астраханского газоконденсатного месторождения.

Таблица 1 – Компонентный состав природного газа Астраханского газоконденсатного месторождения

Компонент	Содержание, % об.		Компонент	Содержание, % об.	
	отдельно	суммарно		отдельно	суммарно
Водяной пар	0,12	0,12	изо-пентан	0,13	99,55
Сероводород	22,53	22,65	н-пентан	0,20	99,75
Диоксид углерода	15,31	37,96	Гексаны	0,09	99,84
Азот	2,85	40,81	Гептаны	0,05	99,89
Метан	56,02	96,83	Октаны	0,02	99,91
Этан	1,60	98,43	Серооксид углерода	0,06	99,97
Пропан	0,77	99,20	Сероуглерод	следы	99,97
изо-бутан	0,09	99,29	Меркаптаны	0,03	100,00
н-бутан	0,13	99,42			

2.3 Равновесие системы

Необходимость моделирования массообменных процессов в многокомпонентных гетерогенных системах возникает как при проектировании разработки и эксплуатации месторождений газа и газового конденсата, так и при проектировании технологических процессов переработки углеводородного сырья. Решение этих задач связано с расчетом фазовых равновесий. Система, состоящая из нескольких фаз, называется гетерогенной. Фазой называется совокупность гомогенных частей системы, одинаковых по составу, химическим и физическим свойствам и отграниченных от других частей поверхностью. Жидкие и твердые фазы

называются конденсированными. Равновесие в системе, состоящей из нескольких фаз, называется гетерогенным или фазовым [6].

Фазовые равновесия в системах природных углеводородов имеют свои особенности и представляют самостоятельную область исследования. Фазовое состояние пластовых систем определяет стратегию разработки месторождения и непосредственно влияет на компонентоотдачу пласта. Именно с этим связан повышенный интерес исследователей к данной проблеме. Основная сложность моделирования фазовых превращений связана с определением постоянных фазового равновесия компонентов смеси [7].

Массообменные процессы широко распространены в химической технологии. Такие процессы могут быть целенаправленными, а также могут протекать одновременно с химическими процессами [8].

Массообменные процессы применяются для разделения сложных смесей веществ, как на стадиях подготовки, так и на стадиях переработки нефти или газа.

Расчёт этих процессов основывается на определении фазового равновесия.

Равновесие жидкость — пар

Рассмотрим уравнения материального баланса для каждого компонента и для одного моля смеси [2]:

$$V + L = 1; \quad (1)$$

$$V \cdot y_i + L \cdot x_i = z_i; \quad (2)$$

$$\sum_{i=1}^n y_i = \sum_{i=1}^n x_i = \sum_{i=1}^n z_i = 1, \quad (3)$$

где V - мольная доля газовой фазы ; L – мольная доля жидкой фазы; x_i - мольная доля i компонента в жидкой фазе; y_i - мольная доля i компонента в газовой фазе; z_i - мольная доля i компонента в смеси.

Между фазами распределение компонентов в целом можно выразить через константы фазового равновесия [2]:

Комбинируя данные уравнения, можно получить:

$$K_i = y_i/x_i. \quad (4)$$

$$y_i = \frac{z_i}{V + (1-V)/K_i}. \quad (5)$$

Решая эти уравнения методом последовательных приближений, получаем доли паровой и жидкой фаз в смеси и составы фаз.

Для избегания лишних вычислений стоит убедиться, что смесь при данных условиях находится в двухфазном состоянии. Для этого предварительно рекомендуется вычислить функции:

$$S_1 = \sum z_i \cdot K_i; \quad (6)$$

$$S_2 = \sum z_i / K_i. \quad (7)$$

Если S_1 и S_2 больше единицы, то смесь находится в двухфазном состоянии, если S_1 , меньше единицы, то существует одна жидкая фаза, если S_2 меньше единицы, то одна газовая фаза. Точка начала кипения соответствует $S_1 = 1$, точка росы соответствует $S_2 = 1$ [2].

Константы фазового равновесия зависят от температуры, давления и состава фаз. Современные методы расчёта констант фазового равновесия созданы на строгих термодинамических соотношениях и уравнениях состояния.

Условиями фазового равновесия являются равенство температур, давлений и химических потенциалов в каждой из фаз всех компонентов. Для практических расчетов наиболее удобной функцией является - летучесть f , эквивалентная химическому потенциалу:

$$f_i^V = f_i^L. \quad (8)$$

Разделим летучести i компонента на давление и мольные доли компонента в паровой и жидкой фазах:

$$\varphi_i^V = \frac{f_i^V}{py_i}; \quad (9)$$

$$\varphi_i^L = \frac{f_i^L}{px_i}, \quad (10)$$

где φ_i^V и φ_i^L - коэффициенты летучести i компонента в паровой и жидкой фазах.

Из уравнений (8) - (10) получаем следующие уравнения равновесия компонентов смеси [2]:

$$\varphi_i y_i = \varphi_i x_i \quad (11)$$

$$K_i = \frac{y_i}{x_i} = \frac{\varphi_i^L}{\varphi_i^V}. \quad (12)$$

Коэффициент летучести i компонента в смеси можно определить по следующему термодинамическому уравнению:

$$RT \ln \varphi_i = \int_V^{\infty} \left[\left(\frac{\partial p}{\partial n_i} \right)_{T, V, n_j} - \frac{RT}{V} \right] dV - RT \ln z, \quad (13)$$

где n_i - количество молей i компонента в смеси; z - коэффициент сжимаемости смеси.

Для вычисления коэффициентов летучести по уравнению (13) применяется уравнения состояния, которое объединяет между собой температуру, давление, объем и состав смеси.

В тех случаях, когда жидкую фазу невозможно описать уравнением состояния, уравнение (10) записывают в следующем виде [2]:

$$f_i^L = f_i^\ominus \cdot \gamma_i \cdot x_i \quad (14)$$

где f_i^\ominus - летучесть чистой жидкости при стандартном давлении и данной температуре; γ_i - коэффициент активности.

Вместо уравнений в таком случае (11) и (12) получаем:

$$\varphi_y^V y_i p = f_i^\ominus \gamma_i x_i; \quad (15)$$

$$K_i = \frac{y_i}{x_i} = \frac{f_i^\ominus \gamma_i}{\varphi_i p} \quad (16)$$

В стандартном состоянии летучесть чистой жидкости может быть вычислена по корреляциям, которые основаны на принципе соответствующих состояний, или по уравнениям состояния.

Для вычисления коэффициентов активности используются эмпирические или полуэмпирические уравнения, которые удовлетворяют уравнению Гиббса – Дюгема [2]:

$$\sum_{i=1}^n x_i d \ln \gamma_i = 0 \quad (17)$$

К таким уравнениям можно отнести уравнения Маргулиса, Ван - Лаара, Скетгарда- Хамера, Вооля, Вильсона, NRTL, UNIFAC [8].

Для углеводородов и других компонентов, содержащихся в природном газе, наиболее эффективно применение уравнений состояния для расчета коэффициентов летучести φ_i (в уравнениях (11), (12)) в паровой и жидкой фазах.

Применение для описания одного уравнения паровой и жидкой фаз позволяет рассчитать парожидкостное равновесие вплоть до давлений, близких к критическим.

Фазовое равновесие пар - жидкость - жидкость

Природные газы как правило содержат воду и помимо этого, могут содержать метанол и гликоли, которые добавляют в процессе добычи и подготовки газа. Эти жидкости или их смеси в жидких углеводородах имеют ограниченную растворимость вот поэтому может существовать вторая жидкая фаза, которую в общем можно назвать водной, но в конкретном случае в зависимости от состава - водной, метанольной или гликолевой.

Для трёхфазного равновесия уравнение (11) принимает вид [2]:

$$\varphi_i^V y_i = \varphi_i^L x_i = \varphi_i^W x_i^W, \quad (18)$$

где x_i^W - мольная доля i компонента в водной фазе; φ_i^W - коэффициент летучести i компонента в водной, жидкой и газовой фазах. Уравнения материального баланса будут иметь вид:

$$V + L + W = I; \quad (19)$$

$$V \cdot y_i + L \cdot x_i + W \cdot x_i^W = Z_i, \quad (20)$$

где W - мольная доля водной фазы.

К уравнению (13) добавляется еще одно:

$$\sum_{i=1}^n x_i^W = 1, \quad (21)$$

Через следующие константы фазового равновесия может быть выражено распределение компонентов между фазами [2]:

$$K_i^{VL} = \frac{y_i}{x_i}; \quad (22)$$

$$K_i^{VW} = \frac{y_i}{x_i^W} \quad (23)$$

$$K_i^{LW} = \frac{x_i}{x_i^W}. \quad (24)$$

Комбинируя уравнение (20) с любыми двумя из трех (22), (23), (24), могут быть получены выражения для расчета составов фаз:

$$x_i = \frac{z_i}{VK_i^{VL} + L + WK_i^{VL} / K_i^{VW}}; \quad (25)$$

$$x_i^W = \frac{z_i}{VK_i^{VW} + LK_i^{VW} / K_i^{VW} + W}; \quad (26)$$

$$y_i = \frac{z_i}{V + L/K_i^{VL} + W/K_i^{VW}}. \quad (27)$$

Уравнения (25), (26), (27) получены при использовании уравнений (22), (23), но можно также использовать уравнение (24) в зависимости от того, какие константы равновесия определены. Для определения составов всех фаз и их количеств достаточно иметь два любых набора констант фазового равновесия [2].

Используя уравнение (19), в выражениях (25), (26), (27), можно исключить одну из величин V , L или W .

С целью определения составов фаз и их числа решение приведенных уравнений производится методом последовательных приближений.

Другой способ расчёта трёхфазного равновесия заключается в последовательном расчёте двухфазного равновесия. К примеру, сначала рассчитывается равновесие пар - углеводородная жидкость, затем пар - водная жидкость, после этого всё повторяется. Расчёт продолжается до того времени, пока не установятся постоянные величины V , L , W и составы фаз. Этот способ представил достаточно надёжную и быструю сходимость.

Из уравнений (18), (22), (23), (24) можно получить [2]:

$$K_i^{VL} = \varphi_i^L / \varphi_i^V \quad (28)$$

$$K_i^{VW} = \varphi_i^W / \varphi_i^V \quad (29)$$

$$K_i^{LW} = \varphi_i^W / \varphi_i^L \quad (30)$$

Для расчёта коэффициентов летучести используются уравнения состояния. Наибольшее применение для расчёта фазовых равновесий в смесях углеводородов получили уравнения Бенедикта - Вебба - Рубина (БВР), Старлинга - Хана, Соава, Пенга - Робинсона [2].

Широко используемым является уравнение Пенга - Робинсона, так как оно легче поддается модификации для включения неуглеводородных веществ и расчета трехфазного состояния.

3 ЛИТЕРАТУРНЫЙ ОБЗОР

3.1 Оптимизация процессов подготовки газа и газового конденсата

В основе расчета процесса сепарации газоконденсатной смеси лежит расчет фазового равновесия. Расчет констант фазового равновесия проводится на основе уравнений состояния либо по эмпирическим выражениям, которые основаны на статистической обработке экспериментальных данных, однако такие уравнения не учитывают физико-химических свойств сепарируемой смеси.

Поэтому целесообразным является использование уравнения Пенга - Робинсона, так как оно легче поддается модификации для включения неуглеводородных веществ, что дает возможность учитывать физико-химические свойства веществ, их взаимное влияние, изменение состава сырья и влияние технологических параметров.

Рассмотрим некоторые алгоритмы расчёта констант фазового равновесия.

3.1.1 Методы расчёта констант фазового равновесия

Расчёт констант фазового равновесия по уравнению состояния Пенга - Робинсона

Алгоритм расчёта:

1. Задаём исходную информацию: T_c - критическую температуру, P_c - давление и w - фактор ацентричности для каждого компонента анализируемой системы; состав смеси в молярных долях; P - рабочее давление, T - температуру.

2. Для каждого компонента смеси на основе табличных данных [10,11], находим значения параметров уравнения состояния z_c^* , Ω_c , ψ .

3. Рассчитываем значения коэффициентов уравнения состояния a , b , c , d для каждого компонента смеси по выражениям [11]:

$$a = a_c \cdot \alpha(T_r, \omega), \quad (31)$$

где

$$\alpha(T_r, \omega) = [1 + m(1 - T_r^{0.5})]^2, \quad (32)$$

$$b = \beta \cdot R \cdot T_c / p_c; \quad c = \sigma \cdot R \cdot T_c / p_c; \quad d = \delta \cdot R \cdot T_c / p_c.$$

В уравнении (31) вместо коэффициента m используют параметр ψ .

4. Рассчитываем начальные приближения коэффициентов распределения компонентов смеси с применением выражения (33) по формуле (32) [11]:

$$K_i = p_{si}^{(0)}(T) / p, \quad (33)$$

где K_i - коэффициент распределения компонента;

В приложении В приведены значения коэффициентов парного взаимодействия $c_{i,j}$ [10].

Расчёт констант фазового равновесия по методике В.И. Шилова

$$K_i = \frac{1}{p} \cdot 10^{A \cdot F_i + B}, \quad (34)$$

где K_i – константа фазового равновесия i -го компонента;

p – давление в системе, МПа;

A, B – коэффициенты, которые зависят от давления;

F_i – комплексный параметр, который учитывает критические свойства, температуру кипения i -го компонента и равновесную температуру смеси.

Численное значение F_i – зависит от равновесной температуры, нормальной температуры кипения и характеристического параметра i -го компонента b_i :

$$F_i = b_i \cdot \left(\frac{1}{T b_i} - \frac{1}{473.15 + t} \right), \quad (35)$$

где T – температура фазового равновесия, K ;

$T b_i$ – нормальная температура кипения i -го компонента, K .

Коэффициенты A и B не зависят от свойств компонентов и при $p=0,1$ – 15 МПа определяются величиной равновесного давления:

$$A = -6.18 * 10^{-5} * p^3 + 1.86 * 10^{-3} * p^2 - 4.80 * 10^{-2} * p + 1.0049, \quad (36)$$

$$B = 1.79 * 10^{-4} * p^3 - 5.15 * 10^{-3} * p^2 + 12.59 * 10^2 * p - 1.0127, \quad (37)$$

где p - заданное абсолютное давление системы (давление разгазирования), МПа; b_i , Tb_i - независимые от условий разгазирования величины, которые характеризуют природу i -го компонента, и поправленные с учётом особенностей системы нефть-газ; t - температура системы, °С; K_i - константа фазового равновесия i -го компонента [12,13].

Единый для всех компонентов алгоритм расчёта с использованием минимального объема доступных исходных данных обеспечивает преимущество описанного метода перед другими известными в инженерной практике аналитическими и графическими способами определения констант равновесия компонентов нефтегазовых смесей. Метод рекомендуется применять при $T=0 \dots 100$ °С и $P=0,1-15$ МПа. В этом диапазоне решается большинство задач нефтепромысловой практики. Расширение рабочего диапазона в сторону больших давлений нецелесообразно, так как в области ретроградного испарения влияние состава может быть значительным и точность определения констант резко снизится.

Для условного компонента $C_{6+высш}$ получены эти значения по результатам экспериментального проведения исследования пластовых смесей Западной Сибири. В зависимости от условного компонента $C_{6+высш}$ расчётной молекулярной массы, значения b_i , Tb_i рассчитываем по формулам, которые получены путём математической обработки графических зависимостей [12,13]:

$$Tb_{6+} = 67.58 * (\lg M_{6+})^{2.46} \quad (38)$$

$$b_{6+} = 1470 + \frac{M_{6+} - 86.18}{0.0808 - 0.0019 \cdot M_{6+}} \quad (39)$$

где M_{6+} - молекулярная масса остатка $C_{6+высш}$, в исходной нефтегазовой системе, кг/моль.

Для индивидуальных углеводородов (за исключением метана, этана и пропана) значения b_i и Tb_i находятся по формулам [12]:

- для нормальных парафиновых углеводородов:

$$\lg b_i = 1.9399 + 0.8448 \cdot \lg M_i \quad (40)$$

$$\lg T_{b_i} = 1.8298 + 2.4593 \cdot \lg M_i \quad (41)$$

- для изомеров:

$$\lg b_i = 1.8434 + 0.6869 \cdot \lg M_i \quad (42)$$

$$\lg T_{b_i} = 1.7582 + 2.6813 \cdot \lg M_i, \quad (43)$$

где M – молекулярная масса i -го компонента.

Расчёт констант фазового равновесия по уравнению Тека-Стила

Уравнение Тека-Стила имеет следующий вид [9]:

$$\ln P_{\text{vPr}} = A(1.14893 - \frac{1}{T_r} - 0.11719 \cdot T_r - 0.03174 T_r^2 - 0.375 \cdot \ln T_r) + \\ + (1.042 \alpha_c - 0.46284 \cdot A) \cdot \left[\frac{T_r^{5.2691 + 2.0753A - 3.1738h} - 1}{5.2691 + 2.0753A - 3.1738h} + 0.040 \left(\frac{1}{T_r} - 1 \right) \right], \quad (44)$$

где $R = 1.987$ - универсальная газовая постоянная кал/(моль*К); $T_r = T/T_c$, $T_{br} = T_b/T_c$ - приведенные температуры, где T_c , T_b - критическая температура и нормальная температура кипения компонента, К; α_c - находим по формуле [10]:

$$A = \frac{\Delta H_{vb}}{RT_c (1 - T_{rb})^{0.375}} \quad (45)$$

из условия, что $P_{\text{vPr}} = 1/P_c$ и $T_r = T_{br}$.

h определяется уравнением [10]:

$$h = T_{rb} \frac{\ln P_c}{1 - T_{rb}}, \quad (46)$$

где ΔH_{vb} - теплота парообразования при нормальной температуре кипения, кал/моль. ΔH_{vb} определялось по уравнению Джиакалоне [10]:

$$\Delta H_{vb} = RT_c \Delta Z_{rb} \left(T_{rb} \frac{\ln P_c}{1 - T_{rb}} \right) \quad (47)$$

где ΔZ_{rb} принимаем равным 1.

3.2 Влияние технологических параметров на процессы подготовки газа и газового конденсата

На эффективность работы установок НТС значительное влияние оказывают следующие технологические параметры процесса: состав сырьевого газа, температура, давление, эффективность оборудования и число ступеней сепарации.

Состав сырьевого газа. Чем тяжелее состав исходной смеси (чем больше средняя молекулярная масса газа), тем значительно выше степень извлечения жидких углеводородов. Тем не менее, начиная с молекулярной массы углеводородов около 22, утяжеление состава исходной смеси почти не оказывает воздействия на степень извлечения компонентов C_3 и выше.

Для того, чтобы повысить степень извлечения жидких углеводородов для тощих исходных смесей порой используют метод сорбции в потоке. Для этого осуществляется на некотором расстоянии впрыск в поток исходной смеси стабильного конденсата или других углеводородных жидкостей от сепаратора. Следовательно, что таким образом выполняется утяжеление смеси, а отсюда, степень извлечения компонентов C_3 и выше повышается [3].

Влияние температуры и давления. В процессах промышленного сбора нефти и газа, подготовки к транспорту и дальнейшей переработки может быть совместное движение и обработка жидкой и газовой фаз, которое является составными элементами нефтегазоводяной смеси. Тем не менее при перемещении многофазной системы по технологической цепи промышленных сооружений возникает момент, когда проведение основного процесса последующее совместное передвижение фаз делается нерациональным или почти невыполнимым. При этом необходимым становится разделить жидкую и газовую фазы. Для того, чтобы определить условия газожидкостного равновесия применяются законы Дальтона и Рауля, в соответствии которым характеризуется константа равновесия отношением парциального давления компонента к общему давлению системы или же отношением молярных долей компонента в равновесных газовой и жидкой фазах. Отсюда следует,

собственно, что с увеличением давления системы снижается молярная концентрация компонента в газовой фазе при её одновременном возрастании в жидкой. На процесс температура влияет в обратном направлении: при повышении температуры давление паров растёт (следовательно, и молярная концентрация компонентов) в газовой фазе при соответствующем её уменьшении в жидкой фазе [14].

Итак, законы Дальтона и Рауля открывают физическую сущность процессов, которые при сепарации происходят под влиянием изменения основных параметров таких как —температуры и давления.

В то же время нужно учитывать, что с повышением давления вязкость и плотность газа увеличиваются, тем более плотность твёрдых и жидких частиц, которые содержатся в газе, остаётся постоянной. Поэтому под действием силы тяжести скорость осаждения твёрдых и жидких частиц с увеличением давления уменьшается. Однако увеличение давления влияет неодинаково на сепарацию газа от твёрдых и жидких частиц. Если с увеличением давления отделение твёрдых частиц всегда ухудшается, то при этом возникают сложные явления для жидких частиц, которые не поддаются учёту. Так, испарение жидкости при повышении давления уменьшается, а возможность конденсации паров, увеличиваясь, находящихся в газе, значит размеры частиц в результате также должны увеличиваться. По всей вероятности, наступает равновесие испарения и конденсации жидких капель при определённом давлении. Изменение давления может значительно изменить и удельный объём газа. Возможность слияния капелек жидкости повышается при повышении давления, и соответственно, эффективность сепарации также должна повыситься [14].

С повышением температуры вязкость увеличивается, а плотность газа уменьшается. Вследствие этого скорость осаждения сравнительно твёрдых частиц за счёт уменьшения плотности газа будет увеличиваться, а скорость осаждения мелких частиц за счёт увеличения вязкости будет уменьшаться. Для частиц жидкости явления, которые вызываются в сепараторе изменением

давления и температуры газа, являются более сложными, так как в этом случае они могут как испаряться, так и конденсироваться. На установках НТС температуру выбирают, отталкиваясь из необходимой точки росы, которая обеспечивает транспортировку газа в однофазном состоянии по трубопроводу, а в ряде случаев и, исходя из необходимости увеличения степени конденсации пропана и бутанов [3].

Для лёгких газов (средняя молекулярная температура кипения минус 156-133 °С, а средняя молекулярная масса не больше 22) понижение температуры сепарации от 0 до минус 40 °С обеспечивает значительный рост степени извлечения конденсатообразующих компонентов [3].

Для жирных газов (средняя молекулярная температура кипения выше, чем минус 133°С, а средняя молекулярная масса более 22) на степень извлечения жидких углеводородов влияние температуры мало.

Итак, если состав исходной смеси легче, то будет требоваться более низкая температура для выделения жидких углеводородов для достижения заданной точки росы.

Давление сепарации определяют давлением в магистральном трубопроводе, как правило используемых в пределах давлений (5-7,5 МПа), которое немного воздействует на степень извлечения компонентов С₃ и выше. Наиболее значителен свободный перепад давления, который позволяет достичь низких температур сепарации.

Эффективность оборудования. На эффективность работы установок НТС воздействует применяемый источник холода. При понижении пластового давления и в процессе длительной эксплуатации скважин замена изоэнтальпийного расширения (дросселирование) на изоэнтропийное (расширение в детандерах) позволяет эффективно применить свободный перепад давления и при детандировании потока достигать наиболее низких температур сепарации при одном и том же перепаде давления [3].

На дальнейших стадиях эксплуатации скважин, когда почти отсутствует свободный перепад давления, на эффективность работы

установок НТС влияние оказывает выбранный хладагент, поверхность теплообмена и его расход в испарителе.

Число ступеней сепарации. На газоконденсатных месторождениях при подготовке к транспортировке используют двух- и трёхступенчатые схемы НТС.

При равных параметрах (температура и давление последней ступени охлаждения) - чем меньше число ступеней сепарации, тем выход жидкой фазы больше и содержание углеводородов C_5 и выше в товарном газе тем меньше [3]. Всё же потери компонентов газа с углеводородным конденсатом слишком высоки при одноступенчатой сепарации. Чёткость разделения газовой и жидкой фаз повышает увеличение ступеней сепарации.

Влагосодержание природного газа. Газ в условиях пластового давления и температуры насыщен водяными парами. Обычно при одних и тех же условиях тяжелые углеводороды содержат паров воды меньше, чем легкие углеводороды. Наличие «кислых газов» (сероводорода и диоксида углерода) приводит к увеличению водяных паров в газе, а увеличение концентрации азота способствует уменьшению содержания паров воды. Влагосодержание, которое соответствует полному насыщению газа водными парами, называется равновесным. При охлаждении газа относительная влажность повышается и при определенной температуре достигает предельного значения. При дальнейшем понижении температуры излишняя влага будет конденсироваться. В динамике разработки месторождения температура и давление постепенно уменьшаются, при этом снижение температуры приводит к уменьшению количества водяных паров в газе, а уменьшение давления влияет обратным образом. Равновесное влагосодержание газа обусловлено рядом факторов: температурой, давлением, наличием льда в системе, плотностью газа, минерализацией пластовой воды. При температуре ниже минус $5^{\circ}C$ может существовать как жидкая переохлажденная вода, так и лед. Упругость паров воды над жидкостью и льдом имеет различные значения. Равновесное влагосодержание газа связано с его молекулярной массой. Чем

она больше, тем меньше требуется воды для его насыщения. Растворение солей в воде приводит к снижению парциального давления водяных паров и, следовательно, к снижению влагосодержания газа [7].

Гидратообразование. Снижение температуры газа приводит к конденсации водяных паров. Наличие в газе жидкой воды может привести к образованию гидратов углеводородов. Гидраты – химические соединения молекулярного типа, возникающие за счёт Ван-дер-Вальсовых сил с энергией связи 20÷40 кДж/моль. Гидраты забивают трубы теплообменников и коммуникации установок НТС, что может привести к нарушению нормальной работы установки и даже к ее аварийной остановке. Для предотвращения гидратообразования в поток газа подают ингибиторы, в качестве которых используются водные растворы гликолей и метанола [3].

3.2.1 Совершенствование технологии и оборудования подготовки газа и газового конденсата

По мере долговременной эксплуатации скважин эффективность работы установок НТС понижается по двум причинам [3]:

- уменьшение свободного перепада давления вследствие снижения пластового давления;
- облегчение состава газа.

Таким образом, сепарация газа при долговременной эксплуатации месторождений должна выполняться при более низких температурах. На практике, напротив, при длительной эксплуатации установок НТС температура сепарации постоянно повышается при одновременном облегчении состава.

Таким образом, установки НТС имеют следующие недостатки [3]:

- сравнительно невысокие степени извлечения газового конденсата, в особенности для тощих газов;
- высокие потери целевых компонентов с товарным газом;

-зависимость извлечения целевых компонентов от состава исходной смеси при дросселированных температуре и давлении, и, в результате этого, по мере облегчения состава газа и увеличения температуры НТС понижение эффективности процесса;

- необходимость реконструкции установки, с заменой источника холода после исчерпания свободного перепада давления;

-необходимость использования ингибитора гидратообразования, собственно, что удорожает и усложняет схему процесса по причине введения в схему блока отделения и регенерации ингибитора.

Однако установки НТС имеют ряд достоинств [3]:

-низкие капитальные вложения и эксплуатационные затраты при наличии свободного перепада давления;

-одновременную осушку газа до точки росы, достаточных для дальнейшего транспорта газа.

Установки НТС оправдывают себя на начальных стадиях эксплуатации скважин или на небольших месторождениях, где экономически нецелесообразно строительство более сложных и дорогих установок. Зарубежный опыт свидетельствует о целесообразности замены установок НТС на крупных месторождениях на установки, основанные на процессах низкотемпературной конденсации, осуществляемых при более низких температурах (порядка минус 90 - 120 °С) с разделением углеводородных смесей на узкие фракции или индивидуальные углеводороды [3].

Газожидкостные сепараторы

В соответствии с меняющимся дисперсным составом газа и требованиями к его качеству на газоперерабатывающих заводах используются разные по конструкции и эффективности разделения газожидкостные сепарационные устройства, предназначенные для отделения капельной жидкости (влаги, тяжелых углеводородов и примесей ингибиторов). По принципу действия они подразделяются на гравитационные, инерционные (насадочные), центробежные и фильтрующие [15].

Газовые сепараторы могут быть подразделены по принципу их работы на следующие типы:

1. Сепараторы, в которых отделение примесей происходит под воздействием силы тяжести (гравитационные сепараторы).

2. Сепараторы, основанные на использовании сил инерции (инерционные).

3. Сепараторы, в которых примеси разделяются под воздействием сил прилипания (насадочные сепараторы).

4. Сепараторы смешанного типа, в которых для отделения используются и силы инерции, и силы тяжести, и силы адгезии.

Технологические схемы сепарации газа бывают различными в зависимости от свойств и состава газа, технологического режима эксплуатации скважины и требований, предъявляемых к транспортируемому газу. Например, на чисто газовых месторождениях применяют одноступенчатую сепарацию газа. В этом случае сепарация газа осуществляется под давлением, с которым он поступает в газопровод, и при температуре не выше его рабочей температуры. Если устьевое давление высокое и возникает необходимость редуцирования газа перед установкой сепарации, то рабочие условия сепарации устанавливаются с учётом возможного образования гидратов.

На газоконденсатных месторождениях применяют многоступенчатую сепарацию. Продукция газоконденсатных скважин, как правило, обрабатывается на установках низкотемпературной сепарации с использованием холода, получаемого в результате эффекта дросселирования газа. Если пластового давления недостаточно для получения низких температур, в системе НТС можно применить турбохолодильные агрегаты или установки искусственного холода (аммиачные, пропановые и др.).

Гравитационные газосепараторы по конструкции сходны с газонефтяными подобного типа. Они бывают вертикальные и горизонтальные. Вертикальные газосепараторы выпускают диаметром от 1000 до 2000 мм и

высотой до 4—5 м. Газ подается в аппарат через боковой тангенциальный ввод. Диаметр горизонтального сепаратора до 1600 мм, длина — 6—7 м.

В гравитационных сепараторах отсепарированная жидкость поступает в сосуд, расположенный под основной сепарационной ёмкостью и жёстко связанный с ней сливными патрубками. Они применяются для грубого разделения газа и жидкости при большом содержании её в продукции скважин.

Из инерционных газосепараторов наиболее распространены циклонные, в которых для отделения жидкой и твёрдой взвеси от газа используется центробежная сила. Циклонные сепараторы бывают открытого типа, прямоточные и с кожухом. Они имеют высокую пропускную способность и небольшую металлоёмкость. При большом содержании жидкости в газе их эффективность снижается, и поэтому их используют для грубой очистки газа на I ступени сепарации.

Высокая степень очистки обеспечивается в смешанных сепараторах. Основным элементом здесь является скрубберная насадка, изготовленная из пластин различной конфигурации (жалюзийные насадки), фильтрующих материалов и коалесцирующих набивок.

На компрессорных и газораспределительных станциях и других объектах очистка газа от жидких и твёрдых примесей осуществляется в различных пылеуловителях (вертикальных, горизонтальных, шаровых, «мокрых» и «сухих») [15].

3.3 Технология подготовки газов и газовых конденсатов

Промысловая подготовка газа и газового конденсата к дальнейшему транспортированию ведётся по двум схемам: децентрализованной и централизованной. При первой схеме (рисунок 1) – полная обработка газа перед подачей в магистральный газопровод осуществляется на газовых сборных пунктах, при второй (рисунок 2) – на сборных пунктах производится только сбор и первичная сепарация газа, а полный комплекс подготовки осуществляется на головных сооружениях магистрального газопровода [7].

Рисунок 1 – Схема децентрализованного сбора и подготовки природного газа и газового конденсата.

Рисунок 2 – Схема централизованного сбора и подготовки природного газа и газового конденсата 1 – установка первичной подготовки природного газа; 2- головные сооружения.

3.3.1 Способы подготовки природного газа и газового конденсата

Основными способами обработки природного газа и газового конденсата являются низкотемпературная сепарация газа, низкотемпературная конденсация, абсорбция, адсорбция, а также сочетание этих процессов [7].

Абсорбция основана на способности абсорбентов поглощать по преимуществу тяжёлые углеводороды из природного газа и при нагревании их возвращать. В качестве поглотителя применяют соляровое масло, керосин, лигроин и наиболее тяжёлые фракции добываемого конденсата, а также диэтиленгликоль и триэтиленгликоль.

В первой поглотительной колонне газ,двигающийся вверх, орошается стекающим по тарелкам абсорбентом, отдает ему тяжелые углеводороды и

направляется по назначению, насыщенный абсорбент поступает через теплообменник в десорбер, где из него выпариваются тяжелые углеводороды. Восстановленный абсорбент, отдавший тепло в теплообменниках и холодильниках, с помощью насоса возвращается в поглотительную колонну. Пары тяжелых углеводородов улавливаются в верхней части десорбера, конденсируются и направляются на дальнейшую переработку. Полностью автоматизированные абсорбционные установки обеспечивают достаточно полное извлечение конденсата из природного газа [7].

Адсорбция основана на избирательности твёрдых пористых веществ (адсорбентов) поглощать жидкую фазу. С помощью адсорбционных установок, кроме осушки газа улавливает конденсат углеводородов. В качестве адсорбентов используются уголь активированный, цеолиты (молекулярные сита), боксит, силикагель, алюмогель. Эти адсорбенты изготавливаются в виде шариков и гранул для уменьшения гидравлического сопротивления в слое, через который пропускается газ.

Адсорбционные методы обеспечивают глубокое извлечение тяжелых углеводородов, но, в то же время, имеют более высокую стоимость, так как периодически требуют замены адсорбента [7].

Низкотемпературная конденсация (НТК) основана на способе выделения углеводородов, который заключается в конденсации углеводородов при снижении температуры за счёт дросселирования газа (эффект Джоуля-Томсона) или его расширения в турбодетандере (изоэнтропийный процесс). Для того, чтобы достичь наиболее низких температур (-70°C) применяется искусственное охлаждение пропаном. Низкотемпературная конденсация весьма энергоёмка, но достигается при этом максимально вероятное извлечение жидких углеводородов и, соответствующее, очистка и осушка газа.

За рубежом и в России в последнее время всё больше уделяют внимание внедрению новых технологий, которые основаны на законах физики и термодинамики.

К примеру: регулируемые вихревые трубы; волновой детандер-компрессор; сверхзвуковая сепарация.

В основном, на промыслах подготовка газа проводится, методом низкотемпературной сепарации, которая заключается в конденсации влаги и углеводородного конденсата путем охлаждения пластового газа, который поступает на установку. Установки НТС в основном разделяют на три группы:

1. С использованием ингибиторов гидратообразования и дополнительной осушкой для месторождений Севера;
2. С применением ингибиторов гидратообразования (ИГ);
3. Без ввода ИГ с применением тепла или других способов разрушения гидратов.

В практике используются, в основном, установки 1 и 2 групп. Для дополнительной осушки газа применяют процессы абсорбции. В качестве ингибиторов применяют метанол и гликоли.

Установки НТС с использованием ингибиторов достаточно совершенны, так как в них можно поддерживать низкую температуру сепарации и в результате осуществить глубокую осушку газа. Низкие температуры можно получать при изоэнтальпийном охлаждении газа в дросселирующих устройствах и изоэнтропийном – в турбодетандерах, пульсационных охладителях и другое.

При падении пластового давления и, так же, при недостаточном перепаде давлений между входом и выходом установки, после первого сепаратора необходима установка дожимной компрессорной станции.

Альтернативным решением является замена дросселирующего устройства турбодетандерным агрегатом (ТДА) или паркомпрессорной холодильной машиной (ПКХМ).

Также известны иные аппараты и технологические решения для генерации холода: пульсационные охладители, волновые обменники давления и др. Кроме традиционных технологий, разрабатываются и принципиально новые комплексные технологии подготовки газа [7]:

- электрогазодинамические установки (кроме охлаждения производит электростатическое сепарирование);
- установки с вихревыми трубами.

Таким образом, улучшение технологии и сепарационной аппаратуры является одним из ведущих критерий увеличения качества промышленной подготовки газа и уменьшения капиталовложений [7].

3.4 Требования к качеству товарного природного газа и продуктов газопереработки

Требования к качеству товарных газов

При установлении показателей качества товарного газа взяты за основу следующие условия:

- газ при транспортировании не должен вызывать коррозию трубопроводов, приборов, арматуры и другого (содержание механических примесей, сероводорода, тиоловой (меркаптановой) серы и кислорода);
- качество газа должно обеспечивать его транспортирование в однофазовом состоянии, то есть в газопроводе не должны создаваться углеводородная жидкость, водяной конденсат и газовые гидраты (точки росы газа по влаге и углеводородам);
- товарный газ не должен вызывать осложнений у потребителя при его применении.

В настоящее время товарные газы, подаваемые в магистральные газопроводы, должны отвечать требованиям ОСТ 51.40-95 [16], основные из которых приведены в таблице 2.

По ГОСТ 5542-87 и ОСТ 51.40-95 к сернистым газам относятся газы с содержанием сероводорода более 0,0014 % об (или 0,02 г/куб м).

Запрещается использовать их в качестве бытовых, технологических и топливных газов по санитарным требованиям и технике безопасности. Они требуют очистки от сернистых соединений [3].

Таблица 2 – Требования к показателям качества природного газа, подаваемого в газопроводы

Показатели	Климатический район			
	умеренный		холодный	
	лето	зима	лето	зима
Точка росы газа по влаге, °С, н.в.	0	-5	-10	-20
Точка росы по углеводородам, °С, н.в.	0	0	-5	-10
Содержание г/куб м, не более:				
- механических примесей	0,003	0,003	0,003	0,003
- сероводорода	0,02	0,02	0,02	0,02
Тиоловой серы (меркаптанов)	0,036	0,036	0,036	0,036
Объёмная доля кислорода, % не более	1	1	1	1

Показатели качества газовых конденсатов

Газовые конденсаты значительно различаются по групповому составу (кроме парафиновых углеводородов, в них содержатся нафтеновые и ароматические) и фракционному составу; такие показатели газовых конденсатов, как плотность, вязкость, температура начала кристаллизации, застывания и вспышки, молекулярная масса также различны. Различаются газовые конденсаты и по содержанию серы. Ввиду этих различий бензиновые и дизельные фракции, выделенные из них, также значительно отличаются друг от друга. Поэтому классификация газовых конденсатов приобретает важное значение, она позволяет выделять основные группы газовых конденсатов, требующих определённой технологии переработки [3].

Нестабильный газовый конденсат, выделенный из пластовой смеси, перед транспортировкой и переработкой должен быть соответствующим

образом подготовлен на специальных установках стабилизации, а также предварительно обессолен и обезвожен. Стабильный газовый конденсат представляет собой смесь углеводородов метанового, нафтенового и ароматического рядов и по физико-химическим показателям должен соответствовать требованиям и нормам ОСТ 51.65-80 [17].

Таблица 3 – Требования к показателям качества стабильного газового конденсата

Наименование показателей	Норма для групп	
	I	II
Давление насыщенных паров, Па (мм рт.ст.), не более:		
Зимний период	93325 (700)	93325 (700)
Летний период	66661 (500)	93325 (700)
Массовая доля воды, %, не более:	0,1	0,5
Массовая доля механических примесей, %, не более:	0,005	0,05
Масса хлористых солей, мг/л, не более:	10	Не нормируется
Массовая доля общей серы, %	Не нормируется, определение по требованию потребителя	
Плотность при 20 °С, г/см ³	Не нормируется, определение обязательно	

Норма по давлению насыщенных паров определена в целях предотвращения образования газовых пробок в конденсатопроводах при транспортировке и потерь от испарения при хранении газового конденсата в резервуарах.

Содержание воды ограничено из-за увеличения непроизводительных затрат при транспортировке и хранении обводнённого конденсата, а также из-за повышенной коррозионной активности воды.

Механические примеси приводят к коррозии оборудования и аппаратуры движущимся потоком газового конденсата, уменьшению

пропускной способности конденсаторов, забивке фильтров и другого оборудования, и другое.

В конденсатах наличие большого количества хлоридов приводит к их выпадению на стенках трубопроводов и аппаратов, выходу из строя датчиков и исполнительных механизмов контрольно-измерительных приборов и автоматики, забивке теплообменной аппаратуры, также к увеличенной хлористоводородной коррозии, которая наблюдается при одновременном присутствии сероводорода и воды.

Определение плотности газового конденсата необходимо для пересчёта его количества из объёмных единиц измерения в массовые и наоборот [5].

4 ЭКСПЕРИМЕНТАЛЬНАЯ ЧАСТЬ

4.1 Описание технологического процесса установки комплексной подготовки газа (УКПГ)

Установка комплексной подготовки газа (УКПГ) предназначена для сбора и полной обработки газа до кондиции, соответствующей ОСТ 51.40-74 "Газы горючие природные, подаваемые в магистральный газопровод" [16]. В результате получения товарного газа (осушки газа) на УКПГ получают нестабильный конденсат, который подается для стабилизации на установку деэтанзации и стабилизации конденсата (УДСК), предназначенную для переработки газового конденсата с получением углеводородных газов, сжиженной широкой фракции легких углеводородов (ШФЛУ) и стабильного конденсата. Подготовка газового конденсата - согласно ОСТ 51.65-80 "Конденсат газовый стабильный. Технические условия" [17].

Установка комплексной подготовки газа состоит из модулей - технологических автоматизированных линий обработки газа с законченным технологическим процессом. Принципиальная схема модуля подготовки газа МПГ 1 представлена на рисунке 3.

4.2 Технологический модуль подготовки газа

Промысловый сбор газа осуществляется по коллекторно-лучевой схеме, включающей семь самостоятельных коллекторов диаметром 200-300 мм, по которым природный газ от кустов скважин поступает по индивидуальным газопроводам-шлейфам на узел входа шлейфов, где распределяется на два модуля подготовки газа МПГ [18].

Рисунок 3 – Принципиальная схема модуля подготовки газа

Для предотвращения гидратообразования в скважинах учтён дозированный ввод метанола на регулирующем дросселе фонтанной арматуры и в газопроводах от скважин.

Пластовый газ с узла входа шлейфов поступает по трубопроводу на первую ступень сепарации в вертикальный сепаратор С-1, где под воздействием сил гравитации происходит предварительное отделение из газового потока мехпримесей и капельной жидкости.

Отсепарированная жидкая фаза (газовый конденсат, метанольная вода) и мехпримеси отводятся в разделитель жидкости РЖ-1.

Отчасти отсепарированный газовый поток подаётся по трубопроводу из сепаратора С-1 в трубное пространство двухсекционного теплообменника «газ-газ» Т-1, там он охлаждается холодным обратным потоком осушенного газа, который проходит по межтрубному пространству теплообменника Т-1.

Для предотвращения гидратообразования учтена подача метанола по метанолопроводу сквозь узел ввода метанола в трубном пространстве Т-1, где выполняется учёт и дозирование расхода метанола.

По трубопроводу с давлением прямой поток газа охлажденный в теплообменнике Т-1 поступает в сепаратор второй ступени С-2, где совершается отделение капельной жидкости, которая конденсируется в следствии понижения температуры в теплообменнике Т-1.

Отсепарированные в сепараторе С-2 газовый конденсат, влага и метанол выводится в разделитель жидкости РЖ-2, где, предварительно нагревшись теплообменнике ТР-2 стабильным конденсатом или водяным паром от УДСК.

Освобожденный от капельной жидкости основной газовый поток из С-2 поступает в трубное пространство теплообменника «газ-газ» Т-2, где он охлаждается холодным обратным потоком осушенного газа, который проходит по межтрубному пространству теплообменника Т-2.

Перед теплообменником Т-2 учтена подача метанола по метанолопроводу для предотвращения гидротообразований в теплообменнике Т-2.

Основной поток газа поступает на регулирующий клапан давления, где дросселируется и охлаждается за счет дроссель-эффекта. Данный клапан обеспечивает стабильное давление газа на входе в низкотемпературный сепаратор С-3. После клапана газовый поток направляется в сепаратор С-3.

Другая часть потока газа из С-2 подаётся в качестве активного потока на два эжектора ЭЖ-1 и ЭЖ-2 для утилизации низконапорного газа стабилизации и газа выветривания от установки деэтанзации и стабилизации конденсата УДСК-2 и газа выветривания из разделителя жидкости РЖ-2.

Компримирование газа выветривания из разделителя жидкости РЖ-2 проводится струйным эжектором ЭЖ-1, а газа дегазации от УДСК-2 струйным эжектором ЭЖ-2.

Смесь активного и пассивного потоков газа от эжекторов ЭЖ-1, ЭЖ-2 объединяется в один газожидкостной поток и по трубопроводу подаётся на вход низкотемпературного сепаратора С-3 соединяясь с основным газожидкостным потоком газа.

На вход низкотемпературного сепаратора С-3 поступают газы дегазации конденсата из РЖ-1. В низкотемпературном сепараторе С-3 происходит отделение капельной жидкости. Отсепарированная жидкость выводится по уровню в трубное пространство теплообменника ТР-2, где нагреваются стабильным конденсатом или водяным паром от УДСК и подаются в разделитель РЖ-2.

Осушенный от влаги и углеводородного конденсата природный газ из низкотемпературного сепаратора С-3, после оперативного замера расхода газа на быстросъёмной диафрагме поступает в межтрубное пространство теплообменника Т-2, где нагревается прямым потоком сырого газа. Затем газ поступает в межтрубное пространство теплообменника Т-1, где нагревается прямым потоком сырого газа.

Осушенный природный газ с МПГ направляется на пункт коммерческого замера газа.

Жидкая фаза из сепаратора первой ступени С-1 направляются в разделитель жидкости РЖ-1, где происходит разделение на углеводородный конденсат, газ и пластовую воду.

Пластовая вода из РЖ-1 направляется в блок выветривания газа. В Г-1 установки смешения, травления и распределения метанола.

Углеводородный конденсат из РЖ - 1 подается в РЖ - 2 по уровню через регулирующий клапан под давлением.

Газ дегазации из РЖ-1 подается на вход низкотемпературного сепаратора С-3.

Углеводородный конденсат и метанольная вода из сепараторов С-2, 3 и РЖ-1 поступают в РЖ-2. В разделителе жидкости происходит разделение жидкой фазы на метанольную воду и углеводородный конденсат за счёт разности плотностей и дегазация жидкой фазы.

Углеводородный конденсат из разделителя жидкости РЖ-2 через замерное устройство и регулирующий клапан уровня направляется на установку дегазации и стабилизации конденсата.

4.3 Моделирование процессов промышленной подготовки газа и газовых конденсатов

На кафедре химической технологии топлива ТПУ были разработаны математические модели процессов промышленной подготовки нефти, газа и газового конденсата, на основе которых была создана технологическая моделирующая система (ТМС) для расчета материальных, тепловых балансов и оперативного анализа технологических режимов УКПГ.

Так как сепарация по своей физической сущности является сложным многокомпонентным процессом, отсюда должно учитываться, что при построении математических моделей, которые обладают высокой

прогнозирующей точностью и способностью, надо учитывать физико-химические закономерности протекания физических и массообменных процессов. Так же модель должна иметь приемлемую для расчетов возможность и размерность решения известными численными методами.

Чтобы удовлетворить требованиям, принимается, что в процессе сепарации [17]:

- достигается состояние равновесия;
- происходит однократное испарение компонентов смеси.

Исходя из этого, модель сепарации должна включать расчёт констант фазового равновесия и расчёт доли отгона на основании уравнений материальных балансов по газовой и жидкой фазам.

Уравнение материального баланса процесса однократного испарения для многокомпонентной системы в целом можно представить, как [19, 20]:

$$F = G + L, \quad (48)$$

где F – количество исходного сырья, кг/час;

G – количество паровой фазы кг/час;

L – количество жидкой фазы кг/час.

Для i – го компонента системы материальный баланс записывается таким образом:

$$F \cdot u_i = G \cdot y_i + L \cdot x_i, \quad (49)$$

где u_i – концентрация i – го компонента в исходной смеси;

x_i – концентрация i – го компонента в жидкой фазе;

y_i – концентрация i – го компонента в газовой фазе.

В условиях равновесия, согласно закону Рауля-Дальтона:

$$y_i = K_i \cdot x_i, \quad (50)$$

где y_i – молярная концентрация компонента в газовой фазе;

K_i – константа фазового равновесия i – го компонента;

x_i – молярная концентрация компонента в жидкой фазе.

Основное уравнение для расчёта частичного однократного испарения многокомпонентной системы:

$$x_i = u_i / (1 + e^*(K_i - 1)) \quad (51)$$

где $e = \frac{G}{F}$ - молярная доля пара (доля отгона) в конце процесса однократного испарения.

Контролем правильности решения является выполнение условий

$$\sum x_i = \sum y_i = 1 \quad (52)$$

K_i можно рассчитать различными методами (Антуана, Шилова, Пенга-Робинсона, Ридлиха-Квонга-Соаве и т.д.) [2, 10-13].

Константа фазового равновесия может быть изображена в виде:

$$K_{\phi i} = \frac{P_i^0}{P}, \quad (53)$$

где P_i^0 - давление насыщенных паров i - го компонента (чистого вещества);

P - давление, при котором производится однократное испарение, давление в системе.

Математическая модель расчета процесса сепарации сложной многокомпонентной системы при промышленной подготовке нефти, газа и газового конденсата позволяет определить материальные потоки нефти и газа, газовый фактор, физико-химические параметры потоков, давление насыщенных паров, составы газовой и жидкой фаз и учесть влияние основных технологических параметров: температуры, давления, состава пластовой нефти, количества ступеней сепарации.

4.4 Исследование влияния технологических параметров на процессы подготовки газа и газового конденсата с применением моделирующей системы

С целью разработки модуля технологической моделирующей системы (рисунок 4), определения оптимальных технологических режимов УКПГ (рисунок 3), были проведены исследования с использованием данной ТМС.

Рисунок 4 – Схема оптимизации технологических режимов установки комплексной подготовки газов

В процессе проведения исследований варьировались температура и давление на различных ступенях сепарации относительно заданного режима работы сепарационной установки (таблица 4).

Таблица 4 – Значения технологических параметров базового варианта

Сепаратор	Параметр	
	Температура, °С	Давление, МПа
1	22,5	5,6
2	0,5	7,1
3	-33,7	3,9

Результаты расчета УКПГ при базовом технологическом режиме приведены в таблице 5.

Таблица 5 – Концентрация компонентов в сырье и в природном газе при базовом технологическом режиме

Состав смеси	Концентрация, % мольная
	В природном газе
CO ₂	0,020
N ₂	3,880
CH ₄	85,917
C ₂ H ₆	3,479
C ₃ H ₈	2,642
изо-C ₄ H ₁₀	0,796
C ₄ H ₁₀	0,881
изо-C ₅ H ₁₂	0,375
C ₅ H ₁₂	0,200
C ₆₊	1,043
H ₂ O	0,768
Расход пластовой смеси, кг/ч	110549,8

В ходе исследования с помощью выбранной моделирующей системы были рассчитаны основные показатели процесса сепарации: выход конденсата, выход товарного газа, содержание углеводородов C₅₊, влагосодержание, точка росы по углеводородам и по воде.

Влияние давления на некоторые показатели работы в сепараторе 3 приведены в таблице 6.

Таблица 6 – Исследование влияния давления на показатели работы в третьем сепараторе

Параметры	Давление в сепараторе СЗ, МПа			
	3,6	4,6	5,1	5,6
Влагосодержание, г/м ³	0,0431	0,0280	0,0223	0,0197
Точка росы по УВ, °С	-30,7	-31,8	-32,9	-34,5
Точка росы по Н ₂ О, °С	-13,1	-15,1	-16,4	-16,7

Построена зависимость точки росы по воде от влагосодержания (рисунок 5) согласно ГОСТ 53763-2009 - Газы горючие природные. Определение точки росы по воде [21].

где t – температура точки росы по воде, °С, W – влагосодержание, г/м³

Рисунок 5 – Зависимость температуры точки росы по воде от влагосодержания
Обобщенные результаты расчета приведены в таблице 7.

Таблица 7 - Результаты расчетов влияния технологических параметров на процесс промышленной подготовки газа

Номер варианта	№ сепаратора	Варьируемый параметр: Температура, °С	Результаты расчета					
			Основные показатели качества товарного газа					
			Выход товарного газа, т/час	Точка росы по УВ, °С	Точка росы по H ₂ O, °С	Влагосодержание, г/м ³	C ₃₊ , г/м ³	C ₅₊ , г/м ³
1	1	27,5	98,32	-31,0	-12,3	0,042	67,3	1,9
2	1	22,5	98,36	-30,9	-13,8	0,037	67,6	1,9
3	1	17,5	98,40	-30,6	-14,8	0,033	67,8	2,0
4	2	5,5	98,20	-31,2	-12,3	0,043	67,5	1,9
5	2	0,5	98,36	-30,9	-13,8	0,037	67,6	1,9
6	2	-4,5	98,51	-30,4	-15,3	0,032	68,6	2,0
7	3	-28,7	99,22	-27,3	-6,78	0,072	73,4	2,8
8	3	-33,7	98,36	-30,9	-13,8	0,037	67,6	1,9
9	3	-38,7	97,50	-34,4	-20,0	0,020	61,6	1,3
		Давление, МПа						
1	1	4,6	98,33	-31,0	-12,3	0,042	67,4	1,9
2	1	5,6	98,36	-30,9	-13,8	0,037	67,6	1,9
3	1	6,6	98,38	-30,5	-15,1	0,033	67,7	2,0
4	2	6,1	98,31	-31,0	-12,8	0,041	67,3	1,9
5	2	7,1	98,36	-30,9	-13,8	0,037	67,6	1,9
6	2	8,1	98,40	-30,5	-14,3	0,035	67,8	2,0
7	3	2,9	99,05	-30,6	-11,4	0,063	72,1	2,4
8	3	3,9	98,36	-30,9	-13,8	0,037	67,6	1,9
9	3	4,9	97,85	-32,4	-15,5	0,025	64,2	1,7

Установлено, что в исследованном диапазоне варьирования параметров на выход товарного газа заметное влияние оказывает изменение температуры и давления в третьем сепараторе (таблица 6).

Уменьшение температуры либо увеличение давления в сепараторе 1 или 2 приводит к увеличению выхода товарного газа (рисунок 6).

Рисунок 6 – Расход товарного газа при различных температурах и давлениях

Следует отметить, что повышение давления либо понижение температуры на первой ступени сепарации наряду с увеличением выхода конденсата (C_5H_{12} + высш.) приводит также к повышению степени конденсации легких компонентов газа, а, следовательно, к уменьшению расхода газа из сепаратора 1 (рисунок 7, 8). Аналогичные явления характерны для второго и третьего сепаратора.

Рисунок 7 – Влияние изменения температуры в сепараторе 1 на выход газа из сепаратора 1

Рисунок 8 – Влияние изменения давления в сепараторе 1 на выход газа из сепаратора 1

Основное количество тяжёлых углеводородов в жидкую фазу выпадает в первой ступени сепарации. Снижение температуры и увеличение давления способствует переходу в жидкую фазу дополнительного количества тяжёлых углеводородов. При этом сравнительно большими темпами увеличивается степень конденсации более легких углеводородов.

По полученным данным выполнен анализ параметрической чувствительности (таблица 8), которая рассчитывалась как отношение изменения расхода товарного газа, температуры точки росы по углеводородам (УВ) и воде к интервалу изменения давления и температуры. Отрицательное значение параметрической чувствительности указывает на тенденцию снижения вклада исследуемого параметра, а положительное – на увеличение.

Установлено, что на выход товарного газа в исследованном диапазоне варьирования параметров значительное влияние оказывают изменение температуры и давления в третьем сепараторе, причём, параметрическая чувствительность по давлению выше, чем по температуре.

Таблица 8 – Параметрическая чувствительность основных показателей качества работы УКПГ

Основные показатели	Параметрическая чувствительность		
	C1	C2	C3
	При увеличении температуры на 5 °С		
Расход товарного газа	-0,008	-0,032	0,172
Точка росы по УВ	-0,020	-0,060	0,720
Точка росы по H ₂ O	0,300	0,300	1,400
	При увеличении давления на 1 МПа		
Расход товарного газа	0,020	0,040	-0,510
Точка росы по УВ	0,080	0,080	-0,300
Точка росы по H ₂ O	-0,270	-0,100	-0,340
	При уменьшении температуры на 5 °С		
Расход товарного газа	0,008	0,030	-0,172
Точка росы по УВ	0,060	0,100	-0,700
Точка росы по H ₂ O	-0,200	-0,300	-1,250
	При уменьшении давления на 1 МПа		
Расход товарного газа	-0,030	-0,050	0,690
Точка росы по УВ	-0,020	-0,020	0,060
Точка росы по H ₂ O	0,300	0,200	0,474

В результате проведенной работы был определен наилучший режим работы сепарационной установки, основными параметрами которого являются давление 2,9 МПа и температура $-33,7^{\circ}\text{C}$ в третьем сепараторе, температура точек росы по углеводородам составила $-30,6^{\circ}\text{C}$ и по воде - $13,8^{\circ}\text{C}$. При данных показателях выход товарного газа равен 99,05 т/ч, что на 0,7 т/ч больше по сравнению с базовым технологическим режимом.

5 ФИНАНСОВЫЙ МЕНЕДЖМЕНТ, РЕСУРСОЭФФЕКТИВНОСТЬ И РЕСУРСОСБЕРЕЖЕНИЕ

Товарный газ определяется объемом транспортируемого газа с учетом разницы (положительной либо отрицательной) между закачкой в подземные хранилища и отбором из них.

Товарным газом считается газ, отпущенный потребителям и израсходованный на нужды капитального ремонта и капитального строительства, а также жилищно-коммунальным хозяйством управлений. Специфика условий работы различных газопроводов влияет на структуру транспорта газа. Например, повышение оснащенности газопроводов компрессорными станциями и газоперекачивающими агрегатами увеличивает абсолютный расход газа на собственные нужды газопровода. Вместе с тем увеличение оснащенности газопроводов газоперекачивающими агрегатами сопровождается уменьшением удельных показателей расхода газа на собственные нужды по отношению к количеству транспортируемого газа в связи с улучшением использования пропускной способности газопроводов.

5.1 Предпроектный анализ

5.1.1 Потенциальные потребители результатов исследования

Для анализа потребителей результатов исследования необходимо рассмотреть целевой рынок и провести его сегментирование [22].

Целевой рынок – сегменты рынка, на котором будет продаваться в будущем разработка. В свою очередь, *сегмент рынка* – это особым образом выделенная часть рынка, группы потребителей, обладающих определенными общими признаками.

В данной работе продуктом и целевым рынком являются:

продукт: товарный газ;

целевой рынок: жилищно-коммунальное хозяйство.

5.1.2 Анализ конкурентных технических решений с позиции ресурсоэффективности и ресурсосбережения

При ведении собственного производства необходим систематический анализ конкурирующих разработок во избежание потери занимаемой ниши рынка. Периодический анализ конкурентных технических решений с позиции ресурсоэффективности позволяет оценить эффективность научной разработки по сравнению с конкурирующими предприятиями [22].

В таблице 9 приведена оценочная карта, включающая конкурентов по производству товарного газа.

Таблица 9 - Оценочная карта для сравнения конкурентных технических решений (разработок)

Критерии оценки	Вес критерия	Баллы			Конкурентоспособность		
		Б _ф	Б _{к1}	Б _{к2}	К _ф	К _{к1}	К _{к2}
1	2	3	4	5	6	7	8
Технические критерии оценки ресурсоэффективности							
1. Выход продукта	0,3	4	3	5	1,2	0,9	1,5
2. Качество продукта	0,3	5	4	4	1,5	1,2	1,2
3. Энергоемкость процессов	0,1	4	4	4	0,4	0,4	0,4
Экономические критерии оценки эффективности							
4. Цена	0,1	5	4	5	0,5	0,4	0,5
5. Конкурентоспособность продукта	0,1	5	4	4	0,5	0,4	0,4
6. Финансирование научной разработки	0,1	3	4	5	0,3	0,4	0,5
Итого	1						

Б_ф – продукт проведенной исследовательской работы;

Б_{к1} – ОАО «Газпромнефть»;

Б_{к2} – ООО «Газпром».

5.1.3 SWOT-анализ

SWOT – Strengths (сильные стороны), Weaknesses (слабые стороны), Opportunities (возможности) и Threats (угрозы) – представляет собой комплексный анализ научно-исследовательского проекта.

Результаты первого этапа SWOT-анализа представлены в таблице 10.

Таблица 10 – Матрица SWOT

	<p>Сильные стороны научно-исследовательского проекта:</p> <ol style="list-style-type: none"> 1. Систематическое повышение уровня квалификации. 2. Наличие квалифицированного персонала, имеющего опыт работы в данной области. 3. Наличие постоянных поставщиков (Зап. Сибирь, Томская область). 4. Высокое качество продукции, соответствующее мировым стандартам. 5. Внедрение новых узлов оборудования и совершенствования технологических процессов. 	<p>Слабые стороны научно-исследовательского проекта:</p> <ol style="list-style-type: none"> 1. Низкий уровень заработной платы для молодых специалистов. 2. Устаревшее оборудование. 3. Высокая степень износа оборудования. 4. Повышение цен у поставщиков. 5. Высокий уровень цен на выпускаемую продукцию.
<p>Возможности:</p> <ol style="list-style-type: none"> 1. Спрос на выпуск товарного газа в России, в странах Евросоюза и в Азии очень высок и имеет устойчивую тенденцию к увеличению. 2. Малое количество посредников на территории Дальнего Востока. 3. Небольшое количество конкурентов на территории Евросоюза, Азии. 4. Высокое качество поставляемых ресурсов. 	<p>Сильные стороны и возможности:</p> <ol style="list-style-type: none"> 1. Эффективное использование ресурсов производства. 2. Оптимизация количества посредников за счет постоянных и проверенных поставщиков (пользоваться услугами постоянных поставщиков). 3. Поддержание увеличения спроса и выхода на новые рынки сбыта товара за счет высокого качества продукции. 	<p>Слабые стороны и возможности:</p> <ol style="list-style-type: none"> 1. Создание эффективной системы мотивации и стимулирования для сотрудников. 2. Нарботка и укрепление конкурентных преимуществ продукта. 3. Модернизация оборудования. 4. Внедрение технологии 5. Выбор оптимального поставщика и заключение договорных отношений

Продолжение таблицы 10

Угрозы: 1. Увеличение уровня налогов на использование недр. 2. Повышение требований к качеству продукции. 3. Несвоевременные поставки сырья и оборудования.	Сильные стороны и угрозы: 1. Применение оптимальной налоговой политики. 2. Внедрение менеджмента качества. 3. Выбор оптимального поставщика и заключение договорных отношений.	Слабые стороны и угрозы: 1. Повышение цен на выпускаемую продукцию. 2. Выбор оптимального поставщика и заключение договорных отношений.
---	--	--

5.1.4 Оценка готовности проекта к коммерциализации

На какой бы стадии жизненного цикла не находилась научная разработка полезно оценить степень ее готовности к коммерциализации и выяснить уровень собственных знаний для ее проведения (или завершения). Степень готовности научной разработки к коммерциализации и уровень собственных знаний для ее проведения заполняется в специальной форме (таблица 11).

Таблица 11 – Бланк оценки степени готовности научного проекта к коммерциализации

№ п/п	Наименование	Степень проработанности научного проекта	Уровень имеющихся знаний у разработчика
1.	Определен имеющийся научно-технический задел	4	4
2.	Определены перспективные направления коммерциализации научно-технического задела	3	3
3.	Определены отрасли и технологии (товары, услуги) для предложения на рынке	3	3
4.	Определена товарная форма научно-технического задела для представления на рынок	3	3
5.	Определены авторы и осуществлена охрана их прав	2	2
6.	Проведена оценка стоимости интеллектуальной собственности	2	2

Продолжение таблицы 11

7.	Проведены маркетинговые исследования рынков сбыта	2	3
8.	Разработан бизнес-план коммерциализации научной разработки	2	2
9.	Определены пути продвижения научной разработки на рынок	3	2
10.	Разработана стратегия (форма) реализации научной разработки	3	3
11.	Проработаны вопросы международного сотрудничества и выхода на зарубежный рынок	2	3
12.	Проработаны вопросы использования услуг инфраструктуры поддержки, получения льгот	2	1
13.	Проработаны вопросы финансирования коммерциализации научной разработки	2	2
14.	Имеется команда для коммерциализации научной разработки	2	2
15.	Проработан механизм реализации научного проекта	2	2
	ИТОГО БАЛЛОВ	37	37

По результатам оценки можно сказать, что данная разработка считается средней перспективности.

5.2 Инициация проекта

Группа процессов инициации состоит из процессов, которые выполняются для определения нового проекта или новой фазы существующего. В рамках процессов инициации определяются изначальные цели и содержание и фиксируются изначальные финансовые ресурсы [22].

Заинтересованные стороны проекта, которые будут взаимодействовать и влиять на общий результат научного проекта указаны в таблице 12.

Таблица 12 – Заинтересованные стороны проекта

Заинтересованные стороны проекта	Ожидания заинтересованных сторон
Жилищно-коммунальное хозяйство	Товарный газ

В таблице 13 представлена информация о иерархии целей проекта и критериях достижения целей. Цели проекта включают цели в области ресурсоэффективности и ресурсосбережения.

Таблица 13 – Цели и результат проекта

Цели проекта:	Получение товарного газа
Ожидаемые результаты проекта:	Получение результатов по работе с математической моделью
Критерии приемки результата проекта:	Адекватность результатов
Требования к результату проекта:	Требование:
	Стандартизация готового продукта

5.2.1 Организационная структура проекта

На данном этапе работы необходимо решить следующие вопросы: кто будет входить в рабочую группу данного проекта, определить роль каждого участника в данном проекте, а также прописать функции, выполняемые каждым из участников и их трудозатраты в проекте.

Эта информация представлена в таблице 14.

Таблица 14 – Рабочая группа проекта

№ п/п	ФИО, основное место работы, должность	Роль в проекте	Функции	Трудозатраты, час.
1	Хлебникова Елена Сергеевна, НИ ТПУ, кафедра ХТТ и ХК, Ассистент, преподаватель	Руководитель	Координация деятельности проекта	250
2	Наталья Позднякова, НИ ТПУ, кафедра ХТТ и ХК, студент	Исполнитель	Выполнение ВКР	620
ИТОГО:				870

5.2.2 Ограничения и допущения проекта

Ограничения проекта – это все факторы, которые могут послужить ограничением степени свободы участников команды проекта, а также «границы проекта» - параметры проекта или его продукта, которые не будут реализованных в рамках данного проекта (таблица 15).

Таблица 15 – Ограничения проекта

Фактор	Ограничения/ допущения
3.1. Бюджет проекта	17626718,81 руб.
3.1.1. Источник финансирования	ОАО «Востокгазпром»
3.2. Сроки проекта:	11.01.16-25.05.16
3.2.1. Дата утверждения плана управления проектом	11.01.16
3.2.2. Дата завершения проекта	25.05.16

5.3 Планирование управления научно-техническим проектом

5.3.1 План проекта

В рамках планирования научного проекта необходимо построить календарный и сетевой графики проекта [22].

Линейный график представлен в виде таблицы (таблица 16).

Таблица 16 – Календарный план проекта

Название	Длительность, дни	Дата начала работ	Дата окончания работ	Состав участников
Изучение литературы, составление литературного обзора	30	11.01.16	10.02.16	Наталья Позднякова
Расчет на математической модели	28	11.02.16	08.03.16	Наталья Позднякова

Продолжение таблицы 16

Обсуждение полученных результатов	28	09.03.16	05.04.16	Наталья Позднякова Хлебникова Елена Сергеевна
Оформление выводов	20	06.04.16	25.04.16	Наталья Позднякова Хлебникова Елена Сергеевна
Оформление пояснительной записки	18	26.04.16	13.05.16	Наталья Позднякова Хлебникова Елена Сергеевна
Итого:	124	11.01.16	13.05.16	

Таблица 17 – Календарный план-график проведения НИОКР по теме

Вид работ	Исполнители	Т _к , кал, ,дн.	Продолжительность выполнения работ														
			январь			февраль			март			апрель			май		
			2	3		1	2	3	1	2	3	1	2	3	1	2	3
Изучение литературы, составление литературного обзора	Студент	30	■														
Расчет на математической модели	Студент	28				■											
Обсуждение полученных результатов	Студент, руководитель	28							■								
Оформление выводов	Студент, руководитель	10										■					
Оформление пояснительной записки	Студент, руководитель	40													■		

5.3.2 Бюджет научного исследования

При планировании бюджета научного исследования должно быть обеспечено полное и достоверное отражение всех видов планируемых расходов, необходимых для его выполнения [22].

В процессе формирования бюджета, планируемые затраты группируются по статьям, представленным в таблице (таблица 18).

Сырье, материалы, покупные изделия и полуфабрикаты (за вычетом отходов)

Таблица 18 – Группировка затрат по статьям

Затраты по статьям					
Сырье, материалы (за вычетом возвратных отходов), покупные изделия и полуфабрикаты	Специальное оборудование для научных (экспериментальных) работ	Основная заработная плата	Дополнительная заработная плата	Отчисления на социальные нужды	Итого плановая себестоимость
1) 50000	17500000	52947,36	6067,11	17704,34	17626718,81
2) 60000	17500000	52947,36	6067,11	17704,34	17636718,81
3) 80000	17500000	52947,36	6067,11	17704,34	17656718,81

Расчёт стоимости материальных затрат производится по действующим прейскурантам или договорным ценам. В стоимость материальных затрат включают транспортно-заготовительные расходы (3 – 5 % от цены). В эту же статью включаются затраты на оформление документации (канцелярские принадлежности, тиражирование материалов).

Затраты на сырье, необходим катализатор для предотвращения гидратообразований, таким катализатором является метанол. Одна тонна метанола стоит 20000 рублей. Газ является побочным продуктом добычи нефти, затраты на исходное сырье равны нулю.

В приложение Г приведены материальные затраты.

Специальное оборудование для научных (экспериментальных)

работ

В данную статью включают все затраты, связанные с приобретением специального оборудования (приборов, контрольно-измерительной аппаратуры, стенов, устройств и механизмов), необходимого для проведения работ по конкретной теме (приложение Д). Определение стоимости спецоборудования производится по действующим прейскурантам, а в ряде случаев по договорной цене.

В приложение Д приведён расчёт затрат по статье «Спецоборудование для научных работ»

Основная заработная плата

В настоящую статью включается основная заработная плата научных и инженерно-технических работников, рабочих макетных мастерских и опытных производств, непосредственно участвующих в выполнении работ по данной теме. Величина расходов по заработной плате определяется исходя из трудоемкости выполняемых работ и действующей системы оплаты труда. В состав основной заработной платы включается премия, выплачиваемая ежемесячно из фонда заработной платы (размер определяется Положением об оплате труда). Расчет основной заработной платы сводим в таблицу 19.

Таблица 19 – Расчёт основной заработной платы

Исполнители	З _б , руб.	k _р	З _м , руб	З _{дн} , руб.	T _р , раб.дн.	З _{осн} , руб.
Руководитель	14584,32	1,3	18959,62	631,99	64	40447,36
Студент	2500				88	12500

Статья включает основную заработную плату работников, непосредственно занятых выполнением проекта, (включая премии, доплаты) и дополнительную заработную плату.

$$C_{зп} = Z_{осн} + Z_{доп}, \quad (54)$$

где $Z_{осн}$ – основная заработная плата;

$Z_{доп}$ – дополнительная заработная плата.

Основная заработная плата ($Z_{\text{осн}}$) руководителя (лаборанта, инженера) от предприятия (при наличии руководителя от предприятия) рассчитывается по следующей формуле:

$$Z_{\text{осн}} = Z_{\text{дн}} \cdot T_{\text{раб}}, \quad (55)$$

где $Z_{\text{осн}}$ – основная заработная плата одного работника;

$T_{\text{р}}$ – продолжительность работ, выполняемых научно-техническим работником, раб. дн. (таблица 18);

$Z_{\text{дн}}$ – среднедневная заработная плата работника, руб.

Среднедневная заработная плата рассчитывается по формуле:

$$Z_{\text{дн}} = \frac{Z_{\text{м}} \cdot M}{F_{\text{д}}}, \quad (56)$$

где $Z_{\text{м}}$ – месячный должностной оклад работника, руб.;

M – количество месяцев работы без отпуска в течение года:

при отпуске в 24 раб. дня $M = 11,2$ месяца, 5-дневная неделя;

при отпуске в 48 раб. дней $M = 10,4$ месяца, 6-дневная неделя;

$F_{\text{д}}$ – действительный годовой фонд рабочего времени научно-технического персонала, раб.дн. (таблица 20).

Таблица 20 – Баланс рабочего времени

Показатели рабочего времени	Руководитель	Студент
Календарное число дней	136	136
Количество нерабочих дней	42	42
- выходные дни	6	6
- праздничные дни		
Потери рабочего времени		
- отпуск	24	-
- невыходы по болезни		
Действительный годовой фонд рабочего времени	64	88

Дополнительная заработная плата научно-производственного персонала

В данную статью включается сумма выплат, предусмотренных законодательством о труде, например, оплата очередных и дополнительных отпусков; оплата времени, связанного с выполнением государственных и общественных обязанностей; выплата вознаграждения за выслугу лет и т.п. (в среднем – 12 % от суммы основной заработной платы).

Дополнительная заработная плата рассчитывается исходя из 10-15 % от основной заработной платы, работников, непосредственно участвующих в выполнении темы:

$$Z_{\text{доп}} = k_{\text{доп}} \cdot Z_{\text{осн}} \quad (57)$$

где $Z_{\text{доп}}$ – дополнительная заработная плата, руб.;

$k_{\text{доп}}$ – коэффициент дополнительной зарплаты;

$Z_{\text{осн}}$ – основная заработная плата, руб.

В таблице 21 приведена форма расчёта основной и дополнительной заработной платы.

Таблица 21 – Заработная плата исполнителей НТИ

Заработная плата	Руководитель	Магистрант
Основная зарплата	40447,36	12500
Дополнительная зарплата	6067,11	-
Итого по статье $C_{\text{зп}}$	46514,47	12500

Отчисления на социальные нужды

Статья включает в себя отчисления во внебюджетные фонды.

$$C_{\text{внеб}} = k_{\text{внеб}} \cdot (Z_{\text{осн}} + Z_{\text{доп}}), \quad (58)$$

где $k_{\text{внеб}} = 30\%$ коэффициент отчислений на уплату во внебюджетные фонды (пенсионный фонд, фонд обязательного медицинского страхования и прочие).

Таблица 22 – Отчисления на социальные нужды

	Руководитель	Магистрант
Зарплата	46514,47	12500
Отчисления на социальные нужды	13954,34	3750

5.3.3 Организационная структура проекта

В практике используется несколько базовых вариантов организационных структур: функциональная, проектная, матричная (таблица 23).

Таблица 23 – Выбор организационной структуры научного проекта

Критерии выбора	Функциональная	Матричная	Проектная
Степень неопределенности условий реализации проекта	Низкая	Высокая	Высокая
Технология проекта	Стандартная	Сложная	Новая
Сложность проекта	Низкая	Средняя	Высокая
Взаимозависимость между отдельными частями проекта	Низкая	Средняя	Высокая
Критичность фактора времени (обязательства по срокам завершения работ)	Низкая	Средняя	Высокая
Взаимосвязь и взаимозависимость проекта от организаций более высокого уровня	Высокая	Средняя	Низкая

Вывод: на основе проведенного анализа выбора организационной структуры научного проекта - наиболее выгодной является проектная структура.

5.4 Определение ресурсной (ресурсосберегающей), финансовой, бюджетной, социальной и экономической эффективности исследования

Эффективность научного ресурсосберегающего проекта включает в себя социальную эффективность, экономическую и бюджетную эффективность. Показатели общественной эффективности учитывают социально-экономические последствия осуществления инвестиционного проекта как для общества в целом, в том числе непосредственные результаты и затраты проекта, так и затраты, и результаты в смежных секторах экономики, экологические, социальные и иные внеэкономические эффекты [22].

Показатели экономической эффективности проекта учитывают финансовые последствия его осуществления для предприятия, реализующего данный

проект. В этом случае показатели эффективности проекта в целом характеризуют с экономической точки зрения технические, технологические и организационные проектные решения.

Бюджетная эффективность характеризуется участием государства в проекте с точки зрения расходов и доходов бюджетов всех уровней.

5.4.1 Оценка абсолютной эффективности исследования

В основе проектного подхода к инвестиционной деятельности предприятия лежит принцип денежных потоков (cash flow). Особенностью является его прогнозный и долгосрочный характер, поэтому в применяемом подходе к анализу учитываются фактор времени и фактор риска. Для оценки общей экономической эффективности инноваций в качестве основных показателей рекомендуются:

- чистый дисконтированный доход;
- внутренняя норма доходности;
- срок окупаемости;
- индексы доходности затрат и инвестиций и другое.

Все перечисленные показатели основываются на сопоставлении чистых денежных поступлений от операционной и инвестиционной деятельности, и их приведении к определенному моменту времени. Теоретически чистые денежные поступления можно приводить к любому моменту времени (к будущему либо текущему периоду). Но для практических целей оценку инвестиции удобнее осуществлять на момент принятия решений об инвестировании средств.

Чистый дисконтированный доход (NPV) ЧДД

План денежных потоков представлен в таблице 24.

Таблица 24 – Расчет чистой текущей стоимости по проекту в целом

Наименование показателя	Годы (t =0, 1, 2...n)		
	0	1	2
Выручка от реализации, тыс.руб		40000	40000
Инвестиционные издержки, тыс.руб.	-17626,72	0	0
Амортизация оборудования, тыс.руб.	875	875	875
Сырье, тыс.руб.	50	50	50
ФОТ, тыс.руб.	59,02	59,02	59,02
Прибыль до вычета налогов, тыс.руб.	0,0	39890,98	39890,98
Налоги	0,0	7978,196	7978,196
Чистая прибыль, тыс.руб.	0,0	31912,784	31912,784
Чистый денежный поток ЧДП=Пчист+Ам	-17626,72	32785,784	32785,784
Коэффициент дисконтирования (приведения при $i=0,20$)	1	0,833	0,694
Дисконтированный чистый денежный поток	-17626,72	27320	22770
То же нарастающим итогом (NPV)	-17626,72	9695	32460

Таким образом, чистая текущая стоимость по проекту в целом составляет 40000000 д. ед., что позволяет судить о его эффективности.

Дисконтированный срок окупаемости (PP)

Метод расчета срока окупаемости инвестиций PP (Токуп.) состоит в определении того периода, через который первоначальные инвестиции будут возвращены прибылью или чистыми денежными поступлениями.

Чистые денежные поступления (прибыль) по годам неравномерны. В данной ситуации срок окупаемости устанавливается путем определения кумулятивного (накопленного) денежного потока (таблица 25).

Таблица 25 – Дисконтированный срок окупаемости

№	Наименование показателя	Шаг расчета		
		0	1	2
1.	Дисконтированный чистый денежный поток (i=0,20)	-17626,72	27320	22770
2.	То же нарастающим итогом	-17626,72	9695	32460
3.	Дисконтированный срок окупаемости	PP_{дск} = 17626,72/32785,784 = 0.54 года		

Внутренняя ставка доходности (IRR)

Для установления показателя чистой текущей стоимости (NPV) необходимо располагать информацией о ставке дисконтирования, определение которой является проблемой, поскольку зависит от оценки экспертов. Поэтому, чтобы уменьшить субъективизм в оценке эффективности инвестиций на практике широкое распространение получил метод, основанный на расчете внутренней ставки доходности (IRR).

Между чистой текущей стоимостью (NPV) и ставкой дисконтирования (i) существует обратная зависимость. Эта зависимость следует из таблицы 26 и графика, представленного на рисунке 9.

Таблица 26 – Зависимость ЧДД от ставки дисконтирования

Коэффициент дисконтирования	ЧДД, тыс. рублей
	За 1 год.
i=0,1	12180000
i=0,2	9695000
i=0,3	7593000
i=0,4	5792000
i=0,5	4230000
i=0,6	2864000
i=0,7	1659000
i=0,8	587600
i=0,9	-371044
i=1,0	-1234000

Рисунок 9 – Зависимость NPV от ставки дисконтирования

Из таблицы и графика следует, что по мере роста ставки дисконтирования чистая текущая стоимость уменьшается, становясь отрицательной. Значение ставки, при которой ЧДД обращается в нуль, носит название «внутренней ставки доходности» или «внутренней нормы прибыли». Из графика получаем, что IRR составляет 0,87.

Индекс доходности (рентабельности) инвестиций (PI)

Индекс доходности показывает, сколько приходится дисконтированных денежных поступлений на рубль инвестиций.

Расчет этого показателя осуществляется по формуле:

$$PI = \sum_{t=1}^n \frac{ЧДП_t}{(1+i)^t} / I_0, \tag{59}$$

где I_0 – первоначальные инвестиции.

Дисконтированный чистый денежный поток ($i=0,20$)

Следовательно: (за 1 год)

$$PI := \frac{\frac{32785.784}{1+0.2}}{17626.72} = 1.55$$

Условием эффективности инвестиционного проекта по данному показателю является выполнение $PI > 1$. ($1,55 > 1$).

Инвестиционный проект эффективен.

5.4.2 Оценка сравнительной эффективности исследования

Определение эффективности происходит на основе расчета интегрального показателя эффективности научного исследования. Его нахождение связано с определением двух средневзвешенных величин: финансовой эффективности и ресурсоэффективности.

Интегральный показатель финансовой эффективности научного исследования получают в ходе оценки бюджета затрат двух вариантов исполнения научного исследования (приложение Е). Для этого наибольший интегральный показатель реализации технической задачи принимается за базу расчета (как знаменатель), с которым соотносятся финансовые значения по всем вариантам исполнения.

В приложении Е приведена группировка затрат по статьям аналогов разработки.

Интегральный финансовый показатель разработки определяется как:

$$I_{\Phi}^p = \frac{\Phi_{pi}}{\Phi_{max}} = \frac{17626718,81}{17656718,81} = 0,998, \quad (60)$$

$$I_{\Phi}^{a1} = \frac{\Phi_{pi}}{\Phi_{max}} = \frac{17636718,81}{17656718,81} = 0,999, \quad (61)$$

$$I_{\Phi}^{a2} = \frac{\Phi_{pi}}{\Phi_{max}} = \frac{17656718,81}{17656718,81} = 1, \quad (62)$$

где I_{Φ}^p - интегральный финансовый показатель разработки;

Φ_{pi} – стоимость i-го варианта исполнения;

Φ_{max} – максимальная стоимость исполнения научно-исследовательского проекта (в т.ч. аналоги).

Полученная величина интегрального финансового показателя разработки отражает соответствующее численное удешевление стоимости разработки в разы.

Интегральный показатель ресурсоэффективности вариантов исполнения объекта исследования можно определить следующим образом:

$$I_m^a = \sum_{i=1}^n a_i b_i^a, \quad (63)$$

$$I_m^p = \sum_{i=1}^n a_i b_i^p, \quad (64)$$

где I_m – интегральный показатель ресурсоэффективности вариантов;

a_i – весовой коэффициент i -го параметра;

b_i^a, b_i^p – бальная оценка i -го параметра для аналога и разработки, устанавливается экспертным путем по выбранной шкале оценивания;

n – число параметров сравнения.

Расчет интегрального показателя ресурсоэффективности приведен в таблице 27.

Таблица 27 – Сравнительная оценка характеристик вариантов исполнения проекта

Критерии	Весовой коэффициент параметра	Текущий проект	Аналог 1	Аналог 2
1. Способствует росту производительности труда	0,25	5	5	4
2. Удобство в эксплуатации	0,15	4	4	3
3. Надежность	0,20	5	5	4
4. Воспроизводимость	0,25	4	4	4
5. Материалоемкость	0,15	4	3	4
ИТОГО	1	4,45	4,3	3,85

Аналог 1 – ОАО «Газпром нефть»;

Аналог 2 – ООО «Газпром».

$$I_m^P = 5 \cdot 0,25 + 4 \cdot 0,15 + 5 \cdot 0,2 + 4 \cdot 0,25 + 4 \cdot 0,15 = 4,45. \quad (65)$$

$$I_1^A = 5 \cdot 0,25 + 4 \cdot 0,15 + 5 \cdot 0,2 + 4 \cdot 0,25 + 3 \cdot 0,15 = 4,3. \quad (66)$$

$$I_2^A = 4 \cdot 0,25 + 3 \cdot 0,15 + 4 \cdot 0,2 + 4 \cdot 0,25 + 4 \cdot 0,15 = 3,85. \quad (67)$$

Интегральный показатель эффективности разработки ($I_{финр}^P$) и аналога ($I_{финр}^a$) определяется на основании интегрального показателя ресурсоэффективности и интегрального финансового показателя по формуле:

$$I_{финр}^P = \frac{I_m^P}{I_\phi^P} = \frac{4,45}{0,998} = 4,46, \quad (68)$$

$$I_{финр}^{a1} = \frac{I_m^{a1}}{I_\phi^{a1}} = \frac{4,3}{0,999} = 4,3, \quad (69)$$

$$I_{финр}^P = \frac{I_m^{a2}}{I_\phi^{a2}} = \frac{3,85}{1} = 3,85, \quad (70)$$

Сравнение интегрального показателя эффективности текущего проекта и аналогов позволит определить сравнительную эффективность проекта. Сравнительная эффективность проекта:

$$\mathcal{E}_{ср} = \frac{I_{финр}^P}{I_{финр}^{a1}} = \frac{4,46}{4,3} = 1,037. \quad (71)$$

$$\mathcal{E}_{ср} = \frac{I_{финр}^P}{I_{финр}^{a2}} = \frac{4,46}{3,85} = 1,158. , \quad (72)$$

где $\mathcal{E}_{ср}$ – сравнительная эффективность проекта;

$I_{mэ}^P$ – интегральный показатель разработки;

$I_{mэ}^a$ – интегральный технико-экономический показатель аналога.

Таблица 28 – Сравнительная эффективность разработки

№ п/п	Показатели	Аналог 1	Разработка	Аналог 2
1	Интегральный финансовый показатель разработки	0,999	0,998	1
2	Интегральный показатель ресурсоэффективности разработки	4,3	4,46	3,85
3	Интегральный показатель эффективности	4,3	4,46	3,85
4	Сравнительная эффективность вариантов исполнения	1,037		1,158

Аналог 1 – ОАО «Газпром нефть»;

Аналог 2 – ООО «Газпром».

Сравнение значений интегральных показателей эффективности позволяет судить о приемлемости существующего варианта решения поставленной технической задачи с позиции финансовой и ресурсной эффективности [22].

Вывод: в ходе проведения анализа показателей эффективности инвестиций были проведены расчеты чистой текущей стоимости (ЧДД) –9695 тыс. руб. ($i=0,2$). Таким образом, данный инвестиционный проект считается выгодным, так как ЧДД является положительной величиной. Дисконтированный срок окупаемости проекта (РР_{дск}) составил 0,54 года. Внутренняя ставка доходности (IRR) – 0,87, инвестиционный проект экономически оправдан, так как $IRR > i$. Индекс доходности (PI) составил 1,55 (данная величина превышает единицу), соответственно данная инвестиция приемлема. Экономический расчет показал, что проект эффективен, конкурентоспособен и имеет минимальные сроки окупаемости.

6 СОЦИАЛЬНАЯ ОТВЕТСТВЕННОСТЬ

В данной работе объектом исследования является промышленная установка комплексной подготовки газа (УКПГ) с применением низкотемпературной сепарации природного газа. Установка предназначена для сбора, подготовки газа и конденсата на газоконденсатных месторождениях в соответствии с требованиями соответствующих отраслевых и государственных стандартов при децентрализованной системе сбора и подготовки газа ОСТ 51.40-74 "Газы горючие природные, подаваемые в магистральный газопровод" [16] и согласно ОСТ 51.65-80 "Конденсат газовый стабильный. Технические условия" [17].

6.1 Производственная безопасность

В приложение Ж приведены опасные и вредные факторы при выполнении работ установки низкотемпературной сепарации природного газа (ГОСТ 12.0.003-74) [23].

Уровень шума и вибрации на рабочем месте

Основным источником шума на всех этапах обслуживания оборудования УКПГ являются компрессора на ДКС, запорная арматура, трубопроводы, нагнетатели, вентиляторы, скважины, продувочные свечи. Компрессора на ДКС имеют достаточно большую массу и обороты, составляющей производственного шума имеют уровни значительно меньше ПДУ и практически не оказывают вредного воздействия на обслуживающий персонал. Уровень шума и вибрации на рабочем месте не должен превышать допустимый уровень шума и вибрации, согласно СН 2.2.4/2.1.8.562-93 "Шум на рабочих местах, в помещениях жилых, общественных зданий на территориях жилой застройки" [31] и СН 2.2.4/2.1.8.566 - 96 "Производственная вибрация. Вибрация в помещениях жилых и общественных зданий " [32].

Таблица 29 – Классы условий труда в зависимости от уровней шума, локальной общей вибрации на рабочем месте Р 2.2.2006-05 [26].

Название фактора, показатель, единица измерения	Класс условий труда					
	Допустимый	Вредный				Опасный
	2	3.1	3.2	3.3	3.4	4
	Превышение ПДУ до ___ дБ/раз (включительно):					
Шум, эквивалентный уровень звука, дБА	<= ПДУ <1>	5	15	25	35	> 35
Вибрация локальная, эквивалентный скорректированный уровень (значение) виброскорости, виброускорения (дБ/раз)	<= ПДУ <2>	3/1,4	6/2	9/2,8	12/4	> 12/4
Вибрация общая, эквивалентный скорректированный уровень виброскорости, виброускорения (дБ/раз)	<= ПДУ <2>	6/2	12/4	18/6	24/8	> 24/8
<p><1> В соответствии с санитарными нормами СН 2.2.4/2.1.8.562-96 "Шум на рабочих местах, в помещениях жилых, общественных зданий и на территории жилой застройки"[31].</p> <p><2> В соответствии с санитарными нормами СН 2.2.4/2.1.8.566-96 "Производственная вибрация, вибрация в помещениях жилых и общественных зданий"[32].</p>						

На установке УКПГ уровень эквивалентного шума 79,5 дБА, что согласно таблице 2 "Классы условий труда в зависимости от уровней шума, локальной и общей вибрации на рабочем месте" [33] классифицируем как допустимые (класс 2). Оценка уровней вибрации с учетом времени нахождения в зонах воздействия вибрации (эквивалентно скорректированные уровни) УКПГ классифицируют согласно таблице 2 "Классы условий труда в зависимости от уровней шума, локальной и общей вибрации на рабочем месте"[33], как допустимые (класс 2).

На газодобывающем предприятии шумы в основном возникают на компрессорных станциях и при ремонте скважины. Нормы условий труда по шуму должны соответствовать ГОСТ 12.1.003-83 [24]. Предельно-допустимые

уровни звукового давления. Уровень вибрации на рабочих местах должен соответствовать ГОСТ 12.1.012-78 [25].

При организации технологических процессов, создающих шум, предусмотреть применение методов, снижающих уровни шума в источнике его возникновения: применение малошумных технологических процессов и оборудования; применение дистанционного управления и автоматического контроля; применение звукоизолирующих ограждений-кожухов; устройство звукопоглощающих облицовок и объемных поглотителей шума; применение вибропоглощения (достигается покрытием вибрирующих частей оборудования и специальными демпфирующими материалами, имеющими высокое внутреннее трение) и виброизоляции (для снижения уровня шума вибрирующие агрегаты устанавливаются на амортизаторы или на специальные фундаменты) [34].

Снижение вредного воздействия общей вибрации на работающих осуществляется за счет: уменьшения вибрации в источнике образования конструктивными и технологическими методами при разработке новых и модернизации существующих машин, оборудования; уменьшения вибрации на пути распространения средствами виброизоляции и вибропоглощения, например, применение специальных сидений, площадок с пассивной пружинной изоляцией, резиновых, поролоновых и других виброгасящих настилов, мастик и т.д.; применения дистанционного или автоматического управления; конструирования и изготовления оборудования, создающего вибрацию, в комплекте с виброизоляторами, рассчитанными на типовые условия установки или по заданию потребителя; исключения контакта работающих с вибрирующими поверхностями за пределами рабочего места или рабочей зоны (установка ограждений, сигнализации, блокировки, предупреждающих надписей); запрещения пребывания рабочих на вибрирующей поверхности производственного оборудования во время его работы; установки стационарного оборудования на

отдельные фундаменты и поддерживающие конструкции зданий и сооружений [34].

С целью защиты органов слуха и нервной системы, в соответствии с ГОСТ 12.1.029-80 «Средства и методы защиты от шума. Классификация» [35], применять следующие средства: противошумные наушники, вкладыши, шлемы, каски и т.д. На предприятиях, в организациях и учреждениях должен быть обеспечен контроль уровней шума на рабочих местах не реже одного раза в год.

Напряженность трудового процесса

Согласно общей оценке, показатели напряженности трудового процесса (интеллектуальные, сенсорные, эмоциональные нагрузки и их монотонность) УКПГ относятся к напряженным. Следовательно, в целом условия труда по тяжести и напряженности трудового процесса квалифицируем согласно "Классы условий труда по показателям напряженности трудового процесса" [33], как напряженный труд (класс 3).

Способами снижения напряженности труда:

- проведение мер по совершенствованию техники и технологий;
- введение рационального режима труда и отдыха [36].

Нагревающий и охлаждающий микроклимат

Специфика микроклиматических условий, воздействующих на УКПГ, определяется тем, что значительная часть оборудования размещена на открытой территории с сезонными значениями, где микроклимат часто носит характер нагревающего или охлаждающего (в зависимости от сезона года).

При проведении работ на открытом воздухе ПБ предусматривают мероприятия по защите персонала от неблагоприятных метеорологических факторов СанПиН 2.2.4.548-96 [37]:

- обеспечение работающего персонала (в зависимости от сезона года) спецодеждой и спецобувью;
- обустройство укрытий, помещений для обогрева.

На рабочих местах и в производственных помещениях, осуществляют постоянный контроль воздуха рабочей зоны [33].

Повышенный уровень статического электричества

Электрооборудование в здании должно отвечать требованиям правил устройства электроустановок. Все части технологического оборудования, которые поводят статическое электричество, необходимо заземлить согласно ГОСТ 12.4.124-83 [38].

Средства индивидуальной защиты в зависимости от назначения в соответствии с ГОСТ 12.4.124-83:

- Специальную одежду антиэлектростатическую;
- Средства защиты рук антиэлектростатические;
- Специальную обувь антиэлектростатическую;
- Предохранительные приспособления антиэлектростатические (браслеты и кольца).

Предусмотреть молниезащиту сооружений в соответствии с «Инструкцией по устройству молниезащиты зданий, сооружений и промышленных коммуникаций».

Взрывопожароопасные, токсические свойства сырья, готовой продукции и отходов производства

Опасность и вредность работы на установке обусловлена применением вредных и токсичных продуктов: газ-метан с примесями азота, углекислого газа; конденсат; водометанольная смесь.

Метан удушлив, а смеси с воздухом при концентрации от 4 до 17% по объёму – взрывоопасен. Газ при не герметичности оборудования, трубопроводов в аварийных ситуациях может выделяться в пространство рабочих помещений, в воздух рабочей зоны на наружных установках, создавая при этом пожарную и взрывную опасность. Содержание газа в воздухе в количествах, снижающих в нём концентрацию кислорода от 21 до 15% объёмных при вдыхании может привести к удушью [39].

При сепарации газожидкостной смеси на входе УКПП и в процессе низкотемпературной сепарации выделяется газовый конденсат. Газовый конденсат легко воспламеняющаяся жидкость, пары конденсата образуют с воздухом взрывоопасную смесь. На установке регенерации метанола, а также для впрыска в газопроводы установки НТС в качестве ингибитора гидрообразования используется метанол с концентрацией 80-95%. Метанол – сильный яд, действующий на нервную и сердечно-сосудистую системы человека. В смеси с воздухом при концентрации от 5,5 до 36,5% объёмных взрывоопасен. Предельно допустимая концентрация метанола в воздухе рабочей зоны производственных помещений 5 мг/м³. Для смазки трущихся частей механизмов на станции применяются минеральные масла, в том числе электронасосных агрегатов – масло турбинное ТП-22С. В системе продувки инертным газом применяется азот. Азот – инертный газообразный газ, бесцветный, невоспламеняющийся, нетоксичный, накопление азота вызывает явление кислородной недостаточности и удушья [39]. Основные взрывопожароопасные, токсические характеристики сырья, готовой продукции и отходов производства в таблице 2.

В приложение 3 приведены взрывопожароопасные, токсические свойства сырья, готовой продукции и отходов производства (ГОСТ 12.1.005-88) [27].

Индивидуальные средства защиты

Для работы с вредными условиями труда, связанными с агрессивными средами, загрязнениями, повышенными температурами, влажностью, рабочим установкой в соответствии с ГОСТом 12.4.034-85 [40] выдается спец. одежда, спец. обувь и другие средства индивидуальной защиты.

1. Для защиты рук от воздействия вредных и агрессивных сред применяются рукавицы или голицы с кислотостойкой пропиткой.
2. Для защиты органов дыхания используют противогазы и респираторы.
3. Для защиты глаз применяют защитные очки.

4. Для предохранения кожи открытых частей тела от производственных вредностей необходимо применять защитные мази.

Для работы внутри технологического оборудования в обязательном порядке использовать только шланговые противогазы. Каждый противогаз за обслуживающим противогазом закреплен индивидуально [41].

6.2 Экологическая безопасность

Нефтяная и газовая промышленность является на сегодняшний день одной из наиболее опасных отраслей производства по загрязнению окружающей среды.

Анализ воздействия объекта на атмосферу (выбросы):

Основным источником загрязнения атмосферы являются постоянные, технологически неизбежные выбросы. Основными источниками выделения вредных веществ в атмосферу являются технологические комплексы, расположенные на промышленных площадках УКПГ. Источники выбросов в атмосферу на УКПГ:

- продувочные свечи установок, вытяжные вентиляционные установки цехов и помещений (выброс углеводородов);
- выхлопные шахты ГПА на ДКС, дымовые трубы печей регенерации ДЭГа и метанола (выброс продуктов сгорания) [42].

Продуктами сгорания газа являются оксиды азота и оксид углерода. В соответствии с нормами технологического проектирования для предотвращения попадания газа в производственные помещения и атмосферу, проектом обустройства должна предусматриваться полная герметизация всего оборудования, арматуры, трубопроводов, исключая постоянные сбросы газа в атмосферу. Вся принятая запорная арматура, устанавливаемая на трубопроводах, транспортирующих газ, метанол и ДЭГ, соответствует 1 классу герметичности по ГОСТ 9544-75 [43], предохранительная арматура по ГОСТ 12532-88 [44].

Анализ воздействия объекта на литосферу (отходы):

В процессе добычи и транспорта газа и конденсата почва загрязняется жидкими углеводородами (конденсатом, различными химическими реагентами и высокоминерализованными сточными водами). Углеводородный конденсат, через почвенный слой попадают в более глубокие пласты и загрязняют подземные воды. Почва может также загрязняться различными реагентами, применяемыми в технологических процессах добычи и транспорта газа, - метанолом, кислотами, щелочами, ингибиторами [42].

Анализ воздействия объекта на гидросферу (сбросы):

Воды морей и океанов загрязняются в процессе освоения месторождений континентального шельфа, транспортировки нефтепродуктов и газа различными специальными судами. Водные ресурсы на УКПГ загрязняют пластовые воды, выделяемые из газа. Для очистки пластовых вод предусматривается комплекс очистных сооружений. На площадке УКПГ, принята отдельная система канализации: производственная и бытовая. Бытовые стоки очищают в канализационных очистных сооружениях. На площадках УКПГ, промбаз, вахтовых комплексов вода расходуется на хозяйственно-питьевые, производственные нужды и пожаротушение [42].

Основные пути защиты воздушного бассейна от загрязнений - это создание технологических процессов, исключая выбросы в атмосферу, разработка эффективных методов очистки газов от вредных примесей, создание санитарно-защитных зон и научно обоснованное размещение предприятий [42].

6.3 Безопасность в чрезвычайных ситуациях

Чрезвычайные ситуации могут быть техногенного, природного, биологического, социального или экологического характера. Пожары, взрывы, угроза взрывов относят к чрезвычайным ситуациям техногенного характера.

Пожаровзрывобезопасность

Классификация технологических блоков по взрывоопасности производственных процессов низкотемпературной сепарации осуществляется в соответствии с требованиями действующих нормативных технических документов в области промышленной безопасности в нефтяной и газовой промышленности, «Общих правил взрывобезопасности для взрывопожароопасных химических, нефтехимических и нефтеперерабатывающих производств» ПБ09-170-97 [45]. По санитарной характеристике в соответствии со СНиП 2.09.04-87 [46] производственные процессы низкотемпературной сепарации относятся к группе 3б.

В приложение И приведены взрывопожарная и пожарная опасность, санитарная характеристика производственных зданий, помещений и наружных установок ПБ09-170-97.

Основную долю аварий на УКПГ составляют взрывы и пожары:

Взрывы и пожары на установках и сооружениях УКПГ могут произойти в результате техногенных аварий, связанных с разгерметизацией оборудования или трубопроводов и выходом в окружающее пространство природного газа, паров метанола или конденсата газа, образующих с воздухом взрывоопасные смеси. При любых видах аварий в цехе подготовки газа и конденсата, насосной метанола и насыщенного метанола может произойти взрыв при наличии источника инициирования воспламенения и взрывоопасной смеси в пределах взрывоопасной концентрации [39].

Требования пожарной безопасности для установок низкотемпературной сепарации природного газа:

- на выкидной линии (шлейфе) от скважины при наземной прокладке шлейфа должны быть установлены компенсаторы в соответствии с расчетом;
- на коллекторах (газо- и конденсатосборных) по выходе из установок НТС должны быть установлены обратные клапаны, оборудованные обводной линией (байпасом);

- обратный клапан необходимо устанавливать и на линии от сепараторов до резервуаров с конденсатом;
- нельзя увеличивать давление нагнетания газа при перекачке конденсата в трубопроводы для сбора его в резервуары [47].

Пожарная безопасность предприятия должна соответствовать "Правилам противопожарной эксплуатации в газовой промышленности".

Незамерзающие пожарные гидранты на УКПГ установлены на кольцевой водопроводной сети. Заданный напор воды в сети создают пожарные насосами, которые установлены на насосной станции. Здания и сооружения на производстве имеют уровень огнестойкости не ниже 2 степени.

Средства пожаротушения на УКПГ:

- огнетушители УК-30 (углекислотные);
- огнетушители ОП-10 (порошковые);
- пожарные гидранты;
- ящики с песком;
- пожарные щиты.

Правила аварийной остановки производства, возможные аварийные состояния производства, способы их предупреждения и устранения

Наиболее вероятными причинами, вызывающими неполадки технологического оборудования и отклонения от технологического режима работы на установке НТС являются гидратные пробки. При образовании в трубопроводах ледяных пробок необходимо принимать следующие меры:

- отключить трубопровод от общей системы, произвести наружный осмотр для установления размеров пробки и повреждений, в случае невозможности отключения трубопровода и угрозы аварии - остановить установку;

- ледяные и гидратные пробки в газопроводах, арматуре, оборудовании и приборах следует ликвидировать введением метанола, пара, горячей воды или понижением давления в системе, использование для этих целей открытого огня *запрещается*;

- отогрев пробок в трубопроводах паром или горячей водой следует начинать с концов участка.

Запрещается отогрев дренажных трубопроводов аппаратов при открытой арматуре.

В процессе эксплуатации необходимо постоянно контролировать герметичность аппаратов, оборудования, трубопроводов, фланцевых соединений и сальниковых уплотнений. При обнаружении утечек из аппаратов, оборудования и трубопроводов, работающих под давлением, для предотвращения воспламенения вытекающего продукта следует немедленно их остановить и освободить от продукта.

Арматура на байпасных трубопроводах регулирующей арматуры может быть использована кратковременно при настройке и устранении неисправностей последней.

С целью предупреждения накопления шлама в аппаратах, камерах уровнемеров и указателях уровня необходимо периодически производить их продувку или промывку через дренажные трубопроводы. Периодичность продувки (промывки) аппаратов определить в процессе эксплуатации в зависимости от содержания твёрдых частиц.

Камеры уровнемеров на аппаратах и емкостях должны продуваться не реже одного раза в смену.

Для осуществления контроля за состоянием сепарационных элементов сепараторов и жидкостных фильтров следует не реже одного раза в год производить их осмотр, а при необходимости чистку или замену.

Для контроля коррозионного состояния оборудования и трубопроводов следует периодически проводить их внешний осмотр, определение толщины стенок и величины износа, при этом особое внимание обращать на наличие

подтёков, свищей, трещин и вздутий на их поверхностях, сварных швах и в около шовных зонах. Проверку толщины стенок расчетных элементов аппаратов необходимо осуществлять неразрушающими методами контроля не реже одного раза в два года.

При обнаружении выше перечисленных дефектов произвести устранение неисправностей после остановки оборудования и отключения трубопроводов, работающих под давлением [39].

Для предотвращения на производстве ЧС техногенного характера предусмотрено:

- периодическое техническое обслуживание и ремонт оборудования;
- автоматизированный контроль за производственным процессом;
- установка современных систем защиты оборудования (предупредительная и аварийная сигнализации);
- система оповещения;
- молниезащита оборудования;
- дежурная аварийная техника (расчистка подъездных дорог и территории в случае сильных снегопадов) [48].

6.4 Правовые и организационные вопросы обеспечения безопасности

Специальные (характерные для проектируемой рабочей зоны) правовые нормы трудового законодательства.

Согласно статье 224 ТК РФ работодатель обязан соблюдать ограничения на привлечение отдельных категорий работников к выполнению тяжелых работ, работ во вредных и (или) опасных условиях. Например, трудовое законодательство ограничивает использование труда женщин на работах в тяжелых, вредных или опасных условиях (ст. 253 ТК РФ). Молодые

люди, не достигшие 18 лет, на вредные или опасные работы не допускаются. Об этом говорится в статье 265 ТК РФ.

У сотрудников, которые заняты на работах во вредных или опасных условиях, продолжительность рабочего времени сокращается на 4 часа в неделю. То есть она не должна превышать 36 часов в неделю (ч. 1 ст. 92 ТК РФ). При этом ежедневная рабочая смена при 36-часовой рабочей неделе не может превышать 8 часов, а при рабочей неделе 30 часов и менее — 6 часов (ч. 2 ст. 94 ТК РФ) [49].

Организационные мероприятия при компоновке рабочей зоны. В данном пункте приводятся эргономические требования к правильному расположению и компоновке рабочей зоны исследователя, проектируемой рабочей зоны в производственных условиях для создания комфортной рабочей среды.

При проектировании объектов необходимо предусматривать максимально возможное размещение аппаратуры и оборудования вне зданий. При этом необходимо руководствоваться "Перечнем технологического оборудования нефтедобывающей и газовой промышленности, рекомендуемым для установки на открытых площадках" [50].

Компоновочные решения технологических установок на объектах должны соответствовать положениями разделов [51] и [52] настоящих норм, а также обеспечивать нижеперечисленные требования:

- минимальные капитальные и эксплуатационные расходы;
- технологическую взаимозаменяемость;
- последовательность технологических процессов с минимальным количеством встречных перекачек;
- оптимальные размеры рабочей площади агрегатов, технологических блоков, установки;
- деление на участки, обеспечивающие возможность опорожнения от продукта всех аппаратов и трубопроводов, расположенных на площадке;

- свободный доступ к оборудованию, арматуре, приборам контроля и автоматизации;
- свободный подъезд транспорта и размещение подъемных средств;
- возможность проведения ремонтных работ с помощью средств механизации.

Расстояния между аппаратами, колоннами, теплообменниками и другим оборудованием, расположенными внутри одной технологической установки, следует принимать, исходя из условий максимального удобства обслуживания, ремонта и выполнения требований по охране труда и пожарной безопасности в соответствии с указаниями [53].

Необходимо предусматривать:

- основные проходы по фронту обслуживания щитов управления шириной не менее 2 м;
- основные проходы по фронту обслуживания компрессоров, насосов и аппаратов, имеющих местные контрольно-измерительные приборы, и проходы при наличии постоянных рабочих мест - шириной не менее 1,5 м;
- проходы между аппаратами, между аппаратами и стенами помещений при условии кругового обслуживания - шириной не менее 1 м. Указанные расстояния не относятся к аппаратам, представляющим часть агрегата. В этом случае расстояние между отдельными аппаратами агрегата определяется технологической целесообразностью и возможностью обслуживания;
- проходы для осмотра, периодической проверки, регулирования аппаратов и приборов - шириной не менее 0,8 м;
- проходы между отдельно стоящими насосами - шириной не менее 0,8 м;
- проходы у оконных проемов - шириной не менее 1 м;
- проходы между газовыми компрессорами - не менее 1,5 м. Ширина прохода между малогабаритными машинами (шириной и высотой до 0,8 м) -

не менее 1 м;

- Расстояние между фундаментами «в свету» для вертикальных аппаратов массой более 100 т или высотой более 40 м должны быть не менее 3,5 м.

Территорию наружных площадок для установки технологического оборудования, требующего постоянных рабочих мест, следует проектировать с бетонным покрытием.

Установки подготовки газа (УПГ) должны проектироваться как единый комплекс, состоять из одной или нескольких технологических линий и оборудования общего технологического назначения.

Установка монтируется на открытой площадке. Состав каждой конкретной установки определяется заказчиком согласно проекту привязки, в зависимости от конкретных условий [54].

ЗАКЛЮЧЕНИЕ

На кафедре химической технологии топлива ТПУ разработаны математические модели процессов промышленной подготовки нефти, газа и газового конденсата, на основе которых создана технологическая моделирующая система (ТМС) для расчета материальных, тепловых балансов и оперативного анализа технологических режимов.

Для оптимизации процесса НТС были исследованы технологические параметры, влияющие на эффективность сепарации газа, а именно: расход сырья, температура, давление и число ступеней сепарации.

В данной работе при варьировании давления и температуры также учитывалось качество товарного газа по следующим показателям: содержание углеводородов C_{3+} , C_{5+} , влагосодержание, точка росы по углеводородам и по воде. По полученным результатам найдены температуры точки росы по воде для всех варьируемых режимов работы УКПГ в зависимости от влагосодержания.

Для определения оптимальных условий работы УКПГ выбран технологический критерий: наибольший выход товарного газа с ограничениями по качеству подготовки товарного газа. К оптимизирующим параметрам отнесли давление и температуру, ограничивающими условиями являлись точка росы по воде и по углеводородам в соответствии с СТО Газпром 089-2010 «Газ горючий природный, поставляемый и транспортируемый по магистральным газопроводам. Технические условия».

Установлено:

1. Понижение температуры либо повышение давления в сепараторе 3 в процессе НТС приводит к повышению степени конденсации лёгких компонентов газа, следовательно, уменьшается расход товарного газа.

2. Однако уменьшение температуры либо увеличение давления в сепараторе 1 или 2 приводит к увеличению выхода товарного газа.

3. Определено, что на выход товарного газа в исследованном диапазоне варьирования параметров существенное влияние оказывает изменение температуры и давления в третьем сепараторе, причём, параметрическая чувствительность по давлению выше, чем по температуре. Так, при уменьшении давления с 3,9 МПа до 2,9 МПа в сепараторе 3 параметрическая чувствительность по расходу товарного газа составила -0,69, что в 4 раза больше параметрической чувствительности по расходу товарного газа при уменьшении температуры с -33,7 °С до -38,7°С.

4. Установлено, что оптимальными параметрами работы сепарационной установки являются давление 2,9 МПа и температура - 33,7°С в третьем сепараторе, причем температура точек росы по углеводородам и по воде согласуется с СТО Газпром 089-2010. При этом выход товарного газа составил 99,05 т/ч, что на 0,7 т/ч больше по сравнению с базовым технологическим режимом.

СПИСОК ИСПОЛЬЗОВАННЫХ ИСТОЧНИКОВ

1. Гуревич Г.Р., Карлинский Е.Д. Сепарация природного газа на газоконденсатных месторождениях — М.: Недра, 1982. 197с.
2. Мурин В.И. Технология переработки природного газа и конденсата. Справочник. ч.1 – М.: ООО «Недра-Бизнесцентр», 2002.-517 с.
3. Лapidус А.Л. Газохимия часть 1. Первичная переработка углеводородных газов — М.: РГУ нефти и газа, 2004. 242 с.
4. Чуракаев А.М. Газоперерабатывающие заводы. Технологические процессы и установки—М.: Издательство «Химия», 1971.240с.
5. Тараканов Г.В. Основы технологии переработки природного газа и конденсата: учебное пособие / Г.В. Тараканов, А.К. Мановян; под ред. Г.В. Тараканова; Астрахан. гос. техн. ун-т. – Изд. 2-е, перераб. и доп. – Астрахань: Изд-во АГТУ, 2010. – 192 с.
6. Твердохлебов В. И. К вопросу о расчете показаний изоэнтропы природных газов. – «Разработка и эксплуатация газовых и газоконденсатных месторождений», 1972. – 32 с.
7. Кравцов А.В. Технологические основы и моделирование процессов промышленной подготовки нефти и газа: учебное пособие / А. В. Кравцов, Н.В. Ушева, Е.В. Бешагина, О.Е. Мойзес, Е.А. Кузьменко, А.А. Гавриков; Томский политехнический университет. – Томск: Изд-во Томского политехнического университета, 2012. – 128 с.
8. Рудаков Г. Я., Магомадов А. С. Переработка газа и газового конденсата – М.: Недра, 1975. –64 с.
9. Корчажкин М. Т., Технологическая схема сепарации высоконапорного конденсатного газа, в кн.: Добыча газа М., 1961.
10. Рид Р.С., Праусниц Д.М., Шервуд Т.К. Свойства газов и жидкостей, - Л.: Химия, 1982,-592 с.
11. Гуревич Г.Р., Брусиловский А.И. Справочное пособие по расчёту фазового состояния и свойств газоконденсатных смесей. М.: Недра, 1984.-264 с.

12. Шилов В.И., Клочков А.А., Ярышев Г.М. Расчет констант фазового равновесия компонентов природных нефтегазовых смесей // Нефтяное хозяйство. - 1987.-№ 1.- С. 50-55.
13. Шилов В.И., Крикунов В.В. Прогнозирование фазового состояния природных нефтегазовых систем // Нефтяное хозяйство. - 2002. - № 8. С.102-103.
14. Персиянцев М.Н. Совершенствование процессов сепарации нефти от газа в промысловых условиях. — М.: ООО «Недра-Бизнесцентр», 1999.- 283с.
15. Элияшевский И.В. Технология добычи нефти и газа— М.:Недра, 1985-303с.
16. ОСТ 51.40-95 "Газы горючие природные, подаваемые в магистральный газопровод"
17. ОСТ 51.65-80 "Конденсат газовый стабильный. Технические условия"
18. Моделирование процессов промышленной подготовки газов и газовых конденсатов / Сост. Н.В. Ушева. – Томск: Изд-во Томского политехнического университета, 2008. – 31 с.
19. Кравцов А.В., Ушева Н.В, Мойзес О.Е., Рейзлин В.И., Кузьменко Е.А. Информационно-моделирующая система технологии первичной подготовки нефти./ Хим.пром., 1999.- N7.-С.50—54.
20. Иванов В.Г., Маслов А.С., Кравцов А.В., Ушева Н.В, Гавриков А.А. Повышение эффективности технологии промышленной подготовки газового конденсата./ Газовая промышленность, №7, 2003.-С.54—57.
21. ГОСТ Р 53763-2009 "Газы горючие природные. Определение точки росы по воде"
22. Рыжакина Т.Г. Экономика и управление производством. Расчет экономической части дипломного проекта: методические указания для студентов, обучающихся по химическим специальностям Института дистанционного образования. Томский политехнический университет. Томск: Изд-во Томского политехнического университета, 2007. – 22 с.

23. ГОСТ 12.1.003-74 "ССБТ. Опасные и вредные производственные факторы. Классификация"
24. ГОСТ 12.1.003-83 "ССБТ. Шум. Общие требования безопасности"
25. ГОСТ 12.1.012-78"ССБТ. Вибрация. Общие требования безопасности"
26. Р 2.2.2006-05 "Руководство по гигиенической оценке факторов рабочей среды и трудового процесса. Критерии и классификация условий труда"
27. ГОСТ 12.1.005-88" ССБТ. Общие санитарно-гигиенически требования к воздуху рабочей зоны"
28. ГОСТ 12.1.018-93" ССБТ. Пожаровзрывобезопасность статического электричества. Общие требования"
29. РД 34.21.122-87" Инструкция по устройству молниезащиты зданий и сооружений"
30. ГОСТ 12.1.007-76" ССБТ. Вредные вещества. Классификация и общие требования безопасности"
31. СН 2.2.4/2.1.8.562-93"Шум на рабочих местах, в помещениях жилых, общественных зданий на территориях жилой застройки"
32. СН 2.2.4/2.1.8.566 - 96 "Производственная вибрация. Вибрация в помещениях жилых и общественных зданий "
33. Методика оценки условий труда при атестации рабочих мест по условиям труда. (<http://busel.org/texts/cat5kh/id5xweyuc.htm>)
34. СП 2.2.2.1327-03 "Гигиенические требования к организации технологических процессов, производственному оборудованию и рабочему инструменту"
35. ГОСТ 12.1.029-80 "Средства и методы защиты от шума. Классификация"
36. Снижение напряженности трудового процесса [ukcr.ru>sout/snizhenie-napryazhennosti-trudovogo](http://ukcr.ru/sout/snizhenie-napryazhennosti-trudovogo))
37. СанПиН 2.2.4.548-96 "Гигиенические требования к микроклимату производственных помещений"
38. ГОСТ 12.4.124-83" ССБТ. Средства защиты от статического электричества. Общие технические требования"

39. Основные данные о производственных опасностях и организационных мероприятиях обеспечивающих минимальный уровень опасности производства (<http://vunivere.ru/work33189/page4>)
40. ГОСТом 12.4.034-85" ССБТ. Средства индивидуальной защиты органов дыхания. Классификация и маркировка"
41. Правила безопасности при эксплуатации магистральных газопроводов files.stroyinf.ru/data2/1/4293830/4293830916.htm
42. http://inecoe1.com/uslugi/proizvoditelnyj_kontrol_i_monitoring/
43. ГОСТ 9544-75" Арматура трубопроводная запорная. Нормы герметичности затворов"
44. ГОСТ 12532-88" Клапаны предохранительные прямого действия. Основные параметры"
45. ПБ09-170-97 "Общих правил взрывобезопасности для взрывопожароопасных химических, нефтехимических и нефтеперерабатывающих производств"
46. СНиП 2.09.04-87 " Административные и бытовые здания "
47. ППБО 116-85 "Правила пожарной безопасности в нефтяной промышленности"
48. Чрезвычайные ситуации и профессиональная безопасность в нефтегазовом комплексе / Под ред. проф. А.П. Хаустова. -М.: ГЕОС, 2009. 458с.
49. Трудовой кодекс. Статья 92. "Сокращенная продолжительность рабочего времени" Статья 94. "Продолжительность ежедневной работы (смены)"
50. ВНТП 01-81 (Мингазпром СССР) "Нормы технологического проектирования объектов газодобывающего предприятия и станции подземного хранения газа"
51. СНиП 2.04.08-87. Газоснабжение. - М.:ЦИТП Госстроя СССР, 1987. Введ. с 01.01.88. Изд. 1995 г.
52. ПБ-03-110-96.Правила безопасности для складов сжиженных углеводородных газов и легковоспламеняющихся жидкостей под давлением. - М.: Утв. Госгортехнадзором РФ15.12.1996.29

53. ВУПП-88.Ведомственные указания по противопожарному проектированию предприятий, зданий и сооружений нефтеперерабатывающей и нефтехимической промышленности.Миннефтехимпром. Введ. с 01.01.88
54. НТП 1.8-001-2004 Нормы технологического проектирования объектов газодобывающих предприятий и станций подземного хранения газа

ПРИЛОЖЕНИЕ А
(обязательное)

Таблица – Состав газов Уренгойского и Шебелинского месторождений

Месторождение	Объёмная доля газа, %								
	Метан	Этан	Пропан	Бутан	Пентан	Углекислый газ	Сероводород	Азот + редкие газы	Относительная плотность
Уренгойское	97,8	0,10	0,03	0,002	0,01	0,3	Не обнаружен	1,7	0,560
Шебелинское	92,0	4,0	1,10	0,52	0,26	0,12	Не обнаружен	2,0	0,606

ПРИЛОЖЕНИЕ Б
(обязательное)

Таблица – Показатели качества газовых конденсатов некоторых месторождений

Месторождение	Плотность при 20 ⁰ С, кг/м ³	Содержание серы, % (мас.)	Фракционный состав, ⁰ С					Групповой химический состав*, % (мас.)		
			Н.к.	10% (об)	50% (об)	90 % (об)	к.к.	АрУ	НфУ	ПрУ
Уренгойское (Западная Сибирь)	746	0,001	30	75	141	290	360	1-10	20-60	25-60
Оренбургское	715	1,18	25	43	95	190	197	46	25	59
Вуктыльское (Республика Коми)	750	0,04	47	68	141	303	344	15	25	60
Астраханское	806	1,37	58	98	183	320	360	34	-	-
Карачаганакское	772	0,08	40	97	195	345	>360	18	21	61
Газлинское, Узбекистан	773	0,03	56	94	132	202	234	22	28	50
Шатлыкское, Туркменистан	780	0,02	103	131	207	290	322	-	-	-

Продолжение приложения Б

Шебелиновское, Украина	-	-	44	81	128	245	289	15	34	51
Медвежье (Западная Сибирь)	-	-	210	233	254	296	360	-	-	-
*Ару, Нфу и ПрУ-соответственно ароматические, нафтенвые и парафиновые углеводороды										

ПРИЛОЖЕНИЕ В
(обязательное)

Таблица – Значения коэффициентов парного взаимодействия $c_{i,j}$

Компоненты	N ₂	CO ₂	CH ₄	C ₂ H ₆	C ₃ H ₈	n-C ₄ H ₁₀	n-C ₅ H ₁₂	n-C ₆ H ₁₄	n-C ₇ H ₁₆	n-C ₈ H ₁₈
N ₂	0,000	0,000	0,025	0,010	0,090	0,095	0,100	0,110	0,115	0,120
CO ₂		0,000	0,105	0,130	0,125	0,115	0,115	0,115	0,115	0,115
CH ₄			0,000	0,005	0,010	0,025	0,030	0,030	0,035	0,040
C ₂ H ₆				0,000	0,005	0,010	0,010	0,020	0,020	0,020
C ₃ H ₈					0,000	0,000	0,020	0,005	0,005	0,005
n-C ₄ H ₁₀						0,000	0,005	0,005	0,005	0,005
n-C ₅ H ₁₂							0,000	0,000	0,000	0,000
n-C ₆ H ₁₄								0,000	0,000	0,000
n-C ₇ H ₁₆									0,000	0,000
n-C ₈ H ₁₈										0,000

ПРИЛОЖЕНИЕ Г
(обязательное)

Таблица – Материальные затраты

Наименование	Ед.изм.	Количество			Цена за ед., т.руб			Затраты на материалы, (Зм), т.руб.		
		НПЗ	Аналог 1	Аналог2	НПЗ	Аналог1	Аналог2	НПЗ	Аналог 1	Аналог 2
Катализатор	т	2,5	3	4	20	20	20	50	60	80
Итого:								50	60	80

Аналог 1 – ОАО «Газпром нефть»;

Аналог 2 – ООО «Газпром».

ПРИЛОЖЕНИЕ Д
(обязательное)

Таблица – Расчёт затрат по статье «Спецоборудование для научных работ»

№ п/п	Наименование оборудования	Кол-во единиц оборудования	Цена единицы оборудования, т.руб.	Цена суммы оборудования, т.руб	Норма аморт.%	Сумма амортизационных отчислений, т.руб.
1.	Вертикальный сепаратор	2	1500	3000	5	150
2.	Разделитель жидкости	2	2000	4000		200
3.	Двухсекционный теплообменник «газ- газ»	2	4000	8000		400
4.	Эжектор	2	250	500		25
5.	Низкотемпературный сепаратор	1	2000	2000		100
Итого		9		17500		875

ПРИЛОЖЕНИЕ Е
(обязательное)

Таблица –Группировка затрат по статьям аналогов разработки

Вариант исполнения аналога №	Сырье, материалы (за вычетом возвратных отходов), покупные изделия и полуфабрикаты	Специальное оборудование для научных (экспериментальных) работ	Основная заработная плата	Дополнительная заработная плата	Отчислен. социальные нужды	Итого плановая себестоимость
1	60000	17500000	52947,36	6067,11	17704,34	17636718,81
2	80000	17500000	52947,36	6067,11	17704,34	17656718,81

ПРИЛОЖЕНИЕ Ж
(обязательное)

Таблица – Опасные и вредные факторы при выполнении работ установки низкотемпературной сепарации природного газа (ГОСТ 12.0.003-74)

Источник фактора, наименование видов работ	Факторы (по ГОСТ 12.0.003-74)		Нормативные документы
	Вредные	Опасные	
Ведение технологического процесса. Обслуживание установки подготовки газа.	Повышенный уровень шума и вибрации на рабочем месте; напряженность трудового процесса; нагревающий и охлаждающий микроклимат.	Повышенный уровень статического электричества; опасность прямых ударов молнии; Взрывопожароопасные, токсические свойства сырья, готовой продукции и отходов производства; возможность взрыва и пожара при неисправностях и авариях.	ГОСТ 12.1.003-83 [24]; ГОСТ 12.1.012-78[25]; Р 2.2.755-99[26]; ГОСТ 12.1.005-88[27]; ГОСТ 12.1.018-93[28]; РД 34.21.122-87[29]; ГОСТ 12.1.007-76[30]

ПРИЛОЖЕНИЕ 3
(обязательное)

Таблица – Взрывопожароопасные, токсические свойства сырья, готовой продукции и отходов производства (ГОСТ 12.1.005-88)

Наименование сырья, готовой продукции, отходов производства	Класс опасности в соответствии с ГОСТ 12.1.005-88/ Категория и группа взрывоопасной смеси	Температура, °С			Концентрированный предел воспламенения, %		Характеристика токсичности (воздействие на органы человека)	ПДК в воздухе рабочей зоны производственных помещений в соответствии с ГОСТ 12.1.005-76
		вспышки	воспламенения	Самовоспламенения	Нижний предел	Верхний предел		
Конденсат углеводородный	4/ ПАТЗ	<0		>380	1,4	8	При попадении на кожу вызывает раздражение. Пары воздействуют на центральную нервную систему. Вызывает отравление.	300 мг/м ³
Газ природный	4/ ПАТ1				5	15	Вызывает удушье при концентрациях, снижающих содержание кислорода в атмосфере до 15-16%.	300 мг/м ³

Продолжение приложения 3

Метанол	3/ ПАТ2	8	13	436	6,7	34,7	Сильный нервно-сосудистый яд. При приёме внутрь вызывает слепоту и смерть. Тяжёлое отравление, вызывающее слепоту, при приёме 5-10 см ³ . Хорошо впитывается через кожные покровы.	5 мг/м ³
---------	---------	---	----	-----	-----	------	---	---------------------

ПРИЛОЖЕНИЕ И
(обязательное)

Таблица – Взрывопожарная и пожарная опасность, санитарная характеристика производственных зданий, помещений и наружных установок ПБ09-170-97

Наименование производственных зданий, помещений, наружных установок	Категория взрывопожарной и пожарной опасности зданий и помещений (ОНТП 24-86)	Категория технологических блоков по уровню взрывоопасности*	Классификация зон внутри и вне помещений для выбора и установки электрооборудования (ПУЭ-86)		Группа производственных процессов по санитарной характеристике (СНиП 2.09.04-87)
			Класс взрывоопасной или пожароопасной зоны	Категория и группа взрывопожароопасных смесей	
Установка низкотемпературной сепарации					
Блок арматуры трехфазного разделителя	A	A	B- Ia	II-TЗ	IIIб
Блок арматуры низкотемпературного сепаратора	A	A	B- Ia	II-TЗ	IIIб
Сепаратор входной	A	A	B-Iг	IIA-TЗ	IIIб

Продолжение приложения И

Трехфазный разделитель	A	A	B-Ir	IIA-T3	IIIб
Сепаратор низкотемпературный	A	A	B-Ir	IIA-T3	IIIб
Сепаратор СЗ	A	A	B-Ir	IIA-T3	IIIб
Аппарат теплообменный «газ – газ»	A	A	B-Ir	IIA-T3	IIIб
Аппарат теплообменный «газ – конденсат»	A	A	B-Ir	IIA-T3	IIIб