I CIMMEC

1º CONGRESSO INTERNACIONAL DE METROLOGIA MECÂNICA
DE 8 A 10 DE OUTUBRO DE 2008

Rio de janeiro, Brasil

 desarrollo de dispositivos especiales para el control dimensional
de un tubo Venturi de grandes dimensiones

Jorge Cogno 1, Marcelo Iglesias 2, Flavio Piotto 3
1 INTI, San Martín, Argentina, jac@inti.gov.ar
2 INTI, San Martín, Argentina, mji@inti.gov.ar
3 INTI, San Martín, Argentina, fpiotto@inti.gov.ar

Resumen:
El tubo Venturi se utiliza para medir el caudal de líquidos ,gases y vapores. INTI-FÍSICA Y METROLOGÍA fue convocada por una central térmica para detectar y dar solución a inconvenientes en la medición de caudal de vapor que esta genera para vender a una importante refinería de petróleo. La verificación del sistema de medición consistió en el control dimensional del elemento primario (tubo Venturi) y de los secundarios e implicó el desarrollo de dispositivos especiales.

Palabras claves : tubo Venturi , control dimensional , grandes dimensiones, diámetro de garganta

1. INTRODUCCIÓN
El tubo Venturi se utiliza para medir el caudal de líquidos, gases y vapores. Las características de este dispositivo son su gran exactitud, repetibilidad y baja pérdida de presión; estas propiedades llevan a utilizarlo en aplicaciones con altas tasas de “turn-down” (relación entre valores máximos y mínimos de caudal del orden de 3:1), típicas en líneas de vapor.[1] A su vez es aplicable como medidor de dosificación en procesos industriales o en mediciones ambientales en donde se requiera exactitud para verificar el cumplimiento de la legislación vigente correspondiente al efluente a tratar. Sin lugar a dudas es muy importante su aplicación en las mediciones de grandes consumos y facturación de los mismos, como en el caso de la venta de vapor para uso industrial, garantizando de este modo la transparencia de la transacción.

El trabajo consistió en realizar el control dimensional del tubo Venturi ubicado a 5 m de altura, cuyas dimensiones nominales eran 1800 mm de largo, 237,209 mm de diámetro de garganta y 373,07 mm de diámetro de cañería .
 En consecuencia se realizó la medición dimensional para verificar la coincidencia constructiva del mismo respecto a la norma ISO 5167-1:1991 [2].Esta norma establece los requisitos de fabricación y metrológicos que debe cumplir el tubo Venturi. En la Fig.1 se muestra las diferentes partes de un Venturi sujetas a medición.

[image: image21.jpg]sitivo pare 1@
imecicion aef rror de
Pforrma del i

 Figura 1: Esquema del tubo Venturi

Los requisitos metrológicos de la norma están referidos a tolerancias dimensionales, de ángulo, forma y rugosidad. Dentro del primer grupo, por ejemplo los errores máximos admisibles son definidos en función del tamaño del Venturi, generalmente en porcentaje de diámetro, como es el caso de los errores de forma entre el 0,1 al 0,4% del diámetro de sección del sector a medir. En otros casos se especifican en la unidad correspondiente como en el caso de los ángulos en el orden de ± 1º.

La caracterización dimensional del tubo Venturi permite obtener la relación β, es decir el cociente entre el diámetro de garganta (d) y el de entrada (D) y básicamente junto a la diferencia de presión medida, la temperatura, densidad del fluido y otros factores, determinar el caudal másico por medio del algoritmo establecido en la norma, y comparar el valor de caudal teórico contra el real conformado por las determinaciones anteriormente mencionadas.
El algoritmo de cálculo para la obtención del caudal másico es el siguiente:

[image: image2.wmf]

 EMBED Equation.3 [image: image3.wmf]

 EMBED Equation.3 [image: image4.wmf]1

2

1

2

.

.

2

.

4

.

.

1

.

6

,

3

r

p

e

b

p

d

C

q

m

D

-

=

donde:

[image: image5.wmf]m

q

= Caudal másico (t / h (

[image: image6.wmf]C

 = Coeficiente de descarga .Según 10.1.1.3 de la norma ISO 5167-1:1991, es igual a 0,985

[image: image7.wmf]b

= Relación de diámetros d / D, siendo d diámetro de garganta y D diámetro de entrada

[image: image8.wmf]d

= Diámetro efectivo en la garganta del Venturi (m (

[image: image9.wmf]1

e

= Factor de expansibilidad en la entrada cilíndrica

[image: image10.wmf]p

D

= Diferencia de presión entre las tomas del dispositivo primario (Pa (

[image: image11.wmf]1

r

= Densidad del fluido representativo a vapor sobrecalentado en la entrada cilíndrica aguas arriba del elemento primario, a las condiciones de presión absolutas y temperatura (kg / m3(
Es importante aclarar que el coeficiente de descarga C es un factor de corrección que contempla las pérdidas no consideradas en las
ecuaciones de Bernoulli y continuidad utilizadas para obtener la expresión teórica del caudal.

Su valor numérico es función del número de Reynolds (Re) para una determinada relación β .

En verdad C no es una variable que engloba a otras, sino una verdadera constante experimental que se determina por ensayo y en consecuencia por medio de ecuaciones empíricas.
De modo que para un tubo Venturi como el de este trabajo, es decir de chapa soldada que cumpla con los siguientes requisitos normalizados:
200mm ≤ D ≤ 1200 mm

0,4≤ β ≤ 0,7
2x 105≤ ReD ≤ 2x 106
ReD = número de Reynolds referido a D
El valor de C bajo estas condiciones es:
C = 0,985

Determinaciones metrológicas y etapas de trabajo

Las determinaciones metrológicas requeridas se pueden dividir en dos grandes grupos: de longitud-ángulo y de forma-rugosidad. En el primer caso se realizan determinaciones de diámetros de cañería, garganta y bridas; y ángulo de los conos convergente y divergente (figura 1). En el caso de errores de forma, son aquellos errores geométricos tales como circularidad en distintos planos del cono convergente y rectitud de la generatriz del mismo. La rugosidad es un parámetro que caracteriza la terminación o acabado superficial producto del mecanizado, y que influye en la generación de flujo turbulento y pérdida de presión en el dispositivo.
La implementación de estas determinaciones puede resultar compleja por dos motivos, el primero y principal el tamaño del tuboVenturi, el segundo la ubicación del mismo en la instalación. En este caso y de acuerdo con la características del tubo Venturi expuestas arriba y de la instalación, hubo por su ubicación (5 m de altura) y dificultad de acceso, que proceder a un desmontaje de gran envergadura, como se puede observar en la Fig.2.
[image: image12.jpg]

Figura 2. Extracción del tubo Venturi de la instalación
mediante el uso de grúa
El trabajo consistió en tres etapas las cuales se pueden observar en el siguiente diagrama de bloques :
[image: image1]
2. OBJETIVO

El objetivo del trabajo fue desarrollar dispositivos especiales para poder efectuar el control dimensional del Tubo Venturi.
3. DESCRIPCIÓN DEL TRABAJO
 La verificación del sistema de medición de vapor, consistió básicamente en el control dimensional del elemento primario (Tubo Venturi) y de los elementos secundarios (transmisores de presión, de temperatura y computador de flujo).
 En relación con la caracterización dimensional, se midieron 20 parámetros metrológicos a controlar por norma, siendo los de mayor peso que afectan a la determinación del caudal ,los diámetros de entrada y de garganta, la conicidad del cono convergente y los errores de forma del cilindro de entrada y del cono convergente.
Por citar a manera de ejemplo algunos resultados representativos se puede decir que la máxima diferencia obtenida entre el diámetro de entrada y el de la cañería fue de 0,8 mm , es decir menor al valor de norma 3,72 mm. Por ejemplo en relación con los errores de forma se obtuvieron valores en el orden 0,3% del diámetro en el sector cónico convergente. En general el tubo Venturi cumplía con los valores de norma.
Para la medición de los errores de forma se diseñaron dos dispositivos auxiliares especiales, uno destinado a medir el error de forma del diámetro en un plano cualquiera del sector cónico convergente y el otro para medir el error de forma del perfil cónico (generatriz) del cono convergente. Ver Fig. 3 .

[image: image13]
Figura3. Dispositivos auxiliares especiales diseñados
El dispositivo diseñado para medir el error de forma del diámetro en un plano cualquiera del sector cónico convergente consistió en dos placas autocentrantes que materializan el eje de referencia a partir del cual se desplaza axialmente un soporte con comparador incorporado, que permite mediante un giro a 360º del soporte medir la variación diametral en distintos sectores del tubo Venturi.
Es importante destacar que las placas autocentrantes permiten que el soporte con comparador incorporado se posicione perpendicular al eje de referencia del tubo Venturi. Desmontando el soporte con el comparador y agregándole barras extensibles, también se lo puede utilizar como alesómetro, para medir, en forma manual, el diámetro de entrada.

En relación con el dispositivo para medir el error de forma del perfil cónico del cono convergente, el mismo como se muestra en la fotografía (Fig.4a) es un sistema de tijera articulada para adaptarse a las distintas conicidades de los tubos Venturi y de este modo poder medir el error de rectitud en la generatriz posicionada.
[image: image14.jpg]

Figura 4a. Dispositivo para medir el error de forma del perfil cónico del cono convergente
Para lograr copiar la forma del cono, se procede a graduar el ángulo por medio de una varilla auxiliar de ajuste, la cual permite la apertura y cierre del dispositivo para la medición del error de forma de la generatriz del cono convergente, como se muestra en la Fig.4b
[image: image17.jpg]

Figura 4b. Ajuste del ángulo por medio de varilla auxiliar en el ddispositivo para medir el error de forma del perfil cónico del cono convergente
Para la medición de los diámetros, del cilindro entrada y de garganta se procedió también a desarrollar un dispositivo para tal fin.
El mismo es equivalente a un alesómetro y se utilizó en este caso un comparador centesimal. Ver Fig.5.

[image: image15]
Figura 5. Puesta a punto de dispositivo para la medición de diámetros
En consecuencia la carga y puesta a cero del mismo se realiza en forma similar a un alesómetro .Por medio de accesorios para bloques se materializó una medida coincidente con alguno de los límites de tolerancias de los diámetros y por comparación, se obtuvo la medida real de los mismos.
Este dispositivo para la medición de diámetros cuenta como se muestra en la Fig.6 con una varilla especialmente diseñada para medir diámetros a diferentes longitudes.
[image: image18.jpg]

[image: image16]
Figura 6 . Varilla de extensión
También se fabricaron barras extensibles de diversas longitudes para materializar otros diámetros.
4.Equipos, instrumentos y material utilizado
Se utilizaron los siguientes equipos, instrumentos y accesorios:
-1 Conjunto palpador inductivo con unidad de lectura

Rango: ± 3 (m a ± 1000 (m Marca:Tesa

-1 Rugosímetro portátil Mitutoyo código SJ-201

-1 Goniómetro Mitutoyo código 187-201 , mínima división 5 minutos

-1 Juego de sondas Mauser Rango: 0,03mm- 1mm

-1 Comparador centesimal-Rango: 0-10 mm Nº 2046 F

 -1 Termohigrómetro TFA

-6 Bloques patrón , 2 Accesorios para bloques
-2 Dispositivos especiales de medición

- 1 Regla de 500 mm y Regla de 1000 mm

- 1 Calibre 0-150 mm
-2 Paralelas
-1 Lupa ,2 linternas de minero y 1 linterna
- 1 Conjunto de elementos de limpieza y herramientas

 5. MÉTODOS
Metodología de medición
Los diámetros de los cilindros, de entrada A y el de garganta C, fueron medidos en tres planos a lo largo del eje axial y en seis sectores ubicados entre los orificios de las tomas de presión. Cada cilindro poseía seis orificios en total.
Los diámetros indicados son los obtenidos, como el promedio de las mediciones realizadas en el plano central, que es el que contiene los orificios de las tomas de presión.

Los diámetros de los orificios de las tomas de presión se controlaron por atributos (calibres P/ NP)
Los errores de forma en un plano cualquiera del sector cónico convergente B se midieron en dos planos equiespaciados de los extremos del mismo.
El valor de rugosidad informado es el valor máximo medido.
Para cada valor medido se realizaron varias repeticiones.
6. RESULTADOS

En la tabla que se muestra a continuación se puede observar los valores obtenidos producto de la medición in-situ:

	Valor según norma

(mm)
	Valor promedio

medido

(mm)
	Incertidumbre de la

medición

(mm)

	
	
	

	Sector cilíndrico de entrada A ((D)

	(D medido en el plano central

	372,7
	0,8

	Error de forma del (D respecto al (D promedio medido en el plano central

= 0,4% D (1,5

	Menor a

0,3% D

	(medido en la Brida

	373,0
	0,2

	(medido en el sector de cañería

	371,9
	0,5

	La máxima diferencia entre el (D y el (medido en la cañería no superará los

0,01 de D = 3,72

	0,8

	La longitud mínima del sector cilíndrico de entrada A deberá ser igual al (D = 372,7

	374,0
	2,0

	La rugosidad Ra del (D

	2,2 (m
	0,2 (m

	La distancia entre el plano que contiene a los orificios de las tomas de presión y el plano unión del cilindro A con el cono convergente B será de

0,5D (0,05D = 186,4 (18,6

	186,0
	2,0

	Los diámetros de los orificios de las tomas de presión

deberán encontrarse entre 4 y 10

	7,9 a 8,0

	Valor según norma

(mm)

Valor promedio

medido

(mm)

Incertidum- bre de la

medición

(mm)

Sector cónico convergente B

El ángulo deberá estar comprendido entre

21º (1º

21º

1º

El error de forma del (en un plano cualquiera del sector cónico no debe superar el 0,4 % del (medio medido en dicho sector

Menor a

0,3 % del (medio en los dos planos de medición

El error de forma del perfil cónico a lo largo de su longitud no debe superar el 0,4 % D (1,5

Menor a

0,3 % D

La rugosidad Ra del cono

1,3 (m

0,1 (m

Largo del cono 2,7(D-d) = 366,0

363,0

3,0

Sector cilíndrico de garganta C ((d)

(d medido en el plano central

237,1

0,1

El error de forma en el cilindro de garganta no debe superar el 0,1 % del valor del (medio medido en el plano central = 0,24

Máximo

0,20

La distancia entre el plano central que contiene a los orificios de las tomas de presión y el plano de unión del cono convergente B con el sector cilíndrico de garganta C será de

0,5d (0,02d = 118,5 (4,7

123,0

2,0

La rugosidad Ra del (d

1,0 (m

0,1 (m

Los diámetros de los orificios de las tomas de presión

deberán encontrarse entre 4 y 10

7,9 a 8,0

	Valor según norma

(º)

Valor promedio

medido

(º)

Incertidumbre de la medición

(º)

Sector cónico divergente E

El ángulo deberá estar comprendido entre 7º y 15º preferentemente entre 7º y 8º

15º

1º

Las incertidumbres de medición expandidas [3] informadas fueron calculadas multiplicando las incertidumbres estándar combinadas por un factor de cubrimiento k = 2 lo cual corresponde a un nivel de confianza aproximado del 95% para una distribución normal.

Condiciones de trabajo
Las mediciones se realizaron in - situ.
Temperatura de medición: (21 ± 1) ° C

7. DISCUSIÓN

En esta sección se procederá a realizar el análisis de los resultados obtenidos durante el proceso de medición y recomendaciones al respecto.
Se observaron algunos aspectos a mejorar como por ejemplo lograr un contacto puntual en las patas del dispositivo para la medición de error de forma de diámetros en un plano cualquiera. Es decir reemplazar la superficie cilíndrica de las patas por esféricas.
El dispositivo para la medición de error de forma de diámetros en un plano cualquier permite también usar por ejemplo un comparador milesimal o uno inductivo de mejor sensibilidad. Sin embargo, cabe destacar que para superficies con un acabado superficial similar a un torneado no es recomendable por ser muy sensible al tipo de irregularidades de la superficie .De modo que se utilizó en las mediciones de diámetros y errores de forma un comparador centesimal en lugar del conjunto palpador inductivo con unidad de lectura cuyo rango es de ± 3 (m a ± 1000 (m.

Respecto al dispositivo de medición de errores de forma de diámetros en un plano cualquiera y al de medición de diámetros, cabe destacar que las incertidumbres de resolución y de los bloques patrones, son despreciables en relación a la de tipo A, pues la repetibilidad de las mediciones se ve afectada principalmente por los errores de forma ,siendo esta la fuente de mayor peso.
En lo que respecta a las mediciones de rugosidad no hubo inconvenientes. In situ y luego de algunas pruebas preliminares se seleccionó el cut-off mas adecuado que fue de 0,8 mm.

La influencia de la temperatura no fue decisiva en la medición ya que la sala provista por el usuario , era un taller de mantenimiento que poseía temperatura controlada , en el orden de (21 ± 1) ° C , de modo que su influencia no fue significativa en este caso.

En relación a la incidencia de las incertidumbres dimensionales y su influencia en el cálculo del caudal , se puede decir que las mismas sirven solamente para garantizar condiciones para la selección de los coeficientes de descarga, de expansión , determinación de sus correspondientes incertidumbres y junto a la diferencia de presión medida , obtener la incertidumbre del caudal másico para las condiciones dimensionales preestablecidas en la norma ISO 5167-1:1991.
8. CONCLUSIONES

Como conclusión puede decirse, que se logró el objetivo buscado pues los resultados obtenidos fueron los esperados, los métodos de medición seleccionados los adecuados y los dispositivos auxiliares diseñados funcionaron correctamente.
Los errores de forma detectados por los dispositivos estuvieron en promedio en el orden de valores menores al 0,2 a 0,3% del diámetro de la sección de sector correspondiente, siendo los valores de norma del orden de 0,1 a 0,4%.
El dispositivo diseñado para la medición de error de forma de diámetros en un plano cualquiera puede, en consecuencia, aplicarse a puentes de medición de gas con placa orificio [4] para los casos en que no se pueda utilizar micrómetros tubulares o alesómetros convencionales, ya que el mismo cuenta con varios tipos de prolongaciones, pues no fue solamente concebido su diseño para la medición de este tubo Venturi sino para medir variaciones diametrales con exactitud.
9. REFERENCIAS
[1] Tecnología del Control , Carlos Bordons Alba,Dpto Ingeniería de Sistemas y Automática,Escuela Superior de Ingenieros,Universidad de Sevilla ,2000
 [2] Norma ISO 5167-1: 1991 – Measurement of fluid flow by means of pressure differential devices-Part1:Orifice plates, nozzles and Venturi tubes inserted in circular cross-section conduits running full.
[3]Guía para la expresión de la Incertidumbre de Medición 2000 Traducción INTI-CEFIS del documento Guide to Expression of Uncertainty in Measurements (BIMP , IEC , IFCC , ISO , IUPAC , OIML , 1993).

[4] Medición de flujo y presión ,J.Enrique Juliá Bolívar,Ingeniería fluidomecánica,Universilat Jaume I,2005
 3) MEDICIÓN DIMENSIONAL IN - SITU

Desmontaje del tubo Venturi (a cargo del usuario)

Transporte a la sala de medición (a cargo del usuario)

Limpieza del tubo Venturi (a cargo del usuario)

Control dimensional

Redacción de informe de resultados

 2) INFORME PREVIO DE SITUACIÓN (DIAGNÓSTICO)

Análisis de documentación y verificación de plano contra norma

Redacción de informe de diagnóstico

ESTUDIO PRELIMINAR DEL PROBLEMA

 Análisis de documentación y requisitos

 Definición de métodos de medición

 Diseño de dispositivos auxiliares

 Cotización

 Fabricación de dispositivos auxiliares

Varilla de extensión

1

[image: image19.jpg]

[image: image20.jpg]

_1220338078.unknown

_1220338179.unknown

_1220338233.unknown

_1220338258.unknown

_1220338281.unknown

_1220338216.unknown

_1220338159.unknown

_1220337545.unknown

_1220337603.unknown

_1220337502.unknown

