
UNIVERSIDAD DE ORIENTE

NÚCLEO DE ANZOÁTEGUI

ESCUELA DE INGENIERÍA Y CIENCIAS APLICADAS

DEPARTAMENTO DE MECÁNICA

DETERMINACIÓN DE LA FRECUENCIA DE INSPECCIÓN Y

ACCIONES DE MANTENIMIENTO A LAS LÍNEAS DE

RECOLECCIÓN DE GAS ASOCIADAS AL PROYECTO GAS

ANACO (PGA) DISTRITO PDVSA PRODUCCION GAS ANACO

REALIZADO POR:

Br. Josberth Antonio Calderón Mayorga.

Trabajo de grado presentado ante la universidad de oriente como requisito

parcial para optar al título de:

INGENIERO MECÁNICO

Barcelona, Mayo del 2010

UNIVERSIDAD DE ORIENTE

NÚCLEO DE ANZOÁTEGUI

ESCUELA DE INGENIERÍA Y CIENCIAS APLICADAS

DEPARTAMENTO DE MECÁNICA

DETERMINACIÓN DE LA FRECUENCIA DE INSPECCIÓN Y

ACCIONES DE MANTENIMIENTO A LAS LÍNEAS DE

RECOLECCIÓN DE GAS ASOCIADAS AL PROYECTO GAS

ANACO (PGA) DISTRITO PDVSA PRODUCCION GAS ANACO

ASESORES:

Prof. Darwin Bravo
Asesor Académico

Ing. Manuel Rosario

Asesor Industrial

Barcelona, Mayo del 2010

UNIVERSIDAD DE ORIENTE

NÚCLEO DE ANZOÁTEGUI

ESCUELA DE INGENIERÍA Y CIENCIAS APLICADAS

DEPARTAMENTO DE MECÁNICA

DETERMINACIÓN DE LA FRECUENCIA DE INSPECCIÓN Y

ACCIONES DE MANTENIMIENTO A LAS LÍNEAS DE

RECOLECCIÓN DE GAS ASOCIADAS AL PROYECTO GAS

ANACO (PGA) DISTRITO PDVSA PRODUCCION GAS ANACO

JURADO

El jurado hace constar que asignó a esta Tesis la calificación de:

_________________________ ________________________

Prof. Diógenes Suarez

Jurado Principal

 Prof. Edgar Rodríguez

Jurado Principal

Barcelona, Mayo del 2010

RESOLUCIÓN

De acuerdo al artículo 41 del reglamento de trabajo de grado: “los trabajos son

de exclusiva propiedad de la universidad de oriente y sólo podrán ser utilizados a

otros fines con el consentimiento del consejo de núcleo respectivo, quien lo

participará al consejo universitario”.

 iv

DEDICATÓRIA

 A Dios todo poderoso, por haberme iluminado el camino, ser mi guía y darme

esa gran fortaleza y sabiduría para salir adelante en todo momento.

A mis padres José y Berkis quienes sin escatimar esfuerzo alguno han

sacrificado gran parte de su vida para formarme y educarme. Quienes la ilusión de su

vida ha sido convertirme en persona de provecho. Quienes nunca podré pagar todos

sus desvelos ni aún con las riquezas más grandes del mundo. Quienes me han

heredado el tesoro más valioso que puede dársele a un hijo el amor. Por esto y más.

Gracias. Es para mí un gran honor poder dedicarles este gran logro.

A mi novia Minerva por haberme dado ese apoyo incondicional en los

momentos más difíciles, por estar hay siempre para mí. Te amo mi bonita eres

especial y única como ninguna.

A mis hermanos Marco, Johan y a mis primas que son como mis hermanas, que

siempre han estado a mi lado de una u otra manera, en especial a Vanessa, ogla,

Lorena y gabo.

A todas aquellas personas que de alguna manera ayudaron a hacer mi sueño

realidad.

 v

AGRADECIMIENTOS

Eternamente agradecido a dios por ser mi guía en los momentos difíciles y por

darme la fuerza para levantarme cada vez que me tropezaba en la vida.

A mis padres Jose y Berkis por su esfuerzo y dedicación a lo largo de lo que va

de mi vida, formando parte fundamental de este logro. Los amo

A mi abuela, mis hermanos, primas, tíos y tías que siempre estuvieron

pendiente de mi y de mis estudios, alentándome a terminar mi carrera universitaria.

A Minerva por haberme ayudado a la realización de este sueño. Te amo bonita.

Gracias por apoyarme.

A mi Asesor Industrial Ing. Manuel Rosario por haber compartido su tiempo y

los valiosos consejos necesarios para el desarrollo de este proyecto, gracias por la

confianza depositada

Agradezco a la Universidad de Oriente por haber aceptado esta propuesta de

tesis, y muy especialmente a mi Asesor Académico Ing. Darwin Bravo por haber

colaborado, sus sugerencias fueron muy valiosas para el logro de los objetivos de este

proyecto.

Agradezco a mis amigos Oscar, Julio, Daniela, Eduan, Glenso, Joaquin,

Ramón, Braulio y Sergio que siempre me brindaron su apoyo y su amistad

incondicional.

A los profesores del departamento de mecánica.

 vi

RESUMEN

El trabajo realizado se trazó como objetivo determinar la frecuencia de

inspección y acciones de mantenimiento para las líneas de recolección de gas

asociadas al Proyecto Gas Anaco (PGA), con la finalidad de identificar las

condiciones actuales en que éstas operan y en función a ello emitir las

recomendaciones que buscan garantizar un mejor funcionamiento de los gaseoductos

en referencia. Para ello se realizó un diagnóstico de las condiciones operacionales y

de mantenimiento, observándose que solo el 16,6% del sistema PGA está protegido

por protección catódica y no existe ningún tipo de monitoreo de corrosión que

permita medir la velocidad de la misma. Seguidamente se aplicó la metodología de

inspección basada en riesgo a fin de jerarquizar las líneas por tramos, basándose en su

riesgo asociado, resultando que la línea con mayor riesgo es la GED-1-V5 (Tubería

del campo Guario de 16”). Luego se identifico el mecanismo de corrosión

predominante en la línea de mayor riesgo, basándose en la relación de Kane,

resultando como mecanismo predominante el CO2. A continuación se determinó la

presión segura de operación en la línea de mayor riesgo según las Normas ASME B-

31G y B-31.8; observándose que el defecto interno Nº 186 presenta la presión segura

en el área corroída (PSAC) más baja (474.56 Psi) y el defecto interno Nº 40 presenta

la mayor PSAC (604,32 Psi). Además se estimó la probabilidad de falla de esta

tubería mediante el Modelo Carga-Resistencia. Finalmente se propuso la frecuencia

de inspección y las acciones de mantenimiento a la tubería de mayor riesgo;

concluyendo que la tubería GED-1-V5 requiere intervención ide mantenimiento

inmediata o reducir su presión de operación a un valor seguro para seguir operando

debido al defecto interno Nº 186 que posee una PSAC de 474.56 Psi el cual es menor

a la máxima presión de operación que es de 495 Psi

 vii

ÍNDICE GENERAL

RESOLUCIÓN .. iv

DEDICATÓRIA ... v

AGRADECIMIENTOS ...vi

RESUMEN..vii

ÍNDICE GENERAL ..viii

LISTA DE TABLAS ..xii

LISTA DE FIGURAS... xv

INTRODUCCIÓN ..xvii

CAPÍTULO I... 20

EL PROBLEMA ... 20

1.1 Reseña Histórica... 20

1.2 Ubicación Geográfica... 21

1.3 Contexto Organizacional.. 21

1.4 Planteamiento del Problema... 22

1.5 Objetivos .. 24

1.5.1 Objetivo General .. 24

1.5.2 Objetivos Específicos ... 25

CAPÍTULO II ... 26

MARCO TEÓRICO.. 26

2.1 Antecedentes .. 26

2.2 Fundamentos teóricos... 27

2.2.1 Mantenimiento.. 27

2.2.1.1 Tipo de Mantenimiento.. 27

2.2.2 Gestión de Mantenimiento ... 30

2.2.3 Inspección de Mantenimiento... 30

2.2.4 Riesgo Como un Indicador Para el Diagnostico Integrado 31

 viii

2.2.5 Análisis de Riesgo .. 32

2.2.6 Dimensionamiento del Riesgo.. 33

2.2.7 Probabilidad de Falla .. 37

2.2.8 Consecuencias .. 38

2.2.9 Corrosión .. 39

2.2.10 Tasa o Velocidad de Corrosión .. 39

2.2.11 Clasificación de la Corrosión Según el Instituto Americano del

Petróleo (API) ... 40

2.2.12 Corrosión por CO2/H2S ... 42

2.2.13 Presión Segura en el Área Corroída (PSAC).. 44

2.2.14 Factor Estimado de Reparación (ERF)... 45

2.2.15 Espesor Mínimo Permisible ... 46

2.2.16 Determinación del Largo Máximo Permitido de Corrosión..................... 47

2.2.17 Clasificación de las Pérdidas de Espesor Según su Dimensión................ 48

2.2.18 Distribuciones de Probabilidad... 49

2.2.19 Distribuciones Paramétricas ... 50

2.2.20 Distribuciones Para Variables Aleatorias Continuas................................ 51

2.2.21 Pruebas de Bondad de Ajustes ... 55

2.2.21.1 Pruebas de KOLMOGOROV-SMIRNOV .. 56

2.2.22 Método de Simulación de Monte Carlos .. 57

2.2.23 Estimación de la Probabilidad de Fallas y/o la Confiabilidad.................. 59

2.2.24 Estimación de Confiabilidad Basada en Condición 60

2.2.25 Análisis Carga-Resistencia ... 60

2.2.26 Gas Natural ... 64

2.2.27 Clasificación del Gas Natural ... 65

2.2.28 Gasoductos ... 66

2.2.29 Procesos que Influye en el Transporte del Gas Natural por Tuberías 66

2.2.30 Métodos de Inspección Interna de Tuberías Enterradas........................... 68

2.2.30.1 Herramientas para detección de pérdidas de espesor......................... 68

 ix

CAPÍTULO III .. 70

METODOLOGÍA ... 70

3.1 Tipos de investigación.. 70

3.1.1 Según la Estrategia ... 70

3.1.2 Según su Propósito ... 70

3.2 Población .. 71

3.3 Muestra... 72

3.4 Etapas de la investigación .. 72

3.4.1 Revisión bibliográfica .. 72

3.4.2 Diagnóstico de las condiciones actuales de operación 72

3.4.3 Análisis de riesgo a las líneas de PGA ... 73

3.4.3.1 Establecimiento de criterios por la norma API 581 para

probabilidad y consecuencia de falla ... 73

3.4.3.2 Aplicación de Encuesta.. 77

3.4.3.3 Personal encuestado... 78

3.4.3.4 Recolección de datos de la encuesta .. 79

3.4.3.5 Cálculo de riesgo ... 79

3.4.4 Identificación de los mecanismos de corrosión predominantes en las

líneas de mayor riesgo mediante la relación de Kane..................................... 79

3.4.5 Determinación de la presión segura de operación de las líneas corroídas

aplicando las normas ASME B 31 G y ASME B 31.8 80

3.4.6 Estimación de la probabilidad de falla en las tuberías de mayor riesgo.... 81

3.4.7 Propuesta de frecuencia de inspección y acciones de mantenimiento a la

tubería de mayor riesgo... 83

3.4.8 Redacción del trabajo propuesto. ... 84

CAPÍTULO IV.. 85

ANÁLISIS Y RESULTADOS.. 85

4.1 Diagnóstico de las condiciones actuales de operación y mantenimiento de

las tubería... 85

 x

4.2 Jerarquización de las líneas de pga... 89

4.3 Identificacion de los mecanismos de corrosion.. 96

4.4 Probabilidad de falla mediante el modelo carga-resistencia en los casos de

corrosión generalizada... 103

4.5 Determinación de la frecuencia de inspeccion y acciones de mantenimiento132

CAPÍTULO V ... 154

CONCLUSIONES Y RECOMENDACIONES.. 154

5.1 Conclusiones .. 154

5.2 Recomendaciones... 156

BIBLIOGRAFÍA .. 158

METADATOS PARA TRABAJOS DE GRADO, TESIS Y ASCENSO................ 160

 xi

LISTA DE TABLAS

Tabla 2.1. Algunos Casos Esfuerzo Resistencia ... 64

Tabla 3.1. Detalle de la población de líneas a evaluar. ... 71

Tabla 3.2. Renglón de tipo de revestimiento... 75

Tabla 3.3. Renglón de Condición del revestimiento ... 76

Tabla 3.4. Renglón de la Edad del revestimiento... 76

Tabla 3.5. Renglón del Riesgo a la vida ... 76

Tabla 3.6. Renglón de los Daños a la propiedad... 77

Tabla 3.7. Renglón de los Daños al ambiente... 77

Tabla 4.1. Ficha de Técnica GED-1 V5 PGA... 86

Tabla 4.2. Resultado probabilidad de falla tubería GED-1 V5................................... 90

Tabla 4.3. Resultado severidad y susceptibilidad de la tubería GED-1 V5 91

Tabla 4.4. Resultado probabilidad de falla tubería GED-1 V5................................... 91

Tabla 4.5. Resultado consecuencia de falla tubería GED-1 V5.................................. 92

Tabla 4.6. Probabilidad, consecuencia y riesgo de las tuberías de PGA. 93

Tabla 4.7. Datos suministrados por ROSOFT de los defectos externos. 100

Tabla 4.8. Resultados de la presión segura para el caso de pérdida de espesor

externa de la tubería GED-1-V5... 102

Tabla 4.9. Máxima y mínima presión segura para el caso de pérdida de espesor

externa de la tubería GED-1-V5... 103

Tabla 4.10. Máxima y mínima presión segura para el caso de pérdida de espesor

interna de la tubería GED-1-V5. .. 103

Tabla 4.11. Clasificación de las pérdidas de espesor según sus dimensiones para el

caso externo de GED-1-V5 .. 106

Tabla 4.12. Clasificación de las pérdidas de espesor según sus dimensiones Caso

interno de GED-1-V5. .. 106

Tabla 4.13. Velocidad de corrosión teórica de los defectos externos GED-1-V5. ... 108

 xii

Tabla 4.14. Rc Máximo y mínimo observados en la tubería. 111

Tabla 4.15. Rc para defectos externos .. 112

Tabla 4.16. Valores de µdo y σdo. ... 114

Tabla 4.17. Valores µPSAC y σPSAC de la distribución de PSAC para defectos

externos .. 125

Tabla 4.18. Valores µPSAC y σPSAC de la distribución de PSAC para defectos

externos .. 125

Tabla 4.19. Valores µtpsac y σtpsac de la PSAC para defectos externos...................... 128

Tabla4.20. Valores µtpsac y σtpsac de la PSAC para defectos internos 128

Tabla4.21. Valores µtMAOP y σtMAOP para defectos externos 129

Tabla4.22. Confiabilidad de que MAOP >PSAC (caso externo GED-1-V5)........... 131

Tabla4.23. Confiabilidad de que MAOP >PSAC (caso interno GED-1-V5) 131

Tabla 4.24. ASME B31.8G clasificación de defectos según su profundidad. 132

Tabla 4.25. Porcentaje (%) de profundidad de daño para los defectos externos de

GED-1-V5. ... 135

Tabla4.26. Porcentaje (%) de profundidad de daño>80% para los defectos

externos de GED-1-V5... 136

Tabla 4.27. Porcentaje (%) de profundidad de daño >10% y <80% para los

defectos externos de GED-1-V5... 136

Tabla 4.28. Porcentaje (%) de profundidad de daño >10% y <80% para los

defectos generales externos de GED-1-V5 para el 2010-2018. 137

Tabla4.29. Porcentaje (%) de profundidad de daño >80% para los defectos

generales externos de GED-1-V5 para el 2017,2018 y 2019. 137

Tabla 4.30. Resultados de ERF para todas las pérdidas de espesor externa de la

tubería GED-1-V5. ... 138

Tabla 4.31. Resultados de ERF de los casos general de pérdida de espesor externa

de la tubería GED-1-V5 para los años 2010-2019. .. 139

Tabla 4.32. Resultados del largo máximo permitido de corrosión para los defectos

de GED-1-V5. ... 141

 xiii

Tabla 4.33. Determinación del criterio aceptación para los defectos externos de

GED-1-V5. ... 143

Tabla 4.34. Clasificación de defectos según ASME B31.8. 144

Tabla 4.35. Criterio de espesor mínimo según ASME B31.8................................... 145

Tabla 4.36. Criterio de espesor mínimo según ASME B31.8 para los defectos

generales externos para los años 2010-2019. ... 146

Tabla 4.37. Frecuencia de inspección y mantenimiento a las tuberías de PGA........ 150

Tabla 4.38. Acciones de reparación o reemplazo de tramo afectado de la tubería

GED-1-V5. ... 150

 xiv

LISTA DE FIGURAS

Figura 1.1 Ubicación Geográfica de Oficinas Sede de PDVSA Producción Gas

Anaco.. 21

Figura 1.2 Ubicación Campos Operacionales Distrito ANACO. 22

Figura 2.1 Matriz de riesgo. .. 36

Figura 2.2. Gráfica de clasificación de defecto según su dimensión. 48

Figura 2.3. Distribución Normal. .. 52

Figura 2.4. Distribución Lognormal. .. 53

Figura 2.5. Distribución Beta. ... 54

Figura 2.6. Simulación de Monte Carlos. ... 58

Figura 2.7. Gráfico Carga-Resistencia[10].. 61

Figura 2.8. Gráfica representativa PSAC/Años [10] ... 62

Figura 2.9. Casos Esfuerzo variable – Resistencia Constante. 63

Figura 2.10. Casos Esfuerzo constante – Resistencia variable 63

Figura 2.11. Casos Esfuerzo variable – Resistencia variable [10] 63

Figura 2.13. Herramienta electromagnética .. 68

Figura 2.14. Principio de funcionamiento de una herramienta electromagnética....... 69

Figura 4.1 Imagen de la tubería GED-1-V5.. 88

Figura 4.2. Matriz de Riesgo PGA.. 94

Figura 4.3. Jerarquización según riesgo de las tubería de PGA.................................. 95

Figura 4.4. Software ROSOFT.. 99

Figura 4.5. Datos de la inspección Instrumentada en ROSOFT. 99

Figura 4.6. Resultados de la presión segura para el caso de pérdida de espesor

externa de la tubería GED-1-V5... 102

Figura 4.7. Gráfica de la clasificación de la perdida de espesor para GED-1-V5. ... 105

Figura 4.8. Software Crystal Ball.. 110

 xv

Figura 4.9. Crystal Ball selección de bondad de ajuste para el caso de pérdida de

espesor externa de la tubería GED-1-V5.. 110

Figura 4.10. Crystal Ball resultado de ajuste para el caso de pérdida de espesor

externa de la tubería GED-1-V5... 110

Figura 4.11. Caracterización probabilística de do... 113

Figura 4.12. Diagrama de flujo de la simulación de Montecarlo para defectos

externos de la tubería GED-1-V5.. 118

Figura 4.13. Simulación de Montecarlo para PSAC (t=2009).................................. 119

Figura 4.14. Simulación de Montecarlo para PSAC (t=2009).................................. 120

Figura 4.15. Simulación de Montecarlo para PSAC (t=2010).................................. 121

Figura 4.16. Simulación de Montecarlo para PSAC (t=2011).................................. 121

Figura 4.17. Simulación de Montecarlo para PSAC (t=2012).................................. 121

Figura 4.18 Simulación de Montecarlo para PSAC (t=2013)................................... 122

Figura 4.19. Simulación de Montecarlo para PSAC (t=2014).................................. 122

Figura 4.20. Simulación de Montecarlo para PSAC (t=2015).................................. 122

Figura 4.21. Simulación de Montecarlo para PSAC (t=2016).................................. 123

Figura 4.22. Simulación de Montecarlo para PSAC (t=2017).................................. 123

Figura 4.23. Simulación de Montecarlo para PSAC (t=2018).................................. 123

Figura 4.24. Simulación de Montecarlo para PSAC (t=2019).................................. 124

Figura 4.25. Gráfica comparativa de la Simulación de Montecarlo para PSAC....... 125

Figura 4.26. Selección de confiabilidad mediante tabla de distribución normal

estándar... 130

Figura 4.27. Diagrama de aplicación de Norma ASME B31G................................. 134

Figura 4.28. Ejemplo de clasificación de defectos por corrosión basada en ASME

B31G .. 142

Figura 4.29: determinación de la frecuencia máxima de inspección según ASME

B31.8S .. 149

 xvi

INTRODUCCIÓN

La importancia del Gas Natural como recurso energético radica principalmente

en el bajo impacto ambiental que tiene en su uso como combustible en comparación

con otros carburantes, ubicándose como recurso muy importante para el sector

industrial, así como de un producto final de gran utilidad para los sectores domestico

y comercial. Por estos motivos, por la abundancia de sus yacimientos y el bajo precio

del producto, el valor de este hidrocarburo ha aumentado significativamente a lo largo

de las dos últimas décadas, contando con un mercado internacional en continua

expansión, con una proyección de aumento de la demanda mundial para los próximos

años.

En este contexto, Venezuela se encuentra en una posición privilegiada al ser el

octavo país del mundo y el primero de América Latina en lo que a reservas probadas

de gas natural se refiere, contando con cerca de 4,2 BMC (Billones de Metros

Cúbicos). Tal magnitud de reservas permite a Venezuela, abastecer con amplitud al

mercado doméstico y contar con excedentes para la exportación.

En la actualidad el reto de la industria venezolana es la mejor utilización de sus

recursos para obtener la mayor calidad del producto. Para ello se hace necesario

asegurar a través del mantenimiento, la conservación o restablecimiento de un

sistema y/o equipo a su estado normal de operación, para cumplir con el servicio

necesario en condiciones económicamente favorables y de acuerdo a las normas de

protección integral. En este aspecto, este trabajo se enfoca en el mantenimiento

dirigido a los sistemas de tuberías que transportan gas natural, que constituye, como

se mencionó anteriormente, uno de los recursos principales de la industria en nuestro

país.

 xvii

 22

GUARI

TED
AEF

OED

JED

JED

REF
REF

AED

EL TOCO
ED ANACO

SANTA ROSA
EL ROBLE

SANTA

SAN ROQUE

SAN JOAQUIN
M

Área Mayor Anaco (AMA)

Área Mayor Oficina (AMO)

LA CEIBITA

ZAPATO

MATA R
AG

UASAY

CA

RISITO
CA

RISITO

SOTO / MAPIRI

AGUASAY

Figura 1.2 Ubicación Campos Operacionales Distrito ANACO.
(Fuente: Dpto. Mtto. Operacional).

1.4 Planteamiento del Problema

El Distrito Anaco de PDVSA GAS, abarca un área aproximada de 13.400 kms2

y se ha caracterizado por desarrollar los proyectos de explotación de sus yacimientos

de hidrocarburos, ya que posee un subsuelo con una inmensa riqueza en gas y

petróleo. Está comprendido por dos superintendencias de producción, Área Mayor

Anaco (AMA) y Área Mayor Oficina (AMO). La primera se encuentra ubicada en la

parte norte de la zona central del Estado Anzoátegui, con una área de 3.160 km2,

integrada por los Campos: Guario, Santa Ana, El Toco, Santa Rosa, San Joaquín y El

Roble (Figura 1.2). Mientras que el Área Mayor de Oficina se encuentra ubicada en la

zona sur del estado Anzoátegui, con un área de 10.240 km2, integrada por los

Campos: Soto-Mapiri, La Ceibita, Zapato, Mata R y Aguasay (Figura 1.2).

Este trabajo se desarrollará en el Proyecto Gas Anaco (PGA), que tiene como

objetivo la construcción de una infraestructura requerida para manejar en el Distrito

 23

Anaco una producción de hasta 2400 MMPCND de gas y 35 MBD de crudo liviano

en forma confiable, segura y a menor costo operacional, a fin de satisfacer las

necesidades de gas del Mercado Interno y de las Plantas de Extracción de LGN, en un

horizonte de 20 años.

 Las líneas de recolección de gas asociadas a PGA transportan gas rico

proveniente de diferentes estaciones de alimentación hasta sus respectivos centros

operativos donde será procesado para separarse de los líquidos e impurezas y así

obtener un gas comercial (gas seco) a condiciones operacionales de manejo pre-

establecidas. Éste es transportado por medio de gasoductos a las plantas compresoras

hasta alcanzar una presión nominal de 8272,8 kPa. (1200 psi.). Estas líneas de

recolección son susceptibles al proceso de corrosión ya que transportan un gas cuya

composición posee agentes tales como el Dióxido de Carbono (CO2) y el sulfuro de

hidrogeno (H2S) en concentración máxima de hasta 10 partes por millón (PPM) las

cuales confieren propiedades corrosivas al gas; el manejo del mismo con tendencia

corrosiva, ocasiona la degradación o deterioro de las líneas que se encuentran en

operación continua.

Actualmente, han ocurrido una serie de fallas en las líneas de recolección,

producto de la corrosión, que han alarmado a la gerencia de PGA debido al corto

tiempo en funcionamiento de las mismas, estas fallas han generado paradas de gas

diferido, debido a fugas que requieren aplicar intervenciones no programadas de

mantenimiento, así como también genera grandes impactos en la producción, ya que

originan la parada repentina de la planta, producto del bajo nivel de presión en los

turbocompresores. De igual manera se ve afectada la seguridad de personas,

propiedades privadas y el medio ambiente.

La labor de mantenimiento correctivo en gasoductos no es de acción inmediata,

debido a que en algunos casos no se tiene la ubicación exacta de la falla, por lo cual

 24

hay que realizar inspecciones que pueden tardar días y producir pérdidas de millones

de pies3 normales por día (MMPCND) de gas en la producción. Dada la importancia

que tiene el garantizar el buen funcionamiento de las tuberías en los procesos de

transporte y distribución del gas natural, se hace necesario desarrollar una serie de

actividades tendentes a garantizar la operatividad de las mismas a fin de mitigar la

ocurrencia de estos eventos y tener un registro de cuáles son los puntos de posibles

fallas.

En función de lo antes descrito, el objetivo de este trabajo será determinar la

frecuencia de inspección y acciones de mantenimiento a las líneas de recolección de

gas asociadas a PGA, con el fin de definir las condiciones actuales en que operan las

tuberías logrando emitir recomendaciones de aplicación de mantenimiento a corto,

mediano y largo plazo; así como el plan de inspecciones futuras que garanticen un

mejor funcionamiento. Esto fue posible a través de la identificación de las áreas

corroídas en las tuberías, las cuales permitieron inferir en las condiciones físicas en

que se encuentran las tuberías y en la determinación de la presión segura de operación

de las mismas para estimar la probabilidad de falla según su presión de operación

mediante el modelo Carga-Resistencia, todo esto, con la finalidad de poder minimizar

la ocurrencia de fallas, logrando elevar la eficiencia de las operaciones y la seguridad

tanto de las personas como al medio ambiente.

1.5 Objetivos

1.5.1 Objetivo General

Determinar la frecuencia de inspección y acciones de mantenimiento a las

líneas de recolección de gas asociadas al Proyecto Gas Anaco (PGA) distrito PDVSA

Producción Gas Anaco.

 25

1.5.2 Objetivos Específicos

1. Diagnosticar las condiciones de operación y mantenimiento de las líneas de

recolección de gas del proyecto gas Anaco (PGA).

2. Jerarquizar las líneas de recolección PGA generando una matriz de riesgo con la

aplicación de la metodología semi-cualitativa de análisis de riesgo.

3. Identificar los mecanismos de corrosión predominantes en las líneas de mayor

riesgo mediante la relación de Kane.

4. Determinar la presión segura de operación de las líneas corroídas basada en la

pérdida de espesor, aplicando las normas ASME B 31 G y ASME B 31.8.

5. Estimar la probabilidad de falla en las tuberías de mayor riesgo según su presión

de operación mediante el modelo Carga-Resistencia en los casos de corrosión

generalizada utilizando como apoyo el software Cristal Ball.

6. Proponer frecuencia de inspección y acciones de mantenimiento a las tuberías de

mayor riesgo, aplicando las normas ASME B 31.G y ASME B 31.8

CAPÍTULO II

MARCO TEÓRICO

En este capítulo se presentaron algunos antecedentes del estudio realizado, así

como las definiciones necesarias para entender los elementos manejados en la

investigación efectuada y las ecuaciones mediante las cuales sirvieron de base para

realizar los cálculos.

2.1 Antecedentes

Entre los estudios sobre la evaluación de la condición en que se encuentran

gasoductos y oleoductos en operación, métodos de mantenimiento y estudio de

confiabilidad operacional, destacan los mencionados a continuación:

• PDVSA Gas Anaco (2007), la empresa presentó a la industria petrolera el

“Estudio de confiabilidad de gasoductos corredor de tuberías Santa Rosa-San

Joaquín, PDVSA Producción Gas Anaco”, con el fin de conocer la condiciones

actuales en que se encuentran las tuberías y establecer los niveles de integridad

mecánica a futuro, para asegurar el transporte del gas, basándose en la norma

ASME B31 G. llegando al resultado que el gasoducto 26” Santa Rosa-San

Joaquín Booster posee el niveles más altos de probabilidad de falla del sistema

San Joaquín por lo cual se recomendó reducir los niveles de presión como

medida preventiva.[1]

• Olivero, H. (2008), realizó un estudio de confiabilidad operacional utilizando la

metodología de inspección basada en riesgo, donde propone un plan de

inspección y acciones de mantenimiento para equipos estáticos en los sistemas

 27

críticos de la Planta de deshidratación de gas “Copa Macoya”. Llegando al

resultado de que el 6% de los equipos presentan el nivel de riesgo alto, 42% de

los equipos presentan nivel de riesgo moderado y el resto el 52% presenta un

nivel de riesgo bajo. Lo cual permitió redireccionar las acciones de

mantenimiento a los equipos con un nivel alto de riesgo. [2]

• William, H. (2003), presento una tesis denominada “Plan de inspección basado

en la criticidad de la tubería para la unidad 13 de la planta recuperadora de gas

Petrozuata”. Obtuvo como resultado proponer la aplicación de un plan de

inspección para la próxima parada de planta cuya propuesta fue definida por un

estudio de criticidad basado en dos factores que son el tipo de fluido que se

transporta y la susceptibilidad a los mecanismos de degradación.[3]

2.2 Fundamentos teóricos

2.2.1 Mantenimiento

Conjunto de actividades que permiten mantener un equipo o sistema en

condiciones operativa, de tal forma que cumplan las funciones para las cuales fueron

diseñadas o restablecer dicha condición cuando esta se pierde. [4]

2.2.1.1 Tipo de Mantenimiento

De acuerdo al tipo de falla se tiene:

a) Mantenimiento preventivo

Es una actividad planificada en cuanto a inspección, detección y prevención de fallas,

cuyo objetivo es mantener los equipos bajo condiciones especificas de operación. Se

 28

ejecuta a frecuencias dinámicas, de acuerdo con las recomendaciones del fabricante,

las condiciones operacionales y el historial de fallas de los equipos. Dentro del

mantenimiento preventivo se destacan los siguientes: [4]

• Mantenimiento sistemático: Son actividades establecidas en función del uso

del equipo (Horas, Km, etc.). Se aplica cuando la frecuencia de ejecución del

mantenimiento es conocida.

• Mantenimiento predictivo: Es un conjunto de actividades destinadas a

mantener el equipo en su condición de operación normal, basado en predecir

la falla en un equipo antes de que esta se produzca, escogiendo como

momento de intervención el estado más próximo a la falla, la cual se logra

mediante monitoreo. Este tipo de mantenimiento es la mejor forma de impedir

que suceda una falla o en todo caso, minimizar su ocurrencia y efectos

negativos.[11]

• Mantenimiento Condicional: Se refiere a las actividades basadas en el

seguimiento del equipo mediante diagnostico de sus condiciones. Se

recomienda su utilización cuando la frecuencia de inspección y ejecución del

mantenimiento sea desconocida.

• Mantenimiento de Ronda: Consiste en una vigilancia regular a frecuencias

cortas.

• Mantenimiento proactivo: Es un tipo de mantenimiento preventivo, en el

cual preventivamente se sustituye un componente del equipo por otro de

mejor calidad o sea, de otra especificación técnica basándose en el manejo del

cambio, a fin de incrementar significativamente la confiabilidad del equipo en

 29

estudio. El mantenimiento proactivo usa gran cantidad de técnicas para alargar

la duración de operaciones del equipo. La parte mayor de un programa

proactivo es el análisis de las causas fundamentales de la fallas en los activos

[4].

b) Mantenimiento Correctivo

Es una actividad que se realiza después de la ocurrencia de una falla. El objetivo de

este tipo de mantenimiento consiste en llevar los equipos después de una falla a sus

condiciones originales, por medio de restauración o reemplazo de componentes o

partes de equipos, debido a desgastes, daños o roturas. Se clasifica en [4]:

• No planificado:

Es el mantenimiento de emergencia (reparación de roturas). Debe efectuarse con

urgencia ya sea por una avería imprevista a reparar lo màs pronto posible o por una

condición imperativa que hay que satisfacer (problemas de seguridad, de

contaminación, de aplicación de normas, legales, etc.). [4]

• Planificado:

Se sabe con antelación que es lo que debe hacerse, de modo que cuando se pare el

equipo para efectuarse la reparación, se disponga del personal, repuestos y

documentos técnicos necesarios para realizarla correctamente. [4]

Dentro del mantenimiento correctivo se encuentran:

• Mantenimiento de Mejoras: Este mantenimiento se encarga de hacer

reparaciones basadas en reemplazos de componentes de mejor calidad a fin de

incrementar el tiempo entre falla de los equipos o mitigar una falla repetitiva.

 30

• Mantenimiento paliativo (arreglo temporal): Este se encarga de la

reposición del funcionamiento, aunque no quede eliminada la fuente que

provoco la falla.

• Mantenimiento Curativo: Este se encarga propiamente de la reparación,

eliminando las causas que han producido la falla. Suelen tener un almacen de

recambio, donde algunos componentes son comunes. [4]

2.2.2 Gestión de Mantenimiento

Es la función ejecutiva de planificar, organizar, dirigir y controlar cualquier

actividad con responsabilidad sobre los resultados, mediante herramientas adecuadas

de gestión y basándose en la experiencia acumulada de las actividades de forma tal

que permita ser más efectivos y prácticos en su consecución. [4]

2.2.3 Inspección de Mantenimiento

Consiste en revisar un equipo o parte de él con el fin de determinar el estado en

que se encuentra. Esta no modifica o altera la situación en que se encuentra el equipo,

sino que solamente la detecta y la define.

El objetivo de estas es detectar anomalías incipientes para ordenar su reparación

antes de que causen daños mayores que paralicen el equipo, así como conocer el

avance del deterioro de los componentes de un equipo para definir el momento

oportuno de su reemplazo, tratando de aprovechar al máximo la vida útil. [4]

Entre los métodos utilizados para realizar la inspección destacan:

 31

• Método Visual: Para detectar fugas, niveles de aceite, suciedad, etc.

• Método Táctil: Para detectar vibraciones, nivel de temperatura, etc.

• Método Auditivo: Para oír ruídos, golpes, etc.

• Ensayos no destructivos

La frecuencia de inspección toma como base el record histórico y el periodo

entre intervenciones, pueden ser cronológico (días, semanas, meses, años) o en

función de un contador (Kms, horas de funcionamiento, entre otros). [4]

2.2.4 Riesgo Como un Indicador Para el Diagnostico Integrado

El riesgo es un término de naturaleza probabilística, que se define como

“egresos o perdidas probables, consecuencia de la probable ocurrencia de un evento

no deseado o falla”. En este simple pero poderoso concepto coexiste la posibilidad de

que un evento o aseveración se haga realidad o se satisfaga, con las consecuencias de

que ello ocurra. El nivel de riesgo se evalúa, calculando la probabilidad de falla de

cada equipo como una función directa de los mecanismos de daño que puedan

ocasionar y el cálculo de las consecuencias económicas en términos de daños al

personal, a la instalación, al medio ambiente y / o las pérdidas de producción que

puedan generar. Matemáticamente el riesgo asociado a un evento viene dado por la

expresión universal que se aprecia en la ecuación 2.1: [5].

 Riesgo (t)=Probabilidad de Falla (t) x Consecuencias Ec 2.1

El análisis de la ecuación 2.1, permite entender el poder de esta figura de mérito

o indicador para el diagnóstico de situaciones y la toma de decisiones. A través de

este indicador, pueden compararse situaciones y escenarios que bajo una perspectiva

cotidiana resultarían disímiles, pero bajo ciertas circunstancias deben evaluarse y

 32

considerarlas en un proceso de toma de decisiones. Por ejemplo, podría utilizarse para

discernir entre una acción de mantenimiento a equipos rotativos, caracterizados por

presentar una alta frecuencia de falla con bajas y moderadas consecuencias en

contraposición a equipos estáticos con frecuencias de fallas bajas pero con

consecuencias tradicionalmente muy altas.

El valor de riesgo obtenido, es utilizado para realizar jerarquización e

identificar las áreas de mejora y de oportunidad para el diseño y aplicación de una

estrategia de inspección.

Normalmente, los procesos y sistemas bajo estudio son heterogéneos en

naturaleza, y son muchos los escenarios que deben evaluarse para cuantificar

apropiadamente el riesgo de un evento en particular.

2.2.5 Análisis de Riesgo

Es una metodología que permite jerarquizar sistemas, instalaciones y equipos,

en función de su riesgo asociado, con el fin de facilitar la toma de decisiones. Para

realizar un análisis de riesgo se debe: definir un alcance y propósito para el análisis,

establecer los criterios de evaluación y seleccionar un método de evaluación para

jerarquizar la selección de los sistemas objeto del análisis. El objetivo de un análisis

de riesgo es establecer un método que sirva de instrumento de ayuda en la

determinación de la jerarquía de procesos, sistemas y equipos de una planta compleja,

permitiendo subdividir los elementos en secciones que puedan ser manejadas de

manera controlada y auditable, donde la frecuencia está asociada al número de

eventos o fallas que presenta el sistema o proceso evaluado, en un determinado

tiempo, y la consecuencia está referida al impacto y flexibilidad operacional, así

como a los impactos en seguridad y ambiente [5].

 33

Los términos cuantificación o dimensionamiento del riesgo y análisis de riesgo

suelen utilizarse indistintamente en el argot popular. No obstante, en el ámbito

técnico el término análisis de riesgo es un proceso que comprende tres fases

a) Fase I: Denominada tradicionalmente cuantificación del riesgo orientada a la

estimación de las probabilidades de ocurrencias de los eventos indeseados y sus

correspondientes consecuencias, y que en este texto denominaremos

dimensionamiento del riesgo, ya que en algunos casos solo podemos cualificar y no

necesariamente cuantificar el riesgo. En todo caso el término dimensionar contiene

ambos verbos: cualificar y cuantificar.

b) Fase II: Denominada gerencia del riesgo, está orientada a evaluar la tolerabilidad

a los niveles de riesgo previamente dimensionados bajo un contexto social, humano,

político y económico

c) Fase III: Conocida como comunicación del riesgo donde se evalúan los diferentes

mecanismos para explicar y difundir las estimaciones y decisiones tomadas en las

etapas anteriores al resto de los actores involucrados y/o afectados por los eventos

bajo estudio.

2.2.6 Dimensionamiento del Riesgo

Para dimensionar el riesgo deben seguirse las siguientes etapas básicas:

• Etapa 1: Identificar y caracterizar los posibles escenarios que producirían

eventos no deseados o fallas.

 34

• Etapa 2: Calcular la probabilidad de ocurrencia de cada uno de los escenarios

identificados en la etapa 1.

• Etapa 3: Calcular las consecuencias que se producirían en caso de producirse

cada uno de los escenarios identificados en la etapa 1.

• Etapa 4: resolver la ecuación: “Riesgo (t)=Probabilidad de Falla (t) x

Consecuencias”.

Es en la fase de dimensionamiento del riesgo donde se identifican y

caracterizan cada uno de los peligros o escenarios adversos; se evalúa y estima el

nivel de exposición del activo considerado a cada uno de los factores, eventos o

escenarios identificados; y donde finalmente se realiza la caracterización del riesgo.

Existen diferentes técnicas para dimensionar el riesgo, todas ellas enmarcadas

en tres modalidades, técnicas “cualitativas”, técnicas “semi cuantitativas” y técnicas

cuantitativas. A continuación se describirán las mismas.

• Técnicas Cualitativas

Las técnicas cualitativas como su nombre lo indican, obedecen a razonamiento de

naturaleza cualitativa, donde la estimación de la probabilidad de ocurrencia de los

eventos y de sus respectivas consecuencias se realiza utilizando una escala relativa

donde no se establecen rangos numéricos explícitos.

• Técnicas Semi Cuantitativas

Al igual que las técnicas cualitativas, son técnicas blandas, de fácil manejo y

comprensión, cuya mayor virtud es la de proveer un valor proporcional al riesgo, que

permite jerarquizar opciones para tomar una decisión, componentes dentro de un

 35

sistema, equipos o subsistemas en una instalación, etc.; pero que por su carácter semi

cuantitativo, no permiten obtener “valores absolutos” de riesgo y por ende no son las

más adecuadas para establecer la tolerabilidad del riesgo.

En las técnicas semi cuantitativas, se establecen rangos relativos para

representar las probabilidades de ocurrencia y las consecuencias correspondientes,

llegándose a establecer una matriz de riesgo o de jerarquización del riesgo, que si

bien no corresponde a valores absolutos, si representan rangos numéricos de riesgo.

El término probabilidad se relaciona a la estimación cualitativa de probabilidad

de un evento o escenario específico. Normalmente, y con el objetivo de simplificar el

procedimiento de valoración del riesgo, la probabilidad es clasificada en rangos.

Usualmente y por simplicidad, en análisis de riesgo las consecuencias se

clasifican en categorías. Por ejemplo; daños, fatalidades, pérdida de sistemas,

deterioro o degradación, pérdida de la función son algunas de las categorías que

pueden considerarse para calificar la severidad.

Posteriormente, una vez cuantificadas (al menos comparativamente) las

probabilidades de ocurrencia y las respectivas consecuencias, se procede a estimar en

forma relativa el riesgo, utilizando una matriz cualitativa como la mostrada en la

figura 2.1.

 36

Figura 2.1 Matriz de riesgo.

Fuente: Balda, A., Seijas; A. (2002). Inspección Basada en Riesgo –. PDVSA INTEVEP

Esta técnica, al igual que las técnicas cualitativas, más que el dimensionamiento

explícito del riesgo, normalmente está orientada a cualificar el riesgo y estructurarlo

en función de algunos niveles preestablecidos, la tabla de clasificación relativa del

riesgo, en la mayoría de los casos es modificada y particularizada en función de la

naturaleza del sistema bajo estudio y la sensibilidad que se requiera en el análisis de

riesgo.

• Técnica Cuantitativa

Para realizar un dimensionamiento más objetivo del Riesgo, que permita juzgar

sobre bases más sólidas su "tolerabilidad", existen técnicas cuantitativas, mucho más

complejas que las técnicas cualitativas y semi cuantitativas, y que por ende requieren

mayor tiempo para su implementación. Las técnicas cuantitativas permiten análisis

más detallados y normalmente se realizan en aquellas instalaciones o propuestas que

se hayan identificado como de alto riesgo en un análisis cualitativo o semi-

cuantitativo previo.

 37

2.2.7 Probabilidad de Falla

Establece, probabilísticamente, la posibilidad de que ocurra un evento o falla.

Para la determinación de las probabilidades, se disponen de diferentes fuentes de

información y mecanismos tales como:

• Data Histórica:

Esta opción para la determinación de las probabilidades se sustenta del enfoque

clásico de probabilidades, donde predominantemente se consideran sistemas

homogéneos, y se asume bien sea bajo bases sólidas o presunciones no totalmente

soportadas que la data histórica representa la dinámica del proceso o fenómeno

actualmente bajo estudio.

Cuando se utiliza esta fuente de información para la determinación de la

probabilidad, el analista de riesgo debe ser cuidadoso para depurar la data histórica de

forma que la muestra a utilizar reproduzca el comportamiento de la variable o sistema

bajo estudio. En la medida que este criterio se satisfaga, en esa medida los resultados

que se obtengan serán válidos y representativos de la realidad actual.

• Condición de Estado

En algunos casos, se dispone de información de las condiciones físicas del

activo considerado en el análisis de riesgo. Bajo estas condiciones, es posible utilizar

la información disponible de la condición de estado del activo para estimar la

probabilidad de falla. Este tipo de análisis es tradicionalmente aplicado a análisis de

riesgo que involucren activos físicos. Ejemplo de ello lo representa análisis de riesgo

de procesos de instalaciones industriales.

 38

Es buena práctica, cuando se utilizan bases de datos comerciales para estimar

las probabilidades, adaptar los valores provistos por estas fuentes a las condiciones de

estado del activo en consideración. Así por ejemplo, es lógico pensar que si el activo

considerado se encuentra en perfectas condiciones físicas y adicionalmente goza de

un efectivo y eficaz programa de mantenimiento, que la probabilidad de falla tendería

a ser inferior a la suministrada por la fuente comercial; por otro lado, si el activo se

encuentra en pésimas condiciones, la probabilidad o frecuencia tipificada por la

fuente comercial posiblemente deba incrementarse para hacerla más representativa

del activo en cuestión.

2.2.8 Consecuencias

Este factor intenta cuantificar los posibles daños que puedan resultar de una

falla. La consecuencia de falla es obtenida mediante una evaluación de los efectos

ocasionados al entorno que rodea al equipo. [3,4].

Las consecuencias pueden ser de naturaleza diversa, y en todo caso todas deben

traducirse a una base monetaria de forma de poderlas combinar. Las consecuencias a

ser consideradas en un análisis de riesgo son muy variadas, dependiendo de la

naturaleza del análisis ejecutado, del objetivo del análisis y del nivel de profundidad

requerido. Por lo general, solo son consideradas aquellas consecuencias relacionadas

directamente con el objetivo del análisis y cuyo impacto sea significativo en el

proceso de toma de decisiones.

Aún cuando las consecuencias varían de un análisis a otro, en líneas generales

todo análisis de riesgo está orientado a estimar las consecuencias en términos de:

• Impacto a los seres humanos: muertes, incapacidades, otros.

 39

• Impacto al medio ambiente: ecosistema en general.

• Impacto económico: daños materiales, lucro cesante, etc.

Cuando la consecuencia de falla es considerada insignificante, es decir, que no

genera daños a las personas, no genera pérdidas de producción y no tienen impacto

sobre el medio ambiente, entonces por defecto, al equipo se le puede asignar el

máximo intervalo permisible para ser inspeccionado, o también puede ser tratado con

política de mantenimiento correctivo. En caso contrario, se debe planificar la

inspección para un intervalo de tiempo que esté relacionado con la probabilidad de

falla y las consecuencias de falla. [6].

2.2.9 Corrosión

Las fallas de los equipos estáticos son ocasionadas en gran medida por la

degradación de su estructura producto de la corrosión ocasionada por los diferentes

fluidos que contiene o transporta. La Asociación Nacional de Ingenieros de

Corrosión, conocido por sus siglas en inglés NACE (The National Association of

Corrosion Engineers), define a la corrosión de la siguiente manera: Es el deterioro de

un material, usualmente metal, debido a la reacción con el medio ambiente. La

definición es muy general y reconoce algunas otras formas de corrosión que no son ni

químicas ni electroquímica. [7]

2.2.10 Tasa o Velocidad de Corrosión

La disminución de espesor indica la degradación del equipo. La razón de la

disminución de espesor entre el tiempo que transcurrió se conoce como Velocidad de

corrosión. Esta es expresada en milésimas de pulgadas por año (MPY). La ecuación

2.2 muestra como determinar la velocidad:

 40

 Ec 2.2

Donde:

Rc: Tasa o velocidad de corrosión (MPY)

NE Espesor nominal (plg.)

AE Espesor actual (plg.)

T Tiempo transcurrido (Años)

2.2.11 Clasificación de la Corrosión Según el Instituto Americano del Petróleo

(API)

El Instituto Americano del Petróleo (API: American Petroleum Institute) [8],

cita cuatro formas de corrosión comunes en la industria del petróleo y gas:

• Corrosión dulce o corrosión por CO2.

• Corrosión por H2S.

• Corrosión por oxígeno.

• Corrosión electroquímica.

A continuación sólo se describen los procesos de corrosión por CO2, H2S, y

adicionalmente el de corrosión por CO2/H2S, que juntos se consideran los tipos de

corrosión de mayor relevancia en la industria petrolera.

a) Corrosión por dióxido de carbono (CO2)

La corrosión por dióxido de carbono es considerada como uno de los

principales problemas al cual se enfrenta la industria petrolera, produciéndose en

 41

forma frecuente deterioros severos en los equipos e instalaciones pertenecientes a las

áreas de producción, almacenaje y transporte. Este tipo de corrosión es

frecuentemente asociado a pozos de gas condensado y pozos de petróleo.

El acero al carbono, debido a su bajo costo, es el material con mayor utilización

en los sistemas de producción, pero a su vez es el más susceptible a ser corroído en

ambientes con alto contenido de CO2. Un mejor entendimiento del proceso de

corrosión por CO2, permite predecir, prevenir y atacar sus efectos de una manera más

efectiva. [7]

b) Corrosión por sulfuro de hidrógeno (H2S)

La corrosión por sulfuro de hidrógeno se presenta en la industria petrolera

asociada a los pozos de producción de hidrocarburos agrios o gases agrios (gases o

petróleos que contienen azufre). La presencia de este gas es posible en mayor o

menor proporción en función del yacimiento en producción. El contenido de azufre

viene directamente del yacimiento y el H2S es el resultado de reacciones químicas

con mercaptanos y disulfuros, así como de reacciones metabólicas de organismos

microbianos anaeróbicos (bacterias sulfato reductoras) [8].

La presencia de H2S y compuestos azufrados solos o en conjunto con CO2, Cl-,

etc., hace al sistema potencialmente corrosivo. Sin embargo, al igual que el CO2, es

indispensable la presencia de agua para que ataque la superficie metálica. El H2S ya

disuelto en agua (normalmente en pequeñas cantidades) puede crear un ambiente

sumamente corrosivo para el metal expuesto.

 42

2.2.12 Corrosión por CO2/H2S

El fluido proveniente de los yacimientos, por lo general, no viene contaminado

con sólo uno de los principales agentes corrosivos, sino que usualmente presenta

concentraciones variables de dióxido de carbono (CO2), sulfuro de hidrógeno (H2S) y

cloruros (Cl-). La presencia por sí solo de alguno de ellos es capaz de producir graves

daños por corrosión y la combinación de estos agentes acelerará o disminuirá la

velocidad de corrosión y la criticidad del daño esperado. Normalmente el

comportamiento/efecto del CO2 y el H2S se ve regulado por las condiciones del

fluido, condiciones operacionales y características del material, las cuales

determinarán básicamente el tipo de ataque a presentarse. Sin embargo, gran parte de

la responsabilidad sobre la morfología del ataque corrosivo depende de las

características de los productos de corrosión y la presencia de elementos oxidantes y

sales disueltas que la afecten directamente. [8]

Particularmente es importante el efecto del sulfuro de hidrógeno, en la

corrosión por dióxido de carbono y su comportamiento, ya que pueden formarse

películas de productos de corrosión en forma competitiva entre sulfuro de hierro

(FeS) y carbonato de hierro (FeCO3), lo que puede, en función de la temperatura,

concentración del agente corrosivo y presión, acelerar o disminuir la velocidad de

corrosión y cambiar la morfología de la misma, por lo que se considera importante

determinar cuál de estos dos tipos de corrosión es predominante.

El CO2 y el H2S son gases ácidos, al ser disueltos en agua, producen un ácido

débil, ambos gases contribuyen a incrementar la acidez del medio. El aumento de

acidez es proporcional al aumento de la presión parcial, lo que produciría un

incremento en la tasa de corrosión, sin embargo Russell Kane indica que antes de

definir el mecanismo de corrosión presente en el medio, deben ser considerados dos

factores importantes.

 43

En primer lugar, a diferencia del CO2, el H2S puede promover la formación de

una capa de sulfuro de hierro (FeS) a bajas temperaturas, menores 60 °C, la cual

puede ser protectora o no dependiendo de los valores de pH presente en la solución:
pH < 4 FeS no protector.→

 pH 6 FeS puede ser protector en presencia de cloruros.≈ →

[17]

≥ →pH 6 FeS puede ser protector si la solución es controlada por un buffer o a muy
bajas concentraciones de cloruros .

Todo esto puede significar una reducción en la velocidad de corrosión cuando

la relación entre las presiones parciales de CO2 y H2S es menor que 50, bajo estas

condiciones las velocidades de corrosión aumentan con el incremento de la

temperatura, observándose una tendencia al predominio de la corrosión por H2S, y en

segundo lugar, cuando esta relación es mayor que 50 se observa una tendencia a la

corrosión por CO2, lo que provocaría un incremento de la velocidad de corrosión a

temperaturas cercanas a los 100 °C.

Por todo esto, antes de determinar el comportamiento de la velocidad de

corrosión en un sistema determinado, es importante definir cuál de estos mecanismos

de corrosión es el predominante, pudiendo de esta manera estimar su magnitud y

seleccionar la mejor estrategia para su control. Anteriormente, se tomaba en

consideración los resultados señalados por Russell Kane, el cual proponía que la

relación entre las presiones parciales de CO2 y H2S, tenía que ser mayor a 200.

Actualmente, en la norma NACE MR0175/ISO 15156 publicada en el año 2005, este

valor fue reducido a 50. Este valor proporciona un indicativo que permitirá

determinar el mecanismo de corrosión predominante. En la ecuación 2.3 se expresa la

manera de determinar el mecanismo de corrosión predominante.

 Ec 2.3

 44

Donde:

El resultado obtenido de la ecuación 2.3 determina el mecanismo de corrosión

predominante según las siguientes relaciones:

2.2.13 Presión Segura en el Área Corroída (PSAC)

Según la norma ASME B 31G Es la manera de identificar la resistencia

remanente de un tubo de acero que presenta pérdida de espesor por corrosión en

condiciones de operación. La presión segura en el área corroída puede determinarse

por medio de las ecuaciones 2.5 y 2.6, dependiendo del valor de “A”, el cual es un

factor a dimensional y viene dado por la ecuación 2.4, también se puede constatar en

una muestra de la norma en el anexo D de este trabajo [9]

 Dt
LmA 893.0= Ec. 2.4

Para A<4

 45

 Ec. 2.5

Para A>4

)1(1.1

t
dPPSAC −= Ec. 2.6

Donde:

PSAC= presión segura en área corroída o presión segura de operación.

P=presión de diseño de la tubería.

d= profundidad del defecto.

t=espesor nominal de la tubería.

A=factor a dimensional de la norma ASME B31G.

Lm= longitud axial del defecto.

2.2.14 Factor Estimado de Reparación (ERF)

Según la norma ASME B 31 G que se puede apreciar en el anexo D de este

trabajo, existen ciertas recomendaciones de mantenimiento en gasoductos corroídos

para los casos que la la MAOP (Máxima presión de operación) sobrepase la PSAC

(Presión segura en el área corroída), se representa mediante la ecuación 2.7.

 PSAC
MAOPERF = Ec. 2.7

Donde:

MAOP=máxima presión de operación de la tubería

 46

PSAC=presión segura en área corroída

La norma ASME B 31.G establece tres casos para los resultados que se puedan

obtener de la ecuación 2.5. Los cuales se muestran a continuación:

Caso 1: si ERF<0.95 el defecto se considera aceptable y se recomienda acciones de

mantenimiento preventivo.

Caso 2: si ERF se encuentra entre 0.95 y 1 (0.95<ERF>1), la norma establece reparar

o remplazar el área afectada en un plazo máximo de 9 meses.

Caso 3: Si la relación ERF>1 la norma ASME B 31 G establece reparar o remplazar

el tramo en un periodo no mayor a 20 días y recomienda bajar la presión de operación

a una presión segura hasta realizar el mantenimiento.

2.2.15 Espesor Mínimo Permisible

La norma ANSI/ASME B31.8 “Sistemas de tuberías para transporte y

distribución de gas” establece una premisa de aceptación de defecto la cual se basa en

que el espesor de la tubería no puede ser igual o menor al espesor mínimo requerido

que garantice las propiedades físicas del acero. Para lo cual utilizando el principio de

pascal se obtiene que el espesor mínimo permisible venga dado por la ecuación 2.8.

 Ec 2.8

Donde:

MAOP: Máxima presión de operación de la tubería.

D: Diámetro de la tubería.

S: Tensión de fluencia mínima especificada.

 47

tmin: Espesor mínimo permisible.

F: factor de diseño

T: factor de temperatura

E: factor de junta soldada longitudinal.

Para conocer si un defecto es aceptable es necesario realizar la siguiente

relación:

 El defecto es aceptable

El defecto no es aceptable requiere

reparación o reemplazo del área afectada

2.2.16 Determinación del Largo Máximo Permitido de Corrosión

En la norma ASME B 31G está contenido el criterio para determinar el largo

máximo permitido de corrosión. El cual se representa mediante la ecuación 2.9.

 Ec 2.9

Donde:

L= máxima longitud permitida de área corroída

D= diámetro externo

B= valor obtenido de la curva para determinar B, mostrada en el anexo D,

figura 2.2 de este trabajo.

t=espesor nominal de pared

d=profundidad de daño del defecto

 48

Con el valor de L y la relación (d/t) se entra en la figura 1.1 mostrada en el

anexo D, se visualiza el punto donde convergen los dos valores dentro de la figura y

si se encuentra por debajo de la curva 100% SMYS el defecto es aceptable, si

convergen por encima de la curva 100% SMYS el defecto no es aceptable y necesita

ser reparado o reemplazo del área afectad.

2.2.17 Clasificación de las Pérdidas de Espesor Según su Dimensión

POF “Pipeline Operators Forum” la cual es una organización internacional sin

fines de lucro que permite a los ingenieros de integridad de tubería compartir y

construir técnicas que mejoren la gerencia de integridad de tuberías. Establecieron

que tomando en cuenta la relación entre la longitud (L) espesor en área afectada (A) y

el ancho (W) de la anomalía se puede clasifica las pérdidas de espesor en una tubería,

identificándolas como un tipo de corrosión. Esta clasificación se ve representada en la

figura 2.2

Figura 2.2. Gráfica de clasificación de defecto según su dimensión.

Fuente: POF “Pipeline Operators Forum”2007.

 49

En la figura 2.2, el eje horizontal se tiene la longitud del defecto en función de

la profundidad de daño y en eje vertical el ancho del defecto en función de la

profundidad de daño, donde estos dos valores convergen dentro de grafica se

visualiza la zona y de esta manera se clasifica el defecto según sus dimensiones.Una

manera más fácil de comprender esta grafica es utilizando las ecuaciones que la rigen

las cuales se muestran a continuación desde la ecuación 2.10 hasta 2.16:

 Ec. 2.10

 Ec. 2.11

 Ec. 2.12

 Ec. 2.13

 Ec. 2.14

 Ec. 2.15

 Ec. 2.16

Donde:

A=Espesor en área afectada (t)

A=10mm si t<10mm

L=longitud del defecto

W=ancho del defecto

2.2.18 Distribuciones de Probabilidad

Las Distribuciones de Probabilidad son modelos que describen la forma en que

se espera que varíen los resultados o probables valores de una variable aleatoria.

Debido a que estas distribuciones tratan sobre expectativas de que algo suceda,

resultan ser modelos muy útiles para hacer inferencias y para tomar decisiones en

condiciones de incertidumbre basados en el análisis de toda la información disponible

 50

(histórica y técnica) del pasado y del presente. Estas distribuciones son esencialmente

modelos matemáticos que pueden representarse gráficamente y relacionan los

probables valores de una variable con la frecuencia de ocurrencia de cada uno de

estos probables valores. [10]

2.2.19 Distribuciones Paramétricas

Las distribuciones paramétricas de probabilidad son funciones matemáticas

teóricas, que describen la forma en que se espera que varíen los resultados de un

experimento, es decir, funciones matemáticas que relacionan los diversos probables

valores que puede tomar una variable aleatoria, con la probabilidad de ocurrencia de

cada uno de ellos.

Existen muchas distribuciones paramétricas de probabilidad de amplio uso en

todo tipo de análisis de confiabilidad y riesgo, tanto para variables discretas como

para variables continuas. A continuación se describen las más conocidas:

• Distribuciones para Variables Aleatorias Continuas:

La variable aleatoria es continua si su recorrido no es un conjunto numerable,

esto significa que el conjunto de posibles valores de la variable abarca todo un

intervalo de números reales. Entre este tipo de distribución se encuentran:

Distribución Normal, Distribución Lognormal, Distribución Exponencial,

Distribución Weibull, Distribución Beta, Distribución Gamma, Distribución

Triangular, Distribución Uniforme, Distribución de Valor Extremo. [10]

• Distribuciones para Variables Aleatorias Discretas:

Una variable aleatoria es discreta si su recorrido es un conjunto discreto. Este es

un conjunto el cual está formado por un número finito de elementos que se pueden

 51

enumerar en secuencia de modo que haya un primer elemento, un segundo elemento,

un tercer elemento, y así sucesivamente. Entre este tipo de distribución se encuentran:

Distribución Binomial, Distribución de Poisson, Distribución ipergonométrica,

Distribución Geométrica. [10]

2.2.20 Distribuciones Para Variables Aleatorias Continuas

a) Distribuciones Normal

Es la más conocida e importante de las distribuciones, y se puede reconocer por

su forma de campana simétrica. También es conocida como “Campana de Gauss” o

Distribución Gaussiana., Sus parámetros son: Media y Desviación Estándar Hay tres

condiciones observables en las variables que siguen la Distribución Normal: [10]

1. El valor más probable de la variable es el valor central, promedio, average o

media de la distribución.

2. La variable podría, indistintamente, tomar un valor por debajo o por encima

de la media (Simetría alrededor de la media)

3. Es más probable que la variable tome un valor cerca de la media que lejos de

ella (de los valores de una distribución normal, aproximada-mente el 68 %

están dentro del rango de una desviación estándar alrededor de la media).

 52

Figura 2.3. Distribución Normal.

Fuente: Ingeniería de confiabilidad y análisis de riesgo primera Edición, (2008).

b) Distribuciones Lognormal

La Distribución Lognormal es ampliamente usada para variables que muestran

valores que tienen un alto sesgo o tendencia; muchos de los valores ocurren cerca del

valor mínimo. Los parámetros de la distribución Lognormal son: La media

logarítmica “µt” y la desviación estándar logarítmica “σt”.

Hay cuatro características de las variables que siguen la distribución

Lognormal:

1. La variable puede crecer sin límite, pero no puede tomar valores negativos.

2. La variable muestra un alto sesgo o tendencia hacia los valores mínimos.

3. La variable puede ser muy dispersa, y sus probables valores pueden variar

hasta en órdenes de magnitud.

4. El logaritmo natural de los valores dará como representación gráfica una

curva normal.

Variables físicas y procesos de deterioro pueden ser representados con la

Distribución Lognormal como también Las variables aleatorias que resultan de la

 53

multiplicación o producto de varias variables aleatorias siguen la distribución

Lognormal. La figura 2.4 Muestra la distribución Lognormal.

Figura 2.4. Distribución Lognormal.

Fuente: Ingeniería de confiabilidad y análisis de riesgo primera Edición, (2008).

c) Distribuciones Beta

Es una distribución muy flexible para modelar probabilidades basadas en

estadísticas Bayesianas. Por excelencia es la distribución previa (prior distribution)

utilizada como conjugada de la Distribución Binomial en el proceso de inferencia

Bayesiana. Es también usada para describir datos empíricos y predicciones de

comportamientos aleatorios de porcentajes y/o fracciones. Como su rango de

variación va desde cero a uno, tradicionalmente se utiliza para modelar la

incertidumbre asociada a la probabilidad de ocurrencia de un evento en particular. [10].

Los parámetros que caracterizan a esta distribución son: Alpha (α) y Beta (β).

Las dos condiciones que resaltan esta distribución son:

1. La variable desconocida es un valor aleatorio entre 0 y 1.

2. La forma de la distribución puede ser especificada mediante dos valores

positivos.

 54

Distribución de Densidad de Probabilidad: f(x) se muestra en la ecuación 2.17.

 Ec 2.17

Donde:

Función Gamma =�

Alpha: =“α”

Beta: =“β”

La figura 2.5, muestra la gráfica de la distribución beta.

Figura 2.5. Distribución Beta.

Fuente: Ingeniería de confiabilidad y análisis de riesgo primera Edición, (2008)

La Distribución Beta Estándar puede ser re-escalada con la incorporación de

dos parámetros adicionales de forma que su rango se extienda de un valor mínimo

xmin distinto de cero a un valor máximo xmáx distinto de 1.

La re-escalación de la Distribución Beta Estándar da origen a una variante

denominada Distribución Beta Pert. Esta distribución permite la inclusión de un

tercer valor denominado valor más probable, el cual es tomado por la distribución

como el valor de la moda de la misma.

 55

La estimación de un experto, sobre los probables valores de una variable, puede

expresarse con base en tres valores, valor mínimo, valor más probable y valor

máximo, por lo que la utilización de esta distribución cobra mucho valor en este tipo

de aplicaciones. Dichos valores son utilizados por la Distribución PERT son como

parámetros: Mínimo valor posible xmin; Valor más probable xmprob; Máximo valor

posible xmax. [10].

2.2.21 Pruebas de Bondad de Ajustes

Una vez que se han definido las Distribuciones Hipótesis teóricas que pudieran

representar a la variable aleatoria de interés, el siguiente paso consiste en determinar

cuál de esas posibles distribuciones es la que mejor ajuste hace con el conjunto de

datos. Para ello se utilizan las llamadas Pruebas de Bondad de Ajuste. De manera

sencilla pudiera decirse que la Prueba de Bondad de Ajuste es una comparación entre

la Distribución Paramétrica seleccionada y el Histograma de Frecuencia que se puede

construir con los datos. [10]

En otras palabras, la estadística definida a partir de la bondad de ajuste permite

establecer que tan probable es que una función de Distribución de Probabilidad

Paramétrica seleccionada genere el conjunto de datos del que se dispone. La

estadística basada en Bondad de Ajuste es usualmente utilizada con sentido relativo

mediante la comparación de los valores de Bondad de Ajuste de otras funciones de

Distribución de Probabilidad para seleccionar la que mejor representa los datos.

Existen diferentes pruebas de Bondad de Ajuste dentro de las cuales se puede

mencionar la Prueba de Kolmogorov – Smirnov.

Estas pruebas consideran las siguientes etapas:

 56

Etapa 1: Graficar cada una de las curvas de las Distribuciones Hipótesis

teóricas obtenida con los parámetros estimados en el paso anterior, con el histograma

de los datos de la muestra.

Etapa 2: Calcular para cada Distribución Hipótesis el valor llamado “valor del

test” y compararlo contra el valor más probable (media).

Etapa 3: Si el valor del test es menor que el valor crítico entonces la

Distribución Hipotética se considera un buen ajuste y la hipótesis no es rechazada. Si

por el contrario, el valor del test es mayor que el valor crítico, la hipótesis se rechaza.

2.2.21.1 Pruebas de KOLMOGOROV-SMIRNOV

Komogorov – Smirnov no agrupa los datos en intervalos o clases. En su lugar,

para la prueba se utiliza la función de probabilidad acumulada hipotética

seleccionada, la cual es comparada con la función de probabilidad acumulada

empírica proveniente de los datos. [10]

El hecho de que dicha prueba no dependa del número de intervalos la hace una

poderosa herramienta de ajuste. Sin embargo, es importante señalar que la prueba de

Kolmogorov – Smirnov no detecta consistentemente las discrepancias que se

pudieran presentar a nivel de las colas de la distribución.

La estimación de los valores críticos para las pruebas de Kolmogorov –

Smirnov se hace muy difícil desde el punto de vista analítico y por tal razón, los

mismos son estimados utilizando la técnica de simulación de Monte Carlo según lo

explicado por Stephens (1974), Stephens (1977) y Chandra (1981).

 57

2.2.22 Método de Simulación de Monte Carlos

En esta sección se discutirá ampliamente la Simulación de Montecarlo, quizás

la herramienta más utilizada en la solución de modelos matemáticos donde las

variables de entrada vienen dadas por distribuciones probabilísticas.

La simulación de Montecarlo requiere la completa caracterización

probabilística de las mismas; es decir, debe definirse cuál es la distribución de

probabilidades que mejor representa cada una de estas variables de entrada. Esta

simulación permite obtener la distribución completa de la variable de salida [10]

La propagación de la incertidumbre propiamente dicha, es el “corazón” de la

Simulación de Montecarlo, y se realiza mediante un proceso iterativo, siguiendo los

pasos que se ilustran en la Figura 2.6.

 58

Figura 2.6. Simulación de Monte Carlos.

Fuente: Ingeniería de confiabilidad y análisis de riesgo primera Edición, (2008).

La Figura 2.6 puede resumirse en los siguientes pasos:

Paso 1: Generar aleatoriamente un valor de cada variable desde sus respectivas

distribuciones de probabilidad.

Paso 2: Sustituir en la función g(x) 1 2 3 n, el conjunto de valores generados

aleatoriamente, de manera de obtener un probable valor de Y.

 59

Paso 3: Registrar y almacenar el valor resultante de Y.

Paso 4: Volver al Paso 1 y repetir los primeros cuatro pasos hasta completar un

número “m” de iteraciones.

Paso 5: Una vez completadas las “m” iteraciones, construir un histograma de

frecuencias con los “m” probables valores de Y almacenados.

Este procedimiento parece muy sencillo, y de hecho lo es; no obstante, el Paso

1; es decir, la generación aleatoria de valores de cada variable de entrada desde su

respectiva distribución de probabilidad, procedimiento conocido como muestreo

(“sampling”), merece especial atención.

2.2.23 Estimación de la Probabilidad de Fallas y/o la Confiabilidad

Para la estimación de la confiabilidad o la probabilidad de fallas, existen dos

métodos que dependen del tipo de data disponible; estos son:

• Estimación Basada en Datos de Condición, altamente recomendable para

equipos estáticos, que presentan patrones de “baja frecuencia de fallas” y por

ende no se tiene un “historial de fallas” que permita algún tipo de análisis

estadístico. Se realiza mediante el método Carga-Resistencia.

Estimación Basada en el Historial de Fallas: recomendable para equipos

dinámicos, los cuales por su alta frecuencia de fallas, normalmente permiten el

almacenamiento de un historial de fallas que hace posible el análisis estadístico, se

realiza mediante el método de Weibull.[4]

 60

2.2.24 Estimación de Confiabilidad Basada en Condición

El análisis tradicional de confiabilidad, basado en el análisis estadístico del

tiempo para la falla, ha sido exitosamente utilizado para mejorar el mantenimiento

preventivo. Sin embargo, buscando la mejora continua de sus procesos, algunas

industrias han hecho grandes esfuerzos en la recolección de data diferente a la data de

falla, a través de programas de monitoreo de la condición (mantenimiento predictivo)

con la finalidad de mejorar las frecuencias de mantenimiento de sus equipos y tomar

acciones proactivas para evitar la ocurrencia de la falla. La mencionada data de

condición, ha sido usada para hacer diagnósticos puntuales, debido a la falta de una

adecuada metodología de análisis probabilística. el cálculo de confiabilidad y

probabilidad de falla de equipos basados en la data de condición se basa en el análisis

Carga-Resistencia [10].

2.2.25 Análisis Carga-Resistencia

El análisis Carga-Resistencia tiene como premisa el hecho de que las fallas son

el resultado de una situación donde la carga aplicada excede la resistencia, se puede

observar en la figura 2.7. Carga y Resistencia son usados en el sentido más amplio de

la palabra; es decir, la carga pudiera ser la presión de operación, mientras la máxima

presión de operación permisible sería la resistencia. Similar análisis se hace para

cualquier otro parámetro relevante de la condición como vibración para equipos

dinámicos, o reducción de espesor para el caso de equipos estáticos. [10]

Es muy importante destacar que en los procesos de deterioro, estas

distribuciones se van acercando con el tiempo hasta llegar a solaparse. En este

sentido, el solapamiento puede ocurrir por un deterioro paulatino de la resistencia o

por un incremento del esfuerzo por razones diversas.

 61

Figura 2.7. Gráfico Carga-Resistencia[10].

Fuente: Ingeniería de confiabilidad y análisis de riesgo primera Edición, (2008).

La confiabilidad de un elemento bajo la aplicación de una carga es la

probabilidad de que su resistencia exceda la carga. Dicha probabilidad de falla puede

calcularse como se muestra en la ecuación 2.18 y 2.19. [10]

 Ec. 2.18
⎥
⎥
⎦

⎤

⎢
⎢
⎣

⎡

+

−
=

ΧΥ

ΧΥ

22

)(

σσ

µµ
φdadconfiabili

 Ec. 2.19 ⎥
⎥
⎦

⎤⎡ −)(µµ
⎢
⎢
⎣

−=
ΧΥ

ΧΥ

22
1/

σσ
φfallaadprobabilid

+

Expresión: Confiabilidad = Probabilidad (Resistencia>Carga).

Donde:

µY y µX son las medias de las distribuciones de la resistencia o criterio límite

y el esfuerzo o condición monitoreada respectivamente, σY y σX las desviaciones

estándar y Φ Indica que el resultado de la operación matemática que se encuentra

dentro del corchete debe ser buscado en una tabla de distribución normal

estandarizada.la cual se puede apreciar en el anexo E de este trabajo.

 62

Todo esto se puede ver con mayor claridad en la figura 2.8, la cual representa

un caso de la variación en el tiempo de la presión segura en áreas corroídas (PSAC)

que es capaz de soportar una tubería que se encuentra ante la presencia de un agente

corrosivo, tomando en cuenta que la PSAC debe ser siempre mayor a la máxima

presión de operación (P). Lo que se aprecia en la gráfica es como al pasar del tiempo

en años (eje horizontal), va disminuyendo esa presión segura (eje vertical), por lo cual

va aumentando la probabilidad de falla hasta alcanzar el nivel de la presión de

operación.[10].

Figura 2.8. Gráfica representativa PSAC/Años [10]

La figura 2.9, 2.10 y 2.11, que se muestra a continuación, ilustra gráficamente

los casos que pueden presentarse en un análisis Esfuerzo – Resistencia dependiendo

las variables de entradas y las ecuaciones requeridas para el cálculo de Confiabilidad

y Probabilidad de Fallas para cada uno. Los tres casos típicos son:

 63

Ec 2.20

Figura 2.9. Casos Esfuerzo variable – Resistencia Constante.

Fuente: Ingeniería de confiabilidad y análisis de riesgo primera Edición, (2008).

Figura 2.10. Casos Esfuerzo constante – Resistencia variable

Fuente: Ingeniería de confiabilidad y análisis de riesgo primera Edición, (2008).

Ec 2.22

Ec 2.23

Ec 2.21

Ec 2.24

Ec 2.25

Figura 2.11. Casos Esfuerzo variable – Resistencia variable [10]
Fuente: Ingeniería de confiabilidad y análisis de riesgo primera Edición, (2008).

 64

En las figuras 2.9, 2.10 y 2.11 se identifican los tipos de análisis carga-

resistencia que se pueden establecer según los datos de entrada, también se aprecian

sus ecuaciones donde C: confiabilidad, F: probabilidad de falla, X: esfuerzo o carga,

Y: resistencia.

En la tabla 2.1 que se muestra a continuación, se ofrecen les ecuaciones para

calcular la confiabilidad dependiendo la distribución para los casos Esfuerzo –

Resistencia más frecuentemente encontrados.

Tabla 2.1. Algunos Casos Esfuerzo Resistencia

[Fuente: Ingeniería de confiabilidad y análisis de riesgo primera Edición, (2008)]

2.2.26 Gas Natural

El gas natural tiene su origen en la transformación de la materia orgánica

proveniente de animales y vegetales sometida a la acción bacteriológica, altas

presiones y temperaturas. Durante millones de años, por efecto del asentamiento de

las capas de sedimentos que la contienen. Se encuentra en el subsuelo alojado en los

espacios porosos de ciertas rocas, en estructuras geológicas denominadas

 65

yacimientos, generalmente, atrapado entre el petróleo y una capa rocosa

impermeable. Está formado por hidrocarburos parafínicos con un punto de ebullición

muy bajo y no tiene un olor específico. [4]

El Metano forma aproximadamente el 75 % del gas típico, el Etano puede

presentarse en porcentajes superiores al 10 %, y el Propano por encima del 3 %;

pueden estar también presentes Butano, Pentano, Hexano, Heptano y Octano. Otro

grupo de compuestos que forman el gas natural lo constituyen los componentes

inorgánicos que aportan normalmente menos del 10 % en volumen de una muestra de

gas y están representados normalmente por el Dióxido de Carbono (CO2) y Sulfuro

de Hidrógeno (H2S), algunas veces por Nitrógeno (N2) y excepcionalmente Helio

(He). Además de los compuestos anteriores también se encuentra presente agua

(H2O).[4].

2.2.27 Clasificación del Gas Natural

a) Según composición

• Gas ácido: es aquel que contiene cantidades apreciables de sulfuro de

hidrógeno (H2S), dióxido de carbono (CO2) y otros componentes ácidos

(sulfuro de carbonilo (COS), disulfuro de carbono (CS2), mercaptanos, etc.

razón por la cual se vuelve corrosivo en presencia de agua libre.

• Gas rico (húmedo): es aquel del cual se pueden obtener cantidades

apreciables de hidrocarburos líquidos, propano plus (C3
+) de

aproximadamente 3,0 GPM (galones por 1.000 pies cúbicos en condiciones

normales). Este parámetro no tiene ninguna relación con el contenido de

vapor de agua que pueda contener el gas.

 66

b) Según su origen

• Gas asociado: es el gas que se encuentra en un yacimiento donde predominan

los hidrocarburos líquidos en forma de petróleo o condensado. Puede

encontrarse disuelto en el petróleo o formando una capa de gas en la parte alta

del yacimiento.

• Gas no asociado: llamado también gas libre. Es el producto único o con una

proporción baja de hidrocarburos líquidos que se encuentra en el yacimiento.
[5]

2.2.28 Gasoductos

Los gasoductos son conductos que sirve para transportar gases combustibles a

gran escala, en primer término, conducen el gas natural que puede producirse desde

un yacimiento de gas libre o asociado a plantas separadoras y fraccionadoras, a partir

de dichos procesos de separación el gas ya tratado entra a los sistemas de transmisión

para ser despachado al consumidor industrial y doméstico. [5]

2.2.29 Procesos que Influye en el Transporte del Gas Natural por Tuberías

Entre los procesos que influyen en el transporte del gas por tubería se tiene:

Formación de Hidratos: Los hidratos son compuestos que se forman como

cristales, tomando apariencia de nieve. Se forman por una reacción entre el gas

natural y el agua, su composición es de aproximadamente de 10% de hidrocarburos y

un 90% de agua. También pueden existir hidratos de compuestos por dióxido de

carbono, ácido sulfhídrico y agua líquida, Además la formación de hidratos causa

http://es.wikipedia.org/wiki/Combustible
http://www.monografias.com/trabajos10/gase/gase.shtml
http://www.monografias.com/trabajos10/gase/gase.shtml
http://www.monografias.com/trabajos14/plantas/plantas.shtml
http://www.monografias.com/trabajos11/teosis/teosis.shtml

 67

algunos problemas en la industria, entre los cuales están: congelamiento del gas

natural, logrando taponar la tubería y por ende reduciendo el espacio permisible para

transportar el gas, corrosión de la tubería y en caso más grave ocasionaría el

reemplazo de la tubería y detención de las operaciones de la planta. Por tal razón la

industria tiene que implementar técnicas para deshidratar el gas natural y así mismo

evitar la formación de hidratos. [4]

Formación de Líquidos: Esto ocurre cuando los componentes más pesados del

gas natural alcanzan su punto de rocío y se condensan depositándose en el interior de

la tubería. Estos componentes contienen oxígeno, sulfuro de hidrógeno, sales ácidas y

sustancias corrosivas que ocasionan grandes pérdidas de presión, disminución del

caudal y reducción de la eficiencia de transmisión.

Corrosión: es el deterioro y desgaste de las instalaciones petroleras causadas

por el: Sulfuro de Hidrogeno (H2S), Dióxido de Carbono (CO2), Sulfuro de Carbonilo

(COS), Disulfuro de Carbono (CS2), Mercaptanos (RSH), Nitrógeno (N2) y Agua

(H2O), entre otros. Dentro de la industria petrolera, la corrosión se convierte cada día

más en un asunto de gran importancia debido a razones de seguridad, conservación de

los equipo de producción para prevenir paros inesperados de producción y daños al

medio ambiente. Para minimizar la presencia de los componentes corrosivos el gas

debe ser endulzado y deshidratado, de tal forma que se elimine de la corriente de gas

los agentes corrosivos, y por ende disminuir el proceso de corrosión. [4]

Deposición de Asfáltenos: Los asfáltenos son hidrocarburos constituyentes del

petróleo, de elevado peso molecular entre 1.000 y 5.000 unidades de masa atómica

(UMA), su estructura es amorfa. Este fenómeno ocurre cuando se transporta por las

tuberías gas asociado con petróleo.

 68

2.2.30 Métodos de Inspección Interna de Tuberías Enterradas

La inspección de tuberías enterradas y/o sumergidas es diferente de otras

inspecciones de tuberías. Porque un deterioro externo significante, puede ser causado

por las condiciones corrosivas del suelo. Ya que la inspección es impedida por la

inaccesibilidad del área donde se encuentre el defecto en la tubería, la inspección de

tuberías enterradas es tratada en secciones separadas en la norma API 570. Es

importante destacar que existen referencias no obligatorias para la inspección de

tuberías enterradas y que se encuentran en los siguientes documentos: NACE RP

0169, RP 0274, y la sección 9 del código API 651. Estos métodos de inspección

pueden indicar las condiciones externas o internas de la tubería.

2.2.30.1 Herramientas para detección de pérdidas de espesor

• Herramientas electromagnéticas (Fugas de campo magnéticos):

Es un dispositivo que recorre internamente la tubería mientras esta en servicio o

fuera de servicio. Diversos tipos de estos dispositivos están disponibles empleando

diferentes métodos de inspección. La línea a ser evaluada debe estar libre de

restricciones que puedan causar que la herramienta se atasque dentro de la tubería. Es

necesario que se requieran curvas o codos 5 veces el diámetro. La línea también debe

tener facilidades para las trampas de envió y recibo de la herramienta. En la figura

2.12 se muestra una herramienta de inspección electromagnética.

Figura 2.13. Herramienta electromagnética

 69

El Principio de funcionamiento de herramientas de inspección electromagnética

consiste en que cuando se acoplan los imanes a la pared de la tubería por los cepillos

de alta densidad, se crea un campo magnético en la tubería de acero. Con esto se

puede inducir la ocurrencia, localización y severidad de la perdida de material en la

línea. Filas de sensores que cubren la circunferencia completa de la pared de la

tubería, detectan los cambios en el campo magnético a medida que la herramienta de

inspección se mueve a través de la tubería. Cuando la herramienta pasa por un sitio

donde la cantidad de metal de la pared del tubo ha sido reducida, tiene lugar una fuga

del flujo magnético. Las señales creadas por los defectos en la pared del tubo, son

digitalmente almacenadas en la memoria de la herramienta. La severidad de pérdida

de metal puede ser calculada analizando las variaciones de los diseños de distribución

de flujo magnéticos normales, permitiendo así medir la pérdida de metal interna así

como pérdida de metal externa. En la figura 2.13 se muestra el principio de

funcionamiento de una herramienta de inspección electromagnética.

Figura 2.14. Principio de funcionamiento de una herramienta electromagnética

Fuente: Rosen inspection techenologies.

CAPÍTULO III

METODOLOGÍA

3.1 Tipos de investigación

3.1.1 Según la Estrategia

Se realizo una investigación mixta ya que se tienen:

• Investigación documental, por estar sujeto a la consulta de documentos

bibliográficos, manuales de los equipos, Normas, publicaciones,

especificaciones, procedimientos así como la consulta de criterios y

metodologías para el análisis de riesgo como también criterios para el

establecimiento del mantenimiento.

• Investigación de campo, la cual permitió obtener la información necesaria

directamente del área en la cual están ubicadas las tuberías, donde se pudo

observar las necesidades físicas reales de las actividades que se plantearon.

3.1.2 Según su Propósito

Las Debido a los resultados obtenidos durante la investigación, esta fue

clasificada en aplicada, ya que se usaron los conocimientos teóricos relacionados con

el área de mantenimiento para ajustarlos al contexto de las actividades que se realizan

en las líneas de recolección de PGA.

 71

3.2 Población

Este trabajo de investigación está representado por una población humana y una

población de tuberías. Para el caso en estudio se consideró pertenecientes a la

gerencia de mantenimiento de PDVSA una población humana de 12 personas

constituida de la siguiente manera: dos ingenieros de la sección de confiabilidad, tres

ingenieros de la sección de corrosión, dos ingenieros de la sección de equipos

estáticos, un ingeniero de manejo de gas, un ingeniero persona de proyecto gas anaco

(PGA), un técnico de transporte de gas, un operador de la planta Santa rosa y un

operador planta San Joaquín basándose en los conocimientos y experiencias laborales

dentro de la organización. En cuanto a las tuberías se tiene una población de 6 líneas

de recolección de gas como se muestra en la tabla 3.1, las cuales fueron suministradas

por PDVSA para la realización de este estudio debido a su importancia operacional y

su proximidad a zonas de alto impacto ambiental y de seguridad a personas.

Tabla 3.1. Detalle de la población de líneas a evaluar.

Nº Líneas Diámetro(in)
Presión

(Psi)

Fecha de

Fabricación

Longitud

(KM)

SJED1-COSJ 16 450 2005-2006 4.900

SAED2 PCSA3 20 250 2003-2004 3.100

GED-1-V5 16 450 2001 3.400

GED1-V5 12 450 2005-2006 3.020

SRER1-COSR 26 250 2003-2005 1.900

LCV PPAL-PCLCV 12 250 2003-2004 3.100

Fuente: propia

 72

3.3 Muestra

La muestra humana es igual a la población puesto que esta última es pequeña,

por ende se considera a la muestra de tipo intencional no probabilística. En cuanto a

la muestra de las tuberías, en esta investigación se selecciono mediante un análisis de

riesgo donde la tubería que resulto de mayor riesgo ponderado de las tuberías de PGA

evaluadas es la muestra representativa, siendo la de mayor riesgo ponderado la

tubería GED-1-V5 16 pulgadas.

3.4 Etapas de la investigación

La realización de este trabajo se dividió en 8 etapas, las cuales se describen a

continuación:

3.4.1 Revisión bibliográfica

En esta etapa se recopilo la información necesaria para el desarrollo del

proyecto, mediante la consulta bibliográfica de textos, manuales, normas, tesis de

grado, páginas de internet, se consultaron diferentes fuentes bibliográficas como lo

son; Normas API 580, 581, ASME B31-8 y ASME B-31G, manuales técnicos del

programa, manuales de operación, planos y diagramas de las tuberías, texto técnicos

especializados, registros históricos de mantenimiento, entre otras fuentes de

información relacionada con el tema.

3.4.2 Diagnóstico de las condiciones actuales de operación

Se identificaron las líneas a estudiar. El estudio se realizó sólo a las tuberías del

sistema de recolección de gas del PGA, con el objeto de recopilar la información

requerida para determinar la frecuencia de inspección y acciones de mantenimiento,

 73

además de las visitas al campo para constatar el estado de las tuberías, así como

observar sus condiciones de operación y también se conoció más acerca de las

mismas en el proceso de entrevistas a los operarios y demás personal técnico

involucrado en el proceso.

3.4.3 Análisis de riesgo a las líneas de PGA

Una vez conocidas las tuberías que conforman el sistema de recolección de gas

del Proyecto gas Anaco se procedió a realizar una jerarquización según la

metodología semi-cuantitativa de análisis de riesgo basada en la norma API 581. Por

ser la que más se adapta para cuando no se posee un histórico de falla relevante de las

tuberías en estudio, dicha metodología permitió seleccionar los sistemas prioritarios,

y en base a esta realizar la propuesta de inspección y mantenimiento a la tubería

resultante de mayor riesgo ponderado que mejor se adaptan a las necesidades del

sistema de recolección de gas.

La metodología de Análisis de Riesgo es caracterizada como semi-cuantitativa,

cuando además de basarse en criterios definidos por los integrantes de equipo

multidisciplinario de trabajo, tales criterios deben representar a través de un modelo

matemático una aproximación de los niveles de riesgo asociado a un evento de falla

sobre los activos en estudio. Visto de esta manera, el modelo matemático adoptado en

este análisis es el modelo de los “Factores Ponderados” fundamentado en la teoría del

riesgo API 581

3.4.3.1 Establecimiento de criterios por la norma API 581 para probabilidad y

consecuencia de falla

 74

Para establecer la jerarquía se estima riesgo asociado de las tuberías de

recolección de gas, de una forma semi-cuantitativa, sabiendo que el riesgo se define

mediante la ecuación 3.1.

 uenciaCondeFallaFrecuenciaRiesgo sec×= Ec. 3.1

Para la aplicación de esta ecuación es necesario establecer los criterios y los

puntajes correspondientes que permitan evaluar la probabilidad de falla y la

consecuencia de las líneas de recolección de gas de PGA. Para iniciar esta actividad,

se reunió un equipo multidisciplinario de trabajo y se evaluaron las premisas, que

verificaron los niveles de ponderación que llevaría cada factor durante el análisis. De

allí se tomaron en cuenta los siguientes criterios:

1. Probabilidad de Falla

• Corrosión Externa

• Corrosión Interna

• Fatiga

• Corrosión Bajo Tensión

• Defectos Manufactura- Construcción

• Daños Por Cedencia De Terreno / Soporte

• Daños Mecánicos Causados por Terceros

• Daños por Intervención de Terceros

2. Consecuencias

• Riesgo a la vida

• Daños a la propiedad

• Daños al ambiente

 75

• Perdida de producción / suministro

• Costos de una falla directos e indirectos

• Capacidad de respuesta

Una vez fijados los criterios se estableció una equivalencia en puntos de cada

criterio, aplicando lo establecido en la norma API 581 la norma INT 8180

suministrada por PDVSA, las cuales son luego usadas para formular la matriz de

puntos.

A continuación se muestra algunos de los criterios obtenidos para la realización

del análisis de riesgo, los criterios se pueden ver en el apéndice A de este trabajo..

Frecuencia de falla

1) Corrosión Externa

a. Susceptibilidad Corrosión Externa

• Revestimiento

En este criterio se identificó lo relacionado con el tipo de revestimiento que

posee la tubería para evitar la corrosión externa.

Tabla 3.2. Renglón de tipo de revestimiento

 Tipo De Revestimiento (0-10): Puntuaje
Sin Revestimiento 10

Desconocido 8
Asfalto / Alquitran De Hulla 6

Cinta / Polietileno 5
Brea Epoxica 4

Fbe- Fusion Bonded Epoxy 2
Concreto 1

3 Layers Polipropileno 1

 76

Tabla 3.3. Renglón de Condición del revestimiento

Condición (0-20) Puntuaje
Buena 5

Regular 10
Desconocida 15

Mala 20

Tabla 3.4. Renglón de la Edad del revestimiento

EDAD En Años (0-10) Puntuaje
Menos De 1 0
Menos De 5 1

Entre 10 Y 20 5
Mas De 20 10

Consecuencia de falla

• Riesgo a la vida

Tabla 3.5. Renglón del Riesgo a la vida

Riesgo a la vida Puntuaje
Línea de gas de alta presión a través de centros poblados (alta
densidad), iglesias, autopistas, hospitales en zona de impacto (75-100)

Línea de gas de baja presión a través de centros poblados (alta
densidad), iglesias, autopistas, hospitales en zona de influencia (50-80)

Línea de productos de petróleo de altamente inflamable
(gasolina, nafta, etc.) en zona de alta consecuencia (50-80)

Línea de gas de alta presión a través de centros poblados (baja
densidad), en zona de impacto (40-60)

Línea de gas de baja presión a través de centros poblados (baja
densidad) (25-30)

Línea de crudo a través de centros poblados (alta densidad) en
zona de alta consecuencia (20-25)

Líneas de gas/crudo a traves de zonas rurales, fincas, zonas
remotas (5-10)

 77

• Daños a la propiedad

Tabla 3.6. Renglón de los Daños a la propiedad

Daños a la propiedad (0-100) Puntuaje
Línea de gas de alta presión a través de centros urbanos, zonas

industriales, plantas industriales en zona de impacto (75-100)

Línea de gas de alta presión a través de centros urbanos, zonas
industriales, plantas industriales fuera de zona de impacto (40-60)

Línea de crudo > 10" de alta presión a través de zona de alta
consecuencia: centro urbano, zona industrial, planta industrial (40-60)

Línea a gas de baja presión a través de centros urbanos, zonas
industriales, plantas industriales en zona de impacto (30-50)

Línea de crudo < 10" de alta presión a través de zona de alta
consecuencia: centro urbano, zona industrial, planta industrial (20-40)

Línea de crudo/producto a través de zonas rurales, fincas, zonas
remotas (10-20)

Líneas de gas a través de zonas rurales, fincas, zonas remotas (0-5)

• Daños al ambiente

Tabla 3.7. Renglón de los Daños al ambiente

Daños al ambiente Puntuaje
Líneas de crudo en zonas de alta consecuencia ambiental: rios,

represas, zona costera, lagos, parque nacional (75-100)

Líneas de crudo a traves de zonas agricolas (50-75)
Líneas de crudo a traves rurales/urbanas (25-50)

Líneas de gas en zonas de alta consecuencia ambiental/zonas
agricolas (incendio) (20-50)

Líneas de crudo en zonas remotas / deserticas (10-25)
Líneas de gas en zonas remotas/deserticas (0-10)

3.4.3.2 Aplicación de Encuesta.

Una vez establecido los criterios se realizó un modelo de encuesta. El formato

de la encuesta aplicada a las 12 personas del proyecto gas anaco (PGA) que tenían

relación directa con las tuberías evaluadas, estuvo compuesta por catorce renglones

 78

de los cuales ocho son de frecuencia de falla y seis de consecuencia, Cada uno de

ellos contiene una serie de respuestas con una ponderación diferente, de las cuales el

encuestado basado en sus conocimientos sobre las tuberías escogió una de las

respuestas en cada sección. El modelo de encuesta puede verse en el apéndice A.

Nota: El formato de encuesta, la tabla de ponderaciones y la ecuación de riesgo

fueron adaptados al estudio tomando como base la metodología de Análisis de riesgo

hecho por PDVSA norma “INT 8180” en el año 2000, debido a que los factores de

ponderaciones ya están estandarizados y su formulación depende de un estudio

profundo de criterios de ingeniería.

3.4.3.3 Personal encuestado

El personal de PDVSA encuestado estuvo formado por un grupo

multidisciplinario perteneciente a la organización y con tiempo trabajando en la

misma, El equipo de trabajo entrevistado para la realización del análisis de criticidad

de las líneas de recolección de gas de PGA estuvo constituido por las siguientes

personas:

• Luisa Becerra (Ing. Confiabilidad)
• Manuel Rosario (Ing. Confiabilidad)
• Maribel Aumaitre(Corrosión)
• Rinoska Gonzalez(Corrosión)
• Rohammed Castillo (Corrosión)
• Edwin Eustrillas (Equipos Estático)
• Douglas Jayaro (Equipos Estático)
• Robert Guzmán (Manejo de Gas)
• Migdys Salazar (PGA)
• Zoraida Baez (GTA)
• Carlos mayor (Operador Santa rosa)
Luis grosso (Operador San Joaquín)

 79

3.4.3.4 Recolección de datos de la encuesta

Una vez realizada las encuestas, los resultados son llevados a una hoja de

cálculo de Microsoft Excel que permitirá hacer las sumas y los promedio de la

probabilidad y consecuencia de falla de cada tubería evaluadas por cada unas de las

personas encuestadas, para así obtener el correspondiente calculo de riesgo asociado

de manera más fácil.

3.4.3.5 Cálculo de riesgo

Para agilizar los cálculos se trabajó en el programa Microsoft Excel ingresando

la información recolectada de las encuestas en una hoja de cálculo basada según la

norma API 581. Una vez obtenido el resultado de riego asociado a cada tubería se

puede jerarquizar las tuberías de recolección de gas de acuerdo a su valor de riesgo

obtenido, y por ende direccionar las acciones de mantenimiento y hacer un mejor uso

de los recursos de la empresa.

3.4.4 Identificación de los mecanismos de corrosión predominantes en las líneas

de mayor riesgo mediante la relación de Kane.

Conocer el mecanismo de corrosión predominante en las tuberías en estudio, se

consideró relevante ya que orienta de una manera más eficiente las estrategias de

mantenimiento. En este contexto, se calculó la relación entre las presiones parciales

de CO2 y H2S, aplicando el Teorema de Kane Rusell, si la relación presión parcial del

CO2/presión parcial del H2S es mayor a 50 se dice que el mecanismo predominante

de corrosión es por CO2 y en caso contrario (<50) entonces el mecanismo esta

direccionado por el H2S, ver ecuación 2.3

 80

Para la realización de estés estudio fue necesario conocer la composición del

fluido transportado por lo cual se solicito a PDVSA que realizara un análisis

cromatografico del gas y así obtener las concentraciones de sus componentes, para

esto se consideraron factores como: tipo de fluido manejado por la tubería,

concentración de los gases presentes y sus presiones parciales (CO2 y H2S), y el

contenido de agua. Además, de las inspecciones visuales que sirvieron para

identificar los puntos en donde ya era evidente la presencia de corrosión.

Debido a la información suministrada por el análisis cromatografico fue

necesario aplicar el principio de la ley de Dalton o ley de presiones parciales debido a

que las concentraciones obtenidas de CO2 y H2S fueron expresadas en %molar y

partículas por millón (PPM), para lo cual se necesito hacer la conversión a presión

parcial de cada compuesto, con la cual se pudo aplicar la teoría de Russell Kane. Del

cual determino el mecanismo de corrosión predominante en la tubería.

3.4.5 Determinación de la presión segura de operación de las líneas corroídas

aplicando las normas ASME B 31 G y ASME B 31.8

Otro elemento considerado como relevante en el estudio para las

recomendaciones de mantenimiento y plan de inspección estuvo representado por el

valor de presión segura en áreas corroídas (PSAC). Cuando existen daños en una

tubería por corrosión, la resistencia de la tubería se deteriora progresivamente debido

a la pérdida de espesor de la pared del tubo, que hace que cada vez la tubería sea

capaz de soportar menos presión. De la norma B 31 G si obtuvo la ecuación para

calcular la Presión segura en área corroída (PSAC). Ver Ecuación 2.6 y 2.7.

Para poder determinar la PSAC en la tubería es necesario tener información en

cuanto a la perdida de espesor que presenta la tubería, por lo cual una vez identificada

que la tubería de mayor riesgo ponderado de PGA es la tubería GED-1-V5 y de

 81

manera de conocer las condiciones físicas actuales, se procedió a solicitar la

realización de una inspección de herramienta electromagnética a la tubería, los

resultados de la inspección instrumentada permitirá inferir en la condición actual de

la tubería y ayudara a establecer un mejor enfoque de para la realización de

mantenimiento. En el anexo B se muestran imágenes de la inspección mediante

herramienta electromagnética.

Para calcular PSAC primero se determino la variable “A” descrita en la norma

ASME B31G como una variable a dimensional que permite seleccionar la correcta

ecuación de PSAC dependiendo de si A>4 o A<4., aplicando la ecuación 2.5, una vez

determinado el valor de A se procedió a seleccionar la ecuación correcta y determinar

la PSAC para cada defecto detectado por la inspección electromagnética realizada a

GED-1-V5.

3.4.6 Estimación de la probabilidad de falla en las tuberías de mayor riesgo

La estimación de probabilidad de falla fue posible gracias a la aplicación de la

metodología de “estimación en base a condición”. Para ello, se aplico el modelo

carga-resistencia el cual es el método primordial para este tipo de estimación.

Utilizando el Software Crystal ball en el cual se seleccionó el método de Montecarlo

para el referido cálculo de probabilidad.

Cuando existen daños por corrosión como los presenciados en la tubería GED-

1-V5 que se observa en los resultados de la inspección electromagnética, la

resistencia de la tubería se deteriora progresivamente, lo que hace que la tubería cada

vez sea capaz de soportar menos presión.

 82

Adicionalmente se sabe que el espesor de la tubería en presencia de un daño

corrosivo se deteriora, y entonces se habla de espesor remanente, el cual se calcula

con la ecuación 3.1.

)()(0 tdEtEremanente −= Ec. 3.1

Donde Eo: Espesor inicial de pared; d(t): profundidad del daño.

La forma como la profundidad del daño crece en función del tiempo se ha

caracterizado con la ecuación 3.2:

 TRcdtd *)(0 += Ec. 3.2

Donde:

do: Profundidad del daño medida en la inspección anterior

Rc: Velocidad de Corrosión

T: tiempo en años desde la medición anterior hasta la medición actual

La idea general es utilizar los datos de entrada, para calcular la PSAC, para

diferentes periodos de tiempo (1,2,…10 años) y comparar estos valores con la

máxima presión de operación (MAOP). En este caso para la aplicación del modelo

carga-resistencia se toma la presión segura en área corroída (PSAC) como la

Resistencia, y la MAOP como la Carga. Como se puede inferir la presión segura en

áreas corroídas (PSAC) es una variable distribuida, ya que depende de S, Rc, E, d y D

donde Rc (velocidad de corrosión) y d(profundidad de daño) son variables

distribuidas para lo cual fue necesario caracterizar probabilísticamente estas variable;

por otra parte, la MAOP es también una variable distribuida. Esto corresponde al

Caso de carga variable y resistencia variable.

 83

Para agilizar los cálculos de la caracterización de Rc, d y MAOP, los datos son

llevados a una hoja de cálculo de Microsoft Excel donde mediante el programa

Crystal ball se identifica cual distribución probabilística se adapta mejor a los datos

suministrados para obtener un valor más probable de cada variable. Una vez obtenida

la caracterización probabilística de las variables de Rc, d y MAOP se procedió a

propagar la incertidumbre de los datos de entrada para encontrar mediante el método

Montecarlo la distribución de probabilidad de PSAC. Este cálculo se realizara para

varios periodos de tiempo (1,2,…10 años).

Una vez conocidas la distribución de probabilidades de PSAC (Resistencia)

para (1,2,…10 años) y la distribución de probabilidad de MAOP (Esfuerzo), se

realizo la proyección de la Confiabilidad para el tiempo entre 1 y 10 años utilizando

la ecuación de confiabilidad para carga variable y resistencia variable descrita en la

tabla 2.1 de este trabajo

3.4.7 Propuesta de frecuencia de inspección y acciones de mantenimiento a la

tubería de mayor riesgo

El desarrollo de esta etapa, estuvo enmarcado en la determinación de la

frecuencia de inspección y acciones de mantenimiento basado en las normas ASME

B31.8 y ASME B31 G donde se aplicaron los cálculos referente a los criterios de la

aplicación de las normas y se detalló el conjunto de tareas o acciones de

mantenimiento dirigidas a proteger la tubería de transferencia de Gas del Distrito

Anaco, estableciendo una frecuencia de ejecución de las mismas y el personal

destinado a realizarlas.

 84

3.4.8 Redacción del trabajo propuesto.

En esta etapa del trabajo de investigación se redacto y estructuro toda la

información recopilada durante el estudio, obteniéndose conclusiones de impacto

significativo asociado a los objetivos propuestos. De igual forma se emitieron las

recomendaciones apropiadas para la implantación de la propuesta en referencia,

siguiendo los lineamientos establecidos y exigidos por la universidad de oriente.

CAPÍTULO IV

ANÁLISIS Y RESULTADOS

4.1 Diagnóstico de las condiciones actuales de operación y mantenimiento de las

tuberías

Las tuberías de recolección de gas del proyecto gas anaco (PGA) sujetos a este

estudio son las pertenecientes a las Áreas de Explotación AMA (Área Mayor de

Anaco) y AMO(Área Mayor de Oficina) del distrito Producción gas Anaco, las

cuales recolectan gas rico que contiene gran cantidad de impurezas como CO2, H2S,

Agua entre otros, de los diferentes campos operacionales hacia los centros operativos

y platas de operación, donde será tratado el gas para descontaminarlo, deshidratarlo y

comprimirlo para su posterior transportación a plantas de fraccionamiento .

Las tuberías de recolección de PGA en estudio, están compuestas por seis (6)

tuberías pertenecientes a los diferentes campos de explotación: Santa Ana, Santa

Rosa, San Joaquín, Zapato, Mata R, Guarió, La Ceiba. A continuación en la tabla 4.1

se muestra la ficha técnica de la tubería con mayor tiempo de fabricación como es la

GED-1-V5 la cual es perteneciente al campo Guarió, la misma recauda toda la

información recopilada de las fichas técnicas de fabricación, informes de instalación,

de operación, registros de mantenimientos, observaciones de los custodios de las

tuberías, entre otros, las fichas de las demás tuberías de PGA se muestran en el Anexo

A.

 86

Tabla 4.1. Ficha de Técnica GED-1 V5 PGA.

DATOS BASICOS DE LA TUBERIA
Identificación del tramo de tubería: GED-1 - V5

Nombre Codificado: SD
Inicio del tramo Estación descarga GED-1
Fin del tramo Estación de válvula V5

Longitud (Km) 3,4 Km
Diámetro Nominal (Pulgadas) 16

Operador/Custodio SD
Fluido de Trabajo (Crudo, gas, productos,

mezclas) GAS

Fecha de Fabricación 2001
Año puesta en servicio 2003

Continuación Tabla 4.1

Norma de Fabricación ASME B31 8
 símbolo/NOTA valor

Condición operacional Es/ fs Es
Presión de diseño cliente (psi) Pd 660
Presión de operación (psi) Po 450
Máxima presión de operación permisible Mop SD
Presión de prueba hidrostática (psi) Ph SD
Temperatura de diseño (f) Td 160
Temperatura de operación (f) To SD
Diámetro externo (pulg.) De SD
Espesor de nominal (pulg.) Tnom 1 0,375
Espesor de nominal mínimo (pulg.) Tnom 1 SD
Espesor de nominal máximo (pulg.) Tnom 2 SD
Tolerancia de corrosión (ca): Ca SD
Especificación del material & grado: Api 5L Api 5L

grado B
acero al
carbono

Schedulle Std
Esfuerzo de fluencia 35000
Esfuerzo de cedencia mínimo (psi) Sy1 SD
Esfuerzo de cedencia máximo Sy2 241mpa
Tipo de tubería (erw, saw, dsaw, sin costura)
Factor de diseño F SD
Factor de temperatura T SD
Eficiencia de la soldadura: E SD

 87

Trayectoria de tubería (superficial, enterrada,
submarina)

Sup, en, sub EN

Uso de la tierra (urbana, rural, industrial,
agrícola)

Ur,ru,in, ag ru,in,ag

Zona de alto impacto en el trayecto
(ambiental, urbano)

Si/no SI

Cruces de ríos Progresivas NO
Cruce de lagos, mar Si/no NO
Profundidad de la tubería Rango (m) SD
Cruce de autopistas, via férreas (con o sin
casing)

Progresivas NO

Condición del corredor (pica) B/r/m R
Señalización B/r/m R
Comparte el corredor con otras líneas,
explique

Si/no S

Zonas urbanas en el recorrido (zona de
impacto)

Si/no

Continuación Tabla 4.1

Zonas de alto impacto ambiental en el
recorrido

Si/no

Inyección de químico Si/no Si
Protección catódica (si/no) Si/no No
Disponibilidad del sistema de protección
catódica

% 20

Tipo de revestimiento Tri-capa
Condición anticipada/determinada del
revestimiento

B/r/m R

Tipo de suelo (arena, arcilla, grava, rocoso) SD
Rango de resistividades del suelo (ohm-cm) SD
Se conoce la presencia de bacterias Si/no SD
Cantidad de válvulas de bloqueo y ubicación Progresivas
Cantidad de válvulas de retención y ubicación Progresivas
Tipo de cierre de las válvulas
(manual/automático)

M/a M

Rating mínimo de accesorios (bridas,
válvulas)

Asa

Fecha de ultima inspección instrumentada NO
Tecnología (visual, pig mfl, pig ut, pig aft, etc,
ph)

 Visual,
cdg, ut

Empresa de inspección
Informe técnico disponible? Si/no

 88

Limpiezas periódicas / frecuencia Si/no SI
Plan de emergencia para derrames / rupturas Si/no SI
Han ocurrido fallas de la tubería Si/no SI
Ubicación de la(s) falla(s) Progresiva
Causas (s) de la falla (s) (ce, ci, fe, dm, etc..) Ci, ce
Informe de los incidentes disponibles Si/no SI
Anomalías detectadas con bajos espesores con
erf>1

 NO

Figura 4.1 Imagen de la tubería GED-1-V5

Fuente: Propia

El estudio de estos aspectos permitió determinar las siguientes situaciones.

 En cuanto a la condición de los recubrimientos de los equipos, líneas y

accesorios, se observo que la misma está en buen estado.

 Solo el 16.6% del sistema de PGA está protegido catódicamente.

 La inyección de inhibidores de corrosión se aplica de manera irregular.

 El 66.6% del sistema de PGA posee inyección de inhibidores.

 89

 No existen ningún tipo de elemento de monitoreo de corrosión, que permita

determinar los tipos y velocidades de degradación que experimenta los

equipos y/o líneas de proceso que se encuentran en la instalación.

 Las tuberías GED-1-V5 16”, SRER1-COSR 26”, SAED2-PCSA3 20” han

presentado fallas.

4.2 Jerarquización de las líneas de pga

Para jerarquizar las líneas de recolección de PGA, se aplico un estudio basado

en la metodología análisis de riesgo, según lo explicado en el capítulo III de este

trabajo. Mediante la recopilación de información por encuestas al personal supervisor

de las tuberías. En el apéndice A se muestra las encuestas realizadas al personal de

PDVSA y el gráfico individual de riesgo de cada tubería.

La jerarquización de las tubería mediante la metodología análisis de riesgo

realizada en este trabajo fue basada en la norma API 581 se le aplico a las seis (6)

tuberías de recolección de gas del Proyecto Gas Anaco (PGA), las cuales están

distribuidas de la siguiente manera: dos en el campo Guario, una en Santa Rosa, una

en San Joaquín, una en Ceibita y una en el campo Santa Ana. Para la recolección de

información se realizaron encuestas a un grupo de trabajadores encargados de la

operación y mantenimiento de las mismas a fin de clasificarlas según su riesgo.

Una vez obtenida las encuestas, se procedió a realizar un promedio de los

valores obtenidos de las mismas para cada criterio de probabilidad y consecuencia de

falla. Para luego con los valores de susceptibilidad, severidad de la probabilidad de

falla y la consecuencia de cada tubería se procedió al cálculo del riesgo asociado. A

continuación se muestra los cálculos de probabilidad de falla y consecuencia para la

tubería GED-1-V5.

 90

De las encuestas se obtuvieron los valores de susceptibilidad y severidad que se

muestran en la tabla 4.2.

Tabla 4.2. Resultado probabilidad de falla tubería GED-1 V5

PROBABILIDAD DE FALLA

CRITERIO SUSCEPTIBILIDAD SEVERIDAD

CORROSION INTERNA 0,56 0,66

CORROSION EXTERNA 0,73 0,66

FATIGA 0,00 0,31

CORROSION BAJO TENSIONES 0,10 0,37

DEFECTOS DE MANUFACTURA 0,40 0,00

DANO MECANICO 0,52 0,75

PERDIDA DE SOPORTE. MOVIMIENTO

TIERRA
0,45 0,00

INTERVENCION DE TERCEROS 0,52 0,15

Para el cálculo de la probabilidad de falla individual de cada criterio se aplica la

ecuación 4.1.

 Probabilidad de falla individual= severidad x susceptibilidad Ec 4.1

Calculo Probabilidad de falla corrosión interna.

Aplicando la ecuación 4.1 para todos los criterios evaluados en GED-1-V5 se

obtiene lo expresado en la tabla 4.3.

 91

Tabla 4.3. Resultado severidad y susceptibilidad de la tubería GED-1 V5

CRITERIO SUSCEPTIBILIDAD SEVERIDAD TOTAL
CORROSION INTERNA 0,56 0,66 0,370

CORROSION EXTERNA 0,73 0,66 0,482

FATIGA 0,00 0,31 0,000

CORROSION BAJO TENSIONES 0,10 0,37 0,037

DEFECTOS DE MANUFACTURA 0,40 0,00 0,000

DANO MECANICO 0,52 0,75 0,390

PERDIDA DE SOPORTE. MOVIMIENTO

TIERRA
0,45 0,00 0,000

INTERVENCION DE TERCEROS 0,52 0,15 0,078

Una vez obtenido la probabilidad de falla de cada criterio se multiplica el

mismo por su factor de riesgo, dicho resultado de cada criterio se suma para obtener

el valor de probabilidad ponderada de falla de la tubería, tal como se puede apreciar

en la tabla 4.4.

Tabla 4.4. Resultado probabilidad de falla tubería GED-1 V5

CRITERIO TOTAL FACTOR TOTAL X
FACTOR

CORROSION INTERNA 0,370 12.5 0.0462

CORROSION EXTERNA 0,482 12.5 0.06022

FATIGA 0,000 10 0

CORROSION BAJO TENSIONES 0,037 10 0.0037

DEFECTOS DE MANUFACTURA 0,000 10 0

DANO MECANICO 0,390 20 0.078
PERDIDA DE SOPORTE. MOVIMIENTO
TIERRA 0,000 12.5 0

INTERVENCION DE TERCEROS 0,078 12.5 0.00975

PROBABILIDAD PONDERADA DE FALLA ∑ 0.198

• Clasificación de la Probabilidad de Falla

Probabilidad de Falla ≤0.06 “BAJO”

Probabilidad de Falla >0.06 y <0.13 “MEDIO”

 92

Probabilidad de Falla≥0.13 “ALTO”

PROBABILIDAD PONDERADA DE FALLA: 0,198 ** ALTO**

A continuación se muestran los resultados consecuencia de falla obtenidos del

análisis de riesgo para la tubería GED-1-V5, tal como se muestran en la tabla 4.5.

Tabla 4.5. Resultado consecuencia de falla tubería GED-1 V5

CONSECUENCIA FALLA

CRITERIO INDICE CONSECUENCIA
RIESGO A LA VIDA 60 (0-100)
DANOS A LA PROPIEDAD - HCA 40 (0-100)
DANOS AL AMBIENTE - HCA 50 (0-100)
PERDIDAS DE PRODUCCION/SUMINISTRO 40 (0-100)
COSTOS DE LA FALLA: DIRECTOS E INDIRECTOS 100 (0-100)
CAPACIDAD DE RESPUESTA 60 (0-100)

TOTAL SUMA ÍNDICE CONSECUENCIA ∑ 310

Una vez obtenido la suma de la consecuencia se realizo el cálculo de la

consecuencia total acumulada como se muestra a continuación:

.

• Clasificación de la consecuencia:

Consecuencia≤0.333 “BAJO”

Consecuencia>0.333 y <0.6667 “MEDIO”

Consecuencia≥0.6667 “ALTO”

CONSECUENCIA TOTAL PONDERADA: 0,583 MEDIA

 93

De las tablas 4.2 se observa todos los criterios pertenecientes a la probabilidad

de falla con su respectivo resultado de susceptibilidad y severidad, obtenido de las

encuestas realizadas al personal de PGA y su factor de evaluación extraído de la

norma api 581, también se observa de la tabla 4.4 que el criterio resultante de mayor

probabilidad de falla es por corrosión externa con 0,482, así mismo se muestra el

resultado de la probabilidad de falla total ponderada para la tubería GED-1-V5 de

0,198 el cual se clasifica como “alto”.

En la tabla 4.5 se muestran los resultados de los criterios evaluados de la

consecuencia de falla y su consecuencia total ponderada la cual fue de 0,583 la cual

es considerada como “media”.

A continuación en la Tabla 4.6. Se muestran los resultados de probabilidad y

consecuencia de falla de cada tubería evaluada en este trabajo, así como también su

riesgo ponderado el cual fue calculado pendiente la ecuación 2.1.

Tabla 4.6. Probabilidad, consecuencia y riesgo de las tuberías de PGA.

Tubería Probabilidad de

Falla

Consecuencia Riesgo clasificación

GED-1-V5 0,198 0,583 0,11543 Medio alto

SAED2-PCSA3 0,199 0,483 0,09612 Medio alto

GED1-V5 0,156 0,483 0,07534 Medio alto

SJED1-SJED3 0,131 0,575 0,07532 Medio alto

LCV PPAL-

PCLCV

0,140 0,533 0,07462 Medio alto

SRER1-COSR 0,131 0,417 0,05467 Medio alto

 94

Como se puede observar de la tabla 4.6 el riesgo resultante para la tubería

GED-1-V5 fue de 0,1154 la cual la ubica como la tubería de mayor riesgo de las 6

tuberías evaluadas, también al analizar estos resultados y observando la figura 4.2 se

puede establecer que actualmente las líneas de recolección de gas de PGA no cuenta

con tuberías de alto riesgo, esto se debe a que los niveles de consecuencia no son

altos, ya que las líneas a pesar de que manejan gases tóxicos las mismas no se

encuentran ubicadas en zonas de alto impacto a instalaciones, personas o al medio

ambiente,. Pero todos las tuberías evaluadas presentaron valores de Riesgo Medio-

Alto, estos resultados van acorde con la realidad debido principalmente a sus alta

probabilidad de falla, la cual viene fundamentada ya que manejan gases altamente

tóxicos y corrosivos además de no poseer un adecuado plan de mantenimiento y

acciones para el control y monitoreo de la corrosión. A pesar de que las líneas de

PGA no poseen más de 9 años de fabricadas algunas han presentado fallas generando

pérdidas materiales y por ende daño al medio ambiente.

La matriz resultante del análisis de riesgo realizada a las tuberías de PGA se

muestra en la figura 4.2.

Figura 4.2. Matriz de Riesgo PGA.

Fuente: Propia.

 95

En la Figura 4.3. Se muestran jerarquizadas las tuberías de PGA según su de

riesgo en un grafico de barras en el cual el eje horizontal representa la tubería y el eje

vertical el nivel de riesgo.

Figura 4.3. Jerarquización según riesgo de las tubería de PGA.

Fuente: Propia

De lo observado en la tabla 4.6 y la figura 4.3 la tubería con mayor riesgo

resultante del análisis de riesgo fue la GED-1-V5 tubería del campo Guarió de 16

pulgadas, este resultado es coherente, debido a que es la tubería con mayor tiempo en

operación, y alta probabilidad de falla debido a sus condiciones físicas, su

mantenimiento y el gas transportado, además de poseer alta consecuencia por estar

cerca de poblados y zonas en las que puede ocasionar daños ambientales y a personas

así como también altos costos en producción debido a que cuando se paraliza esta

tubería acarrea perdida de gas diferido debido a que PGA solo posee 2 tuberías

operando en Guario y al sacarla de operación la otra no posee la capacidad de

manejar el flujo total del campo de producción.

 96

La tubería de riesgo mayor de PGA es la tubería GED-1-V5. Por lo cual se

selecciono esta para la realización de una serie de estudios que permitió inferir en la

condición real de la tubería para así determinar la frecuencia de inspección y

mantenimiento de manera de hacer uso mejor de los recursos disponible de la

empresa así mismo como para prevenir una falla en la tubería.

4.3 Identificación de los mecanismos de corrosión

Una vez Identificada la tubería GED-1-V5 como la de mayor riesgo de PGA, se

se solicito la realización de un análisis cromatografico de los gases que transporta la

misma para conocer su composición química, dicha prueba fue realizada por la

gerencia de mantenimiento del complejo santa rosa y se puede visualizar en el

Apéndice B de este trabajo.

Para aplicar el teorema de Russell Kane es necesario transformar estos valores

de H2S y CO2 en unidad de presión. Para lo cual se aplico la ley de presiones

parciales de Dalton. Expresadas en las ecuaciones 4.2, 4.3, 4.4

 Ec . 4.2

 E.c 4.3

 Ec.4.4

Donde:

Pi: Presión parcial de un componente.

 : Presión de operación

Ci: Concentración de un componente expresada en PPM.

 97

%molar: porcentaje molar de un compuesto en una mescla.

Mi: Ci/1000000

Del análisis cromatografico se extrae para efecto del cálculo los valores de

H2S, CO2 y Presión a la que operaba la tubería al momento de tomar la muestra:

H2S: 10 PPM

CO2: 8,504 % molar

Presión al momento de la medición: 491 Psi

Aplicando la ecuación 4.3 para el cálculo de la presión parcial del H2S y la

ecuación 4.4 para el cálculo de la presión parcial del CO2, se obtiene los siguientes

resultados.

Para determinar el mecanismo de corrosión predominante se aplico el teorema

de Russell Kane con la actualización realizada por la norma NACE MR0175/ISO

15156 en el año 2005, evaluando los valores de presiones parciales obtenidas de H2S

y CO2 en la ecuación 2.3 se obtuvo como resultado:

 98

Dicho resultado al ser mayor que 50 indica que el mecanismo de corrosión

predominante es el CO2. Esto es coherente debido a la concentración de CO2

presente es alta, representada por una presión parcial de la mescla de 41,7546 PSI.

Además de que el tipo de corrosión identificadas en la tubería son en su mayoría

corrosión por picadura y corrosión general que son características de la presencia del

CO2 a pesar que la tubería GED-1-V5 posee una concentración de 10PPM de H2S la

cual es considerada como un factor altamente corrosivo, sin embargo su presión

parcial en el sistema es de 0.00491 PSI, lo cual la hace poco predominante.

Determinacion de la presion segura de operación a la tuberia de mayor riesgo.

Para poder determinar la presión segura de operación es necesario tener la

pérdida de espesor actual y los defectos presentes en la tubería, por lo cual se solicito

a la empresa la realización de una inspección mediante una herramienta

electromagnética para conocer dichas pérdida de espesor y defectos. Debido a que la

tubería GED-1-V5 es su mayoría se encuentra enterrada este método de inspección es

el más recomendado para este caso debido a que esta herramienta viaja dentro de la

tubería recopilando toda la información por lo cual no es necesario desenterrar la

tubería para inspeccionarla. Las imágenes de la inspección electromagnética aplicada

a la tubería GED-1-V5 se pueden ver en el anexo C.

Una vez finalizada la inspección se procedió a extraer la data de la herramienta

electromagnética mediante el software ROSOFT, el cual se puede ver en la figura 4.4,

el mismo permite visualizar en tablas los daños por pérdida de espesor, defectos,

cordón de soldadura y su ubicación geográfica así como su posición dentro de la

tubería, tal como se puede ver para el caso de pérdida de espesor externa de GED-1-

V5 en la figura 4.5, en la tabla 4.7 se encuentra la información recopilada de la

inspección por herramienta electromagnética para los defectos externos presentes en

la tubería GED-1-V5 16 pulgadas. La información referente a los defectos internos se

puede ver en el Apéndice C de este trabajo.

 99

Figura 4.4. Software ROSOFT

Fuente: Propia

Figura 4.5. Datos de la inspección Instrumentada en ROSOFT.

Fuente: Propia

 100

Tabla 4.7. Datos suministrados por ROSOFT de los defectos externos.

Metros del
registro

Posición
horaria

Espesor
Actual
(pulg)

Longitud de
la anomalía

(plg)

Profundidad
de la

anomalía
(pulg)

Ancho de
la

anomalía
(mm)

1690,89 11:40 0,22 0,86614173 0,111 16
2872,5 05:33 0,06 0,82677165 0,268 188

2884,32 01:41 0,25 0,86614173 0,082 18
3518,98 10:29 0,29 2,24409449 0,033 24

3519 07:52 0,28 1,73228346 0,049 47
3519,05 09:16 0,29 1,37795276 0,033 53
3519,07 07:18 0,29 0,94488189 0,033 17
3519,07 08:21 0,25 1,14173228 0,075 23
3519,12 10:11 0,29 2,5984252 0,033 40
3519,15 07:47 0,23 1,22047244 0,098 19
3519,15 07:47 0,23 3,81889764 0,098 95
3519,15 08:06 0,29 1,88976378 0,033 58
3519,21 08:31 0,29 1,1023622 0,033 17
3519,25 07:34 0,29 2,95275591 0,033 22

Para el cálculo de la presión segura (PSAC) y como se aprecia en la tabla 4.7 se

extrae la información del software ROSOFT referente a la ubicación como es el caso

del registro expresado en metros y la posición horaria en la tubería tomando como las

12 M la parte superior y las 6 M la parte inferior de la tubería, en el sentido horario

tomando como dirección el sentido en que se transporta el gas en la tubería, también

se extrajeron valores de la magnitud del daño como el ancho, largo y profundidad de

los mismos.

Basado en la norma B 31.8 la cual establece que para calcular PSAC primero es

necesario determinar el valor de A qué viene expresado por la ecuación 2.4 de este

trabajo. Como ejemplo para este cálculo se tomo los datos del defecto externo

ubicado a los 1690.89 metros de registro.

 101

Datos:

Diámetro externo de la tubería (D): 16 pulgadas

Espesor de la tubería (t): 0.327 pulgadas

Profundidad de daño (do): 0,111 pulgadas

Longitud axial de corrosión (Lm): 0,86614173

Presión de diseño de la tubería (P): 550 Psi

Máxima presión de operación (MAOP): 495 Psi (aproximada)

Dt
LmA 893.0=

 ≤ 4 entonces se usa la ecuación 2.5

Sustituyendo en la ecuación 2.5

595.77 Psi

Para facilitar el cálculo de la presión segura en el área corroída se procedió a

realizar una hoja de cálculo Excel en la cual se cargan los datos suministrados desde

el programa Rosoft y se evalúa la ecuación 2.4, 2.5 y 2.6 del capítulo II para

determinar la presión segura en el área corroída para cada defecto encontrado en la

tubería GED-1-V5, como se muestra en la figura 4.6, y en la tabla 4.8. Los resultados

de PSAC para pérdida de espesor interna se muestran en el apéndice D.

 102

Figura 4.6. Resultados de la presión segura para el caso de pérdida de espesor externa de la

tubería GED-1-V5.

Tabla 4.8. Resultados de la presión segura para el caso de pérdida de espesor externa de la

tubería GED-1-V5.

Daño Nº
Daño

longitudinal
(pulg)

Profundidad
Daño (pulg) PSAC (Psi)

1 0,8661417 0.11118 595,765
2 0,8267717 0.26814 571,543
3 0,8661417 0.08175 598,668
4 2,2440945 0.0327 594,449
5 1,7322835 0.04905 593,644
6 1,3779528 0.0327 599,87
7 0,9448819 0.0327 602,332
8 1,1417323 0.07521 595,624
9 2,5984252 0.0327 592,361
10 1,2204724 0.0981 590,594
11 3,8188976 0.0981 544,572
12 1,8897638 0.0327 596,653
13 1,1023622 0.0327 601,489
14 2,9527559 0.0327 590,429

 103

Se observa de la tabla 4.7 como varia el valor de PSAC de acuerdo a la

magnitud del defecto tanto longitudinal como de profundidad, apreciándose que el

defecto Nº 11 presenta la más baja PSAC (544,57Psi) y el defecto Nº 7 presenta la

mayor PSAC (602.332Psi), como se muestra también en la tabla 4.9, el máximo y

mínimo PSAC obtenido para los defectos internos se aprecian en la tabla 4.10.

Tabla 4.9. Máxima y mínima presión segura para el caso de pérdida de espesor externa de

la tubería GED-1-V5.

Nª defecto PSAC defectos
externos

7 Máximo 602.33 psi
11 Mínimo 544.57 psi

Tabla 4.10. Máxima y mínima presión segura para el caso de pérdida de espesor interna

de la tubería GED-1-V5.

Nª defecto PSAC defectos
internos

83 Máximo 604.325 psi
186 Mínimo 474.558 psi

Como se puede apreciar de las tablas 4.9 y 4.10, el defecto interno Nº186 de

38% de pérdida de espesor es el que genera la menor PSAC de la tubería GED-1-V5.

Esto debido a su longitud axial del defecto de 12.48 pulgadas.

4.4 Probabilidad de falla mediante el modelo carga-resistencia en los casos de

corrosión generalizada

Para estimar la probabilidad de una tubería es necesario predecir el

comportamiento de sus variables, la velocidad de corrosión es una variable que

depende del tipo de corrosión presente, el tipo de corrosión que se puede estimar su

comportamiento en el tiempo es la corrosión generalizada debido a esto se delimito el

estudio a los casos de corrosión general para poder estimar su comportamiento a

 104

través del tiempo por lo cual se procedió identificar el tipo de pérdida de espesor

según sus dimensiones para cada defecto detectado aplicando la norma ASME

B31.8S y la clasificación de defectos de POF “Pineline Operators Forum”,

Utilizando las ecuaciones desde la 2.10 a la 2.16 descritas en el capítulo II.

Para el caso de pérdida de espesor externa de la tubería GED-1-V5 se

identificaron 14 defectos los cuales se pueden apreciar clasificados en la tabla 4.7.

Utilizando la información de la dimensión de cada defecto los cuales son el largo,

ancho y profundidad del mismo, se evalúan estas variable en las en las ecuaciones

2.10 hasta la 2.16 para identificar el defecto. A continuación se muestra el cálculo

para identificar el defecto externo ubicado a los 1690.89 metros de registro en la

inspección electromagnética.

Datos:

A: Eo – do = (0.327 - 0.11118) pulg = 0.21582 pulg = 5.4818 mm < 10mm por

lo cual se selecciona A=10mm

L: 0,8661417 pulgadas = 22 mm

W: 16 mm

Evaluando las ecuaciones 2.10 hasta la 2.16, se consiguió que la ecuación que

si cumple con todos sus criterios fue la ecuación 2.11 como se muestra a

continuación.

 Ec 2.11

 105

El defecto externo ubicado a los 1690.89 metros de registro en la inspección se

clasifica como una “Picadura”. Los mismos cálculos se aplican para clasificar cada

defecto. En la figura 4.7 se muestran clasificado todos los defectos externos dentro de

una grafica producto de las ecuaciones de la POF.

Figura 4.7. Gráfica de la clasificación de la perdida de espesor para GED-1-V5.
Fuente: Propia

En la figura 4.7 se observan los defectos externos ya clasificados donde se

aprecia en el eje horizontal la longitud expresada en milímetros (mm) y en el eje

vertical el ancho de defecto expresado en milímetros. Dentro de la grafica la

clasificación de defectos pueden ser: picaduras, general, ranura axial, agujero, ranura

circunferencial, ranura circunferencial fina, ranura axial fina.

A continuación en la tabla 4.11 se muestra los resultados de la clasificación de

defectos para el caso de pérdida de espesor externa.

 106

Tabla 4.11. Clasificación de las pérdidas de espesor según sus dimensiones para el caso

externo de GED-1-V5

Nº de defectos
encontrados Tipo de defectos

6 Picadura
5 General
2 Ranura Axial
1 Ranura circunferencial

En el caso de pérdida de espesor interna de la tubería GED-1-V5 se

identificaron 355 defectos los cuales se clasifican como se muestra en la tabla 4.12.

Tabla 4.12. Clasificación de las pérdidas de espesor según sus dimensiones Caso interno

de GED-1-V5.

Nº de defectos
encontrados Tipo de defectos

175 Picadura
138 General
20 Ranura Axial
14 Ranura circunferencial
8 Ranura circunferencial fina

Como se aprecia en la tabla 4.11 y 4.12 el tipo de defecto predominante son las

picaduras y general, esto es coherente debido a que el mecanismo de corrosión

predominante es por CO2 el cual al contacto con partículas de agua genera ácido

carbónico y que su principal tipo de corrosión es general y picadura, esto depende de

las condiciones ambientales en que se encuentren. Así como también al no poseer

protección catódica es susceptible a este tipo de corrosión.

Una vez clasificados los tipos de defectos de acuerdo a su dimensiones, se

procedió a seleccionar solo los datos donde se identificó como general esto debido

que para estimar la probabilidad de falla de un defecto es necesario determinar su

velocidad de corrosión y el comportamiento de la velocidad de corrosión para las

 107

picadura es muy variable por lo cual no se puede determinar sin un monitoreo de la

corrosión, en cambio si se puede estimar una velocidad de corrosión para los casos

general debido a que es un proceso de deterioro progresivo.

Definido los defectos generales se procede a continuar con los cálculos para

estimar la probabilidad de falla de la tubería GED-1-V5. La idea general es utilizar

los datos de entrada y la ecuación 2.6, para calcular la presión segura PSAC(también

conocida como máxima presión permisible) para diferentes periodos de tiempo (1

hasta 10 años) y comparar estos valores con la máxima presión de operación MAOP..

Aplicando la metodología carga-resistencia para este caso se establece que la

PSAC es la Resistencia, y MAOP será la Carga. Como se puede inferir, PSAC es

una variable distribuida, ya que depende de Sp, Rc, Eo, d y D; pero para este trabajo

se tomo la MAOP la cual también es una variable distribuida. Esto corresponde al

Caso de carga variable y resistencia variable ilustrada en la figura 2.11 de este

trabajo.

Para realizar el análisis completo en forma sistemática, se seguirá la siguiente

secuencia de etapas.

Etapa 1: Caracterizar probabilísticamente las variables Rc (velocidad de corrosión),

do (pérdida de espesor o profundidad del daño) y MAOP (máxima presión de

operación).

Etapa 2: Propagar la Incertidumbre de las variables de entrada mediante la

simulación de Montecarlo, para encontrar la distribución de probabilidades de PSAC;

Este cálculo se realizara para varios periodos de tiempo (1 hasta 10 años).

 108

Etapa 3: Una vez conocidas las distribuciones de probabilidades de PSAC

(Resistencia) para 1 hasta 10 años y con el valor de MAOP (Esfuerzo), se realizara el

cálculo de la probabilidad de falla para todos los años evaluados.

Etapa 1:

• Caracterización probabilística de Rc.

Una vez identificado los defectos clasificados como general, en esta etapa se

propuso caracterizar probabilísticamente las variables Rc. Para estimar la velocidad

de corrosión en el tiempo de los defectos seleccionados es necesario calcular la

velocidad de corrosión teórica para cada defecto (perdida de espesor total de un

defecto/Nº años en operación) medida en pulg/años mediante la ecuación 2.2. En la

tabla 4.13 se muestra la velocidad de corrosión para los defectos externos general de

GED-1-V5. Los resultados para los defectos internos se encuentran en el apéndice E

de este trabajo.

Tabla 4.13. Velocidad de corrosión teórica de los defectos externos GED-1-V5.

Defecto
Nº

do
(pulg)

Años en
operación

Velocidad
de

Corrosión
(Pulg/año)

Tipo de
defecto

5 0.04905 5 0,00981 General
6 0.0327 5 0,00654 General
9 0.0327 5 0,00654 General
11 0.0981 5 0,01962 General
12 0.0327 5 0,00654 General

Se entiende que la velocidad de corrosión es una característica del proceso

corrosivo que sufre la tubería y como puede verse en la tabla 4.13, esta varía de punto

a punto. Esto evidencia que Rc en la tubería es una variable dispersa con un máximo

observado para defectos clasificados como general de 0,01962 pulg/año para el daño

 109

N°11 y un mínimo observado de 0,00654 pulg/año para el daño N° 6 en los

kilómetros de tubería inspeccionados. No obstante para predecir los valores de

desgaste para los años venideros; debido a la naturaleza heterogénea del proceso de

corrosión, no puede inferirse que los valores de la Rc de cada defecto que ocurrirá en

el futuro será exactamente el mismo valor calculado previamente; de allí que se

asumirá que el valor “más probable para cada defecto” corresponderá el valor

calculado para el daño especifico y que el “máximo” y el “mínimo ” corresponderán

al máximo valor observado en el tramo 0,01962 pulg/año) y mínimo observado en el

tramo (0,00654 pulg/año), respectivamente.

Es decir, el mínimo y el máximo corresponderán al mínimo y máximo valor de

Rc observados en todo el tramo, y el valor más probable de Rc para cada daño,

corresponderá al valor calculado para cada defecto. Existen distribuciones de

probabilidad especiales para modelar variables cuando la información que se tiene se

reduce a tres estimados; un mínimo, un valor más probable y un máximo.

En este caso utilizamos el software de distribución de datos Crystal Ball que se

observa en la figura 4.8. utilizando el método Kolmogorov-Smirnov el cual es el

mejor método de ajuste de distribución pero su cálculo es engorroso por lo cual es

muy poco usado, pero para este estudio debido a la facilidad que nos genera el

software Crystal Ball se selecciona este método, la prueba de ajuste permitirá definir

cual distribución se adapta mejor a los datos suministrados. En las figuras 4.9 y 4.10

se muestran la selección del método de ajuste y su resultado para el caso de un

defecto N°6.

 110

Figura 4.8. Software Crystal Ball.

Figura 4.9. Crystal Ball selección de bondad de ajuste para el caso de pérdida de espesor externa

de la tubería GED-1-V5

Figura 4.10. Crystal Ball resultado de ajuste para el caso de pérdida de espesor externa de la

tubería GED-1-V5

 111

En este caso se obtuvo como resultado con un valor de Kolmogorov-Smirnov

de (0.3301) la distribución Beta- Pert ampliamente recomendada para variables

físicas. Como se describe en la ecuación 4.5.

 E.c 4.5

Donde:

En la tabla 4.14 se muestran los valores máximo y mínimos de Rc que se

obtuvieron para el caso de pérdida de espesor externa.

Tabla 4.14. Rc Máximo y mínimo observados en la tubería.

Rc(pulg/año)

Máximo 0.01962

Mínimo 0.00654

 112

En la tabla 4.15 se muestra los resultados de la distribución beta-pert de Rc para

los defectos externos que dieron resultado de pérdida de espesor general. Los

resultados para los defectos internos se muestran en el apéndice E de este trabajo.

Tabla 4.15. Rc para defectos externos

Defecto
Nº

Rcmprob
(pulg/año) ALFA MEDIA BETA DESVIACION

5 0,00981 2 0,0109 6,0 0,00218
6 0,00654 1 0,00872 5,0 0,00218
9 0,00654 1 0,00872 5,0 0,00218
11 0,01962 5 0,01744 1,0 0,00218
12 0,00654 1 0,00872 5,0 0,00218

Los valores obtenidos de la tabla 4.15 permitieron establecer una distribución

de cada defecto general, lo cual es el objetivo de la caracterización de las variables.

Cuando existen daños corrosivos, la resistencia de la tubería se deteriora

progresivamente debido a la pérdida de espesor de la pared del tubo, que hace que

cada vez la tubería sea capaz de soportar menos presión. En otras palabras, se

deteriora la máxima presión permisible.

• Caracterización probabilística de do (profundidad de daño)

Para caracterizar probabilísticamente la profundidad de daño (do), se tomo

como partida de los datos resultante de la inspección electromagnética como se puede

observar en la tabla 4.16, No obstante, estas medidas fueron hechas con un

instrumento de medición, que según la especificación técnica de la herramienta

electromagnética tiene una precisión de ± 0,601 mm = 0,02366 pulgadas es decir, el

valor real de (do) oscila en un rango que va desde un valor mínimo do(mínimo)= do –

0.02366 pulgadas hasta un valor máximo do(máximo)= do + 0.02366 pulgadas para

cada pérdida de espesor detectada.

 113

Los errores o tolerancias en la medición, suelen caracterizarse con una

distribución normal cuya media corresponde al valor medido o lectura del

instrumento. Por otra parte, se sabe que desde un extremo al otro (utilizando un

criterio práctico), una distribución normal tiene 6 desviaciones estándar de amplitud

como se puede apreciar en la figura 4.11. Con esta información se deduce que la

media se expresa mediante la ecuación 4.6 y desviación estándar de la distribución

viene dada por las ecuaciones 4.7 y 4.8.

Figura 4.11. Caracterización probabilística de do.
Fuente: Propia

 µdo= Valor medido por el instrumento Ec.4.6

 Ec.4.7

Despejado σdo de la ecuación 4.6 se obtiene la ecuación 4.7

 Ec.4.8

 114

En resumen de las ecuaciones 4.6 y 4.8 puede decirse que (do) para cada

defecto externo de GED-1-V5 tiene una Distribución Normal, cuyos parámetros se

pueden observar en la tabla 4.14

Tabla 4.16. Valores de µdo y σdo.

Tolerancia
(pulg)

Defecto
Nº

Min do
(pulg)

Max do
(pulg)

Valor
medido de
(do)= µdo

(pulg)

σdo
(pulg)

5 0.02539 0,07271 0.04905 0.00787
6 0.00904 0.05636 0.0327 0.00787
9 0.00904 0.05636 0.0327 0.00787
11 0.07444 0.12176 0.0981 0.00787

0.02366

12 0.00904 0.05636 0.0327 0.00787

De la tabla 4.16 se observa que se determinó la µdo y σdo para cada defecto

externo clasificado como general, las cuales son necesarias para caracterizar

probabilística de la distribución. También se aprecia que el mayor valor de pérdida de

material para los defectos externos general fue de 0.0981 para el defecto externo Nº11

evaluado en este trabajo. Los resultados de la media y desviación estándar de

profundidad de daño para el caso de pérdida de espesor interna de GED-1-V5 se

muestran en el apéndice F.

• Caracterización probabilística de MAOP (máxima presión de operación)

Para caracterizar probabilísticamente la máxima presión de operación se realizó

de la misma manera que se caracterizo la profundidad de daño (do), partiendo del

registro de medición realizada de la MAOP a la tubería GED-1-V5 la cual fue de 495

PSI, No obstante, esta medida fue hecha con un instrumento de medición, que según

la especificación técnica del manómetro tiene una precisión de ± 1 Psi es decir, el

valor real de MAOP oscila en un rango que va desde un valor mínimo

 115

MAOP(mínimo) = 495 – 1 PSI = 494 Psi hasta un valor máximo

MAOP(máximo)=495 + 1 = 496 PSI.

De la misma manera que (do) la tolerancias en la medición de MAOP, se

caracterizo con una distribución normal cuya media corresponde al valor medido y

se sabe que 3 desviaciones estándar para una distribución normal equivale a la

tolerancia o error de medida en este caso 1 PSI, mediante la cual se deduce que la

desviación estándar de MAOP = 0.333PSI como se puede ver a continuación.

En resumen la caracterización de MAOP dio como resultado una µMAOP=495

PSI y una σMAOP=0.333PSI.

Para este trabajo no se realizó la caracterización probabilística del espesor,

diámetro y esfuerzo de fluencia debido a que no se consiguió información de la

herramienta de medición utilizada para obtener estos valores, tampoco se conto con

un registro de medición de estos parámetros que permitieran una caracterización

probabilística, por lo cual estos valores se establecieron como constantes para los

fines de este trabajo.

• Etapa 2:

Se conoce como propagación de incertidumbre al procedimiento mediante el

cual se puede incluir y contabilizar la incertidumbre asociada a las variables de

entrada, en un determinado modelo matemático (ecuación, inecuación o correlación),

para cuantificar la incertidumbre de la variable de salida; en otras palabras, es la

 116

metodología o proceso para resolver ecuaciones, cuando las variables de entrada son

distribuciones de probabilidad.

Si las variables de entrada al modelo tienen incertidumbre, entonces el resultado

o salida del modelo debe tener incertidumbre. Para resolver este tipo de problemas, se

dispone de diferentes herramientas matemáticas, como lo es el caso de la simulación

de Montecarlo de naturaleza numérica.

Para propagar la incertidumbre debido a las variables de entrada, se utilizará el

método numérico de Simulación de Montecarlo antes mencionado ya que es el más

recomendado para la solución de modelos matemático debido a que permite obtener

la distribución completa de la variable de salida.

Existen varios métodos para incorporar dependencias probabilísticas dentro de

un modelo de simulación, algunos sencillos y otros sumamente complejos.

Afortunadamente, hoy por hoy estos métodos han sido convertidos en veloces

algoritmos que manejan los software de uso extendido para hacer Simulación de

Montecarlo, tal es el caso se utilizara el software Crystal Ball.

Una vez caracterizada las variables Rc, do y MAOP se procedió al cálculo de la

presión segura en el área corroída (PSAC).

Mediante el método de Montecarlo, ejecutándolo en el software Crystal ball

para obtener una distribución probabilística de PSAC la cual es la resistencia del

estudio carga-resistencia y la MAOP caracterizada probabilísticamente será la carga,

como se observa más adelante en este trabajo.

Para aplicar la simulación de Montecarlo fue necesario establecer el número de

iteraciones a realizarse, para este trabajo se estableció en 30000 iteraciones, dicha

 117

cantidad se selecciono para obtener una mejor distribución y ajuste de los resultados

obtenidos al realizar la simulación.

Las variables de entrada fueron la pérdida de espesor (do), la velocidad de

corrosión (Rc), espesor, diámetro, presión de diseño y longitud axial del defecto.

A continuación se muestra en la figura 4.12 un diagrama de la simulación de

Montecarlo para el cálculo probabilístico de PSAC aplicada en este trabajo.

 118

Figura 4.12. Diagrama de flujo de la simulación de Montecarlo para defectos externos de la

tubería GED-1-V5

Lo descrito en la figura 4.12 puede resumirse en los siguientes pasos:

Paso 1: Fijar el numero de iteraciones a realizar

Paso 2: Generar aleatoriamente un valor de cada variable desde sus respectivas

distribuciones de probabilidad.

 119

Paso 3: Sustituir en las ecuaciones 2.4, 2.5, 2.6 de este trabajo para determinar

PSAC, el conjunto de valores generados aleatoriamente y resolver

determinísticamente para obtener un probable valor de PSAC.

Paso 4: Registrar y almacenar el valor resultante de PSAC.

Paso 5: Volver al Paso 1 y repetir los primeros cuatro pasos hasta completar un

número “m” de iteraciones.

Paso 6: Una vez completadas las “m” iteraciones, construir un histograma de

frecuencias con los “m” probables valores de PSAC almacenados.

A continuación se muestra las gráficas resultantes de la simulación de

Montecarlo para los defectos externos de GED-1-V5 usando el software Crystalball.

En la figura 4.13 se muestra la simulación de Montecarlo para el año 2009 y en la

figura 4.14 los valores de la media y desviación de la distribución.

Figura 4.13. Simulación de Montecarlo para PSAC (t=2009)

 120

Figura 4.14. Simulación de Montecarlo para PSAC (t=2009)

En la figura 4.13 se observa la distribución obtenida de la PSAC para los

defectos externos en el año 2009. La grafica resultante de simulación hecha por el

software Crystal Ball en este caso la grafica 4.13 viene representada en el eje

horizontal valores la presión expresada en PSI y en el eje vertical la frecuencia de

datos que de las 30000 iteraciones realizadas por el software resultaron para cada

valor de presión así formando una distribución. De cada simulación graficada se

extrae la media y la desviación estándar las cuales se muestran en la figura 4.14, con

lo que se pudo estimar la probabilidad de falla. Si adicionalmente se aplica el mismo

procedimiento de cálculo para los periodos de tiempo de 2 hasta 10 años se obtienen

las distribuciones que se muestran a continuación en las figuras 4.15 hasta la 4.24.

 121

Figura 4.15. Simulación de Montecarlo para PSAC (t=2010)

Figura 4.16. Simulación de Montecarlo para PSAC (t=2011)

Figura 4.17. Simulación de Montecarlo para PSAC (t=2012)

 122

Figura 4.18 Simulación de Montecarlo para PSAC (t=2013)

Figura 4.19. Simulación de Montecarlo para PSAC (t=2014)

Figura 4.20. Simulación de Montecarlo para PSAC (t=2015)

 123

Figura 4.21. Simulación de Montecarlo para PSAC (t=2016)

Figura 4.22. Simulación de Montecarlo para PSAC (t=2017)

Figura 4.23. Simulación de Montecarlo para PSAC (t=2018)

 124

Figura 4.24. Simulación de Montecarlo para PSAC (t=2019)

La simulación de Montecarlo referente para el caso de defectos internos de la

tubería GED-1-V5 se muestra en el apéndice G de este trabajo.

A continuación en la figura 4.25 se muestra una gráfica realizada en el

Software Crystal ball en la cual se visualizan todas las simulaciones realizadas desde

t=1 año hasta t=10 años para el caso de defectos externos de GED-1-V5.

 125

Figura 4.25. Gráfica comparativa de la Simulación de Montecarlo para PSAC

De la figura 4.25 se puede notar la variación de la distribución de PSAC con

respecto al año, así como la disminución de la máxima PSAC a medida que aumenta

el año, también se observa que aumenta la desviación de cada distribución, esto

debido al deterioro progresivo de la tubería. En el apéndice G se muestra una grafica

comparativa de cada simulación de PSAC de los defectos internos

Adicionalmente de las gráficas mostradas anteriormente del Software

Crystalball se extrae la Media (µ) y la Desviación estándar (σ), como se mostro en la

grafica 4.15, los resultados de la media y desviación estándar para cada año evaluado

de los defectos externos se muestran a continuación en la tabla 4.17 y en la tabla 4.18

se muestran los resultados de la simulación de los defectos internos.

Tabla 4.17. Valores µPSAC y σPSAC de la distribución de PSAC para defectos externos

Año Media µpsac(PSI) Desviación σpsac (PSI)
2009 545.25 29.60
2010 522.91 41.18
2011 497.89 54.42
2012 470.28 69.10
2013 430.71 85.03
2014 410.41 102.03
2015 378.19 119.03
2016 344.95 138.57
2017 311.02 157.86
2018 278.67 178.70
2019 243.65 199.70

Tabla 4.18. Valores µPSAC y σPSAC de la distribución de PSAC para defectos externos

Año Media µpsac(PSI) Desviación σpsac (PSI)

 126

2009 593,19 13,22
2010 587,81 16,88
2011 581,21 20,69
2012 573,41 24,59
2013 564,43 28,49
2014 554,35 32,36
2015 543,20 36,15
2016 531,04 39,82
2017 517,98 43,33
2018 504,14 46,67
2019 484,59 49,82

En la tabla 4.17 y 4.18 se muestran la presión a la cual es seguro operar la

tubería para cada año si los defectos no son reparados o reemplazados. también se

puede apreciar cómo va disminuyendo la presión segura en las áreas corroídas

(PSAC) y como va aumentando la desviación estándar, esto se debe a que al pasar el

tiempo la perdida de espesor va aumentando debido a la corrosión presente en cada

defecto la cual va disminuyendo la resistencia de la tubería.

También de las tablas 4.17 y 4.18 se puede observar que la PSAC para los

defectos internos es mayor que para los defectos internos, esto se debe a que los

defectos externos son considerados por la norma ASME B 31.G como de mayor

magnitud.

• Etapa 3:

En esta etapa se procederá al cálculo de la confiabilidad de la tubería, utilizando la

teoría de carga-resistencia. Para aplicar el método carga-resistencia una vez

caracterizado probabilísticamente la resistencia la cual es la PSAC obtenida de la

simulación de Montecarlo y para la carga se tomo la máxima presión de operación

(MAOP) la cual posee una media de 495PSI y una desviación estándar de 0.333 PSI.

 127

Según el “Teorema del Limite Central”. “Las variables aleatorias que resultan

de la multiplicación o producto de varias variables aleatorias siguen la distribución

Lognormal” Este enunciado permite asumir que la variable PSAC sigue la

distribución Lognormal, ya que la misma es el producto de otras variables aleatorias.

En este punto se identifican las ecuaciones que permiten calcular la media

logarítmica (µt) y la desviación estándar logarítmica (σt) necesarias para definir la

distribución “Lognormal”, requeridas para el cálculo de confiabilidad, a partir de la

media (µ) y la desviación estándar (σ) normales: como se muestra en la ecuación 4.9

y 4.10.

 Ec.

4.9

 Ec 4.10

A continuación se muestra el cálculo de µt y σt para PSAC del 2009.

En la tabla 4.19 y 4.20 se muestran los resultados de la media y desviación

logarítmica para cada año evaluado de la PSAC de los defectos externos y los

 128

defectos internos respectivamente, y en la tabla 4.20 se muestran los resultados de la

media y desviación logarítmica calculada para la MAOP a partir de la media y

desviación de cada una aplicando las ecuaciones 4.9 y 4.10.

Tabla 4.19. Valores µtpsac y σtpsac de la PSAC para defectos externos

Año Media µtpsac (PSI) Desviación σtpsac (PSI)
2009 6,299773 0,054247
2010 6,256318 0,07863
2011 6,204441 0,108977
2012 6,143517 0,146027
2013 6,046318 0,195534
2014 5,987172 0,244887
2015 5,887494 0,309526
2016 5,768599 0,386783
2017 5,62525 0,478764
2018 5,457803 0,586899
2019 5,240098 0,715032

Tabla4.20. Valores µtpsac y σtpsac de la PSAC para defectos internos

Año Media logarítmica
µtpsac(PSI)

Desviación logarítmica
σtpsac (PSI)

2009 6,385266 0,022284
2010 6,375992 0,028711
2011 6,364479 0,035587
2012 6,350682 0,042864
2013 6,334544 0,050444
2014 6,316095 0,058325
2015 6,295268 0,066477
2016 6,272129 0,074873
2017 6,24645 0,083506
2018 6,218587 0,092376
2019 6,177942 0,102549

 129

Tabla4.21. Valores µtMAOP y σtMAOP para defectos externos

Media µtMAOP (PSI) Desviación σtMAOP (PSI)
6.20455754 0.000673401

Los valores que se muestran en las tablas 4.19, 4.20 y 4.21, fueron necesarios

para este trabajo, que buscó estimar la probabilidad que existe de que la presión

máxima de operación (MAOP) sea mayor que la presión segura (PSAC). Para lo cual

se realizó la confiabilidad de la tubería, utilizando la teoría de Carga – Resistencia,

particularmente la ecuación de distribución Lognormal la cual se observo en el

capítulo II en la tabla 2.1. Debido a que la Resistencia (PSAC) tiene una distribución

Lognormal y la carga (MAOP) en este caso posee una distribución normal.

Para el cálculo de confiabilidad mediante el teorema carga-resistencia en los

casos de carga variable y resistencia variable se aplica la ecuación 4.11 que se

muestra a continuación.

 Ec 4.11

Donde:

C=confiabilidad

Φ=probabilidad acumulada de distribución normal estándar

Sustituyendo Z en la ecuación 4.11 se obtiene la ecuación 4.12.

 Ec 4.12

Donde:

 130

σt=desviación logarítmica

µt=media logarítmica

Aplicando la ecuación 4.12 para el caso de los defectos externos del año 2009,

se extrajeron los valores de σt y µtc de la tabla 4.18 y 4.20. Se obtuvo:

= 1.75508)

Ф es la probabilidad acumulada de la distribución estándar normal e indica que

con el valor de Z calculado en este caso 1.75508 para el 2009 debe ser buscado en la

tabla de distribución normal estándar, como se muestra en la figura 4.26. La tabla de

distribución normal estándar se muestra completa en el anexo E de este trabajo.

Figura 4.26. Selección de confiabilidad mediante tabla de distribución normal estándar.

En la figura 4.26 se puede observar que el valor Z=1.75508 se encuentra en la

tabla y su C resultante es de 0.9599, el cual al multiplicar por 100 es el porcentaje de

confiabilidad de que la PSAC no sea superada por la MAOP en el 2009. Entonces la

confiabilidad se mostraría de la siguiente manera:

 131

Aplicando la Ec: 4.11 para los datos obtenidos de la simulación de Montecarlo

se obtiene el valor Z y la confiabilidad para los periodos 2009 al 2019. En la tabla

4.22 y 4.23 se muestran los resultados obtenidos de Z, confiabilidad y probabilidad de

falla para el caso externo e interno de la tubería GED-1-V5 respectivamente.

Tabla4.22. Confiabilidad de que MAOP >PSAC (caso externo GED-1-V5)

Año Z Confiabilidad
C

Confiabilidad
(C) %

Probabilidad de
falla %

2009 1,75508325 0.9599 95,99 4,01
2010 0,65825588 0.7422 74,22 25,78
2011 -0,00106763 0.4960 49,6 50,4
2012 -0,41800755 0.3372 33,72 66,28
2013 -0,80926186 0.2090 20,9 79,1
2014 -0,88769382 0.1867 18,67 81,33
2015 -1,02435193 0.1515 15,15 84,85
2016 -1,12713753 0.1292 12,92 87,08
2017 -1,21000517 0.1112 11,12 88,88
2018 -1,2723718 0.1003 10,03 89,97
2019 -1,34883454 0.0885 0,0885 99,9115

Tabla4.23. Confiabilidad de que MAOP >PSAC (caso interno GED-1-V5)

Año Z Confiabilidad
C

Confiabilidad
(C) %

Probabilidad de
falla %

2009 8,10583394 1 100 0
2010 5,96941477 1 100 0
2011 4,49302582 1 100 0
2012 3,40860414 1 100 0
2013 2,57663986 0.9949 99,49 0,51
2014 1,91222143 0.9719 97,19 2,81
2015 1,36447817 0.9131 91,31 8,69
2016 0,90244044 0.8159 81,59 18,41
2017 0,50165324 0.6915 69,15 30,85
2018 0,15187298 0.5596 55,96 44,04
2019 -0,25953572 0.3974 39,74 60,26

 132

De las tablas 4.22 y la 4.23 se observa que la probabilidad de falla por defectos

externos es mayor que por defectos internos, apreciándose que para el año 2009

existe una confiabilidad de 95.99% de que la MAOP no iguale o supere la PSAC

basada en los defectos externos mientras que para el mismo año existe una

confiabilidad de 100% de que la MAOP sea igual o mayor que la PSAC basada en los

defectos internos, esto nos permite inferir que los defectos externos son de mayor

magnitud que los internos., asi como también se observa que a medida que pasa el

tiempo mayor es la probabilidad de que la máxima Presión de operación supere a la

PSAC, esto dado a la perdida de material que sufre la tubería.

4.5 Determinación de la frecuencia de inspeccion y acciones de mantenimiento

Una vez realizado el estudio de probabilidad de falla basado en el método de

confiabilidad carga resistencia se procedió a evaluar los resultados obtenidos de dicho

método según las normas ASME B31.8 y B31 G las cuales permitió determinar la

frecuencia de inspección y acciones de mantenimiento para la tubería GED-1-V5, las

cuales ayudaron a la proposición de estrategias que más se ajusten a las condiciones

actuales de operación.

Para poder determinar la frecuencia de inspección y las acciones de

mantenimiento fue necesario primero determinar ciertos parámetros de la norma

mediante la información que se posee de la tubería GED-1-V5.

Aplicando la norma ANSI/ASME B31.8G para la aplicación de mantenimiento

se obtiene la siguiente clasificación de defectos de acuerdo a la profundidad de los

mismos. Como se observa en la tabla 4.24:

Tabla 4.24. ASME B31.8G clasificación de defectos según su profundidad.

Descripción del
defecto valorización Acción

 133

Defectos con profundidad
menor del 10% del

espesor de la tubería
Ninguna

Continuar con el mantenimiento
preventivo.

Defectos con profundidad
entre el 10% y el 80% del

espesor de la tubería.

Determinar el
ERF. Y Criterio
de aceptación de

defectos

Si el ERF del defecto es menor que 1
se continúa con el mantenimiento y

se programa refuerzo.

Si ERF es mayor que 1 el defecto no
es aceptable y debe ser reparado o

reemplazado.

Defectos con profundidad
mayor del 80% del

espesor de la tubería.

Determinar el
ERF

Si ERF es mayor de 1 el defecto no es
aceptable y debe ser reemplazado.

Para defectos con ERF menor de 1 el
defecto puede ser reparado mediante

cinta de refuerzo.

En la ecuación 4.13 se muestra la forma de calcular ERF según la norma ASME

B31.8G.

 Ec 4.13

Donde:

ERF= Factor estimado de reparación.

MAOP= Máxima presión de operación (Psi)

PSAC= Presión segura de operación (Psi)

Lo visto en la tabla 4.24 se puede resumir en el diagrama que se muestra en la

figura 4.27:

 134

Figura 4.27. Diagrama de aplicación de Norma ASME B31G.

De la ecuación 4.12 se puede inferir que la PSAC y la MAOP están contenidas

en la norma ASME B31.G las cuales son utilizadas para determinar el factor de

reparación (ERF). El ERF es el resultado de la división de la MAOP (máxima presión

de operación de la tubería) entre la PSAC, si este valor es mayor o igual a 1, indica

que el defecto no es aceptable y hay que reparar o reemplazar, si al contrario el

resultado de ERF es menor a 1 el defecto es aceptable.

Siguiendo lo descrito en la tabla 4.24 y en figura 4.28, lo primero que se realizó

fue clasificar los defectos según su % profundidad. Para lo cual se utilizo la ecuación

4.14 que se muestra a continuación para determinar el %profundidad de cada defecto.

 Ec 4.14

 135

Donde

d=pérdida de espesor

t=espesor del tubo

En la tabla 4.25 se presenta el porcentaje de la profundidad de los daños para

todos los defectos externos detectados mediante la inspección electromagnética. El

porcentaje de profundidad de daño para defectos internos se muestra en el apéndice

H.

Tabla 4.25. Porcentaje (%) de profundidad de daño para los defectos externos de GED-1-

V5.

Daño Nº Profundidad
Daño (pulg)

%
Profundidad

defecto
1 0.11118 34
2 0.26814 82
3 0.08175 25
4 0.0327 10
5 0.04905 15
6 0.0327 10
7 0.0327 10
8 0.07521 23
9 0.0327 10
10 0.0981 30
11 0.0981 30
12 0.0327 10
13 0.0327 10
14 0.0327 10

De la tabla 4.25 se puede observar el %profundidad respecto al espesor de cada

defecto, lo cual permite clasificar los defectos según la norma ASME B31G para

determinar las acciones a realizar. Una vez identificados los defectos se clasificaron

defectos con profundidad mayor a 80% en el cual se encontró al defecto Nº 2 con un

82% de profundidad, en defectos menor al 10% de profundidad en el cual no se

 136

encontró ninguno y en defectos entre 10% y 80% de profundidad donde se encuentran

los defectos restantes detectados mediante la inspección instrumentada.

En la tabla 4.26 y 4.27 se muestran los defectos externos de GED-1-V5

clasificados según su profundidad de daño.

• Defectos con profundidad >80%

Tabla4.26. Porcentaje (%) de profundidad de daño>80% para los defectos externos de

GED-1-V5.

Daño Nº

Daño

longitudinal

(pulg)

Profundidad

Daño (pulg)

%

Profundidad

defecto

2 0,8267717 0.26814 82

• Defectos con profundidad entre 10% y 80%

Tabla 4.27. Porcentaje (%) de profundidad de daño >10% y <80% para los defectos

externos de GED-1-V5.

Daño Nº
Daño

longitudinal
(pulg)

Profundidad
Daño (pulg)

%
Profundidad

defecto
1 0,8661417 0.11118 34
3 0,8661417 0.08175 25
4 2,2440945 0.0327 10
5 1,7322835 0.04905 15

Continuación Tabla 4.27

6 1,3779528 0.0327 10
7 0,9448819 0.0327 10
8 1,1417323 0.07521 23
9 2,5984252 0.0327 10
10 1,2204724 0.0981 30
11 3,8188976 0.0981 30

 137

12 1,8897638 0.0327 10
13 1,1023622 0.0327 10
14 2,9527559 0.0327 10

Todos los defectos internos para el 2009 se encuentran clasificados como

defectos entre 10% y 80% de pérdida de espesor, como se puede observar en el

apéndice H de este trabajo.

De la estimación de probabilidad de falla se puede obtener la profundidad

estimada de daño para los defectos generales en los 9 años evaluados como se

observa en la tabla 4.28 para defectos >10% y <80% y en la tabla 4.29 para defectos

>80%.

Tabla 4.28. Porcentaje (%) de profundidad de daño >10% y <80% para los defectos

generales externos de GED-1-V5 para el 2010-2018.

 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

Daño

Nº

%

daño

%

daño

%

daño

%

daño

%

daño

%

daño

%

daño

%

daño

%

daño

%

daño

5 20,07 25,13 30,20 35,27 40,33 45,40 50,47 55,53 60,60 65,67

6 14,40 18,80 23,20 27,60 32,00 36,40 40,80 45,20 49,60 54,00

9 14,40 18,80 23,20 27,60 32,00 36,40 40,80 45,20 49,60 54,00

11 37,07 44,13 51,20 58,27 65,33 72,40 79,47

12 14,40 18,80 23,20 27,60 32,00 36,40 40,80 45,20 49,60 54,00

Tabla4.29. Porcentaje (%) de profundidad de daño >80% para los defectos generales

externos de GED-1-V5 para el 2017,2018 y 2019.

 2017 2018 2019

Daño

Nº

%

daño

%

daño

%

daño

 138

11 86,53 93,60 100

Una vez clasificados los defectos por su profundidad de daño, se procedió a

determinar el factor estimado de reparación ERF para cada defecto. Para este estudio

se identificó la MAOP de GED-1-V5 en 495Psi y los valores de PSAC para cada

defecto se pueden ver en la tabla 4.8 de este trabajo.

A continuación se muestra el cálculo de ERF para el defecto Nº 2 de 82% de

profundidad de daño de la tubería GED-1-V5 externa, cuya PSAC es de 571,54Psi.

El resultado de ERF=0.866077 para el defecto Nº2 de 82% de profundidad,

demuestra que un defecto con una profundidad de daño >80% puede poseer un

ERF<1, esto debido a que la PSAC involucra tanto el daño axial como el longitudinal

y a pesar de poseer una profundidad de daño de 82% del espesor de la tubería posee

un daño longitudinal de 0.086 pulgadas. Pero al ser un daño >80% según norma

requiere reparar o reemplazar el tramo afectado.

A continuación en la tabla 4.30 se muestran los resultados del cálculo de factor

de reparación (ERF) para cada defecto externo de GED-1-V5. Los resultados de ERF

para los defectos internos de GED-1-V5 se muestran en el apéndice H de este trabajo.

Tabla 4.30. Resultados de ERF para todas las pérdidas de espesor externa de la tubería

GED-1-V5.

Daño Nº MAOP
PSAC

(Psi)
ERF

 139

1 595,765 0,830865

2 571,543 0,866077

3 598,668 0,826836

4 594,449 0,832704

5 593,644 0,833833

6 599,87 0,825179

7 602,332 0,821806

8 595,624 0,831061

9 592,361 0,835639

10 590,594 0,838139

11 544,572 0,908971

12 596,653 0,829628

13 601,489 0,822958

14

495

590,429 0,838373

En la tabla 4.30 se puede observar que ningún defectos posee un ERF≥1,

también se observa que el defecto con el ERF mayor = 0.909 es el defecto Nº 11, el

cual es el defecto con menor PSAC lo que indica que es el defecto externo mas

desfavorable de GED-1-V5.

En la tabla 4.31 se muestran los resultados del cálculo de factor de reparación

(ERF) para los defectos externos generales evaluados en la estimación de

probabilidad de falla de GED-1-V5. Los resultados de ERF para los defectos internos

de GED-1-V5 se muestran en el apéndice I de este trabajo.
Tabla 4.31. Resultados de ERF de los casos general de pérdida de espesor externa de la

tubería GED-1-V5 para los años 2010-2019.

 2010 201
1

201
2

201
3

201
4

201
5

201
6

201
7

201
8

2019

Daño MAOP ERF ERF ERF ERF ERF ERF ERF ERF ERF ERF

 140

Nº
5 0,85 0,86 0,88 0,91 0,94 0,97 1,01 1,06 1,11 1,17
6 0,83 0,84 0,86 0,88 0,90 0,92 0,95 0,98 1,02 1,06
9 0,85 0,86 0,88 0,90 0,93 0,95 0,98 1,02 1,06 1,10

11 0,95 0,99 1,04 1,11 1,18 1,28 1,39 1,53 1,70 1,93
12

495

0,84 0,85 0,87 0,89 0,91 0,94 0,97 1,00 1,04 1,08

Una vez clasificado los defectos según su profundidad y determinado su ERF

para cada uno de los defectos, se procedió a evaluarlos en los 2 criterios de

aceptación de la norma ASME B31G referente al largo del defecto. Estos criterio de

aceptación de defectos de la norma ASME B31G son más conservadores que el del

ERF.

El primer criterio consiste en la determinación del largo máximo permitido de

corrosión aplicable para defectos entre 10% y 80% de profundidad de daño. El cual se

determina mediante la ecuación 4.15.

 Ec 4.15

Donde:

L= máxima longitud permitida de área corroída

D= diámetro externo

B= valor obtenido de la curva para determinar B, mostrada en el anexo D,

figura 2-2, cuyo valor de entrada es el resultante de dividir d/t.

t=espesor nominal de pared

d=profundidad de daño

En la tabla 4.32 se muestran los resultados obtenidos del largo máximo

permitido de corrosión para los defectos internos de GED-1-V5 calculado a partir de

la información recopilada por la herramienta electromagnética que se encuentra en la

tabla 4.7 de este trabajo. Los resultados de los defectos internos se muestran en el

apéndice J.

 141

Tabla 4.32. Resultados del largo máximo permitido de corrosión para los defectos de

GED-1-V5.

Daño Nº
Profundidad de
daño/ espesor

nominal
B L

(pulg)

1 0,34 1,1418802 2,92531
3 0,25 1,7320508 4,43724
4 0,1 4 10,2474
5 0,15 4 10,2474
6 0,1 4 10,2474
7 0,1 4 10,2474
8 0,23 1,9965802 5,11492
9 0,1 4 10,2474
10 0,3 1,3333333 3,41579
11 0,3 1,3333333 3,41579
12 0,1 4 10,2474
13 0,1 4 10,2474
14 0,1 4 10,2474

Para determinar si un defecto es aceptable o no según este primer criterio la

norma ASME B31G se compara el largo del defecto detectado durante la inspección

instrumentado si el mismo es menor que el largo máximo permitido calculado en la

tabla 4.32 es defecto es aceptable en caso contrario no es aceptable y se debe reparar

o reemplazar el tramo afectado.

El segundo criterio consiste determinar primero las la relación d/t donde (d):

profundidad del defecto y (t):espesor, segundo donde (L): largo del defecto

medido, (R):radio de la tubería y (t):espesor. Una vez obtenidas se entra con esos

valores a la figura 1-1 del anexo D y si el punto donde convergen se encuentra por

debajo de la curva de 100%SMYS el defecto es aceptable.

A continuación se muestra la manera que se determino si el defecto Nº1 fue

aceptable.

 142

0.535513

Con los valores obtenidos se va a la figura 1-1 del anexo D y se visualiza si

donde convergen los dos valores dentro de la grafica esta por arriba (el defecto no es

aceptable y se recomiendan acciones de mantenimiento) o por debajo de curva de

100%SMYS(el defecto es aceptable). En la figura 4.28 se aprecia donde convergen

estos valores para el defecto externo Nª 1.

0

0.

Figura 4.28. Ejemplo de clasificación de defectos por corrosión basada en ASME B31G

De la figura 4.28 se puede visualizar que el punto donde convergen los dos

valores dentro de la grafica se encuentra por debajo de la curva de 100%SMYS, lo

que indica que el defecto externo Nº 1 es aceptable.

 143

En la tabla 4.33, se evalúan los dos criterios de aceptación para todos los

defectos externos que cumplieron con 10%< perdida de espesor medida<80%..

Tabla 4.33. Determinación del criterio aceptación para los defectos externos de GED-1-

V5.

Daño Nº d/t

Defecto

aceptable

(Si o No)

1 0,34 0,54 SI
3 0,25 0,54 SI
4 0,1 1,39 SI
5 0,15 1,07 SI
6 0,1 0,85 SI
7 0,1 0,58 SI
8 0,23 0,71 SI
9 0,1 1,61 SI
10 0,3 0,75 SI
11 0,3 2,36 SI
12 0,1 1,17 SI
13 0,1 0,68 SI
14 0,1 1,83 SI

De la tabla 4.33 se observo que todos los defectos para el año 2009 se

consideran aceptables según la norma ASME B31G. los resultados para los defectos

internos se encuentran en el apéndice J.

Una vez realizados los cálculos de ERF y criterios de aceptación de la norma

ASME B31G la misma represento una base para establecer frecuencia de inspección

y acciones de mantenimiento. Adicionalmente también se conto con la norma B31.8

para clasificación de las anomalías de acuerdo a la severidad de la pérdida de espesor

la cual establece lo descrito en la tabla 4.34.

 144

Tabla 4.34. Clasificación de defectos según ASME B31.8.

% de pérdida de

espesor
Descripción

0-20 Leve

21-40 Moderada

41-60 Severa

Más de 60 Muy severa

Criterio de espesor de mínimo según ANSI/ASME B31.8. Este criterio

establece que si el espesor actual es menor al espesor mínimo requiere reparar y se

recomienda disminuir la presión de operación hasta realizar el mantenimiento. Este

criterio es el más conservador comparándolo con los de la norma ASME B31.G. Se

calcula según la ecuación 4.16.

 Ec 4.16

Donde:

Pd: presión de diseño (Psi).

De: Diámetro externo (pulg).

F: factor de diseño (según clase geográfica: ,0.80,0.72,0.6,0.5 o 0.4).

Sy: Resistencia de cedencia mínima especificada (Psi).

E: factor de eficiencia de la soldadura.

T: Factor de temperatura.

 145

Como se observó el espesor mínimo que puede poseer la tubería GED-1-V5

para poder seguir operando en condiciones seguras según norma ASME B31.8 es de

0.15714pulg.

En la tabla 4.35 se muestra la relación tactual/tminimo la cual establece que si la

relación es ≤1 requiere acción de mantenimiento en un periodo no mayor a 6 meses.

Tabla 4.35. Criterio de espesor mínimo según ASME B31.8

Daño Nº
Defecto

aceptable
(Si o No)

1 1,373 SI
2 0,375 No
3 1,561 SI
4 1,873 SI
5 1,769 SI
6 1,873 SI
7 1,873 SI
8 1,602 SI
9 1,873 SI
10 1,457 SI
11 1,457 SI
12 1,873 SI
13 1,873 SI
14 1,873 SI

En la tabla 4.35 se observa que según la norma ASME B31.8 el defecto Nº 2 se

considera inaceptable esto debido que su espesor actual es menor que el espesor

mínimo permitido por lo cual se recomienda aplicar mantenimiento de inmediato. El

resultado de los defectos internos se muestra en el apéndice J.

En la tabla 4.36 se muestra el criterio de espesor mínimo de la norma ASME

B31.8 para los defectos general externos evaluados de la estimación de probabilidad

de falla de este trabajo.

 146

Tabla 4.36. Criterio de espesor mínimo según ASME B31.8 para los defectos generales

externos para los años 2010-2019.

Daño

Nº
2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

5 1,66 1,56 1,45 1,35 1,24 1,14 1,03 0,93 0,82 0,71
6 1,78 1,69 1,60 1,51 1,42 1,32 1,23 1,14 1,05 0,96
9 1,78 1,69 1,60 1,51 1,42 1,32 1,23 1,14 1,05 0,96

11 1,31 1,16 1,02 0,87 0,72 0,57 0,43 0,28 0,13 -
0,01

12 1,78 1,69 1,60 1,51 1,42 1,32 1,23 1,14 1,05 0,96

Como se puede apreciar de la tabla 4.36 el primer defecto que aparece con una

relación de espesor ≤1 es el defecto Nº 11 para el año 2013, lo cual ayuda a inferir

que para ese año se va a requerir de reparar o reemplazar el tramo afectado. El

resultado de los defectos internos se muestra en el apéndice K.

Una vez obtenido los ERF y evaluados los criterio de las normas ASME B31G

y ASME B31.8 se procedió a establecer las frecuencias de inspección, acciones y

recomendaciones mantenimiento para los defectos evaluados.

a) Frecuencia de inspección

Para establecer la frecuencia de inspección a la tubería GED-1-V5, se apoyo en la

norma ASME B31.8S (Gerencia de la integridad de sistemas de gasoductos), la cual

permitió determinar la frecuencia máxima de inspección utilizando la presión de falla

y la MAOP.

 147

Para establecer la frecuencia de inspección es necesario primero determinar la

presión de falla de la tubería, la cual se obtiene utilizando la mayor pérdida de

espesor de la tubería, descartando los defectos resultantes como no aceptables según

los criterios de las normas B31.8 y B31G, esto debido a que los defectos resultante

como no aceptable de la tubería se debe programar una reparación inmediata para

seguir en operación por lo cual se calcula la presión de falla basada en el defecto más

desfavorable después de las reparaciones.

La presión de falla es la presión máxima que será capaz de soportar la tubería

en condiciones de operación sin presentar falla. La presión de falla se puede

determinar según la ecuación 4.17.

 Ec 4.17

Donde:

D= Diámetro Nominal.

t= espesor actual en el defecto más desfavorable en pulgadas.

P= Presión de Falla en psi, S= tensión de fluencia mínima especificada.

E= Factor de junta soldada longitudinal. Ver tabla 841.115 en el anexo D.

F= Factor de diseño obtenido de la tabla 841.114 en el anexo D.

T= Factor de temperatura. Ver tabla 841.116 en el anexo D.

A continuación se muestra el cálculo de la presión de falla para la tubería GED-

1-V5. Descartando los defectos resultantes como no aceptables según los criterios de

las normas ASME B31.8 y B31.G, se obtuvo que la pérdida de espesor más

significativa es la del defecto externo Nª1 con 0.1112 pulgadas de pérdida de espesor.

El espesor actual de la tubería en el defecto Nº 1 es de 0.2158, el esfuerzo de fluencia

es de 35000 PSI, el factor de diseño es de 0.8, el factor de junta es de 0.8 y el factor

 148

de temperatura es de 1. obtenido el espesor actual en el defecto más desfavorable el

esfuerzo de fluencia y los factores se sustituyeron los mismos en la ecuación 4.17

para calcular la presión de falla para la tubería GED-1-V5, tal como se muestra.

Pf GED-1-V5=543.816 PSI

MAOP = 495 PSI

Como se observo el resultado obtenido de la relación Pf/MAOP es de 1.22, Una

vez obtenido se procedió a entrar con el mismo a la figura Nº4 de la norma B31.8S la

cual también se muestra en el anexo D, en la cual se ingreso con el resultado en el eje

vertical y done se intercepta con la línea de 50% SMYS se lee el valor del eje

horizontal el cual representa la frecuencia máxima de tiempo para inspección, lo

explicado anteriormente se puede ver en la figura 4.29.

 149

Figura 4.29: determinación de la frecuencia máxima de inspección según ASME B31.8S

Como se puede observar en la figura 4.29, se determino según la norma ASME

B 31.8S que la frecuencia máxima para inspección de la tubería GED-1-V5 de 16

pulgadas es de 4 años.

A continuación se presenta en la tabla 4.37 la frecuencia de inspección para la

tubería GED-1-V5 16 pulgadas que según el análisis de riesgo realizado a las tuberías

de PGA es la de mayor riesgo ponderado. La frecuencia de inspección se estableció

según la norma ASME B31.8S que se pueden visualizar en los anexos D en este

trabajo.

 150

Tabla 4.37. Frecuencia de inspección y mantenimiento a las tuberías de PGA.

Actividades
Frecu

encia

perso

nal

H

H/unid

Código

ASME B31.8

 Verificación de condiciones de
los indicadores de progresiva y
señalizaciones de advertencia

Cada
4 años

2
Operadores 1

851.7

Inspección interna en tuberías
enterradas por medio de herramienta
electromagnética

Cada
4 años

2
técnicos,

operador, 5
obrero

16

851.3

b) Acciones de Mantenimiento

Basado en los resultados obtenidos de criterios de las normas ASME B31.8 y

ASME B31G los cuales se encuentran en las tablas 4.26, 4.27, 4.28, 4.29, 4.30, 4.31,

4.32, 4.33, 4.35, 4.36, H.1, I.1 J.1 y K.1 así como también en el estudio de estimación

de probabilidad de falla de este trabajo se identificaron cuales defectos no son

aceptables y para qué año aplicar las reparaciones o reemplazos de los tramos

afectados por los defectos encontrados en la tubería GED-1-V5, a continuación en la

tabla 4.38 se muestran las acciones de mantenimiento para los defectos externos e

internos de GED-1-V5.

Tabla 4.38. Acciones de reparación o reemplazo de tramo afectado de la tubería GED-1-

V5.

Actividades Defecto
externo

Defecto
internos

Año de
acción Personal HH/unid

Código
ASME
B.31.8

Disminuir la presión de
operación hasta 474.5

PSI hasta que se repare
el defecto interno Nª

186

 186 2009 operador 2 851.3

instalación de sistema
de protección catódica Toda la tubería 2009

5 Obreros
Soldador
Técnico

24
862.113
862.212

B862.113
Reemplazo de tubería
de tramo de tubería

afectada
2 186, 187,

204 2009 4 obreros
soldador 8 851.3

 151

apertura de vías de
acceso paralela a la

tubería para inspección
y mantenimiento

154, 161
156,165
177,184
190, 245
211,256
308,313

322

2009 5 Obreros 16

Instalación de camisas
para corregir perdidas

localizadas

154, 161
156,165
177,184
190, 245
211,256
308,313

322,

2009 5 Obreros 8 851.43
851.3

Re acondicionamiento
o apertura de vías de
acceso paralela a la

tubería para inspección

1,3,8,
10,11 2010 5 Obreros 16

Instalación de camisas
para corregir perdidas

localizadas

1,3,8,
10,11 2010 5 Obreros 8 851.43

851.3

Re acondicionamiento
o apertura de vías de
acceso paralela a la

tubería para inspección
y mantenimiento

143,145,
151,185,
257,267,

277

2011 5 Obreros 16

Instalación de camisas
para corregir perdidas

localizadas

143,145,
151,185,
257,267,

277

2011 5 Obreros 8 851.43
851.3

Re acondicionamiento
o apertura de vías de
acceso paralela a la

tubería para inspección
y mantenimiento

222,226
229,245
257,256
265,266
267,270
271,275
277,281
283,284
286,287
293,304
308,310
311,313
314,315
317,319
321,320
322, 323

325

2015 5 Obreros 16

Continuación Tabla 4.38

 152

Continuación Tabla 4.38

Instalación de camisas
para corregir perdidas

localizadas

222,226
229,245
257,256
265,266
267,270
271,275
277,281
283,284
286,287
293,304
308,310
311,313
314,315
317,319
321,320
322, 323

325

2015 5 Obreros 8 851.43
851.3

Re acondicionamiento
o apertura de vías de
acceso paralela a la

tubería para inspección
y mantenimiento

5 2015 5 Obreros 16

Aplicación de
perforación en caliente

(Hot Tapping)
5 2015 Soldador,

2 obreros 16 851.43

Rehab. o reemplazo de
revestimiento,

colocación bloque de
anclaje

5 2015 5 obreros 24 862.212

Re acondicionamiento o
apertura de vías de acceso
paralela a la tubería para

inspección y
mantenimiento

4,6,7,9,12 2016 5 Obreros 16

Instalación de camisas
para corregir perdidas

localizadas
6,9,12 2016 5 Obreros 8 851.43 851.3

Rehabilitación o
reemplazo de
revestimiento,

colocación bloque de
anclaje

6,9,12 2016 5 obreros 24

En la tabla 4.38 se puede observar que para el 2009 se considero el defecto

interno 186 como el más significativo ya que fue necesario disminuir la presión de

operación hasta 474.5 PSI hasta su reparación, así como también se visualiza que para

el 2009 fue necesario el remplazo de tramo de tubería que contenía a los defectos

 153

internos Nª 186, 187, 204 y el defecto externo Nª 2 siendo estos los defectos

resultante como inaceptables por los criterios de las normas ASME B31.8 y B31.G.

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

5.1 Conclusiones

• Con el diagnostico realizado en este estudio, solo el 16.6% del sistema se

encontraba protegido catódicamente.

• Las líneas donde se aplicó la metodología de inspección Basada en riesgo, se

observó que las 6 tuberías en estudio poseen un factor de riesgo Medio-Alto el cual es

producto de su alta probabilidad de falla.

• Con el estudio de riesgo de los sistemas de recolección de gas de PGA, se

pudo determinar que la línea de mayor riesgo ponderado es la GED-1-V5 de 16

pulgadas

• El mecanismo de degradación predominante que afecta a las líneas de

recolección de gas de PGA es el CO2 generando una corrosión general en las tuberías

a pesar de que las tuberías transportan una cantidad de H2S igual a 10 PPM.

• La máxima velocidad de corrosión encontrada en la línea 16”GED-1-V5 fue

de 1.3621mpy para el defecto externo Nº 2 esto debido a que no posee protección

catódica además de no poseer un correcto mecanismo de controlar para la acción de

la corrosión tal como la aplicación de un correcto inhibidor de corrosión además de

no poseer sistemas para el monitoreo de la corrosión.

 155

• El mecanismo de corrosión predominante en la tubería GED-1-V5, 16

pulgadas es el CO2.

• De la clasificación de la perdida de espesor se obtuvo que el 51.86% de los

defectos son picaduras, el 40.98% corrosión general, 4.58% ranura circunferencial y

2.57% ranura circunferencial fina. Esto es coherente debido a que son corrosiones

características de la presencia de CO2 y H2S.

• El menor valor de presión segura en el área corroída (PSAC) detectado en la

tubería GED-1-V5, fue de 474.558 PSI resultante del defecto interno Nº186, el cual a

pesar de poseer una profundidad de daño de 38% su longitud de corrosión axial es de

12.48 pulgadas.

• Para el año 2009 la tubería GED-1-V5 posee el defecto externo Nº 2 el cual

viene representado por un 82% de pérdida de espesor que según norma ASME B.31.8

al ser mayor que 80% no es aceptable, debe repararse en un plazo no mayor a 20 días

y se debe disminuir la presión de operación hasta el valor de PSAC de dicho defecto

hasta realizar la reparación.

• Para el 2009 ningún defecto de la tubería GED-1-V5 obtuvo un ERF≥1.

• Para el 2009 de los defectos de la tubería GED-1-V5 evaluados por los

criterios de las normas ASME B31.8 y ASME B31.G resultantes como no aceptables

fueron el defecto externo Nº 2 y los defectos internos Nª 154, 161, 165, 177, 184,

186, 190, 204, 245, 256, 308, 313, 322.

 156

5.2 Recomendaciones

• Incorporar en el programa del sistema de gerencia de corrosión el cálculo de la

vida remanente de tuberías y equipos basándose en las velocidades de corrosión total

y en los espesores de retiro recomendados.

• Establecer los planes de mantenimiento y establecer los puntos de inspección para

las distintas frecuencias y actividades recomendadas en este trabajo.

• Debido a la alta velocidad de corrosión que presentan las distintas líneas de flujo

se recomienda la inyección de química (inhibidores de corrosión) apropiado para

tratar las concentraciones de CO2 y H2S presenten en el gas, a fin de disminuir o

controlar la velocidad de corrosión.

• Para disminuir el deterioro de las líneas debido a la acción de la corrosión sobre

las mismas se recomienda la instalación de sistemas de protección catódica y sistemas

de inhibidores en las tuberías que no los posean.

• Se recomienda reparar en un plazo no mayor a 6 meses los defectos resultantes

con ERF >0.95 y <1.

• Debido al gran numero de defectos por corrosión, se debe establecer una

frecuencia de inspección con herramienta electromagnética para un plazo no mayor a

3 años.

• Implementar a la brevedad un plan de trabajo para asegurar la ejecución de las

actividades asociadas al levantamiento de la información técnica de las tuberías

instaladas

 157

• Instalación de mecanismos de inspección por probetas a las tuberías de

recolección de gas de PGA.

• Monitorear exhaustivamente por técnicas de cupones de pérdida gravimétrica y

probetas eléctricas de corrosión, los niveles de deterioro que están experimentando

las líneas de mayor riesgo que se encuentran en operación.

• Actualizar la presente evaluación con frecuencias no menor a los tres (3) años.

158

BIBLIOGRAFÍA

[1] “Estudio de confiabilidad de gasoductos corredor de tuberías Santa

Rosa-San Joaquín, PDVSA Producción Gas Anaco”, PDVSA Gas Anaco. Anaco,

(2007).

[2] Olivero, H.. “Plan de inspección y acciones de mantenimiento para

equipos estáticos en los sistemas críticos de la Planta de deshidratación de gas

“Copa Macoya”. Trabajo de grado, Departamento de ingeniería mecánica de la

universidad de oriente, Barcelona, (2008).

[3] Wiliam, H “Plan de inspección basado en la criticidad de la tubería

para la unidad 13 de la planta recuperadora de gas Petrozuata”. Trabajo de

grado, Departamento de ingeniería mecánica de la universidad de oriente,. Barcelona,

(2003).

[4] Suares, D. “Mantenimiento mecánico. Guía Teórico-Práctico”. Primera

Edición. Departamento de Mecánica. Universidad de Oriente, Venezuela (2001).

[5] PDVSA IR-S-02, “Criterios Para el Análisis Cuantitativo de Riesgo”,

Petróleos de Venezuela, (1993).

[6] “Risk – Based Inspection, Base Resource Document”. Norma API 581.

Primera Edición, Mayo (200).

[7] H. Uhlig, “Corrosión and corrosión control”. Segunda Edición, John

Wiley and Sons, New York (1971).

159

[8] ANSI/ASME B31.8, “ Gas Transmission and Distribution Piping

Systems”, Code for PRESSURE Piping, New York, USA,(1995)

[9] ANSI/ASME B31.G, “Manual For Determining The Remaing

Strength of corroded Pipelines”, American Socity of Mechanical Engineers, New

York,(1984)

[10] YANEZ, M. Y otros. “Ingeniería de Confiabilidad y Análisis

Probabilístico de Riesgo”. Primera Edición, Venezuela (2008).

[11] ASME B31.8S“Managing System Integrity of Gas Pipeline”, Code For

Pressure Piping, New York, USA (2001).

[12] E Avallone y T. Baumeister, “Manual del ingeniero mecanico”,

Editorial McGraw Hill, Mexico (1998).

[13]http://www.roseninspection.net/RosenInternet/InspectionServices/ILInspect

ion / MetallLoss/CDP/

[14] Wright, J, “Practical corrosion control methods for gas utility

piping”, Katy, National Association of corrosion engineers, USA (1978).

[16] ROJAS.C. “Manual para la Presentación del Proyecto y de la Tesis de

Pregrado en Ingeniería”, Primera Edición, Puerto la Cruz, (1998).

[17] C. de Waard, “Prediction of CO2 corrosión of carbón steel”. NACE,

Paper 69, New York (1971).

http://www.roseninspection.net/RosenInternet/InspectionServices/ILInspection /
http://www.roseninspection.net/RosenInternet/InspectionServices/ILInspection /

160

METADATOS PARA TRABAJOS DE GRADO, TESIS Y

ASCENSO

TITULO

DETERMINACIÓN DE LA FRECUENCIA DE INSPECCIÓN Y

ACCIONES DE MANTENIMIENTO A LAS LÍNEAS DE

RECOLECCIÓN DE GAS ASOCIADAS AL PROYECTO GAS

ANACO (PGA) DISTRITO PDVSA PRODUCCION GAS ANACO

SUBTITULO

AUTOR (ES)

TITULO CDIGO CULAC / E MAIL

Calderón M., Josberth A.
CVLAC: 17.421.594

E MAIL: ferrarijc@hotmail.com

PALÁBRAS O FRASES CLAVES:

ACCIONES DE MANTENIMIENTO

LÍNEAS DE GAS

FRECUENCIA

INSPECCIÓN

GASODUCTOS

161

METADATOS PARA TRABAJOS DE GRADO, TESIS Y ASCENSO

ÁREA SUBÁREA

Ingeniería Mecánica

 Ingeniería y Ciencias Aplicadas

RESUMEN (ABSTRACT):

El trabajo realizado se trazó como objetivo determinar la frecuencia de

inspección y acciones de mantenimiento para las líneas de recolección de gas

asociadas al Proyecto Gas Anaco (PGA), con la finalidad de identificar las

condiciones actuales en que éstas operan y en función a ello emitir las

recomendaciones que buscan garantizar un mejor funcionamiento de los gaseoductos

en referencia. Para ello se realizó un diagnóstico de las condiciones operacionales y

de mantenimiento del sistema PGA. Seguidamente se aplicó la metodología de

inspección basada en riesgo a fin de jerarquizar las líneas por tramos, basándose en su

riesgo asociado, resultando que la línea con mayor riesgo es la GED-1-V5 (Tubería

del campo Guario de 16”). Luego se identifico el mecanismo de corrosión

predominante en la línea de mayor riesgo, basándose en la relación de Kane,. A

continuación se determinó la presión segura de operación en la línea de mayor riesgo

según las Normas ASME B-31G y B-31.8; observándose que el defecto interno Nº

186 presenta la presión segura en el área corroída (PSAC) más baja (474.56 Psi) y el

defecto interno Nº 40 presenta la mayor PSAC (604,32 Psi). Además se estimó la

probabilidad de falla de esta tubería mediante el Modelo Carga-Resistencia.

Finalmente se propuso la frecuencia de inspección y las acciones de mantenimiento a

la tubería de mayor riesgo; concluyendo que la tubería GED-1-V5 requiere

intervención de mantenimiento inmediata.

162

METADATOS PARA TRABAJOS DE GRADO, TESIS Y ASCENSO

CONTRIBUIDORES:

APELLIDOS Y NOMBRES ROL/CÓDIGO CVLAC/ E_MAIL

CA AS TU JU ROL

 X

CVLAC 8.298.181

E_MAIL darwinjbg@gmail.com

Ing. Darwin Bravo

E_MAIL

CA AS TU JU

 X

CVLAC 5.333.471

E_MAIL diogenessuarez@yahoo.es

Ing. Diógenes Suarez

E_MAIL

CA AS TU JU ROL

 X

CVLAC 4.012.952

E_MAIL Rmedgar5@gmail.com

Ing. Edgar Rodríguez

E_MAIL

FECHA DE DISCUSIÓN Y APROBACIÓN:

AÑO

2010

MES

05

DÍA

20

LENGUAJE: SPA

163

METADATOS PARA TRABAJOS DE GRADO, TESIS Y ASCENSO

ARCHIVOS (S):

ÁREA TIPO MIME

TESIS. Sistemas dinámicos.doc Aplicación / msword

CARACTERES EN LOS NOMBRES DE LOS ARCHIVOS: A B C D E F

G H I J K L M N O P Q R S T U V W X Y Z. a b c d e f g h i j k l m n o p q r s t u v

w x y z. 0 1 2 3 4 5 6 7 8 9.

ALCANCE

ESPACIAL:_______________________________(OPCIONAL)

TEMPORAL:______________________________(OPCIONAL)

TÍTULO O GRADO ASOCIADO CON EL TRABAJO:

Ingeniero Mecánico

NIVEL ASOCIADO CON EL TRABAJO:

Pre - Grado

ÁREA DE ESTUDIO:

Departamento de Mecánica

TÍTULO O GRADO ASOCIADO CON EL TRABAJO:

Universidad de Oriente – Núcleo de Anzoátegui

164

METADATOS PARA TRABAJOS DE GRADO, TESIS Y ASCENSO

DERECHOS:

De acuerdo con el artículo 41 del reglamento de Trabajos de Grado: “Los

Trabajos de Grado son exclusiva propiedad de la Universidad de Oriente y solo

podrán ser utilizados a otros fines con el consentimiento del Consejo de Núcleo quien

lo participará al Consejo Universitario”.

Calderón M. Josberth A.

C.I.: 17.421.594

AUTOR

Ing. Darwin bravo

C.I.: 8.298.181

TUTOR

Ing. Diógenes Suarez

C.I.: 5.333.471

JURADO

Ing. Edgar Rodríguez

C.I.: 4.012.952

JURADO

POR LA SUBCOMISIÓN DE TESIS

	1.1 Reseña Histórica
	1.2 Ubicación Geográfica
	1.3 Contexto Organizacional
	1.4 Planteamiento del Problema
	1.5 Objetivos
	1.5.1 Objetivo General
	1.5.2 Objetivos Específicos

	2.1 Antecedentes
	2.2 Fundamentos teóricos
	2.2.1 Mantenimiento
	2.2.1.1 Tipo de Mantenimiento

	2.2.2 Gestión de Mantenimiento
	2.2.3 Inspección de Mantenimiento
	2.2.4 Riesgo Como un Indicador Para el Diagnostico Integrado
	2.2.5 Análisis de Riesgo
	2.2.6 Dimensionamiento del Riesgo
	2.2.7 Probabilidad de Falla
	2.2.8 Consecuencias
	2.2.9 Corrosión
	2.2.10 Tasa o Velocidad de Corrosión
	2.2.11 Clasificación de la Corrosión Según el Instituto Amer
	2.2.12 Corrosión por CO2/H2S
	2.2.13 Presión Segura en el Área Corroída (PSAC)
	2.2.14 Factor Estimado de Reparación (ERF)
	2.2.15 Espesor Mínimo Permisible
	2.2.16 Determinación del Largo Máximo Permitido de Corrosión
	2.2.17 Clasificación de las Pérdidas de Espesor Según su Dim
	2.2.18 Distribuciones de Probabilidad
	2.2.19 Distribuciones Paramétricas
	2.2.20 Distribuciones Para Variables Aleatorias Continuas
	2.2.21 Pruebas de Bondad de Ajustes
	2.2.21.1 Pruebas de KOLMOGOROV-SMIRNOV

	2.2.22 Método de Simulación de Monte Carlos
	2.2.23 Estimación de la Probabilidad de Fallas y/o la Confia
	2.2.24 Estimación de Confiabilidad Basada en Condición
	2.2.25 Análisis Carga-Resistencia
	2.2.26 Gas Natural
	2.2.27 Clasificación del Gas Natural
	2.2.28 Gasoductos
	2.2.29 Procesos que Influye en el Transporte del Gas Natural
	2.2.30 Métodos de Inspección Interna de Tuberías Enterradas
	2.2.30.1 Herramientas para detección de pérdidas de espesor

	3.1 Tipos de investigación
	3.1.1 Según la Estrategia
	3.1.2 Según su Propósito

	3.2 Población
	3.3 Muestra
	3.4 Etapas de la investigación
	3.4.1 Revisión bibliográfica
	3.4.2 Diagnóstico de las condiciones actuales de operación
	3.4.3 Análisis de riesgo a las líneas de PGA
	3.4.3.1 Establecimiento de criterios por la norma API 581 p
	3.4.3.2 Aplicación de Encuesta.
	3.4.3.3 Personal encuestado
	3.4.3.4 Recolección de datos de la encuesta
	3.4.3.5 Cálculo de riesgo

	3.4.4 Identificación de los mecanismos de corrosión predomi
	3.4.5 Determinación de la presión segura de operación de las
	3.4.6 Estimación de la probabilidad de falla en las tubería
	3.4.7 Propuesta de frecuencia de inspección y acciones de m
	3.4.8 Redacción del trabajo propuesto.

	4.1 Diagnóstico de las condiciones actuales de operación y m
	4.2 Jerarquización de las líneas de pga
	4.3 Identificación de los mecanismos de corrosión
	4.4 Probabilidad de falla mediante el modelo carga-resistenc
	4.5 Determinación de la frecuencia de inspeccion y acciones
	5.1 Conclusiones
	5.2 Recomendaciones

