TEMA 1: LA INGENIERÍA QUÍMICA Y SU ENTORNO

OBJETIVOS

- Realizar un breve recorrido histórico de la evolución de la industria química.
- Particularizar el desarrollo de la industria química en España durante el siglo XX.
- Analizar los procesos químicos actuales en relación, tanto a las materias primas utilizadas como a los productos químicos que se fabrican.
- Comprender la aparición de la Ingeniería Química como disciplina para racionalizar los conocimientos adquiridos en la industria química.
- Mostrar la diversificación de la Ingeniería Química con respecto a las nuevas necesidades actuales como las tecnologías ambiental, energética o alimentaria.

1.1 Evolución histórica de la industria química

Industria química:

Industria que se ocupa de transformar químicamente materias primas o productos iniciales (de origen natural) en otros de mayor interés, valor añadido y utilidad.

Elaboración de productos naturales usando el fuego: Cocción cerámica, preparación de pigmentos, obtención de vidrio

y metales, conservación de alimentos y otras materias orgánicas.

Evolución artesanal y movimiento alquimista (siglo XIV): Relación de ciencia y tecnología experimentando al azar (destiladores, cristalizadores, evaporadores, hornos). Revolución Industrial (Gran Bretaña, siglo XVIII): Invención de la máquina de vapor aplicada a nuevas industrias; textil, papel, jabón, vidrio; se necesitaban grandes cantidades de ácidos y álcalis fuertes.

Procesos innovadores:

- Obtención de ácido sulfúrico por el método de las cámaras de plomo (Roerbruck, 1749).
- Obtención de carbonato sódico mediante el proceso Leblanc (Leblanc, 1789).

En siglo XIX se establecen las **leyes químicas**: Avanza la industria química, descubriéndose nuevos productos y procesos; colorantes artificiales, neumáticos, productos farmacéuticos, explosivos, plásticos.

Renovación de los procesos clásicos:

- Obtención de ácido sulfúrico por el método de contacto (Phillips, 1870).
- Obtención de carbonato sódico mediante el proceso Solvay (Solvay, 1863).

Principios del siglo XX:

Importante desarrollo de la industria química en Alemania; proceso Haber-Bosch de síntesis de amoníaco, desarrollado por BASF en 1913.

I Guerra Mundial:

En EE.UU. desarrollan plantas de amoníaco para producir explosivos y craqueo térmico para obtener gasolina para los automóviles que Ford fabrica en serie.

II Guerra Mundial:

En EE.UU. desarrollan el proceso de fabricación de caucho artificial para producir neumáticos y el de reformado catalítico para obtener combustible octanado para aviones de combate; en Alemania desarrollan la obtención de gasolinas a partir de carbón y gas natural (proceso Fischer-Tropsch).

En la segunda mitad del siglo XX se desarrolla la Petroleoquímica (combustibles, plásticos, química fina) compitiendo al mismo nivel las industrias químicas alemanas (BASF, Bayer, Hoechst) y estadounidenses (Du Pont).

A principios del siglo XXI la industria química está madura y ha evolucionado respecto a dos condicionantes externos: crisis energética y deterioro del medio ambiente.

1.1.1 La industria química en España

España posee algunas materia primas (pirita, sal común, silvinita), pero se incorpora tarde al movimiento social producido por la Revolución Industrial.

A finales del siglo XIX se comienzan a instalar empresas químicas en España, pero el estancamiento económico debido a la I Guerra Mundial, a la recesión de 1928 y a la Guerra Civil Española limitan el desarrollo (CEPSA, 1930; UNQUINESA, 1939).

Debido a su dependencia del petróleo, se produce una crisis en la industria química española entre 1975 y 1981.

A comienzos del siglo XXI el futuro de la industria química española está ligado al de la Unión Europea, siendo necesario favorecer innovaciones tecnológicas que mejoren la competitividad.

1.2 Los procesos químicos actuales

Los **procesos** químicos los llevan a cabo las **empresas** químicas, que fabrican sus productos en la **plantas** químicas.

Tipos de productos químicos:

- Productos básicos (commodities): ácido sulfúrico, amoníaco, etileno.
- Productos intermedios (pseudocommodities): fenol, cloruro de vinilo.
- Productos de química fina (fine chemicals): aminoácidos, vitaminas.
- Especialidades (specialties): insecticidas, detergentes.

Algunos importantes procesos químicos actuales			
Fuente	Materia prima	Industrias y productos bási- cos	Utilización
Atmósfera	Aire	Destilación: nitrógeno, oxígeno	Atmósferas iner- tes Combustiones
	Agua dulce	Electrólisis: hidrógeno	Hidrogenaciones
Hidrosfera	Agua de mar	Evaporación: cloruro sódico Proceso Solvay: carbonato sódi- co Electrólisis húmeda: cloro, sosa cáustica Electrólisis seca: cloro, sodio	Álcalis Vidrio Cloraciones
		Bromo	Diversos usos

Algunos importantes procesos químicos actuales				
Fuente	Materia prima	ima Industrias y productos básicos Utilizaciór		
	Sílice	Industria del vidrio	Construcción, Óptica	
	Arcilla	Industria cerámica	Construcción	
	Calina	Horno de cal	Álcalis	
	Caliza	Industria del cemento	Aglomerante	
	Yeso	Industria del yeso	Aglomerante	
	Azufre y sulfuros metálicos	Industria metalúrgica	Diversos usos	
Litosfera		Tostación: ácido sulfúrico	Abonos	
	Rocas fosfáticas	Ácido fosfórico, fosfato potásico	Abonos	
	Sales potásicas	Cloruro potásico, nitrato potásico	Abonos	
	Carbón	Carboquímica	Colorantes, perfumes Plásticos, cauchos	
	Petróleo	Petroleoquímica	 Droguería, farmacia Abonos, explosivos Disolventes, pinturas 	

Algunos importantes procesos químicos actuales			
Fuente	nte Materia prima Industrias y productos bási- cos		Utilización
Vegetales Biosfera Animales	Almidón, sacarosa	Alimentación	
	Vegetales	Látex, caucho, aguarrás	Neumáticos Pinturas
		Celulosa, rayón, industria papele-ra	Papel Vestido
		Algas, agar-agar	Alimentación
		Leche, lana, huesos, piel	Diversos usos
	Animales	Grasas, alcoholes grasos	Jabones Alimentación

1.3 Racionalización de la industria química: la Ingeniería Química

Ingeniería Química:

Disciplina que aporta un patrón de análisis y solución de los problemas de la industria química.

Primera etapa:

Descripción de secuencias de operaciones que tienen lugar en los procesos químicos.

Operación básica (A.D. Little, 1918):

Primera herramienta que considera etapas comunes a diferentes procesos que pueden ser estudiados de forma independiente.

Fenómenos de transporte (R.B. Bird, 1960):

Concepto que hace énfasis en la comprensión de los principios físicos; las operaciones básicas se basan en el transporte de tres propiedades, cuya analogía puede permitir un tratamiento unificado.

Generalización y abstracción:

Estudio de los procesos químicos mediante un conocimiento detallado de las operaciones básicas que se fundamentan en el transporte de propiedades (materia, energía, momento), la termodinámica y la cinética química.

Etapa de diversificación:

Tecnología ambiental, energética y alimentaria; polímeros, plásticos, materiales cerámicos y materiales compuestos; dinámica, simulación y control de procesos; economía y estrategia de procesos.

Principios del siglo XXI:

Técnicas de cálculo para resolver modelos complejos, utilización de ordenadores como herramientas de análisis y diseño.

Tecnologías de tratamiento de residuos			
Tipo de tratamiento	Contaminante tratado	Operación empleada	
Efluentes gaseosos			
Físico	Partículas en suspensión	Sedimentación Centrifugación Filtración	
	Olores	Adsorción	
	Partículas en suspensión	Lavado	
Químico	Óxidos de azufre	Absorción	
Gairmoo	Óxidos de nitrógeno	Absorción Reducción catalítica	

Tecnologías de tratamiento de residuos			
Tipo de tratamiento	Contaminante tratado	Operación empleada	
Aguas residuales			
Previo	Sólidos gruesos	Sedimentación Trituración Cribado	
	Aceites y grasas	Sedimentación	
Primario	Sólidos en suspensión	Sedimentación Floculación Flotación	
	Acidez	Neutralización	
Secundario	Materia orgánica	Lagunas de aireación Filtros percoladores Fangos activados Digestión aerobia Digestión anaerobia Microfiltración	
	Sólidos en suspensión	Sedimentación Flotación	
	IngQui-1 [16]	F.E. Jarabo Friedrich F.J. García Álvarez	

Tecnologías de tratamiento de residuos			
Tipo de tratamiento	Contaminante tratado	Operación empleada	
	Aguas residuales		
Terciario	Diversos contaminantes específicos	Sedimentación; Filtración Adsorción Intercambio iónico Destilación; Extracción Congelación Ósmosis inversa Electrodiálisis	
Diverso	Diversos contaminantes específicos	Precipitación Oxidación Reducción Desorción	
	Desinfección	Cloración Ozonización Irradiación	

Tecnologías de tratamiento de residuos				
Tipo de tratamiento Contaminante tratado Operación emplea				
Residuos sólidos				
Eliminación	Residuos agrarios, urba- nos e industriales	Vertido controlado Incineración		
	Residuos agrarios	Compostaje		
Aprovechamiento químico	Residuos urbanos	Compostaje		
	Residuos industriales	Tratamientos específicos		
Aprovechamiento energético	Residuos agrarios	Procesos termoquímicos (combustión, gasificación, pirólisis) Procesos bioquímicos (fermentación alcohólica, digestión anaerobia)		
	Residuos urbanos	Procesos termoquimicos		
Reciclado	Residuos urbanos	Separación selectiva y reutilización		

Aparatos utilizados para algunas operaciones				
Operación	En el laboratorio	En una planta de proceso		
Separación líquido-líquido	Embudo de decantación	Sedimentadores: Decantador Espesador		
Separación sólido-líquido	Embudo y papel de filtro Embudo Buchner	Filtros: de presión de vacío centrifugo		
Lavado de gases	Burbujeador	Columna de relleno: con anillos con sillas		
Destilación	Alambique	Columna de platos:perforadosde campanas		

Aparatos utilizados para algunas operaciones			
Operación	En el laboratorio	En una planta de proceso	
	Mechero Bunsen	Horno	
Calentamiento	Manta calefactora	Cambiador de calor: de doble tubo	
Enfriamiento	Refrigerante • de carcasa y tubo • de placas		

Aparatos utilizados para algunas operaciones			
Operación	En el laboratorio	En una planta de proceso	
Medida de fluidos	Medidores de volumen:ProbetasPipetasBuretas	 Medidores de caudal: Venturímetros Diafragmas Rotámetros 	
Transporte de fluidos	Recipientes:	Tuberías Aparatos de impulsión:	

Aparatos utilizados para algunas operaciones			
Operación	En el laboratorio	En una planta de proceso	
Reacciones químicas	Matraces: Erlenmeyer Esférico Vasos de precipitado	Reactores: tanques agitados tubulares	
Instrumentación	De análisis químico	De control de procesos	