

Planta Desaladora de Águilas (Murcia)

Principales aportaciones de la planta

1. Consumo de energía más eficiente

SISTEMA DE ALTA PRESIÓN Y RECUPERACIÓN ENERGÉTICA

La Desalinizadora de Águilas/Guadalentín cuenta con uno de los más optimizados sistemas de alta presión a nivel nacional y mundial. El sistema de alta presión de la instalación se encuentra a la vanguardia de la tecnología disponible actualmente. Estos avances consisten básicamente en convertir el bombeo de alta presión convencional de una planta desaladora en un sistema compuesto por dos equipos:

- **Bomba aceleradora con variador de frecuencia.**

- **Bomba de alta presión.**

La instalación cuenta con un sistema de recuperación de energía con cámaras fijas tipo DWEER.

2. Pretratamiento del agua

PRETRATAMIENTO A BAJA VELOCIDAD CON FILTROS DE GRAN TAMAÑO GRAVITATORIOS Y FILTROS PRESURIZADOS

Filtración por Gravedad

Para conseguir una eficaz eliminación de los sólidos en suspensión presentes en el agua

CUADRO TÉCNICO

Estado actual	En construcción
Producción máxima	181.000 m ³ /día (ampliable a 212.000 m ³ /día)
Población beneficiada	130.000 habitantes
Hectáreas de regadio beneficiadas	9.600 Hectáreas
Proceso de desalación	Ósmosis Inversa
Nº de bastidores de Osmosis Inversa	12 (+2 futuros) 1º paso. 5 (+1 futuro) 2º paso
Nº de trenes de alta presión	12
Tipo de captación	Toma abierta. Torre de hormigón armado submarina de sección cilíndrica de 5,5 m de diámetro y 5 m de altura con la cimentación a la cota - 17,60 m. La captación se hace a través de seis celdas cúbicas de 1,5 m de lado situadas en la parte superior de la torre.
Bombeo agua desalada	EB I - A Salinas: 4+1 elementos. Hm=220 m. EB I - A la Mancomunidad de los Canales del Taibilla: 3+1 elementos. Hm=50 m. EB I - Al Alto Guadalentín, 1º Escalón: 11+1 elementos. Hm=180 m. EB II - Al Alto Guadalentín, 2º Escalón: 9+1 elementos. Hm=145 m. EB II - A CRR de Águilas: 1+1 elementos. Hm= 50 m. EB II - A CRR de Pulpí: 2+1 elementos. Hm=60m.
Conducción de impulsión	5.258 m - Fundición dúctil - DN 700 mm. 3.302 m - Fundición dúctil - DN 500 mm 11.468 m - Acero - DN 1.200 mm. 5.524 m - Acero - DN 1.000 mm 1.190 m - Fundición dúctil - DN 350 mm.
Conducción de vertido	890 m - PEAD DN 1.200 mm 2.867 m - PEAD DN 1.400 mm PN 6 SDR 26 (53,5) 225 m - Hinca de tubería de hormigón armado (HA) DN 2.000 mm
Conducción de toma	Tramo terrestre: 730 m de PRFV DN 2.200 mm PN 10. 2.880 m de PRFV DN 2.200 mm PN 6 42 m - Hinca de tubería de HA DN 3.000 mm. 157 m - Hinca de tubería de HA DN 3.000 mm Tramo submarino: 510 m - PEAD DN 2.200 mm tipo KRAH SDR 26. 401 m - Hinca de Tubo POLYCRETE DN 2.400 mm
Depósito regulador	En planta - 1 de 15.000 m ³ . En EB II - 1 de 2.900 m ³ . Balsa Cerro Colorado (+365 m) 121.000 m ³
Potencia total instalada	64 MW
Plazo de la concesión	15 años
Inversión realizada	238,29 millones de euros
Financiación de fondos europeos	48 millones de euros
Inversión	
Planta desaladora	218,17 millones de euros
Tuberías de distribución	20,12 millones de euros
Capacidad de distribución	
Metros cúbicos por día	212.000 m ³ /día
Hectómetros cúbicos por año	70 hm ³ /año
Datos Energéticos	
Potencia eléctrica (kw)	56,70 MW
Voltaje (kv)	132 kV
Consumo de energía específico	4,623 kWh/m ³ (sin distribución)
Configuración del pretratamiento	20 filtros abiertos 42 en acero y 2 en PRFV 24 en PRFV
Configuración de los Racks de ósmosis inversa	
Tipo de membrana	8" x 40" arrollamiento en espiral
Nº de pasos	2
Nº de etapas	1 etapa en 1º paso y 2 etapas en el 2º paso
Tubos y membranas por paso y etapa	1º paso: 190 tubos*12 bast. *7 elem. = 15.960 membr. 2º paso 1ª etapa: 86 tubos * 5 bast *7 elem. = 3.010 membr. / 2º paso 2ª etapa: 30 tubos *5 bast.*7 elem.=1.050 membr.
Configuración del postratamiento	Lechada de cal con saturador de cal + CO ₂ (+ hipoclorito)

Empresas participantes:

La construcción fue adjudicada a la UTE constituida por las empresas Ferrovial-Sacyr-Cadagua-Sadyt. Sadyt ha desarrollado la ingeniería del pretratamiento y postratamiento, mientras que Cadagua se ha responsabilizado del proceso de ósmosis inversa, desde la ingeniería básica hasta la puesta en marcha, pasando por el suministro de equipos, coordinación y montaje de la planta. La asistencia técnica a la Dirección de Obra ha sido realizada por la empresa Inypsia. La operación de la planta se contrató con la misma UTE por un periodo de 15 años desde su puesta en marcha.

Aguilas/Guadalentin Desalination Plant (Murcia)

Main contributions to the plant

1. Lower energy consumption

HIGH PRESSURE AND ENERGY RECOVERY SYSTEM

The Aguilas/Guadalentin desalination plant has one of the most highly optimised high-pressure systems in the world.

Basically, the innovations consist in converting a plant's high-pressure pumping system into a system containing two sets of equipment:

- **Booster pump with high frequency driver**
- **High pressure pump**

The installation has a DWEER-type fixed chamber energy recovery system. These exchangers are devices for transferring the high pressure from brine backflow to the seawater without converting it into rotary mechanical energy.

2. Water pre-treatment

LOW SPEED PRE-TREATMENT WITH LARGE GRAVITATIONAL FILTERS AND PRESSURISED FILTERS

Gravity filtering

In order to effectively eliminate solids suspended in seawater, the first filter stage is performed

on a bed of anthracite (0.8m), and then sand (0.4m) over a gravel under-layer (0.1m).

The design comprises two lines, each with 10 filters with filter beds of 17 x 11.5 m² giving a unit area of 195.5 m².

Pressure filtering

The gravity-filtering phase is followed by pressure filtering in order to virtually guarantee the elimination of suspension solids from the seawater.

3. Water Quality

BORON REMOVAL DURING THE SECOND PASS

A fraction of the 60-80 % permeate produced in the first pass will be sent to a second, partial, pass with 90% conversion that will act as a boron content regulator. This way, and after it has been mixed with remaining flowing water, the boron content obtained is less than 0.5 ppm within the temperature range as designed. The backflow generated in this second pass will be recirculated and mixed with intake water, achieving an overall conversion of 43.5%.

The filter beds have a layer of silica sand (0.65 m) followed by a layer of garnet (0.25 m) and then gravel (0.2 m).

GENERAL TABLE

Current status	Under Construction
Maximum production	181,000 m ³ /day (extensible to 212,000 m ³ /day)
Benefited population	130,000 inhabitants
Irrigated land in hectares	9,600 Hectares
Desalination process	Reverse osmosis
Number of Reverse Osmosis frames	12 (+2 future) 1st pass / 5 (+1 future) 2nd pass
Number of high pressure racks	12
Type of intake	Open intake. 5.5 m diameter underwater cylindrical reinforced concrete tower. Tower height is 5m with 17.60 m-deep foundations. Intake is through six 1.5 m-high cubical cells located on the upper part of the tower. Pump Station I - At Salineras: 4+1 elements. Hm=220 m.
Desalinated water pumps	PS I - to the Mancomunidad de los Canales del Tablas: 3+1 elements. Hm=50 m. PS I - To Alto Guadalentín, 1st Step: 11+1 elements. Hm=180 m. PS II - To Alto Guadalentín, 2nd Step 9+1 elements. Hm=145 m. PS II - To CRR at Águilas: 1+1 elements. Hm= 50 m. PS II - To CRR at Pulpí: 2 + 1 elements. Hm=60m. 5,258 m - Ductile cast - DN 700 mm; 3,302 m - Ductile cast - DN 500 mm;
Pump pipe	11,468 m - Steel - DN 1,200 mm; 5,524 m - Steel - DN 1,000 mm; 1,190 m - Ductile cast - DN 350 mm 890 m - HDP DN 1,200 mm
Outfall pipe	2,867 m - HDP DN 1,400 mm PN 6 SDR 26 (53.5) 225 m - Reinforced concrete jacked pipe (RC) DN 2,000 mm Stretch on land:
Intake pipe	730 m of GRP DN 2,200 mm PN 10; 2,880 m of GRP DN 2,200 mm PN 6; 42 m - RC jacked pipe DN; 3,000 mm /157 m - RC jacked pipe DN 3,000 mm; Underwater Intake: 510 m - HDP DN 2,200 mm type KRAH SDR 26; 401 m - POLYCRETE jacked pipe DN 2,400 mm
Regulator tank	In plant - 1 of 15,000 m ³ ; In PS II - 1 de 2,900 m ³ Reservoir Cerro Colorado (+365 m) 121,000 m ³
Total installed capacity	64 MW
Concession period	15 years
Investment	238.29 million euros
Financing from European funds	48 million euros
Investment	
Desalination Plant	218.17 million euros
Distribution pipelines	20.12 million euros
Distribution capacity	
Cubic metres per day	212,000 m ³ /day.
Cubic hectometres per year	70 hm ³ /year
Energy data	
Electric power (kW)	56,70 MW
Voltage	132 kV
Specific energy consumption	4,623 kWh/m ³ (excluding distribution)
Pretreatment configuration	20 open filters 42 in steel and 2 in GRP 24 in GRP
Reverse osmosis rack configuration	
Membrane type	8" x 40" spiral-wound membrane
Number of passes	2
Number of stages	1 stage in 1st pass and 2 stages in 2nd pass
Vessels and membranes per pass and stage	1 st pass: 190 vessels*12 racks * 7 elements. = 15,960 membranes. 2 nd pass 1 st stage: 86 vessels * 5 racks * 7 elements. = 3,010 membranes. 2 nd pass 2 nd stage: 30 vessels * 5 racks * 7 elements = 1,050 membranes.
Post-treatment configuration	Slaked lime with lime saturator + CO ₂ + hypochlorite

Participating companies:

Building was awarded to the TBA comprising Ferrovial-Sacyr-Cadagua-Sadyt.

Pre-treatment and post-treatment engineering developed by Sadyt and Cadagua developed the reverse osmosis process, from basic engineering to start-up, including the supply of the equipment and the plant's coordination and setting up. Technical assistance in Project Management by Inypsia.

Plant operation was outsourced to the TBA for 15 years.