

МАГИСТРАЛЬНЫЕ ТРУБОПРОВОДЫ

Нефть принимают партиями, под которыми понимают любое ее количество, сопровождаемое одним документом о качестве (паспорт качества). Для проверки соответствия нефти требованиям стандарта проводят приемосдаточные и периодические испытания.

ФОРМА
паспорта качества нефти

Наименование организации _____

юридический адрес, адрес электронной почты,

телефон, факс,

сведения об аккредитации (при наличии)

N _____ от _____ 20__ г.

Объект _____

Лаборатория организации _____

Система измерения количества и показателей качества нефти (СИКН) N _____

Резервуар (мера вместимости) _____

Дата отбора пробы нефти _____

	Наименование показателя	Метод испытаний	Результат испытаний
1.	Температура нефти при условиях измерения объема (°С)		
2.	Давление нефти при условиях измерения объема (МПа)		
3.	Плотность нефти при температуре и давлении в условиях измерений объема (кг/куб. м)		
4.	Плотность нефти при 20°С (кг/куб. м)		
5.	Плотность нефти при 15°С (кг/куб. м)		
6.	Массовая доля воды, (%)		
7.	Массовая концентрация хлористых солей (мг/куб. дм)		
8.	Массовая доля механических примесей, (%)		
9.	Массовая доля серы, (%)		
10.	Давление насыщенных паров (кПа)		

Представитель испытательной лаборатории: _____
(подпись) (Ф.И.О)

Представитель организации, составивший паспорт качества нефти: _____
(должность) (организация)

_____ (подпись) (Ф.И.О)

паспорт качества нефтеконденсатной смеси
№ 18 от 31.05. 2016 год

Пункт приёма-сдачи нефти Нефтеналив Западно-Сургутский товарный парк

Лаборатория предприятия Лаборатория Химического анализа ЦППН

Номер аттестата аккредитации _____

СИКН № _____

Резервуар (номер вместимости) _____

Дата приёма и отбора пробы _____ 31.05.16г. _____

№	Наименование показателя	Метод испытаний	Результат испытаний
1	Температура образца при условиях измерения объема, С	-	34.4
2	Давление образца при условиях измерения объема, МПа	-	0.5
3	Плотность образца при температуре и давлении в условиях измерений объема, кг/м ³	-	0.8136
4	Плотность образца при 20 С, кг/м ³	Гост3900-85	0.8243
	Плотность образца при 15 С, кг/м ³	-	-
	Массовая доля воды, %	Гост2477-65	0.18
	Массовая концентрация хлористых солей, мг/дм ³ (%)	Гост21534-76	31.3 ()
	Массовая доля механических примесей, %	Гост6370-83	0.008
	Массовая доля серы	Гост р51947-2002	0.36
	Давление насыщенных паров, кПа (мм рт. Ст.)	-	-
	Выход фракций, %	При температуре до 200 С	30.5
		При температуре до 300 С	55.5
		При температуре до 360 С	69.0
	Массовая доля парафина, %	-	1.25
	Массовая доля сероводорода, млн-1 (ppm)	-	-
	Массовая доля метил- и этилмеркаптанов в сумме, млн-1 (ppm)	-	-
	Массовая доля органических хлоридов, млн-1 (ppm)	-	-

Пункт 3 заполняют по показаниям поточного плотномера (средневзвешенное значение плотности за смену).

Пункты 4 и 5 заполняют по показаниям поточного плотномера (средневзвешенное значение плотности за смену), приведённым к стандартным условиям.

При отказе поточного плотномера плотность нефти определяют в испытательной лаборатории.

Представитель испытательной лаборатории _____

Подпись

Т.Н.Черемных
инициалы, фамилия

Представитель сдающей стороны _____

оператор товарный

НГДУ «СН» цех ППН

НЕФТЕГАЗОВОДОВАЯЩЕЕ УПРАВЛЕНИЕ
«СУРГУТНЕФТЬ» -
СТРУКТУРНОЕ ПОДРАЗДЕЛЕНИЕ
Цех подготовки и перекачки нефти
ИНЖЕНЕР-ТРУМОС

должность

предприятие
Е.Ю.Яшанина

инициалы, фамилия

Приемосдаточные испытания проводят для каждой партии нефти по следующим показателям:

- ▶ плотность;
- ▶ массовая доля серы;
- ▶ массовая доля воды;
- ▶ массовая концентрация хлористых солей;
- ▶ давление насыщенных паров (только при приеме и сдаче в системе трубопроводного транспорта).

При несоответствии любого из показателей требованиям стандарта или разногласиях по этому показателю проводят повторные испытания той же пробы, если она отобрана из пробоотборника, установленного на потоке, или повторно отобранной пробы, если она отобрана из резервуара или другой емкости. Результаты повторных испытаний распространяют на всю партию.

Периодические испытания выполняют в сроки, согласованные принимающей и сдающей сторонами, но не реже одного раза в 10 дней по следующим показателям:

- ▶ массовая доля механических примесей;
- ▶ давление насыщенных паров (кроме нефти в системе трубопроводного транспорта);
- ▶ наличие сероводорода (или массовая доля сероводорода и легких меркаптанов при наличии в нефти сероводорода);
- ▶ содержание хлорорганических соединений.

При поставке нефти на экспорт дополнительно определяют выход фракций и массовую долю парафина.

Результаты периодических испытаний заносят в документ о качестве испытуемой партии нефти и в документы о качестве всех партий до очередных периодических испытаний.

При несоответствии результатов периодических испытаний по любому показателю требованиям стандарта испытания переводят в категорию приемосдаточных для каждой партии до получения положительных результатов не менее чем в трех партиях подряд.

Нефтепроводом принято называть трубопровод, предназначенный для транспорта нефти и нефтепродуктов. По своему назначению нефтепроводы подразделяются на три группы:

1. Магистральные нефтепроводы – инженерные сооружения, состоящие из подземных, подводных, наземных и надземных трубопроводов и связанных с ними нефтеперекачивающие станции, приёмосдаточных пунктов, нефтебаз для хранения нефти и других технологических объектов, обеспечивающих транспортировку, приемку, сдачу нефти потребителям или перевалку на другой вид транспорта. МН предназначены для транспортирования больших грузопотоков нефти на значительные расстояния (до нескольких тысяч километров), рабочее давление в них обычно достигает 5...7,5 МПа.

2. Подводящие (местные) нефтепроводы – нефтепроводы, соединяющие промыслы с головными сооружениями МН; нефтеперерабатывающие заводы с пунктами налива. Их протяженность может достигать нескольких десятков километров;

3. Технологические – внутривозрастные нефтепроводы между точками врезки в магистральный нефтепровод на входе и выходе НПС и т. п., предназначенные для соединения различных объектов и установок.

Согласно нормам технологического проектирования к магистральным нефтепроводам относятся трубопроводы протяженностью свыше 50 км, диаметром от 219 до 1220 мм включительно, предназначенные для перекачки товарной нефти из районов добычи или хранения до мест потребления (перевалочных нефтебаз, НПЗ, пунктов налива и др.

В соответствии со строительными нормами и правилами магистральные нефтепроводы подразделяются на четыре класса:

- 1-й класс – Ду свыше 1000 до 1200 мм включительно;
- 2-й класс – Ду свыше 500 до 1000 мм включительно;
- 3-й класс – Ду свыше 300 до 500 мм включительно;
- 4-й класс – Ду менее 300 мм.

Рис.2. Подземные схемы прокладки трубопровода:

а - прямоугольная форма траншеи; б - трапецидальная форма траншеи;
 в - смешанная форма траншеи; г - укладка с балластировкой седловидными пригрузами;
 д - укладка с использованием винтовых анкеров для закрепления против всплывания;

Рис.3. Полуподземная схема прокладки трубопровода:

а – в обсыпке минеральным грунтом; б – в обсыпке гидрофобизированным грунтом

Рис.4. Наземная схема укладки:

а – с обсыпкой минеральным грунтом; б – с обсыпкой гидрофобизированным грунтом

Рис. 5 Надземная прокладка нефтепровода

Условия, в которых **надземная прокладка трубопровода** оправдана и эффективна:

1. В районе с сильнольдистыми грунтами (или подземными льдами);
2. На пересеченной местности (водоемы, овраги, жилые и промышленные объекты, иные препятствия по маршруту, которые поможет преодолеть только надземная установка);
3. Высокая активность криогенных процессов в регионе.

Для надежности и безопасности системы она усиливается опорами из ЖБИ.

По сравнению с подземным способом надземная прокладка обеспечивает качественный отвод воды (поверхностной), исключает урон экологии, повреждение грунтовых слоев, упрощает обслуживание магистралей. Но популярностью надземный монтаж не пользуется из-за цены строительства и обслуживания. **Работы по прокладке трубопровода** требуют большого опыта и высокой квалификации исполнителей. К этому добавляются расход дорогих материалов, и жесткие требования к расчетам.

В состав магистрального нефтепровода входят следующие комплексы сооружений:

- ▶ подводящие трубопроводы;
- ▶ головная нефтеперекачивающая станция (ГНПС);
- ▶ промежуточные нефтеперекачивающие станции (НПС);
- ▶ конечный пункт (КП);
- ▶ линейные сооружения.

1 – промыслы; 2 – нефтесборный пункт; 3 – подводящие трубопроводы; 4 – головная нефтеперекачивающая станция; 5 – линейная задвижка; 6 – подводный переход; 7 – переход под железной дорогой; 8 – промежуточная нефтеперекачивающая станция; 9 – надземный переход через овраг (ручей); 10 – конечный пункт нефтепровода (нефтебаза); 11 – пункт налива нефти в железнодорожные цистерны; 12 – перевалка на водный транспорт; 13 – пункт сдачи нефти на нефтеперерабатывающем заводе

Подводящие трубопроводы связывают источники нефти (промысловый нефтесборный пункт) с головной нефтеперекачивающей станцией.

Головная нефтеперекачивающая станция магистрального нефтепровода обеспечивает прием нефти с установок подготовки и закачку ее в трубопровод. ГПС располагает резервуарным парком, вмещающим объем перекачки за 2-3 суток, подпорной насосной, узлом учета нефти, магистральной насосной, узлом регулирования давления, площадкой с предохранительными устройствами для сброса избыточного давления при гидравлических ударах, фильтрами-грязеуловителями, а также технологическими трубопроводами.

Промежуточные нефтеперекачивающие станции предназначены для поддержания необходимого давления в магистральном нефтепроводе в процессе перекачки. В отличие от ГНПС в их состав, как правило, не входят резервуарный парк, подпорная насосная и узел учета.

Расстановка НПС по трассе выполняется на основании гидравлического расчета с учетом по возможности равномерного распределения давления на них. Среднее расстояние между станциями составляет:

- ▶ для первой очереди 100...200 км;
- ▶ для второй очереди 50...100 км.

На магистральном нефтепроводе большой протяженности должна предусматриваться организация эксплуатационных участков длиной 400 – 600 км каждый. На границах эксплуатационных участков располагаются нефтеперекачивающие станции, состав которых аналогичен ГНПС, но с резервуарным парком меньшей вместимости (0,3...0,5 суточной производительности нефтепровода $Q_{сут}$).

В завершении пути следования нефть поступает на **конечный пункт**. Здесь производится ее прием, учет, перевалка на другие виды транспорта или сдача потребителю. Резервуарный парк КП должен иметь такую же вместимость, что и резервуарный парк ГПС.

К линейным сооружениям магистрального нефтепровода относятся:

▶ трубопровод, который в зависимости от условий прокладки (геологических и климатических) прокладывается в подземном (в траншее), наземном (в насыпи) либо в надземном (на опорах) вариантах. Для магистральных нефтепроводов обычно применяются стальные сварные трубы диаметром до 1220 мм. Толщина стенки рассчитывается исходя из максимального давления, развиваемого НПС;

▶ линейная запорная арматура, предназначенная для перекрытия участков нефтепровода при авариях и ремонте. В зависимости от рельефа местности интервал между линейными задвижками должен составлять 15...20 км;

► переходы через естественные и искусственные препятствия: (подводные переходы; переходы под автомобильными и железными дорогами; надземные переходы через овраги, ущелья и т.п.)

► узлы пуска и приема средств очистки и диагностики (СОД), предназначенные для очистки внутренней поверхности трубопровода в процессе эксплуатации, а также для запуска и приема внутритрубных инспекционных снарядов.

▶ станции противокоррозионной защиты трубопроводов

- ▶ линии связи и электропередачи. Линия связи имеет в основном диспетчерское значение и является ответственным сооружением. Нарушение связи приводит, как правило, к остановке перекачки. Линия электропередачи предназначена для питания вспомогательных систем и станций катодной защиты (СКЗ);
- ▶ вдольтрассовые дороги, аварийно-восстановительные пункты (АВП), дома линейных ремонтеров, вертолетные площадки.

Перекачка – это процесс перемещения нефти по трубопроводу с помощью насосных установок по заданной схеме. Под схемой перекачки понимается движение нефти через сооружения и оборудование НПС и соединяющие их нефтепровод. В зависимости от оснащённости НПС выделяют три схемы перекачки: постанционная, с подключением резервуаров и из насоса в насос. Для технологической схемы перекачки с подключением резервуаров возможны два варианта: перекачка через резервуар и минуя резервуар (с подключенным резервуаром).

При постанционной схеме перекачки нефть поочередно принимают в один из резервуаров НПС, а откачивают из другого. Эта схема позволяет достаточно точно учитывать перекачиваемую нефть по замерам уровня в резервуарах, при такой схеме осуществляется разгазирование нефти и удаление излишка воды, а также обеспечивается большая надёжность и бесперебойность поставок нефти потребителю за счёт того, что участки могут функционировать отдельно друг от друга.

Основной недостаток системы – большие потери от испарения при заполнении-опорожнении резервуаров (потери от «больших дыханий»), а также значительная металлоемкость: сооружение как минимум двух резервуаров и необходимость сооружения подпорной насосной.

При перекачке через резервуар НПС нефть от предыдущей станции поступает в резервуар и одновременно из него откачивается. При не синхронной работе соседних НПС резервуар служит буферной емкостью. Данная схема позволяет удалять из трубопровода попавший в него при производстве ремонтных работ воздух, а также частично освободиться от воды и механических примесей за счёт значительного уменьшения скорости потока в резервуаре по сравнению с трубопроводом.

Вследствие перемешивания нефти в резервуаре интенсифицируются потери от «малых дыханий», а при несинхронной работе соседних НПС возможны потери и от «больших дыханий». Кроме того, необходимо сооружение как минимум одного резервуара и подпорной насосной.

При перекачке с подключенным резервуаром нефть через резервуар не проходит, поскольку он соединен с отводом от всасывающей линии станции. Уровень в резервуаре изменяется незначительно в зависимости от величины разности расходов, которые обеспечивают данная и предыдущая НПС. При равенстве этих расходов уровень нефти остается практически неизменным.

По сравнению с предыдущими схемами сокращаются потери в результате испарения нефти, которые будут определяться суточными колебаниями температур (потери от «малых дыханий»).

Система перекачки из насоса в насос осуществляется при отключении резервуаров промежуточных НПС. Их используют только для приема нефти из трубопровода в случае аварий или ремонта. При отключенных резервуарах исключаются потери от испарения и полностью используется подпор, передаваемый от предыдущей НПС.

Оборудование нефтеперекачивающих станций условно разделяется на основное и вспомогательное. К основному оборудованию относятся насосы и их привод, а к вспомогательному – оборудование, необходимое для нормальной эксплуатации основного: системы энергоснабжения, смазки, отопления, вентиляции и т.д.

Насосы магистральных нефтепроводов должны отвечать следующим требованиям:

- ▶ большие подачи при сравнительно высоких напорах;
- ▶ долговременность и надежность непрерывной работы;
- ▶ простота конструкции и технологического обслуживания;
- ▶ компактность;
- ▶ экономичность.

Такими качествами обладают центробежные насосы.

Для нормальных условий эксплуатации магистральных центробежных насосов абсолютное давление перекачиваемой жидкости на входе должно превышать давление насыщенных паров. При нарушении этого условия начинается кавитация – явление образования в жидкости пузырьков пара или газа.

Основные параметры магистральных насосов серии НМ

Марка насоса	Ротор	Диапазон изменения подачи насоса, м³/ч	Номинальные параметры			
			Подача, м³/ч	Напор, м	Допустимый кавитационный запас, м	КПД, %
1	2	3	4	5	6	7
НМ 125-550	1,0·Q _н	90...155	125	550	4	74
НМ 180-500	1,0·Q _н	135...220	180	500	4	74
НМ 250-475	1,0·Q _н	200...330	250	475	4	80
НМ 360-460	1,0·Q _н	225...370	360	460	4,5	80
НМ 500-300	1,0·Q _н	350...550	500	300	4,5	80
НМ 710-280	1,0·Q _н	450...800	710	280	6	80
НМ 1250-260	0,7·Q _н	650...1150	900	260	16	82
	1,0·Q _н	820...1320	1250		20	82
	1,25·Q _н	1100...1800	1565		30	80
НМ 2500-230	0,5·Q _н	900...2100	1250	230	24	80
	0,7·Q _н	1300...2500	1800		26	82
	1,0·Q _н	1700...2900	2500		32	85
	1,25·Q _н	2400...3300	3150		48	85
НМ 3600-230	0,5·Q _н	1300...2600	1800	230	33	82
	0,7·Q _н	1600...2900	2500		37	85
	1,0·Q _н	2700...3900	3600		40	87
	1,25·Q _н	3600...5000	4500		45	84
НМ 7000-210	0,5·Q _н	2600...4800	3500	210	50	80
	0,7·Q _н	3500...5400	5000		50	84
НМ 7000-210	1,0·Q _н	4500...8000	7000	210	60	89
	1,25·Q _н	7000...9500	8750		70	88
НМ 10000-210	0,5·Q _н	4000...6500	5000	210	42	80
	0,7·Q _н	5500...8000	7000		50	85
	1,0·Q _н	8000...11000	10000		70	84
	1,25·Q _н	10000...13000	12500		80	88

Насосы с подачей до 1250 м³/ч являются секционными (многоступенчатыми) с рабочими колесами одностороннего входа. Насосы с подачей 1250 м³/ч включительно и выше – одноступенчатые спирального типа с двухсторонним подводом жидкости к рабочему колесу. Насосы секционного типа имеют низкое значение допустимого кавитационного запаса, что иногда позволяет исключить применение подпорных насосов.

Для надежной и безотказной работы магистральных центробежных насосов требуется обеспечение необходимого подпора, который обычно создается подпорными насосами (на ГНПС), либо за счет напора, передаваемого от предыдущих НПС.

Устанавливают как можно ближе к резервуарному парку, часто заглубляют.

Основные параметры подпорных насосов

Марка насоса	Диапазон изменения подачи насоса, м ³ /ч	Номинальные параметры			
		Подача, м ³ /ч	Напор, м	Допустимый кавитационный запас, м	КПД, %
НМП 2500-74	1600...3100	2500	74	3,0	72
НМП 3600-78	2000...3800	3600	78	3,0	83
НМП 5000-115	4000...5500	5000	115	3,5	85
НПВ 150-60	90...175	150	60	3,0	71
НПВ 300-60	120...330	300	60	4,0	75
НПВ 600-60	300...700	600	60	4,0	77
НПВ 1250-60	620...1550	1250	60	2,2	77
НПВ 2500-80	1350...3000	2500	80	3,2	82
НПВ 3600-90	1800...4300	3600	90	4,8	85
НПВ 5000-120	2700...6000	5000	120	5,0	85

В качестве привода для магистральных и подпорных насосов широкое распространение получили асинхронные и синхронные электродвигатели. В зависимости от исполнения электродвигателей они устанавливаются либо в одном зале с насосами, либо в помещении, отделенном от насосного зала противопожарной стеной.

Характеристикой центробежного насоса называется графическое отображение зависимости развиваемого напора H , потребляемой мощности N , коэффициента полезного действия (КПД) и допустимого кавитационного запаса Δh от подачи Q .

Характеристикой нефтеперекачивающей станции принято называть зависимость суммарного напора всех работающих на НПС насосов от подачи.

Рис. 3.6. Суммарная характеристика $H(Q)$ центробежных насосов при параллельном соединении:

1 – одного насоса; 2 – двух насосов; 3 – трех насосов

Рис. 3.7. Суммарная характеристика $H(Q)$ центробежных насосов при последовательном соединении:

1 – одного насоса; 2 – двух насосов; 3 – трех насосов

Напорная характеристика центробежного насоса может быть описана уравнением параболы

$$H = a - b \cdot Q^2, \quad (3.1)$$

где a и b – коэффициенты, определяемые по заводской характеристике насоса, снятой на воде при заданном числе оборотов привода.

При параллельном соединении P однотипных насосов их суммарная насосная характеристика имеет вид

$$H = a - b \cdot \left(\frac{Q}{p} \right)^2. \quad (3.2)$$

При последовательном соединении s однотипных насосов аналитическая зависимость суммарной напорной характеристики может быть представлена в виде

$$H = s \cdot (a - b \cdot Q^2). \quad (3.3)$$

Таким образом, напорная характеристика НПС также может быть описана уравнением параболы

$$H = A - B \cdot Q^2, \quad (3.5)$$

где A, B – коэффициенты, величина которых зависит от типа, количества и схемы включения насосов.

При параллельном соединении p однотипных насосов $A = a$ и $B = b/p^2$, а при последовательном соединении s насосов $A = s \cdot a$ и $B = s \cdot b$.

Если соединяемые насосы разнотипны, то коэффициенты для их суммарной характеристики при последовательном соединении можно определить по формулам

$$A = \sum_{i=1}^s a_i; \quad B = \sum_{i=1}^s b_i. \quad (3.6)$$