

**PROYECTO BÁSICO DE ACTIVIDAD POWER TO GREEN HYDROGEN.
PLANTA DE ELECTRÓLISIS INTEGRADA CON UN PARQUE
FOTOVOLTAICO**

**C/ Carretera vecinal 211-1 km. 0,9, 07360. LLOSETA
POLIGONO INDUSTRIAL DE LLOSETA – T.M. de LLOSETA**

PROMOTOR: CEMEX SA

CIF: A-46004214

TECNICO:

JAUME SUREDA BONNIN

COL: 700 C.O.E.T.I.B.

TÉCNICOS CONSULTORES

INDICE

	<u>Pag.</u>
1 .- MEMORIA DESCRIPTIVA.....	5
1.1 AGENTES DEL PROYECTO	5
1.2 INFORMACIÓN PREVIA	6
1.2.1 Antecedentes	6
1.2.2 Objeto	7
1.2.3 Alcance del proyecto básico de actividad.....	7
1.2.4 Normativa	8
1.3 DESCRIPCIÓN DEL PROYECTO	9
1.3.1 Introducción.....	9
1.3.2 Objeto del proyecto	10
1.3.3 Descripción del proyecto y antecedentes.....	11
1.3.4 Descripción de los usos del edificio y la parcela	12
1.3.5 Descripción de la geometría del edificio	15
1.3.6 Obras para la implantación de la Nave Industrial	17
1.3.7 Esquema del proceso de transformación energética	18
1.3.8 Descripción de la tecnología de Hidrólisis.....	21
1.3.9 Hidrógeno cómo vector energético.....	26
1.4 .- CLASIFICACIÓN DE LA ACTIVIDAD A DESARROLLAR.....	32
1.5 .- NATURALEZA DE LA EDIFICACIÓN	33
1.5.1 .- Estado actual de la parcela	33
1.5.2 .- Programa de necesidades	34
1.5.3 .- Reconversión que se proyecta.....	34
1.5.4 .- Superficies total construida en planta	35
1.6 .- EJERCICIO DE LA ACTIVIDAD.....	35
1.6.1 .- Descripción del Proceso de Producción.....	35
1.6.2 .- Descripción de los Servicios a Prestar	35
1.6.3 .- Descripción de las Actividades Complementarias	36
1.6.4 .- Personas destinadas a la actividad	36
1.6.5 .- Aforo Máximo del Local en que se Desarrolla la Actividad.....	36
1.7 .- CUMPLIMIENTO CTE-DB-HE.....	37
1.7.1 .- Cumplimiento CTE-DB-HE0	37
1.7.2 .- Cumplimiento CTE-DB-HE1	37
1.7.3 .- Cumplimiento CTE-DB-HE2	37
1.7.4 .- cumplimiento CTE-DB-HE3	37
1.7.5 .- cumplimiento CTE-DB-HE4	37
1.7.6 .- cumplimiento CTE-DB-HE5	37
1.8 .- INSTALACION DE AGUA POTABLE.....	37

1.9	- INSTALACIONES DE SANEAMIENTO EVACUACION DE AGUAS (HS-5).....	37
1.9.1	- Criterios de diseño.....	38
1.9.2	- Saneamiento	38
1.9.3	- Dimensionamiento	41
1.9.4	- Red de evacuación de aguas residuales	42
1.10	- MAQUINARIA INSTALADA	42
1.11	- INSTALACIÓN ELÉCTRICA EN MEDIA TENSIÓN	43
1.11.1	Descripción general de las instalaciones eléctricas	43
1.11.2	Centro de maniobra y medida en media tensión (CMM planta).....	43
1.11.2.1	Obra civil	46
1.11.2.2	Puesta a tierra	46
1.11.2.3	Instrumentación y protecciones del CMM de la planta	48
1.11.3	Instalaciones interiores de media tensión	51
1.11.3.1	Centros de transformación de la planta	51
1.11.4	Líneas de interconexión entre CMM y celdas de entrada y salida de los centros de transformación.....	52
1.11.4.1	Descripción general de la línea desde el CMM a cada transformador	52
1.11.5	- Aplicación del ITC-BT-29 zona ATEX	53
1.12	- RIESGO DE INCENDIO.....	57
1.12.1	- Elementos que no se pueden modificar sin afectar a la normativa contra incendios	57
1.12.2	- Carga de fuego ponderada	57
1.12.3	- Cálculo de la ocupación	60
1.12.4	- Evacuación	60
1.12.5	- Resistencia al fuego de los elementos estructurales	61
1.12.6	- Condiciones exigibles a los materiales	61
1.12.7	- Instalaciones de protección contra incendios	61
1.12.7.1	- Extintores portátiles	61
1.12.7.2	- Alumbrado de emergencias y señalización	62
1.12.7.3	- Señalización	62
1.12.7.4	- Instalación de detección y alarma	62
1.12.7.5	- Instalación de BIE's	63
1.12.7.6	- Instalación de Hidrantes	64
1.12.7.7	- Rociadores automáticos	64
1.12.7.8	- Fachadas accesibles, condiciones de entorno y aproximación	64

1.12.7.9	- Elevación de humos. Ventilación: Sistema de control de temperatura y evacuación de humos (SCTEH).....	64
1.13	- SEGURIDAD INDUSTRIAL	64
1.14	- MANUAL DE AUTOPROTECCION	69
1.15	- BARRERAS ARQUITECTONICAS	69
1.16	- IMPACTO AMBIENTAL	70
2	<u>- PLIEGO DE CONDICIONES.....</u>	71
2.1	- MEDIDAS CORRECTORAS	71
2.1.1	- Medidas Contra Incendios	71
2.1.2	- Alumbrado de Emergencia y Señalización	71
2.1.3	- Medidas de Seguridad e Higiene	72
2.2	- INSTALACION ELECTRICA	72
2.2.1	- Líneas	72
2.2.2	- Cuadros y Protecciones	72
2.3	- INSTALACION DE AGUA POTABLE.....	72
2.4	- INSTALACION DE SANEAMIENTO	73
2.5	- VENTILACION	73
2.6	- CONDICIONES GENERALES	73
3	<u>-PRESUPUESTO.....</u>	74
3.1	-PRESUPUESTO POR PARTIDAS	74
3.2	-TOTAL PRESUPUESTO	74
4	<u>-PLANOS.....</u>	75

1 - MEMORIA DESCRIPTIVA

1.1 AGENTES DEL PROYECTO

✓ Promotor

Cemex SA

CIF: A-46004214

Carretera vecinal 211-1 km. 0,9, 07360, Lloseta (Islas Baleares).

07360, TMLLOSETA

CEMEX es promotor general del proyecto marco de reindustrialización CEMEX-Baleares a efectos de la tramitación de la solicitud para la declaración de proyecto industrial estratégico en las Islas Baleares.

En cuanto al presente subproyecto “Power to Green Hydrogen”, se creará una nueva sociedad que estará mayoritariamente participada por empresas multinacionales (Acciona y Enagas) de reconocido prestigio y solvencia en el ámbito energético (ver posicionamiento en energías renovables en documentación adjunta relativa a solvencia de los promotores).

Dicha sociedad promotora del proyecto estará integrada por ACCIONA ENERGÍA S.A. o cualquier filial del grupo ACCIONA, (“ACCIONA”) con una participación mínima del 30%, por ENAGAS S.A. o cualquiera de sus filiales (“ENAGAS”) con una participación mínima del 30% y los siguientes socios que se repartirán el resto de la participación, con un máximo individual del 10%: CEMEX ESPAÑA OPERACIONES, S.L.U., el Gobierno Balear, el Instituto para la Diversificación y Ahorro de la Energía (IDAE), Redexis y otros socios aún por determinar. La empresa será registrada como productor eléctrico en base a la Ley del Sector Eléctrico y la Clasificación Nacional de Actividades Económicas CNAE 3519 (Producción de Energía Eléctrica de Otros tipos) que regula la actividad de producción fotovoltaica.

✓ Ingeniero técnico Industrial

JAUME SUREDA BONNIN

Colegiado 700 C.O.E.T.I.B.

DNI: 78208036-D

c/ Fray Junípero Serra, 3

07570 Artà

971.835.498

1.2 INFORMACIÓN PREVIA

1.2.1 Antecedentes

PROYECTO POWER TO GREEN HYDROGEN MALLORCA

Dentro del Proyecto marco o general de reindustrialización CEMEX-Baleares, el presente subproyecto se basa fundamentalmente en la producción de energía fotovoltaica y su conversión en hidrógeno “verde” a partir del electrolisis de agua para su posterior almacenamiento. Este hidrógeno constituye por tanto, un nuevo vector energético para ser usado en Movilidad (autobuses, coches) y para ser inyectado en la red de gas como gas de origen renovable.

Se pretende realizar un parque solar fotovoltaico conectado a la red privada del cliente de media tensión, en una finca urbana del Polígono Industrial carretera vecinal 211-1 km. 0,9, 07360, Lloseta (Islas Baleares) propiedad de Cemex, en la isla de Mallorca, y un sistema de gestión de su producción por medio de un equipo de conversión de energía eléctrica (equipo de electrolisis) para que dicha energía sea utilizada para su transformación en forma de Hidrógeno cómo a continuación se describe. El presente proyecto por tanto versará sobre las medidas correctoras necesarias para instalar el siguiente proceso de transformación y aprovechamiento energético, desde una fuente renovable cómo es el sol hasta un vector energético sostenible y circular cómo será el vector hidrógeno cómo fuente de energía con 0 emisiones de CO₂.

El parque solar fotovoltaico se encuentra definido en detalle en el documento “Proyecto Parque Solar Fotovoltaico en Lloseta” y, por tanto, el presente documento se centra en la definición de la Planta de Electrólisis integrada con el mismo. No obstante, y dada la estrecha interrelación entre Parque Solar y Planta de Electrólisis, se realizarán continuas referencias al citado Parque Solar.

El presente proyecto se adapta perfectamente para ser declarado **Proyecto de Interés Estratégico**, ya que el actual proyecto consiste en **reindustrializar una actividad industrial** que tiene como objetivo la expansión significativa y sostenible del tejido industrial balear además de la adopción de medidas dirigidas a garantizar la viabilidad de la empresa debido a los riesgos expuestos para su continuidad.

En virtud del Decreto Ley 5/2018, de 21 de diciembre, *sobre proyectos industriales estratégicos de las Islas Baleares*, se pretende gestionar dicha producción energética por medio de un equipo de conversión de energía eléctrica (equipo de electrolisis), que permite el almacenamiento en forma de hidrógeno. Este hidrógeno es un “vector energético” versátil gracias, por un lado, a su posibilidad de inyección en la red gasista (en forma de kWh verdes) y, por otro para su uso en la movilidad. Se inserta dentro de los **Proyectos Industriales estratégicos** ya que en virtud del *Decreto ley 5/2018, de 21 de diciembre, sobre Proyectos Industriales Estratégicos de les Illes Balears*, éste proyecto al **reindustrializar parte de las actividades industriales** que se dan en el emplazamiento que se va a desarrollar a continuación para que el siguiente proyecto se pueda adaptar al siguiente Decreto Ley.

El presente proyecto versará sobre el aprovechamiento energético de la planta fotovoltaica mediante su transformación en Hidrogeno.

El promotor de la instalación pretende llevar a cabo una planta fotovoltaica con generación de energía eléctrica para transformación de dicha energía en hidrógeno, la planta fotovoltaica es de potencia superior a 100 kW (9.453,6 Kwp) y se conectará a la red interior de la planta a una tensión de 15 Kv.

Para la planta de transformación de hidrógeno se reutilizará una Nave existente, y para la planta fotovoltaica se sitúa en los terrenos adyacentes (una parte urbana industrial y otra parte rústica) y encima de la cubierta.

- Se trata de una instalación fotovoltaica en suelo urbano (la parte sobre cubierta) y rústico de tipo C cuya ocupación es inferior a 10 Hectáreas.
- Se ubica en una zona de aptitud fotovoltaica Alta y Media.

1.2.2 Objeto

El objeto del presente documento es la definición de las características técnicas de la instalación de transformación de hidrógeno y su almacenamiento, ya sea para su posterior, uso en movilidad o mediante la inyección en la red de gas. Además de definir las características de las instalaciones de la nave donde se va a generar el proceso de transformación energética, de energía solar fotovoltaica en forma de energía eléctrica a energía en forma de Hidrogeno almacenada la cual será distribuida de dos formas.: Una mediante dispensadores de la propia Red que se llevaran a los consumos y la otra mediante gasoducto que se inyectará directamente a la red actual de Redexis que tiene de Gas Natural.

Como parte de lo anterior, se va también a definir y desarrollar el pertinente proceso de hidrólisis en el cual se va a transformar la energía eléctrica generada por la planta fotovoltaica hasta el almacenaje de dicho hidrógeno con la intención de descarbonización de la economía insular en su conjunto, incidiendo en diferentes sectores económicos, como la movilidad, la industria y el consumo residencial.

El proceso por tanto que se tiene como objeto en el presente proyecto básico de actividad es de representar el proyecto de **transición energética**, haciendo hincapié en el aprovechamiento de las energías renovables para paliar la problemática de las emisiones de CO₂ que emiten los automóviles y transportes en general. Por lo tanto, con el hidrógeno, se palia un aporte muy significativo de CO₂ a la atmósfera.

Como resumen, el presente proyecto básico tiene como objetivo definir las características de la planta de hidrólisis, el almacenamiento y el transporte de hidrógeno con el objeto de obtener la declaración de Proyecto industrial estratégico por parte del Govern de les Illes Balears.

1.2.3 Alcance del proyecto básico de actividad.

El alcance del presente documento es el de definir las características técnicas de la instalación, dar a conocer la actividad a realizar, las ventajas que su funcionamiento reporta para Mallorca y su entorno y servir de base para la declaración de proyecto industrial estratégico. El alcance general del presente documento será:

- Descripción general de los elementos que conformarán la instalación, indicando las características técnicas de los equipos y sistemas a instalar.
- Mostrar los criterios utilizados para el dimensionado de la instalación.
- Describe los modos de funcionamiento previstos y cuantifica la energía eléctrica que se va a transformar en hidrógeno.
- Descripción de las instalaciones para generar la planta energética de hidrógeno.

- Descripción de las instalaciones de conexión de las instalaciones con las instalaciones municipales de agua o las instalaciones de conexión eléctrica.
- Descripción de la conexión con la red de gas.
- Descripción de las medidas correctoras necesarias.
- Muestra las ventajas ambientales que proporciona la central para Mallorca y su entorno.
- Justificación de la declaración de Proyecto Estratégico Industrial.
- Descripción del área afectada.

El proyecto en su conjunto está formado por los siguientes documentos:

- Proyecto básico de actividad: Power to Green Hydrogen. Planta de Electrólisis integrada con un Parque Fotovoltaico en Lloseta.
- Memoria Ambiental del proyecto básico de actividad Power to Green Hydrogen. Planta de Electrólisis integrada con un Parque Fotovoltaico en Lloseta.
- Proyecto básico parque solar fotovoltaico Loseta.
- Proyecto básico parque solar fotovoltaico Petra.
- Proyecto básico de instalación de una hidrogenera en la EMT de Palma.
- Proyecto básico de Transporte del hidrógeno hasta la red de gas.

1.2.4 Normativa

La normativa que se ha tenido en cuenta para la redacción de este proyecto es la siguiente:

- N.N.S.S. del Ayuntamiento de LLOSETA en sus Ordenanzas del uso del suelo en la edificación.
- Ordenanza General de Seguridad e Higiene en el Trabajo. Decreto 406/1975 de 7 de marzo.
- Anexo-V del R.D. 486/1997 referente a Seguridad y Salud en los lugares de Trabajo: disposiciones mínimas.
- Normas de la Compañía Suministradora de fluido eléctrico GESA.
- CTE: Código Técnico de la Edificación y sus diferentes documentos básicos de aplicación.
- Ley 8/2017, de 3 de agosto, de accesibilidad universal de las Illes Balears.
- Ley 7/2013 de licencias integradas de actividades de las Islas Baleares.

- Ley 6/2019, de 16 de febrero, de modificación de la Ley 7/2013, de 26 de noviembre, de régimen jurídico de instalaciones, acceso i ejercicios de actividades de las Illes Balears.
- Real Decreto 842/2002 de 2 de agosto de 2002, por el cual se aprueba el Reglamento Electrotécnico de Baja Tensión.
- Ley 31/1995 Ley de Prevención de Riesgos Laborales.
- R.D. 2267/2004 Reglamento de Seguridad contra incendios en los establecimientos industriales.
- Reglamento de Instalaciones de Protección Contra Incendios R.D. 513/2017.
- Reglamento de almacenamiento de productos químicos, aprobado por el Real Decreto 379/2001.
- Reglamento de Instalaciones Eléctricas de Alta Tensión “Real Decreto 337/2014, de 9 de mayo, por el que se aprueban el Reglamento sobre condiciones técnicas y garantías de seguridad en instalaciones eléctricas de alta tensión y sus Instrucciones Técnicas Complementarias.
- Real Decreto 2060/2008, de 12 de diciembre, por el que se aprueba el Reglamento de equipos a presión y sus instrucciones técnicas complementarias.
- REAL DECRETO 840/2015, de 21 de Septiembre, por el que se aprueban las medidas de control de los riesgos inherentes a los accidentes graves en los que intervengan sustancias peligrosas.
- Ley 10/2019, de 22 de febrero, de cambio climático y transición energética.

1.3 DESCRIPCIÓN DEL PROYECTO

1.3.1 Introducción

El presente proyecto pretende describir las instalaciones y las medidas para la instalación de una planta fotovoltaica con generación de energía eléctrica para transformarla en hidrógeno como vector energético.

El Proyecto contempla la **producción de energía eléctrica renovable a partir de una planta fotovoltaica que generará una potencia máxima de 10 MW AC** y la gestión de su producción por medio de un equipo de conversión de energía eléctrica (equipo de electrólisis), que permite el almacenamiento en forma de hidrógeno comprimido. Este hidrógeno es un “vector energético” versátiles gracias, por un lado, a su posibilidad de inyección en la red gasista (en forma de kWh verdes) y, por otro, a su uso en pilas de combustible para la reconversión del parque móvil actual. De esta manera, se consigue gestionar de manera eficiente la variabilidad e intermitencia de la generación renovable, pudiéndose atender la demanda energética de manera sostenible y sin depender de las condiciones climáticas del momento.

Los objetivos de reducción de las emisiones de CO₂ de origen fósil en Europa conllevan a la necesidad de incrementar la participación de energías renovables en el mix energético, prestando especial interés en su gestionabilidad e integración en el sector energético.

En los últimos años se han desarrollado un gran número de proyectos europeos bajo este concepto cuyo objetivo es la integración sectorial de las energías renovables en el sistema eléctrico. En esta línea, también se han desarrollado e implantado numerosos proyectos a nivel europeo e internacional con equipos eléctricos que gestionan los recursos renovables para acoplar la generación y la demanda.

Por tanto, la latente necesidad de incrementar la producción de energía renovable en línea con los objetivos nacionales y europeos de consumo de energía limpia y libre de emisiones de CO₂, así como los planes de descarbonización fijados en la **Ley del Cambio Climático y Transición Energética del Gobierno Balear**, implican necesariamente el fomento del desarrollo de tecnologías de almacenamiento que permitan gestionar correctamente esta energía eléctrica renovable e integrarla de la manera más eficiente y menos costosa. Las energías renovables están aumentando su participación en el mix de producción de energía eléctrica en Europa, por lo que sin el desarrollo de estas soluciones de almacenamiento se desaprovecharían ingentes cantidades de energía en periodos en los que la producción es superior a la demanda, especialmente en zonas con condiciones climáticas favorables como lo son las Islas Baleares.

En este sentido, el desarrollo de un proyecto de producción de energía eléctrica junto con un sistema de almacenamiento basado en las potencialidades del hidrógeno, ofrece la oportunidad de participar de forma activa en la descarbonización de la economía insular en su conjunto, incidiendo en diferentes sectores económicos, como la movilidad, la industria y el consumo residencial.

Además, el acoplamiento del sector gasista y eléctrico mediante hidrógeno verde implica que el planteamiento del proyecto requiera de la implementación de un sistema de Garantías de Origen para que, tanto la electricidad producida a partir de la planta fotovoltaica como las aplicaciones finales del hidrógeno, tengan verificado su origen renovable y sostenible.

1.3.2 Objeto del proyecto

El Proyecto General contempla la **producción de energía eléctrica renovable a partir de una planta fotovoltaica situada en los terrenos de Cemex en Lloseta con complemento de otra planta fotovoltaica situada en Petra** y la gestión de su producción por medio de un equipo de conversión de energía eléctrica (equipo de electrólisis), que permite el almacenamiento en forma de hidrógeno. Este hidrógeno es un “vector energético” versátil gracias, por un lado, a su posibilidad de inyección en la red gasista existente en Mallorca (en forma de kWh verdes) y, por otro su uso final en Movilidad mediante hidrogenas de repostaje, ya sea en la flota de autobuses o en vehículos ligeros. De esta manera, se consigue gestionar de manera eficiente la variabilidad e intermitencia de la generación renovable, pudiéndose atender la demanda energética de manera sostenible y sin depender de las condiciones climáticas del momento.

Imagen 1: Esquema de integración sectorial de una planta de producción eléctrica renovable con los consumidores eléctricos por medio de la planta de gestión eléctrica.

1.3.3 Descripción del proyecto y antecedentes

Los objetivos de reducción de las emisiones de CO₂ de origen fósil en Europa conllevan a la necesidad de incrementar la participación de energías renovables en el mix energético, prestando especial interés en su gestionabilidad e integración en el sector energético.

En los últimos años se han desarrollado un gran número de proyectos europeos bajo este concepto cuyo objetivo es la integración sectorial de las energías renovables en el sistema eléctrico. En esta línea, también se han desarrollado e implantado numerosos proyectos a nivel europeo e internacional con equipos eléctricos que gestionan los recursos renovables para acoplar la generación y la demanda.

Imagen 2: Roles del hidrógeno en la transición energética. Fuente: FCH JU.

Por tanto, la latente necesidad de incrementar la producción de energía renovable en línea con los objetivos nacionales y europeos de consumo de energía limpia y libre de emisiones de CO₂, así como los planes de descarbonización fijados en la **Ley del Cambio Climático y Transición Energética del Gobierno Balear**, implican necesariamente el fomento del desarrollo de tecnologías de almacenamiento que permitan gestionar correctamente esta energía eléctrica renovable e integrarla de la manera más eficiente y menos costosa. Las energías renovables están aumentando su participación en el mix de producción de energía eléctrica en

Europa, por lo que sin el desarrollo de estas soluciones de almacenamiento se desaprovecharían ingentes cantidades de energía en periodos en los que la producción es superior a la demanda, especialmente en zonas con condiciones climáticas favorables como lo son las Islas Baleares.

En este sentido, el desarrollo de un proyecto de producción de energía eléctrica junto con un sistema de almacenamiento basado en las potencialidades del hidrógeno, ofrece la oportunidad de participar de forma activa en la descarbonización de la economía insular en su conjunto, incidiendo en diferentes sectores económicos, como la movilidad, la industria y el consumo residencial.

Además, el acoplamiento del sector gasista y eléctrico mediante hidrógeno verde implica que el planteamiento del proyecto requiera de la implementación de un **sistema de Garantías de Origen** para que, tanto la electricidad producida a partir de la planta fotovoltaica como las aplicaciones finales del hidrógeno, tengan verificado su origen renovable y sostenible.

Situación de energías renovables en las Islas Baleares

Tan solo el 3% de la Producción eléctrica es con Energías Renovables.

El sector transportes depende 100% de Energías fósiles: petróleo y gas.

En Mallorca la Energía Renovable a disposición es la Energía Solar. Las plantas fotovoltaicas son una tecnología madura y competitiva en cuanto a costes de producción frente a los costes de las centrales de gas natural de los territorios extrapeninsulares.

1.3.4 Descripción de los usos del edificio y la parcela

El presente proyecto se pretende instalar en la parcela Carretera vecinal 211-1 km. 0,9, 07360, Lloseta del Polígono Industrial de Lloseta. En dicha parcela, existe una nave industrial de 5.004,48 m², en las cuales se va a instalar la planta de transformación energética de fuente renovable enfocada en la descarbonización de la isla. El uso principal del Edificio es industrial, pero tanto el presente proyecto no cambia el uso característico del edificio.

Por el otro lado, existe en la misma parcela uso agrario, por lo tanto, tanto en la parte de uso industrial no edificado, como en la parte de uso agrario, se va a instalar la planta fotovoltaica que permitirá generar la energía necesaria para su consecuente transformación en hidrógeno como vector energético.

Imagen 3. NNSS Lloseta parcela Objeto del proyecto.

Además de las NNSS de Lloseta se tiene que observar que la aptitud FV de la, dónde también se pretende instalar la planta FV tiene una aptitud Media-Alta, en la siguiente imagen se puede observar la Aptitud FV y la correcta adecuación para implantar una planta FV.

Imagen 4. Aptitud Fotovoltaica. Fuente: IDEIB.

Además deberá cumplir que sea suelo urbano, para poder observar que la parcela dónde se pretende modificar la actividad está en suelo urbano, añadimos imagen del PTM para que se pueda observar su idoneidad.

Imagen 5. Plano urbanístico del Polígono Industrial de Lloseta. Fuente: PTM.

Con dichas planimetrías queda demostrado que parte de la parcela objeto del proyecto es urbana y que por tanto tiene la dotación de servicios necesaria, a continuación se van a describir los servicios necesarios para poder llevar a cabo la actividad así como las medidas correctoras para poder adaptar las instalaciones actuales a las necesidades de la nueva actividad que se pretende implantar.

1.3.5 Descripción de la geometría del edificio

El edificio dónde se pretende implantar la actividad de aprovechamiento de la energía eléctrica, es una planta diáfana de 50m de ancho por 100m de largo aproximadamente. La nave dónde se pretende instalar el vector energético para la transformación energética de la energía eléctrica generada por la planta fotovoltaica en hidrógeno, se distribuirá de la siguiente forma y se destinarán los espacios de acuerdo al *layout* siguiente.

Imagen 6. Layout de la reconversión de la Parcela Objeto.

Concepto		Planeamiento	Proyecto
Clasificación del suelo		Urbano	Urbano
Calificación		Zona P-4 Polígono Industrial	Zona Industrial
Tipología Edificatoria		Aislada	Aislada
Profundidad máxima edificable		--	--
Superficie máxima construible		56.407 m ²	No se modifica - Cumple
Índice de Edificabilidad		0,33 m ³ /m ²	No se modifica - Cumple
Volumen máximo		4 m ³ /m ²	No se modifica - Cumple
	construible	683.732 m ³	-----
Altura Máxima Naves		15 m	15 m
Altura reguladora		11,00 m	10,64 m
Ocupación máxima		30%	No se modifica - Cumple
Distancia mínima	Carretera	20 m	No se modifica - Cumple
	Fincas colindantes	10 m	No se modifica - Cumple

Debemos añadir que la altura libre de la planta industrial dónde se va a instalar la planta de transformación energética a hidrógeno es de 12 metros de cota mínima y 15 metros de cota máxima, teniendo por tanto una altura libre media de 13,5m.

1.3.6 Obras para la implantación de la Nave Industrial

La nave industrial destinada a la fabricación no necesita obras que afecten a la estructura portante o a la cubierta, únicamente habrá obras destinadas a implantar dicho proceso de transformación energético que consisten principalmente en la adecuación de las instalaciones de la nave para poder llevar a cabo el proceso anteriormente descrito. Por lo tanto, dichas obras consisten principalmente en modificar las instalaciones de:

- Instalación eléctrica.
- Instalación fontanería, suministro agua e instalación de saneamiento.
- Instalación Contra Incendios.
- Sistemas auxiliares.

Además de las instalaciones anteriormente descritas, para implantación del proceso de transformación de energía eléctrica a hidrógeno se instalarán los siguientes contenedores prefabricados para albergar las siguientes estancias destinadas a la administración y Gestión de la planta de transformación a Hidrógeno mediante la energía de la Planta Fotovoltaica.

Las instalaciones a contenerizar serán las siguientes:

Imagen 7. Layout del proceso de transformación energético.

La tecnología de electrólisis se basa en equipos compactos y en contenedores (como la mayor parte de soluciones ofrecidas actualmente), donde las dimensiones de los equipos son inferiores en huella de planta a las de otras tecnologías de almacenamiento para una misma potencia de diseño, por lo que los requerimientos de superficie disminuyen, y, por tanto, su impacto visual. Adicionalmente a lo anterior, el citado equipo se instalará en una nave existente, reduciendo al máximo el impacto visual antes mencionado.

La distribución final de la planta variará en función del proveedor de los stacks de electrólisis que se instalen, considerando la selección en base a criterios de modularidad, compacidad y eficiencia, así como que sean medioambientalmente sostenibles, económicos y de más fácil implantación. Tal y como se ha especificado anteriormente, la potencia máxima a gestionar por el equipo de electrólisis es de 10 MW, si bien su capacidad real instalada se irá modulando en el

tiempo en función de las condiciones de contorno, previéndose para el mismo una potencia inicial de en torno a 5 MW.

1.3.7 Esquema del proceso de transformación energética

Las instalaciones de energía que se proyectan para la transformación de la energía eléctrica fotovoltaica en vector energético mediante pilas de hidrógeno serían las siguientes.

La energía fuente del proceso será energía origen de la planta fotovoltaica, en la siguiente imagen se puede ver la monótona de producción energética.

El proceso de transformación energética seguiría el siguiente orden a partir de la energía del parque fotovoltaico.

1. **CMM propio de la planta.** Que se alimentara desde las líneas de MT Portlant 1 y Protlant 2.
2. **Transformadores.** Albergar un transformador para cada contenedor de Hidrólisis y otros para los otros consumos que habrá en la planta (compresores, bombas, oficinas, luminarias, etc.). Habrá inicialmente 4 contenedores de hidrólisis, con lo cual se proyectan 5 Transformadores de Media Tensión a Baja Tensión.
3. **Contenedor de Hidrólisis.** Dicho proceso químico transforma la energía eléctrica en Hidrógenos cómo fuente renovable, el apartado 1.3.8 se explica el proceso químico para poder producir el hidrógeno. En total habrá 4 contenedores de hidrólisis. Liberando el oxígeno a la atmosfera.
4. **Compresor.** Para poder almacenar el Hidrógeno para su futura utilización, se deberá comprimir el propio, ya que, de la máquina de Hidrólisis, éste sale a una presión de 30Bar, y se subirá hasta 450 Bar aproximadamente.
5. **Almacenaje.** Se proyectan varios contenedores de almacenaje mediante bombonas de 50 l. interconectadas mediante valvulería en el mismo contenedor que conformará una unidad de almacenaje. En total habrá 12 unidades de almacenaje en la planta que almacenara 4,1 Tn .

6. **Dispensador.** Finalmente se colocará un dispensador el cual estará conectado a las unidades de almacenaje y servirá para llenar el camión cisterna que vengan a cargar a la planta y lo llevará para su consumo a la flota de autobuses de EMT.
7. **Suministro a red de gas- Redexis.** Se instalará ERM que conectará mediante gasoducto a la posición de Inca. En la separa correspondiente se describe la instalación con detalle.

Como principales sistemas auxiliares, la instalación dispone de:

- Laboratorio
- Taller de mantenimiento
- Sistema de aire comprimido.
- Sistema de protección contra incendios
- Sistema de climatización/ ventilación
- Sistema de purga con Nitrógeno.
- Sistema de tratamiento de agua bruta
- Sistema de homogeneización y neutralización tratamiento de agua a la entrada del electrolizador.

A continuación, se incluye diagrama de bloques que esquematiza el funcionamiento de la instalación.

Imagen 8.1. Diagrama proceso de transformación energía eléctrica fotovoltaica en Hidrógeno.

Imagen 8.2. Diagrama proceso de transformación energía eléctrica fotovoltaica en Hidrógeno.

En este esquema, deberemos añadir que hay una salida de Agua sucia cómo desperdicio del contenedor de Hidrólisis.

También debemos añadir que seguidamente del contenedor de Hidrólisis habrá una válvula de control para derivar el caudal de H2 a botellones de almacenaje o a la red de Gas Natural de Redexis, según proceda en función de casuística.

Imagen 9. Diagrama de bloques y límites de batería para la planta de gestión energética de 10 MW.

El agua de deshecho. (1000 l/h) se evacuará a través de la red de la planta existente. No obstante, se realizarán analíticas de la misma para comprobar que los parámetros son compatibles con su evacuación en la red municipal de Lloseta, sino se realizará el tratamiento correspondiente para poder evacuar en la red Municipal.

Para un total de 10 MW, en función de lo comentado anteriormente y dependiendo del suministrador final, se calcula un deshecho de agua anual de 1.500 m³ a una temperatura inferior a 40°C.

1.3.8 Descripción de la tecnología de Hidrólisis

En la Tabla 1 se indican algunos datos técnicos de la planta de electrólisis de 10 MW considerada.

Potencia máxima planta PV	10.000 kW (AC)
Energía generada Planta PV	17.959 MWh / año
Capacidad Sistema de Gestión	17.761 MWh / año
Carga mínima de operación	10% de la potencia máxima
	1,5 l/m ³ (n)hidrógeno producido:
Consumo agua de la Planta de Gestión (equipo de electrólisis)	1 l/m ³ (n) producción hidrógeno 0,5 l/m ³ (n) adecuación calidad agua
Operación máxima de la Planta de Gestión	3.713 horas/año (para la disponibilidad de energía solar estimada)
Vida útil de la Planta de Gestión	20 años

Tabla 1: Datos técnicos de la planta de 10 MW considerada.

Este dimensionamiento permite tener una producción punta aproximada de 2000 M³n/h de hidrógeno y un total de 3.000.000 M³ año.

Cabe matizar que se analizará el volumen de agua que sería necesario almacenar en función de la generación renovable anual y los consumos eléctricos previstos a nivel de movilidad y usos industriales/terciarios, para garantizar un almacenamiento energético suficiente en casos de necesidad, así como para garantizar la disponibilidad de las materias primas (en este caso agua) necesarias.

Antes de empezar con la tecnología del electrolizador, previo al electrolizador habrá una planta de tratamiento de agua a la entrada del electrolizador la cual generará un rechazo de los 1000 lt/hr). De esta forma al electrolizador le entran (en el caso de máxima producción) los 2000 lt/hr restantes.

Imagen: Planta de tratamiento previo de agua

La producción de la planta será proporcional a la radiación solar que reciba la planta Fotovoltaica, ya que la prioridad del Electrolizador será consumir la Energía producida por la planta Fotovoltaica, con lo cual la producción de hidrogeno será proporcional a la radiación.

La tecnología seleccionada para el proceso de electrólisis es la utilización de membranas de intercambio de protones PEM (*Proton Exchange Membrane*). En dicha tecnología, el cátodo y el ánodo de la celda están separados por una membrana que permite la permeación de los protones (iones de hidrógeno) a través de la misma. Los protones forman la molécula de hidrógeno en el cátodo, mientras el oxígeno se forma en el ánodo. El electrolito está en contacto directo con la membrana. En la Imagen 10 se puede observar un esquema de una celda PEM.

Imagen 10: Esquema de un electrolizador con tecnología PEM

Una de las ventajas principales de la tecnología PEM frente a otras tecnologías de electrólisis es su menor tiempo de respuesta, lo que la convierte en la solución óptima para el suministro de servicios de red o el ajuste a la variabilidad del recurso solar. En base a información disponible de fabricantes de electrolizadores, el tiempo de respuesta de un electrolizador PEM es de segundos, mientras que el de un electrolizador de otra tecnología es de minutos. Adicionalmente, la tecnología PEM tiene otras ventajas:

- Mayor densidad de corriente, lo que se traduce en poder aprovechar de forma más eficiente la producción eléctrica generada por la fotovoltaica.
- Alta pureza del hidrógeno. Es especialmente importante para el uso del hidrógeno en las pilas de combustible que incorporan los vehículos, que requieren de un hidrógeno de alta pureza que sólo puede obtenerse directamente del electrólisis empleando la tecnología PEM. El empleo de otras tecnologías requeriría de equipos extras de purificación de la corriente de hidrógeno resultante, con la mayor complejidad técnica y aumento de costes de la instalación.
- Mayor presión de salida. Con la tecnología PEM la presión del hidrógeno puede alcanzar valores de hasta 30 bar actualmente y se espera que este valor aumente en los próximos años, lo que disminuye la relación de compresión en la etapa posterior para uso del hidrógeno en movilidad (350-450 bar en el caso de autobuses) y por lo tanto mejora la eficiencia energética de la instalación, así como su inyección a red gasista como almacenamiento de kWh de origen renovable.
- No usan sustancias contaminantes. A diferencia de la tecnología alcalina que usa productos químicos, la tecnología PEM solo consume agua desmineralizada y electricidad.
- Equipos compactos. Las dimensiones de los equipos con tecnología PEM son inferiores a los equipos con tecnología alcalina para una misma potencia de diseño, por lo que los requerimientos de superficie disminuyen

De cara al almacenamiento de energía renovable mediante inyección a la red gasista se conectará mediante gasoducto de hidrógeno a la red de Redexis en Inca.

Así mismo, para su uso en movilidad mediante pila de combustible, es necesario la instalación de otro sistema de compresión a 340 bar para su transporte por carretera hasta la estación de recarga de movilidad o HRS (definida a continuación) y un buffer para facilitar las actividades logísticas que en ningún caso superará las 5 Tn de almacenamiento. Se ha previsto 4,1 Tn de almacenamiento a 450 bar.

En lo que respecta a los equipos de compresión de hidrógeno actualmente existen diferentes equipos comerciales ampliamente desarrollados y testados a nivel industrial como el mostrado en la siguiente figura, cuyo requerimiento de operación en lo que respecta al caudal y presión de operación pueden ser regulados conforme a las necesidades del proyecto.

Imagen 11: Equipo de compresión de hidrógeno modular.

En cuanto a la reconversión del hidrógeno en electricidad para su uso mediante pila de combustible, el proyecto plantea la instalación de dos HRS (Hydrogen Refueling Station):

- La primera en Palma de Mallorca para el suministro de H₂ a una flota de autobuses FCEB (Fuel Cell Electric Buses), reduciéndose así las emisiones contaminantes y adaptando de esta manera el sistema energético a la legislación aplicable en el medio y largo plazo. El uso de FCEB con consumo de hidrógeno “verde” permitiría disminuir las emisiones de CO₂ en torno a 1 kg por km (emisión media de un autobús diésel).
- La segunda en las inmediaciones del aeropuerto de Mallorca, para el suministro de H₂ a una flota de alquiler de vehículos de la isla.

Para el dimensionamiento de las HRS, los principales equipos que hay que considerar son los siguientes:

- Compresor.
- Almacenamiento.
- Dispensador.

Existen algunos aspectos que conviene tener presente por las diferencias entre FCEV (vehículos ligeros) y FCEB (autobuses):

- Los tanques de hidrógeno que integran los FCEB tienen un tamaño entre 30 y 50 kg, es decir considerablemente superior al tanque de los FCEV que suele dimensionarse para almacenar 5 kg. Esto implica que el almacenamiento de las HRS para repostaje de autobuses tiene que tener una capacidad mayor.
- Los autobuses tienen mayor capacidad para integrar tanques de mayor volumen, por lo que su almacenamiento de hidrógeno opera normalmente a una presión más baja por ventajas técnicas y económicas: 350 bar para autobuses frente 700 bar para vehículos ligeros. La compresión de hidrógeno para suministro a 350 bar requiere menos energía que para suministro a 700 bar. Además, los estándares disponibles para el repostaje de hidrógeno en vehículos ligeros (SAE J2601) indican que es necesario enfriar el hidrógeno a -40 °C por encima de una velocidad de dispensado a una presión de almacenamiento de 700 bar. Este enfriamiento, que requiere un equipo adicional (chiller) y tiene un consumo de energía extra, no es necesario para el repostaje a presión de 350 bar.

En la Imagen 12 se muestra el aspecto de un dispensador de hidrógeno, muy similar al de los actuales surtidores disponibles en las estaciones de servicio. El dimensionamiento de la HRS, es decir número de dispensadores de hidrógeno, tamaño del compresor y capacidad de almacenamiento, se haría en función del número de autobuses, el perfil horario de repostaje de estos y la autonomía con la que se definiría la operación de la instalación en caso de fallo del equipo de electrólisis. Igualmente, el dimensionamiento de los equipos permitirá la determinación de las distancias de seguridad para la definición del layout de este sistema.

A modo de referencia de un sistema de almacenamiento de H₂ a alta presión se incluye la Imagen 13. Para el almacenamiento de hidrógeno que posteriormente tiene que ser dispensado

a los depósitos de los vehículos con una presión de 350 bar es necesario que este se encuentre a una presión mayor, normalmente se emplea una presión de 450 bar.

Imagen 12: Dispensador de hidrógeno con capacidad de suministro a presión de 350 y 700 bar.

Imagen 13. Ejemplo de rack de 68 botellas de 85 litros, para almacenamiento de hidrógeno a alta presión.

Para la energía disponible de la **planta Anual 17.761 Mwh/año se producirán 3.000.000 M³N H₂/año** lo que supondría un consumo de 4500 Tn al año de Agua del pozo con un desecho de 1500 Tn/año.

El agua provendrá del pozo situado en las instalaciones de Cemex con un volumen de extracción autorizado de 36.354 Tn/año, por lo tanto, no supone nuevo consumo de agua.

Finalmente deberíamos comentar que existe una última etapa no objeto del proyecto que son las hidrogeneras que se encargarán de abastecer al parque móvil ya comentador en la presente memoria.

En la hidrogenera cuatro etapas:

- o Recepción (descarga del camión para llenar los botellones de recepción de la HRS a 200 bar)
- o Compresión (se eleva la presión desde los 200 bar indicados anteriormente a 450)
- o Almacenamiento en alta presión (se almacena H₂ a 450 bar),

- o Expedición (se carga el autobús a 350 bar).

En la hidrogenera el camión descarga a 200 bar (buffer de entrada; consideremos 500 kg), se comprime hasta unos 450 bar (llevándose a un buffer de salida a esta presión, consideremos también 500 kg), para que el llenado de H₂ en los depósitos de los FECB sea de 350 bar.

1.3.9 Hidrógeno cómo vector energético

Introducción

En este proyecto, se considera el almacenamiento de hidrógeno verde (principio de almacenamiento energético). Aquí, la energía eléctrica se convierte por medio del electrólisis del agua en energía química. El hidrógeno se almacena en forma comprimida o se inyecta en la red de gas. Las instalaciones de almacenamiento de hidrógeno no tienen altos requerimientos en términos de ubicación geográfica. Además, grandes cantidades de hidrógeno se pueden almacenar durante un largo periodo de tiempo.

Vector hidrógeno

la energía eléctrica, si bien presenta varias ventajas, adolece de un defecto fundamental que radica en no ser acumulable en gran escala por las formas habituales y por ello, su producción debe adecuarse a la demanda en cada momento. Surge luego la idea de producir con esa energía un vector energético que cumpla con todas las condiciones requeridas. Aparece aquí la figura del hidrógeno verde producido por planta fotovoltaica.

Entre las opciones de almacenamiento, el hidrógeno tiene características atractivas para la integración de las energías renovables, principalmente debido a su multifuncionalidad. El hidrógeno actúa como un almacenable “portador de energía” que puede ser convertida de nuevo en electricidad y establecer así un servicio de equilibrio entre los generadores de electricidad y consumidores

Si bien es el elemento más abundante en la naturaleza, muy raras veces se lo encuentra libre.

El hidrógeno se puede obtener en grandes cantidades y en forma gaseosa, sin impurezas, solamente mediante el proceso de electrólisis del agua. Es acumulable, transportable, si bien no tan fácilmente como el gas natural y el petróleo, pero posee la ventaja de tener alto poder calorífico, y lo único que libera una pila de combustible alimentada por hidrógeno es vapor de agua. En resumen, se muestran a continuación las características y principales ventajas del hidrógeno cómo vector energético:

Puede ser producido a partir de multitud de fuentes de energía y consumido en multitud de equipos e instalaciones. Ver Imagen 14.

- Puede ser producido y convertido en electricidad con un rendimiento relativamente alto. Tanto la energía eléctrica como el hidrógeno son vectores energéticos intercambiables según la necesidad. Se puede pasar de uno a otro gracias a las tecnologías de los electrolizadores y las pilas de combustible, estos sistemas energéticos basados en electricidad e hidrógeno como vectores energéticos.
- Puede ser producido a partir de agua, compuesto abundante en la naturaleza. El hidrógeno es un combustible renovable que, al quemarse o al reaccionar

electroquímicamente con oxígeno, produce un compuesto final limpio, agua en estado líquido o gaseoso.

- Puede ser almacenado en estado líquido, gaseoso o sólido.
- Puede ser transportado a largas distancias mediante tuberías, tanques o camiones cisterna.
- Puede ser convertido en electricidad con una eficiencia mayor que cualquier otro combustible fósil.

Imagen 14. Esquema de producción y demanda de hidrógeno. Fuente: (Comisión-Europa, 2003)

Imagen 15. La electricidad y el hidrógeno como vectores energéticos.

El Hidrógeno y su producción

Como se ha visto, el hidrógeno se comporta como un excelente “vector energético”. No es una fuente de energía sino un portador de la energía primaria contenida en el SOL, mediante plantas fotovoltaicas que pueden ser conectadas mediante autoconsumo en la instalación de Lloseta o ubicados en diferentes puntos de la isla de Mallorca y conectadas a la red de distribución de media tensión como el caso de Petra.

Se puede obtener hidrógeno de una gran variedad de materias primas incluyendo gas natural, carbón, biomasa, energía solar, eólica o nuclear. Sin embargo, sólo si se hace de fuentes descarbonatadas es posible tener un sistema de energía a gran escala con emisiones de gases no contaminantes.

Se sabe bien hoy que el hidrógeno se puede producir donde quiera que tengamos electricidad y agua mediante electrólisis. Si la electricidad se genera de fuentes renovables (fotovoltaica, u otras), entonces se logra un portador de energía verdaderamente limpio.

El hidrógeno, si es producido de forma sostenible, puede ser la base de una economía baja en carbono, proporcionando una reducción en emisiones de gases de invernadero y otros contaminantes atmosféricos, con el beneficio asociado de la seguridad del suministro y la posibilidad de una infraestructura basada en la generación distribuida de energía.

Entre los diversos beneficios potenciales están:

- Un potencial significativo para contribuir a la diversidad y la seguridad del suministro del combustible (como vector energético que se puede fabricar utilizando una gran variedad de fuentes primarias de energía).
- Energía más limpia para una gran variedad de aplicaciones de uso final (estacionarias y móviles).
- Cero emisiones locales en el punto final del uso (cuando se usa en pilas de combustible).
- Emisiones bajas de NOx cuando se usa en motores de combustión interna.
- Un medio de estimular el desarrollo de fuentes renovables de energía proporcionando medios efectivos de almacenamiento y distribución de energía.
- Un medio de emparejar temporalmente la demanda de energía con la disponibilidad de fuentes renovables de energía intermitentes.
- Cero emisiones cuando es derivado de fuentes de energía renovables.
- Daños para la salud nulos.
- Una oportunidad de ensanchar el papel de las energías renovables para suministrar combustibles limpios para el transporte y generación de calor.
- Potencial para reducir la dependencia en combustibles fósiles en todo el mundo, dado que todos países poseen alguna forma de fuente primaria sostenible de energía.
- Un sistema efectivo de energía allá donde no existe una infraestructura convencional de energía.

- Una oportunidad para mejorar la calidad de combustibles como carbón y derivados pesados del petróleo, reduciendo así las emisiones y extendiendo su gama de aplicabilidad.
- Reducciones significativas en CO₂ y otras emisiones (monóxido de carbono, NO_x, óxidos de azufre, hidrocarburos y partículas) en cualquiera de sus aplicaciones.

Imagen 16. Técnicas de producción de hidrógeno según fuentes energéticas utilizadas. Fuente: (CNH2, 2014)

De todas las posibles, este proyecto trata la producción de hidrógeno a partir del electrólisis del agua, ya que es la tecnología que utilizan las instalaciones de acoplamiento de la energía eólica y la producción de hidrógeno.

Electrólisis del agua

La electrólisis es uno de los procedimientos más limpios para obtener hidrógeno, además de obtener un hidrógeno de gran pureza. Consiste en descomponer el agua en sus elementos constituyentes. El hidrógeno y el oxígeno. Para hacer tal descomposición es necesario invertir cierta cantidad de energía, en el caso del electrólisis, ésta será eléctrica.

La electrólisis se lleva a cabo en un aparato llamado electrolizador. Su objetivo es la producción de hidrógeno, siendo el oxígeno un subproducto de la reacción química que tiene lugar en su interior, susceptible de ser aprovechado. El electrolizador está compuesto de celdas electrolíticas. Esta está formada por:

- Dos electrodos, ánodo y cátodo, por los que se aplica una corriente eléctrica.
- Un electrolito para facilitar la migración de iones.
 - Un diafragma o membrana, dependiendo del tipo de electrolizador, que limita el paso de compuestos entre la parte anódica y catódica de la celda, impidiendo la mezcla del hidrógeno y el oxígeno producido.
 - En la Figura 17 se muestra un esquema de una celda electrolítica en la que se observan los diferentes componentes.

Imagen 17. Esquema de componentes de una celda electrolítica alcalina.

El hidrógeno y el oxígeno generado a partir del electrólisis se enfrían, se purifican, comprimen y almacenan. En muchas instalaciones, el oxígeno no se almacena, sino que se vende a la atmósfera. También hay electrolizadores que producen hidrógeno a alta presión, evitando así la etapa de compresión y los costes económicos y energéticos asociados. El agua que entra en la unidad es tratada previamente para evitar la deposición de minerales y reacciones electroquímicas no deseadas en las células.

Generalmente, los electrolizadores no requieren mantenimiento continuo ya que apenas incluyen partes móviles. Son silenciosos y tienen un alto grado de modularidad, por lo que son adecuados para aplicaciones descentralizadas en las zonas residenciales, comerciales e industriales. En general, hay tres tipos de electrolizadores disponibles: alcalino, de membrana de intercambio protónico (PEM) (*proton exchange membrane*) y electrolizadores de óxido sólido de alta temperatura (SOE) (*solid oxide electrolyzers*).

Electrolizador con membrana de intercambio protónico (PEM)

Esta tecnología seleccionada también se conoce como membrana de intercambio de protones o electrolito de polímero sólido de electrólisis. En contraste con los electrolizadores alcalinos, los electrolizadores PEM no requieren ningún electrolito líquido. El electrolito que aquí hay una membrana delgada de polímero impermeable al gas. Este es el componente crítico en electrolizadores PEM, la vida útil del PEM es limitada en comparación con electrolizadores alcalinos. El ánodo, el cátodo y la membrana forman un conjunto membrana- electrodo. Los electrodos consisten normalmente en metales nobles, por ejemplo, platino o iridio. Las siguientes reacciones tienen lugar en una célula PEM:

En el ánodo, el agua se oxida para producir oxígeno, electrones y protones. Los protones circulan a través de la membrana hacia el cátodo donde se reducen cerrando el circuito y producen hidrógeno.

Los electrolizadores PEM están disponibles comercialmente para aplicaciones de producción de baja escala. La pureza del hidrógeno es típicamente por encima de 99,99% en volumen (en algunos casos de hasta 99.999 %) sin la necesidad de un equipo de purificación auxiliar. Además, la baja permeabilidad gaseosa de las membranas poliméricas reduce el riesgo de formación de mezclas inflamables. Los electrolizadores PEM operan a una temperatura de alrededor de 80 ° C y una presión de 30 bar.

Los electrolizadores PEM tienen la capacidad de trabajar bajo una fuente de alimentación variable como la fotovoltaica. Esto es debido al hecho de que el transporte de protones a través de la membrana polimérica responde rápidamente a las fluctuaciones de potencia. Esto está en contraste con los electrolizadores alcalinos, en que el transporte iónico en electrolitos líquidos

muestra una mayor inercia. Los electrolizadores PEM tienen también algunos inconvenientes. El principal problema es el alto costo de inversión asociada con las membranas y los electrodos a base de metales nobles.

Tabla comparativa

Característica	Alcalino	PEM	SOE
Temperatura de célula (°C)	60-80	50-80	900-1000
Presión de célula (bar)	<30	<30	<30
Densidad de corriente (A/cm ²)	0.2-0.4	0.6-2.0	0.3-1.0
Voltaje de célula (V)	1.8-2.4	1.8-2.2	0.95-1.3
Densidad de potencia (W/cm ²)	>1.0	>4.4	-
Eficiencia de voltaje (%)	62-82	67-82	81-86
Consumo de energía específica (kWh/Nm ³)	4.5-7.0	4.5-7.5	2.5-3.5
Rango de carga parcial (%)	20-40	0-10	-
Área de célula (m ²)	<4	<300	-
Producción de H ₂ (Nm ³ /h)	<760	<30	-
Duración del stack (h)	<90000	<20000	<40000
Tiempo de vida del sistema (años)	20-30	10-20	-
Pureza del H ₂ producido (%)	>99.8	>99.999	-
Tiempo de arranque en frío (min)	15	<15	>60

Tabla 2. Comparativa de las tres tipologías de electrolizadores según varias características.

En conclusión, se puede afirmar que la tecnología PEM es la mejor tecnología Disponible para acoplar fotovoltaica para almacenamiento de energía como vector hidrógeno.

Sistemas integrados de producción de hidrógeno mediante energía fotovoltaica. Estrategias de operación.

Para englobar de forma conjunta la inclusión de producción de hidrógeno en los parques fotovoltaicos (para producción a gran escala) o en un aerogenerador (producción aislada) se habla de sistemas integrados solar-hidrógeno.

El fin de unir la tecnología de la producción de hidrógeno a la energía solar es que se produzca un acoplamiento entre la producción de energía y su consumo final. Con el vector hidrógeno conseguimos acomodar la fuente de energía primaria (en este caso energía solar) al consumo final como movilidad o inyección en la red de gas natural.

Como se ha comentado, además de la conversión a continua, en el convertidor AC/DC se realiza un análisis de la potencia eléctrica en exceso antes de destinarla al stack del electrolizador. De esta forma, el convertidor impone unos límites de funcionamiento del

electrolizador.

Por cuestiones de seguridad, el stack del electrolizador PEM no puede trabajar a intensidades de corriente por debajo del 10%, ya que aparece oxígeno en la corriente de hidrógeno producido (lado catódico), y viceversa, hidrógeno en la corriente de oxígeno (lado anódico). Cuando en un mismo volumen existe hidrógeno y oxígeno, con valores comprendidos entre un 4% y un 79% de hidrógeno en una corriente de oxígeno, se pueden formar atmósferas detonantes. Por tanto, se fija una potencia mínima del 10% de la nominal de operación del electrolizador para que este entre en funcionamiento. Del mismo modo, existe una limitación de consumo de potencia cuando esta es superior a la nominal del stack. Si algún instante de tiempo ocurre esto, la potencia absorbida por el stack del electrolizador se limitará a su potencia nominal. Así, presentado de forma clara:

- Límite inferior: $Pot.Fotovoltaica < 0.1 * Pot.Nominal \rightarrow Pot.absorbida = 0$
- Límite superior: $Pot.Fotovoltaica > Pot.Nominal \rightarrow Pot.absorbida = Pot.Nominal$

Si la potencia en exceso que entra en el módulo del convertidor AC/DC en un instante de tiempo no supera el valor de potencia mínima (10% de la nominal), la potencia eléctrica es derivada a la red eléctrica de evacuación. Por el otro lado si en un instante de tiempo la potencia en exceso es mayor que la nominal, el stack consumirá solo la potencia eléctrica nominal y la diferencia entre ambas se desviará a la red eléctrica.

1.4 .- CLASIFICACIÓN DE LA ACTIVIDAD A DESARROLLAR

La actividad principal del proyecto será la **producción eléctrica renovable** a partir de una planta fotovoltaica de 10MWac y la gestión y almacenamiento energético para acoplar la generación eléctrica a la demanda insular mediante la conversión a hidrógeno de la energía eléctrica renovable, permitiendo tanto un uso en movilidad (hidrogeneras) como un uso en sector terciario y residencial (inyección en la red de gas).

Según lo indicado anteriormente, la empresa que se constituya para la promoción del presente Proyecto será registrada como productor eléctrico en base a la Ley del Sector Eléctrico y la **Clasificación Nacional de Actividades Económicas CNAE 3519 (Producción de Energía Eléctrica de Otros tipos) que regula la actividad de producción fotovoltaica.**

Cabe incidir en el hecho de que al ser un proyecto de cadena de valor completa, donde se incluye la fuente de aprovisionamiento de energía en forma de planta solar fotovoltaica, desde la Comisión Europea se hace hincapié en que las plantas de electrólisis se consideren como un equipo eléctrico de conversión de energía eléctrica, que permite el almacenamiento de ésta en forma de hidrógeno.

La instalación fotovoltaica de generación eléctrica, por su parte, estará sujeta a la regulación y normativa vigente, así como al tratamiento correspondiente según lo textos legales nacionales y autonómicos de aplicación.

En este caso se trata de una actividad destinada a TRANSFORMACIÓN ENERGÉTICA, con un aforo de 18 personas en la nave.

En este caso, y debido a los parámetros de la actividad, el local en cuestión quedaría clasificada como una **actividad permanente MAYOR.**

El valor de los parámetros para la presente actividad son los siguientes (según se justificará a lo largo del presente proyecto):

1º) Superficie construida total actividad5.004,48 m²

2º) Aforo18 personas

3º) Potencia: mecánica... 800 KW

térmica.... 0 kW

eléctrica... 9.200 KW

4º) Carga de fuego ponderada..... 288,52 MCal/m²

Carga de fuego total..... 1.443.892,57 MCal

5º) No se trata de una actividad sujeta a evaluación de impacto ambiental.

En referencia al Nomenclátor de Actividades Molestas, Insalubres, Nocivas y Peligrosas la presente actividad se cataloga como:

- Actividad: “Producción de Energía Eléctrica de Otros tipos”
 - CNAE-2009: CNAE 3519

1.5 .- NATURALEZA DE LA EDIFICACIÓN

1.5.1 .- Estado actual de la parcela

La nave objeto del presente proyecto se ubicarán dentro de la nave existente en el recinto, en un espacio que está actualmente destinado a otro uso.

Las superficies construidas, alturas y volúmenes de las distintas edificaciones y construcciones de la instalación que nos ocupa en este proyecto, son las siguientes:

CONSTRUCCIÓN	ALTURA	SUPERFICIE OCUPADA	SUPERFICIE CONSTRUIDA	VOLUMEN
	(M sobre rasante)	(M ²)	(M ² sobre rasante)	(M ³ sobre rasante)
NAVE TRANSFORM. ENERGÉTICA	12	5.004,48	5.004,48	60.053,76
TOTAL:	12	5.004,48	5.004,48	60.053,76

La nave dónde se proyecta la transformación de energía es de forma rectangular con las medidas especificadas en los planos, ocupando una superficie de 5.004,48 m², y una superficie construida de 5.004,48 m².

También se realizan las canalizaciones auxiliares necesarias para alimentar de electricidad los cuadros de las dos naves. Se habilita un camino existente hacia la nave de materias primas que estaba acabado en tierra, rellenándolo de zahorra y hormigonado posteriormente. Se dota de alumbrado público este camino para su iluminación siguiendo los criterios imperantes en la factoría. También se unen las bajantes de las dos naves con el colector de pluviales enterrado existente en la factoría.

1.5.2 .- Programa de necesidades

El presente proyecto responde al programa de necesidades expresado por la propiedad, y consiste en la adecuación de las instalaciones de la nave industrial objeto, sin uso definido, por lo que se proyecta la construcción de una nave con la superficie siguiente:

SUPERFICIE UTIL:

Nave de Transformación energética:

5.004,48 m²

Se realizará el asfaltado de todo el trazado de camino para camiones, que los llevará desde la nave hasta la salida de la parcela hasta vial de salida a la carretera.

1.5.3 .- Reconversión que se proyecta

Nave de transformación y almacenaje energético.

La nave contará con las siguientes dependencias a continuación especificadas en la tabla. Un área destinada a zona de contenedores eléctricos, otra para dotación de servicios contra incendios, otra destinada a oficinas y a laboratorios. Y finalmente el área principal de la nave se destinará al proceso de transformación y almacenaje energético de hidrógeno.

De todo ello resulta una nave de 103,40 metros de longitud entre alineaciones de testeros y 48,00 metros de anchura, sin pilares intermedios. La cubierta será a dos aguas, con pendientes del 20%, y altura en el alero de 15,70 metros, lo 5 de 19 que resulta una altura en cumbre de 20,50 metros. De esta forma se prevé que los camiones basculen en cualquier punto de la nave y así la nave sea más versátil.

Los camiones avanzarán por el lado derecho de la nave para cargar los tanques que posteriormente serán transportados a los consumos. Dicha carga se realizará mediante la estación de carga de hidrógeno anteriormente descrita.

Para permitir la maniobra y la salida de los camiones se dejará el lateral que mira hacia el acceso de fábrica completamente abierto. Además, se ha dejado un pasillo libre de 5,0 metros por el lado opuesto a la circulación de camiones para evitar interferencias.

De esta forma el lateral paralelo al límite de parcela y el testero más alejado de los puntos de consumo se cerrarán completamente para seguridad. En la parte inferior de ambos muros se ha previsto un murete de hormigón de 1,0 metro de altura sobre rasante también para mejorar la seguridad de la estación transformadora de energía.

Los pórticos son de estructura metálica con perfiles laminados en el arranque y vigas armadas de canto variable en la parte superior, quedando articulados en la base. Se arriostran entre ellos con cruces de San Andrés en las dos direcciones principales de cubierta y fachadas, con tubos

ortogonales a los pórticos. Tendrá una luz de 48,0 metros entre apoyos, sin pilares intermedios, con vanos de 9,40 m. Se apoyará en todos los casos en el nivel +120,50 sobre enanos de hormigón de 1,0 metros de altura sobre rasante.

El cerramiento es de chapa metálica grecada de color verde, con una franja de traslúcido de 1,50 metros de altura en cada fachada. Asimismo, hay colocados canalones de chapa metálica con 6 bajantes en cada lado para recoger el agua de lluvia, que se soportan mediante correas de perfil conformado en frío.

1.5.4 .- Superficies total construida en planta

La superficie total construida, coincide con la superficie ACTUAL de la que dispone el almacén objeto del presente proyecto el cual se pretende cambiar al mismo uso, pero dedicado a estación transformadora de energía, concretamente en la transformación de energía eléctrica de origen renovable en energía en forma del Vector Hidrógeno explicado anteriormente.

La filosofía de la actividad de transformación y las posibles instalaciones a realizar obedece a una planta modulares de contenedores en pro de una mayor eficiencia en planta y mejor adaptabilidad según *layout* de la transformación eléctrica.

De la siguiente forma las superficies destinadas o mejor dicho reservadas a cada tipología de actividad serian:

CUADRO DE SUPERFICIES		DENSIDAD (prs/m2)	OCUPACIÓN (nº personas)
DEPENDENCIAS	SUPERFICIE ÚTIL m ²		
Oficinas	80,00	10	8
Laboratorio	20,00	10	2
Aseos	20	0	0
Zonas industrial (almacén y producción)	4772,50	x	8
TOTAL ÚTIL	4892,50		18

Dando como resultado una superficie total de 4.892,50 m² de uso de la actividad. Se tiene que añadir que la superficie computada a cada dependencia no es que la dependencia ocupe constructivamente toda la dependencia, pero se dota a la dependencia en previsión de posible crecimiento de la planta y poder albergar más contenedores destinados a las actividades citadas anteriormente.

1.6 .- EJERCICIO DE LA ACTIVIDAD

1.6.1 .- Descripción del Proceso de Producción

El proceso de producción propiamente especificado se describe en el apartado 1.3.5 dónde se describe el proceso de transformación de hidrógeno a partir de la energía solar fotovoltaica de la propia planta.

1.6.2 .- Descripción de los Servicios a Prestar

Al ser una actividad destinada a la transformación energética mediante una planta fotovoltaica y una planta de aprovechamiento de dicha energía para generar una economía circular y

transformar la energía eléctrica en un vector energético como es el hidrógeno, los principales servicios que se prestarán serán los complementarios a la actividad industrial.

- Seguridad para la propia transformación de Hidrógeno, como la seguridad de la planta fotovoltaica
- Oficinas administrativas para la gestión de la planta fotovoltaica y la planta transformación de hidrógeno.
- Laboratorios para generación de muestras de derivados de la transformación de hidrógeno para gestionar R+D+I.
- Servicio logístico de carga-descarga de remolques adaptados para el transporte del hidrógeno hasta los consumos.

1.6.3 .- Descripción de las Actividades Complementarias

No hay actividades complementarias a las actividades principales descritas anteriormente.

1.6.4 .- Personas destinadas a la actividad

Como se adjunta en el siguiente apartado, el personal destinado a la actividad serán 18 personas, pero se debe añadir, que, en el proceso productivo, dependiendo del número de contenedores del proceso de hidrólisis deberá haber más operarios.

Con el fin de justificar la idoneidad de la instalación de la planta, se debe añadir que traería consigo nuevos empleos de mayor especialización y contribuirían al desarrollo de capital humano especializado, que podría participar en el desarrollo mundial en esta área.

Por lo tanto, las personas destinadas a la actividad, lo que se pretende indicar que actualmente con el presente proyecto básico serían de 18, pero en previsión del aumento de la producción de energía fotovoltaica y el aumento tanques de electrólisis para la transformación de energía eléctrica de origen renovable a hidrógeno, el personal destinado a la actividad irá en aumento.

1.6.5 .- Aforo Máximo del Local en que se Desarrolla la Actividad

El aforo máximo del local se ha calculado de acuerdo con las densidades de ocupación establecidas en el CTE, el cual resultará el máximo de la actividad, dando como resultado el siguiente:

CUADRO DE SUPERFICIES		DENSIDAD (prs/m ²)	OCUPACIÓN (nº personas)
DEPENDENCIAS	SUPERFICIE ÚTIL m ²		
Oficinas	80,00	10	8
Laboratorio	20,00	10	2
Aseos	20	0	0
Zonas industrial (almacén y producción)	4772,50	x	8
TOTAL ÚTIL	4892,50		18

Resultando un aforo máximo de 18 personas en el interior del local simultáneamente, cuyo aforo responde a efectos únicamente de evacuación.

1.7 .- CUMPLIMIENTO CTE-DB-HE

1.7.1 .- Cumplimiento CTE-DB-HE0

Al ser un edificio industrial no le es de aplicación este apartado.

1.7.2 .- Cumplimiento CTE-DB-HE1

Al ser un edificio industrial no le es de aplicación este apartado.

1.7.3 .- Cumplimiento CTE-DB-HE2

Al ser un edificio industrial no le es de aplicación este apartado.

1.7.4 .- cumplimiento CTE-DB-HE3

Al ser un edificio industrial no le es de aplicación este apartado.

1.7.5 .- cumplimiento CTE-DB-HE4

Al ser un edificio industrial no le es de aplicación este apartado.

1.7.6 .- cumplimiento CTE-DB-HE5

Al ser un edificio industrial no le es de aplicación este apartado.

1.8 .- INSTALACION DE AGUA POTABLE

El suministro de agua potable procederá de pozo propio, ya en funcionamiento, desde el cual se conducirá hasta un aljibe situado junto a la nave. Desde este aljibe, el agua, se conducirá hasta la caseta de instalaciones donde se procederá al proceso de hidrólisis. Posteriormente se distribuirá al resto de las instalaciones.

La instalación de agua potable no es objeto del presente proyecto, tan sólo se describe a efectos de comprobar las características para el funcionamiento de la actividad y las necesidades de la planta a efectos de Agua, que sería la fuente de energía renovable que se utilizaría para transformar la energía eléctrica en hidrógeno.

La instalación de fontanería que alimenta los consumos de agua potable de aseos proviene de la red de distribución pública, y en arras de asegurar el correcto consumo se instalarán dos depósitos de agua de 450m³ uno para el agua para la generación del electrólisis y otra para el sistema contra incendios.

Además del consumo agua procedente del pozo, se recogerá toda el agua de las cubiertas hacia el depósito contra incendios.

1.9 .- INSTALACIONES DE SANEAMIENTO EVACUACION DE AGUAS (HS-5).

La presente Memoria se redacta en base a las Normas Tecnológicas de la Edificación NTE-ISS.

1.9.1 .- Criterios de diseño

Se pretende en las soluciones constructivas adoptadas dotar al edificio de las instalaciones necesarias para la evacuación de las aguas fecales y pluviales recogidas por la misma, así como la resolución de los encuentros de elementos de la instalación y de ésta con el resto de la edificación.

En base a esto, se imponen los siguientes condicionamientos:

- Evacuación unitaria de todo tipo de aguas por una sola red de conductos.
- Se proveerán arquetas en la red enterrada y en los puntos de la red donde se puedan producir atascos. La conducción entre registros o arquetas será de tramos rectos y pendiente uniforme del 2% y no atravesarán vigas de atado o centradoras en sentido no perpendicular a estas.
- Cuando al saneamiento se viertan aguas con gran contenido de grasas o fangos, se interpondrá antes de la arqueta general un separador de grasas o fangos.
- En los casos que la red de evacuación o parte de ella quede a nivel inferior de la red de alcantarillado, se proveerá a la instalación de un equipo de bombeo.
- Se evitarán encuentros y cambios bruscos de dirección para 25 cm. y los encuentros se harán según ángulo de 45°.
- La red de desagüe será de PVC corrugado de doble capa de color teja, ambiental y a la de otros materiales agresivos a las aguas sucias.

1.9.2 .- Saneamiento

La red de evacuación de aguas pluviales y de saneamiento se diseñará y dimensionará teniendo en cuenta CTE DB-HS 5.

CONDICIONES GENERALES DE LA EVACUACIÓN

Todos los colectores de las naves desaguarán por gravedad, estarán conectadas a la red general de alcantarillado público mediante la correspondiente acometida.

La instalación tendrá un punto de conexión con el sistema de alcantarillado de la planta.

CONFIGURACIÓN DEL SISTEMA DE EVACUACIÓN

En el polígono donde se ubicarán las instalaciones correspondientes al presente proyecto se dispone de un único sistema de alcantarillado público. El sistema de recogida y evacuación será de tipo separativo, se establecerán tres puntos de salida de aguas pluviales y uno de aguas residuales tal y como se indica en el Plano 5 “Saneamiento – Abastecimiento”.

La conexión se realizará con interposición de un cierre hidráulico que impida la transmisión de gases de una a otra y su salida por los puntos de captación tales como calderetas, rejillas o sumideros. Dicho cierre puede incorporarse tanto en los puntos de captación de las aguas, como en la conexión final.

ELEMENTOS QUE COMPONEN LAS INSTALACIONES

Cierres hidráulicos

Los cierres hidráulicos pueden ser arquetas sifónicas, situadas en los encuentros de los conductos enterrados de aguas pluviales y residuales.

Los cierres hidráulicos tendrán las siguientes características:

- a) Ser autolimpiables, de tal forma que el agua que los atraviese arrastre los sólidos en suspensión.
- b) Sus superficies interiores no retendrán materias sólidas
- c) No dispondrán de partes móviles que impidan su correcto funcionamiento.
- d) Serán registros accesibles y de fácil li pieza
- e) La altura mínima de cierre hidráulico será de 70 mm ya que se prevé un uso discontinuo. En caso de que exista una diferencia de diámetros de los desagües, el tamaño aumentará en el sentido del flujo.
- f) Los cierres hidráulicos se instalarán lo más cerca posible de las válvulas de desagüe del aparato, limitando así la longitud de tubo sucio sin protección hacia el ambiente.
- g) El desagüe de fregaderos y lavamanos se realizará con un sifón individual previo a la arqueta sifónica.

Bajantes

Las bajantes se realizarán sin desviaciones ni retranqueos y con diámetro uniforme en toda su altura excepto cuando existan obstáculos insalvables en su recorrido y cuando la presencia de un punto de vertido de gran entidad, que posea un caudal de desagüe que exija un diámetro superior al de exigido por los elementos situados aguas arriba del punto de conexión.

El diámetro nunca disminuirá en el sentido de la corriente.

Colectores

Los colectores serán de dos tipos, enterrados y colgados.

Colectores Colgados

En el caso de los colectores colgados se tendrá en cuenta lo siguiente:

- Las bajantes se conectarán mediante piezas especiales, según las especificaciones técnicas del material.

No puede realizarse esta conexión mediante simples codos, ni en el caso en que estos sean reforzados.

- Los colectores tendrán una pendiente mínima del 1%.

- No deben acometer en un mismo punto más de dos colectores.
- En los tramos rectos, en cada encuentro o acoplamiento tanto en horizontal como en vertical, así como en las derivaciones, se dispondrá de registros constituidos por piezas especiales, según el material del que se trate, de tal manera que los tramos entre ellos no superarán 15 m.

Colectores Enterrados

En el caso de los colectores enterrados se tendrá en cuenta lo siguiente:

- Los tubos se dispondrán en zanjas de dimensiones adecuadas, situados por debajo de la red de distribución de agua potable.
- Tendrán una pendiente mínima de 2 %.
- La acometida de las bajantes y los manguetones a esta red se realizará con interposición de una arqueta de pie de bajante, que no debe ser sifónica.
- Se dispondrán registros de tal manera que los tramos entre los contiguos no superen 15m.

Elementos de conexión entre Colectores

A la hora de unir colectores se tendrán en cuenta las siguientes consideraciones:

- En redes enterradas la unión entre las redes vertical y horizontal y en ésta, entre sus encuentros y derivaciones, se realizará con arquetas dispuestas sobre cimiento de hormigón, con tapa practicable. A cada cara de la arqueta solamente acometerá un colector.
- Los elementos de conexión tendrán las siguientes características:
 - a) La arqueta a pie de bajante se utilizará para registro al pie de las bajantes cuando la conducción a partir de dicho punto vaya a quedar enterrada. Ésta no de sifónico.
 - b) Las arquetas de paso acometerán como máximo tres colectores.
 - c) Las arquetas de registro dispondrán de tapa accesible y practicable.
 - d) En caso de llegada al pozo general del edificio de más de un colector se dispondrá de una arqueta de trasdós
 - e) No se prevé una cantidad excesiva de grasa, por lo que no se dispondrá de un separador.

Previo a cada una de las acometidas se dispondrá de un pozo general previo a la acometida al sistema de alcantarillado.

- Como la diferencia entre la cota del extremo final de la instalación y la del punto de acometida se prevé menor que 1 m, no se dispondrá de un pozo de resalto como elemento de conexión de la red interior de evacuación y de la red exterior de alcantarillado o los sistemas de depuración.
- Los registros para limpieza de colectores se situarán en cada encuentro y cambio de dirección e intercalados en tramos rectos.

Arquetas

Independientemente de la profundidad de la arqueta, las dimensiones mínimas necesarias dependerán del diámetro del colector de salida de acuerdo con la siguiente tabla:

Diámetro colector	Longitud	Anchura
mm	cm	cm
100	40	40
150	50	50
200	60	60
250	60	70
300	70	70
350	70	80
400	80	80
450	80	90
500	90	90

SISTEMAS DE BOMBEO Y ELEVACIÓN

No procede.

1.9.3 .- Dimensionamiento

Colectores de aguas pluviales

Para el diseño de los colectores de aguas pluviales se tendrá en cuenta la siguiente tabla:

Superficie Projectada m²		Diámetro nominal colector
Pendiente del colector		mm
1%	2%	
125	178	90
229	323	110
310	440	125
614	862	160
1.070	1.510	200
1.920	2.710	250
2.016	4.589	315

La tabla anterior se refiere a un régimen pluviométrico de 100 mm/h. A la hora de calcular el diámetro de los colectores, los valores de superficie proyectada deben ser corregidos en función del régimen de la zona donde se ubicarán las instalaciones. Para el caso de Mallorca, el régimen pluviométrico es de 110 mm / h, por lo que el factor de corrección será 1,1.

Las superficies de cada una de las cubiertas se indican en la siguiente tabla. En el Plano “Aguas Pluviales” se pueden observar los diámetros y pendientes de cada uno de los colectores, así como la posición de los dos pozos de bombeo para aguas pluviales.

Cubierta	Superficie	Superficie Corregida
-----------------	-------------------	-----------------------------

C1	2.502,24	2.502,24
C2	2.502,24	2.502,24

Canalones

Los canalones a instalar serán cuadrados con una dimensión de 315 mm. Según el documento básico de salubridad, para una inclinación de un 2% la superficie máxima cubierta será de 2.502,24 m² para un régimen pluviométrico de 100 mm /h.

Teniendo en cuenta el factor de corrección por pluviometría de 1,1 para la zona de Lloseta y un factor de seguridad de un 25 % sobre se obtiene que, para este tipo de canalón, la superficie proyectada máxima es de 2.502,44m².

Bajantes

A partir del cálculo del apartado anterior, se calculará el diámetro de la bajante de forma que se instale una bajante para cada canalón.

Teniendo en cuenta el régimen pluviométrico de Lloseta el factor de seguridad del 25% se obtiene, según el documento básico de salubridad, se obtiene que para un canalón de diámetro nominal 325, la superficie proyectada máxima es de 2.502,24 m², superficie similar a la del apartado anterior. Por lo tanto, será este el diámetro de las bajantes.

Teniendo en cuenta la estructura de la nave, cerchas colocadas cada cuatro metros, si se colocara una bajante cada 16 metros, la longitud máxima de cubierta sería de aproximadamente 25 metros, superior a todas las de las naves proyectadas.

Para tener un mayor margen de seguridad, se instalarán bajantes cada dos cerchas dado que la distancia hasta el colector es muy pequeña, asegurando así el funcionamiento del sistema de evacuación.

Bombeos

No procede

1.9.4 .- Red de evacuación de aguas residuales

Esta red se diseña a partir de los caudales de desagüe de cada uno de los equipos y teniendo en cuenta las indicaciones del Código Técnico de la Edificación, documento básico HS de Salubridad HS5. La red de evacuación se muestra en el Plano Abastecimiento – Residuales.

1.10 .- MAQUINARIA INSTALADA

La maquinaria instalada para llevar a cabo el proceso de transformación sería la siguiente.

- Transformadores Media Tensión
- Contenedor equipo contra incendios
 - Bomba eléctrica de 110kW

- Bomba eléctrica jockey de 4kW
- Bomba reserva de 125kW
- Existe grupo eléctrogeno de reserva.
- Consumos Eléctricos y Aire Acondicionado Despachos y Laboratorio
- Transformadores de Media Tensión a Baja tensión, uno para cada electrolizador.
- 4 Electrolizadores. Consumo 2.111,4 kW por unidad
- 4 Compresores. Consumo aprox. 700kW .
- 1 Compresor aire comprimido 5 Kw.
- Dispensador de Hidrógeno.

TODA LA MAQUINARIA DISPONDRÁ DE MARCADO CE

1.11 .- INSTALACIÓN ELÉCTRICA EN MEDIA TENSIÓN

1.11.1 Descripción general de las instalaciones eléctricas

El punto de conexión a 15.000 V, será único para el total de las instalaciones de la planta, en la red de Media Tensión propio de la planta, para ello se realizará:

CMM del cliente es el que ya se encuentra construido en la parcela objeto del proyecto. Donde se ubica el seccionamiento de la línea, interruptor frontera, equipo de protecciones contaje, etc. En éste CMM entran dos líneas de 15kV, Portland 1 y Portland 2. Para los consumos de la planta de transformación de hidrógeno y para la interconexión con la instalación fotovoltaica se proyecta el siguiente CMM que lo denominaremos CMM Planta.

La línea de MT se realizará enterrada, mediante conductor de aluminio RHZ1 12/20kV de 150 mm²; siguiendo los preceptos de RAT y de Endesa Distribución.

1.11.2 Centro de maniobra y medida en media tensión (CMM planta)

Al lado del CMM actual se situará el CMM de la planta (nuevo), e incorporará el equipo de protecciones según la OM 5/9/1985 con las características, descritas en el documento “criterios de protección para la conexión de productores en régimen especial en líneas MT en Baleares” de Endesa Distribución eléctrica SLU, revisión Abril 2012.

El CMM de planta está formado por:

1 Ud. edificio prefabricado de hormigón tipo PFU-5-0T-36, preparado para alojar esquema que se detalla. Incluye puerta de peatón, alumbrado interior y red de tierras interior, de dimensiones interiores: 5.900 mm de longitud, 2.200 mm de fondo y 2.550 mm de altura.

- 3 Ud. celda de línea de corte y aislamiento en SF6 tipo CGMCOSMOS-L, de dimensiones: 370 mm De ancho, 850 mm de fondo y 1.800 mm de alto. Interruptor-seccionador de tres posiciones (cat. E3 s/IEC 62271-103), conexión-seccionamiento-puesta a tierra. $V_n=24$ kV, $I_n=630$ A / $I_{cc}=16$ kA. Con mando motor (clase M2, 5000 maniobras). Incluye: indicador de presencia tensión, relé de control integrado comunicable ekorRCI.
 - Entrada Líneas Portland 1 y Portland 2 que provienen del CMM existente del cliente.
 - La línea de salida del CMM fotovoltaico.
- 1 Ud. de celda de enlace de barras de corte y aislamiento en SF6 tipo CGMCOSMOS-SPat. Interruptor- seccionador de tres posiciones (cat. E3 s/IEC 62271-103), conexión-seccionamiento puesta a tierra. $V_n=24$ kV, $I_n=400$ A / $I_{cc}=16$ kA. Con mando motor (Clase M2, 5000 maniobras). Incluye relé de control comunicable ekorRCI. Dimensiones: 600 mm de ancho, 850 mm de fondo y 1.800 mm de alto.
- 1 Ud. celda de medida de Tensión mediante celda CGMCOSMOS-P de corte y aislamiento integral en SF6, interruptor-seccionador de tres posiciones (cat. E3 s/IEC 62271-103), conexión seccionamiento- doble puesta a tierra. $V_n=24$ kV, $I_n=630$ A / $I_{cc}=16$ kA. Con mando manual (Clase M1, 1000 maniobras). Incluye indicador presencia Tensión. Incluye fusibles de protección MT. De dimensiones: 800 mm de ancho, 1025 mm de fondo y 1.800 mm de alto, alojando en su interior 3 transformadores de tensión protegidos por fusibles, 16.500:V3/110:V3-110:3, 30VA Cl 0,5, 30VA CL 3P, potencias no simultáneas, antiexplosivos, debidamente montados y cableados hasta cajón de control. Incluso kit enclavamiento mecánico.
- 1 Uds. celda de protección general, INTERRUPTOR FRONTERA, formado por interruptor automático CGMCOSMOS-V, de aislamiento integral en SF6 tipo CGMCOSMOS-V, de dimensiones 480 mm de ancho, 850 mm de fondo y 1.800 mm de alto. Interruptor automático de corte en vacío (cat. E2-C2 s/IEC 62271-100). Incluye mando motorizado a 48 Vcc para teledisparo de Gesa:

Intensidad máxima nominal 630 A

Poder de corte simétrico, 20 kA

Poder de cierre nominal, 50 kA cresta

Factor de polo 1,5

Tiempo de corte 60 ms

Tiempo de cierre 100 ms

Bobina de mínima tensión

Incluso transformadores de intensidad toroidales para este. Incluso automatismo de reenganche en un controlador de celdas programable ekorRCI.RTU instalado convenientemente e incluyendo servicios de programación en fábrica.

Compartimiento de control adosado en parte superior frontal de celda CMM, incluyendo (entre otras) protecciones 3x50-51/50N-51N, 3x27, 3x59, 59N y 81M/m. Conteniendo en su interior debidamente montados y conexiados las protecciones:

- Relé de protección de sobreintensidad de 3 fases y neutro (3x50-51/50N-51N).
- Relé de protección de mínima tensión trifásica (3x27), máxima tensión (3x 59).
- Relé de protección contra sobretensión homopolar (59N).
- Relé de protección de máxima y mínima frecuencia (81 M/m).
- Relé auxiliar para temporización al cierre de 3 minutos.
- Voltímetro electromagnético, escala ficticia x/110 V, clase 1,5 dimensiones 96x 96 mm con conmutador incorporado.
- Conmutador de maniobra “APERTURA – CIERRE” del interruptor automático.
- Bloque de pruebas de 4 elementos para el circuito secundario de protección de los transformadores de intensidad.
- Interruptor automáticos magnetotérmicos III con contactos auxiliares (1 NA + 1 NC), para protección de los secundarios en estrella de los transformadores de tensión.
- Interruptores automáticos magnetotérmicos II con contactos auxiliares (1 NA + 1 NC), para protección de los secundarios en triángulo de los transformadores de tensión.
- Interruptor automático magnetotérmico II con contactos auxiliares (1 NA + 1 NC), para protección de los equipos de mando.
- Resistencias antiferroresonancia, 50 ohmios, 2 Amperios.
- Bornes de conexión, accesorios y pequeño material.
- 5 Uds. celda de salida de C.M.M. de corte y aislamiento en SF6 tipo CGCOSMOS-L, de dimensiones: 370 mm de ancho, 850 mm de fondo y 1.800 mm de alto. Interruptor-seccionador de tres posiciones (cat. E3 s/IEC 62271-103), conexión-seccionamiento-puesta a tierra. $V_n = 24$ kV, $I_n = 630$ A / $I_{cc} = 16$ kA. Con mando manual (clase M1, 1000 maniobras). Incluye indicador presencia de tensión y enclavamiento mecánico por llave con celda aguas abajo. Habrá una celda para cada Electrolizador y una para el resto de consumos auxiliares
- 1 Ud. Armario de telecontrol integrado, conteniendo controlador de celdas, software de ajuste y motorización, equipo cargador-batería, maneta local-telemando. Armario mural, remota Maesa.
- 1 Ud Armario cargador de baterías compuesto por un módulo metálico de dimensiones 724 x 395 x 294 mm, para montaje mural o sobrecelda, que aloja en su interior un cargador de baterías ekorbat- 200, fabricación Ormazábal, baterías de 48 Vcc – 18 Ah.

- 1 Ud. Armario exterior para equipo de medida. Incluye envolvente, zócalo, placa de montaje, tornillería y módulo vertical para medida AT normalizado por Endesa. Incluye materiales y montaje con cableado hasta un máximo de 10 m de la cabina de medida.

Las protecciones y circuitos de control de la interconexión se alimentarán en C.C. mediante un sistema de rectificador y baterías de capacidad y autonomía necesarias. Se montará un relé para el control de la tensión de la batería de alimentación de las protecciones y circuitos de disparo para asegurar su actuación o un sistema de control de la reserva de energía para la actuación de las protecciones.

1.11.2.1 Obra civil

Se construirá una solera de hormigón armado con las dimensiones adecuadas. Para evitar la aparición de tensiones de contacto en el interior del CMM de la planta. Se colocará en el pavimento del mismo un mallazo de construcción de 150x150 mm de cuadrícula y 5 mm de diámetro mínimo, soldado a los marcos metálicos de separación de celdas. Este mallazo estará recubierto por una capa de hormigón de 10 cm como mínimo y los herrajes necesarios para la colocación del centro, según instrucciones del fabricante

1.11.2.2 Puesta a tierra

Las instalaciones de puesta a tierra estarán constituida por:

Electrodo de puesta a tierra

Bajo la caseta se instalará un rectángulo enterrado de cable de acero de 100 mm² o cobre de 50 mm² instalado siguiendo su perímetro siempre en el fondo de la zanja de cimentación, a una profundidad mínima de 50 cm. discurriendo por el centro de la misma.

En función de la resistividad del terreno circundante se incorporarán al mismo 4 picas en los vértices del rectángulo u 8 picas, 4 en los vértices y 4 en el punto medio de los lados del rectángulo, que podrán ser de 2, 4 u 8 m de longitud. Estos se hincarán de forma que su cabeza quede aproximadamente a la misma profundidad que el rectángulo, según se indica en plano y detalle adjunto.

Las picas serán de acero si se utiliza cable de este material, o de acero-cobre si se utiliza cable de cobre.

En la tabla siguiente se indica, para distintas configuraciones del electrodo, el valor máximo en resistencia del terreno en que podrán utilizarse. Este valor máximo se ha fijado para un terreno homogéneo, en base a que en las inmediaciones de la instalación no puedan aparecer tensiones de paso superiores a las máximas admisibles por la RAT-13 y que la resistencia a tierra no supere los 27 ohms.

TABLA A - ELECTRODO A UTILIZAR EN FUNCIÓN DE LA RESISTIVIDAD DEL TERRENO	
Tipo de electrodo	Resistividad máxima (Ω m)
Rectángulo (sin picas)	200
Rectángulo + 4 picas de 2	300

Rectángulo + 4 picas de 4 m	350
Rectángulo + 4 picas de 8 m	500
Rectángulo + 8 picas de 2 m	350
Rectángulo + 8 picas de 4 m	400
Rectángulo + 8 picas de 8 m	600

En terrenos de resistividad superior a 600Ω se complementará el último electrodo de esta tabla con picas exteriores, hasta obtener una resistencia de puesta a tierra no superior a 27Ω .

Si debido a cualquier causa no prevista (heterogeneidades en el terreno, errores en la determinación de la resistividad, etc.) la resistencia de puesta a tierra, medida al concluir la instalación diera un valor superior a 27Ω , se recurrirá a la colocación de picas adicionales (eventualmente profundas).

Líneas de tierras

Para la puesta a tierra de todos los herrajes, aparatos y paneles metálicos del centro, se utilizará varilla de cobre de $6 \text{ mm} \square$ como mínimo, con elementos de conexión del tipo de conexión por tornillería, normalizados por GESA. La unión con el electrodo de puesta a tierra se hará mediante cable entubado hasta la llegada a la arqueta, que será igual al utilizado en la realización del electrodo.

Alumbrado

El interruptor se situará en el cuadro de Baja Tensión, de forma que sea accesible sin necesidad de introducirse en el Centro de Transformación.

Protección contra incendios

Se incluirá un extintor de eficacia 89B a una distancia no superior a 15 metros del edificio.

Medidas de seguridad

Para la protección del personal y equipos, se debe garantizar que:

No será posible acceder a las zonas normalmente en tensión, si estas no han sido puestas a tierra. Por ello, el sistema de enclavamientos interno de las celdas debe afectar al mando del aparato principal, del seccionador de puesta a tierra y a las tapas de acceso a los cables.

Las celdas de entrada y salida serán con aislamiento integral y corte en SF₆, y las conexiones entre sus embarrados deberán ser apantalladas, consiguiendo con ello la insensibilidad a los agentes externos, y evitando de esta forma de pérdida del suministro en los Centros de Transformación interconectados con éste, incluso en el eventual caso de inundación del Centro de Transformación.

Las bornas de conexión de cables y fusibles serán fácilmente accesibles a los operarios de forma que, en las operaciones de mantenimiento, la posición de trabajo normal no carezca de visibilidad sobre estas zonas.

Los mandos de la aparamenta estarán situados frente al operario en el momento de realizar la operación, y el diseño de la aparamenta protegerá al operario de la salida de gases en caso de un eventual arco interno.

El diseño de las celdas impedirá la incidencia de los gases de escape, producidos en el caso de un arco interno, sobre los cables de Media y Baja Tensión. Por ello, esta salida de gases no debe estar enfocada en ningún caso hacia el foso de cables.

1.11.2.3 Instrumentación y protecciones del CMM de la planta

Las protecciones serán las descritas en el documento “criterios de protección para la conexión de productores en régimen especial en líneas MT en Baleares” de Endesa Distribución eléctrica SLU, revisión Abril 2012, compuestas por

- Relé de protección de sobreintensidad de 3 fases y neutro (3x50-51/50N-51N).
- Relé de protección de mínima tensión trifásica (3x27), máxima tensión (3x59).
- Relé de protección contra sobretensión homopolar (59N).
- Relé de protección de máxima y mínima frecuencia (81 M/m).
- Relé auxiliar para temporización al cierre de 3 minutos.
- Voltímetro electromagnético, escala ficticia x/110 V, clase 1,5 dimensiones 96x96 mm con conmutador incorporado.
- Conmutador de maniobra “APERTURA – CIERRE” del interruptor automático.
- Bloque de pruebas de 4 elementos para el circuito secundario de protección de los transformadores de intensidad.
- Interruptor automáticos magnetotérmicos III con contactos auxiliares (1 NA + 1 NC), para protección de los secundarios en estrella de los transformadores de tensión.
- Interruptores automáticos magnetotérmicos II con contactos auxiliares (1 NA + 1 NC), para protección de los secundarios en triángulo de los transformadores de tensión.
- Interruptor automático magnetotérmico II con contactos auxiliares (1 NA + 1 NC), para protección de los equipos de mando.
- Resistencias antiferroresonancia, 50 ohmios, 2 Amperios.
- Bornas de conexión, accesorios y pequeño material.

SISTEMA DE TELEDISPARO

Se instalará un sistema de teledisparo que actuará sobre el interruptor general – INTERRUPTOR FRONTERA; que producirá la apertura del interruptor de interconexión como consecuencia de la apertura del interruptor de cabecera de línea en la subestación.

El tiempo total de actuación del teledisparo, medido entre el instante en que se aplica la orden de disparo en la entrada del equipo de la subestación y el instante en que se aplica la tensión a la bobina de disparo del interruptor de interconexión, no será superior a 200 ms.

Dispondrá de eco de confirmación de llegada del teledisparo al PRE. El tiempo entre el instante en que se aplica la orden de disparo en la entrada del equipo de la subestación y el instante en que se cierra el contacto de señalización de confirmación en ese mismo equipo, no será superior a 300 ms.

El enlace de comunicaciones entre equipos de subestación y PRE será de disponibilidad permanente.

El equipo de teledisparo situado en la subestación estará alimentado a 48 Vcc. y generará las siguientes alarmas e indicaciones mediante contactos normalmente abiertos:

Alarma de fallo de comunicaciones.

Alarma de fallo equipo.

Confirmación de llegada orden teledisparo a PRE.

Indicación de estado abierto / cerrado del interruptor de interconexión.

Además, el sistema de teledisparo también efectuará la captación en la interconexión y transmisión a la subestación de las señales analógicas siguientes:

Medida de potencia activa (MW).

Medida de potencia reactiva (MVar),

Medida de tensión (kV).

Las salidas de estas medidas en el equipo de la subestación serán en 0...1 mA.

CONEXIONES Y DESCONEXIONES DEL PRE

Para cada PRE existirá un único interruptor de interconexión con la red de Endesa Distribución Eléctrica, independientemente del número de generadores de la central. Todas las protecciones indicadas en el apartado 3 provocarán la apertura del interruptor de interconexión. Los circuitos de disparo de las protecciones actuarán directamente sobre el interruptor de interconexión sin pasar a través de relé o elementos auxiliares.

AJUSTE DE LAS PROTECCIONES

Los valores de ajuste de protecciones serán los descrito en documento “criterios de protección para la conexión de productores en régimen especial en líneas MT en Baleares” de Endesa Distribución eléctrica SLU, revisión Abril 2012

PROPUESTA DE AJUSTE DE LAS PROTECCIONES

A continuación, se proponen los ajustes de las protecciones (Todos los valores indicados son en primario de transformadores de medida)

Protección de sobreintensidad de fases (50-51).

- Umbral de arranque 130% I_c máx.
- Tipo de curva Normal inversa (s CEI-255-4)
- Índice de la curva (k) 0,05
- Umbral disparo instantáneo 3 x umbral arranque
- Tiempo máximo operación D.I. 60 ms

Nota: I_c máx. = máxima intensidad de paso por la interconexión, prevista considerando las diferentes situaciones posibles de la generación y consumo.

Protección de sobreintensidad homopolar (50N-51N).

- Umbral de arranque 2 A
- Tipo de curva Normal inversa (s CEI-255-4)
- Índice de la curva (k) 0,05
- Umbral disparo instantáneo 10 A
- Tiempo máximo operación D.I. 60 ms

Protección subtensión de fases (27).

- Umbral de arranque 80% tensión de servicio en el punto de conexión.
- Temporización 1,0 s
- Deben soportar sin desconectarse la curva descrita en los P.O. 12.3.

Protección sobretensión de fases (59).

- Umbral de arranque 110% tensión de servicio en el punto de conexión
- Temporización 0,5 s

Protección sobretensión homopolar (64 , equivale 59N).

- Umbral de arranque 3% tensión de servicio en el punto de conexión
- Temporización 0,5 s

Protección de subfrecuencia (81m).

- Umbral de arranque 47,5 Hz.
- Temporización 3 s

Protección de sobrefrecuencia (81M).

- Umbral de arranque 51,0 Hz
- Temporización 0,1 s

1.11.3 Instalaciones interiores de media tensión

1.11.3.1 Centros de transformación de la planta

Se dispondrá de cinco transformadores de 1.650 kVA situados en 5 edificios prefabricados Ormazábal, y contendrá los siguientes elementos:

- 1 Ud. edificio prefabricado por paneles de hormigón tipo PFU-4, con una defensa de trafo y ventilaciones para trafo de hasta 1600 kVA c/u; Incluye depósito de recogida de aceite, puerta de trafo y una puerta de peatón. Edificio de dimensiones exteriores: 4.280 mm. de longitud, 2.200 mm. de fondo, y 2.585 de altura vista.
- 1 Instalación de alumbrado y tierras interiores en edificio tipo PFU-4.
- 1 Ud. celda de línea de corte y aislamiento en SF6 tipo CML de dimensiones: 370 mm. de ancho, 850 mm. de fondo y 1.800 mm. de alto
- Ud. celda de protección de transformador por interruptor automático, de corte y aislamiento en SF6 tipo CMP-V de dimensiones: 480 mm. de ancho, 850 mm. de fondo y 1.800 mm. de alto.
- 1 Ud. puente de cables de A.T. 12/20 kV de 3x1x95 mm² en Al con conectores enchufables K158- LR de Ormazábal en extremo celda y conectores enchufables K158-LR de Ormazábal, en extremo trafo.
- 1 Transformador trifásico de 1.600 kVA de potencia, 50 Hz, aislamiento 24 kV, de relación de transformación 15,4 / 0,42 kV de aceite mineral (UNE 21-320/5), cuba de aletas, llenado integral, según normas GESA.
- 1 Ud. puente de cables B.T. para interconexión entre transformador y CBT.
- Ud. conectores enchufables de 400 A, roscados, en “T”, tipo K-400-TB de Ormazábal, para cable seco de Al de 150 mm².

Obra civil

Ver punto homólogo en CMM

Puesta a tierra.

Ver punto homólogo en CMM

Instalaciones secundarias.

Ver punto homólogo en CMM

1.11.4 Líneas de interconexión entre CMM y celdas de entrada y salida de los centros de transformación

1.11.4.1 Descripción general de la línea desde el CMM a cada transformador

Se proyecta una red privada subterránea de media tensión desde el CMM hasta cada transformador anteriormente descrito que estará ya dentro de la plantra objeto del presente proyecto.

La línea discurrirá íntegramente por la parcela objeto del presente proyecto; tal como se aprecia en la documentación gráfica.

Características generales de la línea.

Tensión nominal 15.000 V

Tensión nominal mínima 13.950 V

Tensión nominal máxima 16.050 V

La potencia nominal de las líneas será de 3.000 kVA, como máximo.

Los criterios de diseño y características de los materiales se basan en el documento de ENDESA DISTRIBUCIÓN “Condiciones técnicas para redes subterráneas de media tensión”.

PUESTA A TIERRA

Las pantallas de los cables se conectarán a tierra en cada uno de sus extremos.

ZANJAS

La zanja de la línea enterrada será de MT con protección de arena.

Los conductores de media tensión irán protegidos en el interior de protecciones tubulares del tipo PE y la zanja irá cubierta por diferentes capas de tierra compactadas de 15 cm de grosor (95% proctor modificado) con placas protectoras de polietileno (PE) y cintas indicativas PE en la capa más superficial. Se colocará una capa protectora de hormigón de 10 cm.

Los conductores se entubarán mediante 1 tubos de polietileno de alta densidad (norma Endesa GE CNL002) diámetro 160 mm; instalados sobre un lecho de arena. Se dejará un tubo de reserva para futuras intervenciones de la Compañía Distribuidora.

Se señalizará la zanja con hitos homologados cada 15 m, anclados en una base de hormigón. Los radios de curvatura de las zanjas serán de un metro como mínimo.

CONDUCTORES

El tramo de línea subterránea será efectuado mediante cable de aluminio XLPE-RHZ1 12/20 kV de 150 mm² de sección. Las características del cable son las siguientes:

Aluminio homogéneo.

Aislamiento etileno-propileno XLPE.

Cubierta exterior de poliolefina.

Polvos obturadores (según fabricante).

Pantalla de cobre de 16 mm² con contraespira de fleje de cobre recocido de 1 mm² como mínimo.

Sección (mm²)	3 x 150
Tensión de servicio kV.	12/20
Resistencia en ohmios/Km.	0,313
Carga máxima A.	240
Intensid, máx en c/c. KA 0,1 seg.	27,9
Espesor cubierta exterior mm.	2,7
Diámetro exterior mm.	32
Diámetro en mm. (a efectos de botellas terminales).	24

Las conexiones de los conductores con celdas se realizarán con terminaciones unipolares de interior.

SECCIONAMIENTO DE LÍNEAS Y PROTECCIONES CONTRA CORTOCIRCUITOS

La línea eléctrica será seccionable desde la celda de línea que sale del CMM. En el tramo hacia los transformadores la línea será seccionable en las celdas de entrada y salida de cada centro de transformación 1x1600 kVA.

El conductor escogido y su sección son un factor muy importante en la protección contra sobreintensidades, en caso de falta eléctrica las líneas tendrían la capacidad de soportar una corriente máxima de cortocircuito de 30 kA, corriente muy superior a la intensidad de cortocircuito que se podría presentar en la línea en caso de falta eléctrica.

PROTECCIONES CONTRA CONTACTOS DIRECTOS

Para evitar los contactos directos se realizará una línea enterrada, por medio de una zanja con protección de arena, donde los conductores van dentro de protecciones tubulares y, además, éstos están protegidos por un aislante y con una cobertura.

1.11.5 .- Aplicación del ITC-BT-29 zona ATEX

Los niveles de concentración en el que el hidrógeno puede reaccionar con el aire a presión normal y temperatura normales, en comparación con otros gases combustibles, es muy amplia (el límite inferior de explosividad (LEL) es del 4 %vol., siendo el límite superior de explosividad (UEL) del 75,6%vol.). Las mezclas de Hidrógeno / aire se encienden a través de las fuentes de ignición que contienen muy poca la energía. La menor cantidad de energía necesaria para encender el hidrógeno es 0.019 mJ que sólo es 1/10 de la de gas propano.

El gas hidrógeno se clasifica en el Subgrupo IIC (EMI: 20 µJ).

La planta de hidrógeno y la instalación incluyendo los alrededores se clasificarán para el riesgo de atmósferas explosivas, de acuerdo con las normas UNE EN 1127-1, UNE EN 60079-10-1 u otras regulaciones relevantes.

En nuestro caso particular la zona de producción de hidrógeno se realiza en el interior de un edificio industrial con dos laterales completos abiertos y ventilados, lo cual garantiza una buena ventilación en el caso de existir una fuga.

Dado que la zona de trabajo dispone de ventilación natural garantizada (clasificándose como ventilación VM normal), con un grado de escape secundario se dispondrán de zonas clasificadas Zona 1 + Zona 2.

VENTILACIÓN	GRADO	VA			VM			VB
		Alta	Normal	Pobre	Alta	Normal	Pobre	
GRADO DE ESCAPE	CONTINUO	(Zona 0 ED)	(Zona 0 ED)	(Zona 0 ED)				
		Sin riesgo	Zona 2	Zona 1	Zona 0	Zona 0 +	Zona 0 +	Zona 0
	PRIMARIO	((Zona 1 ED)	(Zona 1 ED)	(Zona 1 ED)				
		Sin riesgo	Zona 2	Zona 2	Zona 1	Zona 1 +	Zona 1 +	Zona 1 *o Zona 0
	SECUNDARIO	(Zona 2 ED)	(Zona 2 ED)					
		Sin riesgo	Sin riesgo	Zona 2	Zona 2	Zona 2	Zona 2	Zona 2 *o Zona 0

Aun así la instalación en zonas de producción o compresión u otras que puedan presentar niveles de explosividad, se atenderán a lo dispuesto en la ITC-BT-29. Igualmente se atenderá a las zonas ATEX según La Directiva 99/92/CE que exige un análisis de riesgos en todo procedimiento industrial.

En caso de que exista un riesgo de explosión:

- * Las zonas se definen y se señalan físicamente
- * La instalación se clasifica según los organismos gubernamentales.

Se atenderá a lo dispuesto en la Directiva 94/9/CE que exige la homologación de los productos en función de la clasificación de las zonas de utilización.

De acuerdo con la UNE-EN 60079-10-1, los puntos de venteo o aliviaderos quedarán clasificados:

$a = 1,5\text{m}$

$b = 3,0\text{m}$

Instalaciones eléctricas de locales con riesgo de incendio o explosión ITC-BT-29

Dentro del concepto de atmósferas potencialmente explosivas se consideran aquellos emplazamientos en los que se fabriquen, procesen, manipulen, traten, utilicen o almacenen sustancias sólidas, líquidas o gaseosas, susceptibles de inflamarse, deflagrar, o explotar, siendo sostenida la reacción por el aporte de oxígeno procedente del ambiente en que se encuentren.

Clasificación del emplazamiento

Para establecer los requisitos que han de satisfacer los distintos elementos constitutivos de la instalación eléctrica en emplazamientos con atmósferas potencialmente explosivas, estos emplazamientos se agrupan en dos clases según la naturaleza de la sustancia inflamable, denominadas como Clase I si el riesgo es debido a gases, vapores o nieblas y como Clase II si el riesgo es debido a polvo.

Para nuestro caso con gases de hidrógeno se califica como zona de emplazamiento Clase I en donde se distinguen tres zonas:

Zona 0: Emplazamiento en el que la atmósfera explosiva constituida por una mezcla de aire de sustancias inflamables en forma de gas, vapor, o niebla, está presente de modo permanente, o por un espacio de tiempo prolongado, o frecuentemente.

Zona 1: Emplazamiento en el que cabe contar, en condiciones normales de funcionamiento, con la formación ocasional de atmósfera explosiva constituida por una mezcla con aire de sustancias inflamables en forma de gas, vapor o niebla.

Zona 2: Emplazamiento en el que no cabe contar, en condiciones normales de funcionamiento, con la formación de atmósfera explosiva constituida por una mezcla con aire de sustancias inflamables en forma de gas, vapor o niebla o, en la que, en caso de formarse, dicha atmósfera explosiva sólo subsiste por espacios de tiempo muy breves.

Se señalarán las zonas como atmósferas explosivas:

Categoría del equipo	Zonas en que se admiten
Categoría 1	0, 1 y 2
Categoría 2	1 y 2
Categoría 3	2

En nuestro caso clasificamos:

Como **zona I0** el interior de los equipos de producción de gas hidrógeno, tuberías, compresores, etc.. que contienen gas, básicamente la totalidad de equipos.

Como **zona I1** los puntos de salida de aire de los puntos de venteo. Todos esos puntos serán conducidos al exterior o a zonas que no disponga de instalaciones eléctricas próximas, a una distancia inferior a 1,5m.

Como **zona I2** los puntos de salida de aire, anteriores, de los puntos de venteo hasta 3,0m. Todos esos puntos conducidos al exterior o a zonas que no disponga de instalaciones eléctricas próximas, a una distancia inferior a 3,0m.

Requisitos de los equipos

Los equipos eléctricos y los sistemas de protección y sus componentes destinados a su empleo en emplazamientos comprendidos en el ámbito de esta Instrucción, deberán cumplir las condiciones que se establecen en el R.D. 400/1996 de 1 de marzo.

-Zona I0:

Todos los equipos y motores tendrán la calificación EX para trabajar en esta zonas, conforma al R.D. 681/2003.

-Zona I2:

En estas zonas no se dispondrá de ningún tipo de instalación eléctrica respetando el volumen de la zona ilustrada como margen de instalación.

-Zona I2:

En estas zonas no se dispondrá de ningún tipo de instalación eléctrica respetando el volumen de la zona ilustrada como margen de instalación.

1.12 .- RIESGO DE INCENDIO

A la actividad que nos ocupa le es de aplicación el Reglamento de Seguridad contra incendios en los establecimientos industriales RD 2267/2004.

Igualmente se considera de aplicación la Instrucción técnica complementaria MIE APQ-1 del Reglamento de almacenamiento de productos químicos, aprobado por el Real Decreto 379/2001, de 6 de abril.

La actividad de fabricación de hidrógeno se ubicará en un único edificio existente, aislado de otros edificios y construido con perfiles metálicos con cerramiento de plancha en dos caras contiguas.

El edificio formará un único sector de incendios.

El edificio se engloba en la clasificación de **EMPLAZAMIENTO TIPO D**, dado que según art. 2.1. del anexo I, el establecimiento industrial ocupa un espacio abierto, que esta totalmente cubierto, dos de cuyas fachadas carece totalmente de cerramiento lateral. Aunque en su interior se ubicarán elementos prefabricados de centros de transformación, equipos de fabricación de hidrógeno, oficinas, laboratorio y aseos. Por lo anterior según el aspecto a tratar también contemplaremos la aplicación de clasificación como.

1.12.1 .- Elementos que no se pueden modificar sin afectar a la normativa contra incendios

Los elementos que no se pueden modificar son:

- Paredes exteriores.
- Ancho de las salidas y accesos (por debajo de los anchos mínimos calculados), así como aumentar los recorridos de evacuación con levantamiento de tabiques, etc.
- Cuando la longitud del recorrido de evacuación sobrepase el máximo permitido.
- No se podrán disminuir las medidas contra incendios exigidas.
- No se podrá modificar la instalación eléctrica.

1.12.2 .- Carga de fuego ponderada

La carga de fuego ponderada se calcula según la fórmula:

$$Q_s = \frac{\sum q_{vi} S_i h_i s_i}{A} R_a$$

Siendo:

- Q_s = Densidad de carga de fuego, ponderada y corregida, del sector de incendio, en MJ/m² o Mcal/m².
- C_i = Coeficiente adimensional que pondera el grado de peligrosidad (por la combustibilidad) de cada uno de los combustibles (i) que existen en el sector de incendio.
- q_{si} = Carga de fuego, aportada por cada m³ de cada zona con diferente tipo de almacenamiento (i), en MJ/m³ o Mcal/m³
- s_i = Superficie ocupada en planta por cada zona con diferente tipo de almacenamiento (i) existente en el sector de incendio en m² (En este caso son de 225,00m²).
- R_a = Coeficiente adimensional que corrige el grado de peligrosidad (por la activación) inherente a la actividad industrial que se desarrolla en el sector de incendio, producción, montaje, transformación, reparación, almacenamiento, etc.
- A = Superficie construida del sector de incendio, en m².
- h_i = Altura almacenamiento de las estanterías donde se colocan los materiales, en m.

Zona almacén

Para almacenamiento de H₂, según tabla 1.2: 34 Mcal/kg

A (m²) 200
 Ci 1,6
 Ra 2

MATERIALES	Pi	Hi	Mcal
Riesgo intrínseco del local			2.000,00
Almacén hidrógeno 60m ³			141.100,00
TOTAL			143.100,00
CARGA DE FUEGO PONDERADA			1.144,80

Zona fabricación H₂

La carga de fuego ponderada se calcula según la fórmula:

$$Q_p = \frac{\sum (P_i \times H_i \times C_i)}{A} \times R_a \text{ (Mcal/m}^2\text{)}$$

Siendo:

- P_i = Peso en kg de cada una de las diferentes materias combustibles.
- H_i = Poder calorífico de cada una de las diferentes materias en Mcal/Kg.

- Ci = Coeficiente adimensional que refleja la peligrosidad de los productos
- A = Superficie del local en m².
- Ra = Coeficiente adimensional que pondera el riesgo de activación inherente a la actividad.

A (m²) 4552,5
 Ci 1,6
 Ra 2

MATERIALES	Pi	Hi	Mcal
Riesgo intrínseco del local			45.525,00
Equipos producción	40.000	4	512.000,00
Hidrógeno	1.600	34	174.080,00
TOTAL			731.605,00
CARGA DE FUEGO PONDERADA			257,13

Centros de transformación

A (m²) 40
 Ci 1
 Ra 1,5

MATERIALES	Pi	Hi	Mcal
Riesgo intrínseco del local			400,00
Transformadores 4x720			2.880,00
Equipos	150	10	2.250,00
TOTAL			5.530,00
CARGA DE FUEGO PONDERADA			138,25

A (m²) 100
 Ci 1
 Ra 1

MATERIALES	Pi	Hi	Mcal
Riesgo intrínseco del local			1.000,00
Equipos oficina	750	4	3.000,00
Equipos laboratorio	250	10	2.500,00
TOTAL			6.500,00
CARGA DE FUEGO PONDERADA			65,00

CÁLCULO DEL NIVEL DE RIESGO INTRÍNSECO DEL CONJUNTO

Zona de Incendio	Qs	A	Totales
Almacén	1.144,80	200,00	228.960,00
Fabricación	257,13	4.552,50	1.170.584,33
Centros de transformación	138,25	40,00	5.530,00
Oficinas	65,00	100,00	6.500,00
total Cargas de fuego ($\sum 1i Qsi Ai$)			1.411.574,33
Total área de sectores de incendio ($\sum 1i Ai$)			4.892,50
Densidad de carga de fuego del establecimiento (Qe)			288,52

Una vez realizados los cálculos con los valores descritos, la carga de fuego ponderada del conjunto resulta de 288,52 Mcal/m², lo que corresponde a un nivel de riesgo intrínseco al área de incendio **MEDIO nivel 3**.

1.12.3 .- Cálculo de la ocupación

Para la zona industrial, la misma naturaleza de la actividad hace posible calcular una ocupación basada en los trabajadores de la misma fábrica. No se considerará la ocupación de dependencias tales como cuartos de limpieza y almacenes en los que se prevea una ocupación ocasional.

Siendo la ocupación total estimada en la zona de fabricación y almacén de 7 personas.

La ocupación de las nuevas zonas según el Reglamento de Seguridad contra incendios en los Establecimientos Industriales será de:

$$P = 1,10 p$$

Donde p representa el número de personas que ocupa el sector de incendio.

La ocupación de la zona de oficinas será de:

CUADRO DE SUPERFICIES		DENSIDAD (prs/m ²)	OCUPACIÓN (nº personas)
DEPENDENCIAS	SUPERFICIE ÚTIL m ²		
Oficinas	80,00	10	8
Laboratorio	20,00	10	2
Aseos	20	0	0
Zonas industrial (almacén y producción)	4772,50	x	8
TOTAL ÚTIL	4892,50		18

La ocupación total será de: 18 personas, según se indica en la tabla anterior.

1.12.4 .- Evacuación

En la zona industrial se aplica el Reglamento de Seguridad Contra incendios en Establecimientos Industriales por lo que los recorridos de evacuación serán:

Recorrido máximo de evacuación 25m desde cualquier posición de trabajo hasta la salida de planta (recorrido admitido 25m dos salidas alternativas riesgo ALTO, según tabla apartado 6.3 punto 2 del Reglamento de Seguridad Contra incendios en Establecimientos Industriales).

El edificio dispone de dos fachadas sin obstáculos. En las otras dos fachadas se habilitarán puertas de evacuación de 80cm de ancho de eje vertical, pudiendo considerar cada una de ellas como salida de edificio.

1.12.5 .- Resistencia al fuego de los elementos estructurales

El edificio existente de una sola planta formado por estructura metálica, considerada como soporte de una cubierta ligera en edificio tipo D separado más de 10m de los límites de la parcela, por lo que de acuerdo con la nota de la tabla 2.4, no es preciso justificar la estabilidad al fuego de la estructura.

1.12.6 .- Condiciones exigibles a los materiales

Según el apartado 4 de la sección 1 del DB-SI:

Los revestimientos deberán pertenecer como mínimo a:

En zonas ocupables:

- Paredes y techos: C-s2,d0
- Suelos: E_{FL}

Espacios ocultos no estancos: patinillos, falsos techos, suelos elevados, etc.

- Paredes y techos: B-s3,d0
- Suelos: B_{FL}-s2

Zonas de riesgo especial

- Paredes y techos: B-s1,d0
- Suelos: B_{FL}-s1

1.12.7 .- Instalaciones de protección contra incendios

En la actividad se instalarán las siguientes medidas contra incendios:

1.12.7.1 .- Extintores portátiles

Se instalarán los extintores detallados los planos adjuntos, de manera que el recorrido real desde todo origen de evacuación hasta un extintor no supere los 15m.

Se colocarán de los siguientes tipos:

- extintores de polvo polivalente de 6kg eficacia 21A-113B.
- extintores de CO2 de 5kg de eficacia 70B.

- extintor de polvo polivalente de 25kg en carro.

El extremo superior del extintor se situará a una altura menor de 1,20m. Se adaptarán a UNE 23110.

1.12.7.2 .- Alumbrado de emergencias y señalización

Se realizará según se indica en las normas contra incendios y con las características indicadas en los planos adjuntos.

Dichos equipos asegurarán una potencia luminosa de 1 lux en rutas de evacuación, 5 lux en los puntos en los que estén situados equipos de las instalaciones de protección contra incendios que exijan utilización manual y en los cuadros de alumbrado y 0,5 lux en el resto de espacios.

La relación entre la iluminancia máxima y la mínima en el eje de los pasos principales será menor de 40.

Los acumuladores de dichos equipos serán autónomos y del tipo níquel-cadmio.

Se adaptarán a UNE-EN 60.598-2-22, UNE 20392-93 y UNE 20062-93.

1.12.7.3 .- Señalización

Se señalarán las vías de evacuación y los elementos de protección contra incendios, con letreros según norma UNE 23 033 81 "PROTECCIÓN Y LUCHA CONTRA INCENDIOS. SEÑALIZACIÓN".

1.12.7.4 .- Instalación de detección y alarma

Los elementos se adaptarán a la norma UNE 23007 (RD 1942/93).

En el edificio se realizará la instalación de pulsadores de alarma y de detección en espacios confinados como son oficinas, laboratorio, centros de transformación y demás; para poder dar aviso a los trabajadores de la posible existencia de un incendio y realizar la evacuación con el menor riesgo posible. No se realizará una instalación de detección de incendio en el espacio general del local al no estar cerrado en dos de sus fachadas y por acciones del viento poderse proclamar alarmas intempestivas erróneas.

Los elementos de nueva instalación se adaptarán a la norma UNE 23007 (RD 1942/93).

Se utilizarán detectores ópticos de humo.

El sistema estará compuesto por una central de detección equipada con una fuente de energía secundaria, con una autonomía de 72 horas en estado de vigilancia y de 1/2 hora en estado de alarma.

Esta instalación se dotará de pulsadores de alarma, de manera que de cualquier punto del establecimiento protegido hasta el pulsador halla una distancia menor de 25m.

Los pulsadores estarán provistos de dispositivo de protección que impida su accionamiento involuntariamente.

Los pulsadores se situarán de manera que la parte superior del dispositivo quede a una altura entre 80 cm. y 120 cm.

Asimismo, las instalaciones anteriores actuarán sobre una instalación de alerta compuesta por una alarma acústica, cuya situación se detalla en los correspondientes planos adecuándose al Reglamento de Instalaciones de Protección Contra Incendios.

Funcionamiento de la instalación:

Al actuar uno de los pulsadores o detectores se producirá una señal en la central de vigilancia y desde esta se actuará manualmente la señal de alarma, una vez verificado el conato de incendio, y si no se actúa manualmente al cabo de 5 minutos, se activará la señal de alarma automáticamente.

Los pulsadores estarán provistos de dispositivo de protección que impida su accionamiento involuntariamente.

1.12.7.5 .- Instalación de BIE's

La instalación de bocas de incendio equipadas, quedará compuesta por:

Bocas de incendio (BIEs) de 25 mm / 20m (con toma adicional de 45mm), dotadas de boquilla.

Las BIEs estarán situadas sobre un soporte rígido de manera que de forma que la boquilla y la válvula de apertura manual y el sistema de apertura del armario, si existen, estén situadas, como máximo, a 1,50 m. sobre el nivel del suelo. Se mantendrá alrededor de la boca de incendio una zona libre de obstáculos que permita el acceso y maniobra sin dificultad. Se alimentarán de la red específica.

- Red de tuberías: Son de acero 2440, de diámetro 2", 2 1/2" y 3". Se ha diseñado de manera que queden garantizadas las siguientes condiciones de funcionamiento:
- La presión dinámica en punta de lanza debe estar comprendida entre 3,5kp/cm² 5kp/cm².
- Caudal mínimo: 3,3l/min.

Dicha red de tuberías será independiente y será capaz de soportar una presión de prueba de 15 kp/cm².

Fuente de abastecimiento de agua, compartida con la instalación de hidrantes y rociadores: depósito aéreo de 437 m³.

Se dispondrá de un grupo de presión de acuerdo con UNE 23500 formado por un grupo motobomba, con una bomba eléctrica de 110kW, una bomba eléctrica jockey de 4kW y una bomba diésel de 125kW, para un caudal de 275m³ y 65 m.c.d.a. El grupo de presión aspirará el agua directamente del depósito, mediante conducto provisto de válvula antirretorno.

Se dará cumplimiento a la norma UNE 23.500, 23.402 y 23.403.

1.12.7.6 .- Instalación de Hidrantes

Se dispone de una red de hidrantes exterior al edificio, compuesta por cuatro hidrantes que deberán llevar el marcado CE, de conformidad con la norma UNE-EN 14384, marca ANBER GLOBE modelo TIFON de columna seca de 4" con una toma de 100mm y dos de 70mm.

1.12.7.7 .- Rociadores automáticos

La totalidad del edificio principal contará con una instalación de rociadores automáticos tipo EDFR modelo HL22, instalada a 11m de altura.

Estará compuesta por rociadores montantes de descarga inferior, conectados a una red de tuberías de acero DIN 2440, con acabado pintado rojo. La distribución de los soportes de la tubería se realizará de acuerdo con el Apdo. 4.8.1 de la UNE 12.845-04. El dimensionamiento de las tuberías se ha realizado de acuerdo con los parámetros de diseño reflejados en dicha UNE.

Se contará con válvulas de vaciado de la instalación al final de una bajante situada en el punto más bajo de la red de tuberías, para poder vaciar de agua las tuberías. Por lo mismo la instalación se realizará con una pendiente mínima del 1% hacia dicho punto de vaciado.

Los componentes de los sistemas de extinción por rociadores automáticos llevarán el marcado CE, de conformidad con las normas de la serie UNE-EN 12259.

1.12.7.8 .- Fachadas accesibles, condiciones de entorno y aproximación

El proyecto se adapta al apartado A del anexo II del RSCIEI, en cuanto a fachadas accesibles, condiciones del entorno de los edificios y condiciones de aproximación de edificios. Los viales de aproximación a las fachadas accesibles son de ancho superior a 5m (el ancho mínimo del punto más desfavorable de los viales de circulación es de 6,20m) con tramos curvos que se adaptan a las dimensiones mínimas requeridas.

1.12.7.9 .- Elevación de humos. Ventilación: Sistema de control de temperatura y evacuación de humos (SCTEH)

Dado que el establecimiento tiene dos fachadas abiertas, se considera suficiente la ventilación del local y la imposibilidad de acumulación de humos en las zonas ocupables.

1.13 .- SEGURIDAD INDUSTRIAL

OBLIGACIÓN LEGAL DEL ANÁLISIS DE RIESGOS

En el REAL DECRETO 840/2015, de 21 de Septiembre, por el que se aprueban las medidas de control de los riesgos inherentes a los accidentes graves en los que intervengan sustancias peligrosas. BOE de 20 de Octubre de 2015, consta la obligación, para los industriales afectados, de presentar un Informe de Seguridad, IS en adelante. Esta obligación se extiende según lo dispuesto en el art. 2 referido al "Ámbito de Aplicación" de la mencionada ley a los establecimientos en los que estén presentes sustancias peligrosas en cantidades iguales o superiores a las especificadas en la Tabla ANEXO1.

El análisis depende de la cantidad de sustancia (en nuestro caso) hidrogeno que se acumula para determinar si está dentro de los límites para que se pueda considerar SUSTANCIA PELIGROSA.

ANEXO 1 tanto las incluidas en la tabla nº 1 que recoge la relación de categoría de sustancia como las incluidas en la tabla nº 2 que recoge sustancias peligrosas nominadas, siempre que estas sustancias se encuentre en cantidades superiores a las indicadas en la columna 2 o 3 de las mencionadas tablas.

Las cantidades recogidas en los anexos del mencionado RD, han sido modificadas en el REAL DECRETO 840/2015 con respecto de las recogidas anteriormente en el derogado Real Decreto 1254/1999, de 16 de julio, por el que se aprueban medidas de control de los riesgos inherentes a los accidentes graves en los que intervengan sustancias peligrosas. Estas modificaciones han consistido principalmente en adaptar el listado que se disponía anteriormente al RD 1272/2008 sobre clasificación, etiquetado y envasado de sustancias y mezclas dado que la unión Europea adopto el sistema Global Armonizado de naciones Unidad sobre clasificación y etiquetado de sustancias y mezclas.

A efectos del citado Real Decreto, se entenderá por presencia de sustancias peligrosas su presencia real o prevista en el establecimiento o la aparición de las mismas que pudieran, en su caso, generarse como consecuencia de la pérdida de control de un proceso industrial químico, en cantidades iguales o superiores a los umbrales indicados en las Tablas del ANEXO I

Hidrogeno: 5 toneladas.

Tablas recogidas en el anexo 1 del RD 840/2015

Sustancias peligrosas

A las sustancias peligrosas incluidas en las categorías de peligro enumeradas en la columna 1 de la parte 1 de este anexo se les aplicarán las cantidades umbral indicadas en las columnas 2 y 3 de la parte 1.

En caso de que una sustancia peligrosa esté incluida tanto en la parte 1 como en la parte 2 de este anexo, se aplicarán las cantidades umbral indicadas en las columnas 2 y 3 de la parte 2.

Columna 1	Columna 2	Columna 3
Categorías de peligro de conformidad con el Reglamento (CE) n.º 1272/2008, del Parlamento Europeo y del Consejo, de 16 de diciembre de 2008	Cantidades umbral (en toneladas) de las sustancias peligrosas a que se hace referencia en el artículo 3, apartado 10, a efectos de aplicación de los	
	Requisitos de nivel inferior	Requisitos de nivel superior
Sección «H» – PELIGROS PARA LA SALUD		
H1 TOXICIDAD AGUDA – Categoría 1, todas las vías de exposición	5	20
H2 TOXICIDAD AGUDA – Categoría 2, todas las vías de exposición – Categoría 3, vía de exposición por inhalación (véase la nota 7).	50	200

H3 TOXICIDAD ESPECÍFICA EN DETERMINADOS ÓRGANOS (STOT) – EXPOSICIÓN ÚNICA STOT SE Categoría 1.	50	200
Sección «P» – PELIGROS FÍSICOS		
P1a EXPLOSIVOS (véase la nota 8) – Explosivos inestables o – Explosivos de las divisiones 1.1, 1.2, 1.3, 1.5 o 1.6, o – Sustancias o mezclas que tengan propiedades explosivas de acuerdo con el método A.14 del Reglamento (CE) n.º 440/2008, del Parlamento Europeo y del Consejo, de 16 de diciembre de 2008, (véase la nota 9) y no pertenezcan a las clases de peligro «peróxidos orgánicos» o «sustancias o mezclas que reaccionan espontáneamente».	10	50
P1b EXPLOSIVOS (véase la nota 8) Explosivos de la división 1.4 (véase la nota 10).	50	200
P2 GASES INFLAMABLES Gases inflamables de las categorías 1 ó 2.	10	50
P3a AEROSOLES INFLAMABLES Aerosoles «inflamables» de las categorías 1 ó 2, que contengan gases inflamables de las categorías 1 ó 2 o líquidos inflamables de la categoría 1.	150 (neto)	500 (neto)
P3b AEROSOLES INFLAMABLES Aerosoles «inflamables» de las categorías 1 ó 2, que no contengan gases inflamables de las categorías 1 ó 2 o líquidos inflamables de la categoría 1.	5.000 (neto)	50.000 (neto)
P4 GASES COMBURENTES Gases comburentes de la categoría 1.	50	200
P5a LÍQUIDOS INFLAMABLES – Líquidos inflamables de la categoría 1, o – Líquidos inflamables de las categorías 2 ó 3 mantenidos a una temperatura superior a su punto de ebullición, u – Otros líquidos con un punto de inflamación ≤ 60 °C, mantenidos a una temperatura superior a su punto de ebullición (véase la nota 11).	10	50
P5b LÍQUIDOS INFLAMABLES – Líquidos inflamables de las categorías 2 ó 3 cuando las condiciones particulares de proceso, por ejemplo presión o temperatura elevadas, puedan crear peligros de accidentes graves, o – Otros líquidos con un punto de inflamación ≤ 60 °C cuando las condiciones particulares de proceso, por ejemplo presión o temperatura elevadas, puedan crear peligros de accidentes graves (véase la nota 11).	50	200
P5c LÍQUIDOS INFLAMABLES Líquidos inflamables de las categorías 2 ó 3 no comprendidos en P5a y P5b.	5.000	50.000
P6a SUSTANCIAS Y MEZCLAS QUE REACCIONAN ESPONTÁNEAMENTE y PERÓXIDOS ORGÁNICOS Sustancias y mezclas que reaccionan espontáneamente de los tipos A ó B o peróxidos orgánicos de los tipos A ó B.	10	50

P6b SUSTANCIAS Y MEZCLAS QUE REACCIONAN ESPONTÁNEAMENTE y PERÓXIDOS ORGÁNICOS Sustancias y mezclas que reaccionan espontáneamente de los tipos C, D, E ó F o peróxidos orgánicos de los tipos C, D, E, ó F.	50	200
P7 LÍQUIDOS Y SÓLIDOS PIROFÓRICOS Líquidos pirofóricos de la categoría 1 Sólidos pirofóricos de la categoría 1.	50	200
P8 LÍQUIDOS Y SÓLIDOS COMBURENTES Líquidos comburentes de las categorías 1, 2 ó 3, o Sólidos comburentes de las categorías 1, 2 ó 3.	50	200
Sección «E» – PELIGROS PARA EL MEDIOAMBIENTE		
E1 Peligroso para el medio ambiente acuático en las categorías aguda 1 o crónica 1.	100	200
E2 Peligroso para el medio ambiente acuático en la categoría crónica 2.	200	500
Sección «O» – OTROS PELIGROS		
O1 Sustancias o mezclas con indicación de peligro EUH014.	100	500
O2 Sustancias y mezclas que, en contacto con el agua, desprenden gases inflamables de categoría 1.	100	500
O3 Sustancias o mezclas con indicación de peligro EUH029.	50	200

Parte 2

Sustancias peligrosas nominadas

Columna 1	Número CAS (1)	Columna 2	Columna 3
Sustancias peligrosas		Cantidades umbral (toneladas) a efectos de la aplicación de los	
		Requisitos de nivel inferior	Requisitos de nivel superior
1. Nitrato de amonio (véase la nota 12)	–	5.000	10.000
2. Nitrato de amonio (véase la nota 13)	–	1.250	5.000
3. Nitrato de amonio (véase la nota 14)	–	350	2.500
4. Nitrato de amonio (véase la nota 15)	–	10	50
5. Nitrato de potasio (véase la nota 16)	–	5.000	10.000
6. Nitrato de potasio (véase la nota 17)	–	1.250	5.000
7. Pentaóxido de diarsénico, ácido arsénico (V) y/o sales	1303-28-2	1	2
8. Trióxido de arsénico, ácido arsenioso (III) y/o sales	1327-53-3		0,1
9. Bromo	7726-95-6	20	100
10. Cloro	7782-50-5	10	25
11. Compuestos de níquel en forma pulverulenta inhalable: monóxido de níquel, dióxido de níquel, sulfuro de níquel, disulfuro de triníquel, trióxido de diníquel			1

12. Etilenimina	151-56-4	10	20
13. Flúor	7782-41-4		10
14. Formaldehído (concentración \geq 90 %)	50-00-0	5	50
15. Hidrógeno	1333-74-0	5	50
6. Ácido clorhídrico (gas licuado)	7647-01-0	25	250
17. Derivados de alquilplomo		5	50
18. Gases inflamables licuados de las categorías 1 ó 2 (incluido el GLP) y gas natural (véase la nota 18)		50	200
19. Acetileno	74-86-2	5	50
20. Óxido de etileno	75-21-8	5	50
21. Óxido de propileno	75-56-9	5	50
22. Metanol	67-56-1	500	5.000
23. 4,4'-metilen-bis (2-cloroanilina) y/o sus sales en forma pulverulenta	101-14-4		0,01
24. Isocianato de metilo	624-83-9		0,15
25. Oxígeno	7782-44-7	200	2.000
26. 2,4-diisocianato de tolueno	584-84-9	10	100
2,6-diisocianato de tolueno	91-08-7		
27. Dicloruro de carbonilo (fosgeno)	75-44-5	0,3	0,75
28. Arsina (trihidruro de arsénico)	7784-42-1	0,2	1
29. Fosfina (trihidruro de fósforo)	7803-51-2	0,2	1
30. Dicloruro de azufre	10545-99-0		1
31. Trióxido de azufre	15 7446-11-9	15	75
32. Policlorodibenzofuranos y policlorodibenzodioxinas (incluida la TCDD) calculadas en equivalente de TCDD (véase la nota 20)			0,001
33. Los siguientes CARCINÓGENOS o las mezclas que contengan los siguientes carcinógenos en concentraciones superiores al 5 % en peso: 4-aminodifenilo y/o sus sales, triclorobenceno, bencidina y/o sus sales, éter bis (clorometílico), éter clorometílico y metílico, 1,2-dibromoetano, sulfato de dietilo, sulfato de dimetilo, cloruro de dimetil- carbamoilo, 1,2-dibromo-3-cloropropano, 1,2-dimetilhidracina, dimetilnitrosamina, triamida hexametilfosfórica, hidracina, 2-naftilamina y/o sus sales, 4-nitrodifenil o 1,3 propanosulfona		0,5	2
34. Productos derivados del petróleo y combustibles alternativos a) gasolinas y naftas b) querosenos (incluidos carburorreactores) c) gasóleos (incluidos los gasóleos de automoción, los de calefacción y los componentes usados en las mezclas de gasóleos comerciales) d) fuelóleos pesados e) combustibles alternativos a los productos mencionados en las letras a) a d) destinados a los mismos fines y con propiedades similares en lo relativo a la inflamabilidad y		2.500	25.000

los peligros medioambientales			
35. Amoniaco anhidro	7664-41-7	50	200
36. Trifluoruro de boro	7637-07-2	5	20
37. Sulfuro de hidrógeno	7783-06-4	5	20
38. Piperidina	110-89-4	50	200
39. Bis(2-dimetilaminoetil) (metil)amina	3030-47-5	50	200
40. 3-(2-etilhexilo)propilamina	5397-31-9	50	200

41. Mezclas(*) de hipoclorito de sodio clasificadas como peligrosas para el medio ambiente acuático en la categoría 1 de peligro agudo[H400] que contengan menos de un 5 % de cloro activo y no estén clasificadas en ninguna otra categoría de peligro en la parte 1 del anexo I. (*) Siempre que la mezcla, en ausencia de hipoclorito de sodio, no esté clasificada como peligrosa para el medio ambiente acuático en la categoría 1 de peligro agudo [H400].		200	500
42. Propilamina (véase la nota 20)	107-10-8	500	2.000
43. Acrilato de terc-butilo (véase la nota 21)	1663-39-4	200	500
44. 2-metil-3-butenonitrilo (véase la nota 21)	16529-56-9	500	2.000
45. Tetrahydro-3,5-dimetil-1,3,5-tiadiazina-2-tiona (dazomet) (véase la nota 21)	533-74-4	100	200
46. Acrilato de metilo (véase la nota 20)	96-33-3	500	2.000
47. 3-metilpiridina (véase la nota 21)	108-99-6	500	2.000
48. 1-bromo-3-cloropropano (véase la nota 20)	109-70-6	500	2.000

Al ser almacenamiento inferior de 5 Tn no se considera el almacenamiento como “sustancia peligrosa”.

1.14 .- MANUAL DE AUTOPROTECCION

Según la Ley 2/1998 del 13 de Marzo SI será necesario la realización del Manual de Autoprotección. El cual deberá ser aprobado por la Dirección de Emergencias del Govern Balear.

1.15 .- BARRERAS ARQUITECTONICAS

En este caso al tratarse de una actividad destinada a USO INDUSTRIAL, pero dentro se dan espacios dedicados a otros usos se considerará como local clasificado de acuerdo con la norma como edificación de uso público. En este caso y en virtud de cumplimiento de la ley 7/2013 de licencias integradas de actividades de las Islas Baleares el local deberá tener:

- Itinerario accesible
- Cámara higiénica accesible

Con lo que el local cumple con las prescripciones establecidas en dicha norma, al tener un itinerario practicable en la zona abierta al público en general y una cámara higiénica accesible tal y cómo se grafía en los planos adjuntos.

1.16 .- IMPACTO AMBIENTAL

Este apartado se desarrolla en memoria anexa, denominada Memoria Ambiental del Proyecto Power to Green Hydrogen. Planta de electrólisis integrada con un parque fotovoltaica en Lloseta.

En Artà, Abril de 2019

El Promotor

El Ingeniero Técnico Industrial:

Jaume Sureda Bonnín (700, C.O.E.T.I.B.)

2 .- PLIEGO DE CONDICIONES

2.1 .- MEDIDAS CORRECTORAS

A continuación vamos a resumir las medidas a adoptar para la actividad que nos ocupa:

2.1.1 .- Medidas Contra Incendios

Como medidas de protección se colocarán los siguientes elementos:

- Extintores
- BIEs
- Rociadores
- Sistema de detección y alarma
- Hidrantes

Cumplirán las condiciones del vigente Reglamento de Aparatos a Presión.

Se colocarán sujetos a los paramentos verticales debiendo quedar la parte superior del extintor a una altura máxima sobre el suelo de 1,7 m. Quedarán fácilmente accesibles y visibles.

Deberán estar en perfecto estado de conservación y mantenimiento, debiendo someterse al programa de revisiones y mantenimiento prescrito en el vigente Reglamento de Instalaciones Contra Incendios.

2.1.2 .- Alumbrado de Emergencia y Señalización

Se colocarán los aparatos autónomos indicados en "Memoria" y planos.

Los bloques autónomos colocados sobre puertas serán de señalización indicando claramente el camino de salida.

Las fuentes de alimentación llevarán acumuladores de tipo seco de capacidad suficiente para que la instalación de emergencia emita el flujo nominal, durante un mínimo de una hora de ausencia de fluido eléctrico.

La instalación deberá entrar automáticamente en funcionamiento cuando la tensión de alimentación de red descienda por debajo del 70% de la tensión nominal.

Los bloques autónomos instalados tendrán dispositivo de puesta en reposo para evitar la entrada en funcionamiento de la instalación si el fallo de alimentación se produce cuando el local esté desocupado.

Los aparatos autónomos instalados cumplirán las Normas UNE 20-062-73 o 20-092-75, según corresponda.

2.1.3 .- Medidas de Seguridad e Higiene

- Los paramentos verticales de aseos estarán revestidos de un material fácilmente lavable (alicatados), hasta el techo.
- El establecimiento dispone de aseo para el personal, dotado de un lavabos, espejo, inodoro, ducha y taquillas para guardar la ropa cumpliéndose con el punto 2 del Anexo-V del R.D. 486/1997 referente a Seguridad y Salud en los lugares de Trabajo: disposiciones mínimas.
- Todos los desagües serán del tipo sifónico para evitar malos olores.
- Se instalará un botiquín de primeros auxilios.

2.2 .- INSTALACION ELECTRICA

Se utilizarán para la ejecución de la instalación eléctrica, materiales de primera calidad de los existentes en el mercado.

2.2.1 .- Líneas

La instalación de las líneas se realizará en superficie en el interior de tubo flexible reforzado de PVC, del tipo "Forroplast", quedando las canalizaciones horizontales a una altura superior a 2,5 m, mediante conductor UNE V-750 de las secciones indicadas en planos. O bien, en montaje empotrado bajo tubo flexible de PVC.

2.2.2 .- Cuadros y Protecciones

Los elementos de protección irán alojados en caja aislante de la capacidad suficiente, montaje superficial y con puerta.

Estarán dotados de protección contra contactos indirectos por interruptor diferencial de forma que la máxima tensión de contacto sea de 24 V ($R_T < 80$ ohmios).

Las tomas de corriente irán provistas de clavija de puesta a tierra y las de la maquinaria fija serán de seguridad, es decir, con enclavamiento mecánico.

Todos los consumos dispondrán de una línea de tierra mediante un conductor amarillo-verde de características idénticas a los conductores activos.

Junto con las lámparas de descarga se instalarán condensadores adecuados para corregir el factor de potencia a un valor superior a 0,85.

2.3 .- INSTALACION DE AGUA POTABLE

La instalación de agua estará realizada a partir de tubería de hierro galvanizado y tomará únicamente agua de la red pública.

Al origen de la instalación se colocará una válvula antirretorno para evitar posibles retornos a la red de distribución pública.

En todos los puntos en donde pueda existir contacto cobre-hierro se colocarán manguitos anticorrosión y en especial en el tramo de agua caliente (unión entre tubería y calentador).

2.4 .- INSTALACION DE SANEAMIENTO

La red interior de saneamiento se construirá a base de tubo de PVC de diámetro apropiado y desembocará a la red municipal de alcantarillado. Todos los puntos de consumo tendrán desagües de tipo sifónico.

2.5 .- VENTILACION

La ventilación del local se realiza mediante el sistema de climatización del local el cual deberá contar con la correspondiente autorización por parte de la Conselleria de Industria.

La ventilación de los aseos será forzada mediante ventiladores tipo SHUNT, modelo DECOR 100 de S&P o similar.

2.6 .- CONDICIONES GENERALES

El instalador deberá ajustarse en todo caso a los materiales descritos en el presente Proyecto. En todo caso, o en caso de error u omisión en el presente Proyecto y previa consulta al Director Técnico de la Obra, deberán instalarse materiales que cumplan las condiciones impuestas por los reglamentos que sean de aplicación para cada tipo de instalación.

El instalador estará obligado a la sustitución de cualquier material instalado que no se adapte a lo anteriormente indicado, corriendo a su cargo todos los gastos ocasionados, por la sustitución del material bien en mano de obra, como en posibles perjuicios ocasionados a terceros.

El instalador estará obligado a adoptar todas las medidas de seguridad vigentes durante el montaje, ya sean de protección de personal, ya sean para evitar daños a terceros.

La realización de las instalaciones del Presente Proyecto correrá a cargo de Instaladores debidamente autorizados por la Consellería de Industria y Comercio de las Baleares.

En Artà, Abril 2019

El Promotor

El Ingeniero Técnico Industrial:

Jaume Sureda Bonnin (700, C.O.E.T.I.B.)

3 .-PRESUPUESTO

3.1 .-PRESUPUESTO POR PARTIDAS

CAPÍTULO	DESCRIPCIÓN CAPÍTULO	Importe
CAPÍTULO 1	INSTALACION FOTOVOLTAICA LLOSETA	6.000.000,00 €
CAPÍTULO 2	INSTALACION FOTOVOLTAICA PETRA	5.500.000,00 €
CAPÍTULO 3.1	INSTALACION ELECTRIA MEDIA TENSION Y BAJA TENSION	300.000,00 €
CAPÍTULO 3.2	INSTALACIÓN CONTRAINCENDIOS	100.000,00 €
CAPÍTULO 3.3	INSTALACIÓN AGUA Y AUXILIARES	250.000,00 €
CAPÍTULO 3.4	INSTALACIÓN CONTEINERS Y OFICINAS	150.000,00 €
CAPÍTULO 3.5	ELECTROLIADOR (10MW)	12.500.000,00 €
CAPÍTULO 3.6	SISTEMA DE COMPRESIÓN Y ALMACENAMIENTO	5.500.000,00 €
CAPÍTULO 3.7	INGENIERÍ, OBRA CIVIL, CONTRUCCIÓN Y MONTAJE	10.000.000,00 €
CAPÍTULO 3	INSTALACIÓN PLANTA TRANSFORMACIÓN HIDRÓGENO	28.800.000,00 €
CAPÍTULO 4	SISTEMA HRS HIDROGENERA EMT	2.300.000,00 €
CAPÍTULO 5	INSTALACIÓN CONEXIONADO RED GAS	3.796.684,30 €
TOTAL INSTALACIÓN PLANTA TRANSFORMACIÓN HIDRÓGENO		46.396.684,30 €

3.2 .-TOTAL PRESUPUESTO

Asciende el presente presupuesto a la cantidad de CUAREINTA Y SEIS MILLONES TRES CIENTOS NOVEINTA Y SEIS MIL SEIS CIENTOS OCHENTA Y CUATRO EUROS CON TREINTA CÉNTIMOS (46.396.684,30 €)

en Artà, Abril 2019

El Promotor

El Ingeniero Técnico Industrial:

Jaume Sureda Bonnin (700, C.O.E.T.I.B.)

4 .-PLANOS

ÍNDICE DE LOS PLANOS

1. PLANTA GENERAL Y VIALES
2. INSTALACIÓN ELÉCTRICA. GENERAL
3. INSTALACIÓN ELÉCTRICA. DETALLE
4. INSTALACIÓN CONTRA INCENDIOS. ROCIADORES
5. INSTALACIÓN CONTRA INCENDIOS
6. INSTALACIÓN SANEAMIENTO Y FONTANERÍAS. GENERAL
7. INSTALACIÓN SANEAMIENTO Y FONTANERÍAS. DETALLE
8. SECCIONES Y ALZADOS
9. DETALLES CONTAINERS

POWER TO GREEN HYDROGEN MALLORCA	
EMPLAZAMIENTO: CL MINERS, LLOSETA, 07360	FECHA: ABRIL 2019
PROMOTOR: CEMEX ESPAÑA S.A. CIF: A-46004214	NUM PLANO: 01
PLANO DE: PLANTA GENERAL VIALES	ESCALA: 1:1500 A1
JAUME SUREDA BONNIN INGENIERO TÉCNICO INDUSTRIAL col:700 TECNICOS CONSULTORES C/FRAY JUNIPER SERRA, 3 -T.M. ARTA-	

alambrada

POWER TO GREEN HYDROGEN MALLORCA

EMPLAZAMIENTO: CL MINERS, LLOSETA, 07360

FECHA:
ABRIL
2019

PROMOTOR: CEMEX ESPAÑA S.A.
CIF: A-46004214

PLANO DE: INSTALACIÓN ELÉCTRICA

NUM PLANO:
02

JAUME SUREDA BONNIN
INGENIERO TÉCNICO INDUSTRIAL col:700
TECNICOS CONSULTORES C/FRAY JUNIPER SERRA, 3 -T.M. ARTA-

ESCALA:
1:300 A1

SIMBOLOGIA:

	CUADRO AUXILIAR HIMEL MOD. CRN-65/250 IP66 o similar
	LUMINARIA TIPO CHIMENEA H.M. PHILIPS 4ME550 P-WB 1xHP1 400W
	BLOQUE ALUMBRADO DE EMERGENCIA NORMALUX S400 - 360 LUX o similar
	ARMARIO CON BASES ENCHUFE SCHNEIDER o similar COFRET KAEDRA TOMAS PK 1 TRIFASICA + 2 MOFASICAS

SIMBOLOGIA:

	CONDUCTOR LIBRE HALÓGENOS BAJO TUBO METÁLICO, RZ DE COBRE 1.000 V
	BANDEJA METALICA PERFORADA METALICA ALA 30 MONTAJE VERTICAL
	* TODAS LAS DERIVACIONES DE TUBO DE ACERO DE IPxx7 A LUMINARIAS SE REALIZARA CON CAJA DE DERIVACION DE ALUMINIO ESTANCA IP55 Y TUBO FLEXIBLE DE ACERO

SIMBOLOGIA:

	CUADRO AUXILIAR HIMEL MOD. CRN-65/250 IP66 o similar
	LUMINARIA TIPO CHIMENEA H.M. PHILIPS 4ME550 P-WB 1xHP1400W
	BLOQUE ALUMBRADO DE EMERGENCIA NORMALUX S400 - 360 LUX o similar
	ARMARIO CON BASES ENCHUFE SCHNEIDER o similar COFRET KAEDRA TOMAS PK 1 TRIFASICA + 2 MOFASICAS

SIMBOLOGIA:

	CONDUCTOR LIBRE HALOGENOS BAJO TUBO METALICO, RZ DE COBRE 1 000 V
	BANDEJA METALICA PERFORADA METALICA ALA 30 MONTAJE VERTICAL
	* TODAS LAS DERIVACIONES DE TUBO DE ACERO DE IPx7 A LUMINARIAS SE REALIZARA CON CAJA DE DERIVACION DE ALUMINIO ESTANCA IP55 Y TUBO FLEXIBLE DE ACERO

POWER TO GREEN HYDROGEN MALLORCA	
EMPLAZAMIENTO: CL MINERS, LLOSETA, 07360	FECHA: ABRIL 03 2019
PROMOTOR: PROMOTDR: CEMEX ESPAÑA S.A. CIF: A-46004214	NUM PLANO:
PLANO DE: INSTALACIÓN ELECTRICA	ESCALA: A1 1:150
JAUME SUREDA BONNIN INGENIERO TÉCNICO INDUSTRIAL col:700 TECNICOS CONSULTORES C/FRAY JUNIPER SERRA, 3 -T.M. ARTA-	

ZONA DE CARGA

● ROCIADORES EDFR modelo HL22

POWER TO GREEN HYDROGEN MALLORCA

EMPLAZAMIENTO: CL MINERS, LLOSETA, 07360

FECHA:
ABRIL
2019

PROMOTOR: PROMOTOR: CEMEX ESPAÑA S.A.
CIF: A-46004214

PLANO DE: INSTALACIÓN CONTRA INCENDIOS
ROCIADORES

NUM PLANO:
04

JAUME SUREDA BONNIN
INGENIERO TÉCNICO INDUSTRIAL col:700
TECNICOS CONSULTORES C/FRAY JUNIPER SERRA, 3 -T.M. ARTA-

ESCALA:
A1 1:150

alambrada

- BOCA DE INCENDIOS EQUIPADA Ø25mm RACOR 45m(BIE)
- SENTIDO RECORRIDO EVACUACIÓN
- PULSADOR CONTRA INCENDIOS
- SIRENA ACUSTICA
- ALUMBRADO DE EMERGENCIAS NORMALUX S400 - 360LUX □ SIMILAR
- HIDRANTE

- EXTINTOR DE CO₂ DE 5kg EFICACIA 70B
- EXTINTOR POLVO POLIVALENTE CARRO 25kg
- EXTINTOR POLVO POLIVALENTE 5kg EFICACIA 21A-113B

POWER TO GREEN HYDROGEN MALLORCA	
EMPLAZAMIENTO: CL MINERS, LLOSETA, 07360	FECHA: ABRIL 2019
PROMOTOR: PROMOTOR: CEMEX ESPAÑA S.A. CIF: A-46004214	NUM PLANO: 05
PLANO DE: INSTALACIÓN CONTRA INCENDIOS	ESCALA: A1 1:150
JAUME SUREDA BONNIN INGENIERO TÉCNICO INDUSTRIAL col:700 TECNICOS CONSULTORES C/FRAY JUNIPER SERRA, 3 -T.M. ARTA-	

alambrada

* CANALIZACION TUBO PVC ENTERRADO CORRUGADO DOBLE CAPA COLOR TEJA
 * LA BAJANTE DE PVC SE PROTEJERA CON HORMIGÓN HASTA UNA ALTURA DE 1.50 M.

POWER TO GREEN HYDROGEN MALLORCA

EMPLAZAMIENTO: CL MINERS, LLOSETA, 07360

FECHA:
ABRIL 2019

PROMOTOR: CEMEX ESPAÑA S.A.
CIF: A-46004214

PLANO DE: INSTALACIÓN SANEAMIENTO
FONTANERÍAS

NUM PLANO:
06

JAUME SUREDA BONNIN
INGENIERO TÉCNICO INDUSTRIAL col:700
TECNICOS CONSULTORES C/FRAY JUNIPER SERRA, 3 -T.M. ARTA-

ESCALA:
1:300 A1

* CANALIZACION TUBO PVC ENTERRADO CORRUGADO DOBLE CAPA COLOR TEJA
 * LA BAJANTE DE PVC SE PROTEJERA CON HORMIGÓN HASTA UNA ALTURA DE 1.50 M.

POWER TO GREEN HYDROGEN MALLORCA	
EMPLAZAMIENTO: CL MINERS, LLOSETA, 07360	FECHA: ABRIL 2019
PROMOTOR: PROMOTOR: CEMEX ESPAÑA S.A. CIF: A-46004214	NUM PLANO:
PLANO DE: INSTALACIÓN SANEAMIENTO FONTANERÍAS	ESCALA: A1 1:150
JAUME SUREDA BONNIN INGENIERO TÉCNICO INDUSTRIAL col.700 TECNICOS CONSULTORES C/FRAY JUNIPER SERRA, 3 -T.M. ARTA-	

VISTA "C"

VISTA "D"

VISTA "B"

VISTA "A"

POWER TO GREEN HYDROGEN MALLORCA

EMPLAZAMIENTO: CL MINERS, LLOSETA, 07360

PROMOTOR: CEMEX ESPAÑA S.A.
CIF: A-46004214

PLANO DE: SECCIONES Y ALZADOS

JAUME SUREDA BONNIN
INGENIERO TÉCNICO INDUSTRIAL col:700
TECNICOS CONSULTORES C/FRAY JUNIPER SERRA, 3 -T.M. ARTA-

FECHA:
ABRIL
2019

NUM PLANO:
08

ESCALA:
1:500 A3

DETALLES CONTAINER ELECTROLIZADOR EL400N 40 PIES

DETALLES CONTAINER COMPRESOR 20 PIES

POWER TO GREEN HYDROGEN MALLORCA	
EMPLAZAMIENTO: CL MINERS, LLOSETA, 07360	FECHA: ABRIL 2019
PROMOTOR: CEMEX ESPAÑA S.A. CIF: A-46004214	NUM PLANO: 09
PLANO DE: DETALLES CONTAINERS	ESCALA: A3 1:100
JAUME SUREDA BONNIN INGENIERO TÉCNICO INDUSTRIAL col:700 TECNICOS CONSULTORES C/FRAY JUNIPER SERRA, 3 -T.M. ARTA-	
