Dr. José Maria Gutiérrez González Departament d'Enginyeria Química i Química Analítica

Treball Final de Grau

Design of a Calcium Ammonium Nitrate production plant

Albert Romero Díaz

June 2019

Aquesta obra està subjecta a la llicència de: Reconeixement–NoComercial-SenseObraDerivada

http://creativecommons.org/licenses/by-nc-nd/3.0/es/

SUN	IMARY	
RES	UM	III
1.	JUSTIFICATION AND OBJECTIVES	5
2.	MARKET ANALYSIS	7
2.1	Historical data of the product	7
2. 2. 2.	What is Ammonium nitrate? 2.1 Ammonium nitrate types 2.2 Ammonium nitrate properties 2.2.2.1 Physic properties 2.2.2.2 Chemical properties: 2.3 Current uses 2.4 Competitive products	38 29
2.	National Consumption and Production 3.1 Demand estimate	
2.4	Capacity, product, and plant location	16
3. DES	AMMONIUM NITRATE PROCESS SELECTION AND PROCESS	17
3. 3. 3.	Process comparison 1.1 Carnit Process 1.2 UCB Process 1.3 StamiCarbon Process 1.4 UHDE Process 1.5 NSM /Norsk Hydro Process 1.6 Stengel Process	18 20 20
3.2	COMPARISON	22
3.3	UHDE Description:	22

4.	MAI	IN PF	ROCESS EQUIPMENT DESIGN	32
4.1	Read	ction	design	32
	4.1.1	Che	emical reaction	
	4.1.2	Rea	action Heat	33
	4.1.3		illibrium and kinetics reaction	
	4.1.3		Equilibrium of the reaction	
	4.1.3	3.2	Kinetics of the reaction	34
	4.1.4	Effic	ciency	
	4.1.5		action feed and effluent	
	4.1.6		actor design	
	4.1.7	Rea	actors volume and dimensions	36
	4.1.8		actor tubes	
	4.1.9	Con	nstruction Materials	37
	4.1.10	(Couplings	37
4.2	2 Desi	gn of	Main process Equipment	37
	4.2.1	Stor	rage	37
	4.2.2		at exchanger	
	4.2.3		ss and energy simultaneously transfer equipment	
	4.2.3		Flash evaporator FE-1	
	4.2.3	3.2	Evaporator E-1	
	4.2.3	3.3	Rotatory dryer D-1	
	4.2.3	3.4	Rotatory cooler	
	4.2.4	Mixi	ing equipment	
	4.2.4		Granulator	
	4.2.4	.2	Coating drum	
	4.2.5	Pun	nps	
	4.2.6		S	
4.3	lnstr	umen	ntation and control	42
	4.3.1		ntrol loop elements	42
	4.3.1		Sensors	
	4.3.1	.2	Transmitters	
	4.3.1		Controllers	
	4.3.1	-	Control elements	
	4.3.2		ntrol Loops designation	
	4.3.3		cess control loops and P&ID	
	4.3.3		Height level control on tanks T-2 and T-3	
	4.3.3		Pressure control on ammonia tank T-1	
	4.3.3		Temperature control on reactor and evaporator	

4.3.3.4 Pressure control on reactor, evaporator and flash evaporator	4748484848
4.4 Safety, industrial hygiene and environment	49
5. ECONOMIC EVALUATION	53
5.1 Total fixed investment	53
5.2 Economic analysis 5.2.1 Global economic balance 5.2.2 Economic profitability 5.2.3 Pay out time 5.2.4 IRR 5.2.5 Cash position	53 56
6. CONCLUSIONS	59
REFERENCES AND NOTES	61
ACRONYMS	65
APPENDICES	69
APPENDIX 1: PROCESSES DIAGRAM	70
APPENDIX 2: MASS BALANCE	73
APPENDIX 3: ENERGY BALANCE	87
ADDENDIY A: DINCH ANALYSIS	96

APPENDIX 5: REACTOR DESIGN	98
APPENDIX 6: MAIN EQUIPMENT DESIGN	102
APPENDIX 7: DATASHEETS	143
APPENDIX 8: P&ID	163
APPENDIX 9: ECONOMIC ANALYSIS	166

SUMMARY

In this work, the feasibility of building an ammonium nitrate production plant will be analysed. To do this we will divide work into 4 chapters. In the first it will be decided which product to make, in what amount, and where. Then it will be necessary to justify which process will be used, what does imply and if it can be improved. Equipment that will be used during the process must be designed, as well as estimate the required industrial services, equipment control or legislation. Finally, the economic viability of the plant and the amortization capacity of the necessary investments will be analysed.

Keywords: Equipment design, economic viability, market analysis, justification of the production process, minimum required services, implementation of improvements.

RESUM

En aquest treball s'analitzarà la viabilitat de construir una planta de producció de nitrat d'amoni. Per fer-ho es dividirà en treball en 4 capítols. En el primer es decidirà quin producte fabricar, en quina quantitat, i a quina zona. Després caldrà justificar quin procés es farà servir, que implica i si es pot millorar. Cal dissenyar els equips que es faran servir durant el procés, així com estimar els serveis industrials requerits, control dels equips o legislació. Finalment, s'analitzarà la viabilitat econòmica de la planta i la capacitat d'amortització de les inversions necessàries.

Paraules clau: Disseny d'equips, viabilitat econòmica, anàlisi de mercat, justificació del procés de producció, serveis requerits mínims, implementació de millores.

1. JUSTIFICATION AND OBJECTIVES

Fertilizers have been one of the undervalued elements of our environment for two centuries. Since prehistory, humans have found ways of cultivating the soil without drowning it, thus allowing healthy products to grow. Unknowingly, what they were doing was to let the soil reappear with nutrients and let crops grow stronger. These techniques, however, are often slow and do not allow us to take advantage of the soil as much as we would like.

That is why with the scientific study of the plant world, the soil and the relationship that is produced between them can feed crops with the necessary products so that they always grow strong and healthy, even in periods of the year that are not propitious for this. With the invention of fertilizer, plant products have multiplied their production by supplying the world's population.

This is why in this project a nitrogen-based fertilizer plant production will be designed. To accomplish this, the following points have to be done:

- Market analysis of the product: The product has to be analysed in order to know if it viable to build a production plant in the area.
- Process Selection: It's a must to fins the most optimal process to carry out the plant, and a way to improve it.
- Process Design: once the process is selected, all equipment, service, instruments have to be calculated and designed.
- Economic analysis: If a project doesn't have an economic viability it won't be done. It's a need to know beforehand if the project will have an economic solvency.

2. MARKET ANALYSIS

2.1 HISTORICAL DATA OF THE PRODUCT

Ammonium nitrate was discovered by a German scientific named Johann R. Glauber on 1659 and called it "Nitram Flammans".

At the beginning of 19th Century, Justus Von Liebig considered "Father of agricultural chemistry", started to study and define plants composition and their relation with the ground. Those studies were very popular and they match the industrial revolution and a massive exodus from farms to cities. New industrial potencies found themselves with the need to feed a huge mass of population, with less people working on food farming, and that's how fertilizer industry began.

Even though the great agriculture industrial potential, it didn't take much for governments to see the destruction power that ammonium nitrate had at determinate conditions. Since then to now ammonium nitrate has been the main components on explosive war materials. So, the origin of agricultural industry matches the modern death industry as well.

In Spain, the fifties will mark the start of a great development in the fertilizers industry. Specially, the nitrogen sector grew exorbitantly. From the 3500 tons of nitrogen produced during the fifties, to 90 000 tons on the sixties and over 500 000 on the seventies. Nowadays, Spain is one of the main nitric fertilizer producers with a production that exceeds the 1 000 000 tons of nitrogen.

It is worth mentioning pioneer industries in the sector like EIASA (Sabiañanigo), NICAS (Valladolid) I Hidro-Nitro (Monzón) that were plants of raw materials like ammonia using hydrogen electrolysis.

2.2 WHAT IS AMMONIUM NITRATE?

Ammonium nitrate is an inorganic fertilizer that presents equitable fractions. By one side, nitric nitrogen that acts immediately and by the other side, ammoniac nitrogen that has an expended delivery over time.

2.2.1 Ammonium nitrate types

Ammonium nitrate can't be used directly at pure state due to its high hygroscopicity it fastly absorbs water from the atmosphere and loses part of its properties. That's why is commonly used in granule form and previously coated. That's why there exist different type of nitrates in the fertilizer industry.

Types	N %
Ammonium Nitrate	33,5
Ammonium Sulphate Nitrate	26,0
Ammonium Calcium Nitrate	27,0

Table 1:Ammonium nitrate types

2.2.2 Ammonium nitrate properties

2.2.2.1 Physic properties

Physic state: Due that can't be used in pure form it will be seen as granules

Colour: White

Odour: Odourless

Granulomere: 1.5-3 mm

Density: 1.3 kg/l

➤ Solubility: at 20 °C, 190 KgNA/100I H2O

➤ Higroscopicity: at 20°C is 33.1

Acidification index: 60

Salinity index: 105

2.2.2.2 Chemical properties:

Easily releases ammonia in presence of alkaline salts

It's a strong oxidation agent that can cause violent explosions in presence of organic matter, some metals, phosphorus or sulphurs.

2.2.3 Current uses

Currently in Spain, ammonium nitrates consumption achieves the 14% of total nitrogen fertilizers and production is over the 19.5%. It's production is concentred in three main factories: Sagunt, Valencia; Puerto Ilano, Ciudad Real; I Avilés, Avilés. In total they achieve over a 1 000 000 tons of ammonium nitrate production

A couple decades ago, ammonium nitrate started to had several production problems due to restrictions, especially because of antiterrorists laws and industrial security. It has been substituted gradually for calcium ammonium nitrate (CAN). It contains nearly a 27% of nitrogen and it is also distributed through the nitric and ammoniac form

2.2.4 Competitive products

Apart from ammonium nitrate, different products are used as nitrogen source for fertilizers

- > Ammonium sulphate
- Urea
- > Ammonium Nitrosulphate
- Potassium Nitrate

Product	N (%)	N-type	Chem formula	Solubility
Urea	46	ammoniac and nitric	CO(NH2)2	105
Ammonium Sulphate	21	Nitric	(NH4)2SO4	75,4
Ammonium Nitro-sulphate	26	Ammoniac and nitric	H12N4O7S	98
Potassium nitrate	13	Nitric	KNO3	31,6
Ammonium Nitrate	33,5	ammoniac and nitric	NH4NO3	196.2

Table 2: Competitive products

From this table there are three reasons we can extract to explain why is ammonium nitrate one of the bests fertilizers. First of all, is one of the products with more percentage of nitrogen, which means less kg of fertilizer per hectare. It also has both nitrogen dispositions, ammoniac and nitric ones, making it a very reliable nitrogen source for the crops. Finally, it has a great solubility in water favouring a better assimilation to the ground.

2.3 NATIONAL CONSUMPTION AND PRODUCTION

To determine the ammonium nitrate consumption in spain, United Nations data from imports and exports has been taken. From all ammonium nitrate types described above, only ammonium nitrate pure and calcium ammonium nitrate are statistically relevant.

AMMONIUM NITRATE					
Year	Production (t)	Exports	Imports	Consumption	
1992	54.766	12.649	37.751	79.868	
1993	90.700	1.900	31.500	120.300	
1994	83.400	2.600	36.700	117.500	
1995	51.900	3.300	109.800	158.400	
1996	66.800	1.600	106.000	171.200	

19	97	130.700	1.700	61.100	190.100
19	98	286.000	15.000	64.000	335.000
19	99	286.000	10.000	97.000	373.000
20	00	284.000	29.400	65.600	320.200
20	01	422.700	27.000	57.000	452.700
20	02	417.038	70.000	36.000	383.038
20	03	370.132	12.927	206.158	563.363
20	04	243.521	11.037	168.256	400.740
20	05	164.802	26.844	130.834	268.792
20	06	141.281	12.634	138.019	266.666
20	07	118.935	2.438	80.810	197.307
20	80	94.250	11.399	110.353	193.204
20	09	81.393	4.106	82.553	159.840
20	10	94.562	6.927	104.961	192.596
20	11	86.606	7.887	90.788	169.507
20	12	85.608	15.314	53.312	123.606
20	13	48.638	23.793	53.731	78.576
20	14	28.965	29.681	68.339	67.623
20	15	32.167	38.088	59.922	54.001
20	16	29.631	31.221	35.057	33.467
	^ 4				

Table 3: Ammonium Nitrate production, consumption, exports and imports [1]

As can be observed in table X, ammonium nitrate had high demand at the beginning of the millennium, with almost a 300% more demand and production that in the nineties with a

production record of 442 700 tones on 2001. The world around this product changed completely around this year. Since the twin towers attack, production and commercial legislation about this product went radically restrictive, even banning it in a bunch of countries.

As the product restrictions appeared, the ammonium nitrate industry had to change in order to comply the legislation. A new product really similar to the ammonium nitrate appeared to the market, and results that spain has great raw material reserves of the new product addes to ammonium nitrate. Calcium ammonium nitrate, that is basically ammonium nitrate mixed with limestone before being granulated, started to be produced on 2002 and it definitely increased the ammonium nitrate industry value. With the years, pure ammonium nitrate is not produced anymore in the fertilizer industry.

CALCIUM AMMONIUM NITRATE								
Year	Production (t)	Exports	Imports	Consumption				
1992								
1993								
1994								
1995								
1996								
1997								
1998								
1999								
2000								
2001								
2002	638.796	303.833	172.854	507.817				
2003	719.886	313.289	227.716	634.313				
2004	746.323	186.159	177.623	737.787				
2005	868.236	214.818	274.047	927.465				

2006	718.359	13.249	384.734	1.089.844
2007	609.440	57.475	90.993	642.958
2008	679.887	130.466	159.609	709.030
2009	720.169	280.733	169.628	609.064
2010	689.149	192.728	232.496	728.917
2011	689.565	189.651	292.726	792.640
2012	742.348	286.107	201.661	657.902
2013	705.932	248.258	261.380	719.054
2014	669.687	195.266	360.551	834.972
2015	682.114	233.599	357.116	805.631
2016	741.534	333.065	247.120	655.589

Table 4: Calcium Ammonium Nitrate production, consumption, exports and imports [1]

At 2002, CAN production started, increasing for a 50% the production of ammonium nitrate that had at that time. Exports started to exceed imports, changing the paradigm and making Spain top 5 on the ammonium nitrate industry in the world, behind other European countries like French or Holland.

2.3.1 Demand estimate

Since 2002 a constant decrease on pure ammonium nitrate consumption is offset by the calcium ammonium nitrate consumption, increasing almost a 100% from 2002 to 2006. But then CAN consumption was stabilized between a fork of 650 000 and 800 000 tons, while pure AN continued to decrease. That's because with the ammonium nitrate decrease, urea, another nitrogen fertilizer, started to rise especially on east countries where legislation is less restrictive.

As can be seen in graph below, pure AN decrease and CAN increase consumption rate are not equitable, making the overall consumption rate to decrease. But is reasonably to think that as pure AN consumption stabilizes close to 0 tons per year in the future, overall consumption will

stabilize with CAN consumption, that has a small consumption increase rate of almost 6% in last decade. Lineal demand estimate is 798 000 tons of CAN consumption in 2020

Graph 1 Consumption evolution in Spain

2.3.2 Main consumers

Nitrate consumers belong to the agricultural sector, which has slightly increase consumption in last years. Areas with more consumption are Castilla Leon and Andalucía, with great quantity of crops. Traditionally, they produce cereals and olive, type of crops that need a lot of nitrogen to grow strong.

COMUNIDAD	2012/13	2013/14	2014/15	2015/16	2016/17
AUTONOMA	Consume (t)	Consume (t)	Consume (t)	Consume (t)	Consume (t)
ANDALUCÍA	236.380	250.154	252.701	229.855	277.748
ARAGÓN	94.460	109.277	94.280	99.978	103.706
ASTURIAS	4.151	4.979	3.197	3.334	4.043
BALEARES	3.907	2.488	3.371	2.790	2.471
CANTABRIA	3.927	3.380	3.553	2.906	2.185
CT. LA MANCHA	92.262	106.935	85.618	97.149	90.896
CASTILLA LEÓN	236.058	246.570	269.185	245.111	236.493
CATALUÑA	52.730	54.636	51.337	60.015	52.411
EXTREMADURA	30.921	37.239	36.681	40.099	47.170
GALICIA	18.634	23.705	27.114	25.992	20.094
MADRID	3.535	5.924	4.270	6.510	10.075
MURCIA	45.895	45.767	45.641	38.955	48.839
NAVARRA	24.279	25.808	27.140	25.593	18.391
LA RIOJA	13.562	12.966	15.178	15.895	15.266
C. VALENCIANA	84.391	89.129	78.488	74.634	74.037
PAIS VASCO	12.324	13.482	12.459	14.042	12.222
CANARIAS	3.806	3.082	3.474	4.312	3.669
TOTAL	961.222	1.035.521	1.013.687	987.170	1.019.716

Table 5: Consumption evolution in Spain per area^[2]

2.4 CAPACITY, PRODUCT, AND PLANT LOCATION

In spain there are three plants that produce nitrogen fertilizer in nitrate form. Currently, all three plants are producing calcium ammonium nitrate. Due to the previously exposed information, a pure ammonium nitrate plant for agricultural use is completely not viable for our project.

That's why the product selected to produce in this project will be calcium ammonium nitrate 27% mass on nitrogen.

The three main plants are part of the Fertiberia S.A. group and they used to produce pure ammonium nitrate but since the legislation change, all of them started to produce CAN.

- Plant on Sagunt, València. The facilities have almost 1200 terrain hectares and 350 000 tons of nitric acid are produced as intermediate product for the production of 500 000 tons of CAN-27 equivalent. Plant has been active since 1988.
- ➤ Plant on Puerto Llano, Ciudad Real. The oldest plant that remains active in Spain of nitrate fertilizers. It produces around 200 000 tons of CAN-27 with a similar quantity of nitric acid and ammonia.
- ➤ Plant on Avilés, Asturias. Active since the seventies, this plant has 1800 hectares to produce 200 000 tons of nitric acid and 250 000 tons of CAN-27.

Observing table 4, it can be seen that national production generally exceeds consumption, so the introduction of a new production plant in Spain is not viable. That's why the object of this project is to design a production plant of 200 000 tons of CAN substituting the Puerto Llanos plant, where ammonia and acid nitric are supplied by the same installations.

Puerto Llano is also selected because is really close to the main nitrogen fertilizers demand areas, and has good infrastructure connections with the pourts in the south of the country.

3. AMMONIUM NITRATE PROCESS SELECTION AND PROCESS DESIGN

3.1 PROCESS COMPARISON

From bibliography, the following processes have actually been designed for pure ammonium nitrate production. Since the only difference with calcium ammonium nitrate production is the addition of limestone, the comparison between them for the CAN production is acceptable.

3.1.1 Carnit Process

Block diagram is attached on appendix 1 fig 1.

The Carnit process for production of concentrated AN solution requires no external heat supply. The reaction of ammonia and nitric acid occurs in a recycle flow loop where the pressure is higher than the vapour pressure of the solution. The recycle solution, which is slightly ammoniac, supplies heat for the final concentration and for production of export steam. The free ammonia in the production off-take is neutralized before pressure reduction and subsequent concentration steps.

A couple of titanium reactors are used, both steps operate at 185°C and 700-800 kPa, and the obtained solution is evaporated through two descendent film evaporators where it gets concentrated to 84% and 97.5% respectively. Then, it gets granulated in a prilling tower to be dried and sifted. The obtained granules are coated with additives to improve their physicochemical properties

These conclusions have been reached

Advantages:

- Uses the whole process steam
- Limits the decomposition of the ammonium nitrate

Disadvantages:

- Operates at an elevated pressure, increasing the costs
- Uses 2 titanium reactors increasing highly the process cost
- Requires additional steam

3.1.2 UCB Process

Block diagram is attached on appendix 1 fig 2

In the UCB process, a heat exchanger in the pressure reactor uses a part of the heat of reaction to make steam.

In this process ammonia and 52% to 63% nitric acid are preheated and sprayed into the sump of the reactor. The reactor pressure is about 4.5 bar; the temperature is 170 to 180°C and the pH is kept between 3 and 5 by controlling the ratio of reactants. This pH range reduces the amount of nitrogen that is lost in the process steam. A 75% to 80% solution leaves the reactor and is concentrated to 95% in a falling film evaporator.

The heat of reaction generates 1) process steam in the reactor and 2) 5.5 bar pure steam. The process steam is used to preheat boiler feed water and nitric acid as well as operate the falling film evaporator. The pure steam is fed to the plant steam header.

The solution that leaves the evaporator is fed into a granulator and then sifted. The sieved product is coated with stabilizers and then cooled for final disposal.

These conclusions have been reached

Advantages:

- Uses the whole steam generated in the evaporation phase.
- Limits the decomposition of the ammonium nitrate

Disadvantages:

- Operates at an elevated pressure, increasing the costs
- Requires additional steam

3.1.3 StamiCarbon Process

Block diagram is attached on appendix 1 fig 3

The Stamicarbon process is another process that works under pressure. In this process 60% nitric acid, preheated ammonia and a small quantity of sulfuric acid are introduced at the lower end of the reaction loop. The reactor operates at 4 bar and 178°C. The initial ammonium nitrate solution has a concentration of 78%.

The steam that leaves the top of the separator is used to concentrate the solution to 95% in a vacuum evaporator. Excess steam is condensed, and ammonia is recovered from the condensate so it can be returned to the reactor. In a second evaporator, the concentration can be increased to a range of 98% to 99.5% by using fresh steam. Then, ammonium nitrate is granulated, screened, cooled and coated.

These conclusions have been reached

Advantages:

- Uses the whole steam generated in the evaporation phase.
- Limits the decomposition of the ammonium nitrate

Disadvantages:

- Operates at an elevated pressure, increasing the costs
- · Requires additional steam

3.1.4 UHDE Process

Block diagram is attached on appendix 1 fig 4

This reaction takes place in an already formed ammonium nitrate solution that passes through the reactor by natural or forced circulation.

The reactor works under 0.5-1.2 bar and 130-150°C to avoid ammonium nitrate to reach its boiling point. After the neutralization phase, the solution feeds a flash separator followed by an evaporator that concentrateds the ammonium nitrate up to 97% in weight.

The concentrated solution passes to the granulation process in a granulator tower, where the produced granules are dried in a rotary drum dryer. The dry granules are screened, cooled and conditioned with surfactants

These conclusions have been reached

Advantages:

- Uses the whole steam process generated.
- Limits the decomposition of the ammonium nitrate.
- The air flow used to cool the product is used in the dryer, reducing the air use.
- Limits the loss of ammonia.
- Low reactor costs.
- Simplest process operation.

Disadvantages:

Requires additional steam production.

3.1.5 NSM /Norsk Hydro Process

Block diagram is attached on appendix 1 fig 5

In the NSM process (see Figure 10.5) the reactor pressure is about 4.5 bar and the temperature is between 170 and 180°C. The results from this is a 70-80% ammonium nitrate solution. Final concentration of the 95% up to 99.5% is carried out with steam in a special vacuum evaporator. The granulation process is similar to the explained above.

These conclusions have been reached

Advantages:

- Some process steam is made with the nitric water.
- Minimum ammonium nitrate or ammonia emissions.

Disadvantages:

- Operates at an elevated pressure, increasing the costs.
- Requires additional steam production.

3.1.6 Stengel Process

Block diagram is attached on appendix 1 fig 6

The Stengel process is used to produce anhydrous ammonium nitrate directly. In this process ammonia and 58% nitric acid are preheated with fresh steam and fed into a packed vertical tube reactor at 3.5 bar and 240°C. The mixture of and steam is expanded into a vacuum in a centrifugal separator. After stripping with hot air, a 99.8% melt is discharged onto a cooled steal belt, solidified and then broken up or granulated. Finally, the solid is screened, big rocks are triturated again and dust feeds the separator.

These conclusions have been reached

Advantages:

- Uses the whole steam generated.
- No evaporation needed

Disadvantages:

- Requires high amount of additional steam.
- High pressure needed

3.2 COMPARISON

Process	Pressure (bar)	Reaction Temperature (°C)	Number of reactors	Evaporation stages	Can use process steam
Carnit	7-8	185	2	2	Yes
UCB	4.5	170-180	1	1	Yes
StamiCa rbon	4	178	1	2	Yes
UHDE	1	140	1	1	Yes
NSM	4.5	170-180	1	1	Yes
Stengel	3.5	240	1	1	Yes

Table 6: Processes comparison

With the data recollected and summarized in this table above, it can be said that UHDE process is the best or one of them to produce CAN because it works at low temperature and pressure, and it has low equipment investment since not much is required in comparison with others.

3.3 UHDE DESCRIPTION:

The production process comprises three main unit operations:

- -Neutralisation
- -Evaporation
- -Granulation

Ammonia is stored in a liquid state approximately at 1000kPa. It vaporizes reducing the pressure to 700kPa and overheating it to 60°C before feeding the reactor. 60% Acid nitric is also preheated to 66°C and pressurized to 600kPa before entering the neutralizer.

Both ammonia and nitric acid should be fed in stoichiometric ratio but due to measurement and control reasons we will operate with a 10% nitric excess. The reaction is done at 140°C and 100kPa in acid conditions by the following exothermically reaction:

Acid condition has been chosen because otherwise the nitrogen losses would considerably increase due to free ammonia in the AN solution and the process vapours. Acid is distributed into recirculating AN solution by injection nozzles. Then they are mixed in the phase I of the reactor. The ammonia sprayer distributes the gas through holes in the reactor tubes. To maintain the temperature increase in a lower rate, 5% of concentrated NA from the flash will be returned into the reactor. That makes the reactor leave a 64% in weight ammonia nitrate.

The hot solution that left the reactor now feeds a flash evaporator that operates at 45kPa through an orifice. At this point the process steam is separated from the ammonium nitrate solution and used to preheat ammonia and nitric acid. The solution is fed into a lung tank.

The stabilized solution goes to another evaporation stage where its concentrated up to 97% and its ready to enter the granulation phase. The 97% solution will be fed into a pug mill granulator simultaneously with limestone that will be the filler. Hot granules go to a drying drum where they are dried with hot air. Then they are screened, cooled in a fluid bed cooler and finally they will be coated with some anti-caking substance.

A significant feature of the Uhde process is that the offgas from the fluid bed cooler is used for drying the product in the dryer. This is a significant energy saving feature and enables the plant to run autothermally for nearly all CAN grade. This feature also effectively halves the amount of air that must be processed in the air treatment section. Process air from the cooler and dryer is treated through some cyclones to reduce the amount of dust. A combination of cyclones and a wet scrubber are used to reduce the emissions

Mass and Energy balance are shown in the nexts oages. To do them, a 25 000 kg of CAN has been assumed with a composition of 78% Ammonium nitrate and 22% limestone, so our final composition has 27% nitrogen in weight.

BLOCK DIAGRAM AND MASS BALANCE FOR THE CALCIUM AMMONIUM NITRATE PRODUCTION PROCESS USING UHDE

Z						3.87	125.00	128.87
٨					2.49	0.0		2.49
×					251.25	0.25		251.50
W					25125	0.25		251.50
^					25.12	0.03		25.15
вn					90:0	0.00		0.07
ΥN					1.26	90:0		1.32
n					25.15	126		26.41
-					1.19	90.0		1.25
s					23.89	1.20		25.09
œ				5 466.19		54.50		5 518.80
ď			195.76			749.71		945.47
d			1 030.30			77.55		1 107.85
0		416.08	4129			8 669.45		9 126.82
z					24 850.00	25.00	125.00	25 000.00
Σ					24 846 26	24.87		24 871.13
1					24 848.75	24.87		24 873.62
Ж					25 125.12	25.15		25 150.27
ſ					25 147.78	77.777		25 925.55
-			19 380.02			723.74		20 103.76
I			19 575.78			1 473.45		21 049.23
9			19 575.78			1 473.45		21 049.23
F			20 606.09			1 550.99		22 157.08
E		416.08	20 647.38			10 220.45		31 283.91
٥		15 864.53				10 142.90		26 007.43
v	4 168.63							4 168.63
8		15 864.53				10 142.90		26 007.43
٧	4 168.63	-						4 168.63 2
	NH3	HNO3	AN	CaCO3	CAN	Н20	CoAg	TOTAL

	LEGEND	_	
	STREAMS	DB	EQUIPMENT
4,C	Ammonia	T-1, 2,3	Tanks
B, D	Nitric acid	HE-1,2	Heat exchangers
	66% AN solution	R-1	Reactor
+, G, P, H	93% AN solution	FE-1	Flash evaporator
	96.4% AN solution	E-1	evaporator
	97% Wet CAN granules	6-1	granulator
C, L,M	99.9% Dried CAN granules	D-1	Dryer
V, S, T, X	CAN dust rejected	S-1	Screener
^	CAN oversized rejected	Cy-1,2	Cyclones
_	Final product 99.4% CAN	Q-1	Crusher
	Coating Agent	C-1	Cooler
Y,U,UA,UE	Air	CD-1	Coating drum
_	Limestone		
0	Vanour		

EQUIPMENT	FLOW (kg/h))	HEAT (kJ/h)
AMMONIA HEATER HE-1		
Ammonia gas	4168.63	307 853
NITRIC ACID HEATER HE-2		
Nitric acid 61%	26 007.43	2 457 720
REACTOR R-1		
Ammonium nitrate 66%	31 383.91	-16 621 109
FLASH EVAPORATOR FE-1		
Ammonium nitrate 93%	22 157.08	4 079 000
EVAPORATOR E-1		
Ammonium nitrate 96.4%	20 103.76	1 153 096
GRANULATOR G-1		
Calcium ammonium nitrate granulated	25 926	-3 228 972
DRYER D-1		
Dried CAN granules	25 150	78 716
COOLER C-1		
Cooled CAN granules	24 871.13	-5 631 194

Table 7: Energy balance table

From both balances now are known compositions streams, and heat exchanged in every operation. Following diagram shows all connections and operations on the plant.

3.4 PYNCH ANALYSIS

To maximize energy efficiency in the Neutralization and Evaporation stages, a complete pinch analysis is made. The Streams selected are, as cold ones:

- Ammonia
- Nitric Acid
- And as hot ones:
- 95% Vapour from Flash Evaporator
- > 79% Vapour from Evaporator

Cold and hot pinch has been calculated, as well as minimum service heat

Hot pinch temperature	45 °C
Cold pinch temperature	25 °C
Minimum heat requirement	308.32 kW
Minimum cold requirement	88.39 kW

Table 8: Pinch analysis results

Hot and cold curves were designed

Graph 2: Compounds curves

Graph 3: Displaced compunds curves

In this curve service requirements can be obtained graphically. As well as pinch point, and the great compound curve.

Graph 4: Great compound curve

With obtained values the heat exchanger net will be made. In the following diagram all exchanger heat units can be seen, as well as the temperature they will make any stream reach. Stream connections and service exchangers can also be seen.

Graph 5: Analysis pinch results. Heat exchangers position

The six heat exchangers needed are now determined from figure above.

HE-1 recovering heat between stream 1 and 3

HE-2 recovering heat between stream 2 and 3

HE-3 recovering heat between stream 2 and 4

HE-4 heater for stream 2 to achieve 60 °C

HE-5 cooler for stream 3 to achieve 30 °C

HE-6 cooler for stream 4 to achieve 30 °

With this new exchangers disposition, a 70% of the energy needed initially is saved passing from 1322 kW of energy needed to 396.71. But 2 extra heat exchangers will be needed.

Graph 6: New Heat exchanger system

4. MAIN PROCESS EQUIPMENT DESIGN

4.1 REACTION DESIGN

In this chapter a complete analysis of the chemical reaction between ammonia and nitric acid to produce ammonium nitrate will be done. Conditions of the reactor will be studied as well in order to determine the specifications to design it.

4.1.1 Chemical reaction

The reaction to obtain liquid ammonium nitrate at standard pressure with UHDE process is:

$$NH_3 + HNO_3 \rightarrow NH_4NO_3 + \Delta H_r^{\circ}$$

 $\Delta H_r^{\circ} = 1082.625 \ kJ/kg$

The reaction occurs between ammonia gas, that was vaporized from the tank and heated to a temperature of 60 $^{\circ}$ C and a pressure of 600 kPa. The nitric acid is previously mixed in the zone I of the reactor with recirculated ammonium nitrate and enters at the temperature of 60 $^{\circ}$ C and 100 kPa. [4]

With this conditions, 10% excess of nitric acid is added so a 66% ammonium nitrate is achieved with this reaction conditions.

4.1.2 Reaction Heat

Ammonium nitrate formation is a high exothermic reaction that generates almost 74 kJ for each mole of formation which highly needs to be removed. That was calculated following the next equation

$$\Delta H_{r\ 413K}^{\circ} = \Delta H_{r\ 298K}^{\circ} + \int_{298}^{413} \Delta C p \ dT$$

The point on those calculations is to know the specific heat variation with temperature, which in this reaction was considered constant due to the lack of information. If this heat is not removed ammonium nitrate and nitric acid could decompose resulting in nitrogen loses obviously not wanted.

If temperature hits over 180 °C the decomposition of ammonium nitrate to nitrous oxide will take place, having an exothermically enthalpy 5 time bigger than ammonium nitrate production, uncontrolling the decomposition.

4.1.3 Equilibrium and kinetics reaction

4.1.3.1 Equilibrium of the reaction

The constant of equilibrium of this reaction at 25 °C has been evaluated through Van't Hoff equation [1]. Knowing K at 25 °C let you calculate in with other temperatures and see how much does it vary.

$$\Delta G^{\circ} = -RT \ln K$$

Equilibrium Constant	Value
K _(25°C)	1.75E+16
K _(140°C)	2.20E+14

Table 9: Equilibrium constant variation

It can be seen that this reaction is extremely irreversible and equilibrium can be neglected. Even though it decreases with the temperature, it doesn't affect enough to consider it.

4.1.3.2 Kinetics of the reaction

The reaction between ammonia and nitric acid is considered to be instantaneously (in the range of milliseconds) so reactions kinetic will also be neglected to what material and energetic balance and design specifications refers. Because of that, any reactor designed for de ammonium nitrate obtaining won't be designed depending on the time of residence but depending on the heat transfer surface.

4.1.4 Efficiency

If reactants maintain the quality specified in the calculations, the efficiency of this reaction should be 100% and this will be supposed during the whole project

4.1.5 Reaction feed and effluent

In this table composition of every feed or effluent stream can be seen

	Total		N	H ₂	0	Н	IO ₃	NI	-1 3
Stream	Flow (kg/h)	% (p/p)	Flow	% (p/p)	Flow	% (p/p)	Flow	% (p/p)	Flow
С	4 169	-	-	-	-	-	-	4 169	100
D	26 007	-	-	10 143	39	15 865	61	-	-
Р	1 108	1 030	93	78	7	-	-	-	-
Е	31 284	20 647	66	10 220	33	416	1	-	-

Table 10: Value and composition of stream entering/leaving reactor

Where stream C and D are respectively the ammonia and nitric acid flow. P stream is the recirculation from the flash evaporator liquid.

E is the effluent of the reaction

4.1.6 Reactor design

The UHDE process to produce ammonium nitrate uses an upflow reactor similar to a heat exchanger with perforated tubes is used. It works with continuous flow. Due to the presence of corrosive substances, stainless steel 302 will be used for the reactor.

UHDEs reactor is divided in three stages, stage I and III are the mixing ones, cold and hot respectively, and stage II is where the reaction takes part.

Graph 7: UHDE's Reactor

Ammonium nitrate previously heated is introduce at the stage I of the reactor with a pipe of 2.5", where is mixed with the ammonium nitrate recirculated that travels in a 0.5" pipe. They are mixed in a static mixer and create an acid solution that enters the reaction zone II. Ammonia enters directly that zone through a 10-inch pipe.

Acid solution passes the reaction zone through 1" pipes that go all along the vertical of the reactor. They have 0.25" holes every 3" long where the ammonia sprayed reacts and forms the ammonium nitrate. It helps to distribute all the contact points of the reaction and also the heat generated so it makes it safer. The reactor operates at 100 kPa and 140 °C, and pH must be precisely controlled to ensure the optimal conditions for the process.

All heat created in the reaction that is not used to heat reactants, will be removed with a cooling jacket to make sure reaction doesn't surpass the 160 °C or parallel reactions for nitrogen dioxide may start to appear contaminating the effluent.

4.1.7 Reactors volume and dimensions

Reactors effective volume (zone II) has not been calculated in function of the time of residence as normally. Since the reaction time is close to 0 volume is being calculated through the heat exchange surface needed to dispel the reactions energy. This energy is approximately 4618 kW and heating water through the cooling jacket to 65 °C will require a mass flow of 99 329.33 kg H₂O per hour. Knowing the shape of the reactor and its area of exchange, the volume needed can be calculated.

The volume calculated is 31.8 m³ of reaction zone. An additional 20% was added as a security factor in case pressure and heat could increase dramatically. For the mixture zones we are assuming a 30% of the reaction zone.

For the reaction zone a relation of 3:2 height-diameter is assumed with cylindrical shape. Mixture zones will have truncated cone shape where the largest diameter is equal to the cylinder diameter and the smaller one is assumed to be 1 m.

Reactor Zone	Application	Volume (m³)	Diameter (m)	Height (m)
I	Cold mixture	9.54	3/0.75	0.77
II	Neutralization	31.8	3	4.5
III	Solution discharge	9.54	3/0.75	0.77

Table 11: reactor dimensions

With this values the overall volume of the reactor is calculated to be $50.88 \ m^3$ and the total height is $6.04 \ m$

4.1.8 Reactor tubes

The reactor used by the UHDE process is an up flow reactor similar to a heat exchanger with perforated tubes. Through this tubes ammonium nitrate mixture and produces circulates to the top of the reactor while ammonia is flowing outside of them reacting inside the wholes the tubes have.

Assuming 1s of time of residence, total volume of pipe needed can be calculated if volumetric flow is known and this equation can be used

$$N_t = \frac{V}{\frac{\pi D^2_{pipe} height}{4}}$$

With 1" of diameter the reactor will have a total of 1947 tubes displayed in a square position with a pinch of 1.5".

4.1.9 Construction Materials

Reactor will be constructed with 304 stainless steel due to the high corrosive materials we are using. Since the possibility to use sea water for the cooling jacket is open, the same steel will be used to construct it.

4.1.10 Couplings

Coupling	Nominal diameter (mm)
Coupling for the ammonia entrance	125
Coupling for the nitric acid entrance	60
Coupling for the ammonium nitrate recirculated entrance	15
Coupling for the ammonium nitrate produced exit	80
Coupling for the water entrance	150

Table 12: Reactors couplings

4.2 DESIGN OF MAIN PROCESS EQUIPMENT

In this chapter the results of the design calculations will be shown. For it, the mass and energy balance have been used as well as the main thermodynamic properties. All calculations are in appendix 6 and datasheets are in appendix 7

4.2.1 Storage

In this project, 3 main storage unit has been designed. For raw materials and for final product. An extra tank for safety reasons has been designed an introduced in the middle of the process.

Tank number	Product	Pressure (kPa)	Height (m)	Diameter (m)	Capacity (m3)	Weight (t)	Material
1	Ammonia	1050	-	6.53	1167.22	5.35	AISI 304L
2	Nitric acid	100	20.23	13.49	2893	45	AISI 304L
3	Ammoniu m nitrate	100	9.82	4.91	1185.73	2.89	AISI 304L

Table 13: Storage design results

4.2.2 Heat exchanger

HE Number	Functi on	Туре	Heat flow (kW)	Products	Number of tubes
1	Heater	Shell&	85.51	Ammonia/ Flash vapour	119
	riodioi	Tubes	00.01	7 tillinoma, i laon vapoui	110
0	114	Shell&	244.05	Nitria anial / Electronesses	40
2	Heater	Tubes	311.25	Nitric acid / Flash vapour	40
		Shell&	00.0=	Nitric acid / Evaporators	_
3	Heater	Tubes	62.87	vapour	5
		Shell&		NIII 11/05	40
4	Heater	Tubes	308.2	Nitric acid / @5bar steam	16
_	0 "	Shell&	70.4		
5	Cooling	Tubes	79.4	Vapour flash / Water	77
	0 "	Shell&	•	- ,	•
6	Cooling	Tubes	9	Evaporators vapour	3
-		Shell&	050	A: / O.F.I	00
7	Heater	Tubes	850	Air / @5 bar steam	60

Table 14: heat exchanger design results

4.2.3 Mass and energy simultaneously transfer equipment

Different equipment used to concentrate, dry and cool in the production process

4.2.3.1 Flash evaporator FE-1

This equipment uses the pressure reduction of a fluid to evaporate the most volatile components of it. The feed, effluent from the reactor R-1, has two phases: one is rich in water and the other is rich in ammonium nitrate. It operates at 45 kPa and 120 °C, reducing both temperature and pressure, helping the separation without the need of extra heat.

It is composed of a vapour area and liquid area. The first one is 3.04 m height and the second one 3.22, making a total of 6.26 meter height of column. Its diameter is 1.86 making a relation h/D of 3.35 approx.

4.2.3.2 Evaporator E-1

This unit function is to concentrate ammonium nitrate solution from 93 to 96.4% and make it ready to granulate. To make it, 5 bar water steam circulates throught the pipes to heat the solution. Unit operates at 150 °C and 100kPa. With 0.8 m as total diameter and 2.42 height meters it generates 320 kW heat for the solution concentration.

The design also has an internal tube to facilitate natural convection in the inside of the reactor of 0.16 m.

4.2.3.3 Rotatory dryer D-1

It will dry the ammonium nitrate granules to a 0.1% moisture. Hot air from the cooler but preheated at 150 °C will flow in counter current to do it. The drum will have a 4.8 m diameter and 9.6 m large. Power needed to make the drum work I 13.75 Horsepower

4.2.3.4 Rotatory cooler

A unit designed to cool the dried and screened ammonium nitrate granules. Air at atmosphere conditions will be used to cool the product through a 4.8 and 9.6 meter of diameter and length respectively. 13.75 Horsepower are used to power the equipmente.

4.2.4 Mixing equipment

In this project, two liquid-solid mixers are used, the pugmill granulator and the coating drum.

4.2.4.1 Granulator

The granulator equipment is formed by two parts, a pugmill mixer with a cooling jacket, that will be in charge of cooling the ammonium nitrate below fusion point, forming an intimate agglomeration with the limestone dust that is feed into the pugmill as well. The design standards are taken from FEECO International, for the feed mas flow a 4 meter diameter and 12 meter length pugmill is used.

Paddles are distributed on two rotating axes that goes through the mixer length. Each axe has 4 paddle with 90° separation between each other centre. They are distributed like a helical screw so the mass is forced to advance through the mixer. More or less, 40 paddles are distributed in each meter length

Cooling jacket of 3.72 m length is used for the bottom half of the pugmill Finally, the mass agglomeration is cut into 1.5 mm of diameter balls

Graph 8: A mixer container plus granulator pipes.

4.2.4.2 Coating drum

Coating drum is used to apply a really thin layer of an external product to help it resists the packaging, transport, store and use of the final product. It is applied with a sprinkler at the entrance of the drum, in liquid form at 45, but it dries and get solid at 30°C at the granules surface itself.

The drum will have a 2.67 m diameter and a total length of 10.5 m and will use 11 Horsepower to spin the drum.

4.2.5 Pumps

This equipment has the function to pump different fluids during the process, specially to surpass heights since the plant is designed to use gravity to move the fluids.

Pump Number	Туре	Product	Flow (kg/h)	Power (HP)
1A	Centrifugal pump	Nitric acid	4168.6	5.98
1B	Centrifugal pump	Nitric acid	4168.6	5.98
2A	Centrifugal pump	Ammonium nitrate	1107.85	0.15
2B	Centrifugal pump	Ammonium nitrate	1107.85	0.15
3A	Centrifugal pump	Ammonium nitrate	21049.23	5.73
3B	Centrifugal pump	Ammonium nitrate	21049.23	5.73

Table 15: Value and composition of stream entering/leaving reactor

Every pump is duplicated in a parallel pipe in case any problem could occur with the pump, the production didn't stop.

4.2.6 Fans

Fan Number	Product	Flow (kg/h)	Power
1	Air	80445.63	30.7
2	Air	80445.63	30.7

Table 16: Value and composition of stream entering/leaving reactor

This equipment is a powered machine used to create flow within a fluid, in this case the air used to cool and dry. There are two fans, before cooling operation and before drying operation.

4.3 INSTRUMENTATION AND CONTROL

Industrial process demands an exhaustive control on the products used and produced, and on the unit operations used during the process. Operations are really diverse and there are parameters like pressure, flow or temperature that must be controlled.

Control systems can be defined as systems that can control variables comparing its value or condition with the predefined status and take an action depending on the deviations calculated. They are done automatically, so no human intervention should be required to adjust the process variables.

It way of work depend on the control loop defined. There are two types:

Open control loop is a type of continuous control system in which the output has no influence or effect on the control action of the input signal.

Closed control loop is a set of mechanical or electronic devices that automatically regulates a process variable to a desired state or set point without human interaction.

4.3.1 Control loop elements

Control loops have an indeterminate number of elements depending on how many variables are to measure and how to do it, but generally there are only four types of elements.

Graph 9: Types of control loops

4.3.1.1 Sensors

Those elements detect changes on the controlled variable value. The better the change is detected and the response sent, the better the measurement and control will be done.

4.3.1.2 Transmitters

As its name says, those elements are in charge to transmit the value of the controlled variable to the controller or any other receiving element.

4.3.1.3 Controllers

The main thinkers on the control loop. They compare the value of the input value to the set point, calculate a deviation and send an output to the element of control in order to adjust values.

4.3.1.4 Control elements

The final element of the loop used to perform a change on the controlled variable. Control valves will be used in this project

4.3.2 Control Loops designation

Control loops designation have been done following the ANSI/ISA-5.1-1984(R1992) summarized in the following table.

Table 1 — Identification Letters

	FIRST-LE	TTER (4)	SUCCEEDING-LETTERS (3)			
	MEASURED OR INITIATING VARIABLE	MODIFIER	READOUT OR PASSIVE FUNCTION	OUTPUT FUNCTION	MODIFIER	
A	Analysis (5,19)		Alarm			
В	Burner, Combustion		User's Choice (1)	User's Choice (1)	User's Choice (1)	
С	User's Choice (1)			Control (13)		
D	User's Choice (1)	Differential (4)				
E	Voltage		Sensor (Primary Element)			
F	Flow Rate	Ratio (Fraction) (4)				
G	User's Choice (1)		Glass, Viewing Device (9)			
Н	Hand				High (7, 15, 16)	
ı	Current (Electrical)		Indicate (10)			
J	Power	Scan (7)		8 5		
K	Time, Time Schedule	Time Rate of Change (4, 21)		Control Station (22)		
L	Level		Light (11)		Low (7, 15, 16)	
М	User's Choice (1)	Momentary (4)			Middle, Intermediate (7,15)	
N	User's Choice (1)		User's Choice (1)	User's Choice (1)	User's Choice (1)	
0	User's Choice (1)		Orifice, Restriction			
Р	Pressure, Vacuum		Point (Test) Connection			
Q	Quantity	Integrate, Totalize (4)				
R	Radiation		Record (17)			
s	Speed, Frequency	Safety (8)		Switch (13)		
Т	Temperature			Transmit (18)		
U	Multivariable (6)		Multifunction (12)	Multifunction (12)	Multifunction (12)	
V	Vibration, Mechanical Analysis (19)			Valve, Damper, Louver (13)		
w	Weight, Force		Well			
х	Unclassified (2)	X Axis	Unclassified (2)	Unclassified (2)	Unclassified (2)	
Υ	Event, State or Presence (20)	Y Axis		Relay, Compute, Convert (13, 14, 18)		
Z	Position, Dimension	Z Axis		Driver, Actuator, Unclassified Final Control Element		

NOTE: Numbers in parentheses refer to specific explanatory notes in Section 5.1.

ANSI/ISA-S5.1-1984 (R 1992)

Graph 10: ANSI/ISA-5.1-1984(R1992)Normative

According to this table, first letter is used to refer the instrument of control, and second letter to the equipment involved. First number assigned refers to the unit on the plant. Second number to the loop number.

Description	Denomination
LT	Level transmitter
FT	Flow transmitter
TT	Temperature transmitter
PT	Pressure transmitter
LSL	Low sensor level
LSH	high sensor level

Description	Denomination
TI	Temperature indicator
PI	Pressure indicator

Description	Denomination
LAL	Low level alarm
LAH	High level alarm
TAH	High temperature alarm
FAH	High flow alarm
PAL	Low pressure alarm
PAH	High pressure alarm

Description	Denomination
LC	Level controller
FC	Flow controller
TC	Temperature controller
PC	Pressure controller

Description	Name
Т	Tank
Р	Pump
E	Evaporator
FE	Flash Evaporator
R	Reactor
HE	Heat exchanger
D	Dryer
С	Cooler

Table 17: Letter designations for p&ID diagrams

4.3.3 Process control loops and P&ID

4.3.3.1 Height level control on tanks T-2 and T-3

The objective of this loop is to maintain the height level of T-2 and T-3 between two values. The lowest security height value that can be accepted and the highest one. In this case, two sensors will be used, one for each value. The low sensor level will be called (LSL) and the high rank one will be called (LSH), and both will send a signal to the level controller (LC). Control elements will be automatic valves. If LSH is activated, the valve in the tanks feed will close to prevent level from increasing above the maximum. If LSL is activated discharge valve will be closed.

Additionally, as extra security, a level transmitter (LT) will send a signal to a high level alarm (LAH) or low level alarm (LAL) that will be activated in case that sensors fail and will act into the automatic valves.

Since the P&ID are the same only T-2 will be shown

4.3.3.2 Pressure control on ammonia tank T-1

The objective is to maintain pressure on T-1 constant and stable. In this tank there is a pressure transmitter (PT) that send a sign to two alarms in case that high or low limit are

surpassed. It is also connected to a pressure controller (PC) that send a sign to two automatic valves. If high pressure is detected the feed valve is closed

4.3.3.3 Temperature control on reactor and evaporator

The objective is to control temperature on R-1 and E-1 to maintain it on set point. Both control loops are made with a cascade loop, where two variables are measured but only one is controlled. In the reactor (for example), temperature inside the shell and cooling water temperature are measured (TT1) and (TT2). Each measure is sent into a temperature controller (TC) that acts into an automatic valve in the cooling system.

Since both P&ID are the same only reactors one will be shown.

4.3.3.4 Pressure control on reactor, evaporator and flash evaporator

The objective is to control pressure and maintain it stable at set point. To do it, a pressure transmitter (PT) measures pressure inside the equipment and send a sign to a pressure controller (PC). The controller acts opening or closing a control valve on the vapours exit, reducing or increasing the pressure.

Since reactor, evaporator and flash evaporator have the same P&ID only the reactors one will be shown.

4.3.3.5 Temperature and flow control on heat exchangers

Control loops is made of a temperature transmitter (TT) that measures outer temperature of fluid of interest (nitric acid, for example) and a flow transmitter (FT) that measures flow of the fluid to exchange (water in nitric acids example). Those signs are send to the flow controller (FC) that will open or close the valve in the exchanger entrance (water entrance in this example) regulating heat exchange between fluids

Since all HE P&ID are the same only the one from HE-1 will be shown.

4.3.3.6 Temperature control on dryer

This is the most complex control loop in the process. Granule temperature is an indicator of the solids moisture. It's made of a transmitter temperature (TT) that measures the exit granules temperature. It is connected with two alarms, (TAH) and (TAL). The transmitter temperature is send to a temperature controller (TC) that acts to an automatic valve that will regularize the heat exchanger HE-7, reducing or increasing the air temperature at the dryer entrance.

4.3.3.7 Control of pump flow

The objective of this loop is to control pump flow of all pump. A level transmitter in the tanks before send signals to a level controller. If tank level is below the minimum, an automatic valve before the pump closes so the tank can increase the level. The pump does receive and order to shut down if this happens. In case the level gets restored, the valve will open and the pump turn on again.

4.3.4 Industrial Services

Several industrial services were considerate. Vapour generation, water treatment, refrigeration water, compressed air generation and power consumption. No design of this equipment will be done since they will be selected from preliminary data.

4.3.4.1 Refrigeration water

In this process cooling water is used in the reactor and in the granulator. 99 329 kg/h of water are introduced in the reactors cooling jacket at 25 °C and leaves at 65 °C absorbing 16 621 109 kJ/h, then is introduced into the granulator cooling jacket and is heated into 72.77 °C absorbing 3 228 971 kJ/h.

So a cooling tower to remove 5514 kW are needed. VENTUM Modupol 3100/09 is selected.

4.3.4.2 Vapour generation

Vapour is used as heater exchanger 4 and 7, and additionally it is used to produce vacuum on the flash evaporator. 1674 kg/h of water steam at 5bar is used on heat exchangers and an approximation of 200 kg/h are used on flash evaporator.

1874 kg of steam per hour will be produced in an ATTSU HH 2000 boiler.

4.3.4.3 Compressed air

From other works compressed in the bibliography, an estimated 3.8l/min at 600/700 kPa of compressed air will be needed for this amount of automatic valves. An air compressor Atlas Copco model LF 3-10

4.4 SAFETY, INDUSTRIAL HYGIENE AND ENVIRONMENT

Main laws affecting the project preamble have been summarized.

Ley 21/2013, de 9 de diciembre, de evaluación ambiental.

Environmental assessment is indispensable for the protection of the environment. It facilitates the incorporation of the sustainability criteria in the strategic decision making, through the evaluation of the plans and programs. And through the evaluation of projects, ensures adequate prevention of the specific environmental impacts that can be generated, while establishing effective mechanisms of correction or compensation.

Ley 26/2007, de 23 de octubre, sobre la responsabilidad medioambiental.

It responds to Directive 2004/35/EC of the European Parliament and of the Council, of 21 April 2004, on environmental responsibility in relation to the prevention and reparation of environmental damages, that this law transposes, incorporating to our order Legal an administrative regime of environmental responsibility of an objective and unlimited nature based on the principles of prevention and that "polluter pays". It is, in fact, an administrative regime to the extent that it establishes a whole set of administrative powers with which the public administration must ensure compliance with the law and the application of the liability regime that it incorporates. It thus separates from the classical civil responsibility in which the conflicts between the causer of the damage and the injured one are settled in judicial seat.

Ley 42/2007, Del 13 de diciembre, sobre el patrimonio natural y la biodiversidad.

The law establishes that the competent administrations will ensure that the management of natural resources is produced with the greatest benefits for the present generation, without diminishing its potentiality to satisfy the needs and aspirations of the Future generations, ensuring

the maintenance and conservation of heritage, biodiversity and natural resources existing throughout the country, irrespective of their ownership or legal regime, taking into account their orderly use and to the restoration of its renewable resources. The principles that inspire this Law focus, from the perspective of the consideration of the natural heritage itself, in the maintenance of essential ecological processes and basic vital systems, in the preservation of biological diversity, genetic, populations and species, and the preservation of the variety, uniqueness and beauty of natural ecosystems, geological diversity and landscape.

Ley 9/2014, del 31 de junio, sobre la seguridad industrial en establecimientos, instalaciones y productos.

This intervention by the public administration in industrial safety has been carried out mainly in two areas: on the one hand, establishing compulsory technical specifications for establishments, installations and products through the so-called industrial safety regulations and, on the other hand, regulating an industrial safety management system involving group of private agents whose activity is subject to certain prescriptions, conditions and limitations because it affects security.

Real Decreto Legislativo 1/2016, de 16 de diciembre, Ley de prevención y control integrados de la contaminación.

In order to make effective the prevention and integrated control of pollution, European regulations made the implementation of the facilities included in its scope subject to obtaining a written permit, which must be granted in a coordinated manner when several procedures are involved in the procedure. competent authorities. This permit sets the environmental conditions that are required for the operation of the facilities and, among other aspects, specify the emission limit values for polluting substances, which will be based on the best available techniques and taking into consideration the technical characteristics of the installation, its geographical implantation and the local conditions of the environment. To this end, and to facilitate the application of the above measures, the Directive established a system of exchange of information between the European Commission and the Member States on the main polluting emissions and the sources responsible for them, as well as on the best techniques available

Ley 31/1995, de 8 de noviembre, de prevención de Riesgos Laborales.

From the recognition of the right of workers in the workplace to the protection of their health and integrity, the Law establishes the various obligations that, in the indicated area, will guarantee

this right, as well as the actions of public administrations that may affect positively in achieving that objective.

When this Law is inserted in the specific field of labour relations, it is configured as a minimum legal reference in a double sense: the first, as a law that establishes a legal framework from which the regulatory standards will fix and specify the most technical aspects of preventive measures; and, the second, as a basic support from which collective bargaining can develop its specific function. In this regard, the Law and its regulatory standards constitute labour legislation, in accordance with article 149.1. 7.a of the Constitution.

Order of March 9, 1971, approving the General Ordinance on Safety and Hygiene at Work.

The provisions of this Ordinance will adjust the minimum mandatory protection of persons included in the scope of the Social Security System, in order to prevent accidents and occupational diseases and to achieve the best conditions of hygiene and well-being in the centres and posts of work in which said people develop their activities.

Real Decreto 506/2013, de 28 de junio, sobre productos fertilizantes.

This royal decree aims to establish the basic regulations on fertilizer products and the necessary rules of coordination with the autonomous communities. The purposes of this royal decree are:

- a) Regulate the aspects of Regulation (EC) No. 2003/2003 of the European Parliament and of the Council of 13 October 2003, concerning fertilizers, whose implementation and development have been entrusted to the Member States.
- b) Define and classify fertilizer products, other than "EC fertilizers", that can be used in agriculture and gardening.
- c) Guarantee that the nutritional riches and other characteristics of the fertilizer products are adjusted to the requirements of this royal decree.
 - d) Prevent risks to health and the environment through the use of certain products.
- e) Regulate the registration of fertilizer products for the registration of certain products. LEGISLACIÓN CONSOLIDADA DEL BOLETIN OFICIAL DEL ESTADO Page 5
- f) Update the procedure for registration in the Register of fertilizer products, prior to the placing on the market of certain products.

g) Establish the procedure for updating the annexes of this royal decree.

Ley 4/2007, de 8 de marzo, de Evaluación Ambiental en Castilla-La Mancha.

The purpose of this law is to establish the regulation of the Environmental Impact Assessment of Projects and the Environmental Evaluation of Plans and Programs, public or private, in order to prevent, avoid or lessen their negative effects on the environment, and allow to the administrative body that has to authorize the knowledge of their environmental repercussions.

The Environmental Evaluation of Plans and Programs aims to promote sustainable development, achieve a high level of protection of the environment and contribute to a better environmental integration of the preparation and adoption of plans and programs that are carried out in Castilla-La Mancha and that they can have significant effects on the environment, thus establishing a coordination channel between the environmental administration and the administrations responsible for the planning and execution of the different sectoral policies.

5. ECONOMIC EVALUATION

Any engineering project can't be done or have any utility if it's not economically viable. In this chapter the viability of a calcium ammonium nitrate production plant will be analysed. All calculations are detailed in the appendix 8.

5.1 TOTAL FIXED INVESTMENT

Needed capital for the project execution, estimated in 42 235 415 €. It is composed by total fixed capital and total working capital

5.2 ECONOMIC ANALYSIS

Cost of CAN manufacture is 54 042 070 € assuming 100% of plant capacity implementation. 1 year of implementation and 10 years of economic life for this project will be assumed.

5.2.1 Global economic balance

CAN sale price has been fixed in 0.35 €/kg, making a raw profit of 7 557 930 euros without taxes and assuming 100% of design capacity. Once standard 30% taxes have been applied 5 290 551 € are the net profit the plant would produce. It's been supposed that all raw materials are imported.

5.2.2 Economic profitability

Economic profitability is 9.79% and has been calculated using the following data

FIXED CAPITAL		
Direct costs		
Detail		Cost (€)
Equipment purchase	35.0%	7 225 013
Equipment installation	8.0%	1 651 432
Instrumentation	4.0%	825 716
Pipes	8.0%	1 651 432
Electric installation	4.0%	825 716
Buildings and structures	10.0%	2 064 289
Ground	4.0%	825 716
Auxiliary equipment of the process	10.0%	2 064 289
Total direct cost		17 133 602
Indirect costs		
Design&Engineering	10.0%	2 064 289
Contractors payments	2.0%	412 858
Construction expenses	5.0%	1 032 145
Total indirect cost		3 509 292
TOTAL		24 771 473
WORKING CAPITAL		
Raw material inventory		3 596 502
Product inventory		4 295 462.58
InProcess materials		143 182.09
Receivable		5 133 333.33
Cash available		4 295 462.58
TOTAL		17 463 943
TOTAL		42 235 415.26

MANUFACTURING COST	
Direct manufacturing cost	
Raw material	43 158 026
Workforce cost	1 020 600
Industrial services	4 315 803
Maintenance	342 672
Supervision	122 472
Miscellaneous materials	34 267
Total direct cost	48 993 840
Indirect manufacturing cost	
Depreciation	1 713 360
Insurance	247 715
Taxes	247 715
General expenses	342 922
Total indirect cost	2 551 711
TOTAL MANUFACTURING COST	51 545 551
GENERAL COSTS	
Administrative expenses	153 090.00
Selling expenses	1 232 000.00
Financial expenses	495 429.45
I+D	616 000.00
TOTAL	2 496 519.45
TOTAL	54 042 070.37

Table 18: Fixed capital, Working capital, Manufacturing cost and General costs estimation

5.2.3 Pay out time

Time to recover the capital of this project is estimated in 3.5 years assuming the plant operates at 100% capacity

5.2.4 IRR

As the graph confirms, 10.44% rate effective interest is the maximum we can expect to pay, in order to return the money within the 10 years of economic life.

Graph 11: Internal rate of return

5.2.5 Cash position

Indicates the time when debts are paid and profits start to show up.

6. CONCLUSIONS

After doing all this project, the conclusions are the following.

- It is no viable to build an ammonium nitrate production plant in Spain. Pure
 ammonium nitrate has too many restrictions to be a solid product to be sold or used.
 It's also not a good idea because Spain produces more calcium ammonium nitrate,
 the substitute of pure ammonium nitrate, that what it consumes, making the country
 one of the biggest exporters in Europe.
- UHDE process seems to be by far the simplest, making it a good choose for a
 production plant. It can also be improved via a pinch analysis and save up to a 70%
 of heat exchangers energy.
- Design can be simple enough so no especial requirements are made. Industrial services are not so high and there are not many legal restrictions for producing CAN.
- Economically, the plant is viable having an almost 10% of profitability.

REFERENCES AND NOTES

Chapter 1

- 1. FAOSTAT: Food and agriculture organization of the united nations, Consume and production data: http://www.fao.org/faostat/en/#data
- ANFFE: Asociación nacional de fabricantes de fertilizantes, "Evolución del consumo": http://www.anffe.com/informaci%F3n%20sectorial/evoluci%F3n%20del %20consumo/index.html
- ANFFE: Asociación nacional de fabricantes de fertilizantes, "Productos terminado e intermedios":
 - http://www.anffe.com/informaci%F3n%20sectorial/capacidad%20producci%F3n%20prod.%20terminados/2017/index.html
- 4. DHS, Department of Homeland security, "Ammonium nitrate restrictions": https://www.dhs.gov/cisa/security-statutes-and-regulations
- Grupo fertiberia, "Hoja de datos planta de producción aviles": http://www.grupofertiberia.com/media/605360/aviles_es.pdf
- Grupo fertiberia, "Hoja de datos planta de producción puertollano": http://www.grupofertiberia.com/media/605358/puertollano_esp.pdf
- 7. Grupo fertiberia, "Hoja de datos planta de producción sagunto":
- 8. http://www.grupofertiberia.com/media/605359/sagunto_esp.pdf
- 9. Kirk, R.E & Othmer (1962), "Concise encyclopaedia of chemical technology" (Vol. II)
- 10. Agroquimica.es Nº 30 Octubre 2014. Monthly magazine with link: http://coag.org/revistaagroquimica/posts

Chapter 2.

- 1. Maxwell, G. (2004)" Synthetic *Nitrogen Products: A Practical Guide to the Products and Processes*". United stated, Kluwer academic publishers.
- 2. Gowariker, V. & Other (2009). "The fertilizer encyclopedias", United Stated, Wiley.
- Krupp UHDE. Operating Manual Ammonium Nitrate Neutralization: http://www.jasmarketing.com/pdfs/Operating_manual_Karupp-uhde_ammonitrate.pdf
- Pinch analysis and heat recovery:
 http://www.ou.edu/class/che-design/che5480-13/PINCH%20ANALYSIS%20Part%201-%20Pinch%20and%20Minimum%20Utility%20Usage.pdf
- Best Available Techniques for Pollution Prevention and Control in the European Fertilizer Industry: http://fertilizerseurope.com/fileadmin/user_upload/publications/tecnical_publications/booklet-6 final.pdf

6. Thyssenkrupp, "Ammonium Nitrate neutralization and evaporation": https://www.thyssenkrupp-industrial-solutions.com/en/products-and-services/fertilizer-plants/nitrate-plants/can-and-an-granulation-plants

Chapter 3

- Levenspiel O. (2004)" Chemical reaction engineering", United States, John Wiley&sons
- 2. Alvites S.E. & Dulong M.A. "Ammonium nitrate process production"
- 3. Nenes, A., Pandis, S. And Pilinis, C. (1998). A new Thermodynamic Equilibrium model for multiphase multicomponent inorganic aerosols: https://www.atmospheric-chemistry-and-physics.net/home.html
- Krupp UHDE. Operating Manual Ammonium Nitrate Neutralization: http://www.jasmarketing.com/pdfs/Operating_manual_Karupp-uhde-ammonitrate.pdf
- Krupp, Nitrates for fertilizers and techical applications: https://d13qmi8c46i38w.cloudfront.net/media/UCPthyssenkruppBAIS/assets.files/products-services/fertilizer-plants/nitrate-plants/brochure-nitratesandsulphatefertilizers-scr.pdf

Chapter 4

- PROCESS DESIGN OF HEAT EXCHANGER: TYPES OF HEAT EXCHANGER, PROCESS DESIGN OF SHELL AND TUBE HEAT EXCHANGER, CONDENSER AND REBOILERS:
 - https://nptel.ac.in/courses/103103027/pdf/mod1.pdf
- 2. Jurandir Primo, PE "Shell and Tube Heat Exchangers Basic Calculations": https://www.pdhonline.com/courses/m371/m371content.pdf
- 3. Sinnot, R., K. (1983), "Chemical Engineering Design" (Vol. VI), Oxford, Elsevier Butterworth-Heinemann
- 4. Acetic acid production plant, UAB, final degree tesis: https://www.recercat.cat/bitstream/handle/2072/13547/PFC%20MeCO%201.pdf?
 sequence=1
- Ian C. Kemp , "Fundamentals of Energy Analysis of Dryers": https://application.wiley-vch.de/books/sample/3527315594 c01.pdf
- 6. CHIEF. AGri/Industrial, "kBucket Elevator Design Guide" https://agri.chiefind.com/assets/site/documents/Agri/Grain%20Handling%20Manuals/Elevators/Elevator%20Design%20Guide%20051711.pdf
- 7. W Roy Penney, James R. Couper, (1988), "Chemical Process Equipment: Selection and Design" (third edition). United states.
- 8. Richard Mark Felder; Ronald W. Rousseau, "Elementary principles of chemical processes" (ISBN 0471743305)
- AMERICAN NATIONAL STANDARD ANSI/ISA-5.1-2009 Instrumentation Symbols and Identification: http://integrated.cc/cse/Instrumentation Symbols and Identification.pdf
- 10. Real Decreto 506/2013, de 28 de junio, sobre productos fertilizantes: https://www.boe.es/buscar/pdf/2013/BOE-A-2013-7540-consolidado.pdf

Chapter 5

- 1. Thane Brown, (2006), "Engineering Economics and Economic Design for Process Engineers"
- 2. Economic indicators (May 2019). Chemical Engineering: https://www.chemengonline.com/2019-cepci-updates-january-prelim-and-december-2018-final/
- 3. Indicative chemical prices: https://www.icis.com/explore/commodities/chemicals/channel-info-chemicals-a-z/

ACRONYMS

A:Heat transfer area (m)

Q: Total heat transferred (kJ/h)

U: Heat transfer global coefficient (W/m2 °C)

ΔT_{LMTD}: Logarithmic mean temperature difference

PD: Design pressure

Pop: Operational pressure, 100

P_h: Hydrostatic pressure

Ew: Thickness of the wall

P_D: Design pressure (N/mm²)

Di: Internal diameter (mm)

E: Welding factor

S: Elastic limit,

Ec: Thickness of the wall by corrosion

Q: Volumetric flow (m³/s)

Ac: Cross sectional Area (m2)

v: Velocity

V: Design Volume (m3)

M: Consumption (kg/h)

Θ: Storage time (d)

P: Density (kg/m³)

g: gravity acceleration (m/s²)

h: Liquid height

T_{1,2}: Hot fluid entrance and exit temperature

t_{1,2}: Cold fluid entrance and exit temperature

Do: Outer diameter (m)
Di: Inner diameter (m)

Rt: Tube side soiling

Rs: Shell side soiling

H_{c.t}: Tube side convection heat transfer coefficient (W/m².°C)

H_{c.s}: Shell side convection heat transfer coefficient (W/m².°C)

K: Material thermic conductivity,

G: Mass flux (kg/m².s)

M: Mass flow (kg/s)

Atcsa: Tube cross sectional Area (m2)

Nt: Tube numbers

Pr: Prandlt number

K: Conductivity (w/m.K)

Ib: Baffle spacing,

Dp: Pitch diameter

Re: Reynolds number

D_e: Equivalent diameter (m)

μ: Vapour viscosity (kg/m.s)

ρ_G: Gas density

pl: Liquid density

K: Constant of separation

liquid retention volume (m³)

Qi: Volumetrically liquid flow at operational conditions (m³/s)

Tr: Residence time

Nr: Number of fins

P: Engine Power (Hp)

D: Dryer diameter (m)

L: dryer length (m)

η: Engine efficiency

B: Prassure at the exit of the sprinkle

A: Requiered area (m2)

T: Mass flow (t/h)

C: Empiric capacity

Q₁: Correction factor for material density

Q2: Correction factor for net shape

Q₃: Correction factor for particle shape (1 for spherical particle)

Q4: Correction factor for open area

Q₅: Correction factor for moisture screening (1 for dry screening)

Q₆: Correction factor for material moisture (1 for dried material)

APPENDICES

APPENDIX 1: PROCESSES DIAGRAM

APPENDIX 2: MASS BALANCE

a) Mass Balance on Coating Drum CD-1

Mass of Coating Agent needed for final product is determined. We know from the patent that the optimal use of CoAg is 0.25-0.5% of product weight. We took maximum.

❖ CoAg Mass Balance

$$0.97 Z = 0.005 x 25 000$$

 $Z = 128.87 kg/h$

Global Mass Balance

$$M + Z = N$$

 $M = 24871.13 kg/h$

CAN Mass Balance

$$0.999 M = N_{CAN} x 25 000$$
$$N_{CAN} = 0.9940$$

Water Mass Balance

$$0.001 M + 0.003 Z = N_{H_2O} x 25 000$$
$$N_{H_2O} = 0.001$$

Stream	Flow (kg/h)	CAN (kg/h)	H₂O (kg/h)	CoAg (kg/h)
M	24 871.13	24 846.26	24.87	-
Z	128.87	-	3.87	125.00
N	25 000.00	24 850.00	25.00	125.00

b) Mass Balance on Cooler C-1

It's considered that the air stream "Y" drags 0.01% of dust material from "L"

Global Mass Balance

$$L = Y + M = 0.0001 L + 24871.13$$

 $L = 24873.62 kg/h$
 $Y = 0.0001 L = 2.49 kg/h$

Stream	Flow (kg/h)	CAN (kg/h)	H₂O (kg/h)
L	24 873.62	24 848.75	24.87
Υ	2.49	2.49	0.00
M	24 871.13	24 846.26	24.87

c) Mass Balance on Screener S-1

In this operation, 0.1% of initial flow recirculate as fine dust, and 1% as thick rocks.

Global Mass Balance

$$K = V + W + L = 0.001 L + 0.01 L + 24873.62$$

 $K = 25150.27 kg/h$
 $V = 0.001 K = 25.15 kg/h$
 $W = 0.01 K = 251.50 kg/h$

Stream	Flow (kg/h)	CAN (kg/h)	H₂O (kg/h)
K	25 150.27	25 125.12	25.15
W	251.50	251.25	0.25
V	25.15	25.12	0.03
L	24 873.62	24 848.75	24.87

d) Mass Balance on Dryer D-1

In this case it is assumed that air stream "U" will drag 0.1% of containing CAN on "J" stream. We also assume that there are no loses on stream "Y". Of all the water dragged in air stream "U", only 5% of CAN dust mass will be considered moisture of the same. The rest of water will be neglected in the mass balance calculations.

CAN Mass Balance

$$0.97 J = 0.001 \times 0.97 J + 0.999 \times 25 147.75$$

 $J = 25 925.55 kg/h$
 $U_{CAN} = 0.001 J_{CAN} + 2.48 = 25.15 kg/h$

Global Mass Balance

$$J + Y = U + K$$
$$U = 777.77 kg/h$$

Even though water mass dragged from stream "J" is 752.62 kg/h, we will assume that most of it will become air moisture, so for our calculations, the water mass associated with the CAN will be 5% of 25.15 kg/h.

For the cyclones design all water contained will be considerate

Stream	Flow (kg/h)	CAN (kg/h)	H₂O (kg/h)
J	25 925.55	25 147.78	777.77
U	26.41	25.15	1.26
Υ	2.49	2.49	0.00
K	25 150.27	25 125.12	25.15

e) Mass Balance on Crusher Cr-1

This operation does not affect the mass balance

Global Mass Balance

$$X = W = 251.5 \, kg/h$$

Stream	Flow (kg/h)	CAN (kg/h)	H₂O (kg/h)
W	251.50	251.25	0.25
Χ	251.50	251.25	0.25

f) Mass Balance on Cyclones Cy-1,2

We assume an efficiency of 95% on each cyclone. As we considered that the water in this calculations is the CANs moisture, and that all dust is mostly the same size, concentrations can be looked at the same.

❖ Global Mass Balance

$$U = S + UA$$

$$S = 0.95 U = 25.09 kg/h$$

$$UA = 1.32 kg/h$$

$$UA = T + UB$$

$$T = 0.95 UA = 1.25 kg/h$$

$$UB = 0.066 kg/h$$

Stream	Flow (kg/h)	CAN (kg/h)	H₂O (kg/h)
U	26.41	25.15	1.26
S	25.09	23.89	1.20
UA	1.32	1.26	0.06
T	1.25	1.19	0.06
UB	0.07	0.06	0.00

g) Mass Balance on Granulator G-1

This is the operation that makes CAN. It means that now we have 2 more compounds in our balance, Ammonium Nitrate (AN) and Calcium Carbonate or Limestone. It's important to emphasize that our CAN has to be made out of 78% AN and 22% Limestone to achieve the N% needed in our final product.

CaCO₃ Mass Balance

$$0.22 \times 0.97 J = 0.22 \times 0.999 (X + V) + 0.78 \times 0.9523 (S + T) + 0.99 R$$

 $R = 5518.80 kg/h$

Global Mass Balance

$$J = I + R + V + X + S + T$$

 $I = 20 \, 103.76 \, kg/h$

AN Mass Balance

$$0.78 \times 0.97 J = 0.78 \times 0.999 (X + V) + 0.78 \times 0.9523 (S + T) + \frac{\% I_{AN} I}{100}$$
$$\% I_{AN} = 96.4$$

80 Ro.	mero Díaz, Albert
--------	-------------------

Stream	Flow (kg/h)	CAN (kg/h)	H₂O (kg/h)	AN (kg/h)*	CaCO₃ (kg/h)*
I	20 103.76	-	721.74	19 380.13	-
R	5518.80	-	54.50	-	5466.19
V	25.15	25.12	0.03	19.60	5.53
S	25.09	23.89	1.20	18.64	5.26
T	1.25	1.19	0.06	0.93	0.26
Χ	251.50	251.25	0.25	195.97	55.27
J	25 925.55	25 147.78	777.77	19 615.27	5532.51

^{*}It should be noticed that in R,V,S,T,X,J those columns are the product of the composition of CAN and they should not be counted in a "Total" sum

h) Mass Balance on Evaporator E-1

In this operation we know that in stream "Q" we drag 1% of the AN from "H".

$$0.93 H = 0.01 \times 0.93 H + 0.97 \times 20 \times 103.76$$

 $H = 20 \times 103.76 \text{ kg/h}$

Global Mass Balance

$$H = I + Q$$
$$Q = 945.47 \, kg/h$$

Applying the 1% drag

$Q_{AN} = 0.01 \times 0.93 H$	= 195.76 kg/h
-------------------------------	----------------

Stream	Flow (kg/h)	AN (kg/h)	H₂O (kg/h)
Н	21 049.23	19 575.78	1 473.45
Q	945.47	195.76	749.71
I	20 103.76	19 380.02	723.74

i) Mass Balance on Tank T-3

This operation does not affect our mass balance

Global Mass Balance

$$H = G$$
 $G = 21 \ 049.23 \ kg/h$

Stream	Flow (kg/h)	CAN (kg/h)	H ₂ O (kg/h)
G	21 049.23	19 575.78	1 473.45
Н	21 049.23	19 575.78	1 473.45

j) Mass Balance on Separator Node

We return to the reactor 1kg of every 20. That means a 5%.

Global Mass Balance

$$F = G + P = 21\ 049.23 + 0.05\ F$$

 $F = 22\ 157.08\ kg/h$
 $P = 1107.85\ kg/h$

Stream	Flow (kg/h)	AN (kg/h)	H₂O (kg/h)
F	22 157.08	20 606.08	1 551.00
Р	1107.85	1030.30	77.55
G	21 049.23	19 575.78	1 473.45

k) Mass Balance on Flash Evaporator FE-1

In this operation we will solve the mass balance in two steps. First, we will calculate the AN needed at the entrance of the evaporator, knowing that 0.2% of the AN is lost in the evaporation. We also know from the patent that the entrance steam has 66% AN. With this we will solve the reactor balance to know the composition of the entrance stream.

AN Mass Balance

$$0.66 E = 0.002 \times 0.66 E + 0.93 \times 22 \times 157.08$$

 $E = 31 \times 283.91 \, kg/h$
 $E_{AN} = 20 \times 647.38 \, kg/h$
 $O_{AN} = 41.29 \, kg/h$

From the mass balance on the reactor we know the exactly composition on "E"

Global Mass Balance

$$E = O + F$$

 $O = 9126.83 \, kg/h$

❖ HNO₃ Mass Balance

Knowing that all nitric acid must be eliminated

$$E_{HNO_3} = O_{HNO_3} = 416.08 \; kg/h$$

Stream	Flow (kg/h)	AN (kg/h)	H₂O (kg/h)	HNO ₃
E	31 283.91	20 647.38	10 220.45	416.08
0	9 126.83	41.29	8 669.45	416.08
F	22 157.08	20 606.09	1 550.99	-

I) Mass Balance on Reactor

Since AN on stream "E" was calculated, and recirculated too, AN to produce is now known. It is said in the patent that 10% nitric acid is used with respect to ammonia.

Balance for AN produced

$$NH_4NO_{3PROD} = 0.66 E - 0.93 P = 19617.08 kg/h$$

Stoichiometric determination of NH₃ consumption

$$\begin{split} NH_{3} &= 19\;617.08\;kg\;AN\;x \frac{1\;kmol\;AN}{80\;kg\;AN} \frac{1\;kmol\;NH_{3}}{1\;kmol\;AN} \frac{17\;kg\;NH_{3}}{1\;kmol\;NH_{3}} \\ &= 4168.63\;kg\;NH_{3}/h \end{split}$$

❖ Stoichiometric determination of HNO₃ consumption and excess

$$\begin{split} HNO_3 &= 19\ 617.08\ kg\ AN\ x \frac{1\ kmol\ AN}{80\ kg\ AN} \frac{1\ kmol\ HNO_3}{1\ kmol\ AN} \frac{63\ kg\ HNO_3}{1\ kmol\ HNO_3} \\ &= 15\ 448.45\ kg\ HNO_3/h \\ HNO_3 &= 15\ 448.45 + 0.1\ x\ 4168.63 = 15\ 864.53\ kg\ HNO_3/h \end{split}$$

Stream "D" calculation

$$\frac{15\,864.53}{0.61} = 26\,007.43\,kg\,HNO_3/h$$

Stream	Flow (kg/h)	AN (kg/h)	H₂O (kg/h)	HNO ₃	NH ₃
С	4 168.63	-	-	-	4 168.63
D	26 007.43	-	10 142.90	15 864.53	-
Р	1 107.85	1 030.30	77.55	-	-
E	31 283.91	20 647.38	10 220.45	416.08	-

APPENDIX 3: ENERGY BALANCE

a. Energy Balance on Ammonia Heater HE-1

Heat needed to heat ammonia from 25 to 60°C will be calculated

Needed heat

$$Q_{NH_3} = w_{NH_3} C p_{NH_3} \Delta T = 4168.63 \frac{kg}{h} * 2.11 \frac{kJ}{kg K} * (333 - 298)$$
$$= 307.853.33 kJ/h$$

b. Energy Balance on Nitric Heater HE-2

Heat needed to heat nitric acid at 61% from 25 to 60°C will be calculated

Needed heat

$$Q_{HNO_3} = w_{HNO_3} C p_{HNO_3} \Delta T = 26\ 007.43 \frac{kg}{h} * 2.70 \frac{kJ}{kg\ K} * (333 - 298)$$
$$= 2\ 457\ 720.00\ kJ/h$$

c. Energy Balance on Reactor R-1

Reaction heat and energy needed to get reactants to 140°C will be calculated. Finally, water consumption to refrigerate the reactor to make it isothermal will be figured.

Reaction heat at 25°C

$$NH_3 + HNO_3 \rightarrow NH_4NO_3$$
 $\Delta H_{f NH_3} = -45.90 \ kJ/mol$ $\Delta H_{f HNO_3} = -207.36 \ kJ/mol$ $\Delta H_{f NH_4NO_3} = -339.87 \ kJ/mol$ $\Delta H_{r 298K}^{\circ} = \Delta H_{n}^{\circ} - \Delta H_{r}^{\circ} = -86.61 \ kJ/mol$

Reaction heat at 140°C

$$\Delta H_{r\,413K}^{\circ} = \Delta H_{r\,298K}^{\circ} + \int_{298}^{413} \Delta C p \, dT$$

$$Cp_{NH_3} = 0.03587 \frac{kJ}{mol \, K}$$

$$Cp_{HNO_3(g)} = -0.065422 \frac{kJ}{mol \, K}$$

$$Cp_{HNO_3(l)} = -0.111087 \frac{kJ}{mol \, K}$$

$$Cp_{NH_4NO_3} = -0.258735 \frac{kJ}{mol \, K}$$

$$\Delta Cp = 0.111772 \frac{kJ}{mol \, K}$$

$$\Delta H_{r\,413K}^{\circ} = -86.61 + \int_{122}^{413} 0.111772 \, dT = -73.76 \, kJ/mol$$

Since the Ammonium Nitrate production 20 647.38 kg/h

$$\begin{aligned} Q_{r\,413K} &= -73.76 \frac{kJ}{mol\,AN} \frac{1000\,mol\,AN}{1\,kmol\,AN} \frac{1\,kmol\,AN}{80\,kg\,AN} \frac{20\,647.38\,kg\,AN}{h} \\ &= -19\,036\,884.36 \frac{kJ}{h} \end{aligned}$$

Total heat operation

Needed heat to heat all reactants, including recirculation and water to 140°C will be calculated.

$$Q_T = Q_{r \, 413K} + Q_{NH_3} + Q_{HNO_3} + Q_{NH_4NO_3} + Q_{H_2O}$$

Ammonia:

$$\begin{aligned} Q_{NH_3} &= w_{NH_3} C p_{NH_3} \Delta T \\ &= 4168.63 \; \frac{kg \; NH_3}{h} \; \frac{1 \; kmol \; NH_3}{17 \; kg \; NH_3} \; \frac{1000 \; mol}{1 \; kmol} \; 0.035875 \frac{kJ}{mol \; K} (413 \\ &- 333) K \end{aligned}$$

$$Q_{NH_3} = 703\ 762.83\ kJ/h$$

Nitric acid:

In this case 2 nitric acid heat must be considered to calculate. Achieving the boiling temperature point for all nitric acid that reacts, since it will be reacting in liquid state. Then all non-reacting nitric acid will achieve the temperature of 140°C and change from liquid to gas state.

Reacting acid:

$$Q_{HNO_{3}(r)} = w_{HNO_{3}}Cp_{HNO_{3}(l)}\Delta T = 643\ 395.08\ kJ/h$$

Non reacting acid:

$$\begin{split} Q_{HNO_{3}(nr)} &= w_{HNO_{3}}[Cp_{HNO_{3}(l)}\Delta T_{1} + \Delta H_{vaporization} + Cp_{HNO_{3}(g)}\Delta T_{2}] \\ &= 416.08\frac{kg\ HNO_{3}}{h}\frac{1\ kmol\ HNO_{3}}{63\ kg\ HNO_{3}}\frac{1000\ mol}{1\ kmol}[0.111087\frac{kJ}{mol\ K}(356-333)K] \\ &+ 38.6\frac{kJ}{mol} + 0.065422\frac{kJ}{mol\ K}(413-356)K \\ &Q_{HNO_{3}(nr)} = 296\ 434.25\ kJ/h \end{split}$$

$$Q_{HNO_3} = Q_{HNO_{3(r)}} + Q_{HNO_{3(nr)}} = 939829.33 \, kJ/h$$

Recirculate Ammonium Nitrate:

$$Q_{NH_4NO_3} = w_{NH_4NO_3}Cp_{NH_4NO_3}\Delta T = 6662.43 \, kJ/h$$

Present water in the Reactor:

Water introduced with nitric acid:

$$\begin{split} Q_{H_2O_D} &= w_{H_2O} [Cp_{H_2O\ (l)} \Delta T_1 + \Delta H_{vaporization} + Cp_{H_2O\ (g)} \Delta T_2] = \\ &= 10\ 142.9 \frac{kg\ H_2O}{h} \frac{1\ kmol\ H_2O}{18\ kg\ H_2O} \frac{1000\ mol}{1\ kmol} [0.0753 \frac{kJ}{mol\ K} (373 - 333) K \\ &+ 44.0 \frac{J}{mol} + 0.0365 \frac{kJ}{mol\ K} (413 - 373) K \\ Q_{H_2O_D} &= 759\ 032.88\ kJ/h \end{split}$$

Recirculated water:

$$Q_{H_2O_P} = w_{H_2O}Cp_{H_2O(l)}\Delta T = 6488.35 \ kJ/h$$

$$Q_{H_2O} = Q_{H_2O_P} + Q_{H_2O_D} = 765520.88 \, kJ/h$$

Total Heat:

$$Q_T = -19\,036\,884.36\frac{kJ}{h} + 703\,762.83\frac{kJ}{h} + 939\,829.33\frac{kJ}{h} + 6662.43\frac{kJ}{h}$$
$$+ 765\,520.88\frac{kJ}{h}$$
$$Q_T = -16\,621\,108.89\,kJ/h$$

Cold water mass calculation

Assuming we use water at 25°C and 100kPa

$$m_{H_2O} = \frac{|Q_T|}{Cp_{H_2O(l)}(T_2 - T_1)} = 99329.34 \, kg/h$$

d. Energy Balance on Flash Evaporator FE-1

Energy needed to concentrate the AN nitrate from 66 to 93% will be determined. Additionally, all nitric acid non reaction will be assumed to leave through stream "O"

Since some thermodynamic properties are lacking those calculations were done with the simulator DWSIM 5.7 that determined the flow enthalpies.

Stream	E	0	F
HNO ₃	416.08	416.08	-
H₂O (kg/h)	10 220.45	8 669.45	1 550.99
AN (kg/h)	20 647.38	41.29	20 606.09
Flow (kg/h)	31 283.91	9 126.82	22 157.08
ΔH (kJ/h)	-1 605 490.26	1 574 834.52	-7 259 324.12

$$Q_T = \Delta H_{exit} - \Delta H_{feed}$$
$$Q_T = 4 078 999.34 \, kJ/h$$

e. Energy Balance on Evaporator E-1

Energy needed to concentrate the AN nitrate from 93 to 96.4% will be determined.

Since we lack some thermodynamic properties those calculations were done with the simulator DWSIM 5.7 that determined the flow enthalpies.

Stream	Н	Q	I
H₂O (kg/h)	1 473.45	749.71	723.74
AN (kg/h)	19 575.78	195.76	19 380.02
Flow (kg/h)	21 049.23	945.47	20 103.76
ΔH (kJ/h)	-6 896 359.22	218 299.57	-8 267 755.40

$$Q_T = \Delta H_{exit} - \Delta H_{feed}$$
$$Q_T = 1 153 096.61 \, kJ/h$$

Steam needed

$$Q_T = m_v \lambda$$

- √ 5 bar
- √ 160°C

$$m_v = 553.03 \, kg/h$$

f. Energy Balance on Granulator G-1

To which this operation concerns, energy balance will be calculated as a mixing tank where Ammonium Nitrate(I) and Calcium Carbonate(s) are fed and Calcium Ammonium Nitrate is obtained as a result. Final temperature is being calculated here supposing this granulator operates adiabatically.

All streams will be neglected except for the AN feed, the CaCo₃ feed and the CAN exit since they have low energetically value.

Energy global balance

$$Q_t = Q_R + Q_I = 0$$

Stream R:

$$Q_R = w_R C p_R \Delta T = 57.69 \text{ kmol } R \frac{1000 \text{ mol } R}{1 \text{ kmol } R} 0.08229 \frac{kJ}{\text{mol } K} (358 - 298)C$$

Stream I:

$$Q_{I_1} = w_I C p_I \Delta T = 282.35 \text{ kmol } I \frac{1000 \text{ mol } I}{1 \text{ kmol } I} 0.23268 \frac{kJ}{\text{mol } K} (378 - 423) K = -2956 373.91 \text{ kJ/h}$$

$$Q_{I_2} = w_I(-\lambda_{fus})$$

$$= \left(282.35 \ kmol \ I \frac{1000 \ mol}{1 \ kmol}\right) \left(-\frac{6.4 \ kJ}{mol}\right)$$

$$-3811725.00 \ kJ/h$$

$$Q_{I_3} = w_I C p_I \Delta T = 282.35 \ kmol \ i \ \frac{1000 \ mol \ I}{1 \ kmol \ I} 0.23268 \frac{kJ}{mol \ K} (358 - 378) K = -1 \ 313 \ 972.19 \ kJ/h$$

$$Q_t = -3\,228\,971.81\frac{kJ}{h}$$

Cold water mass calculation

Assuming we use water at 65°C and 100kPa

$$m_{H_2O} = \frac{|Q_T|}{Cp_{H_2O(l)}(T_2 - T_1)} = 99329.34 \, kg/h$$

Nomero Díaz, Albert Romero Díaz, Albert Romero

g. Energy Balance on Dryer D-1

In this balance experimental equations from bibliography will be used to calculate enthalpy's. The air used to dry has also been used to cool at the very end of the process. Final solid temperature was estimated in order to calculate mass air flow needed in the cooler.

Water mass balance

$$(Y * y_2) - (U * y_1) = (K * x_2) - (J * x_1)$$

From Mass Balance and Energy balance in the cooler we already obtained that:

✓
$$Y = U = 80 \ 445.63 \ kg \ air/h$$

✓ $K \approx J = 25 \ 140 \ kg \ dried \ product/h$

✓ $x_2 = \frac{25.15 \ kg \ Water}{25 \ 125.12 \ kg \ DP} = 0.001; \ x_1 = \frac{777.77 \ kg \ Water}{25 \ 925.55 \ kg \ DP} = 0.031$

✓ $y_1 = \frac{752.62 \ kg \ Water}{80 \ 445.63 \ kg \ gir} = 0.009$

From water mass balance we isolate:

$$y_2 = 1x10^{-8}$$

Energy Balance

$$H_{G_2}Y + H_{S_1}J = H_{G_1}U + H_{S_2}K + Q$$

Those experimental equations were extracted from bibliography

$$H_G = (0.24 + 0.46y)T + 597.2y \left[\frac{kcal}{kg}\right]$$

$$H_S = (C_{ps} + C_{pl}x)T \left[\frac{kcal}{kg}\right]$$

$$C_{ps} = 0.774 \frac{kcal}{kg C} = Specific \ heat \ of \ dried \ prodcut$$

$$C_{pl} = 1.000 \ \frac{kcal}{kg \ C} = Specific \ heat \ of \ liquid \ to \ evaporate$$

Substituting on energy balance

$$33.12 * 80 \ 445.63 + 25 \ 147.78 * 70.04$$

= $29.34 * 80 \ 445.63 + 81.375 * 25 \ 150.27 + 0$

$$Q = 18831.77 \frac{kcal}{h} = 78716.80 \frac{kJ}{h}$$

Some energy was lost due to the imperfection of drying system

h. Energy Balance on Cooler C-1

Energy removed from AN granulates before stocking them will be calculated

Heat removed to air

$$Q = m * Cp * \Delta T = 24 873.52 \ kg/h \frac{258.735 \ kJ \ mol}{80 \ kg \ mol \ K} \ (25 - 95)$$

$$Q = -5 \ 631 \ 193.92 \ kJ/h$$

Needed Air

$$m_{air} = \frac{|Q|}{Cp \Delta T} = \frac{5631193.92}{1*(95-25)} = 80445.63 \text{ kg air/h}$$

APPENDIX 4: PINCH ANALYSIS

Four streams were selected for the analysis, 2 from the reactors feed and both of the vapours result from the evaporators.

Stream	Product	Туре	Inlet T (°C)	Outlet T (°C)	MassFlow (kg/h)	Cp (kJ/kg °C)	Q (kW)
1	NH3	Cold	25	60	4168.63	2.11	85.51
2	HNO3	Cold	25	60	26007.43	2.70	682.70
3	0.95 Vapour	Hot	120	30	9126.83	2.09	-476.42
4	0.79 Vapour	Hot	150	30	945.47	2.28	-71.86

Displaced temperatures were calculated with a ΔT_{min} = 20 °C

Stream Tyne		une wCn (kW/ºC)	Design Temperature		Displaced Temperature	
Otream	Stream Type wCp (kV		Inlet T (°C)	Outlet T (°C)	Inlet T (°C)	Outlet T (°C)
1	Cold	2.44	25	60	35	70
2	Cold	19.51	25	60	35	70
3	Hot	5.29	120	30	110	20
4	Hot	0.60	150	30	140	20

Temperature Intervals	ΔT°C	ΣmCp (kW/°C)	Q (kW)	
140.00				
	30.00	0.5988	17.96	Surplus
110.00				
	40.00	5.8924	235.69	Surplus
70.00				
	35.00	-16.0565	-561.98	Shortage
35.00			·	
	15.00	5.8924	88.39	Surplus
20.00				

From the heat cascade pinch temperatures and service requirements are calculated numerically. So instead of needing to waste nearly 1320 kW cooling or heating, now the system only needs 396.71 kW.

APPENDIX 5: REACTOR DESIGN

Removed heat

$$Q_T = -16 621 108.89 \, kJ/h$$

Mass of cooling water needed

Assuming water enters at 25 °C and leaves at 65 °C

$$m_{H_2O} = \frac{|Q_T|}{Cp_{H_2O(1)}(T_2 - T_1)} = 99\ 329.34\ kg/h$$

Reactors Volume

Volume will be calculated as a function of heat transfer surface

$$Q = U A \Delta T_{LMTD}$$

Where

A: Heat transfer area (m)

Q: Total heat transferred (kJ/h)

U: Heat transfer global coefficient (W/m² °C)

 ΔT_{LMTD} : Logarithmic mean temperature difference

From bibliography is extracted that the design standards are between 667.83 and 1619.58 W/m² °C. So a value between those numbers will be assumed.

We take as temperature variation the reactors one (which doesn't vary because of the water heat remove) and the water itself (entrances-exits).

$$\Delta T_{LMTD} = \frac{115 - 75}{LN(\frac{115}{75})} = 93.58 \, {}^{\circ}C$$

Heat transfer area

$$A = \frac{4617808 \frac{J}{s}}{1392.38 \frac{W}{m^2 {}^{\circ}C} 93.58 {}^{\circ}C} = 35.44 m^2$$

As a design security factor, a 20% extra area will be applied

$$A = 42.53 m^2$$

All heat transfer goes along the side of the cylinder

$$A = A_I = 2\pi rh$$

From standards we know

$$\frac{h}{D} = 1.5$$

$$A = \frac{2\pi D}{2} \cdot 1.5D$$

$$D = 3 m; h = 4.5 m$$

Reactors volume

$$V_R = \frac{\pi D^2 1.5D}{2} = 31.8 \, m^3$$

Mixing areas volume

A 30% of reacting volume is assumed for the mixing areas volume.

$$V_{mir} = 9.54 \, m^3$$

Reactor tubes

Knowing the volumetric flow and that having a residence time that about 1s is more than enough for this reaction:

$$N_t = \frac{4.44 \ m^3}{\frac{\pi \ 0.0254^2 m^2 \ 4.5 \ m}{4}} = 1947.21 \ tubes \ \approx 1947 \ tubes$$

1947 tubes will be used in a square arrange

Design pressure

$$P_D = P_{on} + P_h$$

Where:

P_D: Design pressure

Pop: Operational pressure, 100 kPa

Ph: Hydrostatic pressure

$$P_h = \rho gh = 1.95 * 9.81 * 4.5 = 86 Pa$$

 $P_D = P_{an} + P_h = 100.086 kPa$

As a design security factor, 20% extra pressure will be calculated

$$P_D = 115.11 \, kPa$$

Reactor lateral thickness

$$E_w = E + E_c = \frac{P_D Di}{2 \ S. E. -1.2 P_D} + E_c$$

Where:

Ew: Thickness of the wall

P_D: Design pressure (N/mm²)

Di: Internal diameter (mm)

E: Welding factor

S: Elastic limit, 220 N/mm²

Ec: Thickness of the wall, 4*E

$$E_w = 4.96 \ mm$$

Cooling jacket

Thickness (D) of the jacket will be calculated

$$\dot{Q} = A v$$

Q: Volumetric flow (m3/s)

A: Cross sectional Area (m2)

v: Velocity

$$\dot{Q} = \frac{m_{H_2O}}{\rho} = \frac{99\;329.33\;kg}{h} \frac{m^3}{1000\;kg} \frac{h}{3600\;s} = 2.75x10^{-2}m^3/s$$

Assuming the ideal velocity of water flow is 1.5 m/s

$$A = 1.84 m^{2} = Rings \ area$$

$$A = 1.84 m^{2} = \frac{\pi}{4} (D_{2}^{2} - D_{1}^{2})$$

$$D_{2} = \sqrt{\frac{4A}{\pi} + D_{1}^{2}} = 3.004 \ m$$

The thickness of the cooling jacket is about 4mm but 10mm will be taken.

APPENDIX 6: MAIN EQUIPMENT DESIGN

Main equations and calculations needed for the sizing of process equipment will be detailed here.

a) Storage containers

The calculation of the nitric acid storage tank is carried out as a demonstrative way for the rest.

a.1. Nitric acid tank T-1

Data:

Material	Nitric acid
Consumption (kg/h)	26 007.43
Density (kg/m³)	1 510.00
Storage time (d)	7.00
Temperature (°C)	25.00
Pressure	100.00

a.1.1. Design volume

$$V = \frac{M \theta 24}{\rho}$$
 Eq.1

Where:

V: Design Volume (m3)

M: Consumption (kg/h)

Θ: Storage time (d)

P: Density (kg/m³)

$$V = 2893 \, m^3$$

a.1.2. Diameter calculation

$$V = \frac{\pi D^2}{4}h$$
 Eq.2

$$\frac{h}{D} = 1.5$$
 Eq.3

Where

D: Tank diameter (m)

h: Tank height

Substituting Eq.3 into Eq.2

$$D = 13.49 m$$
; $H = 20.23 m$

a.1.3. Wall thickness

$$t = E + E_c = \frac{P_D Di}{2 S. E. -1.2 P_D} + E_c$$
 Eq. 4

Where:

t: Wall thickness

P_D: Design pressure

S: Resistance to the materials traction, 7000 bar for 304-SS

E: Welding factor, 0.85

Ec: Over thickness for corrosion, 3 mm

a.1.3.1.Design pressure

Where:

PD: Design pressure (kPa)

Pop: Operational pressure, 100 kPa

Ph: Hydrostatic pressure (kPa)

$$VP_h = \rho gh = 1321 * 9.81 * 20.23 = 262.16 \, kPa$$
 Eq. 6

$$P_D = P_{op} + P_h = 362.16 \, kPa$$

g: gravity acceleration (m/s²)

h: Liquid height

As a design security factor, 20% extra pressure will be calculated

$$P_D = 265.92 \, kPa$$

Substituting on Eq. 4 wall thickness is obtained

$$t = E + E_c = \frac{P_D Di}{2 \ S. E. -1.2 P_D} + E_c = 6.66 \ mm$$

This is slightly superior than 1/4" plate

a.1.4. Roof and base thickness

From bibliography is assumed that roof thickness is 50% more than wall thickness

$$t_r = t_h = t + 0.5t = 10 \, mm$$

b) Heat exchangers

Heat exchanger design will be done as a demonstrative way

b.1. Heat exchanger HE-3

Design for heat exchanger 1 will be done. Tubes and shell exchanger will be chosen to heat ammonia gas from 25 to 60 °C

Tubes		Shell	
Product	NH3	Product	Vapour
Flow (kg/h)	4168.63	Flow (kg/h)	9126.83
Cp (J/g K)	2.11032	Cp (J/g K)	2.09
Viscosity (kg/m s)	10E-5	Viscosity (kg/m s)	1.44E-5
Conductivity (w/m °C)	0.02958	Conductivity (w/m °C)	0.0298
Density (kg/m3)	0.6	Density (kg/m3)	2.670
t1 (°C)	25	T1 (°C)	120
t2 (°C)	60	T2 (°C)	103.8
Pressure (kPa)	600	Pressure (kPa)	100

b.1.1. Heat transfer area

$$Q = U A \Delta T_{LMTD} f$$

Eq.

A: Heat transfer area (m2)

Q: Total heat transferred (kW)

U: Overall heat transfer coefficient (W/m2 °C)

ΔT_{LMTD}: Logarithmic mean temperature difference (°C)

f: Correction factor

b.1.1.1.Log mean temperature difference

$$\Delta T_{LMTD} = \frac{(T_1 - t_2) - (T_2 - t_1)}{LN\left(\frac{(T_1 - t_2)}{(T_2 - t_1)}\right)}$$
 Eq. 8

Where:

T_{1,2}: Hot fluid entrance and exit temperature

t_{1,2}: Cold fluid entrance and exit temperature

Applying values:

$$\Delta T_{IMTD} = 69.00 \, ^{\circ}C$$

b.1.1.2. Correction factor calculation

$$S = \frac{t_2 - t_1}{T_1 - t_1}; R = \frac{T_1 - T_2}{t_2 - t_1}$$
 Eq.

Applying on Eq. 9 we obtain

$$S = 0.37$$
; $R = 0.46$

Graph 12: Temperature correction factor, with 1 shell pass and 2 tubes pass

From the graphic we assume that

$$f = 1$$

From bibliography, we extract that overall heat transfer coefficient varies between 10-500 W/m². 50 W/m² will be taken as starter value because of both components are gas.

$$A = 4.95 m^3$$

A 20% security factor will be taken, A=5.95 m³

b.1.2. Number of tubes

Tube length (m)	2
Do (m)	0.04
Ao (m2)	0.2512
Tube Cross-sectional area (m2)	0.000873618
Cross-flow area As (m2)	0.017943165
Di	0.03336

For the outside diameter a standard 40 mm tube has been taken. First two numbers have been supposed in order to calculate the results, then values may need to be iterated.

$$A_t = \pi D_o L = 0.2512 \, m^2$$
 Eq. 10

$$N_t = \frac{A}{A_t} = 119$$
 Eq. 11

b.1.3. Bundle tube calculation

The bundle tube has been designed in a triangle arrangement and "U" shape. Its diameter is calculated with the following equation

$$D_b = D_o \left(\frac{N_t}{k_1}\right)^{\frac{1}{n_1}}$$
 Eq. 12

Where:

Db: Bundel diameter (m)
Do: Outside diameter (m)
Nt: Number of tubes

k₁: Constant for triangular arrangement, 0.156

n₁: Constant for triangular arrangement, 2.291

Replacing Eq. 12

$$D_b = 655 \ mm$$

b.1.4. Shell diameter calculation

From the diagram below the next equation is obtained.

Graph 13: Shell diameter - Bundle diameter

$$D_s - D_b = 15 mm$$

$$D_s = 670 mm$$
Eq. 13

b.1.5. Baffle (B) and baffle spacing (I_b)

Baffle is assumed 25% and baffle spacing is considered 0.5 Ds

b.1.6. Overall heat transfer coefficient (U)

To reach this point, U was supposed 0.25 kW/m 2 °C. Now it must be verified, where the result of the following equation has to be lesser than the one we supposed.

$$\frac{1}{U} = \frac{D_o}{D_i + h_{c,t}} + \frac{D_o}{D_i} * R_t + D_o \ln \left[\frac{(D_o/D_i)}{k} \right] + R_s + \frac{1}{h_{c,s}}$$
 Eq. 14

Where:

Do: Outer diameter (m)
Di: Inner diameter (m)

R_t: Tube side soiling 1.7e-4 m.°C/W R_s: Shell side soiling 1e-4 m.°C/W

H_{c,t}: Tube side convection heat transfer coefficient (W/m².°C) *H_{c,s}*: Shell side convection heat transfer coefficient (W/m².°C)

K: Material thermic conductivity, SS304-15 W/m.°C

b.1.6.1.Mass flux on tube side

$$G = \frac{M}{A_{tcsa}N_t}$$
 Eq. 15

Where:

G: Mass flux (kg/m².s)

M: Mass flow (kg/s)

Atcsa: Tube cross sectional Area (m2)

Nt: Tube numbers
Replacing on Eq. 15

$$G = 11.14 \frac{kg}{m^2 s}$$

b.1.6.2. Reynolds number on tube side

$$Re = \frac{D_i G}{\mu}$$
 Eq. 16

Where:

Re: Reynolds number Di: Inner diameter (m)

μ: nitric acid viscosity (kg/m.s)

Replacing on Eq. 16

$$Re = 44553.53$$

b.1.6.3. Prandlt number in the side of tubes

$$Pr = \frac{\mu C_p}{k}$$
 Eq. 17

Where:

Pr: Prandlt number

K: Conductivity (w/m.K)

$$Pr = 0.713428$$

b.1.6.4. Tube side convection heat transfer energy

$$h_{c,t} = \frac{k}{D_i} j_h RePr^2$$
 Eq. 18

Where the only new value is j_h , a constant extracted from the graph below in function of the Reynolds number. It is j_h =0.0036

$$h_{c,t} = \frac{127.22 W}{m^{\circ}C}$$

Graph 14: Heat transfer-reynolds

b.1.6.5.Mass flux on shell side

$$G = \frac{M}{A_s}$$
 Eq. 19
$$A_s = \frac{\left(D_p - D_o\right)}{D_p} l_b D_s$$
 Eq. 20

Where:

G: Mass flux (kg/m2.s)

M: Mass flow (kg/s)

As: Cross-flow area (m²)

Dp: Pitch diameter, 1.25 D₀

Do: Outside diameter

Ib: Baffle spacing, 0.2 Ds

Ds: Shell diameter

Replacing on Eq. 19

$$G = 141.29 \frac{kg}{m^2 s}$$

b.1.6.6. Reynolds number on shell side

$$Re = \frac{D_e G}{\mu}$$
 Eq.21
$$D_e = \frac{1.1}{D_o} * (D_p^2 - 0.92 D_o^2)$$
 Eq. 22

Where:

Re: Reynolds number

D_e: Equivalent diameter (m)

μ: Vapour viscosity (kg/m.s)

Replacing on Eq. 21 and 22

Re = 399433

b.1.6.7. Prandlt number in the shell sides

$$Pr = \frac{\mu C_p}{k}$$
 Eq.23

Where:

Pr: Prandlt number

K: Conductivity (w/m.K)

$$Pr = 1.009$$

b.1.6.8. Tube side convection heat transfer energy

$$h_{c,s} = \frac{k}{D_e} j_h Re P r^2$$

Eq.24

Where j_h , a constant extracted from the graph below in function of the Reynolds number and the baffle (B=0.25). It is j_h =0.0036

Graph 15: Heat transfer-reynolds

$$h_{c,s} = \frac{295.60 W}{m^{\circ}C}$$

Resolving Eq. 14 now

$$U = \frac{48.36 W}{m^2 {}^{\circ}C}$$

As the result is lesser than the value that was supposed, we can accept the results of the exchanger

b.1.7. Shell thickness

Resolving Eq. 4

$$t = 8.69 \, mm$$

c) Design of mass and energy simultaneously transfer equipment For this equipment, DWSIM 5.1 has been used to simulate the stream flows results. Simulation results are attached.

c.1. Flash evaporator FE-1

Used to separate the effluent of the reactor into a rich water vapour stream, and a rich liquid ammonium nitrate stream. All nitric acid is supposed to evaporate.

c.1.1. Report

DWSIM 5.7 Simulation Results Report

Simulation File: Flash Evaporator Simulation FE-1
Date created: 27/04/2019 0:19:19

Date created: 27/04/2019 0:19:19		
Liquid		
Temperature	120	С
Pressure	45	kPa
Mass Flow	22 157.08	kg/h
Molar Flow	258.59	kmol/h
Volumetric Flow	11.41	m3/h
Mixture Density	1811.26	kg/m3
Mixture Molar Weight	79.89	kg/kmol
Mixture Specific Enthalpy	-327.63	kJ/kg
Mixture Specific Entropy	-3.03	kJ/[kg.K]
Mixture Molar Enthalpy	-28 072.72	kJ/kmol
Mixture Molar Entropy	-242.16	kJ/[kmol.K]
Mixture Thermal Conductivity	0.00012	W/[m.K]
Mixture Mass Fraction		
Ammonium Nitrate	0.9300	
Water	0.0700	
Nitric acid	0.0000	
Vapour		
Temperature	120	С
Pressure	45	kPa
Mass Flow	9126.83	kg/h
Molar Flow	573.30	kmol/h
Volumetric Flow	35 103.19	m3/h
Mixture Density	0.26	kg/m3
Mixture Molar Weight	18.53	kg/kmol
Mixture Specific Enthalpy	172.55	kJ/kg
Mixture Specific Entropy	0.88	kJ/[kg.K]

T		
Mixture Molar Enthalpy	3197.94	kJ/kmol
Mixture Molar Entropy	16.33	kJ/[kmol.K]
Mixture Thermal Conductivity	0.031356	W/[m.K]
Mixture Mass Fraction		
Ammonium Nitrate	0.0045	
Water	0.9499	
Nitric acid	0.4560	
Feed		
Temperature	140	С
Pressure	100	kPa
Mass Flow	31 283.91	kg/h
Molar Flow	831.89	kmol/h
Volumetric Flow	16 075.60	m3/h
Mixture Density	1.95	kg/m3
Mixture Molar Weight	37.61	kg/kmol
Mixture Specific Enthalpy	-51.32	kJ/kg
Mixture Specific Entropy	0.05	kJ/[kg.K]
Mixture Molar Enthalpy	-1930.06	kJ/kmol
Mixture Molar Entropy	1.74	kJ/[kmol.K]
Mixture Thermal Conductivity	0.021563	W/[m.K]
Mixture Mass Fraction		
Ammonium Nitrate	0.6600	
Water	0.3267	
Nitric acid	0.0133	
FE-1 (Flash Evaporator)		
Separation Temperature	120	С
Separation Pressure	45	kPa

c.1.2. Gas velocity inside the equipment

$$u = K \sqrt{\frac{\rho_L - \rho_G}{\rho_g}}$$
 Eq. 25

Where

u: Gas velocity

ρ_{G:} Gas density

ρ_{L:} Liquid density

K: Constant of separation, 0.2

$$u = 16.64 \, m/s$$

c.1.3. Separator cross-flow area

$$A = \frac{Q_g}{u}$$
 Eq. 26

Where

A: Cross flow area(m2)

u: gas velocity(m/s)

Qg: Volumetric gas flow at operational conditions (m³/s)

$$A = 0.59 m^2$$

c.1.4. Internal diameter

$$D = \sqrt{\frac{4A}{\pi}} = 1.86 \, m$$
 Eq. 27

c.1.5. Liquid retention volume

$$V_l = 60Q_l T_r Eq. 28$$

Where

V_i: liquid retention volume (m³)

Q: Volumetrically liquid flow at operational conditions (m³/s)

Tr: Residence time, 10 minutes assumed

$$V_l = 1.9 \ m^3$$

c.1.6. Liquid height

$$h_l = \frac{V_l}{A}$$
 Eq. 29

The liquid zone will have a height of approximately 3.22 m

c.1.7. Feed nozzle Diameters

This value of this is chosen from a fork between maximum and minimum diameter calculated depending on standard values.

$$D_{min} = \sqrt{\frac{4Q}{\pi V_{max}}}$$
 Eq. 30
$$D_{max} = \sqrt{\frac{4Q}{\pi V_{min}}}$$
 Eq. 31

Where

Q: Feed volumetric flow at conditional operation (m³/s)

Vmin/max: Maximum or minimum velocity m³

Dmin/max: Maximum or minimum diameter for feed nozzles m

c.1.7.1. Maximum and minimum velocity

$$V_{min} = \frac{45}{
ho_{feed}}$$
 Eq. 32

$$V_{max} = \frac{60}{\rho_{feed}}$$
 Eq. 33

We conclude that V_{min} = 32.22 m/s; V_{max} = 42.97 m/s and applying results to Eq. 30 and

$$D_{min} = 0.32 m; D_{max} = 0.37 m$$

c.1.8. Effluents diameter discharge

The vapour nozzle diameter and the liquid exit are calculated the same way as the feed nozzle entrance.

c.1.8.1. Vapour nozzle

$$D_{min} = 0.32 m; D_{max} = 0.37 m$$

c.1.8.2.Liquid

31

$$D_{min} = 0.34 m; D_{max} = 0.40 m$$

c.1.9. Total height

To calculate the total height, the figure above will be used as reference.

Flash Evap	orator Height
h0	0.22

h1	0.29
h2	0.15
h3	0.86
h4	0.70
h5	0.30
h6	0.30
h7	3.22
h8	0.22
Total height	6.26

Graph 16 Flash evaporator height relations

c.2. Evaporator E-1 An evaporator to concentrate the ammonium nitrate solution from 93 to 96.4%. A vertical tube with internal calendar

Product	AN 93%	Product2	Vapour
Flow (kg/h)	21049.23	Flow (kg/h)	553
t1	120	T1	151.85
t2	150	T2	
Pressure/kPa)	100	Pressure/kPa)	500
Latent heat /kJ/kg)	73.22	Latent heat /kJ/kg)	2085.36
Density(kg/m3)	1281.84	Density(kg/m3)	2.668

c.2.1. Heat transfer area

$$A = \frac{Q}{U\Delta T}$$
 Eq. 34

Where

Q: Heat flow (J/s)

U: Overall heat transfer coefficient (W/m².°C)

A: Heat transfer area (m²)

ΔT: Temperature variation (°C)

The usage of U=1200 W/m 2 . $^{\circ}$ C is recommended for this products and pressures. Replacing

$$A = 8.90 m^2$$

Assuming a 20% security factor new area is:

$$A = 10.68 m^2$$

c.2.2. Number of tubes calculation

Tube length (m) 0.5
Do (m) 0.0254

Using Eq. 11 described before

$$N_T = 268$$

c.2.3. Bundle tube diameter
Using Eq. 12 described before

$$D_b = 0.642 m$$

c.2.4. Central tube diameter

Central tube is responsible to transport concentrate solution to the evaporators exit. It must be between 20 and 40% of bundles diameter. In this project 25% was selected so D_{ct} =0.16 m

c.2.5. Shell diameter

In this type of equipment, shell diameter is the sum of central tube and bundle tube, so D_s =0.802 m

c.2.6. Liquid height

$$h_l = 1.2 D_b$$

Where

h: Liquid height (m)

Db: bundle tube diameter (m)

c.2.7. Liquid width

$$I = 2(h_l D_s - h_l^2)^{0.5}$$
 Eq. 35

Where

h: Liquid height (m)

Ds: Shelter diameter (m)

c.2.8. Steam velocity

Since the steam velocity can't be very high, or it would drag more AN from the other stream than expected, u_{max} will be calculated and compared. In case the velocity calculated exceeds the maximum one, new design specifications will have to be calculated

$$u = \frac{2m}{\rho_{vap}IL}$$
 Eq. 36
$$u_{max} = 0.2 \left(\frac{\rho_L - \rho_{vap}}{\rho_{vap}}\right)^{0.5}$$
 Eq. 37

Where

u: vapour velocity (m/s)

u_{max}: vapours max velocity (m/s)

m: Vapours mass flow (kg/m3)

$$u_{max} = 4.38m/s > u = 0.73m/s$$

c.2.9. Evaporation camera height

$$h_e = 2.5 L = 1.25$$

c.2.10. Total height

$$h_t = h_e + h_l + \frac{D_s}{2} = 2.42m$$

c.3. Rotatory dryer

Ammonium nitrate		Air	
Flow (kg/h)	25140	Flow (kg/h)	80445.63
t1 (°C)	85	T1 (°C)	138
t2 (°C)	95	T2 (°C)	90
Pressure (kPa)	100	Pressure (kPa)	100
Entrance humidity (kgW/kg D.S.)	0.031	Entrance humidity (kgW/kg D.A.)	1.00E-07
Exit humidity (kgW/kg D.S.)	0.001	Exit humidity (kgW/kg D.A.)	0.009
Entrance enthalpy (kcal/kg)	68.425	Entrance enthalpy (kcal/kg)	33.12
Exit enthalpy (kcal/kg)	74.91	Exit enthalpy (kcal/kg)	30.86

c.3.1. Dryer diameter

$$D = \left(\frac{4m_a}{\pi u(1-f)}\right)^{0.5}$$
 Eq. 38

Where

D: Dryer diameter (m)

ma: Air mass low (kg/s)

u: Solid velocity

f: Fill factor

Solid velocity is considered 1.4 m/s for <12 mm granules. Fill factor is recommended to be between 10 and 15%. 12% was chosen.

$$D = 4.8 \, m$$

c.3.2. Dryer length

Length in those equipments are considered 2D

$$L = 2D = 9.6 m$$

c.3.3. Residence time

$$\theta = \frac{0.23L}{\Delta X \ N \ D} + 0.6 \left(\frac{\beta \ L \ G}{F}\right)$$

Eq. 39

Where

Θ: Residence time (min)

L: dryer length (m)

ΔX: slope (m/m), 0.08

N: RPM

D: Dryer diameter (m)

β: Granule size factor

G: Mass air velocity (kg/h.m²)

F: Dried air flux (kg/h.m²)

Rotatory driers normally spin at 4-5 RPM. The slope goes in a fork of between 0-0.08m. Δ X=0.04 m is chosen.

c.3.3.1. Granule size factor

$$\beta = 5D_p^{-0.5}$$
 Eq. 40

Where

β: Granule size factor

Dp: Particle diameter (1500micrometers)

$$\beta = 0.129$$

c.3.3.2. Air mass velocity

$$G = \frac{4m_a}{\pi D^2}$$
 Eq. 41

Where

G: Air mass velocity (kg/h.m²)

D: Dryer diameter

ma: Mass air flow

$$G = 4435.2$$

c.3.3.3. Air dry flux

$$F = G\left(\frac{Y_1 - Y_2}{X_1 - X_2}\right)$$
 Eq. 42

Where

F: Air dry flux (kg/h.m²)

G: Mass air velocity (kg/h.m²)

*X*₁: Solid entrance enthalpy (kg water/kg dried solid)

X₂: Solid exit enthalpy (kg water/kg dried solid)

Y₁: Air exit enthalpy (kg water/kg dried air)

Y2: Air entrance enthalpy (kg water/kg dried air)

$$F = 6359.84 \frac{kg}{h m^2}$$

$$\theta = 5.12 min$$

c.3.4. Number of fins

$$N_f = 4\pi D = 60$$

Eq. 43

Where

N_f: Number of fins

D: Dryer diameter (m)

c.3.5. Fins height

$$10H_f = D Eq. 44$$

Where

H_f: Fins height (m)

D: Dryer

diameter (m)

$$H_f = 0.48m$$

c.3.6. Determination of engine power

$$P = \frac{5 + 0.11 \, L \, D}{\eta}$$
 Eq. 45

Where

P: Engine Power (Hp)

D: Dryer diameter (m)

L: dryer length (m)

η: Engine efficiency

Applying a 20% security factor

$$P = 13.75 Hp$$

c.3.7. Thickness of the drum

Using Eq. 4.

$$t = 5.028 \, mm$$

c.4. Rotatory cooler

To what the design refers, rotatory cooler and rotatory dryer are exactly the same. Since the same air flow from the cooler is used into the dryer, they will have the same variables results.

Ammonium nitrate		Air	
Flow (kg/h)	24873.62	Flow (kg/h)	80445.63
t1 (°C)	95	T1 (°C)	25
t2 (°C)	25	T2 (°C)	95
Pressure (kPa)	100	Pressure (kPa)	100

c.4.1. Cooler diameter

$$D = \left(\frac{4m_a}{\pi u(1-f)}\right)^{0.5}$$
 Eq. 46

Where

D: Cooler diameter (m)

ma: Air mass flow (kg/s)

u: Solid velocity

f: Fill factor

Solid velocity is considered 1.4 m/s for <12 mm granules. Fill factor is recommended to be between 10 and 15%. 12% was chosen.

$$D = 4.8 \, m$$

c.4.2. Cooler length

Length in those equipment is considered 2D

$$L = 2D = 9.6 m$$

c.4.3. Residence time

In this equipment the residence time is valued into 10min. It depends on the material to cool.

c.4.4. Number of fins

$$N_f = 4\pi D = 60$$

Eq. 47

Where

Nr: Number of fins

D: Cooler diameter (m)

c.4.5. Fins height

$$10H_f = D$$
 Eq. 48

Where

H_f: Fins height (m)

D: Cooler diameter (m)

 $H_f = 0.48m$

c.4.6. Determination of engine power

$$P = \frac{5 + 0.11 \, L \, D}{\eta}$$
 Eq. 49

Where

P: Engine Power (Hp)

D: Cooler diameter (m)

L: dryer length (m)

η: Engine efficiency

Applying a 20% security factor

$$P = 13.74 \, Hp$$

c.4.7. Thickness of the drum Using Eq. 4.

$$t = 5.028 \, mm$$

d) Mixer units

d.1. Granulator

Granulator is composed of two parts. The first part is where the mix occurs, and will be done in a pugmill mixer. In the mixer, liquid ammonium nitrate, limestone, and recycled AN granules are fed in order to mix them making an intimate agglomeration solid past.

It also has a cooling jacket to absorb the energy total energy needed to cool the mix mass to 85°C.

Since all granulator equipment are already sold with its design done, specifications will be taken from FEECO international.

d.1.1. Diameter and length

The feed mass flow is about 29 925 kg/h. To carry out all that mass product, pug mill diameter will be 4m. Length is considered to be 3*D in order to let the paddles work and mix the products enough.

d.1.2. Paddles

Paddles are distributed on two rotating axes that goes through the mixer length. Each axe has 4 paddle with 90° separation between each other centre. They are distributed like an helical screw so the mass is forced to advance through the mixer. More or less, 40 paddles are distributed in each meter length.

d.1.3. Cooling jacket

The cooling jacket has been designed to absorb 3 228 971 kJ/h of heat from the mix. Since the granulator is supposed to be half filled, the jacket will only be at half shell. Water used will be recirculated from the reactors cooling jacket.

First, final temperature must be calculated first

$$w_m = \frac{Q}{C_p(T_f - T_i)}$$
 Eq. 50

Isolating Tf:

$$T_f = 72.77 \,{}^{\circ}C$$

Calculating the heat transfer area:

A 1200 W/m² °C will be supposed

$$O = UA \Delta T_{MLTD}$$
 Eq. 51

Where

$$\Delta T_{LMTD} = \frac{\Delta T_2 - \Delta T_1}{LN\left(\frac{\Delta T_2}{\Delta T_1}\right)} = 38.34 \, {}^{\circ}C$$

$$A = 19.5 m^2$$

Plus, a 20% security factor

$$A = 23.4 m^2$$

Lateral area of the jacket is

$$A = \pi R L$$

Knowing that only bottom half of the shell will have any fluid, cooling jacket length need to remove enough heat is

$L = 3.72 \, m$

d.2. Rotatory coating drum

Ammonium nitrate		Coating	
Flow (kg/h)	24871.13	Flow (kg/h)	128.87
t1 (°C)	25	T1 (°C)	25
Pressure (kPa)	100	Pressure (kPa)	100

This equipment is in charge to spray the coating product into the final ammonium nitrate product.

d.2.1. Conditioner diameter

$$D = \left(\frac{4m_{AN}}{\pi u(1-f)}\right)^{0.5}$$
 Eq. 52

Where

D: Conditioner diameter (m)

man: Ammonium nitrate mass low (kg/s)

u: Solid velocity (m/s)

f: Fill factor

Solid velocity is considered 1.4 m/s for <12 mm granules. Fill factor is recommended to be between 10 and 15%. 12% was chosen.

$$D = 2.67 \, m$$

d.2.2. Conditioner length

Length in those equipment is considered 4D

$$L = 4D = 10.69 m$$

d.2.3. Residence time

In this equipment the residence time is valued into 15min. It depends on the material to cool.

d.2.4. Number of fins

$$N_f = 4\pi D = 33$$
 Eq. 53

Where

N_f: Number of fins

D: Conditioner diameter (m)

d.2.5. Fins height

$$10H_f = D Eq. 54$$

Where

H_f: Fins height (m)

D.

Conditioner

diameter

(m)

 $H_f = 0.26m$

d.2.6. Determination of engine power

$$P = \frac{5 + 0.11 LD}{\eta}$$

Eq. 55

Where

P: Engine Power (Hp)

D: Dryer diameter (m)

L: dryer length (m)

η: Engine efficiency

Applying a 20% security factor

$$P = 11.10 \, Hp$$

d.2.7. Thickness of the drum Using *Eq. 4.*

$$t = 3.77 \, mm$$

d.2.8. Sprinkler design

$$P = \frac{0.0000256BM}{\rho_{I}}$$
 Eq. 56

Where

P: Power required (Hp)

B: Preassure at the exit of the sprinkle, 14.5 psi

M: Coating agent mass flow (kg/h)

Pc: Coating agent density (kg/m³)

$$P = 0.94 \, Hp$$

- e) Screen design
 - e.1. Big granules rejecter screener
 - e.1.1. Screening area

$$A = \frac{T}{C \ Q_1 Q_2 Q_3 Q_4 Q_5 Q_6}$$
 Eq. 57

Where:

A: Requiered area (m2)

T: Mass flow (t/h)

C: Empiric capacity

Q₁: Correction factor for material density

Q2: Correction factor for net shape

Q₃: Correction factor for particle shape (1 for spherical particle)

Q4: Correction factor for open area

Q₅: Correction factor for moisture screening (1 for dry screening)

Q₆: Correction factor for material moisture (1 for dried material)

e.1.1.1.Correction factor for open area

Luz malla (mm)	Diámetro borde (mm)	Superficie útil de pasaje (%)	n° pulgadas francesas
0,076	0,05	36,2	220
0,114	0,06	42,4	160
0,128	0,07	41,6	140
0,141	0,09	37,1	120
0,153	0,1	36,2	110
0,158	0,12	32,4	100
0,189	0,12	37,1	90
0,514	0,18	53,9	40
1,01	0,22	66,9	22 1/2
1,54	0,6	48,3	13
2,49	0,6	64,6	9
2,97	1	56	7
4	1	69,3	5 1/2
5,94	1	73,2	4
8,26	1	79,6	3
10,01	1,1	81	2 1/2

Graph 17: Correction factor for open area

$$Q_4 = \frac{\% \, Superficie \, util \, de \, pasaje}{50}$$

$$Q_4 = 1.12$$

$$A = 1.97 m^2$$

e.1.2. Screening diameter

$$D = \sqrt{\frac{4A}{\pi}}$$

$$D = 1.58 m$$
Eq. 59

- e.2. Dust granules rejecter screener
- e.2.1. Screening area

$$A = \frac{T}{C Q_1 Q_2 Q_3 Q_4 Q_5 Q_6}$$
 Eq. 60

Where:

A: Required area (m2)

T: Mass flow (t/h)

C: Empiric capacity

Q₁: Correction factor for material density

Q2: Correction factor for net shape

Q₃: Correction factor for particle shape (1 for spherical particle)

Q₄: Correction factor for open area

Q₅: Correction factor for moisture screening (1 for dry screening)

Q₆: Correction factor for material moisture (1 for dried material)

e.2.1.1.Correction factor for open area

$$Q_4 = \frac{\% Superficie \ util \ de \ pasaje}{50}$$
 Eq. 61

$$Q_4 = 1.338$$

$$A = 1.84m^2$$

e.2.2. Screening diameter

$$D = \sqrt{\frac{4A}{\pi}}$$

$$D = 1.53 m$$
Eq. 62

f) Transport equipment

f.1. Bucket elevator

Used to elevate the stream exiting the dryer to the screener, located on the top of the granulator system

Ammonium nitrate	
Flow (kg/h)	25150.23
density (kg/m3)	1360
Elevation height (m)	10

ELEVATOR CAPACITY SELECTION							
CAPACITY BPH (<i>MTPH</i>)	PULLEY DIAMETER INCHES (mm)	BELT SPEED FPM (M/S) RPM		BUCKET & SPACING INCHES (mm)			
500 (13)	10 (254.0)	314 (1.59)	109	6x4 (152.4x101.6) @ 12" (304.8)			
750 (20)	10 (254.0)	314 (1.59)	109	6x4 (152.4x101.6) @ 6" (152.4)			
1,000 (27)	16 (406.4)	414 (2.10)	93	9x6 (228.6x152.4) @ 20" (508.0)			
2,000 (54)	16 (406.4)	414 (2.10)	93	9x6 (228.6x152.4) @ 10" (254.0)			
3,000 (81)	16 (406.4) 24 (609.6)	414 (2.10) 478 (2.43)	93 73	9x6 (228.6x152.4) @ 7" (177.8) 12x6 (304.8x152.4) @ 10" (254.0)			
4,000 (108)	24 (609.6) 30 (762.0)	478 (2.43) 544 (2.76)	73 67	12x6 (304.8x152.4) @ 8" (203.2) 12x6 (304.8x152.4) @ 9" (228.6)			
5,000 (136)	30 (762.0) 36 (914.4)	544 (2.76) 630 (3.20)	67 65	12x6 (304.8x152.4) @ 7" (177.8) 12x7 (304.8x177.8) @ 12" (304.8)			
6,000 (163)	36 (914.4)	630 (3.20)	65	12x7 (304.8x177.8) @ 10" (254.0)			
7,500 (204)	36 (914.4) 36 (914.4)	630 (3.20) 630 (3.20)	65 65	12x7 (304.8x177.8) @ 8" (203.2) 16x7 (406.4x177.8) @ 11" (266.7)			
10,000 (272)	36 (914.4) 42 (1066.8)	630 (3.20) 642 (3.26)	65 57	16x7 (406.4x177.8) @ 8.5" (215.9) 16x8 (406.4x203.2) @ 11.5" (292.1)			
12,000 (326)	42 (1066.8)	642 (3.26)	57	16x8 (406.4x203.2) @ 10" (254.0)			
15,000 (408)	48 (1219.2)	718 (3.65)	56	20x8 (508.0x203.2) @ 10.5" (266.7)			
20,000 (544)	48 (1219.2)	718 (3.65)	56	(2) 16x8 (406.4x203.2) @ 13" (330.2)			
22,500 (612)	48 (1219.2)	718 (3.65)	56	(2) 16x8 (406.4x203.2) @ 12" (304.8)			
25,000 (680)	48 (1219.2)	718 (3.65)	56	(2) 16x8 (406.4x203.2) @ 10.5" (266.7)			
28,000 (762)	48 (1219.2)	718 (3.65)	56	(2) 16x8 (406.4x203.2) @ 9.5" (241.3)			
30,000 (816)	48 (1219.2)	718 (3.65)	56	(2) 16x8 (406.4x203.2) @ 8.5" (215.9)			

Graph 18: Elevator capacity

Third row is selected, the 27 MTPH.

Bucket has:

- √ 9x6 Dimension
- ✓ 226.6 mm length
- ✓ 152.4 mm proyection
- ✓ 152.4 mm profundity
- ✓ Gross capacity: 5.26 I/bucket

f.1.1. High weight per bucket

$$B = fC\rho$$

Where

B: High weight (kg/bucket)

f: Filling factor

C: Gross capacity (m³/bucket)

d: Density (kg/m³)

Filling factor is recommended to be 0.75

$$B = 3.35 kg/bucket$$

f.1.2. Bucket velocity

$$v_C = \frac{M}{B}$$
 Eq. 64

Where

v_c: Bucket velocity (buckets/s)

M: Mass flow (kg/s)

B: High weight (kg/bucket)

$$v_C = 2.1 \, buckets/s$$

f.1.3. Tangential speed

$$v = Ev_c$$
 Eq. 65

Where

v: tangential velocity (m/s)

E: Bucket spacing (m)

v_c: Bucket velocity (bucket/s)

$$v=1.067\,m/s$$

f.1.4. Drum diameter

$$D_d = 2\frac{v^2}{g}$$
 Eq. 66

Where:

Dd: Drum diameter /m)

g: Gravity acceleration (m/s2)

v: Tangential velocity (m/s)

$$D_d = 0.23 \ m$$

f.1.5. Length of the band

$$L_b = 2H + D_d \pi$$

Eq. 67

Where

L_b: Length of the band (m)

H: Elevation height (m)

Dd: Drum diameter (m)

$$L_b = 20.72 m$$

f.1.6. Number of buckets

$$N_b = \frac{L_b}{E}$$

Eq. 68

Where

N_b: Number of buckets

L_b: Lenght of band (m)

E: Bucket space (m)

$$N_b = 41 buckets$$

f.1.7. Drum strength

$$F = \frac{M(H + H_o)}{3.6v}$$

Eq. 69

Where

F: Drum strength (CV)

M: Mass flow (TM/h)

H: Elevation height (m)

Ho: Height factor correction, 7.6 m

v: Tangential velocity (m/s)

$$F = 115 \, CV$$

f.1.8. Elevator power

$$P = \frac{Fv}{75\eta}$$
 Eq. 70

Where

P: Power (CV)

F: Drum strength (CV)

v: Tangential velocity (m/s)

n: motor efficiency, 0.8

$$P = 2.045 \, CV$$

f.2. Conveyor belts

g) Pumps Design

Pump P-1 will be done as an example of pump design calculations. It pumps nitric acid from T-2 to R-1

Nitric acid				
M (kg/h)		26007		
density (kg/m3)		1510		
Q (m3/s)		0.004784216		
Specific weight (kN/m3)	13.394		
Viscosity (m2/s)		0.000000546		
Pipe 1		Pipe 2		
Pipe 1 lenght	2	Pipe 2 lenght	8	
Diameter (m)	0.102	Diameter (m)	0.102	
Velocity (m/s)	0.58538133	Velocity (m/s)	0.58538133	
Pressure (kPa)	100	Pressure (kPa)	200	
Height (m)	0	Height (m)	2	
Roughness (m)	0.000015	Roughness (m)	0.0000015	

g.1. In pipe 1 (suction pipe)

g.1.1. Relative roughness

$$R_r = \frac{D}{E}$$
 Eq. 71

Where

Rr: Relative roughness

D: Pipe diameter

E: Roughness

$$R_r = 6800$$

g.1.2. Velocity charge

$$V_c = \frac{V^2}{2g}$$
 Eq. 72

Where

Vc: Velocity charge (m)

V: Velocity (m/s)

g: gravity (m/s2)

$$V_c = 0.01746$$

g.1.3. Reynolds number

$$Re = \frac{VD}{V}$$
 Eq. 73

Where

Re: Reynolds number

V: velocity (m/s)

D: Diameter (m)

Gamma: viscosity (m2/s)

$$Re = 1.09x10^5$$

g.1.4. Friction factor

$$f = \frac{0.25}{\left[\log\left(\frac{1}{3.7\left(\frac{D}{E}\right)} + \frac{5.74}{N_R^{0.9}}\right)\right]^2} = 0.0184$$
Eq. 74

g.1.5. Energy loss

Kinetic Energy Factors				
Type of fitting or configuration	e _v			
Elbow, 45°	0.35			
Elbow, 90°	0.75			
Tee	1			
Return bend	1.5			
Coupling	0.04			
Union	0.04			
Gate valve (wide open)	0.17			
Gate valve (half open)	4.5			
Glove valve (wide open)	6			
Globe valve (half open)	9.5			
Angle valve (wide open)	2			
Check valve (ball)	70			
Check valve (swing)	2			
Water meter (disk)	7			
Rounded entrance to pipe	0.05			
Sudden contraction	0.45(1-B)*			
Sudden expansion	(1/B-1) ²			
Expansion into infinite reservoir	1**			
Orifice	2.7(1-B)(1-B ²)/B ²			

^{*}B= (smaller cross-sectional area)/(larger cross-sectional area)

Graph 19: Kinetic Energy Factor

From figure above we can suppose e_v from different configurations and equipments on the pipe. To calculate the pipe itself energy losses from friction;

$$e_v = \frac{V^2}{qR_H} L f$$
 Eq. 75

Where

e_v: Kinetic energy factor

V: Velocity (m/s)

G: Gravity acceleration (m/s2)

R_H: Hydraulic radius

^{**}for this case, use the upstream value of <v>

L: Pipe length

f: Friction factor

$$e_v = 0.026$$

Equipment	e _v	Energy loss (m)
Pipe	0.026	0.0004
Globe valve	6	0.1048

Where the energy loss is calculated

$$h = V_c * e_v$$

Eq. 76

Total energy loss on pipe 1:

$$h_{L1} = \sum h_e$$

- g.2. In pipe 2 (impulsion pipe)
- g.2.1. Relative roughness

$$R_r = \frac{D}{E}$$

Eq. 77

Where

Rr: Relative roughness

D: Pipe diameter

E: Roughness

$$R_r = 68000$$

g.2.2. Velocity charge

$$V_c = \frac{V^2}{2g}$$

Eq. 78

Where

Vc: Velocity charge (m)

V: Velocity (m/s)

g: gravity (m/s2)

$$V_c = 0.01746$$

g.2.3. Reynolds number

$$Re = \frac{VD}{\gamma}$$
 Eq. 79

Where

Re: Reynolds number

V: velocity (m/s)

D: Diameter (m)

Gamma: viscosity (m²/s)

$$Re = 1.09x10^5$$

g.2.4. Friction factor

$$f = \frac{0.25}{\left[\log\left(\frac{1}{3.7\left(\frac{D}{F}\right)} + \frac{5.74}{N_R^{0.9}}\right)\right]^2} = 0.0184$$
Eq. 80

g.2.5. Energy loss

From figure X we can suppose e_v from different configurations and equipments on the pipe. To calculate the pipe itself energy losses from friction;

$$e_v = \frac{V^2}{aR_H} L f$$
 Eq. 81

Where

ev: Kinetic energy factor

V: Velocity (m/s)

G: Gravity acceleration (m/s2)

R_H: Hydraulic radius

L: Pipe length

f: Friction factor

$$e_v = 0.104$$

Equipment	e _v	Energy loss (m)
Pipe	0.104	0.0017
Globe valve	6	0.1048
Standard elbow (2)	0.75	0.01310

Where the energy loss is calculated

$$h = V_c * e_v$$
 Eq. 82

Total energy loss on pipe 1:

$$h_{L2} = \sum h_e$$

g.3. Total energy losses

$$h_L = H_{L1} + H_{L2} = 0.225 m$$
 Eq. 83

g.4. Total charge on pump

$$h_A = \frac{P_2 - P_1}{\gamma} + (z_2 - z_1) + \frac{v_2^2 - v_1^2}{2g} + h_L$$
 Eq. 84

Where

P2: Pressure on pipe 2

P1: Pressure on pipe 1

gamma: Specific weight

z2: Pipe 2 height

z1: Pipe 1 height

V2: velocity on pipe 2

V1: velocity on pipe 1

h_L: Total energy loss

$$h_A = 52.2$$

g.5. Power added to the fluid

$$P_A = h_A \gamma Q$$

Eq. 85

Where

P_A: Power added to fluid

gamma: Specific weight

Q: Volumetric flow

$$P_A = 4.48 \, HP$$

g.6. Power needed

$$P_T = \frac{P_A}{\eta}$$
 Eq. 86

Where

P_A: Power added to fluid

$$P_T = 5.75 \, HP$$

h) Fan design

Fan F-1 will be the responsible to provide air mass flow to the cooler C-1

Air	
Flow (kg/h)	80445.63
T1 (°C)	95
density (kg/m3)	1.18
Discharge pressure (kPa)	102.7317005
Suction pressure (kPa)	101.3527515

h.1. Total pressure drop

$$\Delta P_T = P_2 - P_1$$

Where

P2: Discharge pressure

P1: Suction pressure

$$\Delta P_T = 1.3789 \ kPa$$

h.2. Velocities pressure

$$P_V = \rho V_a^2$$
 Eq. 88

Where

Pv: Pressure of velocity

p: density

Va: average velocity, estimed 0.8 m/s

$$P_V = 0.00075 \, kPa$$

h.3. Operation pressure

$$P_{O} = \Delta P_{T} - P_{V} = 1.3782 \, kPa$$
 Eq. 89

h.4. Fan pressure

$$H = \frac{P_O}{\rho_{gas}} = 1.17 \ kPa$$
 Eq. 90

h.5. Power added to fluid

$$P_A = mH$$
 Eq. 91

Where

P_A: Power added to fluid (HP)

m: Mass flow (kg/m3)

H: Fan pressure (kPa)

$$P_{A} = 26.1 \, HP$$

h.6. Power needed

$$P_T = \frac{P_A}{n}$$

Eq. 92

Where

*P*_T: Total power needed (HP)

P_A: Power added to fluid (HP)

n: Efficiency, 0.85

i) Cyclone design

Both cyclones are designed to separate ammonium nitrate dust from the air, to recuperate product and to avoid emissions to the atmosphere. Most recommended cyclone type is 2D2D, that means that both length of the cone and tube are 2 times inlet diameter.

i.1. Diameter determination

In order to determine diameter, some relation-tables will be used.

	Cyclone	Type					
	High E	fficiency	Conve	Conventional		High Throughput	
	(1)	(2)	(3)	(4)	(5)	(6)	
Body Diameter, D/D	1.0	1.0	1.0	1.0	1.0	1.0	
Height of Inlet, H/D	0.5	0.44	0.5	0.5	0.75	0.8	
Width of Inlet, W/D	0.2	0.21	0.25	0.25	0.375	0.35	
Diameter of Gas Exit,	0.5	0.4	0.5	0.5	0.75	0.75	
Length of Vortex Finder, S/D	0.5	0.5	0.625	0.6	0.875	0.85	
Length of Body, L_{b}/D	1.5	1.4	2.0	1.75	1.5	1.7	
Length of Cone, L_c/D	2.5	2.5	2.0	2.0	2.5	2.0	
Diameter of Dust Outlet, D_d/D	0.375	0.4	0.25	0.4	0.375	0.4	

Graph 20: Cyclone design relations

Maximum velocity recommended inlet, is 50 m/s. Isolating, using table X relations diameter can be deduced.

$$V_i = \frac{Q}{WH} = \frac{M}{\rho WH}$$
 Eq. 93

Where

Vi: Inlet velocity (m/s)

Q: Volumetric flow (m3/s)

M: Mass flow (kg/s)

W: Width of the inlet (m)

H: Height of the inlet (m)

From relations above

$$V_i = \frac{Q}{WH} = \frac{M}{\rho \ 0.25D_c \ 0.5D_c}$$

Dc: Inlet diameter (m)

$$D_c = 1.71 \, m$$

The most standard cyclone design type is 2D2D, so with the picture below all measurements can be calculated.

Graph 21: 2D2D Cyclone

i.2. Effective turn

Number of effective turns is the number of revolutions the gas spinswhile passing through the cyclone outer vortex

$$N_e = \frac{1}{H} \left(L_b + \frac{L_c}{2} \right)$$
 Eq. 94

Where

Lb: Length of the tube (m)

Lc: Length of the cone

H: Height of the inlet

Ne: Number of turns inside the device

$$N_e = 6$$

i.3. Gas residence time

$$\theta = \frac{\pi D_c N}{V_i} = 0.65 \text{ s}$$
 Eq. 95

i.4. Power requierement

$$W_f = Q\Delta P$$
 Eq. 96

Where

Q: Volumetric flow

Wf: final power requierement

P: Pressure drop

i.4.1. Pressure drop

$$\Delta P = \frac{\alpha \rho V_i^2}{2}$$
 Eq. 97

Where

$$\alpha = 16 \frac{HW}{D_e^2} = 6.84$$
 Eq. 98

$$\Delta P = \frac{\alpha \rho V_i^2}{2} = 2.47 \ kPa$$

$$W_f = Q\Delta P = 45kW$$

APPENDIX 7: DATASHEETS

			REACTOR	R-1 DATASHEE	T		
Project: Calcium ammo	onium nitrate prod	duction plant					Date: June 2019
Location: Sagunt, València							Serie: P-1
Equipment service: Ar			nonia and nitric acid	neutralization			
Type: Multitubular rea	actor with cooling	jacket				Vertical	Connected
			UNIT PE	RFORMANCE			
				Stream C	Stream D	Stream P	Stream E
				Ammonia	Nitric acid	AN recirculation	Ammonium nitrate
Mass flow (kg/h)				4168.63	26007.43	1107.85	31283.91
Composition (% p/p)							
Ammonia			100.00	-	-		
Nitric acid			-	60.00	1.33		
Ammonium nitrate				-	-	66.00	93.00
Water				-	40.00	32.67	7.00
temperature (°C)				60.00	60.00	140.00	120.00
Pressure (kPa)				600.00	200.00	100.00	45.00
			DES	IGN DATA			
	Zone 1	Zone 2	Zone 3		Hot AN Sol	ution	
High Diameter (m)	3	3	3		1111		
Low Diameter (m)	0.75	3	0.75				
Height (m)	0.77	4.5	0.77			1	
Thickness (mm)	4.96	4.96	4.96			Mixing Zo	200
Volume (m³)	9.54	31.8	9.54			musig 20	A.IO
	Tube b	undle					
N° of tubes: 1947	•	Nominal Diamete	r: 1"		· Territori	Til I	
Pitch arrengement sq	uare1 1.25". 0.2	5" holes every 3"		NH ₃	-	Reaction	Zone
Lenght 4.5m		Material: Stainles	s steel 304 type				and the same
	Heattrans	fer area					
Heat removed: 16 62	1 108.89 kJ/h	Needed heat tran	nsfer area: 42.53 i				

COMMENTS

Overall heat transfer coefficient 1245 W/m².°C Cooling jacket diameter: 3.04 m Couplings Detail Diameter (mm) 125 Ammonia entrance Nitric acid entrance 60 Ammonium nitrate recirculated entrance 15 Ammonium nitrate produced exit 80 150 Water entrance All couplings are made of Stainles Steel 304 type

Project Calcium ammonium nitrate pr	oduction plant		Date: June 2019
Location: Sagunt, València			Serie: FE-1
Equipment service: Effluent separation	n from the reactor		
Type: Low pressure liquid-vapour se	eparator		Vertical Connected
	UNIT PE	RFORMANCE	
	FEED	VAPOUR	LIQUID
Mass flow (kg/h)	31283.91	9126.83	22157.08
Composition (% p/p)			
Nitric acid	1.33	4.56	-
Ammonium nitrate	66.00	0.45	93.00
Water	32.67	94.99	7.00
temperature (°C)	140.00	120.00	120.00
Pressure (kPa)	100.00	45.00	45.00
	DES	IGN DATA	
Pressure design (kPa): 0.50			
Design temperature (°C): 170			0.22
Torispherical head design			0.29
Vapo	ur data		0.15
Gas velocity (m/s): 16.64			
Density (kg/m3): 0.26			
Volumetric flow (m ³ /s): 9.75			
Liqui	id data	Ч	0.35
Volumetric flow (m³/s): 3.17E-3			
Liquid volume (m³): 1.9			
MECHAN	IC DESIGN		<u> </u>
Tank height (m): 6.26			
Tank diameter (m): 1.86			3.22
Thickness (mm): 5.32			3.22
Material: Stainless Steel 406 type			
Tank volume (m³): 3.63		Į	
COUP	PLINGS		0.22
Detail	Diameter (m)		⊔
Feed	0.08		
Vapour exit	0.508		06
Liquid exit	0.0508	—1	.86—→
All couplings are made of Stainles Sta	eel 304 type		
	COI	MMENTS	

	TUBES	EVAPORA1	OR E-1		
Project Calcium ammonium nitrate pr	oduction plant				Date: June 2019
Location: Sagunt, València					Serie: E-1
Equipment service: Concentration of	the ammonium nitrate solution				
Type: Short tube with intern space e	vaporator			Vertical	Connected
		PERFORM			
	FEED		VAPOUR		LIQUID
Mass flow (kg/h)	21049.23		945.47		20103.76
Composition (% p/p)					
Ammonium nitrate	93.00		20.71		96.40
Water	7.00		79.29		3.60
Temperature (°C)	120.00		150.00		150.00
Pressure (kPa)	45.00		100.00		100.00
	0	ESIGN DAT	A		
Pressure design (kPa): 1.2		_			
Design temperature (°C): 170					
Torispherical head design				_	
Heat exchange area (m2): 10.68				†	
Gas velocity (m/s): 0.73					
Density (kg/m3): 2.668					
Overall heat transfer coefficient (W/m	² .°C)			0.16	<u>↑</u>
N° of tubes: 268	,		 	1.65	&
Intern tubes diameter (m): 0.0254			t I		****\
Lenght of tubes (m): 0.5				1 8888	0.64
Internal tube diameter (m): 0.16			1 1	V V V V V V V V V V V V V V V V V V V	800/
MECHANIC	CAL DESIGN			_ ~~~~	39
Tank height (m): 2.42				1	·
Tank diameter (m): 0.8		7	1 1		
Thickness (mm): 5.32				0.770	
Material: Stainless Steel 406 type		7			
Tank volume (m³): 1.21		1		0.22	
	PLINGS			U.22	
Detail	Diameter (m)		∐		
Feed	0.0508	7			
Vapour exit	0.0508	1	0.80		
Liquid exit	0.0508		-0.00		
All couplings are made of Stainles Sta					
		COMMENTS			

,	ROTAT	ORY DRYER D-1	·	·
Project Calcium ammonium nitrate produ	ction plant			Date: June 2019
Location: Sagunt, València				Serie: D-1
Equipment service: Dryer for the calcium	ammonium nitrate dryer			
Type: Rotatory dryer			Horitzontal	Connected
		PERFORMANCE		
	FEED	EXIT		AIR
Mass flow (kg/h)	25925.55	25150.27		80445.63
Composition (% p/p)				
Calcium ammonium nitrate	97.00	99.90		0.00
Water	3.00	0.10	_	0.90
Temperature (°C)	85.00	95.00		138 / 90
Pressure (kPa)	100.00	100.00		100.00
	DE	SIGN DATA		
Pressure design (kPa): 1.2		1		
Design temperature (°C): 150		4		
Residence time (min): 5.12		1		
Fill factor: 12%				
Slope (m/m): 0.08				
Velocity (RPM): 5				
Average diameter of the prills (mm): 1.5				I-11- 0 40
Entrance humidity (kgW/kg D.S.): 0.03			Fins he	igth: 0.48
Exit humidity (kgW/kg D.S.): 0.01				
Entrance humidity (kgW/kg D.A.): 0		1		
Exit humidity (kgW/kg D.A.): 0.009] /		/ \
MECHANICAL	DESIGN	4.8		()
Dryer diameter (m): 4.8] \		
Dryer length (m): 9.6		· \		
Number of fins: 60				
Fins height (m): 0.48				
Material: Stainless Steel 304 type		4	9.6	
Thickness (mm): 5.03		1		
MECHANICAL	. DRIVE			
Power (HP): 13.75		1		
Efficiency: 0.85				
	C	OMMENTS		

	ROTATO	RY COOLER C-1		
Project Calcium ammonium nitrate prod	duction plant			Date: June 2019
Location: Sagunt, València	•			Serie: C-1
Equipment service: Dryer for the calciu	m ammonium nitrate dryer			
Type: Rotatory dryer	•		Horitzontal	Connected
· · · · · · · · · · · · · · · · · · ·	UNIT P	ERFORMANCE		
	FEED	EXIT		AIR
Mass flow (kg/h)	25925.55	25150.27		80445.63
Composition (% p/p)			•	
Calcium ammonium nitrate	99.90	99.90		0.00
Water	0.10	0.10		0.05
Temperature (°C)	95.00	25.00		95 / 25
Pressure (kPa)	100.00	100.00		100.00
,	DES	SIGN DATA		
Pressure design (kPa): 1.2 Design temperature (*C): 115 Residence time (min): 10 Fill factor: 12% Slope (m/m): 0.08 Velocity (RPM): 5 Average diameter of the prills (mm): 1.3 MECHANICA Dryer diameter (m): 4.8 Dryer length (m): 9.6 Number of fins: 60 Fins height (m): 0.48 Material: Stainless Steel 304 type Thickness (mm): 5.03 MECHANICA MECHANICA MECHANICA MECHANICA MECHANICA Power (HP): 13.75 Efficiency: 0.85	L DESIGN	4.8	Fins h	eigth: 0.48
Zimorioy: 0.00	CC	OMMENTS		

· ·	ROTATORY COATING	DRUM C	D-1		·
Project: Calcium ammonium nitrate production	on plant				Date: June 2019
Location: Sagunt, València					Serie: CD-1
Equipment service: Dryer for the calcium ar	mmonium nitrate dryer				
Type: Rotatory dryer				Horitzontal	Connected
	UNIT PERFORM	MANCE			
	FEED			COATING A	GENT
Mass flow (kg/h)	24871.13			128.87	
Composition (% p/p)					
Coating Agent	0			97	
Calcium ammonium nitrate	99.9			0	
Water	0.01			3	
Temperature (°C)	25			25	
Pressure (kPa)	100			100	
	DESIGN DA	TΑ			
Pressure design (kPa): 1.2					
Design temperature (°C): 50					
Residence time (min): 15					
Fill factor: 12%					
Slope (m/m): 0.08				Fins	neigth: 0.26
Velocity (RPM): 5				C. 7	
Average diameter of the prills (mm): 1.5		•			
MECHANICAL D	ESIGN				
Dryer diameter (m): 2.67		2.67	(()
Dryer length (m): 10.69			\		\ /
Number of fins: 33		+			Y
Fins height (m): 0.26					
Material: Stainless Steel 304 type				10.69	
Thickness (mm): 5.03	DDIVE		-	10.03	
Power (HP): 11.10	JKIVE				
Efficiency: 0.85					
Sprinkle power demand (HP): 0.94					

		STORAG	E TANK T-1				
Project Calcium amn	nonium nitrate pro	oduction plant			Date: June 2019		
Location: Sagunt, Va	lència				Serie: T-1		
Equipment service: A	Ammonia storage						
Type: Spherical tank			S	pherical	Connected		
		UNIT PER	FORMANCE				
Storaging tank for 10	bar ammonia						
Posic	cion:	Vertical	Density (kg/m3)		600		
Diamet	er (m)	6.53	Empty tank weight (t)		5.35		
Heigh	nt (m)	-	Water-filled tank weight (t)		1167.2164		
Capacit	y (m3)	1167.2164	Operational weight (t)		700		
		DESIG	GN DATA				
	Cont	ainer		·			
Product	·	Ammonia					
Operational temperat	ture (°C)	25		(C)_			
Fluid pressure (kPa)		1050	^(D) π		^少 TT		
Container pressure (ontainer pressure (kPa)						
Upper area		-		`	V		
Bottom		-					
Wall thickness		9.32 mm	/		\		
	Coup	lings			_ 1		
Mark	size	Dexcription			D=6.53		
Α	0.06	Discharge coupling	□ \	_	1		
В	0.06	Charge coupling	\	- 1	/		
С	0.06	Purge coupling			A		
D	0.06	Pressure relief vent			/ /		
	Design	details		VK	/ _		
Design normative		ASME			(B)		
Material		Stainless Steel 304		47			
Desnity (kg/m3)		7980	7 ' / W Y	V	V '		
Isolation		No	7	T	-		
Welding factor		0.85	7	_			
Lateral area (m2)		-					
` /		COM	MENTS				

150

		STORAGI	E TANK T-2	
Project Calcium ar	nmonium nitrate pro	oduction plant		Date: June 2019
Location: Sagunt, \	Serie: T-2			
Equipment service	: Nitric acid storage			
Type: vertical tank				Vertical Connected
		UNIT PER	FORMANCE	
Storaging tank for 6	60% nitric acid			
Po	sicion:	Vertical	Density (kg/m3)	1510
Diam	neter (m)	13.49	Empty tank weight (t)	45
Hei	ght (m)	20.23	Water-filled tank weight (t)	2893
Сара	city (m3)	2893	Operational weight (t)	4368
		DESIG	SN DATA	
	Cont	ainer		
Product		Nitric acid		
Operational temper	rature (°C)	25		
Fluid pressure (kP	a)	100		
Container pressure (kPa)		362.16		
Upper area		Conic (10mm)	Conic (10mm)	
Bottom		Flat (10mm)		
Wall thickness		6.66 mm		
	Coup	lings		
Mark	size	Dexcription	<u> </u>	20.23
Α	1.5 m	Manhole	<u> </u>	
В	0.06 m	Discharge coupling	<u> </u>	
С	0.06 m	Charge coupling		(A) (B)
D	0.1 m	Pressure relief vent	\Diamond	
	Design	details		<u> </u>
Design normative		ASME	<u> </u>	
Material		Stainless Steel 304		
Desnity (kg/m3)		7980	13.49)———•
Isolation		No		
Welding factor		0.85		
Lateral area (m2)		857		
		COMI	MENTS	

			TANK T-3	
Project Calcium amn	nonium nitrate pr	oduction plant		Date: June 2019
Location: Sagunt, Va				Serie: T-2
Equipment service: s	afety tank			
Type: Vertical tank			Vertic	al Connected
		UNIT PER	FORMANCE	
Storaging tank for 60	% nitric acid			
Posic	cion:	Vertical	Density (kg/m3)	1360
Diamet	er (m)	4.91	Empty tank weight (t)	45
Heigh	it (m)	9.82	Water-filled tank weight (t)	185.73
Capacity (n	n3) (~12h)	185.73	Operational weight (t)	253
		DESIG	SN DATA	
	Con	tainer		
Product		Ammonium nitrate		
Operational temperat	ure (°C)	120		
Fluid pressure (kPa)		100		
Container pressure (kPa)	362.16		
Jpper area		Conic (10mm)	□ ■	l ↑
Bottom		Flat (10mm)	A	
Nall thickness		6.66 mm		
	Coup	olings		
Mark	size	Dexcription		9.82
Α	0.1	Charge coupling		9.02
В	0.1	Discharge coupling	I	
С	0.2	Purge		B
	Design	details		₽ ↓
Design normative		ASME		(C)
Vlaterial		Stainless Steel 304	7 L]
Desnity (kg/m3)		7980	4.91	
solation		No	7	
Nelding factor		0.85	7	
_ateral area (m2)		151	7	
` '		COM	MENTS	

Project Calcium ammonium		GER HE-1 DATASHEE	-1		Date: June 2019	
Location: Sagunt, València	nitrate production plant				Serie: HE-1	
Equipment service: Heat ar	omonia using flash vanour				Selle. HE-1	
Type: Multitubular reactor v	· ·			Horitzontal	Connected	
Typo: Malaabalai Todooi T		ERFORMANCE		Horizonai	Comicolou	
			l side	Tub	es side	
			oour		monia	
Mass flow (kg/h)			6.83		68.63	
		Entrance	Exit	Entrance	Exit	
Gas		-		-	LAIL	
Liquid		_	_	_	_	
Vapor		9126.83	9126.83	4168.63	4168.63	
Specific heat (kJ/kg.°C)			09		2.11	
Molecular weight			-		7.00	
Temperature (entrance/exi)	120.00	103.80	25.00	60.00	
Pressure (kPa)	9		00		500	
Heat exchanged (kW): 85.51 LMTD (°C): 69.00			OHTC(U, W/m2	°C): 50		
	HEAT EXCHANGER DESIG			, ,	GURE	
	Shell		bes			
Pressure Design (kPa)	120	7	20	┪		
Design temperature (°C)	The state of the s	40 / 30		T T		
Number of steps	1		2	++-		
Entrance				2.0		
Couplings Exit						
		TUBES		_		
Number of tubes: 119	Nominal diameter (m): 0.04	Length (m): 2	Length (m): 2 Square pitch (in): 1.5"			
N° BWG: 14	Roughness (mm): 4.15	Stainless steel ty	Stainless steel type 304			
		SHELL				
hell Diameter (m): 0.67 Roughness (mm): 8.69 Shell cover: Thermal isolation						
	В	AFFLES				
Percentage of cut 25%		Baffle spacing (n	nm): 134			
	TUBE	S BOUNDLE				
Tubular boundle Diamater (m): 0.655 Type of heading: Floating heading			: Floating head	ing		
i ubular boundle						

		HEAT EXCHAN	GER HE-2 DATASHEE	<u>T</u>			
Project Calciur	n ammonium nitra	ite production plant				Date: June 2019	
Location: Sagu						Serie: HE-2	
		id using flash vapour					
Type: Multitubu	lar reactor with c	ooling jacket			Horitzontal	Connected	
		UNIT P	ERFORMANCE				
			Shell	side	Tube	es side	
			Vap	our	Nitri	c acid	
Mass flow (kg/h	1)		912	6.83	260	07.43	
			Entrance	Exit	Entrance	Exit	
Gas			-	-	-	-	
Liquid			-	-	26007.43	26007.43	
Vapor			9126.83	9126.83	-	-	
Specific heat (k	J/kg.°C)		2.	09	2	.70	
Molecular weig	ht			•	17	7.00	
Temperature (entrance/exit)		103.80	45.00	25.00	41.00	
Pressure (kPa)			10	00	2	00	
Heat exchange	at exchanged (kW): 311.25 LMTD (°C): 37.40 OHTC(U,		OHTC(U, W/m2.	°C): 800			
HEAT EXCHANGER DESIGN				FIG	URE		
		Shell	Tul	bes			
Pressure Design	gn (kPa)	120	24	10	i		
Design tempera	ature (°C)		140 / 30			0.57	
Number of step	s	1	2	2	1		
	Entrance						
Couplings	Exit				1		
	1=:::		TUBES		<u> </u>		
Number of tube	s: 40	Nominal diameter (m): 0.1	Length (m): 2		Square pitch (m)	: 0.125	
N° BWG: 14		Roughness (mm): 4.15	• , ,	Stainless steel type 304			
		·····g······g·	SHELL				
Shell Diameter	(m): 1.014	Roughness (mm): 8.69	Shell cover: The	rmal isolation			
2		<u> </u>	BAFFLES				
Percentage of	out. 25%		Baffle spacing (m	nm): 203			
		TUBE	S BOUNDLE	,. ====			
	le.	Diamater (m): 0.999	Type of heading	Floating headi	ina		
Tubular bound			1 J po or riodding		…ອ		

·	HEAT EXCHAN	GER HE-3 DATASHEE	T		<u> </u>
Project: Calcium ammonium nitra	ate production plant				Date: June 2019
Location: Sagunt, València					Serie: HE-3
Equipment service: Heat nitric a	cid with evaporators vapour				
Type: Multitubular reactor with o	cooling jacket			Horitzontal	Connected
,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	<u> </u>	ERFORMANCE		111111111111111111111111111111111111111	
		Shell	side	Tub	es side
		Vap	our	Nitr	ic acid
Mass flow (kg/h)		94	15	260	007.43
		Entrance	Exit	Entrance	Exit
Gas		-	-	-	-
Liquid		-	-	26007.43	26007.43
Vapor		945.00	945.00	-	-
Specific heat (kJ/kg.°C)		2.2	28		2.70
Molecular weight		450.00			3.00
Temperature (entrance/exit)		150.00	45.00	41.00	44.20
Pressure (kPa)					
Heat exchanged (kW): 62.87	LMTD (°C): 31.0			OHTC(U, W/m2	GURE
	Shell	Tul	200	FIC	JUKE
Pressure Design (kPa)	100		00	- 	
Design temperature (°C)	T T				
Number of steps	1		2	 	
Entrance				2.0	
Couplings Exit				7	
	•	TUBES		_	
Number of tubes: 5	Nominal diameter (m): 0.1	Length (m): 2		Square pitch (m): 0.125
N° BWG: 14	Roughness (mm): 4.15	Stainless steel typ	oe 304	•	
		SHELL			
Shell Diameter (m): 0.404	Roughness (mm): 4.38	Shell cover: The	rmal isolation		
	В	AFFLES			
Percentage of cut 25%		Baffle spacing (m	m): 81		
		S BOUNDLE			
Tubular boundle	Diamater (m): 0.389	Type of heading:	Floating head	ing	
	CC	DMMENTS			

	HEAT EXCHAN	GER HE-4 DATASHEE	T		
Project Calcium ammonium ni	trate production plant				Date: June 2019
Location: Sagunt, València					Serie: HE-4
Equipment service: Heat nitric	acid with @5bar steam				
Type: Multitubular reactor with	cooling jacket			Horitzontal	Connected
	UNIT P	ERFORMANCE			
		Shell	side	Tub	es side
		Water	steam	Nit	ric acid
Mass flow (kg/h)		403	3.74	260	007.43
		Entrance	Exit	Entrance	Exit
Gas		-		-	-
Liquid		-	•	26007.43	26007.43
Vapor		403.74	403.74	-	-
Specific heat (kJ/kg.°C)		2.3	33		2.70
Molecular weight		18.	.00	6	3.00
Temperature (entrance/exit)		151.90	138.50	44.20	60.00
Pressure (kPa)	ressure (kPa) 500			200	
Heat exchanged (kW): 308.2	LMTD (°C): 92.	13		OHTC(U, W/m2	2.°C): 400
	HEAT EXCHANGER DESIG	N		FI	GURE
	Shell	Tul	bes		
Pressure Design (kPa)	100	20	00	T, T	D
Design temperature (°C)	•	170 / 30			
Number of steps	1	2	2	1	
Couplings Entrance					
Exit					
		TUBES			
Number of tubes: 16	Nominal diameter (m): 0.1	Length (m): 2		Square pitch (m): 0.125
N° BWG: 14	Roughness (mm): 4.15	Stainless steel ty	oe 304	•	
	0 ()	SHELL			
Shell Diameter (m): 0.674	Roughness (mm): 4.38	Shell cover: The	rmal isolation		
2 2 (11). 0.01 1	_ · · · /	AFFLES			
Percentage of cut: 25%		Baffle spacing (m	nm): 135		
	TUBE	S BOUNDLE	,		
	Diamater (m): 0.660	Type of heading	Floating head	ing	
Tubular boundle					

Designat Calairum aummanirum ni		GER HE-5 DATASHEE			Date: June 2019
Project Calcium ammonium ni	rate production plant				
Location: Sagunt, València					Serie: HE-5
Equipment service: Cool flash				,	
Type: Multitubular reactor with				Horitzontal	Connected
	UNIT PE	RFORMANCE			
			l side		es side
			ater		vapour
Mass flow (kg/h)			8.85	*	26.83
		Entrance	Exit	Entrance	Exit
Gas		-	-	-	-
Liquid		5698.85	5698.85	-	-
Vapor		-	-	9126.83	9126.83
Specific heat (kJ/kg.°C)		4.	18	2	2.09
Molecular weight		18	.00		-
Temperature (entrance/exit)		26.50	38.50	45.00	30.00
Pressure (kPa)	ressure (kPa) 100				100
Heat exchanged (kW): 79.404	at exchanged (kW): 79.404 LMTD (°C): 92.13 OHTC(U, Wil		OHTC(U, W/m2	.°C): 400	
	HEAT EXCHANGER DESIG	N		FIC	SURE
	Shell	Tu	bes		
Pressure Design (kPa)	120	1:	20	т т	_
Design temperature (°C)	6	60 / 30			
Number of steps	1		2		
Couplings Entrance					
Exit					
		TUBES			
Number of tubes: 77	Nominal diameter (m): 0.05	Length (m): 2	Length (m): 2 Square pitch (
N° BWG: 14	Roughness (mm): 4.15	Stainless steel ty	Stainless steel type 304		
		SHELL			
Shell Diameter (m): 0.582 Roughness (mm): 4.38 Shell cover: Thermal isolation					
, ,		AFFLES			
Percentage of cut 25%		Baffle spacing (n	nm): 116		
· ·	TUBE	S BOUNDLE			
	Tubular boundle Diamater (m): 0.567 Type of heading: Floating heading				
Tubular boundle	Diamatei (III). 0.301				

	HEAT EXCHANG	ER HE-6 DATASHEE	ET			
Project Calcium ammonium	nitrate production plant				Date: June 2019	
Location: Sagunt, València					Serie: HE-6	
Equipment service: Cool ev	aporators vapour to					
Type: Multitubular reactor w	ith cooling jacket			Horitzontal	Connected	
	UNIT PE	RFORMANCE				
		Shel	l side	Tub	es side	
		Wa	ater	Evapora	tors vapour	
Mass flow (kg/h)		569	8.85	94	15.47	
		Entrance	Exit	Entrance	Exit	
Gas		-	-	-	-	
Liquid		-	-	-	-	
Vapor		5698.85	5698.85	945.47	945.47	
Specific heat (kJ/kg.°C)		4.	18	2	2.28	
Molecular weight		18	.00		-	
Temperature (entrance/exit		25.00	26.50	45.00	30.00	
Pressure (kPa)		1	00	,	100	
Heat exchanged (kW): 9	changed (kW): 9 LMTD (°C): 10.32 OHTC(U, W		OHTC(U, W/m2	.°C): 1200		
	HEAT EXCHANGER DESIGN	N			GURE	
	Shell	Tu	bes			
Pressure Design (kPa)	120	1	20	<u> </u>		
Design temperature (°C)	5	60 / 30				
Number of steps	1		2		-	
Couplings Entrance						
Exit						
	1	TUBES				
Number of tubes: 3	Nominal diameter (m): 0.05	Length (m): 2): 0.0625	
N° BWG: 14	Roughness (mm): 4.15	Stainless steel ty	pe 304			
		SHELL				
Shell Diameter (m): 0.169	Roughness (mm): 4.38	Shell cover: The	ermal isolation			
	BA	AFFLES				
Percentage of cut 25%		Baffle spacing (n	nm): 34			
		BOUNDLE				
Tubular boundle	Diamater (m): 0.154	Type of heading	: Floating head	ing		
	CO	MMENTS				

		HEAT EXCHANG	ER HE-7 DATASHEE	T			
Project Calcium	n ammonium nitr	ate production plant				Date: June 2019	
Location: Sagur	nt, València	•				Serie: HE-7	
Equipment serv	rice: Heat dried	air with @5bar steam					
Type: "U" type	shell and tubes	heat exchanger			Horitzontal	Connected	
		UNIT PE	RFORMANCE				
			Shell	side	Tube	es side	
			Water	steam		Air	
Mass flow (kg/h	1)		12	70	804	45.63	
			Entrance	Exit	Entrance	Exit	
Gas			-	•	-	-	
Liquid			-	•	80445.63	80445.63	
Vapor			1270.00	1270.00	-	-	
Specific heat (k.	J/kg.°C)		2.3	33	1	.00	
Molecular weigl	ht		18.	.00		-	
Temperature (e	entrance/exit)		151.90	138.00	95.00	138.00	
Pressure (kPa)	ure (kPa) 500 100				00		
Heat exchange	d (kW): 950	LMTD (°C): 25.7	7		OHTC(U, W/m2.°C):1200		
		HEAT EXCHANGER DESIGN			FIG	URE	
		Shell	Tul	bes			
Pressure Desig	ın (kPa)	100	20	00	т. т		
Design tempera	ature (°C)	17	70 / 30				
Number of steps	s	1	2	2	20		
Couplings	Entrance						
Coupings	Exit						
		7	UBES				
Number of tube	s: 60	Nominal diameter (m): 0.1	0.1 Length (m): 2 Square pitch (m): 0.125			: 0.125	
N° BWG: 14 Roughness (mm): 4.15 Stainless steel type 304							
		5	HELL				
Shell Diameter	Shell Diameter (m): 1.215 Roughness (mm): 4.38 Shell cover: Thermal isolation						
		BA	AFFLES				
Percentage of c	cut 25%		Baffle spacing (m	nm): 243			
			BOUNDLE				
		Diamater (m): 1.200	Type of heading	: Floating headi	ing		
Tubular boundl	е						
Tubular boundi	e		MMENTS	Ť			
Tubular boundl	e			•			

Project Calcium ammonium nitrate production plant Location: Sagunt, València Equipment service: Pump nitric acid to reactor Type: centrifugal pump Vertical Calcium ammonium nitrate Calcium ammonium		ELEVATOR EI-1	1 DATASHEET
Equipment service: Pump nitric acid to reactor Type: centrifugal pump Vertical Calcium ammonium nitrate Calcium ammonium nitrate Total Flow (kg/h) 25150.23 Ammonium nitrate (% p/p) 99.9 Weter (% p/p) 0.01 Temperature (°C) 95 Pressure (kPa) 100 DESIGN DATA Pressure of design (kPa): 120 Temperature of design (°C): 115 Tipe: Vertical Prill diameter average (mm): 1.5 Aparent density (kg/m3): 1360 Heaight elevation (m): 10 Fulfili factor: 0.75 Tangential speed (m/s): 1.067 ELEVATOR MECHANICAL DESIGN Height (m): 10 Drum diameter (m): 0.23 Numbers of buckets: 41 bucket spacing (mm): 508 Thickness (mm): 3.28 BUCKET MECHANICAL DESIGN Capacity (l): 5.26 Length (mm): 226.6 Proyection (mm): 152.4 Profundity (mm): 152.4 Mass capacity (kg): 3.35 MECHANICAL OPERATION Elevator power (CV): 2.045 Efficiency: 0.8	Project: Calcium ammonium nitrate	production plant	Date: June 2019
Vertical	Location: Sagunt, València		Serie: El-1
UNIT PERFORMANCE Calcium ammonium nitrate Total Flow (kg/h) 25150.23 Ammonium nitrate (%p/p) 99.9 Water (%p/p) 0.01 Temperature (°C) 95 Pressure of design (kPa): 120 Temperature of design (°C): 115 Tipe: Vertical Prill diameter average (mm): 1.5 Aparent density (kg/m3): 1360 Heaight elevation (m): 10 Fulfill factor: 0.75 Tangential speed (m/s): 1.067 ELEVATOR MECHANICAL DESIGN Height (m): 10 Drum diameter (m): 0.23 Numbers of buckets: 41 bucket spacing (mm): 508 Thickness (mm): 3.28 BUCKET MECHANICAL DESIGN Capacity (l): 5.26 Length (mm): 226.6 Proyection (mm): 152.4 Profundity (mm): 152.4 Mass capacity (kg): 3.35 MECHANICAL OPERATION Elevator power (CV): 2.045 Efficiency: 0.8	Equipment service: Pump nitric acid	I to reactor	
Calcium ammonium nitrate Total Flow (kg/h)	Type: centrifugal pump	Vertical	Connected
Total Flow (kg/h) 25150.23 Ammonium nitrate (% p/p) 99.9 Water (% p/p) 0.01 Temperature (°C) 95 Pressure (kPa) 100 DESIGN DATA Pressure of design (kPa): 120 Temperature of design (°C): 115 Tipe: Vertical Prill diameter average (mm): 1.5 Aparent density (kg/m3): 1360 Heaight elevation (m): 10 Fulfiti factor: 0.75 Tangential speed (m/s): 1.067 ELEVATOR MECHANICAL DESIGN Height (m): 10 Drum diameter (m): 0.23 Numbers of buckets: 41 bucket spacing (mm): 3.28 BUCKET MECHANICAL DESIGN Capacity (l): 5.26 Length (mm): 226.6 Proyection (mm): 152.4 Profundity (mm): 152.4 Mass capacity (kg): 3.35 MECHANICAL OPERATION Elevator power (CV): 2.045 Efficiency: 0.8		UNIT PERFO	ORMANCE
Armonium nitrate (%p/p) 99.9 Waler (%p/p) 0.01 Temperature (°C) 95 Pressure (kPa) 100 DESIGN DATA Pressure of design (kPa): 120 Temperature of design (°C): 115 Tipe: Vertical Prill diameter average (mm): 1.5 Aparent density (kg/m3): 1360 Heaight elevation (m): 10 Fullfil factor: 0.75 Tangential speed (m/s): 1.067 ELEVATOR MECHANICAL DESIGN Height (m): 10 Drum diameter (m): 0.23 Numbers of buckets: 41 bucket spacing (mm): 508 Thickness (mm): 3.28 BUCKET MECHANICAL DESIGN Capacity (i): 5.26 Length (mm): 226.6 Proyection (mm): 152.4 Mass capacity (kg): 3.35 MECHANICAL OPERATION Elevator power (CV): 2.045 Efficiency: 0.8		Calcium ammonium nitrate	
Water (% p/p) 0.01 Temperature (°C) 95 Pressure (kPa) 100 DESIGN DATA Pressure of design (kPa): 120 Temperature of design (°C): 115 Tipe: Vertical Prill diameter average (mm): 1.5 Aparent density (kg/m3): 1360 Heaight elevation (m): 10 Fullifi factor: 0.75 Tangential speed (m/s): 1.067 ELEVATOR MECHANICAL DESIGN Height (m): 10 Drum diameter (m): 0.23 Numbers of buckets: 41 bucket spacing (mm): 508 Thickness (mm): 3.28 BUCKET MECHANICAL DESIGN Capacity (i): 5.26 Length (mm): 152.4 Mass capacity (kg): 3.35 MECHANICAL OPERATION Elevator power (CV): 2.045 Efficiency: 0.8	Total Flow (kg/h)	25150.23	
Temperature (°C) 95 Pressure (kPa) 100 DESIGN DATA Pressure of design (kPa): 120 Temperature of design (°C): 115 Tipe: Vertical Prill diameter average (mm): 1.5 Aparent density (kg/m3): 1360 Heaight elevation (m): 10 Fullfil factor: 0.75 Tangential speed (m's): 1.067 ELEVATOR MECHANICAL DESIGN Height (m): 10 Drum diameter (m): 0.23 Numbers of buckets: 41 bucket spacing (mm): 508 Thickness (mm): 3.28 BUCKET MECHANICAL DESIGN Capacity (l): 5.26 Length (mm): 152.4 Profundity (mm): 152.4 Mass capacity (kg): 3.35 MECHANICAL OPERATION Elevator power (CV): 2.045 Efficiency: 0.8	Ammonium nitrate (% p/p)	99.9	
Pressure (kPa) DESIGN DATA Pressure of design (kPa): 120 Temperature of design (°C): 115 Tipe: Vertical Prill diameter average (mm): 1.5 Aparent density (kg/m3): 1360 Heaight elevation (m): 10 Fulfill factor: 0.75 Tangential speed (m's): 1.067 ELEVATOR MECHANICAL DESIGN Height (m): 10 Drum diameter (m): 0.23 Numbers of buckets: 41 bucket spacing (mm): 508 Thickness (mm): 3.28 BUCKET MECHANICAL DESIGN Capacity (l): 5.26 Length (mm): 152.4 Profundity (mm): 152.4 Mass capacity (kg): 3.35 MECHANICAL OPERATION Elevator power (CV): 2.045 Efficiency: 0.8	Water (% p/p)	0.01	
DESIGN DATA Pressure of design (kPa): 120 Temperature of design (°C): 115 Tipe: Vertical Prill diameter average (mm): 1.5 Aparent density (kg/m3): 1360 Heaight elevation (m): 10 Fullfil factor: 0.75 Tangential speed (m/s): 1.067 ELEVATOR MECHANICAL DESIGN Height (m): 10 Drum diameter (m): 0.23 Numbers of buckets: 41 bucket spacing (mm): 508 Thickness (mm): 3.28 BUCKET MECHANICAL DESIGN Capacity (1): 5.26 Length (mm): 226.6 Proyection (nm): 152.4 Profundity (mm): 152.4 Mass capacity (kg): 3.35 MECHANICAL OPERATION Elevator power (CV): 2.045 Efficiency: 0.8	Temperature (°C)	95	
Pressure of design (kPa): 120 Temperature of design (°C): 115 Tipe: Vertical Prill diameter average (mm): 1.5 Aparent density (kg/m3): 1360 Heaight elevation (m): 10 Fullfil factor: 0.75 Tangential speed (m/s): 1.067 ELEVATOR MECHANICAL DESIGN Height (m): 10 Drum diameter (m): 0.23 Numbers of buckets: 41 bucket spacing (mm): 508 Thickness (mm): 3.28 BUCKET MECHANICAL DESIGN Capacity (I): 5.26 Length (mm): 152.4 Profundity (mm): 152.4 Profundity (mm): 152.4 Mass capacity (kg): 3.35 MECHANICAL OPERATION Elevator power (CV): 2.045 Efficiency: 0.8	Pressure (kPa)	100	
Temperature of design (°C): 115 Tipe: Vertical Prill diameter average (mm): 1.5 Aparent density (kg/m3): 1360 Heaight elevation (m): 10 Fullfil factor: 0.75 Tangential speed (m/s): 1.067 ELEVATOR MECHANICAL DESIGN Height (m): 10 Drum diameter (m): 0.23 Numbers of buckets: 41 bucket spacing (mm): 508 Thickness (mm): 3.28 BUCKET MECHANICAL DESIGN Capacity (l): 5.26 Length (mm): 226.6 Proyection (mm): 152.4 Profundity (mm): 152.4 Mass capacity (kg): 3.35 MECHANICAL OPERATION Elevator power (CV): 2.045 Efficiency: 0.8	DESIGN	DATA	
Tipe: Vertical Prill diameter average (mm): 1.5 Aparent density (kg/m3): 1360 Heaight elevation (m): 10 Fullfil factor: 0.75 Tangential speed (m/s): 1.067 ELEVATOR MECHANICAL DESIGN Height (m): 10 Drum diameter (m): 0.23 Numbers of buckets: 41 bucket spacing (mm): 508 Thickness (mm): 3.28 BUCKET MECHANICAL DESIGN Capacity (l): 5.26 Length (mm): 152.4 Projection (mm): 152.4 Profundity (mm): 152.4 Mass capacity (kg): 3.35 MECHANICAL OPERATION Elevator power (CV): 2.045 Efficiency: 0.8	Pressure of design (kPa): 120		
Prill diameter average (mm): 1.5 Aparent density (kg/m3): 1360 Heaight elevation (m): 10 Fullfil factor: 0.75 Tangential speed (m/s): 1.067 ELEVATOR MECHANICAL DESIGN Height (m): 10 Drum diameter (m):0.23 Numbers of buckets: 41 bucket spacing (mm): 508 Thickness (mm): 3.28 BUCKET MECHANICAL DESIGN Capacity (l): 5.26 Length (mm): 152.4 Profundity (mm): 152.4 Profundity (mm): 152.4 Mass capacity (kg):3.35 MECHANICAL OPERATION Elevator power (CV): 2.045 Efficiency: 0.8	Temperature of design (°C): 115		
Aparent density (kg/m3): 1360 Heaight elevation (m): 10 Fulfil factor: 0.75 Tangential speed (m/s): 1.067 ELEVATOR MECHANICAL DESIGN Height (m): 10 Drum diameter (m): 0.23 Numbers of buckets: 41 bucket spacing (mm): 508 Thickness (mm): 3.28 BUCKET MECHANICAL DESIGN Capacity (l): 5.26 Length (mm): 226.6 Proyection (mm): 152.4 Profundity (mm): 152.4 Mass capacity (kg): 3.35 MECHANICAL OPERATION Elevator power (CV): 2.045 Efficiency: 0.8	Tipe: Vertical		
Heaight elevation (m): 10 Fulfil factor: 0.75 Tangential speed (m/s): 1.067 ELEVATOR MECHANICAL DESIGN Height (m): 10 Drum diameter (m): 0.23 Numbers of buckets: 41 bucket spacing (mm): 508 Thickness (mm): 3.28 BUCKET MECHANICAL DESIGN Capacity (l): 5.26 Length (mm): 226.6 Proyection (mm): 152.4 Profundity (mm): 152.4 Mass capacity (kg): 3.35 MECHANICAL OPERATION Elevator power (CV): 2.045 Efficiency: 0.8	Prill diameter average (mm): 1.5		7
Fulfili factor: 0.75 Tangential speed (m/s): 1.067 ELEVATOR MECHANICAL DESIGN Height (m): 10 Drum diameter (m): 0.23 Numbers of buckets: 41 bucket spacing (mm): 508 Thickness (mm): 3.28 BUCKET MECHANICAL DESIGN Capacity (l): 5.26 Length (mm): 226.6 Proyection (mm): 152.4 Profundity (mm): 152.4 Mass capacity (kg): 3.35 MECHANICAL OPERATION Elevator power (CV): 2.045 Efficiency: 0.8	Aparent density (kg/m3): 1360		」 │
Tangential speed (m/s): 1.067 ELEVATOR MECHANICAL DESIGN Height (m): 10 Drum diameter (m): 0.23 Numbers of buckets: 41 bucket spacing (mm): 508 Thickness (mm): 3.28 BUCKET MECHANICAL DESIGN Capacity (l): 5.26 Length (mm): 226.6 Proyection (mm): 152.4 Profundity (mm): 152.4 Mass capacity (kg): 3.35 MECHANICAL OPERATION Elevator power (CV): 2.045 Efficiency: 0.8	Heaight elevation (m): 10]
ELEVATOR MECHANICAL DESIGN Height (m): 10 Drum diameter (m): 0.23 Numbers of buckets: 41 bucket spacing (mm): 508 Thickness (mm): 3.28 BUCKET MECHANICAL DESIGN Capacity (l): 5.26 Length (mm): 152.4 Profundity (mm): 152.4 Mass capacity (kg): 3.35 MECHANICAL OPERATION Elevator power (CV): 2.045 Efficiency: 0.8	Fullfil factor: 0.75]
Height (m): 10 Drum diameter (m):0.23 Numbers of buckets: 41 bucket spacing (mm): 508 Thickness (mm): 3.28 BUCKET MECHANICAL DESIGN Capacity (l): 5.26 Length (mm): 226.6 Proyection (mm): 152.4 Profundity (mm): 152.4 Mass capacity (kg):3.35 MECHANICAL OPERATION Elevator power (CV): 2.045 Efficiency: 0.8	Tangential speed (m/s): 1.067		10 m
Drum diameter (m):0.23 Numbers of buckets: 41 bucket spacing (mm): 508 Thickness (mm): 3.28 BUCKET MECHANICAL DESIGN Capacity (l): 5.26 Length (mm): 226.6 Proyection (mm): 152.4 Profundity (mm): 152.4 Mass capacity (kg):3.35 MECHANICAL OPERATION Elevator power (CV): 2.045 Efficiency: 0.8	ELEVATOR MECHA	NICAL DESIGN	226.6 mm
Numbers of buckets: 41 bucket spacing (mm): 508 Thickness (mm): 3.28 BUCKET MECHANICAL DESIGN Capacity (I): 5.26 Length (mm): 226.6 Proyection (mm): 152.4 Profundity (mm): 152.4 Mass capacity (kg): 3.35 MECHANICAL OPERATION Elevator power (CV): 2.045 Efficiency: 0.8	Height (m): 10		
bucket spacing (mm): 508 Thickness (mm): 3.28 BUCKET MECHANICAL DESIGN Capacity (I): 5.26 Length (mm): 226.6 Proyection (mm): 152.4 Profundity (mm): 152.4 Mass capacity (kg):3.35 MECHANICAL OPERATION Elevator power (CV): 2.045 Efficiency: 0.8	Drum diameter (m):0.23]
Thickness (mm): 3.28 BUCKET MECHANICAL DESIGN Capacity (I): 5.26 Length (mm): 226.6 Proyection (mm): 152.4 Profundity (mm): 152.4 Mass capacity (kg): 3.35 MECHANICAL OPERATION Elevator power (CV): 2.045 Efficiency: 0.8	Numbers of buckets: 41		
BUCKET MECHANICAL DESIGN Capacity (I): 5.26 Length (mm): 226.6 Proyection (mm): 152.4 Profundity (mm): 152.4 Mass capacity (kg):3.35 MECHANICAL OPERATION Elevator power (CV): 2.045 Efficiency: 0.8	bucket spacing (mm): 508		7 U //\texts
Capacity (I): 5.26 Length (mm): 226.6 Proyection (mm): 152.4 Profundity (mm): 152.4 Mass capacity (kg): 3.35 MECHANICAL OPERATION Elevator power (CV): 2.045 Efficiency: 0.8	Thickness (mm): 3.28		1
Length (mm): 226.6 Proyection (mm): 152.4 Profundity (mm): 152.4 Mass capacity (kg): 3.35 MECHANICAL OPERATION Elevator power (CV): 2.045 Efficiency: 0.8	BUCKET MECHAN	IICAL DESIGN	
Length (mm): 226.6 Proyection (mm): 152.4 Profundity (mm): 152.4 Mass capacity (kg):3.35 MECHANICAL OPERATION Elevator power (CV): 2.045 Efficiency: 0.8	Capacity (I): 5.26		7
Profundity (mm): 152.4 Mass capacity (kg):3.35 MECHANICAL OPERATION Elevator power (CV): 2.045 Efficiency: 0.8	Length (mm): 226.6		152.4 mm
Mass capacity (kg):3.35 MECHANICAL OPERATION Elevator power (CV): 2.045 Efficiency: 0.8	Proyection (mm): 152.4		7
MECHANICAL OPERATION Elevator power (CV): 2.045 Efficiency: 0.8	Profundity (mm): 152.4		7
Ellevator power (CV): 2.045 Efficiency: 0.8	Mass capacity (kg):3.35		7
Efficiency: 0.8	MECHANICAL (OPERATION	1
Efficiency: 0.8	Elevator power (CV): 2.045		7
COMMENTS			-
		СОММЕ	ENTS

Project: Calcium ammonium nitrate production plant Location: Sagunt, València Equipment service: Pump nitric acid to reactor Type: centrifugal pump UNIT Product Mass flow (kg/h) Volumetric flow /m3/s) Viscosity (Cp)	Horizontal PERFORMANCE Nitric acid 4168.6	Date: June 2019 Serie: P-1 Connected
Equipment service: Pump nitric acid to reactor Type: centrifugal pump UNIT Product Mass flow (kg/h) Volumetric flow /m3/s)	PERFORMANCE Nitric acid 4168.6	Connected
Type: centrifugal pump UNIT Product Mass flow (kg/h) Volumetric flow /m3/s)	PERFORMANCE Nitric acid 4168.6	
Product Mass flow (kg/h) Volumetric flow /m3/s)	PERFORMANCE Nitric acid 4168.6	
Product Mass flow (kg/h) Volumetric flow /m3/s)	Nitric acid 4168.6	
Mass flow (kg/h) Volumetric flow /m3/s)	4168.6	
Volumetric flow /m3/s)		
/		
Viscosity (Cn)	4.78E-03	
viscosity (Op)	5.46E-07	
Specific weight (kN/m3)	13.394	
Suction pressure (kPa)		
Impulsion pressure (kPa)	200	
Operation temperature (°C)	25	
DESIGN DATA		
Design temperature (°C)	40	
Total energy loss (m)	0.225	
Total charge on pump	52.2	
MECHANICAL OPERATION		
Power (Hp)	5.98	
Efficiency	0.78	
Material	Stainless Steel 304	
	COMMENTS	

	PUMP P-2 DATASHEET		
Project Calcium ammonium nitrate production	on plant	Date: June 2019	
Location: Sagunt, València		Serie: P-2	
Equipment service: Pump ammonium nitrate	to R-1		
Type: centrifugal pump	Horizontal	Connected	
	UNIT PERFORMANCE		
Product	Ammonium nitr	ate	
Mass flow (kg/h)	1107	.85	
Volumetric flow /m3/s)	1.70E-	-04	
Viscosity (Cp)	1.70E-	-05	
Specific weight (kN/m3)			
Suction pressure (kPa)			
Impulsion pressure (kPa)	1	00	
Operation temperature (°C)		20	
DESIGN			
Design temperature (°C)		50	
Total energy loss (m)	0.2	254	
Total charge on pump		1.8	
MECHANICAL	OPERATION		
Power (Hp)	0.	.15	
Efficiency	0.	.78	
Material	Stainless Steel 304		
	COMMENTS		

	PUMP P-3 DATASHEET	
Project Calcium ammonium nitrate product	ion plant	Date: June 2019
Location: Sagunt, València		Serie: P-3
Equipment service: Pump ammonium nitrat	e to evaporator E-1	
Type: centrifugal pump	Horizontal	Connected
	UNIT PERFORMANCE	
Product	Ammonium nitrate	
Mass flow (kg/h)	21049.23	
Volumetric flow /m3/s)	3.40E-03	
Viscosity (Cp)	1.70E-05	
Specific weight (kN/m3)	16.85	
Suction pressure (kPa)	100	
Impulsion pressure (kPa)	200	
Operation temperature (°C)	120	
DESIG	N DATA	Lun & O.M
Design temperature (°C)	150	
Total energy loss (m)	0.225	
Total charge on pump	52.2	
MECHANICA		
Power (Hp)	5.73	
Efficiency	0.78	
Material	Stainless Steel 304	
	COMMENTS	

APPENDIX 8: P&ID

P&ID TANK 2T-2			
ITEMS	NAME		
LSH T-2	High level sensor		
LT T-2	Level transmissor		
LSL T-2	Low level sensor		
HV2 T-2	Hand valve		
LAL T-2	low alarm level		
LAH T-2	High alarm level		
LC T-2	Level controller		
HV1T-2	Hand valve		
HVY 172	LSH T2 T2 T2 T2 T2 T2		

APPENDIX 9: ECONOMIC ANALYSIS

Total investment estimation
 All cash needed for the CAN plant installation

a.1. Total fixed capital

Total fixed capital is calculated using an already implemented plant, knowing its fixed costs, year of installation and cost index. Index cost in 2019 is estimated 630 (first trimester estimation).

$$C_{Fa} = C_{Fb} * \left(\frac{W_A}{W_B}\right)^{0.6} * \left(\frac{I_a}{I_b}\right)$$
 Eq. 99

Where

C_{Fa}: 2019 CAN fixed capital (€)

C_{Fb}: 2015 AN fixed capital (€)

CPa: 2019 CAN capacity (t/year)

CP_b: 2015 AN capacity (t/year)

Ia: 2019 Index cost

I_b: 2015 Index cost

Replacing on Eq.99

$$C_{Fq} = 20 642 894.00 \in$$

Year	Fixed Capital	Cost Index	Capacity (t/year)
2015	4 699 657	571	20 000

Fixed capital can be also divided into direct and indirect costs. They are divided into different items that are calculated based on the total fixed capital percentatge as shown in the following table.

FIXED CAPITAL		
Direct costs		
Detail		Cost (€)
Equipment purchase	35.0%	7 225 013
Equipment instalation	8.0%	1 651 432
Instrumentation	4.0%	825 716
Pipes	8.0%	1 651 432
Electric instalation	4.0%	825 716
Buildings and structures	10.0%	2 064 289
Ground	4.0%	825 716
Auxiliar equipment of the process	10.0%	2 064 289
Total direct cost		17 133 602
Indirect costs		
Design&Engineering	10.0%	2 064 289
Contractors payments	2.0%	412 858
Construction expenses	5.0%	1 032 145
Total indirect cost		3 509 292
TOTAL		24 771 473

a.2. Working Capital

a.2.1. Raw Material inventory

Considerd a Month of raw materials

Material	Consume (kg/month)	Product cost (€/kg)	Monthly cost
NH3	2 779 086.67	0.361	1 002 694
HNO3	17 338 286.67	0.150	2 593 808
Total cost			3 596 502

a.2.2. Product inventory

Its considered a month on the product manufacture cost. 4 295 462.58 €

a.2.3. InProcess materials

Its considered a day on the product manufacture cost. 143 182.09 €

a.2.4. Receivable

Its considered a month on the total annual sales. 5 133 333.33 €

a.2.5. Cash available

Its considered a month on product manufacture cost. 4 295 462.58 €

b) Annual sales estimation

- b.1. Annually production (kg/year): 200 000 000
- b.2. Sale price (€/kg): 0.308
- b.3. Annual sales (€): 61 600 000

c) Product total cost estimation

Percentage method is used to estimate values

- c.1. Total manufacturing cost
- c.1.1. Direct manufacturing cost
- c.1.1.1.Raw materials

Material	Consume (kg/year)	Product cost (€/kg)	year cost
NH3	33 349 040	0.361	12 032 334
HNO3	208 059 440	0.150	31 125 692
Total cost			43 158 026

c.1.1.2. Workforce cost

With the help of the following graph, number of workers can be estimated for a 600 ton/day. 3 stages are determined, of 8 hours each.

Graph 22

$$(h-m)*600*\frac{3}{8} = Minimum number of workers$$
 Eq. 100

From this equation, a minimum of 27 workers are needed. Their salary will be 3 time the interprofesional minimum salary with 14 monthly payments resulting in a total of 1 020 600 €/year

c.1.1.3. Industrial services

Its considered a 10% on the raw materials cost. 4 315 803 €

c.1.1.4. Maintenance

Its considered a 2% on the direct fixed cost. 342 672 €

c.1.1.5. Supervision

Its considered a 12% on the direct workforce cost. 122 472 €

c.1.1.6. Miscellaneous materials

Its considered a 10% of the maintenance cost. 34 267 €

c.1.2. Indirect manufacturing cost

c.1.2.1. Depreciation

Considering 10 years of equipment life, its value is equal to 10% of total direct cost. 1 713 360 €

c.1.2.2.Insurance

Its considered a 1% of the total fixed capital. 247 715 €

c.1.2.3. Taxes

Its considered a 1% of the total fixed capital. 247 715 €

c.1.2.4. General expenses

Its considered a 30% of the total direct workforce cost plus supervision. 342 922 €

- c.2. General cost
- c.2.1. Administrative expenses

Its considered a 30% of the total direct workforce cost. 153 090 €

c.2.2. Selling expenses

Its considered a 2% of the total annual sales. 1 232 000 €

c.2.3. Financial expenses

Its considered a 2% of the total fixed cost. 495 429 € €

c.2.4. I+D

Its considered a 1% of the total annual sales. 616 000 €

d) Economical evaluation

d.1. Economical balance

Anual production (t/year)	200 000
Sale price (€/t)	0.308
Total sales (€)	61 600 000
Total production cost (€)	54 042 070
Gross profit (€)	7 557 930
Income tax, 30%	2 267 379
Net profit (€)	5 290 551

d.2. Projects economic profitability

$$R_N = \frac{Net \ profit*100}{Total \ manufacturing \ cost} \hspace{1cm} \text{Eq.} \\ 101$$

$$R_N = 9.79\%$$

d.3. Pay out time

$$V = \frac{Total\ fixed\ capital}{(net\ profit\ +\ depreciation)} = 3.54$$
 Eq. 102

d.4. Internal rate of return (IRR)
For a 10 years' economic life

$$NPV = \sum_{t=1}^{T} \frac{Net \ profit_t}{(1+r)^t} - Total \ fixed \ capital$$
 Eq. 103

Where

r: Discount rate

t: Time periods

When NPV=0, isolating r we calculate the IRR, the maximum interest rate that can be accepted.

d.5. Cash position

Used to know how long will it take to pay debts

$$(cp)_{10} = (net\ profit + depreciation) * 10$$

$$-\ Working\ capital - Fixed\ capital$$

$$= 27\ 803\ 694\ \in$$

$$Eq.$$
104