

中国石油天然气股份有限公司企业标准

Q/SY XJ 0059—2009 代替Q/SY XJ 0059-2003 2014年11月确认

采气井井口及集气站操作规程

Produtive operational regulations of natural gas well and gas gathering station

2009-09-01 发布 2009-09-15 实施

前 言

本标准代替Q/SY XJ 0059-2003《采气井及集气站生产操作规程》。

- 本标准与 Q/SY XJ 0059-2003 相比, 主要修订内容如下:
- ——将原标准名称改为"采气井井口及集气站操作规程";
- ——删除了"阀门的安装"、"井口取燃料气操作"内容;
- ——增加了"清管操作"、"井口及集气站自动控制系统操作"内容;
- ——规范了"阀门的操作"、"气井开关井操作"、"气井计量操作"及"水套加热炉操作"部分用词用语。

本标准由新疆油田分公司油气开采专标委提出。

本标准由新疆油田分公司油气开采专标委归口。

本标准起草单位:新疆油田分公司采气一厂。

本标准主要起草人:李名生、刘德青、杜宏。

本标准所代替标准的历次版本发布情况为:

- ——Q/ XJ 0059-1995;
- ——Q/SY XJ 0059-2003。

采气井井口及集气站操作规程

1 范围

本标准规定了采气井井口及集气站阀门、仪表、保温及安全要求等现场操作内容。本标准适用于油气田采气井和集气站的现场操作。

2 规范性引用文件

下列文件中的条款通过本标准的引用而成为本标准的条款。凡是注日期的引用文件,其随后所有的修改单(不包括勘误的内容)或修订版均不适用于本标准,然而,鼓励根据本标准达成协议的各方研究应可使用这些文件的最新版本。凡是不注日期的引用文件,其最新版本适用于本标准。

SY/T 5127 井口装置和采油树规范

SY/T 6143 天然气流量的标准孔板计算方法

SY/T 6176 气藏开发井取资料技术要求

Q/SY XJ 0068 水套炉操作规程

3 阀门的操作

3.1 闸阀与截止阀的操作

- 3.1.1 带手轮或手柄的闸阀,顺时针转动为关,逆时针转动为开。
- 3.1.2 开关要稳,用力用匀,先慢后快,不得用冲击式的方法开关闸阀。
- 3.1.3 此类阀只能全开或全关,不能作为压力或流量的调节和节流使用。阀门全开后,应回转关 $1\sim2$ 圈。
- 3.1.4 开关操作时,操作人员只能站立在闸阀侧面,不准面对手轮或手柄站立。

3.2 球阀的操作

- 3.2.1 球阀只能全开全闭,不能作节流用。
- 3.2.2 操作前,检查球阀的开关位置,执行机构应完好、灵敏,流程倒换正确。
- 3.2.3 应平衡球阀两端的压力,并放掉密封圈的压力后,方能进行开关操作,严禁在球阀前后存在压差的情况下,强行操作。
- 3.2.4 对利用管道气作为密封动力源的球阀,如管线出事故仍需处于关闭时,应对密封气源进行调整 控制,以保证该球阀的继续密封。
- 3.2.5 球阀在紧急关闭时,动作要敏捷、快速。

3.3 节流阀 (角节式) 的操作

- 3.3.1 节流阀用于调节流量和阀前压力,调节过程要求缓慢、平稳,用力均匀,根据所需调整的气量和节流所需控制的压力进行调节。
- 3.3.2 其它操作按3.1执行。

3.4 自力调压阀操作

- 3.4.1 启动操作
- 3.4.1.1 根据用气压力要求,选择指挥器弹簧。
- 3.4.1.2 将出站压力旁通阀门控制到稍低于要求用气压力,直到稳定。
- 3.4.1.3 初步拧紧指挥器弹簧,同时全关上游阀门。

Q/SY XJ 0059-2009

- 3.4.1.4 缓慢开下游阀门,接着开上游阀门,并关闭旁通阀门。
- 3.4.1.5 调节指挥器弹簧及调节阀的开度,达到要求用气压力为止。
- 3.4.1.6 调节指挥阀, 若阀后压力变化迟钝, 可适当关小节流针阀; 若变化过分灵敏则可适当开大针阀。
- 3.4.1.7 调节动作要慢,调节一次后,仔细观察阀后压力变化,如稳定后仍达不到规定压力,可从
- 3.4.1.1起,再调一次。
- 3.4.2 关闭操作
- 3.4.2.1 打开节流阀的旁通阀门。
- 3.4.2.2 关闭调压阀上游阀门。
- 3.4.2.3 缓慢松开指挥器弹簧,直到调压阀自动关闭。
- 3.4.2.4 关闭调压阀下游阀门,放空余气,然后松掉指挥器弹簧。
- 3.4.3 短时停气关闭操作
- 3.4.3.1 关闭调压阀上游阀门。
- 3.4.3.2 缓慢松开指挥器弹簧,直到调压阀自动关闭。
- 3. 4. 3. 3 供气时,先初步拧紧指挥器弹簧,再打开调压阀上游阀门,然后按 3. 4. 1. 5、3. 4. 1. 6 进行操作。

4 开关井操作

4.1 开井操作

- 4.1.1 详细检查设备、流程,打开气流通道上的阀门,安插上各级温度计,挂好开井指示牌。
- 4.1.2 进行加热或注醇。
- 4.1.3 通知集气站做好计量准备工作。
- 4.1.4 记录好油、套管压力。
- 4.1.5 缓慢开采气树生产阀门(油管或套管),操作时,应由"内向外"开阀门。
- 4.1.6 缓慢开采气树节流(针形)阀,并由上流起进行各级调压,防止节流阀被水化物堵塞。
- 4.1.7 与集气站取得联系,取得即时气量信息,调节气量到要求值。
- 4.1.8 填写好原始记录(开井原因、时间、气量,油、套管压力、输气压力、温度等)。
- 4.1.9 将开井情况汇报到开井通知处。
- 4.1.10 检查各级流程、参数及设备运行情况。
- 4.1.11 对采气树阀门不准半开半关,严禁用生产阀门来控制流量。

4.2 关井操作

- 4.2.1 接到关井通知,记录通知要点(关井原因、时间,对方姓名),并通知集气站。
- 4.2.2 记录油、套管压力。
- 4.2.3 按照"由外到内"的原则,快速关闭采气树节流阀,然后关生产阀门。
- 4.2.4 夏季停止加热。冬季应保持加热炉水温在20℃以上。若是注醇,则应停止注醇。
- 4.2.5 若长期关井,应关闭采气树总阀门。
- 4.2.6 长期关井应放掉加热炉的水,收好温度计;冬季长时间关井,需把井口至集气站管线压力调至 1MPa 以下,以防止水化物冻堵。
- 4.2.7 记录好原始数据(关井原因,时间,油、套管压力等)。
- 4.2.8 挂好关井指示牌。
- 4.2.9 将关井情况汇报到集气站和关井通知处。

5 气井放空自喷排液操作

5.1 操作步骤

- 5.1.1 熟悉排液方案,并将排液事宜通知集气站。
- 5.1.2 检查采气树应符合 SY/T 5127 要求,油套压表完好。
- 5.1.3 检查排液管线应符合安全要求,清理现场。
- 5.1.4 检查采气树排液控制生产阀门、节流阀应关闭。
- 5.1.5 按 4.2.3、4.2.4 进行关井操作。
- 5.1.6 人站上风,点燃排液管线出口处火种。
- 5.1.7 待点火操作人员撤离排液管线出口 30m 以外。
- 5.1.8 开采气树排液控制生产阀门。
- 5.1.9 缓开采气树排液控制节流阀,控制好节流阀,注意观察排气、出液情况。
- 5.1.10 按排液方案进行操作,控制好油、套压力,排气量,做好记录。
- 5.1.11 达到方案要求后,先关闭采气树排液控制节流阀,然后再关闭采气树排液控制生产阀门。
- 5.1.12 熄灭排液管线出口处及周围火种。
- 5.1.13 如需关井复压,则按4.2.4、4.2.6~4.2.9操作。
- 5.1.14 如需开井生产,则按4.1操作。
- 5.2 安全技术要求
- 5.2.1 排液放空口设置在离井口中心 50m 以外的下风处。
- 5.2.2 排液管线应选用钢管,禁止使用水龙带、胶管等软管。
- 5.2.3 排液管线弯管夹角不应小于 120°。
- 5.2.4 排液管线应连接可靠,并用地锚固定。
- 5.2.5 排液时,所有人不得跨越排液管线,管线附近不得站人。

6 气井计量操作

6.1 资料录取

资料录取按 SY/T 6176 的规定执行。

- 6.2 计量前的检查工作
- 6.2.1 检查计量流程上的各个压力表、温度计、液位计完好。
- 6.2.2 检查计量流程上的阀门无松、框、漏、渗等现象。
- 6.3 计量操作步骤
- 6.3.1 确定计量井号。
- 6.3.2 关闭计量分离器排污阀。
- 6.3.3 关闭计量分离器液相出口阀。
- 6.3.4 打开计量分离器安全阀下控制阀,关闭手动放空阀。
- 6.3.5 缓慢打开计量分离器气相出口阀,对计量分离器进行充压,观察计量分离器压力与生产管汇压力,待压力平稳一致后,再将阀开启到最大。
- 6.3.6 一人缓开计量管汇上该井所对应的阀门。
- 6.3.7 另一人观察计量分离器压力及液位变化情况,同时控制分离器液相出口阀,使液位保持在液位计量程的 1/3-2/3 之间。如采用自动控制阀控制液位,则需按参数要求设定液位控制值。
- 6.3.8 分离器压力平稳以后,将该井计量管汇阀门开启到最大。
- 6.3.9 仔细观察计量分离器液位,液位平稳后,关闭该井生产管汇阀门。每 2h 按 6.1 记录一次参数,并计算流量。
- 6.3.10 计量岗位人员填写报表。
- 6.4 采用标准孔板计量
- 6.4.1 若采用标准孔板计量,应符合 SY/T 6143 的规定。
- 6.4.2 若采用其它类型流量计计量,应符合该类型流量计的计量要求。

Q/SY XJ 0059-2009

6.4.3 标准孔板计量换算公式(1)如下:

$$Q_{n} = A_{n} K d^{2} \sqrt{P_{1} \Delta P}$$
 (1)

式中:

Q.—标准状态下天然气体积流量, m³/h;

A_n—小时计量系数, 1.1446×10⁻³;

K-流量系数,由专业技术人员按SY/T6143的8.4条确定;

d—孔板开孔直径, mm:

P1—孔板上游侧取压孔气流绝对静压, MPa;

△P—气流流经孔板时的差压, Pa。

7 更换高级孔板阀孔板操作

7.1 提出孔板

- 7.1.1 先开平衡阀,后开滑板阀。
- 7.1.2 把孔板导板提至上体腔内。
- 7.1.3 关平衡阀、滑板阀。
- 7.1.4 开放空阀、排尽上体腔内气体。
- 7.1.5 当上腔室压力释放完后开上盖,提出孔板导板。
- 7.1.6 注入少量密封脂。

7.2 放入孔板

- 7.2.1 放孔板导板至上体腔内。
- 7.2.2 关上盖和放空阀。
- 7.2.3 先开平衡阀,后开滑板阀。
- 7.2.4 把孔板导板摇至下体腔内。
- 7.2.5 关平衡阀、滑板阀。

8 水套加热炉操作

- 8.1 常压水套加热炉操作
- 8.1.1 检查测水温仪表、炉膛、燃烧器和风门应处于完好状态。
- 8.1.2 检查炉体水位应在规定范围内。
- 8.1.3 检查燃料气供气设备、管线应完好无渗漏。
- 8.1.4 检查主副燃料气调节阀应处于关闭状态。
- 8.1.5 打开炉膛风门,至少通风 10min。
- 8.1.6 人在上风,用大布沾上油点燃明火,缓开副火燃料气调节阀,点着副火管。
- 8.1.7 将副火管放入炉膛。
- 8.1.8 缓开主燃料气调节阀,点燃燃烧器。
- 8.1.9 点火成功后,关闭副火燃料气调节阀,控制风门开度,调节燃烧器进风,使天然气完全燃烧。
- 8.1.10 如点火不成功,从8.1.5起重新进行操作。
- 8.1.11 控制燃烧器火苗,使水套炉缓慢升温度。
- 8.1.12 每 10min 记录一次水温,调节燃烧器火苗,使加热满足气井生产需要。
- 8.1.13 检查炉体内水位,观察水温,水温不得超过90℃。
- 8.1.14 正常后按巡检制度进行巡检。
- 8.2 带压水套加热炉操作按 Q/SY XJ 0068 执行。
- 8.3 气-汽换热器操作

- 8.3.1 启用前蒸汽吹扫换热器及回水管阀(在引流阀处放空)。
- 8.3.2 用蒸汽预热 30min。
- 8.3.3 打开放空阀,放净空气后,立即关闭。
- 8.3.4 慢开回水阀门进行循环,并注意锅炉(或水套炉)水位、压力变化。
- 8.3.5 如开启时循环不畅,可先关回水阀门,开引流阀门,进行强循环,待循环正常时,关引流阀门, 打开回水阀门。

9 清管操作

9.1 清管阀收发球操作

- 9.1.1 清管阀发球操作
- 9.1.1.1 检查清管阀指示盘上指针应处理于正确流向状态。
- 9.1.1.2 打开旁通阀。
- 9.1.1.3 关闭清管阀。
- 9.1.1.4 打开清管阀下部的排污、放空口,排尽阀腔余气。
- 9.1.1.5 拔出保险销子, 待无气流声时, 打开阀前的盲板, 装入清管球。
- 9.1.1.6 关闭排污、放空口,上好清管阀前的盲板,将保险销插进去。
- 9.1.1.7 全开清管阀。
- 9.1.1.8 关闭旁通阀,球在气流的推动下被发出。
- 9.1.2 清管阀收球操作
- 9.1.2.1 判断球快到时,将旁通阀打开。
- 9.1.2.2 通过指示器或声音判断球应到达清管阀内。
- 9.1.2.3 待清管球进入清管阀后,关闭清管阀。
- 9.1.2.4 打开清管阀下部的排污阀,排尽阀腔余气,直至无气流声为止。
- 9.1.2.5 拔出保险销,打开清管阀前的盲板,同时将阀后面螺钉卸下,用专用铁棒通过螺钉孔将球推出阀体。
- 9.1.2.6 关闭清管阀前的盲板,将保险销插入,关闭排污口。
- 9.1.2.7 将清管阀后部螺钉装上。
- 9.1.2.8 全开清管阀。
- 9.1.2.9 关闭旁通阀。
- 9.2 球筒收发球操作
- 9.2.1 准备工作
- 9.2.1.1 制定并报上级主管部门批准的管线清管方案。
- 9.2.1.2 准备好相应的工具用具。
- 9.2.1.3 依据清管方案准备合格清管球或清管器2个。
- 9.2.1.4 与有关单位取得联系,确保通讯畅通。
- 9.2.1.5 检查放空及排污系统,应可靠完好。
- 9.2.2 球筒发球操作
- 9.2.2.1 检查发球筒, 打开放空阀, 球筒泄压为零。
- 9.2.2.2 卸防松楔块, 开快速盲板。
- 9.2.2.3 将清管球或清管器送入发球筒的大小头部位。
- 9.2.2.4 关快速盲板,装防松楔块。
- 9.2.2.5 关发球筒放空阀。
- 9.2.2.6 开发球筒进气阀(引流阀),并观察压力表的压力上升至略高于管输压力。
- 9.2.2.7 缓慢全开球阀。

Q/SY XJ 0059-2009

- 9.2.2.8 关输气管线主进气阀。
- 9.2.2.9 推球进入输气管道。
- 9.2.2.10 清球或清管器过三通后, 开输气管线主进气阀。
- 9.2.2.11 关闭球阀的同时关闭球筒进气阀。
- 9.2.2.12 打开球筒放空阀泄压, 使球筒压力下降为零。
- 9.2.2.13 卸发球筒子防松楔块, 开快速盲板。
- 9.2.2.14 检查清管球或清管器应发出。
- 9. 2. 2. 15 若清管球或清管器没有发出,查明原因,重复9. 2. 2. $3\sim$ 9. 2. 2. 14 的步骤。若已经发出,继续进行下一步操作。
- 9.2.2.16 关快速盲板,装防松楔块。
- 9.2.2.17 详细做好相应记录。
- 9.2.2.18 清管球或清管器运行距离:
- ——发球以后,球在管线中运行,其压力和气量随时不断变化,故发球时的起点和终点以及沿途各 监测点,要经常取得联系,应互通情况,按时记录压力和气量,发现问题及时处理;
- ——可通过容积法计算球的运行距离,提前做好收球的准备工作。清管球或清管器运行距离计算公式(2)如下:

$$L = \frac{4p_b TZQ_b}{\pi D^2 T_b p} \times (0.99 \text{ gg} 0.92) \cdots (2)$$

式中:

L---球运行距离, m;

 O_L 一发球后的累积进气量, Nm^3 :

p——推球压力,即球后管段的平均压力(可用发球站压力代替),MPa;

T ——球后管段天然气平均温度,K;

 $Z \longrightarrow p$, T条件下的天然气压缩因子;

p, 一标准参比条件下压力, 0.101325MPa;

D---输气管内径, m:

T_b一标准参比条件下温度, 293.15K。

0.99或0.92为清管器或清管球密封漏失量修正值。

9.2.3 球筒收球操作

- 9.2.3.1 在收球筒的前面安装指示信号发生器一套。
- 9.2.3.2 通过计算和分析判断,球到前30min左右,关闭收球筒上的放空阀和排污阀。
- 9.2.3.3 开收球筒球阀的旁通阀(引流阀),平衡筒压。
- 9.2.3.4 全开球阀。
- 9.2.3.5 关输气管线进气阀(生产阀)。
- 9.2.3.6 开引球放空阀和排污阀。
- 9.2.3.7 清管器或清管球进入收球筒内后,打开输气管线进气阀。
- 9.2.3.8 关球阀和球阀旁通平衡阀。
- 9.2.3.9 开球阀放空阀将球筒泄压为零后,卸防松楔块,打开快速盲板。
- 9.2.3.10 取出清管球或清管器。
- 9.2.3.11 清除球筒内脏物,冲洗干净后关快速盲板,装防松楔块。

- 9.2.3.12 检查球型清管器的直径、重量,并对球外观进行描述等。
- 9.2.3.13 详细填写相关记录。
- 9.3 通球球速要求

通球球速原则上控制在5m/s内。

10 井口及集气站自动控制系统操作

- 10.1 自动控制系统: 井口及集气站控制系统通常采用PLC可编程控制器或RTU远程控制终端或小型DCS 控制系统。
- 10.2 检查系统运行环境,应满足以下条件:
 - —— 电源: 交流电源 220V±10% V AC, 频率 50±3 Hz; 直流电源: 24V±10% V DC:
 - —— 接地:系统接地小于 4Ω ;
 - —— 运行环境温度PLC: 0℃~60℃; RTU: -20℃~60℃; DCS: 10℃~28℃;
 - —— 环境湿度:小于80%,无凝露;
 - —— 系统设备应干净清洁。
- 10.3 检查所有电缆连接件、插头、卡件无松动破损现象。检查仪表及现场控制设备、系统内各设备安装齐全,工艺连接、线缆连接正确。
- 10.4 新投产或检修后投运须完成各远传仪表、现场控制设备、控制系统的系统联校工作。
- 10.5 按相应系统技术操作规程要求顺序依次上电。
- 10.6 检查系统处理器、电源模块、通讯模块、I/O模块和电池状态指示运行良好;检查系统风扇、机柜风扇运行良好;故障报警及时处理。
- 10.7 按用户管理级别启动进入操作监视系统,检查监控软件各运行模块正常、监控画面流程完整正确、远传仪表控制设备显示正确、各项功能操作正常;
- 10.8 按工艺要求完成各监控参数的设定值、高低报警值、预设调节回路PID参数;将联锁保护回路、自动调节回路初期设为手动状态;
- 10.9 待生产工艺手动控制相对稳定,协同现场工艺一同将联锁保护回路、调节回路投入自动控制,并完成各调节回路PID整定工作;
- 10.10 做好系统投用工作记录。

11 安全环保要求

- 11.1 操作人员应穿戴好劳动保护用品。
- 11.2应使用专用工具和防爆工具。
- 11.3 开关阀门时,人要站在侧面。
- 11.4点火时人要站在上风,先点火后开气。
- 11.5操作要平稳,不得强开强关强提,不准使用加力杆。
- 11.6 轻拿轻放工用具、配件,以免产生静电火花。
- 11.7排污和废旧料应进入指定点,操作、施工完做到工完料尽场地清。