[image: image1.png]Alarcon & Harris

TECNOLOGÍA ESPAÑOLA PARA LA PROPULSIÓN

DEL PRIMER BUQUE OCEANOGRÁFICO CON BANDERA ESPAÑOLA

QUE CUMPLE LA NORMATIVA ICES SOBRE RUIDO Y VIBRACIONES

La empresa española Guascor ha desarrollado y aplicado con pleno éxito una nueva solución técnica que permite reducir notablemente los niveles de ruido y vibraciones transmitidos al mar por la instalación propulsora de un buque.

Esta innovación ha hecho posible que el “Miguel Oliver”, recientemente entregado por el Astillero MCíes, de Vigo, a la Secretaría General de Pesca Marítima del MAPA, se convierta en el primer buque de investigación oceanográfica y pesquera de la flota española que cumple la exigente normativa ICES sobre ruido radiado al agua en barcos de investigación

Recientemente ha entrado en servicio uno de los buques de investigación oceanográfica y pesquera más avanzados del mundo. Se trata del Miguel Oliver, un buque de 70 metros de eslora total y 2000 kW de potencia propulsora, construido por el astillero vigués MCíes por encargo del Ministerio de Pesca y Alimentación, MAPA, que lo pondrá al servicio de la Secretaría General de Pesca Marítima. Es este organismo de la Administración Pública el que programa las campañas de investigación que desarrollará el buque, y que permitirán a la flota pesquera española realizar su trabajo conciliando criterios de rentabilidad y sostenibilidad.

El Miguel Oliver está dotado de los más modernos medios para llevar a cabo su tarea de la forma más efectiva. Entre esos medios destacan un eficiente y silencioso sistema de propulsión diesel-eléctrica, un sistema de posicionamiento dinámico que le permite mantener su posición de referencia en las más adversas condiciones de la mar y unos equipos de cubierta que le permitirán realizar faenas de pesca en profundidades no estudiadas hasta ahora, y en las que, para muchos investigadores, radica una parte importante del potencial pesquero que conservan los océanos.

Propulsión silenciosa y sin vibraciones

En el proyecto, construcción y equipamiento del Miguel Oliver han participado empresas españolas capaces de aportar las más avanzas soluciones tecnológicas a los retos que plantea un buque de estas características. Como muestra de esas soluciones avanzadas, el sistema propulsor es, sin duda, una de las instalaciones que merece destacarse más entre las que incorpora el nuevo buque oceanográfico español.

La planta propulsora del Miguel Oliver es del tipo denominado diesel-eléctrico, y está formada por cuatro grupos generadores accionados por motores diesel Guascor, de 845 kW a 1500 rpm, que producen toda la energía necesaria para accionar dos motores eléctricos propulsores, además de la energía eléctrica que alimenta toda la maquinaria y servicios a bordo del buque.

Los motores propulsores eléctricos, montados en tandem, accionan una única línea de ejes y una hélice de paso fijo. Esta instalación permite variar el régimen de giro de la hélice de forma lineal, desde 0 hasta 178 rpm, marcha avante o atrás, lo que a su vez permite un control extremadamente preciso de la marcha del buque.

Además de la precisión en el control de la velocidad de la hélice y, por tanto, del buque, el sistema de propulsión diesel-eléctrico se caracteriza por la producción de menores niveles de ruido y vibraciones que un sistema de propulsión convencional. Sin embargo, estos niveles, que serían más que aceptables en un buque mercante o pesquero con las máximas condiciones de confort, no son suficientes para un buque cuya misión es la investigación oceanográfica y pesquera.

Efectivamente, los buques de investigación deben cumplir una normativa aún más estricta en cuestión de ruido y vibraciones. El Consejo Internacional para la Exploración del Mar (ICES, en sus siglas inglesas) ha elaborado una especificación del ruido radiado al agua que deben cumplir los buques de investigación oceanográfica. Y es tal el prestigio de esa institución que en los foros internacionales no se aceptan estudios e informes realizados por buques oceanográficos que no cumplan dicha especificación.

I + D + i marítima en estado puro

Hasta ahora ninguno de los buques españoles de investigación oceanográfica y pesquera cumplía la normativa ICES. Y no quiere ello decir que no se trate de buques excelentes, que realizan importantes campañas de investigación, con resultados muy útiles y fiables. Pero ocurre que los niveles de ruido que radian al agua (modificando así artificialmente el propio objeto de su investigación) están por encima de los valores que marca la normativa ICES.

Así pues, el reto para el Miguel Oliver y para su instalación propulsora era cumplir esa norma, lo que se traduce en situar sus niveles de ruido y vibraciones por debajo de una determinada “curva límite de ruido”.

A fin de llegar a cumplir estas exigentes condiciones en el nuevo buque, la empresa Guascor, fabricante de los grupos motogeneradores que forman el “corazón” de su instalación propulsora, y que dispone de excelentes instalaciones para ensayo de motores, emprendió un ambicioso programa de I +D + i cuyo objetivo no era otro que conseguir que el Miguel Oliver cumpliese la normativa ICES, lo que le permitiría homologar a escala internacional los resultados de sus investigaciones.

La intensa tarea de muchos meses de estudios, modificaciones del diseño de la planta propulsora, ensayos en banco y modelización de resultados puede resumirse así:

· La empresa española de ingeniería TSI, experta en vibraciones y ruido, y coordinadora de este tema en el proyecto del nuevo buque oceanográfico elabora la curva de valores máximos de fuerza que el motor puede transmitir a los polines del barco para que el ruido radiado al agua esté por debajo de la curva dada por ICES

· Las pruebas en banco demuestran que en una instalación convencional del grupo motogenerador (bancada común de motor y generador apoyada en el suelo mediante suspensiones elásticas) los niveles de vibración producidos por el grupo superan claramente los valores de la curva ICES (Ver Gráfico 1).

· A la vista de esos resultados, se diseña una nueva disposición de la sustentación del motor, que absorba la mayor proporción posible de la vibración producida por el motor. Los cálculos y simulaciones realizados conjuntamente por Guascor y Vibrachock (suministrador de las suspensiones elásticas) conducen al diseño de doble bancada, que permite desdoblar en dos, los niveles de atenuación de frecuencias. El nuevo sistema incluye suspensiones elásticas entre la bancada superior y la inferior, y entre la bancada inferior y el suelo. Se consigue de esta forma atenuar la vibración producida en el grupo motor-alternador para minimizar la vibración que llega al suelo y luego se transmite por la estructura del buque al agua.

· Para comprobar los resultados de esta modificación del diseño, se genera un modelo geométrico en elementos finitos de todo el conjunto, es decir, motor, generador y las dos bancadas con sus correspondientes suspensiones elásticas. En este conjunto se introducen las fuerzas que el motor transmite al suelo, y se estudia la reacción del conjunto ante esas fuerzas.

· Los resultados obtenidos, tanto con un primer modelo, que considera las bancadas como elementos rígidos, como con una segunda versión (más próxima a la realidad) que las considera como elementos flexibles y tiene en cuenta sus deformaciones, permiten anticipar que las fuerzas de reacción resultantes están por debajo de la curva límite elaborada por TSI y cumplen, por tanto, los requisitos de ICES (Ver Gráfico 2).
Del banco de pruebas al mar

Una vez hechas las modificaciones y obtenidos los resultados de la simulación sobre el modelo geométrico utilizado, es necesario comprobar que la realidad confirma esos resultados teóricos. Primero en el banco de pruebas de Guascor, y luego en la mar, el más real y exigente de los bancos de pruebas para los buques y sus equipos.

Las pruebas en banco se realizaron en las instalaciones de Guascor a primeros de Abril de 2006, y sus resultados confirmaron plenamente las previsiones basadas en cálculos teóricos. En primer lugar se observa un fuerte descenso del nivel de vibraciones respecto a ensayos realizados con una disposición de bancada convencional. Pero lo que interesa realmente es comprobar que el nivel de fuerzas de reacción se encuentra por debajo de la curva de TSI. Y así ocurre, en efecto, como se puede comprobar en el gráfico que compara las fuerzas obtenidas en las pruebas en banco con el criterio de aceptación reflejado en la ya citada curva propuesta por TSI.
Pero el criterio que realmente se debe cumplir para conseguir el certificado ICES es el nivel de ruido radiado al agua, y esto solo puede comprobarse una vez que se ha construido el barco, se ha montado a bordo toda la maquinaria y se han hecho las correspondientes pruebas de mar.

Y efectivamente así ha ocurrido: los niveles de ruido y vibraciones que se han medido durante las pruebas de mar del buque han cumplido las especificaciones de ICES de manera que, una vez realizadas las oportunas comprobaciones, este prestigioso organismo ha emitido el certificado según el cual, el buque de investigación oceanográfica y pesquera Miguel Oliver cumple las especificaciones de ruido radiado al agua en barcos de investigación.

Esta es, como se ha dicho, una condición indispensable para que los estudios e informes realizados por el buque en sus campañas de investigación sean plenamente aceptados en los foros internacionales. Así, la flota española cuenta desde ahora con un avanzado buque de investigación oceanográfica y pesquera capaz de aportar una valiosa contribución al mejor conocimiento del medio marino, lo que constituye un factor clave para proteger eficazmente los océanos y explotar de forma racional y sostenible sus recursos.

Emitido por:

En nombre de:

ALARCÓN & HARRIS

GUASCOR, S.A.
Asesores de Comunicación y Marketing

Barrio de Oikia, S/N
Avda. Ramón y Cajal, 27

20759 Zumaia
28016 MADRID

GUIPÚZCOA
Tel: 91 415 30 20

Tel: 902 247 250

Fax: 91 415 30 20

Fax: 945 224 177

E-Mail:info@alarconyharris.com

E-Mail: ¿?
Web: www.alarconyharris.com

Web: www.guascor.com
[image: image1.png]