
Optimización del proceso mediante
control en tiempo real (RTC)

Sistema estandarizado
Los módulos RTC se pueden integrar con rapidez en el
sistema de autómatas de la planta sin mucho esfuerzo.
La estandarización de los algoritmos de control elimina
la necesidad de crear especificaciones, implementar los
algoritmos en el sistema PLC y de las frecuentes y costosas
pruebas de software in situ. Tras la instalación, Hach le ayuda
con el establecimiento de los parámetros del sistema de
manera que la transición a la depuración controlada en tiempo
real de las aguas residuales sea segura y sin problemas.

Cumplimiento seguro de los límites
La combinación de la tecnología de medición de proceso y
los módulos RTC reacciona de forma inmediata a las puntas
de carga en la entrada de la planta de tratamiento de aguas
residuales para garantizar una calidad constante del efluente.
Esto garantiza que siempre se cumplen los límites de vertido.

Reducción de los costes operativos
Desde 2012, más de 1500 módulos de control estandarizado
se han instalado correctamente en más de 800 plantas de
tratamiento de aguas residuales con cargas desde solo unos
pocos miles de HE hasta 3,5 millones de HE. Además del
incremento en seguridad operativa, se han obtenido ahorros
de entre el 10 % y el 30 % en el consumo de energía, agentes
precipitantes o polímero, dependiendo de la situación inicial.

Cuando le ofrecemos un servicio, lo hacemos
de verdad.
Ofrecemos un paquete de servicio completo en el que se
incluyen expertos locales de servicio técnico de campo que
llevan a cabo las visitas de mantenimiento periódicas y las
reparaciones cubiertas por garantía, así como un equipo
remoto de técnicos que monitorizan su sistema para garantizar
un rendimiento óptimo. De esta forma, es como si tuviera al
técnico de Hach junto a usted en sus instalaciones.

Tratamiento de aguas residuales. Bajo control.
Las soluciones RTC de Hach® constan de módulos de control en lazo abierto y/o lazo cerrado, diseñados
especialmente para los requisitos de tratamiento biológico de las aguas residuales con el objeto de
optimizar diversos procesos del tratamiento de aguas residuales. Esto garantiza que su planta cumpla
siempre los límites de vertido al tiempo que se minimizan los costes operativos. Los módulos RTC están
disponibles en diferentes variantes para adecuarse a distintos tipos de sistemas. Si se van a automatizar
diversos procesos, los módulos RTC se pueden combinar también fácilmente. Nuestros especialistas
están disponibles para ayudarle en el análisis del tratamiento de aguas residuales y en los procesos de
tratamiento de lodos, así como para asesorarle en la selección de los módulos RTC adecuados.

Descripción general de los módulos disponibles

Modelo Aplicación Parámetro de Entrada Salida Ventaja

RTC-P
Eliminación química de
fosfato

PO4-P, QEntrada QPrecipitación

Cumplimiento de normativa
gracias a valores de vertido
de PO4-P estables, menor
consumo de agente
precipitante, menor cantidad
de lodos producidos, mejora
de la capacidad ácida

RTC-N/DN Desnitrificación, intermitente NH4-N, NO3-N, QEntrada
Señal de nitrificación/
desnitrificación

Cumplimiento de normativa
gracias a valores de vertido
de NH4-N y Ntotal estables,
menor consumo de energía
para aireación

RTC-OXD Desnitrificación, simultánea NO3-N, NH4-N, QEntrada
Intensidad y volumen de
aireación

RTC-N
Nitrificación
(predesnitrificación)

NH4-NEntrada, NH4-NSalida,
TSS, Temp., QEntrada

Valor de consigna de O2
(perfil)

RTC-SZ
Control de zonas aireadas
facultativas

NH4-NEntrada, NH4-NSalida,
TSS, Temp., QEntrada

Como opción adicional para
RTC-N y RTC-N/DN

Activación/desactivación

RTC-DN
Desnitrificación
(recirculación/C externo)

NO3-N, QEntrada

Solo en combinación con
RTC-N

QRecirculación, QC externo

Cumplimiento de normativa
gracias a valores de vertido
de NH4-N y Ntotal estables,
reducción de la dosificación
externa de C

RTC-DO Proceso de aireación

O2

Como opción adicional para
RTC-N y RTC-N/DN

Frecuencia de la soplante,
apertura de la válvula

Menor consumo de energía
para aireación

RTC-SRT Edad del fango

TSSTanque de aireación,
TSSRLS, O2, Temp.

Solo en combinación con
RTC-N o RTC-N/DN

Qpurga de fango

Cumplimiento de normativa
gracias a valores de vertido
de NH4-N estables, menor
consumo de energía para
aireación

RTC-ST Espesamiento de lodos
TSSEntrada, TSSSalida,
TSSFiltrado, QEntrada

QPolímero, QAlimentación

Menor consumo de
polímero, mejora de la
producción de gas durante
la digestión de lodos

RTC-SD Deshidratación de lodos
TSSEntrada, TSSResultante,
QEntrada

QPolímero, QAlimentación

Menor consumo de
polímero, aumento de la
concentración de sólidos en
lodos deshidratados

RTC-DOS Dosificación de nutrientes
TOCEntrada, NH4-N, PO4-P,
NO3-N

QComponente con N,
QComponente con P

Menor dosificación de
nutrientes

D
O
C
05

3.
61

.3
51

20
.J
an

17

www.es.hach.com

2 	 Optimización del proceso mediante control en tiempo real (RTC)

Integración

Los módulos de control estandarizados están disponibles para los procesos indicados en la siguiente tabla. Se utilizan como módulos
individuales, pero también se pueden combinar en un único hardware si se van a optimizar varios procesos en una planta. Todas las
señales de entrada y las variables de control se pueden intercambiar digitalmente mediante un bus de campo o vía TCP/IP con el PLC o el
sistema de control. También es posible la integración analógica. Los módulos de software se instalan en un ordenador industrial (IPC). Los
módulos de control se configuran in situ mediante un IPC con panel táctil o mediante un acceso remoto.

