
История развития ОАО “Максам-Чирчик”

 История современного ОАО «Максам-Чирчик» начинается с апреля 1932 году, когда вышло постановление правительства о строительстве Чирчикского электрохимического комбината, который должен был производить азотные удобрения на основе добычи водорода методом электролиза воды и получения азота из воздуха путем его разделения.

 К 1936 году под некоторые цеха на основной территории будущего комбината началась закладка фундаментов.
 В 1940 году вступили в строй главная распределительная подстанция, цех разделения воздуха, цех электролиза воды.
 В октябре 1940 года была получена первая партия аммиачной селитры.

 Официальный пуск первой очереди Чирчикского электрохимического комбината состоялся 25 января 1941 года.

 В 1941 году началось строительство второй очереди комбината - конверсионной линии получения аммиака. Сюда вошли газогенераторный цех, отделение водной очистки, медноаммиачной очистки и конверсии окиси углерода.
 В 1942 году вступил в строй цех 6/12 по производству крепкой азотной кислоты.

 В начале 1944 года получена азотоводородная смесь второй очереди аммиачного производства. Таким образом, с этого года внедрена проектная схема получения аммиака конверсионным способом.
 В 1945 году часть цехов, обеспечивающих фронт сырьем, сократили выпуск продукции, а цех 6/12 был закрыт на реконструкцию. После освоения производства крепкой азотной кислоты методом прямого синтеза в 1952 году, после реконструкции цех вновь вступил в строй
 В 1949 году был введен в эксплуатацию катализаторный цех по выпуску никель-хромового катализатора.
 В 1958 году в технологический процесс получения аммиака конверсионным способом были внесены важнейшие усовершенствования. Пущен в эксплуатацию цех очистки газа от примесей серы и введен в строй новый газогенератор ГИАП с мокропленочным фильтром для улавливания пыли.

 Производство аммиака на Чирчикском электрохимкомбинате до 1961 года осуществлялось путем переработки полуводяного газа, полученного в газогенераторном цехе методом паро-воздушно-кислородной газификации Сулюктинского угля и кокса, привозимого с Кузбасса. В 1961 году аммиачное производство было полностью переведено на природный газ Бухарского месторождения. Для этой цели был построен цех конверсии метана и окиси углерода, отделение водной очистки переведено с давления 1,6 кгс/см2 на давление 2,4 кгс/см2, осуществлена реконструкция всего аммиачного производства, построен цех моноэтаноламиновой очистки, был расширен котельный цех и переведен с твердого топлива на природный газ.

 В 1965 году пущено в эксплуатацию отделение М-18 цеха электролиза воды.
 В 1972 году смонтирована установка селективной очистки выбросов окислов азота цеха слабой азотной кислоты.
 В 1962 году приступили к строительству цеха карбамида, закупленного у голландской фирмы “Стамикарбон”, по схеме с полным жидкостным рециклом. В 1964 году цех вступил в строй действующих.
 В 1964 году были закончены строительно-монтажные работы на двух гранбашнях аммиачной селитры и с начала 1965 года вместо чешуйчатой селитры стали выпускать гранулированную аммиачную селитру.

 В 1960-1970 годах на комбинате полным ходом осуществлялись обновление и модернизация оборудования.
 В 1970 году сдано в эксплуатацию производство 25.
 В 1972 году получена слабая азотная кислота на крупнотоннажном агрегате азотной кислоты АК-72.
 В 1975 году Чирчикский электрохимкомбинат переименован в произ-водственное объединение “Электрохимпром”.
 В 1980 году на объединении введена в строй мощность по производству капролактама.
 В 1981 году приступили к строительству цеха большого аммиака АМ-76, который был пущен в 1984 году. С пуском АМ-76 закончились все строительно-монтажные работы по очистным сооружениям НДФ.
 К концу 1984 года было завершено строительство новой гранбашни цеха карбамида со спецводооборотным циклом.

 Дальнейшее развитие объединения было направлено на решение экологических проблем, на замену-вывод морально и физически устаревших цехов. Введена в эксплуатацию установка очистки сточных вод от тяжелых металлов. Проведена реконструкция очистных сооружений азотсодержащих стоков НДФ. В цехах аммиачной селитры, карбамида, слабой азотной кислоты, катализаторном внедрены водооборотные циклы, что резко сократило расход свежей речной воды.

 В 1985 году начали строить новый крупнотоннажный агрегат аммиачной селитры АС-72М, который был введен в эксплуатацию в 1988 году. Это позволило в 1989 году остановить старый морально и физически устаревший цех аммиачной селитры.

 В январе 1988 года получены первые тонны азотной кислоты на новом агрегате АК-72М. Этот агрегат по своим технико-экономическим показателям превосходил головной агрегат АК-72 . Поэтому после пуска АК-72М был остановлен АК-72 до апреля 1989 года на реконструкцию. С пуском АК-72 после реконструкции морально и физически устаревший цех № 5 был остановлен.
 Одновременно с цехом слабой азотной кислоты строился новый цех крепкой азотной кислоты на базе агрегатов АКК-М-80, который был пущен в эксплуатацию в декабре 1987 года.

 В декабре 1993 года введен в эксплуатацию новый блок разделения воздуха КА-15-5. Этот блок позволил остановить старые блоки 1936 года выпуска с аммиачно-холодильной установкой.
 В 2002 году производственное объединение “Электрохимпром” преобразовано в Открытое Акционерное общество “Электркимёсаноат”. А в 2007г. ОАО «Электркимесаноат» преобразован в ОАО «Максам-Чирчик».

 В 2004 году произведена замена насосного парка в цехе по производству карбамида на центробежные высокоскоростные насосы фирмы «Сандайн».

 В 2009 году произведена реконструкция и модернизация крупно-тоннажного агрегата аммиака АМ-76 с достижением мощности 420 тыс. тонн в год.
 В мае 2010 года начато строительство установки по производству нитрата аммония низкой плотности. На строительство данного объекта выделены инвестиции компании «MAXAM Corp International S.A.U.» (Испания).

 В настоящее время на предприятии проводится большая работа по внедрению автоматизированных систем управления. Ведутся работы по автоматизации служб и участков. Внедряется комплексная автоматизация объединения на основе внедрения компьютерной сети обработки информации.

 Мощности основного производства

 ОАО “Максам-Чирчик” представляет комплекс производств азотной группы.

 Основной продукцией, выпускаемой объединением, являются:

аммиак, карбамид, аммиачная селитра, слабая и крепкая азотная кислоты, сухой лед, жидкая углекислота, катализаторы, сульфат аммония.

	 Наименование

 производств
	 Мощность произ-

 водств, тыс.т/год (проектная)
	 Мощность произ-

 водств, тыс.т/год (установленная)

	11. Цех подготовки газового сырья для

 производства аммиака (ПГС):
	
	

	 Блок БР-9:
	N2 – 18000 м3/ч

О2 – 18000 м3/ч
	

	 Блок КА-15-5:
	N2 – 25000 м3/ч

О2 – 15500 м3/ч
	

	2. Производство аммиака
	245,8
	245,8

	3. Производство аммиака АМ-76
	450,0
	450,0

	4. Производство аммиачной селитры
	450,0
	450,0

	5. Производство карбамида
	270,0
	270,0

	6. Производство неконцентрированной

 азотной кислоты АК-72
	300,0
	300,0

	7. Производство неконцентрированной

 азотной кислоты АК-72М
	362,0
	362,0

	8. Производство концентрированной

 азотной кислоты
	150,0
	150,0

	9. Производство катализаторов:
	
	

	9.1. Катализатор метанирования ТО-2
	0,062
	0,062

	9.2. Катализатор синтеза аммиака СА-С
	0,600
	0,600

	9.3. Катализатор синтеза аммиака СА-СВ
	0,430
	0,430

	9.4. Катализатор НТК-4у

или Катализатор для синтеза метанола

 СНМ-1
	0,300
	0,300

	
	0,350
	0,350

	9.5. Катализатор никель-хромовый
	0,380
	0,380

	9.6. Катализатор для конверсии природ-

 ного газа ГИАП-8
	0,900
	0,900

	9.7. Катализатор алюмохромовый

 ГИАП-14
	0,140
	0,140

	10. Цех производства углекислоты:

 Отделение углекислоты и сухого

 льда, в пересчете на сухой лед
	6,2
	6,2

	11. Сульфат аммония
	294
	294

Доля ОАО «Максам-Чирчик» в экономике химической

 промышленности Узбекистана

Доля ОАО «Максам-Чирчик» в ГАК «Узкимесаноат» по производству:

- товарной продукции
 - 22,9%,

- аммиака

 - 38,3%,

- аммиачной селитры
 - 29,6%,

- карбамида

 - 43,3%.

