

Ověření možnosti zpracování rašeliny pomocí termické depolymerizace

Ing. Libor Baraňák Ph.D., ENRESS s.r.o Praha, doc. RNDr. Miloslav Bačiak Ph.D., ENRESS s.r.o Praha, Jaroslav Pátek ENRESS s.r.o Praha

Souhrn

Firma ENRESS s.r.o ve svých laboratořích v Dubenci u Příbrami a v Havlíčkově Brodě provedla na konci minulého roku testovací kampaň pro čínského zákazníka s běloruskou rašelinou na maximální výtěžnost oleje s termické depolymerizace. Praktické testy ukázaly, že termická depolymerizace je vhodná k získání kvalitního bio oleje pro koncového zákazníka.

Klíčová slova: bio olej, rašelina, termická depolymerizace

Představení společnosti ENRESS

Společnost ENRESS s.r.o. je nováčkem v oblasti odpadového hospodářství. Její pracovníci se však v dané oblasti pohybují již řadu let. Firma ENRESS má ve svém portfoliu tři oblasti a to

- Hnojiva a plnění nitrátové směrnice EU
- Prostředky ke zlepšení výtěžnosti bioplynu na chemické bázi
- Termické procesy (pyrolýza, depolymerizace)

V loňském roce se naši pracovníci dostali do Čínské republiky, kde prezentovali a prakticky prováděly testy na materiálech, které dodala čínská strana. Na základě kladné odezvy na tyto testy, dnes pracovníci firmy spolupracují z několika čínskými subjekty.

Řešení problematiky ověření možností zpracování rašeliny na bio olej

Elementární rozbor

Na základě zadání zadavatele byl proveden základní vstupní radiační test vzorků rašeliny, neznámého původu, dodané zadavatelem ve čtyřech neprodyšných vacích s celkovou hmotností cca 100 kg. V případě negativního výsledku radiačního testu byl dále proveden elementární rozbor vzorků rašeliny před termickým rozkladem, následně termický rozklad materiálu a rozbor získaných výstupních frakcí po termickém rozkladu, který vznikl z rozkladu dřevní hmoty-rašeliny.

Radiační test vzorků rašeliny

V prosinci byl proveden vstupní test vzorků rašeliny, které byly odebrány z jednotlivých vaků. Test byl proveden kalibrovaným měřicím detektorem RDS-200 s negativním výsledkem. Naměřená hodnota radiačního záření byla 0,12 a 0,14 $\mu\text{Sv/hod}$. Tato hodnota je bezpečně pod hranicí škodlivosti.

Pro příklad uvádíme přírodní radiační pozadí:

Česká republika	2,5 až 3 mSv/rok
Indie	17 mSv/rok
Brazílie	175 mSv/rok.

Obrázek 1 Radiační test

**Určení fyzikálně-chemických vlastností vzorků rašeliny
(výsledky jsou určeny ze 100 % sušiny /TS/)**

Základní fyzikální vlastnosti:

- Sypná hmotnost 177 kg/1 000 litrů
- Průměrná vlhkost 45,3 %
- Hodnota pH 6,28
- Granulometrie 5 mm vlákna \varnothing 1,2 mm

Elementární rozbor:

- Sacharidická část
 - celulóza 42 %
 - hemicelulóza 28 %
- Aromatická část
 - lignin 19 %
 - popel 1,23 %
- Doprovodné složky 10,77 %
 - o fenolické látky
 - o terpena a terpenoidy
 - o acyklické kyseliny
 - o alkoholy
 - o bílkoviny

Chemický rozbor:

- C (carbon) 49,6 %
- H (hydrogen) 6,3 %
- O (oxygen) 42,3 %
- N (nitrogen) 0,8 %
- zbytek (residuum) 1,0 %

Obrázek 2 Měření na sušících vahách

Termické testy vzorků rašeliny

Na základě našeho plánu analýz, jsme v druhé části analýzy provedli několik testů tepelného rozkladu vzorků rašeliny na naší laboratorní jednotce tepelného rozkladu LP5 viz.obr.3, abychom zjistili optimální teplotu a dobu zdržení pro maximální výtěžnost oleje.

Vzhledem k vysokému obsahu vlhkosti ve vzorcích rašeliny, více než 40%, jsme nejdříve provedli sušení přirozeným odpařováním, kde jsme dosáhli obsahu vlhkosti asi 28%. Následně před provedením vlastního testu tepelného rozkladu byly připravené vzorky sušeny v laboratorní sušičce s horkým vzduchem do vlhkosti 10%.

Obrázek 3 Jednotka termického rozkladu LP5

Obrázek 4 Sušení rašeliny v sušičce na hodnotu 10% obj.

Předsušené vzorky rašeliny byly postupně použity ve třech nezávislých testech v malé laboratorní jednotce LP5, k určení optimálních parametrů pro závěrečný validační test na naší jednotce průmyslového tepelného rozkladu, za účelem získání maximálního výtěžku vysoce kvalitního oleje.

1. Tepelný rozklad při 400 ° C	
a. Pyrolytický uhlík (pevný zbytek)	17,31%
b. Pyrolytický olej	44,23%
c. Pyrolýzní plyn	38,46%
2. Tepelný rozklad při 420 ° C	
a. Pyrolytický uhlík (pevný zbytek)	14,06%
b. Pyrolytický olej	47,92%
c. Pyrolýzní plyn	38,02%
3. Tepelný rozklad při 440 ° C	
a. Pyrolytický uhlík (pevný zbytek)	12,98%
b. Pyrolytický olej	44,21%
c. Pyrolýzní plyn	42,81%

Všechny provedené testy byly nastaveny na dobu uchování materiálu 50 minut při dané teplotě. Pro maximální výtěžnost procesního oleje byla stanovena teplota 420 ° C s bilancí materiálu, která je vyjádřena v grafu 1.

Bilanční diagram rašelina

Graf 1 Bilanční diagram validačního testu při 420°C

Tyto optimální provozní parametry získané z testů s teplotou procesu 420 ° C a 45 minutami držení materiálu byly potom aplikovány k provedení testu na 50 kg rašeliny. Tento test byl proveden na průmyslové jednotce pro tepelné rozložení PYROMATIC P50. Tato jednotka již byla v minulých letech prezentována na Odpadovém fóru v Hustopečích u Brna.

Obrázek 5 Scan vizualizace při testu při teplotě 420°C

Po ověřovacím testu v jednotce průmyslového tepelného rozkladu jsme dokončili finální materiálovou bilanci s následujícím výsledkem:

Pyrolytický uhlík (pevný zbytek)	14,29%
Pyrolytický olej	47,61%
Pyrolýzní plyn	38,10%

Pyrolýzní plyn ani pyrolýzní uhlík nebyly pro zákazníka analyzovány.

Obrázek 6 Validáčn test pi 420C

Obrázek 7 Vzorek oleje k analze

Vsledky kvality oleje byly dle vyhodnocovny a porovnny s poadavky ropnch procesor pro farmaceutick nebo kosmetick ueely.

Vyhodnocen oleje z termick depolymerizace raeliny

Vzorek oleje byl pedn akreditovanm laboratorm MND Hodonn, esk republika pro analzy potebn k objektivnmu uren jeho kvality.

Tabulka 1 Rozbory

Parametr	Jednotka	Hodnota	Metoda	Nej.
Hustota při 15°C	kg/m ³	1014,9	SOP 18/01	±0,1%
Viskozita kinematická při 50°C	mm ² /s	22	STN EN ISO 3104+AC	sa
Bod vzplanutí, PM	°C	58	SOP 25/02	±5%
Obsah vody, KF	% hm.	0,1	SOP 23/02	±0,01%
Obsah mechanických nečistot	% hm.	0,0852	SOP 42/08	±40%
Začátek destilace, IBP	°C	80	SOP 20/01	±6°C
10 % obj.	°C	87	SOP 20/01	±2°C
50 % obj.	°C	97	SOP 20/01	±2°C
90 % obj.	°C	102	SOP 20/01	±2°C
Obsah síry	% hm.	0,022	SOP 30/03	±20%
pH		4,32	SOP 02/01	±5%

Tabulka 2 Srovnávací tabulka

Parameter	Peat oil	Pharmaceutical oil	Bio-oil
Density [kg/m ³]	1.015	1.000	1.150 - 1.250
Viscosity [mm ² /s]	22	20	25 - 1.000
Flash-point [°C]	58		
Water [%]	0,01	0,01	15 - 30
Mechanical impurities [%]	0,08	0,09	
Sulfur content [%]	0,022	0,02	0,05
pH	4,32	4,00 - 5,00	
Distillation range [°C]	75 - 120	80 - 200	
Carbon - C [% w.]	3,71		
Hydrogen - H [% w.]	10,60		
Nitrogen - N [% w.]	0,78		
Sulphur - S [% w.]	<0,01		
Burning heat [kJ/kg]	1.240		
Calotific value [kJ/kg]	- 1.110		

Závěr

Z provedených analýz, které byly uvedeny v protokolech akreditované laboratoře MND Hodonín, a rovněž z dostupných údajů o požadovaných základních parametrech olejů používaných ve farmacii, je zřejmé, že pyrolýzní olej z rozkladu vzorku rašeliny je svými vlastnostmi vhodný jako farma olej. V současné době nadále pokračujeme v testování rašeliny a to po zpracování rašeliny na vysokorychlostním mlýnu, kde předpokládáme úbytek vlhkosti na hodnotu cca 8 % a velmi jemnou granulometriji pro další testy.

Texty příspěvků je třeba zaslat do 15. února 2016 na adresu prochazka@cemc.cz.