

Kurs zawodowy: piekarz - cukiernik
stopień 3

Biomasa - nowoczesne paliwo

Opracował: Włodzimierz Witak

Zagadnienia do tematu

1. definicja biomasy,
2. Rodzaje biomasy ze względu na stan skupienia
 - biomasa stała i jej rodzaje,
 - drewno kawałkowe,
 - trociny,
 - zrębki,
 - brykiet,
 - pellety,
 - słoma
 - biomasa ciekła - alkohole i oleje roślinne,
 - biomasa gazowa - metan

Co to jest biomasa?

Biomasa to trzecie, co do wielkości na świecie, naturalne źródło energii odnawialnej.

Co to jest biomasa?

Biomasa to najstarsze i najszerszej współcześnie wykorzystywane odnawialne źródło energii.

Należą do niej zarówno odpadki z gospodarstwa domowego, jak i pozostałości po przycinaniu zieleni miejskiej.

Biomasa to cała istniejąca na Ziemi materia organiczna, wszystkie substancje pochodzenia roślinnego lub zwierzęcego ulegające biodegradacji.

Biomasa są resztki z produkcji rolnej, pozostałości z leśnictwa, odpady przemysłowe i komunalne.

Co to jest biomasa?

Według definicji Unii Europejskiej biomasa oznacza podatne na rozkład biologiczny frakcje produktów, odpady i pozostałości przemysłu rolnego (łącznie z substancjami roślinnymi i zwierzęcymi), leśnictwa i związanych z nim gałęzi gospodarki, jak również podatne na rozkład biologiczny frakcje odpadów przemysłowych i miejskich (Dyrektywa 2001/77/WE).

Co to jest biomasa?

Zgodnie z Rozporządzeniem Ministra Gospodarki i Pracy z dnia 9 grudnia 2004 roku biomasa to stałe lub ciekłe substancje pochodzenia roślinnego lub zwierzęcego, które ulegają biodegradacji, pochodzące z produktów, odpadów i pozostałości z produkcji rolnej oraz leśnej, a także przemysłu przetwarzającego ich produkty, a także części pozostałych odpadów, które ulegają biodegradacji (Dz. U. Nr 267, poz. 2656).

Zalety biomasy

Biomasę warto wykorzystywać z wielu powodów. Paliwo to jest nieszkodliwe dla środowiska: ilość dwutlenku węgla emitowana do atmosfery podczas jego spalania równoważona jest ilością CO_2 pochłanianego przez rośliny w trakcie wzrostu, które odtwarzają biomasę w procesie fotosyntezy. Ogrzewanie biomasą staje się opłacalne - ceny biomasy są konkurencyjne na rynku paliw. Wykorzystanie biomasy pozwala wreszcie zagospodarować nieużytki i spożytkować odpady.

Biomasa stała

Różne rodzaje biomasy mają różne właściwości. Na cele energetyczne wykorzystuje się drewno i odpady z przerobu drewna, rośliny pochodzące z upraw energetycznych, produkty rolnicze oraz odpady organiczne z rolnictwa, niektóre odpady komunalne i przemysłowe.

Im suchsza, im bardziej zagęszczona jest biomasa, tym większą ma wartość jako paliwo.

Biomasa stała

Bardzo wartościowym paliwem jest na przykład produkowany z rozdrobnionych odpadów drzewnych brykiet.

Paliwo uszlachetnione, takie jak brykiet czy pelety drzewne, uzyskuje się poprzez suszenie, mielenie i prasowanie biomasy.

Koszty ogrzewania takim paliwem są obecnie niższe od kosztów ogrzewania olejem opałowym i gazem.

Biomasa stała - rodzaje

Drewno kawałkowe to:

- pozostałość (ok. 2%) drewna przycinanego na wymiar,
- odpad z produkcji przycinanych na wymiar półwyrobów (np. fryzów),
- materiał nie spełniający norm półwyrobu (stanowi nawet do 50% przerabianego drewna)
- jego wartość opałowa wynosi 11-22 MJ/kg, wilgotność - 20-30%, a zawartość popiołu 0,6-1,5% suchej masy

Biomasa stała - rodzaje

Trociny stanowią około 10% drewna przerobianego w tartakach. Są także produktem ubocznym skrawania, frezowania itp. w zakładach bardziej zaawansowanej obróbki drewna. Stanowią one cenne paliwo i mogą być wykorzystywane w kotłowniach. Poziom wilgotności trocin jest zróżnicowany i waha się od 6-10% do 45-65% dla trocin z niedawno ściętego drzewa. Przy wilgotności 5-15% zawartość popiołu wynosi mniej niż 0,5%. Wady trocin to trudności związane z magazynowaniem, skłonność do zaparzenia (trociny bukowe) i podatność na zawilgocenia.

Biomasa stała - rodzaje

Zrębki drzewne to rozdrobnione drewno w postaci długich na 5-50 mm ścinków o nieregularnych kształtach.

Są produkowane:

- podczas pierwszego trzebieńia drzewostanów, wierzchołków i innych pozostałości po wyrębach,
- podczas obrabiania kłód w tartakach,
- na szybkorosnących plantacjach wierzby.

Wartość opałowa zrębków wynosi 6-16 MJ/kg, wilgotność 20-60%, a zawartość popiołu, którą zwiększa ewentualne zanieczyszczenie kamieniami, glebą i piachem stanowi od 0,6 do 1,5% suchej masy.

Biomasa stała - rodzaje

Brykiet drzewny to walec lub kostka, utworzona z suchego rozdrobnionego drewna (trocin, wiórów czy zrębków), sprasowanego pod wysokim ciśnieniem bez dodatku substancji klejących.

W czasie zachodzącego pod ciśnieniem 200 atmosfer procesu brykietowania wydziela się lignina, która po obniżeniu temperatury zastyga, spajając surowiec w formie brykietu. Duże zagęszczenie materiału w stosunku do objętości sprawia, że proces spalania brykietu zachodzi stopniowo i powoli. Wartość energetyczna: 19-21 MJ/kg; wilgotność: 6-8%; zawartość popiołu: 0,5-1% suchej masy.

Biomasa stała - rodzaje

Pellet (inaczej granulaty)
to produkowane z odpadów drzewnych
- najczęściej z trocin i wiórów - długie
na kilka cm granulki o średnicy 6-25 mm.

Granulaty wytłacza się w prasie rotacyjnej, bez dodatku substancji klejącej i pod dużym ciśnieniem, które umożliwia duże zagęszczenie surowca. Pellet jest paliwem łatwym do transportowania, najpraktyczniejszym w magazynowaniu i najwygodniejszym w eksploatacji. Ich zaletą jest też bardzo niska zawartość popiołu (0,4-1% suchej masy). Wartość energetyczna pellet wynosi 16,5-17,5 MJ/kg, a wilgotność 7-12%.

Biomasa stała - rodzaje

Słoma to dojrzałe lub wysuszone źdźbła roślin zbożowych, a także wysuszone rośliny strączkowe, len czy rzepak.

W energetyce znajduje zastosowanie słoma **wszystkich** rodzajów zbóż oraz rzepaku i gryki, przy czym za szczególnie cenną uchodzi słoma żytnia, pszenna, rzepakowa i gryczana oraz osadki kukurydzy. Dużą wartość energetyczną ma zupełnie nieprzydatna w rolnictwie słoma rzepakowa, bobikowa i słonecznikowa.

Wilgotność słomy wynosi 10-20%, zaś wartość opałowa i zawartość popiołu odpowiednio 14,3 - 15,2 MJ/kg i 3 - 4% suchej masy .

Courtesy of DOE/NREL

Biomasa ciekła

Jeśli chodzi o postać ciekłą, to największe znaczenie odgrywają alkohole produkowane z roślin o dużej zawartości cukru oraz biodiesel produkowany z roślin oleistych.

W wyniku fermentacji, hydrolizy lub pirolizy na przykład kukurydzy czy też trzciny cukrowej otrzymuje się etanol i metanol - biopaliwa, które mogą być następnie dodawane do paliw tradycyjnych.

Biomasa ciekła

Przykładowo, około 90% wyprodukowanego w Stanach Zjednoczonych etanolu wykorzystuje się do wytwarzania „E 10”, paliwa zwanego także „gazoholem”. Ta, zawierająca tylko 10% etanolu mieszanina może napędzać każdy silnik, pracujący normalnie na benzynie, jednak na „E 85”, paliwie zawierającym 85% etanolu i 15% benzyny mogą jeździć tylko specjalnie przystosowane samochody.

Biomasa gazowa

Przy oczyszczalniach ścieków i na składowiskach odpadów, tam gdzie rozkładają się odpady organiczne występuje biogaz będący mieszaniną głównie metanu i dwutlenku węgla. Zwany on jest czasami gazem błotnym lub wysypiskowym, a powstaje podczas beztlenowej fermentacji substancji organicznych.

Istotny jest fakt, że wykorzystując metan, będący jednym z gazów cieplarnianych zapobiega się jego emisji do atmosfery.

Biomasa gazowa

Człowiek może wykorzystywać biogaz na różne sposoby, m. in. do produkcji:

- energii elektrycznej w silnikach iskrowych lub turbinach,
- energii cieplnej w przystosowanych kotłach,
- energii elektrycznej i cieplnej w układach skojarzonych np. w piecach piekarniczych.

Opracowano na podstawie materiałów
zamieszczonych w portalu www.biomasa.org