

INSTYTUT CHEMICZNEJ
PRZERÓBKI WĘGLA

CAŁA BRANŻA W JEDNYM MIEJSCU
FORUM PELLETU
19 - 20 WRZEŚNIA 2016 r.
Hotel Ossa **** Congress & SPA w Rawie Mazowieckiej

• TECHNOLOGIE • PRODUKCJA • SPRZEDAŻ • CERTYFIKACJA • MARKETING • PRAWO •

**Wytrzymałość peletów z biomasy
istotnym parametrem
dla producentów i odbiorców peletu**

Mariusz Mastalerz, Bartłomiej Poślednik

Wytrzymałość mechaniczna peletu – definicja

Zgodnie z normami PN-EN ISO 17831-1:2016-02 i PN-EN 15210-1:2010 - **wytrzymałość** definiowana jest jako miara oporu, jaki stawia zagęszczone paliwo

w stosunku do wstrząsów (uderzeń) i/lub ścierania jako konsekwencji procesu

i transportu tego pali

Wytrzymałość mechaniczna peletu – dlaczego taka ważna?

Energetyka zawodowa

Pelety o słabej wytrzymałości **stają się** materiałem sypkim - pyłem, stwarzającym problemy logistyczne i eksploatacyjne.

Wytrzymałość mechaniczna peletu – dlaczego taka ważna?

Pył biomasowy powstały z peletu o małej wytrzymałości może prowadzić do zapłonu bądź wybuchu.

Wytrzymałość mechaniczna peletu – dlaczego taka ważna?

Odbiorca indywidualny

Pył biomasowy powstały z peletu o małej wytrzymałości prowadzi do występowania następujących problemów eksploatacyjnych:

- awaria systemu podawania paliwa,
- zwiększona emisja pyłu,
- zwiększenie temperatury spalin,
- płynięcie popiołu,
- szlakowanie wymiennika ciepła,
- zmniejszenie sprawności kotła.

Wiedza odbiorców o jakości oferowanego produktu

- certyfikacja, wyniki badań, reklama

Wytrzymałość mechaniczna peletu – dlaczego taka ważna?

Producent

Maksimum korzyści

- produkcja peletu zgodna z oczekiwaniem klienta, z dostępnych surowców.

Zapewnienie stałej jakości produkcji z różnych surowców

- narzędzia kontroli partii przedprodukcyjnej,
- optymalizacja procesu peletowania,
- bieżąca kontrola jakości produktu końcowego

Certyfikacja

Reklama

ZYSK

Peltest – realizacja

- kompleksowe badania właściwości biomasy stałej stosowanej do celów energetycznych, według akredytowanych i nieakredytowanych metod badawczych
 - nowe techniki analityczne do oceny właściwości biomasy
 - niskoemisyjne technologie spalania i współspalania biomasy
 - dobór i przygotowanie biomasy dla energetyki
 - badania wpływu jakości biomasy na „niską emisję”
 - badania energetyczno – emisyjne urządzeń grzewczych małej i średniej mocy na biomasę
 - uwierzytelnianie paliw biomasowych
 - uwierzytelnianie producentów paliw biomasowych
 - badania i projektowanie procesów zgazowania biomasy
 - nowoczesne konstrukcje kotłowe 4 i 5 klasy wg normy PN-EN 303-5:2012 i kryteriów BAFA dla spalania biomasy
 - nadzór nad pobieraniem próbek paliw stałych u klienta – wykonywanie analiz rozjemczych
 - usługi szkoleniowe i konsultingowe w zakresie badań biomasy, systemów jakości i akredytacji laboratoriów
- produkcja i sprzedaż urządzeń do pobierania i przygotowywania reprezentatywnych próbek laboratoryjnych w tym: młynków laboratoryjnych, kruszarek laboratoryjnych, układów chłodzenia, próbobiorników, pras,
 - dostawca zautomatyzowanych rozwiązań logistycznych obsługujących dostawy biomasy do Elektrowni Konin i Elektrociepłowni Fortum w Częstochowie

Odpowiedzią na oczekiwania aktualnych producentów biomasy, jej dostawców i odbiorców, jest opracowane przez IChPW i Testchem urządzenie do oznaczania wytrzymałości mechanicznej peletu

Peltest

Peltest

wzór użytkowy zastrzeżony w Urzędzie Patentowym RP

Peltest – charakterystyka urządzenia, powołania normatywne

Urządzenie posiada dwie oscylujące komory badawcze, zwartą konstrukcję, zapewniającą odpowiednie bezpieczeństwo pracy. Charakteryzuje się niewielkimi rozmiarami, możliwością pracy w warunkach przemysłowych i prostą obsługą.

Zaletami urządzenia są m.in. takie ułatwienia, jak automatyczne ustawianie kasety w pozycji do załadunku próbki, licznik obrotów czy możliwość zaprogramowania własnego programu.

Metodyka i budowa urządzenia jest zgodna z następującymi normami:

PN-EN ISO 17831-1:2016-02 Biopaliwa stałe -- Oznaczanie wytrzymałości mechanicznej peletów i brykietów -- Część 1: Pelety
Solid biofuels -- Determination of mechanical durability of pellets and briquettes -- Part 1: Pellets

PN-EN 15210-1:2010 Biopaliwa stałe -- Oznaczanie wytrzymałości mechanicznej brykietów i peletów -- Część 1: Pelety

Peltest – zasada metody, doświadczenia

Próbka badana jest poddawana kontrolowanym wstrząsom poprzez zderzenia swoich cząstek i zderzenia cząstek ze ścianami wyspecjalizowanej oscylującej komory.

Wytrzymałość jest wyliczana z masy próbki, która pozostała po odseparowaniu cząstek, które uległy rozdrobnieniu (ścieraniu), od elementów w stanie nienaruszonym po procesie.

Metoda badania wytrzymałości mechanicznej peletu z wykorzystaniem urządzenia Peltest po pozytywnym audycie Polskiego Centrum Akredytacji (PCA) została włączona do zakresu analiz akredytowanego Zespołu Laboratoriów IChPW.

Zastosowane rozwiązania konstrukcyjne pozwalają uzyskać dużą powtarzalność wyników i niezawodność pracy co stwierdzono po rocznej eksploatacji.

Peltest – metodyka

Waga pozwalająca zważyć 2,5 kg z dokładnością ważenia do 0,1 g.

Sito z okrągłymi otworami o średnicy 3,15 nadające się do mm ręcznego przesiewania (ISO 3310-2). Zalecana średnica sita 400 mm lub wyżej.

Urządzenie do testowania (bębnowania).

Badanie wytrzymałości mechanicznej peletów – sposób postępowania

Badanie wytrzymałości mechanicznej peletów – sposób postępowania

Badanie wytrzymałości mechanicznej peletów – obliczenia

Wytrzymałość mechaniczną peletów wylicza się z równania:

$$D_U = \frac{m_A}{m_E} \times 100$$

gdzie:

D_U - wytrzymałość mechaniczna, w %;

m_E - masa wstępnie przesianych peletów (pelety, które pozostały na sicie), przed procesem bębnowania, w g;

m_A - masa peletów, które pozostały na sicie po przesiewaniu, po procesie bębnowania, w g;

Parametry charakteryzujące metodę

Wytrzymałość	Maksymalne dopuszczalne różnice pomiędzy otrzymanymi wynikami oznaczeń	
	Powtarzalność % bezwzględny	Odtwarzalność % bezwzględny
PN-EN 15210-1:2010		
Wytrzymałość $\geq 97,5$ %	0,4	0,8
Wytrzymałość $\leq 97,5$ %	2	3
PN-EN ISO 17831-1:2016-02		
Wytrzymałość $\geq 97,5$ %	0,3	0,6
Wytrzymałość $\leq 97,5$ %	2	3

Powtarzalność i odtwarzalność zdefiniowano w normie następująco:

Powtarzalność - Wyniki powtórzonych oznaczeń (wykonanych w krótkim odstępie czasu, lecz nie równolegle) wykonanych w tym samym laboratorium, przez tego samego operatora, przy użyciu tego samego sprzętu, na dwóch reprezentatywnych porcjach do badań pobranych z tej samej próbki, nie mogą się różnić o wartość większa niż podana w Tabeli.

Odtwarzalność - Średnie wyników podwójnych oznaczeń, wykonanych w dwóch różnych laboratoriach, na reprezentatywnych porcjach do badań pobranych z tej samej próbki, nie mogą się różnić o wartość większa niż podana w Tabeli.

Parametry charakteryzujące metodę - wyznaczenie

Parametr	Wyniki	Wartość oznaczona	Różnica	Kryterium powtarzalności zgodnie z normą PN-EN 15210-1:2010	Kryterium powtarzalności zgodnie z normą PN-EN ISO 17831-1:2016-02	Spełnienie kryterium TAK/NIE
Pelet z łuski słonecznika						
M _{ar} [%]	Wynik 1	8,45	0,05	brak	brak	-
	Wynik 2	8,5				
D _U [%]	Wynik 1	96,4	0,2	3,0	3,0	TAK
	Wynik 2	96,6				
F [%]	Wynik 1	0,3	0,2	brak	brak	-
	Wynik 2	0,1				
Pelet z trocin						
M _{ar} [%]	Wynik 1	6,32	0,08	brak	brak	-
	Wynik 2	6,4				
D _U [%]	Wynik 1	98,8	0,2	0,8	0,6	TAK
	Wynik 2	98,6				
F [%]	Wynik 1	0,1	0,0	brak	brak	-
	Wynik 2	0,1				
Pelet ze słomy						
M _{ar} [%]	Wynik 1	10,22	0,12	brak	brak	-
	Wynik 2	10,1				
D _U [%]	Wynik 1	98,2	0,2	0,8	0,6	TAK
	Wynik 2	98,0				
F [%]	Wynik 1	0,1	0,0	brak	brak	-
	Wynik 2	0,1				

Porównanie dwóch produktów handlowych

Pelet ze łuski słonecznika

Parametr	Wartość oznaczona	
M_{ar} [%]	8,5	
D_U [%]	96,8	96,8
	96,7	96,8
	96,8	96,7
	96,6	96,5
	96,4	96,4
	96,5	96,5
F [%]	0,2	
	0,1	
	0,1	
	0,2	
	0,1	
	0,1	

mocny

Parametr	Wartość oznaczona	
M_{ar} [%]	9,4	
D_U [%]	80,0	79,9
	80,0	79,7
	78,2	79,6
	79,2	79,7
	79,5	78,8
	80,0	79,5
F [%]	13,5	
	13,2	
	13,4	
	13,1	
	12,7	
	13,5	

słaby

Porównanie dwóch produktów handlowych

Pelet ze łuski słonecznika

Parametr	Wartość oznaczona	
M _{ar} [%]	8,3	
D _U [%]	80,0	79,9
	80,0	79,7
	78,2	79,6
	79,2	79,7
	79,5	79,8
	80,0	80,5
	F [%]	13,2
13,2		
13,4		
13,1		
13,3		
13,5		

Parametr	Wartość oznaczona	
M _{ar} [%]	8,4	
D _U [%]	92,9	92,8
	92,5	92,5
	93,0	93,0
	92,8	92,9
	92,5	92,5
	93,0	93,0
	F [%]	33,5
33,2		
33,4		
33,1		
32,7		
33,5		

Pył pochodzi ze słabej jakości peletu

Pył nie pochodzi z peletu

Podsumowanie

Badanie wytrzymałości mechanicznej peletu urządzeniem Peltest:

Dla producentów

- pozwala na kontrolę partii przedprodukcyjnej,
- umożliwia optymalizację procesu peletowania,
- zapewnia bieżącą kontrolę jakości produktu końcowego,
- pozwala na kontrolę kluczowego parametru przy certyfikacji Enplus,
- zapewnia dodatkowe oparcie dla reklamy produktu.

Dla producentów

- pozwala na kontrolę jakości dostarczanego biopaliwa, co przełoży się na bezproblemową eksploatację urządzeń,

Przedstawiamy Państwu ofertę kompletną tj., sprawdzone urządzenie do badania wytrzymałości mechanicznej peletu, znormalizowaną akredytowaną metodę badawczą, zaplecze serwisowe i szkoleniowe dla naszych klientów.

Dziękuję za uwagę

**Zapraszamy na stoisko pokazowe, na którym
dostępne jest w pełni sprawne urządzenie
Peltest**

