
Projektrapport Nr 9

Småskalig användning av torveffekter av torvinblandning
i träpellets på förbränningsresutaten i pelletsbrännare

Small scale use of peat – effect of peat addition to woody biomass pellets on combustion
characteristics in residential appliances

Henry Hedman, Energitekniskt Centrum i Piteå,
Ida-Linn Nyström, Marcus Öhman Avd för Energiteknik , Luleå Tekniska Universitet

Dan Boström, Christoffer Boman, Energiteknik och Termisk ProcesskemiUmeå Universitet
Robert Samuelsson, Biomassateknologi och Kemi, Sveriges lantbruksuniversitet

 2

Småskalig användning av torv- effekter av
torvinblandning i träpellets på
förbränningsresultaten i pelletsbrännare

Henry Hedman
Energitekniskt Centrum i Piteå, 941 28 Piteå

Ida-Linn Nyström, Marcus Öhman
Avd för Energiteknik, Luleå Tekniska Universitet, 971 87 Luleå

Dan Boström, Christoffer Boman
Energiteknik och Termisk Processkemi, Umeå Universitet, 901 87 Umeå

Robert Samuelsson
Enheten för Biomassateknologi och Kemi, Sveriges Lantbruksuniversitet,
904 03 Umeå

 3

FÖRORD
Föreliggande rapport redovisar en studie finansierad av direkta medel från NEOVA,
Energimyndigheten (STEM) och Torvforsk. Projektet har bedrivits under 2007-08.
Samverkan har inom detta projekt skett med STEM-programmet ”Produktionsplattform
för svensk pelletsindustri” där man i delprojektet ”Vidgad råvarubas för svensk
pelletsindustri” utfört pelleteringsstudier med mixar innehållande bl a torv, stamved
(sågspån)- och energivedsfraktioner. Dessa pelletskvalitéer har nyttjats vid
förbränningsförsöken i detta arbete.

Delar av de resultat som redovisas i denna slutrapport kommer också att
publiceras/redovisas under World Bioenergy 2008 i Jönköping i Maj i år: Nyström I. L. et
al. ”Effect of peat addition to woody biomass pellets on combustion characteristics in
residential appliances”. Delar av resultaten har också tidigare redovisats vid
branschkonferensen: Pellets 08, Sundsvall, Jan 2007.

Med hänsyn taget till deltagande industripartners krav för deltagande i projektet anges
med avsikt ej detaljer rörande inblandningsgrader och torvprovernas härkomst såväl som
vissa resultat i denna offentliga rapport.

Piteå i April 2008

 4

ABSTRACT
Increased wood pellets demand in Scandinavia along with limited availability of wood
assortments e.g. sawdust are pushing the market towards potentially more problematic
raw materials with higher ash content, e.g. peat. The objective of the present work was to
determine the effect of peat addition to woody biomass pellets on combustion
characteristics (i.e. slagging tendencies/operational maintenance, gaseous- and particulate
emissions) in residential appliances. Two peat assortments were studied; peat A with high
ash and high Si content and peat B with low ash and high Ca content. These were co-
pelletized in three different contents (low, medium, high) with sawdust and energy wood,
respectively. A commercial underfed pellet burner (20 kW) installed in a reference boiler
was used for the combustion experiments. Measurements of gaseous O2, CO, NO, HCl
and SO2 as well as particle mass size distribution were made in the exhaust gas directly
after the boiler. X-ray diffraction (XRD) and scanning electron microscopy combined
with energy dispersive X-ray analysis (SEM/EDS) were used to characterize the collected
slag deposit, the corresponding deposited bottom ash in the boiler and flue gas particulate
matter regarding morphology and chemical composition. The slagging tendency
generally increased when peat were added to the non-slagging wood assortments. The
increment was moderate for peat B compared to when peat A were added. The sawdust
fuel was generally stronger affected by the peat mixings compared to the energy wood
fuel. The slag from fuels containing medium and high amounts of peat A had higher
concentrations of Si, Al and Fe and lower concentrations of Ca compared with fuels
containing the low admixture of peat A. No major differences in the elemental
compositions were shown when comparing the slag from fuels containing different
amounts of peat B. Further, the results showed a considerable reduction of the emitted
mass of fine (<1 µm) particles when mixing peat A into the woody biomasses fuels.

 5

SAMMANFATTNING
Effekter av inblandningsgraden av olika torvklasser i träpellets (sågspån och energived)
på gas- (NO, HCl, SO2, CO, THC) och partikelemissioner (totalstoft och
storleksfördelning) såväl som uppkomsten av askrelaterade driftsproblem
(slaggning/beläggningsbildning) bestämdes genom kontrollerade förbränningsförsök i en
undermatad pelletsbrännare (20 kW).

Typisk bränntorv med hög ask- och kiselhalt (torv A) samt en torv med låg ask-, N- och
S-halt och med relativt hög Ca-halt i bränsleaskan (torv B) nyttjades i projektet. De båda
torvproverna sampelleterades var för sig med spånet och energiveden i
inblandningsgrader om noll, låg, medel och hög inblandningsgrad. Samma
inblandningsgrader nyttjades för alla sortiment. Standardanalyser av bränslenas
sammansättning d v s: 1) elementaranalys (C-, H-, O-, N-halt) 2) effektivt värmevärde; 3)
askhalt; 4) fukthalt; 5) svavelhalt 6) klorhalt samt 7) huvud- och askbildande element
utfördes.

Samtliga bränslekombinationer eldas i en för teknikområdet representativ P-märkt
undermatad brännare. Försöken utfördes under kontinuerlig drift (ej intermittent) vid en
konstant bränsleeffekt på 12 kW. Brännaren kompletterades med temperaturmätning
(termoelement typ N) vid fyra positioner omkring rostret. Gasanalyser (O2, CO2, CO,
HCl, SO2, THC, NO) utfördes under samtliga försök. Provtagning av totalstoft skedde
enligt standardmetod (SS-EN 13284-1). För ett flertal intressanta bränslemixar
analyserades partiklarnas storleksfördelning m h a en 13-stegs lågtrycksimpaktor. Efter
provperiodens slut inspekterades utrustningen med avseende på beläggningsbildning
(slagg). Mängden avsatt aska och slagg bestämdes och ask- och partikelprover sparades
för senare analys med avseende på utseende och kemisk sammansättning (både kvalitativt
och kvantitativt).

Resultaten visade att inblandning av relativt höga andelar av torv med relativt låg askhalt
(torv B) i sågspånspellets torde kunna utföras utan att riskera att den slutgiltiga kvalitén ej
benämns som klass 1 pellets enlig SS 18 71 20. Då främst askhalten är relativt hög i
”traditionell” bränntorv (torv A) torde högre inblandningsgrader i träpellets innebära att
den slutgiltiga produkten ej kommer att benämnas som klass 1 pellets. Inblandning av
torv till de båda nyttjade trädråvarorna (sågspån och energived) ökade slaggningstendens
hos bränslena vid förbränning i pelletsbrännare. Denna ökning i slaggningstendens var
relativt moderat vid inblandning av torv B (låg askhalt och relativt hög Ca-halt) emedan
ökningen i slaggningstendensen var mycket kraftig vid inblandning av typisk bränntorv
(Torv A) till de båda nyttjade träsortimenten. Den slagg som bildats vid förbränning av
pellets innehållande medium och hög inblandning av torv A innehöll högre halter av
elementen Si, Al och Fe samt lägre halter av Ca än den slagg som bildats vid förbränning
av bränslen innehållande en låg inblandningsgrad av torv A. Inga större skillnader i
elementsammansättning kunde skönjas mellan bränslen med varierande inblandningsgrad
av torv B.

Mängden bildad botten(pannaska) såväl som dess volymdensitet ökade generellt vid
inblandning av torv till de båda nyttjade träsortimenten. Mängden bildade oförbrända

 6

gaser såsom CO och OGC ökade ej signifikant vid inblandning av torv. SO2- och NO-
emissionerna ökade dock generellt vid inblandning av torv i träpelletsen. En signifikant
reduktion av utgående emissioner av de fina partiklarna erhölls vid inblandning av den
typiska bränntorven (torv A) innehållande hög ask- och kiselhalt.

 7

INNEHÅLLSFÖRTECKNING

1. BAKGRUND 8

2. MÅLSÄTTNING 9

3. TIDIGARE ARBETEN/STUDIER/TEORIER
RÖRANDE SAMELDNING/-PELLETERING AV
TORV OCH BIOBRÄNSLEN 10

3.1 FÖRBRÄNNINGSPRINCIPER 10
3.2 UTSLÄPP TILL LUFT 10
3.3 UTSLÄPP TILL VATTEN 11
3.4 ASKANS EGENSKAPER 11
3.5 BRÄNSLEHANTERING OCH SLITAGE I
FÖRBRÄNNINGSANLÄGGNINGAR 13
3.6 PELLETSPRODUKTION 13

4. METOD OCH UTFÖRANDE 15
4.1 NYTTJADE TORVKLASSER OCH BIOBRÄNSLEN 15
4.2 FÖRBRÄNNINGSFÖRSÖK 17
4.3 KEMISK OCH VISUELL ANALYS 19

5. RESULTAT OCH DISKUSSION 20
5.1 EMISSIONER 20
5.2 SLAGG OCH ASKBILDNING
5.3 KEMISK SAMMANSÄTTNING HOS BILDAD SLAGG/ASKA
OCH PARTIKLAR 22

6. SLUTSATSER 26

7. REKOMMENDATIONER OCH ANVÄNDNING 28

8. REFERENSER 29

 8

1. BAKGRUND
Torv som bränsle har under senare år ifrågasatts med anledning av aspekter som
förnybarhet och klimatfrågan. Ett flertal utredningar som ser över torvens framtida
förutsättningar som bränsle har tidigare presenterats. Marknaden för biobränslen har bara
under senaste året ökat mycket kraftigt och många bränsleleverantörer har svårt att klara
efterfrågan. Pelletsindustrin med sin kraftiga expansion i Sverige har särskilt svårt med
råvarusituationen där inblandning av torv i skogsråvara och åkergrödor är intressant ur
flera aspekter, vilket bl.a. utvärderats inom pelletsforskningsprogrammet SLUP.

Enligt beräkningar från STEM har Sverige en omfattande användning av olja för
uppvärmning av småhus samt flerfamiljshus och lokaler utanför de stora städerna och
tätorterna. Detta trots att det de senaste decennierna varit en stark övergång från olja till
fjärrvärme och el. Totalt handlar det om över 20 TWh olja som används för småskalig
uppvärmning i villor, flerfamiljshus samt lokaler inom handel, kontor, förvaltning och
småindustri. Bioenergi i form av pellets är där ett starkt alternativ. För torvbränsle i
uppvärmningsändamål föreligger en effektgräns på 20 MW, där torven som eldas i
anläggningar < 20 MW undantas från handel med utsläppsrätter.

 I flera regioner förekommer brist på biobränslen. Sverige har stora torvtillgångar och
potential att utöka användningen. Bortsett från diskussionerna kring klimatfrågan kan
torv som bränsle vara motiverad i ett mer långsiktigt perspektiv om detta skulle innebära
fördelar ur ekonomisk- och tillgänglighetssynpunkt i hela bioenergisystemet.

De eldningsprinciper som framförallt nyttjas inom effektområdet < 20 MW bygger på
roster- och brännarteknik (pellets/eller pulver). En stor potential för konvertering från
olje- till biobränsleanvändning återfinns inom segmentet från villanivå upp till 3 MW.
Inom detta segment är intresset att använda/nyttja pellets stort. En inmixning av torv till
sågspån/flis och eventuellt andra råvaror vid pelletstillverkning skulle därmed relativt
snabbt kunna medföra en kraftigt utökad användning av bränsletorv.

Inledande försök med torvinblandning med sågspån har visat att dammproblem såväl som
ökat slitage i pelletspressar kan uppstå. Det är mycket angeläget att snabbt kvantifiera
problemens storlek och därefter föreslå åtgärder för att en introduktion av torv till dessa
råvaror skall kunna utföras. Vidare saknas detaljerade studier över torvinblandningens
effekt på pelleteringsegenskaperna. Den stora skillnaden i densitet mellan torv och
sågspån kan exempelvis ge upphov till segregering med inhomogen pelletskvalitet som
följd. Effekten av skillnader i fukthalt mellan torv och trädråvara har ej heller studerats.

Det är viktigt att en introduktion av torv i träpelletsen utförs med målsättning att inte
försämra, utan helst förbättra, bränsleegenskaperna hos bränslepelletsen m a p emissioner
och drifttillgänglighet/drifttillsyn. Anläggningar inom det diskuterade effektområdet är
utförda för att producera värme under minimal drifttillsyn. För att säkerställa detta krävs
att uppkomsten av såväl askrelaterade driftsproblem som driftstopp orsakade av
inmatningsrelaterade problem undviks. Det är därför av intresse att bestämma såväl
optimala inblandningsgrader som effekter av torvklass på uppkomsten och/eller

 9

reduktionen av dessa problem vid inblandning i träpellets. Stamved i form av såg- och
kutterspån, som normalt nyttjas i pellets har väldigt goda askegenskaper och en
introduktion av torv kan påverka denna. Då kvävehalten hos torv varierar samtidigt som
halten är betydligt högre än i trädbränslen bör inblandning av torv med låga
bränslekvävehalter eftersträvas för att minimera effekter av ökade NOx-utsläpp.
Diskussioner har på senare tid också förts vad gäller partikelemissionerna från små- och
mellanstora förbränningsanläggningar, dels med anledning av de epidemiologiska
samband som konstaterats mellan partiklar i omgivningsluften och olika hälsoeffekter
och dels den stora osäkerhet som råder både vad gäller emissionernas omfattning och
karaktäristik på såväl befintlig som framtida teknik. Tidigare forskning har indikerat att
torvinblandning påverkar partikelbildningen vid förbränningen, bl a indikerar dessa
studier att mängden fina partiklar kan reduceras vid inblandning av torv i trädbränslen.1
Detta kan vara av generellt intresse då den reningsteknik som framförallt nyttjas i
effektklasen 0,2-3 MW ofta bygger på cyklonavskiljning och denna teknik kan ej avskilja
de fina partiklarna som normalt dominerar partikelantalet vid biomassa förbränning.
Inom det Europeiska Standardiseringsarbetet CEN finns ett 30 tal tekniska specifikationer
framtagna för biobränslen. Vidare finns en speciell torvstandard framtagen inom
Nordtest. Insatser krävs för att klarlägga hur torv kan få acceptans i denna klassificering.

2. MÅLSÄTTNING

Den övergripande målsättningen för projektet ”Småskalig användning av torv (< 20
MW)” är att demonstrera lämpliga bränsleblandningar av olika torvklasser i för
pelletsbranschen idag intressanta bränslen (stamveds- och energivedsbaserat material) för
att uppnå optimala förbränningsegenskaper (goda askbildningsegenskaper och låga
emissionsnivåer). I detta projekt (etapp 1) var syftet därför att bestämma effekten av
torvinblandning i träpellets (sågspån respektive energived) på gas- och partikelemissioner
såväl som uppkomsten av askrelaterade driftsproblem vid förbränning i typisk
pelletsbrännare.

 10

3. TIDIGARE ARBETEN/STUDIER/TEORIER RÖRANDE
SAMELDNING/-PELLETERING AV TORV OCH BIOBRÄNSLEN

3.1 FÖRBRÄNNINGSPRINCIPER
Torv har i större omfattning använts i fjärrvärmeproduktion sedan början av 80-talet.
Torv används flitigt i många förbränningsanläggningar av flera skäl bl.a. pris, tillgång
och förbränningstekniska aspekter. Produktionen av energitorv i Sverige har varit relativt
konstant, omkring 3 TWh årligen, under de senaste tio åren. Den största andelen torv
kommer från svenska leverantörer men en viss import förekommer från Baltikum och
Finland i form av briketter respektive stycketorv från Finland. Torv kan eldas som
frästorv, stycketorv, ministycketorv eller som pellets eller briketter. I Sverige används
idag främst torv i värme-/kraftverk där det i de flesta fall sameldas med biobränslen och
då oftast trädbränslen. Torv eldas idag i nästan samtliga förbränningsprinciper för fasta
bränslen, vilka omfattas av roster-, fluidbädd-, pulverbrännar- och pelletsbrännarteknik. I
den sist nämnda tekniken, som under senare decenium utvecklats starkt, har torv ännu ej
börjat nyttjas kommersiell i någon större omfattning. De tekniker som framförallt
används i effektområden under 20 MW bygger på roster- och pelletsbrännarteknik.
Pulverbrännare under 20 MW används också både i s.k. topplastanläggningar och vid
kontinuerlig drift. Många av de pulverbrännare som idag installeras i området < 20 MW
bygger på användande av pelletsbränslen. I dessa brännare mals pelletsen i samband med
transport och inmatning in till själva brännaren. Även i de mindre anläggningarna (< 20
MW) torde sameldning av torv och andra biobränslen vara intressant.

3.2 UTSLÄPP TILL LUFT
De utsläpp till luft som är intressanta att diskutera vid eldning/-sameldning av torv är
framförallt kväve-, svaveloxider och partiklar. Kväveoxidemissionernas storlek och
karaktär beror på såväl bränslets sammansättning som förbränningsanläggningens
utformning (förbrännings- och reningsteknik). Torven har generellt högre kvävehalt (0.5-
2 %) än trädbränslen (0.1-1%) och i samma nivå som många åkerbränslen. Detta kan
medföra att NOx-utsläppen kan öka vid nyttjande av torv i jämförelse med trädbränslen i
anläggningar under 20 MW då dessa oftast saknar sekundär NOx-reduktion
(SCR/SNCR).

Svavelinnehållet i torv är generellt lågt (ofta endast några tiondels procent av TS) i
jämförelse med t.ex. kol. Torv innehåller dock generellt mer svavel än träd- och
åkerbränslen, men samtidigt innehåller även torven ofta höga halter av ”reaktivt”
kalcium2,3,4 som motverkar utsläppen av SO2 genom bildandet av kalciumsulfat, s.k.
egenretention.5 Vid sameldning med många träd- och åkerbränslen kan torvens svavel
bindas upp till dessa bränslens alkali och kalcium varvid eventuellt låga svavelutsläpp
kommer att erhållas. I dessa sammanhang kan torvens svavelinnehåll i stället vara av
värde för att minimera beläggningsbildning och uppkomsten av s.k. klorinducerad
korrosion i anläggningarna (se vidare i 3.4).

Partikelutsläppens storlek och karaktär (såväl storlek som sammansättning) från en
anläggning beror också på såväl bränslets sammansättning som
förbränningsanläggningens utformning (förbrännings- och reningsteknik).

 11

Partikelutsläppen härrör vid effektiv (normal) förbränning till största delen från
bränsleaskkomponenter varvid torvens asksammansättning här är särskilt intressant.
Relativt få partikelstudier finns utförda där torvens inverkan på partikelbildningen har
studerats. De studier som finns utförda inom området har dock indikerat att
torvinblandning i biobränslen reducerar mängden fina partiklar (<1 µm) och ökar
mängden grova partiklar (> 1µm).6,1 Då utrustning under några MW ofta saknar effektiv
partikelreningsutrustning för rening av de mindre partiklarna, och då dessa särskilt har
diskuterats m a p hälsoeffekter, kan eventuellt torvinblandning i andra biobränslen vara
en intressant lösning.

Då halten av oförbrända gaser (VOC, CO mm) beror mer av förbränningstekniska- än
bränsleaspekter nämns dessa aspekter inte mer i denna rapport.

3.3 UTSLÄPP TILL VATTEN
Normalt är det endast aktuellt att diskutera utsläpp till vatten för anläggningar försedda
med rökgaskondensering. Då en stor del av det intressanta segmentet för torvanvändning
i de småskaliga användningsområdena nyttjar torra bränslen och/eller en investering i
rökgaskondensering ej alltid är lönsam för mindre anläggningar diskuteras inte frågor
rörande utsläpp till vatten mer i denna rapport.

3.4 ASKANS EGENSKAPER
Torv varierar kraftigt i innehåll av askbildande huvudkomponenter (Ca, Si, Fe, S, Mg, Al,
P, K, Cl). Resultaten från en tidigare omfattande kemisk karaktärisering av skandinaviska
torvprover visar att en relativt stor andel av torvens oorganiska innehåll föreligger i s.k.
amorf form.2 Resultaten indikerar dessutom att huvuddelarna av elementen kalium och
natrium återfinns som fältspater vilka i normala förbränningssammanhang anses vara
mindre reaktionsbenägna. Vidare framgår att en stor andel av torvens övriga oorganiska
huvudelement, framförallt kalcium, kisel och svavel och eventuellt aluminium återfinns i
mer reaktiv form d v s den största andelen av torvens askinnehåll deltar i kemiska
reaktioner under själva förbränningsprocessen.

Askrelaterade driftsproblem
Vid biobränsleeldade anläggningar är det i huvudsak problem relaterat till
bränsleinmatning samt askegenskaper som är huvudorsakerna till driftstörningar och
driftsstopp. En mindre andel av driftstoppen beror på styr- och reglerfunktioner.
Bäddagglomerering är speciellt problematisk vid fluidbäddeldning. Detta försämrar
värmeöverföring och fluidiseringsegenskaper i bädden, vilket försämrar kontrollen över
viktiga styrparametrar för miljö- och verkningsgrad hos pannan. I värsta fall kan bädden
haverera och bortfallet av värme-/kraftvärmeproduktion måste då ersättas med t.ex. olja,
el eller gas.

Driftserfarenheter och även tidigare utförd forskning tyder på att problem med
bäddagglomerering och beläggningsbildning i konvektionsdelar minskar vid sameldning
mellan torv och besvärliga träd- och åkerbränslen.7,8,9 Driftserfarenheter indikerar även
minskade problem med beläggningar och korrosion i kraftvärmeverkens överhettardelar
vid sameldning med dessa bränslen.10 Anledningen till de positiva resultat vad gäller

 12

minskning av korrosion och beläggningsbildning har i tidigare utförda studier fokuserats
på svavlets roll11,12 där huvudhypotesen varit att torvens innehåll av svavel förhindrar
alkalimetallerna att förflyktigas som klorider och/eller hydroxider och att natrium och
kalium istället binds upp till mer harmlösa sulfat. Indikationer att torvaska även kan ha en
mild eroderande (rengörande) effekt som därmed kan reducera beläggningstillväxten på
panntuber har också föreslagits.13 Svavelhalten varierar dock starkt mellan olika torvar
och dessutom kan troligen även torvens innehåll av övriga askbildande komponenter
påverka både beläggningsbildningen och sammansättningen på beläggningen.

De bakomliggande mekanismerna till torvens positiva sameldningsegenskaper med
problematiska biobränslen har specifikt studerats i ett tidigare arbete.2 Resultaten från
detta arbete visar att de bakomliggande orsakerna till torvens positiva
sameldningsaspekter är borttransport och/eller överföring av alkali i gasfas till mindre
reaktionsbenägen partikulär form via sorption och/eller reaktion med reaktiv torvaska
(innehållande kisel, kalcium m.m.) och/eller via svavelrika föreningar vid nyttjande av
svavelrika torvar. Resultaten från detta arbete visar också att sameldning av
problematiska biobränslen med torv ger tydligt positiva effekter vid förbränning vad
avser bäddagglomerering, beläggningsbildning i konvektionsdelar samt korrosion. Alla
nyttjade torvslag gav positiva resultat. Vid val av torvslag för att maximera de positiva
effekterna vid förbränning av problematiska biobränslen kan en allmän rekommendation
utifrån resultaten i denna studie göras att torvar med hög askhalt (t. ex. carexinnehållande
torv), gärna med relativt höga inslag av svavel, troligtvis ger de bästa
sameldningegenskaperna.

Vid nyttjande av vissa carexdominerade torvar med relativt höga kiselhalter för
sameldning med biobränslen i roster/pelletsbrännare, t ex som närvärme och
fastighetsanläggningar, finns dock indikationer på en ökad slaggningstendens. Detta kan i
sådana fall leda till ökade drifts- och skötselkostnader i dessa typer av anläggningar.1

Erfarenheter och studier över påverkan av uppkomsten av relaterade driftsproblem vid
sameldning med mindre problematiska bränslen som stamved (flis, spån mm), rundvirke
och bark saknas dock. Det senare har aktualiserats då bl. a. aktörer inom pelletsindustrin
har visat stort intresse att utöka bränslebasen genom inblandning av torv i sågspån (se
vidare kap 3.6).

Restprodukter
I förbränningsanläggningarna återfinns de ingående bränsleaskkomponenterna och då
även en stor del av i bränslet innehållande tungmetaller, till största delen i den s.k.
bottenaskan (grövre askfraktioner) och flygaskan (finare askfraktioner; filteraska
cyklonaska m.m.). Dessa restprodukter deponeras eller nyttjas idag i geotekniska
konstruktioner. Arbete pågår med att återföra aska från förbränning av biobränslen
(främst trädbränslen) till skogen för vitaliseringsgödsling. Skogsstyrelsen har därmed
angivit riktlinjer för kvaliteten (bl.a. tungmetallinnehåll) av de askprodukter som återförs.
Av intresse är därmed torvens innehåll av tungmetaller. Tungmetallinnehållet i torven
styrs av valet av torvmark och marker med förhöjda metallinnehåll sorteras vanligen bort
redan vid miljöprövningen av täktärendet. I ett tidigare specifikt arbete framgick att en 30

 13

% - inblandning av torv i biobränslen skulle klara rådande gränsvärden för återföring till
naturen.14

3.5 BRÄNSLEHANTERING OCH SLITAGE I
FÖRBRÄNNINGSANLÄGGNINGAR
Torven är liksom trädbränslen volyminös och fodrar (framförallt som frästorv) därför
mycket utrymme vid lagring och transport. Frästorv packas relativt lätt vid låga tryck
varvid problem med valvbildning kan uppkomma i bränsleinmatningsystemet såsom silos
och transportörer. Problemen ökar vid ökad humifieringsgrad och fukthalt.15
Stycketorven kan också slås sönder i bränslehanteringen innan pannan vilket gör att
andelen finfraktion ökar vilket i sin tur kan orsaka förhöjda kväveoxidhalter som
emitterade halter av oförbrända produkter (t.ex. CO, partiklar). Ökat slitage hos
bränsletransportörer (skruvar) har såväl som damning uppmärksammats vid
torvhantering. Under 2005 har produktionsförsök av s.k. ministycketorv initierats. Detta
material har visat sig mindre damningsbenäget. Torv kan avge en lukt som avviker från
träråvara. Det är angeläget att undersöka den eventuella effekten av torv och
träblandningar i det avseendet.

3.6 PELLETSPRODUKTION
Sverige har byggt upp världens största produktionskapacitet för förädlade biobränslen.
Ytterligare expansion av sektorn kräver att nya råvaror kan tillhandahållas till
konkurrenskraftiga priser, men också att det förädlade biobränslet kan produceras med en
kvalitet som gör det lämpligt att användas i befintliga anläggningar med befintlig
förbränningsteknologi i såväl stor som liten skala. De biomassaresurser som har stor
potential är t.ex. skogsbränsle (grot, röjningsvirke), energigrödor, industriavfall från
skogs och jordbrukssektorn, hydrolysrester från etanolframställning m.fl. Idag är
emellertid kunskapen om råvarornas förbränningsegenskaper respektive pelleterings-
egenskaper för begränsad för att dessa utan problem skall kunna användas som
pelletsråvara.

Vid en förändrad råvarubas måste effekter studeras i blandningar och i rena råvaror. De
råvaror förutom de stamvedsbaserade (sågspån, kutterspån, torrflis m.fl.) som idag i
första hand diskuteras att nyttjas inom landets pelletsindustri är olika rundvirkesfraktioner
(energived; bark + stam) samt eventuellt bark. Inmixning av torv i sågspån och rundvirke
är därmed en taktik som borde kunna tillämpas för att snabbt öka råvarubasen utan att
detta skall behöva förändra förbrännings- och askegenskaperna nämnvärt gentemot
befintliga pelletskvaliteter om det utförs på ett optimalt sätt. Torvinblandning i
trädbränslen är också idag ett högaktuellt område för torv och pelletsindustrin, vilka har
visat stort intresse i området.

Fullskalepelleteringserier med torvinblandning i spån har utförts vid svenska
anläggningar ett antal tillfällen under senaste åren. Den allmänna bedömning av
resultaten från dessa visar på goda möjligheter till produktion av pellets med hög kvalité
(hållfasthet, bulkdensitet m.m.). Vid en studie förekom dock ett kraftigt ökat slitage av
pelleteringsutrustningen (bl. a. matriser). Kunskaperna kring hur torvens ursprung d v s,
torvslag, humifieringsgrad, askhalt, kontamination etc. inverkar på

 14

pelleteringsegenskaper och mekaniskt slitage är i dagsläget inte känt och det är av stor
vikt att undersöka dessa samband. I Finland finns dock vissa erfarenheter från
torvpellettering som bedöms som mycket viktiga att vidare undersöka.

Dammproblemen kring torvhantering i pelletsfabriker är viktiga att finna lösningar för.
Kunskaperna är obefintliga kring de mängder damm som uppstår, kontra om den mörka
färgen på dammet subjektivt uppfattas som om mer damm uppstår jämfört med trädråvara
vid pelletstillverkning. Undersökningar från Finland visar att torvhantering i anläggningar
kan orsaka mycket fina partiklar som ökar risker för dammexplosioner.

 15

4. METOD OCH UTFÖRANDE

4.1 NYTTJADE TORVKLASSER/-PROVER OCH BIOBRÄNSLEN
Typisk skandinavisk bränntorv (torvprov A) med relativt hög kisel- och askhalt samt en
torv med låg ask-, N- och S-halt och med relativt hög Ca-halt i bränsleaskan (torvprov B)
nyttjades. Det använda spånprovet bestod av gran- och tallspån (ca 50/50 wt-%) och den
nyttjade energiveden bestod av den kvistfria toppen (maximal diam. 15 cm) från
slutavverkad tall. Torvproverna och spånprovet valdes ut tillsammans med deltagande
industripartner.

Av tabell 1 framgår att värmevärdet för torv A och torv B ej skiljer sig markant från
varandra. Askhalten mellan de olika torvarna skiljer sig däremot på ett antal procent.
Vidare skiljer sig värmevärdet, kol- och vätehalten hos spånet och energiveden något och
askhalten markant från de båda torvsorterna. Kvävehalten visar på tydliga skillnader
mellan träproven, Torvprov A och torvprov B, respektive. Kvävehalten hos de båda
torvproverna är betydligt högre än i trädbränslena.

Tabell 1 Bränslekaraktäristik för de ”rena” sortimenten- huvudelement, fukt- och askhalt
samt värmevärde.
 Torv A Torv B Spån Energived
Askhalt [% av TS] 5,30 1,10 0,20 1,0
Fukthalt [%] 53,00 54,60 9,20 8,50
Värmevärde [MJ/kg av TS]* 21,55 21,43 20,14 20,22
Kol, C [% av TS] 53,50 54,20 51,9016 50,4
Väte, H [% av TS] 5,60 5,60 6,0016 6,0
Syre, O [% av TS] 34,20 saknas 41,8016 saknas
Kväve, N [% av TS] 1,40 0,70 0,1216 <0,1
*) Kalorimetriskt

Av tabell 2 framgår att torvprov A:s bränsleaska domineras av kisel, aluminium och järn
emedan torvprov B:s och energivedens bränsleaska domineras av kalcium. Kiselhalten
hos torvprov A respektive torvprov B är ca 300 respektive 20 gånger högre än kiselhalten
i spånet och ca 25 respektive 1,3 högre än kiselhalten i energiveden. Kalium halten i torv
A är markant högre än den i både torvprov B och sågspånet. Kaliumet i torvprov A är
dock sannolikt bunden i olika fältspater mm. Kaliumhalten i energiveden är klart högre
än halterna som återfinns i de övriga sortimenten. Kalcium till kiselförhållandet i torv A
är ca 0,3 emedan detta förhållande i torvprov B är ca 4. Svavelhalten i de båda torvarna är
ca 10 gånger högre än i trädbränslena emedan klorhalterna endast är något högre i de
båda torvarna jämfört med trädbränslena.

 16

Tabell 2 Innehåll av askbildande huvudelement hos de studerade ”rena” torv-, spån- och
energivedsproverna.

 Torvprov A
Torvprov
B Spån Energived

Kisel, Si* 1,0600 0,0583 0,0032 0,044
Aluminium, Al* 0,4399 0,0506 0,0007 0,006
Kalcium, Ca* 0,2915 0,2200 0,030 0,27
Järn, Fe* 0,4240 0,0891 0,0086 0,0087
Kalium, K* 0,0742 0,0097 0,0038 0,1
Magnesium, Mg* 0,0848 0,0803 0,0052 0,03
Mangan, Mn* 0,0038 0,0014 0,0034 0,04
Natrium, Na* 0,0689 0,0132 0,0010 0,0046
Fosfor, P* 0,0530 0,0132 0,0019 0,015
Svavel, S 0,15 0,11 0,02 <0,01
Klor, Cl* 0,03 0,03 <0,01 <0,01
* % av TS

Pelletering av bränslena och bränslemixarna genomfördes vid BTC. Materialen maldes
först i en grovkvarn (Lindner Micromat MS 2000) med 15 mm såll varefter bränslena
torkades till en ungefärlig fukthalt på 12-14 % enligt standardmetoden SS 18 71 70.
Respektive torvprov och biobränsle mixades väl i olika proportioner på basis av
torrsubstanshalten hos bränslena. Blandningen utfördes i säckar genom vägning och med
spade om 25 kg åt gången för att minimera risker för segregering. Säckarna tömdes i en
matarficka med transportör kopplad direkt till pelletpressen för att minimera risk för
kontaminering. Därefter pelleterades respektive mix till en diameter av 8 mm i en
pelletpress av märket SPC 300 med en kapacitet av 200-300 kg/h utrustad med en
finkvarn med 4 mm såll.

De båda torvproverna sampelleterades var för sig med spånet och energiveden i
inblandningsgrader om noll, låg, medel och hög inblandningsgrad. Samma
inblandningsgarder nyttjades för alla sortiment. Av tabell 3 framgår den slutliga fukt- och
askhalten hos de pelleterade sortimenten som nyttjades vid förbränningsförsöken.
Bulkdensiteten hos de pelleterade sortimenten skilde sig något åt medan kompaktdensitet
(enskilda pelletsdensiteten) varierade lite och höll sig, i likhet med typisk
svenskproducerad träpellets, mellan 1,2 -1,3 g/cm3 .

 17

Tabell 3 Fukt- och askhalt samt bulk- och kompaktdensitet för de olika pelleterade
bränsleproverna.

Pelletskvalitéer
Fukthalt

(%)
Askhalt

(%)
Bulkdensitet

(kg/m3)

Kompakt
densitet
(kg/m3)

Spån 8,53±0,08 0,37±0,002 588±2 1190±44
Spån Torv A låg 7,68±0,05 0,60±0,01 640±12 1198±25
Spån Torv A medel 7,43±0,10 1,04±0,19 629±7 1270±28
Spån Torv A hög 8,29±0,13 2,30±0,10 659±24 1262±12

Spån Torv B låg 7,75±0,10 0,42±0,003 613±14 1264±40
Spån Torv B medel 8,07±0,06 0,47±0,005 602±10 1293±41
Spån Torv B hög 8,02±0,04 0,58±0,006 625±23 1288±46

Energived 8,54±0,03 1,00 581±10 1262±71
Energived Torv A låg 6,61±0,10 1,31±0,03 650±4 1276±32
Energived Torv A medel 6,99±0,14 2,43±0,26 636±13 1266±29
Energived Torv A hög 7,08±0,13 3,29±0,16 618±11 1297±10

Energived Torv B låg 7,47±0,04 0,99±0,009 636±17 1285±35
Energived Torv B medel 7,71±0,05 1,03±0,005 610±7 1274±28
Energived Torv B hög 7,74±0,06 1,06±0,006 642±17 1284±25

4.2 FÖRBRÄNNINGSFÖRSÖK
Försöken utfördes i en för teknikområdet representativ och P-märkt undermatad brännare,
kallad Eco Tech A1. Försöken utfördes under 16-20 timmar per pelletkvalité under
kontinuerlig drift (ej intermittent) vid en bränsleeffekt på 12 kW. Detta motsvarade en
ingående mängd pellets på 40±10 kg pellets/försök. I de fall då brännarna stannade p g a
uppkomsten av svåra beläggningsbildningar i brännarkoppen (slagg), avslutades försöken
före 16 h. Bränsleinmatningshastigheten korrigerades beroende på pelletkvaliténs
bulkdensitet. Luftmängderna ställdes in så att en O2-halt (torr) i medeltal hos utgående
rökgaser på 10±1 % erhölls. Brännaren var utrustad med temperaturmätning
(termoelement typ N) vid tre positioner omkring rostret.

Brännaren var under försöken dockad till en panna av märket Combifire. Gasanalyser
(O2, CO2, CO, NO) utfördes med standardinstrument (elektrokemiska celler), FTIR
instrument (CO, CO2, NO, SO2, HCl), FID (THC) samt genom absorption i vätska (HCl
och SO2). Vidare kan nämnas att kolväteutsläppen är omräknade till organiskt bundet kol
(OGC). För att minimera effekten av eventuellt bildad slagg på emissionerna utfördes
såväl gas- som partikelmätningarna under provets tredje till fjärde timme d v s direkt efter

 18

att termisk stabilitet uppnåtts. Gas- och totalstoft mätningarna redovisas som medelvärde
utryckt som mg/Nm3 vid 10% O2 t.g. under denna provtagningstid.

Provtagning av totalstoft skedde isokinetiskt i rökgaskanal vid ca 150°C och i övrigt
enligt principer i standardmetod (SS-EN 13284-1). Provtagning av totalstoft och analys
av kolväteutsläpp utfördes endast vid försök med sågspån och sågspån/torvmixarna.

För att bestämma partiklarnas (mass)storleksfördelning m a p aerodynamisk diameteri
såväl som kemisk sammansättning hos respektive partikelstorlek användes en 13-stegs
lågtrycksimpaktor (LPI) från Dekati Ltd, som separerar partiklar i intervallet 0.03-10 µm.
Provtagningen utfördes i pannans rökgaskanal vid en rökgastemperatur på ca 150ºC och
impaktorn värmdes till ca 100 ºC under provtagningen. Icke infettad aluminiumfolie
användes som substrat i impaktorn. Provtagningen av partiklar till impaktorn utfördes
isokinetiskt för att erhålla ett representativt urval av partiklarna i den varma rökgasen.
Vidare sparades partikelproven för analys med avseende på kemisk sammansättning.
Impaktorprovtagningen utfördes också vid samma tillfälle (3-4:e försökstimmen) under
totalt 2,5 minuter/försök fördelat på 5 provtagnings-/utsugningstillfällen a 30 sekunder.

Efter provperiodens slut inspekterades utrustningen med avseende på
beläggningsbildning (slagg). Mängden avsatt slagg (partiklar >0.3 mm) och aska
(bottenaska) bestämdes. Slagg- och askprover sparades för analys med avseende på
utseende och kemisk sammansättning.

Figur 1. Schematisk bild över nyttjad pelletsbrännaruppställning och
rökgasprovtagningsutrustning.

i Aerodynamisk diameter = diametern på en sfärisk partikel med densiteten 1 g/cm3 som har samma
sedimenteringshastighet som den observerade partikeln.

 19

4.3 KEMISK OCH VISUELL ANALYS

Sintringsgraden för de uttagna beläggningsproverna från brännarförsöken studerades
visuellt och i mikroskåp och klassificerades enligt följande kriterier:

Kategori 1: Mycket lätt sintrad aska som faller sönder vid beröring.
Kategori 2: Något sintrad aska som håller ihop vid beröring men som mycket enkelt bryts

isär. Det går fortfarande att enkelt urskilja en kornstruktur i materialet.
Kategori 3: Sintrad aska som fortfarande går att bryta isär. Man kan visuellt urskilja

enskild kornstruktur men askan har dock börjat få en slaggliknande struktur
där smält material (glas) kan urskiljas visuellt.

Kategori 4: Totalt sintrad aska, askan går ej att brytas isär för hand. Askan är
sammansmält till större block (slagg). Ingen enskild kornstruktur går att
urskilja visuellt.

Den avsatta beläggningens (slaggens) och bildade pannbottenaskans kemiska
sammansättning analyserades både semi-kvantitativt m h a svepelektronmikroskop
(ESEM) med tillhörande energidispersiv röntgenanalys (EDS) och kvalitativt m h a
pulverröntgendiffraktion (XRD). Innan proverna analyserades med ESEM/EDS göts
dessa in i epoxi och slipades med SiC-papper. De provtagna fina partiklarna (< 1µm)
analyserades också semi-kvantitativt med ESEM/EDS.

 20

5. RESULTAT OCH DISKUSSION
De uppmätta temperaturerna i området där aska avsätts i brännaren uppskattades till 1100
± 90°C.

5.1 EMISSIONER
CO-emissionerna varierade mellan 150-200 mg/Nm3 vid 10% O2 t.g. vid förbränning av
spån/spåntorvpelletsen och mellan 50-350 mg/Nm3 vid 10% O2 t.g. vid förbränning av
energived/energivedtorvpelletsen. OGC-emissionerna varierade i sin tur mellan 5-20
mg/Nm3 vid 10% O2 under försöken med spån/spåntorvpelletsen. Ingen signifikant
ökning av CO och OGC halterna kunde skönjas vid inblandning av torv till de båda
träfraktionerna. Rapporten fokuserar på att karakterisera gas- och partikelemissioner vid
”normal” drift utan påverkan av beläggningar, d v s i början av eldningsförsöken.
Tidigare arbeten har dock visat att såväl mängden oförbrända gaser som partiklar ökar
vid svår beläggningsbildning i typiska pelletsbrännare.17

NO-emissionerna varierade mellan 105-125 mg/Nm3 vid 10% O2 t.g. vid förbränning av
de båda träpelletsarna och mellan 126-253 mg/Nm3 vid 10% O2 t.g. vid torvinblandning.
Inga väsentliga skillnader i utgående NO-emissioner mellan de båda nyttjade
torvproverna kunde skönjas. De utgående SO2-halterna var dock generellt högre vid
inblandning av torv A i jämförelse med torv B. SO2-emissionerna varierade mellan 10-
112 mg/ Nm3 vid 10 % O2 t.g. vid förbränning av de olika torv-träpelletsarna och var
under mätmetodens detektionsnivå (ca 2 ppm) vid förbränning av de båda rena
träsortimenten. HCl-halterna var under mätmetodens detektionsnivå (ca 2 ppm) under
samtliga förbränningsförsök.

Utsläppsnivåer av totalstoft visas i figur 2 för de olika försöken med spån/spåntorv
kvalitéerna. Av figur 2 framgår att en reduktion av totalstoftutsläppen erhölls vid
inblandning av torv A till spånpelletsen samt tendenser till en reduktion av
totalstoftutsläppen vid inblandning av torv B.

0

5

10

15

20

25

30

35

40

45

Spån 1 Spån 2 Spån Torv A låg Spån Torv A

medel

Spån Torv A hög Spån Torv B låg Spån Torv B

medel

T
o

ta
ls

to
ft

 (
m

g
/N

m
3

 v
id

 1
0

%
 t

.g
.)

Figur 2. Partikelutsläpp (SS-EN 13284-1) för de spån/spån-torv försöken.

 21

Resultaten från impaktorförsöken visade på att huvuddelen av partikelmassan bestod av
partiklar med en aerodynamisk partikeldiameter mindre än 1 um (PM 1), se figur 3. Vid
inblandning av den relativt kiselrika torv A i både sågspån och energived erhölls en
signifikant reduktion av mängden bildade fina partiklar (se figur 3) . Inblandning av den
kiselrika torven till de båda träsortimenten reducerar bränslets alkali till kiselförhållande
kraftigt och tidigare arbeten har också visat att alkali till kisel förhållandet i bränslet
påverkar mängden utgående aerosoler vid förbränning i typiska
pelletsbrännarapplikationer.18 Vid inblandning av torv B i sågspån erhölls en lägre
reduktion av utgående fina partiklar i jämförelse med torv A och vid inblandning av torv
B i energiveden erhölls en ökning av utgående emissioner av fina partiklar (se figur 3).

0

10

20

30

40

50

60

70

80

90

0,01 0,1 1 10 100
Particle Diameter Dp [µm]

d
m

/
d
lo

g
D

p

[m
g

/
m

_
]

Spån 1

Spån 2

Spån Torv A låg

Spån Torv A medium

Spån Torv A hög

0

10

20

30

40

50

60

70

80

90

0,01 0,1 1 10 100
Particle Diameter Dp [µm]

d
m

/
d
lo

g
D

p

[m
g

/
m

_
]

Spån 1

Spån 2

Spån Torv B låg

Spån Torv B medel

Spån Torv B hög

0

10

20

30

40

50

60

70

80

90

0,01 0,1 1 10 100
Particle Diameter Dp [µm]

d
m

/
d
lo

g
D

p

[m
g

/
m

_
]

Energived 1

Energived 2

Energived Torv A låg

Energived Torv A medium

Energived Torv A hög

0

10

20

30

40

50

60

70

80

90

0,01 0,1 1 10 100
Particle Diameter Dp [µm]

d
m

/
d
lo

g
D

p

[m
g

/
m

_
] Energived 1

Energived 2

Energived Torv B låg

Energived Torv B medium

Energived Torv B hög

Figur 3. Partikel (mass)storleksfördelningar i rökgaserna från försöken med förbränning
av sågspån/sågspån torv A mixar (överst t.v.), sågspån/sågspåntorv B mixar (överst t.h.),
energived/energived torv A mixar (nederst t.v.) och energived/energived B mixar (nederst
t.h.).

Resultat från tidigare studie19 utförda på andra pelleterade bränslen eldade enligt samma
metod och utrustning visade på kraftiga skillnader i utgående totalstofthalter mellan de
studerade bränslena. Då huvuddelen av partikelmassan bestod av fina partiklar (< 1µm)
innehållande oorganiskt material kan det konstateras att de uppkomna skillnaderna kan
relateras till variationer i bränslenas innehåll av askbildande element. De studerade
gräsen med relativt högt Si- innehåll d v s samtliga hampor och rörflen visade på relativt
låga partikelemissioner 30-60 mg/Nm3 (10% O2) i jämförelse med de nyttjade bark- och
grotfraktionerna (100-140 mg/Nm3) även då dessa båda bränslekategorierna hade
liknande alkalihalter. Vetehalmen gav upphov till höga partikelemissioner (400 mg/Nm3)
och referenspelletsen (sågspån) gav inte oväntat lägst partikelemissioner (<10 mg/Nm3).
Partiklarna bestod framförallt av elementen K, S, Cl, Na och Zn.19 De bildade partiklarna

 22

vid förbränning av bark- och skogsbränslena hade generellt en högre S/Cl förhållande i
jämförelse med de partiklar som bildades vid förbränning av halm och de olika gräsen.19
De senare samt halmbränslet gav inte oväntant upphov till kraftiga NO- (400-800
mg/Nm3 10% O2), SO2- (20-80 mg/Nm3) samt HCl-emissioner (10-30 mg/Nm3). De
nyttjade bark-och skogsbränslefraktionerna gav i jämförelse med sågspån en ungefär
fördubbling av den utgående NO-emissioner d v s utgående halter på 300-500 mg/Nm3
10% O2).19 De utgående HCl emissionerna var dock låga (< 5 mg/Nm3) och SO2-halterna
var under detektionsnivån (ca 2 ppm) vid förbränning av bark- och
skogsbränslefraktionerna. HCl- och SO2-emissionerna var under detektionsnivån vid
förbränning av sågspånpelletsen.19

5.2 SLAGG- OCH ASKBILDNING
Ingen slagg bildades vid förbränning av den rena spån- och energivedpelletsen. Även
pelletskvalitéerna innehållande energived med låg inblandning av torv gav heller ej
någon Slagg. Driftstopp inom tio timmars drift uppstod p g a beläggningsbildning
(slaggbildning) på rostret vid förbränning av pellets innehållande medium och höga
inblandningsgrader av torv A i både sågspån och energived. Slaggen avsattes ovanpå
brännarens primärluftsring och bestod av oorganiskt material (aska) som till stor del var
smält. Kvar i brännkoppen återfanns också oförbränt material. Betydligt mindre
slaggmängder bildades vid inblandning av Torv B i de båda träfraktionerna. Av figur 5
framgår att andelen bildad slagg av ingående mängd bränsleaska, d v s bränsleaskans
slaggningstendens, är betydligt högre vid inblandning av torv B i jämförelse med torv A.
Energivedens slaggningstendens påverkas dessutom mindre av torvinblandningen än vad
sågspånet gör. Sintringsgraden (definierad i kap 4.3) var också generellt högre vid
inblandning av torv A i jämförelse med torv B.

Det oorganiska material som tillförs till brännarna återfinns till största delen som avsatt
fast material i pannbotten. Detta innebär i stort sätt att om askhalten fördubblas p g a
torvinblandning kommer ca dubbelt så mycket bottenaska att behöva tas ur systemet via
pannaskan. Redan en låg inblandning av torv A i sågspån fördubblar askhalten i pelletsen
emedan en låg inblandning av torv B i sågspån inte markant ökar pelletsens askhalt.
Askhalten hos energivedspelletsen ändrades knappt vid inblandning av torv B men ändras
märkbart vid inblandning av torv A i energiveden.

 23

0

10

20

30

40

50

60

70

80

Spån 1

Spån 2

S
pån Torv A

 låg

Spån Torv A m
edium

S
pån Torv A

 H
ög

S
pån Torv B

 låg

Spån Torv B m
edium

S
pån Torv B

 hög

A
n

d
e

l
s

la
g

g
 a

v
 i

n
g

å
e

n
d

e
 b

rä
n

s
le

a
s

k
a

 (
V

ik
ts

-%
)

Obefintlig Obefintlig

4

4

4

3

3-4

3-4

0

5

10

15

20

25

30

35

40

45

Energived 1

Energived 2

Energived Torv A låg

Energived Torv A m
edium

Energived Torv A H
ög

Energived Torv B låg

Energived Torv B m
edium

Energived Torv B hög

A
n

d
e

l
s

la
g

g
 a

v
 i

n
g

å
e

n
d

e
 b

rä
n

s
le

a
s

k
a

 (
V

ik
ts

-%
)

Obefintlig Obefintlig Obefintlig

4

4
3-4

3
3

Figur 5. Slaggningstendensen hos de studerade pelletssortimenten (ovan
spån/spåntorvpellets, nedan energived/energivedtorv pellets) uttryckt i andelen av
ingående bränsleaska som bildar slagg samt sintringsgraden hos den bildade askan
(siffran ovanför respektive stapel).

Pannaskans densitet ökade med 27 och 10 procent vid en hög inblandning av torv A
respektive vid en hög inblandning av torv B. Denna skillnad torde endast ge upphov till
mer positiva egenskaper ur ett ur-askningsperspektiv varför de askutmatningsanordningar
som återfinns i de något större brännareffektintervallen >30 kW borde kunna nyttjas med
liknande resultat med som utan torvinblandning. Genom att den fasta mängden material
som måste tas omhand ökar vid kraftigare inblandningsgrader av torv till träbränslepellets

 24

bör dessa pellets främst ske i anläggningar som nyttjar automatisk askutmatning vilket
med dagens teknikläge innebär brännare i effektklassen över villaklassen (> 30 kW).

Resultat från tidigare studier utförda på andra pelleterade bränslen eldade enligt samma
metod och utrustning visar på stora variationer i slaggningstendens såväl inom som
mellan de olika tidigare studerade bränslekategorierna.19 Salix och rörflen med hög
askhalt visade på en relativ låg slaggningstendens (< 3 vikts-% av ingående bränsleaska
bildade slagg) medan samtliga barkmaterial, grot (den färska) och fiberhampa hade en
moderat slaggningstendens (10-30% av bränsleaskan bildade slagg). Vetehalm,
oljehampa, rörflen med låg askhalt och lagrad grot slaggade kraftigt (> 50 vikts-% av
bränsleaskan bildade slagg). Vid förbränning av vetehalm och rörflen med låg askhalt
orsakade den kraftiga beläggningsbildningen oplanerade driftstopp inom 1 dygns
eldning.19

5.3 KEMISK SAMMANSÄTTNING HOS BILDAD SLAGG/ASKA
OCH PARTIKLAR

Elementsammansättning hos bildad slagg och bottenaska
Representativa prover av bottenaska och slagg analyserades med ESEM/EDS för
bestämning av kemisk sammansättning. I figur 6 och 7 redovisas
medelsammansättningen hos den bildade slaggen och bottenaskorna för de olika
studerade pelletskvalitéerna. Sammansättningen bygger på utförda s k areaanalyser om
100*100 µm på slaggen och bottenaskan.

Resultaten från ESEM/EDS-areaanalyserna av de bildade slaggerna vid förbränning av
sågspån-torv A och energived-torv A mixarna visar på innehåll av framförallt Si, Ca, Al,
P, Fe och Mg (givna i sjunkande rangordning), d v s slaggen består troligen av olika
silikater. Den slagg som bildats vid förbränning av pellets innehållande en medium och
hög inblandning av torv A i träpelletsen innehöll högre halter av elementen Si, Al och Fe
samt lägre halter av Ca än den slagg som bildats vid förbränning av bränslen innehållande
en låg inblandningsgrad av torv A.

De slagger som bildades vid förbränning av sågspån-torv B- och energived-torv B
mixarna visar på innehåll av framförallt Ca, Si, Mg, Fe, P och Al. Inga större skillnader i
elementsammansättning kunde skönjas mellan bränslen med varierande inblandningsgrad
av torv B. Alla producerade slagger hade i jämförelse med motsvarande bottenaskor
högre Si- och lägre Ca-halt.

 25

Sågspån Torv B låg

0

10

20

30

40

50

60

 Na K Ca Mg Al Mn Fe Si P S Cl

A
t-

%

Bottenaska

Slagg

Sågspån

0

10

20

30

40

50

60

 Na K Ca Mg Al Mn Fe Si P S Cl

A
t-

%
Bottenaska

Slagg

Sågspån Torv B hög

0

10

20

30

40

50

60

 Na K Ca Mg Al Mn Fe Si P S Cl

A
t-

%

Bottenaska

Slagg

Sågspån Torv A låg

0

10

20

30

40

50

60

 Na K Ca Mg Al Mn Fe Si P S Cl

A
t-

%

Bottenaska

Slagg

Sågspån Torv A medium

0

10

20

30

40

50

60

 Na K Ca Mg Al Mn Fe Si P S Cl

A
t-

%

Bottenaska

Slagg

Sågspån Torv A hög

0

10

20

30

40

50

60

 Na K Ca Mg Al Mn Fe Si P S Cl

A
t-

%

Bottenaska

Slagg

Figur 6. Den bildade slaggens och bottenaskans elementsammansättning på kol- och
syrefri basis vid förbränning av sågspån/sågspån-torvmixarna.

Energived

0

10

20

30

40

50

60

 Na K Ca Mg Al Mn Fe Si P S Cl

A
t-

%

Botten aska

Slagg

Energived Torv B låg

0

10

20

30

40

50

60

 Na K Ca Mg Al Mn Fe Si P S Cl

A
t-

%

Botten aska

Slagg

Energived Torv B medium

0

10

20

30

40

50

60

 Na K Ca Mg Al Mn Fe Si P S Cl

A
t-

%

Botten aska

Slagg

Energived Torv B hög

0

10

20

30

40

50

60

 Na K Ca Mg Al Mn Fe Si P S Cl

A
t-

%

Botten aska

Slagg

Energived Torv A låg

0

10

20

30

40

50

60

 Na K Ca Mg Al Mn Fe Si P S Cl

A
t-

%

Botten aska

Slagg

Energived Torv A medium

0

10

20

30

40

50

60

 Na K Ca Mg Al Mn Fe Si P S Cl

A
t-

%

Botten aska

Slagg

Figur 7. Den bildade slaggens och bottenaskans elementsammansättning på kol- och
syrefri basis vid förbränning av energived/energived-torvmixarna.

Fassammansättning hos de bildade askfraktionerna
De uttagna slagg- och botteaskproverna analyserades även med XRD för att bestämma de
bildade faserna vid förbränningen. Påpekas bör att man med XRD endast kan identifiera
kristallina föreningar i provet. Föreningar som i provet föreligger i amorf form, d v s i det
här fallet framförallt smälta som ej kristalliserats när provet kylts ner efter
förbränningsförsöket, kan inte identifieras.

 26

Förbränningen av den ren träsortimenten resulterade inte i någon bildad slag (amorf fas).
Sammansättningen hos de bildade bottenaskorna vid förbränning av de rena
träkvalitéerna var relativt lika och dominerades av Ca- och Mg-oxider, Ca-karbonat, Ca-
hydroxid och merwinite (Ca3Mg(SiO4)2).

Inblandning av torv A till de båda träsortimenten gav upphov till omfattande
slaggbildning. Slaggen bestod av typiska sandmineral såsom kvarts (SiO2) och olika
fältspat (NaAlSi3O8 och KAlSi3O8), som troligen återfanns i torven, och mineral som
bildats vid förbränningen såsom åkermanite (Ca2MgSi2O7), leucite (KAlSi2O6), diopside
(CaMgSi2O6). De senare mineralerna är typiska slaggfaser som tidigare också återfunnits
i skogsbränsleaskor och -slagger. Dessa faser kommer hädanefter att benämnas
slaggmineral. Generella skillnader mellan sammansättningen hos bottenaskan vid
inblandning av torv A gentemot för de rena träfraktionerna var en ökad andel
sandmineral och en sänkning av andelen Ca-, Mg- oxider och Ca-karbonater. Vid en hög
inblandningsandel av torv A återfanns inga oxider, förmodligen p g a träaskans reaktion
med torvens kisel och sandmineralinnehåll under samtidigt utökad slaggbildning.

Inblandning av torv B gav i jämförelse med torv A upphov till en skild ask- och
slaggkaraktäristik. Andelen bildad slagg var betydligt lägre och en betydligt mindre
mängd sandmineral återfanns i slaggen. Inga sandmineraler kunde identifieras i den
bildade bottenaskan. Överskottet av Ca- och Mg-oxider, härrörande från trädbränslena,
reducerades vid inblandning av torv B men i betydligt lägre omfattning än när torv A
nyttjades. Det var t o m kvar Ca-, Mg-oxid och Ca-karbonat och –hydroxid i bottenaskan
vid en hög inblandning av torv B. Den bildade slaggen bestod också av tidigare nämnda
sand- och slaggmineraler men hade i jämförelsevis en betydligt mer heterogen
fassammansättning än den slagg som bildats vid inblandning av torv A.

Elementsammansättning hos bildade fina (< 1um) partiklar
Resultaten från ESEM/EDS-areaanalyserna av de fina partikelproverna visar på innehåll
av framförallt K, O, C, S, Cl, Na och Zn. Kolet härrör antingen från oförbränt material
(sot eller organiskt bundet kol) eller från karbonater. Syret härrör antingen från oorganisk
eller organiskt material. De fina partiklarna som bildades vid medium och hög
inblandningrad av de båda torvarna i sågspån hade högre Cl/S förhållande än de
bränsleprov som hade låg eller ingen inblandning av torv i sågspån.

 27

6. SLUTSATSER

- Inblandning av relativt höga andelar av torv med relativt låg askhalt (torv B) i
sågspånspellets torde kunna utföras utan att riskera att den slutgiltiga kvalitén ej
benämns som klass 1 pellets enlig SS 18 71 20. Då främst askhalten är relativt
hög i ”traditionell” bränntorv (torv A) torde högre inblandningsgrader i träpellets
innebära att den slutgiltiga produkten ej kommer att benämnas som klass 1
pellets.

- Inblandning av torv till de båda nyttjade trädråvarorna (sågspån och energived)

ökade slaggningstendens hos bränslena vid förbränning i pelletsbrännare. Denna
ökning i slaggningstendens var relativt moderat vid inblandning av torv B (låg
askhalt och relativt hög Ca-halt) emedan ökningen i slaggningstendensen var
mycket kraftig vid inblandning av typisk bränntorv (Torv A) till de båda nyttjade
träsortimenten.

- Den slagg som bildats vid förbränning av pellets innehållande medium och hög

inblandning av torv A innehöll högre halter av elementen Si, Al och Fe samt lägre
halter av Ca än den slagg som bildats vid förbränning av bränslen innehållande en
låg inblandningsgrad av torv A. Inga större skillnader i elementsammansättning
kunde skönjas mellan bränslen med varierande inblandningsgrad av torv B.

- Mängden bildad botten(pannaska) såväl som dess volymdensitet ökade generellt

vid inblandning av torv till de båda nyttjade träsortimenten.

- Mängden bildade oförbrända gaser såsom CO och OGC ökade ej signifikant vid
inblandning av torv. SO2- och NO-emissionerna ökade dock generellt vid
inblandning av torv i träpellets.

- En signifikant reduktion av utgående emissioner av de fina partiklarna erhölls vid

inblandning av den typiska bränntorven (torv A) innehållande hög ask- och
kiselhalt.

 28

7. REKOMMENDATIONER OCH ANVÄNDNING

Traditionell bränntorv bör ej blandas in i varken spån- eller energivedspellets som avses
användas i typiska pelletsbrännare då detta kraftigt ökar slaggningstendensen hos
pelletsen och därmed leder till kraftigt ökat underhåll och tillsyn av brännarutrustningen.
Det är också osannolikt att en inblandning av traditionell bränntorv till spån kan göras
utan att den producerade pelletsen redan vid mycket låga iblandningsgrader tenderar att
hamna utanför området för klass 1 pellets enlig SS 18 71 20.

Det är eventuellt möjligt att en låginblandning av den torv som i denna rapport går under
benämningen torv B (låg askhalt relativt högt Ca-innehåll) kan göras till träspåns- och
energivedspellets utan att förbränningsresultatet väsentligt försämras i en undermatad
villapelletsbrännare. Innan denna pellets introduceras på marknaden bör dock ordentliga
studier genomföras under en längre tid hos enskilda villakunder.

 29

8. REFERENSER

1) Öhman, M., Boman, C., Erhardsson, T., Gilbe, C., Pommer, L., Boström, D., Nordin,
A., Samuelsson, R., Burvall, J. Minskade askrelaterade driftsproblem (beläggning,
slaggning, högtemperatur-korrosion, bäddagglomerering) genom inblandning av torv i
biobränslen. (2006), Slutrapport till Värmeforskprojektet A5-514

2) Pommer, L., Olofsson, I., Boström, D., Lundholm, K., Backman, R., Nordin, A.,
Öhman, M., Burvall, J. Klargörande av bakomliggande mekanismer för torvslags positiva
effekter vad gäller minskande av askrelaterade driftsproblem vid sameldning med
biobränslen. (2005), Slutrapport P 21369-1 inom STEM-programmet ”Förbränning och
förgasning av fasta bränslen”.

3) Kurki, M., Main chemical characteristics of peat soils, 1982, in Peatlands and their
utilization in Finland, Finnish peatland society, Finnish national committee of the
international peat society, 37-41.

4) Zevenhowen, M., Yrjas, P., Backman, R., Skrifvars, B.-J., Hupa, M., The Åbo
Akademi Database – Fuel Characterization, Accepted for publication in the 18th
International Conference on Fluidized Bed Combustion, May 22-25, 2005, Toronto.

5) Nordin, A. Öhman, M. Sulphur capture by cocombustion with biomass fuels - gathered
experiences of process optimization and emission minimization. (1996), Proc. of the
Third Nordic Conference on SOx and NOx from Heat and Power Generation, Lyngby,
March 13-14.

6) Linna, V., Selin, P. Fine particle emissions from fluidised bed combustion of peat and
wood. In Aerosols in biomass combustion. 1st edition. IEA Bioenergy, Task 32.
Workshop. Graz University of Technology, Graz, Austria, 18 Mars, 2005

7) Wrangensten, L., Förbränningstekniska aspekter på torv, 2002, Utredning utfört åt
Statens Energimyndighet.

8) Burvall, J., Öhman, M., Systemstudie över askegenskaper i förbränningsanläggningar
vid samförbränning av torv och biobränslen, 2002, Utredning utförd åt Statens
Energimyndighet

9) Lundholm, K., Nordin, A., Öhman, M., Burvall, J., Näslund, B.O., Experimental
studies on the role of peat fuel in preventing bed agglomeration during fluidized bed
combustion of biomass fuels, 2002, Proc of 12th European Conference and Technology
Exhibition on Biomass for Energy, Industry and Climate Protection. Amsterdam.

10) Hämäläinen, J., Markku Orjala, VTT Energy. 2001. Characterization of combustion
behaviour of wood-based fuel to increase power plant availability. Paper for The First
Biennial Meeting of The Scandinavian-Nordic Section of the Combustion Institute,
Gothenburg, Sweden 18 – 20 April 2001.

 30

11) Orjala, M., Ingalsuo, R., Paakkinen, K., Hämäläinen, J., Mäkipääm M., Oksa, M.,
Malkow, T., Fordham, R.J., Baxter, D., How to control superheater tube corrosion in FB
boilers which use wood and wood waste as fuel. Manuscript.

12) Henderson, P., Andersson, C., Kassman, H., The use of fuel additives in wood and
waste wood-fired boilers to reduce corrosion and fouling problems, VGB PowerTech,
2004, 6, 58-62.

13) Skrifvars, B.-J., Lauren, T., Hupa, M., Korbee, R., Ljung, P. Ash behaviour in a
pulverized wood fired boiler - a case study, Fuel, 2004, 1371-1379.

14) Rönnquist E.M. SVF, 2000, nr 708

15) Asplund, F. Torv som bränsle, Ångpanneföreningens småskrifter nr 2

16) C. Boman, A. Nordin, D. Boström, M. Öhman. 2003. Characterization of inorganic
particulate matter from residential combustion of pelletized biomass fuel. Energy & Fuels
2004, 18, 338-348

17) Öhman, M., Boman, C., Hedman, H., Nordin, A., Pettersson, E., Boström, D.,
Westerholm, R. Beläggnings-/slaggbildning och partikelutsläpp vid förbränning av olika
pelletskvaliteér i pelletsbrännare, 2000), Slutapport inom Energimyndighetens program
”Småskalig förbränning”.

18) Wiinikka, H., Gebart, R., Boman, C., Boström, D, Öhman, M.
The influence of fuel ash composition on the formation of high temperature aerosols in
fix bed combustion of woody biomass pellets. Fuel, 2007, 86, 181-193

19) Gilbe, C., Öhman, M., Lindström, E., Boström, D., Samuelsson, R., Burvall, J.
Accepterad för publicering i den vetenskapliga tidskriften Energy&Fuels.

Rapporten kan beställas från:

TorvForsk
Torsgatan 12
111 23 Stockholm
marie.kofodhansen@torvforsk.se

eller laddas ned från www.torvforsk.se

Ökad efterfrågan på trädbränslen kan lösas genom inblandning av torv
Bioenergi i form av pellets är ett starkt alternativ till olja och el för uppvärmning av villor, flerafamiljshus och
mindre industrilokaler. Anläggningargar < 20 MW undantas från handel med utsläppsrätter. I flera regioner
förekommer brist på biobränslen. Marknaden för biobränslen har bara under senaste året ökat mycket kraftigt
och många bränsleleverantörer har svårt att klara efterfrågan. Genom att blanda torv och trä i pellets kan efter-
frågan lättare tillgodoses.Sverige har stora torvtillgångar och potential att utöka användningen. De eldnings-
principer som framförallt nyttjas inom effektområdet < 20 MW bygger på roster- och brännarteknik (pellets/
eller pulver). En stor potential för konvertering från olje- till biobränsleanvändning återfinns inom segmentet
från villanivå upp till 3 MW. Inom detta segment är intresset att använda/nyttja pellets stort. En inmixning av
torv till sågspån/flis och eventuellt andra råvaror vid pelletstillverkning skulle därmed relativt snabbt kunna
medföra en kraftigt utökad användning av bränsletorv.

Diskussioner har på senare tid också förts vad gäller partikelemissionerna från små- och mellanstora förbrän-
ningsanläggningar, dels med anledning av de epidemiologiska samband som konstaterats mellan partiklar i
omgivningsluften och olika hälsoeffekter och dels den stora osäkerhet som råder både vad gäller emissioner-
nas omfattning och karaktäristik på såväl befintlig som framtida teknik. Tidigare forskning har indikerat att
torvinblandning påverkar partikelbildningen vid förbränningen, bl a indikerar dessa studier att mängden fina
partiklar kan reduceras vid inblandning av torv i trädbränslen.

En rapport framtagen med stöd av TorvForsk, Energimyndigheten och Neova.

