

Polttopuun luonnonkuivaus, keinokuivaus ja laadun hallinta

Jyrki Raitila (VTT),
pohjautuu Hillebrandin (VTT) ja Koukin (TTS)
tutkimukseen
TTS 398

Teknologiasta liiketoimintaa

Kehittyvä metsäenergia; pilkepäivä
Toholampi ja Alajärvi 15.-16.4.2009

Tausta

- Polttopuuta käytetään Suomessa vuosittain 10 – 15 milj. i-m³, suurin osa pilkkeinä sekä osa myös hakkeena.
- Käyttäjän kannalta merkittävin polttopuun laatuun vaikuttava tekijä on polttopuun kosteus.
- Perinteinen tapa alentaa pilkkeiden kosteutta on luonnonkuivaus (keinokuivaus 10-20%).
- Haittana on varaston hidas kierto ja siitä aiheutuvat kustannukset.
- Lisäksi ongelmia aiheuttavat pilkkeiden laadun vaihtelu, home- ja ulkonäköhaitat sekä tuotannon kausiluontoisuus.
- Polttopuun keinokuivauksella ja kunnollisella varastoinnilla polttopuun laatu voidaan varmistaa ja varaston kiertoa nopeuttaa.

Myyntipilkkeen kuivausmenetelmät

Lähde: Työtehoseuran metsätiedote 4/2003 (662)

Polttopuun raaka-aine

Puun kosteuden vuodenaikainen vaihtelu

Polttoaineen kosteus

Kosteuden vaikutus puun lämpöarvoon ja energiatiheyteen

1 MJ = 0,2778 kWh, 1 MWh = 1000 kWh

Rankojen kuivuminen varastossa

Eri tavalla käsiteltyjen rankojen kuivuminen varastossa

Homeen esiintyminen rangan päästä eri varastoissa

Yhteenveto

Polttopuun raaka-aine

- Motolla kaadettujen rankojen kosteus alenee ensimmäisen kesän aikana 50 %:sta noin 30 %:iin.
- Toisen kesän aikana rankojen kosteus alenee edelleen n. 20 %:iin.
- Rangat, joiden kuori on ehjä (metsurikaato), kuivuvat yhden kesän aikana vain n. 4 %-yksikköä.
- Peitetyt rangat ovat n. 10 %-yksikköä kuivempia kuin peittämättömät.
- Rankojen kuivumista ja siten niiden säilyvyyttä voidaan tehostaa merkittävästi rikkomalla kuorta (motokaato, kuorinta, aisaus).

Yhteenveto Mikrobit

- Eniten on esiintynyt Trichoderma- ja Penicillium-sientä (kohtalaisesti tai runsaasti) sekä rangoissa että pilkkeissä.
- Trichoderma on mykotoksiinien (homemyrkkujen) tuottaja.
- Oireina mm. silmien, kurkun ja nenän ärsytysoireita sekä yleisoireita.
- **Mikrobien määrää ei pysty arvioimaan silmämääräisesti.**
- Alkupalvesta ja talven jälkeen on esiintynyt myös Aureobasidiumia (niukasti tai kohtalaisesti), joka on kosteusvaurioon viittaava mikrobi.
- Mikrobien määrää pystytään pienentämään oikealla varastoinnilla.

Polttopuun luonnonkuivaus

Pilkkeen kuivumisnopeuteen vaikuttavat tekijät

- **Pilkkeen** kosteus
- Pilkkeen mitat (tilavuus/pinta-alasuhde, pituus/paksuussuhde)
- Kuoren peittämä osuus
- Puulajikohteiset ominaisuudet erityisesti diffusiviteetti (muita: tiheys, lämmönjohtavuus, ominaislämpö)
- **Ympäristön** lämpötila
- Ilman suhteellinen kosteus
- Ilman virtausnopeus
- Mahdollinen säteily (suora ja hajasäteily)

Erikokoisten kuorellisten ja kuorettomien pilkkeiden kuivuminen

Pilkkeitä varastoitu 1 m³ ja 2 m³ kehikoissa,
avoin varastopaikka

Pilkkeiden kuivuminen varastossa

Pilkkeitä 15 m³:n kuivumiskehikoissa

Pilkkeen kuivuminen ulkona katetussa verkkokehikossa ja kosteuden vuodenaikainen vaihtelu

Yhteenveto

Pilkkeet (1)

- Pilkkeen koolla ja kuoren osuudella on huomattava merkitys pilkkeiden kuivumisnopeuteen.
- Kuivumisnopeuteen vaikuttaa eniten pilkkeen paksuus – paksuuden puolittuminen lyhentää kuivumisaikaa noin puoleen.
- Pilkkeen kuivumista voidaan tehostaa merkittävästi rikkomalla kuorta, esim. pilkkeiden teon yhteydessä. Jo pienikin kuoren rikkominen edistää pilkkeen kuivumista.
- Pilkkeitten kuivumisnopeus varastossa riippuu voimakkaasti ympäristön lämpötilasta ja ilman suhteellisesta kosteudesta, ei niinkään auringon suorasta säteilystä.

Yhteenveto Pilkkeet (2)

- Keväällä tehdyt pilkkeet kuivuvat yhden ”normaalikesän” aikana noin 20 %:iin, mutta talviaikana kastuminen on 10 %-yksikön luokkaa, puun tasapainokosteudesta johtuen.
- Varjopaikassakin pilkkeet kuivuvat yhden kesän aikana 20 %:iin, jos ilman suhteellinen kosteus ja lämpötila ovat ”normaalikesän” mukaiset.
- Talvella tehdyt pilkkeet kuivuvat katoksessa talven aikana n. 5 %-yksikköä (41 % -> 36 %).
- Kuivumisnopeudessa ei ole merkittävää eroa eri kokoisten (1 – 15 m³) katettujen varastokasojen välillä.
- Katetut/peitetty pilkkeet ovat noin 7 %-yksikköä kuivempia kuin peittämättömät pilkkeet.
- Keinokuivatut pilkkeet pysyvät katoksessa, sateelta suojattuna kuivina ja homeettomina.

Polttopuun keinokuivaus

Kylmäilmakuivaus
Kylmäilmakuivaus + lisälämpö
Lämminilmakuivaus

Pilkkeiden kylmäilmakuivausta

Alkukosteus 41%, loppukosteus 15%
75 i-m³, kuivausaika 34 vrk
sähkönkulutus 1350 kWh

Kylmäilmakuivuri + aurinkoenergia

Kotkan Polttopuun klapikuivuri toiminut odotetusti

Polttopuut kuiviksi aurinkoenergialla

Kotkan PuuParonina tunnettu Markku Enqvist on tyytyväinen aurinkoenergiaa hyödyntävään klapikuivuriinsa. Vaikka alkukesä oli sääolojensa kannalta vaikea, kuivuvat tuoreet koivupilkkeet täysin ennakkolaskelmien mukaan parhaimmillaan kolmessa viikossa.

Vesa Jääskeläinen

Klapikuivuri perustuu teräskehärungon päälle rakennettuun pressuhalliin, jossa auringon säteilylämpöä kerätään eteläseinustalta ja katolta käytännössä noin 400 neliömetrin alalta ja johdetaan aumatun rintauksen läpi kanavistoon, jossa on kolme imupuhallinta.

Lämminilmakuivuri

Klapikeskus Oy

Eräs mittaustulos lämminilmakuivurista

Kuivausilman lämpötilan vaikutus kuivausaikaan

Esimerkki erätäytöisen lämminilmakuivurin lämmönkulutuksen jakautumisesta

Yhteenveto

Polttopuun kuivaustavat

- **Luonnonkuivaus, ulkoilman lämpötila**
 - Edullinen, hidas, voi aiheuttaa ulkonäköön virheitä, sääriippuva
- **Kylmäilmakuivaus, ulkoilman lämpötila**
 - Nopeuttaa kuivumista, tasaisempi laatu, sääriippuva
- **Lämminilmakuivaus, $T < 100\text{ °C}$**
 - Mahdollistaa ympärivuotisen toiminnan
 - Nopeuttaa raaka-aineeseen sitoutuneen pääoman kiertoa
 - Lämpöenergian kulutus
 - n. 100 kWh/irto- m^3 , kun ulkoilman lämpötila $+15\text{ °C}$
 - n. 160 kWh/irto- m^3 , kun ulkoilman lämpötila -15 °C(otettu huomioon veden haihduttaminen, ilmanlämmitys, kuormanlämmitys ja häviöt)
 - Sähköenergian kulutus aiheutuu pääosaksi puhaltimista, enimmillään 10 kWh/irto- m^3

Esimerkki koekuivurin rakentamisesta

Jyväskylän AMK, Kolkanlahti

Koekuivuriin käytetty merikontti

Koekuivurin ulkovuoraus

Koekuivurin pohjaratkaisu

Potkuripuhallin 50 cm, 2,2 kW/3000 kierr. moottorilla

Koekuivurin aurinkokerääjä

Koekuivuri pilkekuivurina

Kuivausilman kierto kuivurissa

Pilkkeen kuivaus - luonnonkuivaus, keinokuivaus ja laadun hallinta

*Drying of chopped firewood
- natural and artificial drying and
quality control*

Kuva Kari Hillebrand

KARI HILLEBRAND
JYRKI KOUKI

TTS Työtehoseuran julkaisuja 398
HELSINKI 2006

TYÖTEHOSEURA
TTS INSTITUTE