

1er Foro Técnico de Cultivos Alternativos: Generación de Materias Primas con Fines Energéticos

Buenos Aires - 10-11 de Octubre de 2006

I N C A P E

FIQ-UNL

CONICET

BIODIESEL: IMPACTO DEL TIPO DE MATERIA PRIMA EN EL PROCESO DE PRODUCCION Y CALIDAD DEL PRODUCTO

Carlos Querini

Instituto de Investigaciones en Catálisis y Petroquímica
Facultad de Ingeniería Química - UNL - CONICET
Santa Fe

Las materias primas y el biodiesel

Las materias primas y las especificaciones del biodiesel

	Austria	Alemania	Italia	Francia	Europea	USA	Argentina
Norma	ONORM C1191	DIN V 51606	CUNA	Journal Officiel	EN 14214	ASTM D-6751	IRAM 6515
Fecha	Enero/96	Sept 97	Abril/93	Sep 97	2003	Dic./01	Oct/01
Densidad 15°C g/cm ³	0.85-0.89	0.875-0.9	0.86-0.90	-	0.86-0.90	-	0.86-0.9
20°C	-	-	-	-			
Viscosidad 20°C cSt	-	-	-	-			
40°C	3.5-5.0	3.5-5.0	3.5-5.0	-	3.5-5.0	1.9-6.0	3.5-5.0
Punto Ignición °C	≥ 100	≥ 100	≥ 100	-	≥ 120	≥ 100	
POFF verano °C	≤ 0	≤ 0	≤ 0	-		-	+5
invierno	≤ -15	≤ -20	≤ -15	-		-	-20

Austria Alemania Italia Francia Europea USA Argentina

Azufre total %P	≤ 0.02	≤ 0.01	≤ 0.01	-	10 mg/kg	≤ 0.05	10 mg/kg
CC 100% %P	≤ 0.05	-	-	-		≤ 0.05	
10% res. dest	-	≤ 0.3	≤ 0.5	-	≤ 0.3		≤ 0.3
Ceniza sulfatad %P	≤ 0.02	≤ 0.03	-	-	≤ 0.02	≤ 0.02	≤ 0.02
Cenizas %P	-	≤ 0.01	-	-		-	
Agua mg/Kg	- (2)	≤ 300	≤ 700	≤ 200	≤ 500	≤ 0.05%	≤ 500
Impureza total mg/Kg	(3)	≤ 20	-	-	≤ 24	-	≤ 24
Corrosión Cu 3h/50°C	-	1	-	-	1	< N° 3	1
Número Cetano	≥ 48	≥ 49	-	≥ 49	≥ 51	≥ 40	≥ 50
N° Neutralización Mg KOH/g	≤ 0.80	≤ 0.50	≤ 0.50	≤ 1	≤ 0.50	≤ 0.80	≤ 0.50
Estabilidad Oxidac 110°C hrs	-	-	-	-	6		6
Metanol %P	≤ 0.20	≤ 0.30	≤ 0.20	≤ 0.10	≤ 0.20	-	≤ 0.20
N° Saponificación Mg KOH/g	-	-	≥ 170	-			

Austria Alemania Italia Francia Europea USA Argentina

Contenido Esteres %P	-	-	≥ 98	≥ 96.5	≥ 96.5 (8)	-	≥ 96.5 (8)
Triglicérido %P	-	≤ 0.1	≤ 0.1	-	≤ 0.2	-	≤ 0.2
Diglicérido %P	-	≤ 0.1	≤ 0.2	-	≤ 0.2	-	≤ 0.2
Monoglicérido %P	-	≤ 0.8	≤ 0.8	≤ 0.8	≤ 0.8	-	≤ 0.8
Glicerina combinada %P	-	-	-	-			
Glicerina libre %P	≤ 0.02	≤ 0.02	≤ 0.05	-	≤ 0.02	≤ 0.02	≤ 0.02
Glicerina Total %P	≤ 0.24	≤ 0.25	-	≤ 0.25	≤ 0.25	≤ 0.24	≤ 0.25
Número Iodo	≤ 120(4)	≤ 115	-	≤ 115	≤ 120	-	≤ 130
Fósforo mg/Kg	≤ 20	≤ 10	≤ 10	≤ 10	≤ 10	-	≤ 10
Metales alcalinos mg/Kg	-	< 5	-	≤ 5	≤ 5 (Na+K) ≤5(Ca+Mg)		≤ 5(Na+K)

Estructura y propiedades de combustibles

**Isooctano: ramificado, cadena corta:
ALTO OCTANO**

**Cetano: lineal, saturado, cadena
alta: ALTO CETANOS**

Ac. Linoleico: lineal, cadena larga.....

Estructura y propiedades

Ataque de Oxígeno

COMPOSICION EN ACIDOS GRASOS

4:0 6:0 8:0 10:0 12:0 14:0 16:0 18:0 20:0 16:1 18:1 20:1 18:2 18:3

	4:0	6:0	8:0	10:0	12:0	14:0	16:0	18:0	20:0	16:1	18:1	20:1	18:2	18:3
Soja					11		4			24			54	7
Maiz					11		2			28			58	1
Algodon					1	22	3			1	19		54	1
Palma					1	45	4				40		10	
Maní						11	2		1		48	2	32	
														4-5% 22:0 y 24:0
Canola						4	2				62		22	10
Cartamo						7	2				13		78	
Cartamo rico oleico						5	2				80		12	
Lino						6	4				25		15	50
Girasol						7	5				19		68	1
Girasol rico oleico						4	4				81		9	
Coco		1	8	6	47	18	9	3		6			2	
Ricino							1	1			86 OH		4	1
										7				
Tung							3	2			7		9	79

COMPOSICION EN ACIDOS GRASOS

4:0 6:0 8:0 10:0 12:0 14:0 16:0 18:0 20:0 16:1 18:1 20:1 18:2 18:3

Sebo Vacuno

2% C15:0 C17:0

2% C14:1 C17:1

3

24

19

4

43

3

1

Cerdo

2

26

14

3

44

1

10

Identificación componentes del biodiesel

SOJA

SOJA
hidrogenado

HUESO

Identificación componentes del biodiesel

Identificación componentes del biodiesel

COCO

POLLO

GRASA

A = 53

	Punto Fusión (°C)	Punto Ebullic (°C)	Número Cetano
--	----------------------	-----------------------	------------------

Metil Caprilato	8:0		193	33.6
Metil Caprato	10:0		224	47.7
Metil Laurato	12:0	5	266	61.4
Metil Miristato	14:0	18.5	295 ⁷⁵¹	66.2
Metil Palmitato	16:0	30.5	415 ⁷⁴⁷	74.5
Metil Estearato	18:0	39.1	442 ⁷⁴⁷	86.9
Metil Oleato	18:1	-20	248.5 ²⁰	47.2
Metil Linoleato	18:2	-35	215 ²⁰	28.5
Metil Linolenato	18:3	-57	108 ^{0.01}	20.6
Metil erucato	22:1		221 ⁵	76

Las materias primas y las propiedades del biodiesel

ESTERES BIOLÓGICOS PARA PROPOSITOS TECNICOS

	Punto de Fusión °C			Número de	Número de
	Aceite or grasa	Metilester	Etilester	Yodo	Cetano
Aceites:					
Colza	-5	-10	-12	110 to 115	58
Girasol	-18	-12	-14	125 to 135	52
Soja	-12	-10	-12	125 to 140	53
Algodón	0	-5	-8	100 to 115	55
Maíz	-5	-10	-12	115 to 124	53
Oliva	-12	-6	-8	77 to 94	60
Coco	20 a 24	-9	-6	8 to 10	70
Semilla de Palma	20 a 26	-8	-8	12 to 18	70
Aceite de palma	30 a 38	14	10	44 to 58	65
Oleina de palma	20 a 25	5	3	85 to 95	65
Estearina de Palma	35 a 40	21	18	20 to 45	85
Fats:					
Grasa de vaca	35 a 40	16	12	50 to 60	75
Grasa de cerdo	32 a 36	14	10	60 to 70	65

Estructura: distribución de ácidos grasos

Las materias primas y las propiedades del biodiesel

	Saturados	Monoinsat	Poliinsat
Acido Graso	12:0 14:0 16:0	16:1 18:1	18:2 18:3
	18:0 20:0 22:0	20:1 22:1	
Núm. Cetano	Alto	Medio	Bajo
Punto Niebla	Alto	Medio	Bajo
Estabilidad	Alto	Medio	Bajo
Emisiones NOx	Reducción	Pequeño aumento	Gran Aumento

Estructura y propiedades

→ A mayor número de dobles enlaces (mayor Índice Yodo):
menor cetanos
mejor propiedad en frío

→ **Grasas:**

alto cetano
alto punto niebla (y POFF)
alto punto escurrimiento

→ **Soja:**

menor cetano
menor punto niebla (y POFF)
menor punto escurrimiento

Estructura y propiedades

→ **Posición del doble enlace:**

cerca del final de la molécula: mejor cetano

→ **Metil petroselinato (metil 6Z-octadecenoato): 55.4**

Metil oleato (metil 9Z-octadecenoato): 47.2

Metil cis vaccinato (metil 11Z-octadecenoato): 49.5

→ **Un biodiesel perfecto debería estar formado solo por ácidos grasos monoinsaturados.**

(2004-Biodiesel: handling and uses guidelines -

U.S: Department of Energy- Energy Efficiency and Renewable Energy

Estructura y propiedades

Estabilidad a la Oxidación

A mayor nivel de insaturación mayor probabilidad de oxidación

Saturados (16:0 o 18:0): son estables.

Regla: por cada nivel de insaturación que crece (18:0 a 18:1 a 18:3) la estabilidad baja en un factor de 10 (18:3 es 100 veces mas inestable que el 18:0)

Las materias primas y los procesos de roducción de biodiesel

Desarrollo de procesos para materias primas NO convencionales

Materias ALTA acidez estudiadas

➤	Aceite Coco	Acidez: 12
➤	Grasa Vacuna	Acidez: 17
➤	Ac.Soja Usado	Acidity: 15
➤	Oleinas	Acidez: 55
➤	Grasa Pollo	Acidez: 65
➤	Desgomado Ac. Soja	Acidez: 65
➤	Desg. Girasol	Acidez: 65
➤	Ac. Algodón	Acidez: 16
➤	Ac. Maní	Acidez: 10
➤	Grasa Cerdo	Acidez: 9

Procesamiento de Materias Primas de alta acidez

Ejemplos: Catálisis Ácida y Básica

A = 53

Cat. Ácida + básica

A = 1.6

Cat. básica

Ejemplos: desarrollo de procesos
Estabilidad de producto: Aceite crudo de Girasol

Bio 20% en Gasoil

Bio 20% en Gasoil
Filtrado en caliente

Bio 20% en Gasoil
Filtrado en frío

Desarrollo de procesos: Aceite de Tártago (Ricino)

Desarrollo de procesos: Aceite de Tártago (Ricino)

Alta Viscosidad

Solubilidad limitada en solventes alifáticos

Esterificación Catalizada por Ácido

Esterificación: uso de etanol 96%

Aceite Crudo Vs Aceite Refinado

Fosfolípidos, donde X representa la colina, etanolamina, serina, inositol

Acumulación de Fósforo en la fase glicerina

Algunas muestras.....

Grasa/Refinada
Recreo

Lino neutro
blanqueado

Pollo

Sebo/Industrial

Algodón

Colza

Maní

Girasol/Etanol

Hueso

Grasa/Leiner

Desgomado
soja

Desgomado
girasol

Ac. usado

Tung

Coco

Grasa
Cuero

Soja

Grasa
Acida

Algunas muestras.....

Grasa/Refinada
Recreo

Lino neutro
blanqueado

Pollo

Sebo/Industrial

Algodón

Colza

Maní

Girasol/Etanol

Hueso

Grasa/Leiner

MUCHAS GRACIAS

Instituto de Investigaciones en Catálisis y Petroquímica
Facultad de Ingeniería Química - UNL - CONICET
Santa Fe

Agradecimientos

