
ZESZYTO NAUKOWE POLITECHNIKI ¿LASKIEJ
Seria: GÓRNICTWO z. 69

______ 1976
Nr kol, ¿68

Jerzy NAWROCKI, Jacek WigGLARCZYK

UWOLNIENIE SIARKI PIRYTOWEJ W WĘGLACH ENERGETYCZNYCH
PODCZAS MIELENIA W MŁYNIE KULOWYM

Streszczenie. W artykule przedstawiono przebieg i wyniki badan
nad znalezieniem optymalnych parametrów ruchowych młyna kulowego,
zastosowanego do mielenia węgla kamiennego w ceiu uwolnienia siarki
pirytowej.

1. WPROWADZENIE

W polskiej energetyce podstawowym nośnikiem energii jest węgiel K a ­
mienny. Udział energii elektrycznej wyprodukowanej w elektrowniach pracu­
jących r,a węglu kamiennym jest dominującym w bilansie energetycznym kra­
ju. Mimo rozszerzania bazy paliwowej jeszcze w roku 1990 będzie on wyno­
sił 85iś. Szybki wzrost wielkości produkcji energii elektrycznej powoduje
konieczność dostarczania elektrowniom coraz większych ilości węgla o zróa-'
nicowanej jakości, w miarę wyczerpywania się pokładów najbardziej dla celów
energetycznych odpowiednich. Stawia to na porządku dziennym konieczność
neutralizacji szkodliwych skutków stosowania zanieczyszczonego paliwa wę­
glowego. Najbardziej szkodliwe jest zasiarczenie węgla. Wydzielany pod­
czas spalania zasiarczonego węgla, dwutlenek siarki (S0?) jest bardzo groź
nym dla zdrowia ludzkiego składnikiem zanieczyszczenia atmosfery. Siarka
jest również szkodliwa dla urządzeń technicznych (palenisko, przewody).

Węgiel zasiarczony od dłuższego czasu podlega badaniow^mającym na celu
usunięcie lub neutralizację zawartej w nim siarki. Istnieją dwa zasadni­
cze kierunki badań:
- usunięcie siarki przed spaleniem węgla,
- usunięcie zanieczyszczeń siarkowych ze spalin.

Dla górnictwa podstawowym jest kierunek pierwszy, umożliwiający od­
siarczenie węgla przed dostawą go do odbiorców. Dodatkowym czynnikiem : e-
mawiającym za uznaniem tego kierunku za wiodący jest możliwość atoso ■
w operacjach odsiarczania typowych maszyn przeróbczych. Narzuca t. ,j
konieczność oparcia się w badaniach jedynie na procesach fizycznych
obecnych założeniach przeróbki kopalin).

Podstawowym założeniem typowego dla tych badań procesu fizycznego je,-. ,
mechaniczne uwolnienie siarki z węgla i następnie ich separacja.

8 J. Nawrocki, J. '¿'ęglarczyk

W artykule przedstawiono próbę określenia możliwości uwolnienia siarki
pirytowej przed skierowaniem węgla do separacji.

2. CHARAKTERYSTYKA BADANYCH WĘGLI

Polskie węgle energetyczne mają na ogół małe zawartości siarki (prze­
ciętnie 1 ,245/ś So) [i] . Taka ilość siarki nie wymaga separacji (przy obec­
nie istniejących poglądach na ochronę środowiska). Jedynie węgiel kopalń
południowo-wschodniej części Zagłębia Górnośląskiego ("Komuna Paryska",
"Siersza", "Jaworzno", "Janina") zawiera siarkę w ilościach znacznie prze-
wyższa jących przeciętną (do 5,8/S Sc) [2]. Badaniami przedstawionymi w ar­
tykule objęto węgle KWK "Janina" i "Komuna Paryska".

Siarka występuje w tych węglach zarówno jako siarka organiczna jak i
nieorganiczna. Dominującą jest jednak siarka nieorganiczna (pirytowa),wy­
stępująca w formie pojedynczych ziarn pirytu jak i przerostów węgla i pi­
rytów (karbopiryty).

Rys. 1. KWK "Janina"

Rysunki 1 i 2 przedstawiają rozkład zawartości pirytu (wagowo) oraz
skład granulometryczny badanych węgli. Próbę uwolnienia pirytu przed skie­
rowaniem do separacji oparto na różnicy twardości badanych węgli i pirytu
(od 2 do 6 w skali Mohsa).

Jeżeli uda się selektywnie kruszyć węgiel, wówczas nastąpi uwolnienie
ziarn pirytu w wyniku rozbicia przerostów karbopirytowych. Produkt selek­
tywnego kruszenia będzie więc zbiorem samodzielnych ziarn pirytu i węgla.
Podstawowym problemem jest efektywność kruszenia, a więc dobór odpowied­
niej metody, maszyny, jej parametrów ruchowych, stopnia rozdrobienia.

(.'wolnie-ie siarki pirytowej w węglach energetycznych. 9

Rys. 2. KWK "Komuna Paryska"

Szczególne znaczenie w tym wypadku ma stopień rozdrobienia, jest on bo­
wiem zależny od wszystkich pozostałych czynników, a także jest wyjściowym
parametrem do określania wydajności procesu.
Granice kruszenia powinny być ustalone optymalnie, tak by uwolnić maksy­
malnie dużą ilość ziarn pirytu, przestrzegając podstawowej zasady "nie kru­
szyć niczego niepotrzebnie".

W badaniach skoncentrowano się więc na powiązaniu osiąganego stopnia
rozdrobienia ze stopniem uwolnienia pirytu w poszczególnych klasach. W
celu otrzymania produktu różnej jakości zmieniano technologię procesu za
pomocą zmian parametrów ruehowych - prędkości obrotowej n, stopnia na­
pełnienia , czasu mielenia oraz składu kul.
Urządzeniem kruszącym był młyn kulowy krótki, mielenie odbywało się na
sucho.

3. WNIOSKI

Wyniki poszczególnych mieleń przedstawiono w tablicach 1 i 2. Na pod­
stawie tablic i charakterystyk granulometrycznych można określić optymal­
ne parametry ruchowe, przy których otrzymamy największy stopień rozdrob­
nienia (rysunki 3 i 4).

Produkty mielenia podano badaniom mikroskopowym dla określenia granicy
wielkości ziarn, poniżej której następuje całkowite uwolnienie ziarn pi­
rytu.

10 J. Nawrocki, J. Węglarczyk

Tablice 1
KWK "Janina"

*
0.3 0,4 0,5

2 80 0 1 180 i (%)
0-0,3 mm 180

J (*)
0-0, 3 ran

nop 61 92,3 41 79 72 94,5

1*1 nkr 68 95,3 38 78 1.7 23,5

Tablica 2
KWK "Komuna Paryska"

-f
0,3 0,4 0,5

O00
•H i {%)

0-0,3 mm V , '
i (*)

0-0,3 mm O00
•H i (*)

0-0,3 mm

n°p 87 88,5 87 88,2 118 93,4

1*1 “kr 118 93,7 61 76,4 2,5 . 25,3

Na podstawie badań mikroskopowych oraz charakterystyk granulometrycz-
nych można sformułować następujące wnioski dotyczące produktów mielenia
oraz pracy młyna kulowego:

1. dranica wielkości ziarn, do jakiej należy zmielić całą nadawę, wy­
nosi 0,3-0,4 mm. W klasie poniżej 0,3 nim występuje prawie wyłącznie piryt
w postaci samodzielnych ziarn, natomiast w miarę wzrostu wielkości ziarn
pojawiają się przerosty, by dominować w klasach powyżej 0,5 mm.

2. Optymalne parametry ruchowe młyna, przy których występuje najwięk­
szy wychód klasy poniżej 0,3 mm to:

n = nop’ ^ °*5

n - 1,1 nkr, = 0,3

Stopień wypełnienia •(> przyjęto jako objętościowy.
3. Wzrost wychodu klasy 0-0,3 mm jest proporcjonalny do wzrostu stop­

nia rozdrobienia. Stopień rozdrobienia igQ waha się w granicach 1,7-118.

Uwolnienie siarki pirytowej w węglach energetycznych. 11

Rys. 3. KWK "Janina

12

i
120

110

100

90

80

70

60

50

40

30

20

10

J. Nawrocki, J. Wgglarczyk

0 ,3 0 ,4 0 ,5

Rys. 4. KWK "Komuna Paryska"

Uwolnienie siarki pirytowej w węglach energetycznych. 12

4. Pozostałe parametry wpływają w małym stopniu zarówno na wychód kla­
sy 0-0,3 mm jak i'na stopień rozdrobienia. Zwiększenie czasu mielenia nie
jest proporcjonalne do zwiększonego wychodu klasy 0-0,3 mm.

5. W wypadku wzrostu wilgoci Wc powyżej 14—15% mielony materiał za­
czyna się zlepiać, co powoduje spadek stopnia rozdrobienia, a w konsek­
wencji mały wychód żądanej klasy.

6. W wypadku stosowania mielenia na sucho konieczne jest znalezienie
ekonomicznej i wydajnej metody separacji dla ziarn poniżej 0,3 mm, obec­
nie bowiem stosowane metody nie dają gwarancji właściwego rozdziału.

LITERATURA

[1] Mielecki T. : Wiadomości o badaniu i własnościach węgla, Wydawnictwo
"Śląsk", 1971.

[2] Nowak Z., Lisoń J.: Możliwości odsiarczania niektórych polskich węgli
energetycznych metodami wzbogacania grawitacyjnego, Zeszyty Naukowe
Pol. Śl. Górnictwo z. 48.

OCBOEOHflEHHE KOJIUEJLAHHOM CEPU B BHEPPETHRECKHX Y rjIHX BO
BPEMH MEJTEHHS B EAPABAHHO0 MEJIŁHKIIE

p e s d m e

B c i a i b e nepeflcTaBJieHO n p o ó e r h peayxbiaiH HCCJie.ąoBaHHii k nojiyqeHH» o n -
THuazbHux moOhjiiihux napaxeT poB ÓapaÓaHHOił iiejibHHUH npacnocofieHHOfl k m6ji6 hhd
KaueH H oro yrjia c ąejuo ocBOfioxxeHHa kojiMe^aHHOfi cepu.

THE DELIVERY OP PYRITE SULPHUR IN POWER COALS DURING BALL
MILL GRINDING

S u m m a r y

In the article there have been presented the course and results of in­
vestigations on the optimum traffic parameters of ball mill which has been
applied to hard coal grinding for the sake of delivery of pyrite sulphur.

