
 WYDZIAŁ ODLEWNICTWA AGH
Oddział Krakowski STOP

XXXIV KONFERENCJA NAUKOWA

Kraków - 19 listopada 2010 r.

ANALIZA MECHANIZMU PROCESÓW GRANULACJI –
STANOWISKO I ZAKRES BADA Ń DOŚWIADCZALNYCH

J. Kamińska1, J. Dańko2

1, 2 Wydział Odlewnictwa, Akademii Górniczo – Hutniczej, 30-059 Kraków, ul. Reymonta 23,
Polska

1kaminska@agh.edu.pl
2jd@oet.posta.pl

Słowa kluczowe: Ochrona środowiska, Proces regeneracji, Granulacja

Streszczenie
Granulacja jest procesem, w którym pierwotne cząstki sproszkowanego materiału zmieniają
swoją wielkość tworząc wielocząsteczkowe grupy o nazwie granulatu. Wielkość
zgranulowanych cząstek mieści się zazwyczaj w przedziale wielkości od 2 do 40 mm
w zależności od ich późniejszego wykorzystania.
Proces, w zakres którego wchodzi granulacja, nosi nazwę proces aglomeracji. Jest
to w ogólności przetwarzanie materiałów o wysokim stopniu rozdrobnienia w formę
zgranulowaną. Postać ta posiada wiele korzystnych cech mechanicznych różniących
ją od surowca, który stanowi materiał pylisty [2].
Warunkiem, aby pojedyncze ziarna utworzyły trwały aglomerat jest wystąpienie odpowiednio
dużych sił łączących te ziarna. Rumpf H. [3] mechanizmy wiązań między ziarnami podzielił
na 5 kategorii.
1. Mostki stałe, które się mogą tworzyć w podwyższonych temperaturach w miejscu

kontaktu ziaren, w wyniku dyfuzji molekuł z jednego ziarna do drugiego.
2. Siły adhezji i kohezji występujące w substancjach wiążących, które nie pozwalają

na swobodne przemieszczanie się ziaren. Substancje o wysokiej lepkości (kleje) mogą
tworzyć wiązania podobne do tych, jakie pojawiają się w mostkach stałych.

3. Formy zamknięte wiązań mechanicznych. Mogą one występować w materiałach o
budowie włóknistej, płytkowej, a także w przypadku ziaren, które ulegając deformacji
powodują wzajemne blokowanie się.

4. Siły ciśnienia kapilarnego w układach ziaren luźno upakowanych. Siły te w mostkach
cieczowych oraz przestrzeniach kapilarnych mogą tworzyć silne wiązania, które jednak
zanikają, jeśli ciecz wyparuje, a brak jest innych mechanizmów przejmujących
wiązania.

5. Siły przyciągania oddziaływujące między ziarnami w rodzaju sił Van der Waalsa,
elektrostatycznych bądź magnetycznych, które mogą powodować łączenie się ziaren
wówczas, gdy nastąpi ich dostateczne zbliżenie. Siły te wyraźnie zwiększają się przy
zmniejszaniu wymiarów ziaren.

Prototypowy granulator misowy charakteryzuje się hermetyzacją wszystkich operacji
związanych z dozowaniem, granulacją i opróżnianiem oraz pozwala na odpylanie tych
procesów na poziomie emisji pyłu wynoszącym do 20 mg/nm3. Mechaniczna część instalacji
składa się z następujących zespołów funkcyjnych:

1. Prototypowego granulatora misowego z napędem pozwalającym na bezstopniową
zmianę prędkości obrotowej misy,

2. Zespołu ważenia i podawania frakcji pyłowych za pomocą zabudowanego podajnika
wibracyjnego wraz z systemem odpylania,

3. Zespołu rozładunku granulatora i odbioru granulatu,
4. Zespołu dozowania środka zwilżającego,
5. System sterowania.
Naukowy cel badań zakłada poznanie szeregu właściwości fizykochemicznych
i struktury pyłów pod kątem możliwości i doboru optymalnych parametrów ich grudkowania
w prototypowym granulatorze misowym oraz opracowanie, a także weryfikacja kryteriów
oceny jakości uzyskanego produktu finalnego.
Utylitarny cel badań to opracowanie wytycznych do rozwiązania problemu zagospodarowania
pyłów powstających w procesach regeneracji suchej mechanicznej typowych, zużytych mas
formierskich, ze szczególnym uwzględnieniem pyłów o charakterze hydrofobowym, np.
pyłów z regeneracji mas z alkoholem furfurylowym (tzw. furanowych), które w postaci
naturalnej (pyłowej) stanowią szkodliwy odpad i dalsze ich zagospodarowanie napotyka na
bariery techniczne i ekologiczne.
Jak przedstawiono wcześniej istotą procesów aglomeracji, jest powiększenie rozmiaru
cząstek, tak aby zbyt duży stopień rozdrobnienia lub zbyt duży rozrzut uziarnienia wielu
surowców, półproduktów i produktów nie stanowi przeszkody w ich stosowaniu.
Granule mogą powstawać w wyniku procesów: aglomeracji, nawarstwiania, otaczania,
krystalizacji lub zagęszczania, zachodzących między składnikami wprowadzanymi
do granulatora. Natomiast utrwalenie ich struktury może być prowadzone m.in. przez
suszenie lub termostatowanie.

Projekt jest współfinansowany przez Europejski Fundusz Rozwoju Regionalnego w ramach
Programu Operacyjnego Innowacyjna Gospodarka, nr WND-POIG.01.03.01-12-007/09.

Literatura
1. Heim A., Obraniak A., Gluba T.: Wpływ parametrów procesowo-aparaturowych

na właściwości złoża podczas granulacji bębnowej. Zeszyty Naukowe Politechniki
Łódzkiej, Inżynieria Chemiczna i Procesowa, nr 972, z. 29, 2006, s. 71-79

2. Rumpf H.: The strenght of granules and agglomerates. Aggromeration, Interscience,
New York, 1962, s. 379-414

3. Pietsch W.: Pressure agglomeration-state of art. Proc. 2nd Int. Symp. on Agglomeration
77, AIME, New York, 1977, s. 649-677

4. Newitt D.M., Conwey-Jones J.M.: A Contribution to the Theory and Practicle
of Granulati. Transaction, Instytution of Chemical Eng., 36, 1958, s. 422-442

5. Fisher R.A.: On the Capillary Forces in an Ideal Soil. Journal of Agricultural Science,
16, 1962, s. 492-505

6. Wesołowski P., Gawałek J.: Wpływ warunków granulacji rozpuszczalnej kawy
zbożowej na wydajność procesu i jakość produktu. Przemysł Chemiczny, 87/3, 2008, s.
311-314.

7. Dańko J., Kamińska J.: Podstawowe zagadnienia granulacji pyłów poregeneracyjnych.
Materiały Konferencji „Quo Wadis Foundry III”, Ekologicke Aspekty Zlievarenstva a
Hutnictwa I. Tatranska Lomnica, 5-7 oktobra 2010, s. 43 – 48.

