

Biomass Energy Technology

生質能源轉換技術

徐淑玲 副教授

上課時間：From Sep, 2009 to Jan, 2010

目錄

- 生質能轉化技術導論
- 直接燃燒技術
- 物理化學轉換技術
- 生物質壓縮成型技術
- 熱化學轉換技術
- 生物／化學轉換技術
- 生物燃料
- 生物質能開發利用技術展望

生質能轉化技術導論

➤ 何謂生物質能

• 生物質的組成與結構

1. 生物質能生物質是指通過光合作用而形成的各種有機體，包括所有的動植物和微生物
2. 生物質能是太陽能以化學能形式儲存在生物質中的能量形式，以生物質為載體的能量

3. 生質能直接或間接地來源於綠色植物的光合作用，可轉化為常規的固態、液態和氣態燃料，取之不盡、用之不竭，是一種可再生能源。

✓ 光合作用

- 光合作用是綠色植物通過葉綠體，利用太陽能，把二氧化碳和水合成為儲存能量的有機物，並且釋放出氧氣的過程。

葉綠體

太陽能

- 光合作用將太陽能轉化爲化學能並儲存有機物，是植物賴以生長的主要物質來源和全部能量來源，也是其他直接或間接依靠植物生存生物的有機物和能量來源。

◆ 有機化合物

- 有機化合物是含C和H等元素的化合物，包括糖類、蛋白質、脂質、維生素和核酸等。不同植物、不同細胞中各類化合物含量和組成上差別較大，也反映在核酸和蛋白質的差異上。

- **糖類**是由碳、氫和氧組成的中性化合物
- 糖類根據其能否被水解及水解產物的情況可分為三類。
 1. **單糖**：分子式為 $(\text{CH}_2\text{O})_n$ 。
 2. **寡糖**：由少數（2~6個）單糖縮合而成，水解後生成兩分子單糖，常見的寡糖有蔗糖。
 3. **多糖**：由多分子單糖分子脫水縮合而成成分支或不分支的長鏈分子，能水解生成許多單糖分子。

✓ 植物細胞壁的化學組成

- 細胞壁是原生質體生命活動的產物，是植物細胞周圍沒有生命的部分，具有一定的堅韌性。
- 細胞壁主要是由纖維素、半纖維素和木質素等構成。

◆ 資源的概念

1. 氣候資源
2. 水資源
3. 礦物資源
4. 能源
5. 生物資源

◆ 能源的概念

✓ 能源定義：

能源是可產生熱、光和動力等能量的資源。

✓ 依據形態特徵或轉換應用層次，能源分為：

煤炭、石油、天然氣、電能、核能、水能、太陽能、生物質能、風能、海洋能和地熱能等類型。其中，前三個類型統稱化石燃料或化石能源。

能源按形成條件分類

主要的基本能量來源

起源	能量來源	應用	優點與缺點
太陽	直接輻射太陽能、風能、水能、海洋能和生物質能	熱水、供熱、機械能、運輸、發電、熱電聯產	優點：完全可再生，太陽能幾乎可在任何地方獲得 缺點：分散、低密度；能源密度低
引力	潮汐能	發電、機械能	優點：完全可再生能源 缺點：適合獲取能量的地方太少
地核熱能	地熱能	供熱、發電	優點：大部分可再生 缺點：適合獲取能量的地方很少
石化燃料	煤炭、石油和天然氣	供熱、機械能、運輸、發電、熱電聯產	優點：能源密度高 缺點：污染；有限的資源
核能	鈾、少數是鈾 ⁽¹⁾ 和鈾 ⁽²⁾	發電	優點：極度濃縮的能源 缺點：重污染物；核泄漏的威脅；有限的資源

◆ 生物質能的分類

- ✓ 依據來源的不同，將適合於能源利用的生物質分為：
 1. 林業資源
 2. 農業資源
 3. 生活污水和工業有機廢水
 4. 城市固體廢物
 5. 畜禽糞便

➤ 生物質能轉化利用技術

✓ 生物質能轉化利用途徑：

包括燃燒、熱化學法、生化法、化學法和物理化學法等

✓ 可轉化為二次能源：

分別為熱量或電力、固體燃料（木炭或成型燃料）、液體燃料（生物柴油、生物原油、甲醇、乙醇和植物油等）和氣體燃料（氫氣、生物質燃氣和沼氣等）。

生物質能轉化利用途徑

◆ 生命週期分析法

- 綠色植物的生命週期包括種植、生長、收穫、運輸、儲存、預處理、利用和廢物處理。
- 表為採用生命週期法對生物質能和石化能源排放量的對比分析，從表中可以看出生物質在整個生命週期中 CO_2 、 SO_2 及 NO_x 排放量遠低於石化能源，是一種清潔能源。

石化能源與生物質能排放量的對比

能源	CO ₂ /[g/(kW·h)]	SO ₂ /[g/(kW·h)]	NO _x /[g/(kW·h)]
能源作物（目前）	17~27	0.07~0.16	1.1~2.5
能源作物（未來）	15~18	0.06~0.08	0.35~0.51
煤炭（最佳）	955	11.8	4.3
石油（最佳）	818	14.2	4.0
天然氣（CCGT）	430	—	0.5