

MEMORIAS SEMANA DE LA FACULTAD DE ARQUITECTURA E INGENIERÍA

5a Muestra de producciones académicas e investigativas de los programas de
Construcciones Civiles, Ingeniería Ambiental, Arquitectura y Tecnología en
Delineantes de Arquitectura e Ingeniería
11 al 16 de Mayo de 2015

Revisión de las tecnologías de producción de biodiesel para motores de ignición a compresión

Jorge Ricardo Restrepo Zárate
Pregrado-Ingeniería Ambiental
SEMESTRE 10

INTRODUCCIÓN

OBJETIVO GENERAL

Comparar diferentes tecnologías para la producción del Biodiésel a partir de diferentes tipos de materia prima y evaluar su impacto en los motores de combustión interna además del efecto en la emisión de gases.

OBJETIVOS ESPECÍFICOS

- Identificar los tipos de tecnologías para la obtención de Biodiésel.
- Comparar las tecnologías existentes para la producción de Biodiésel.
- Enumerar algunas ventajas y desventajas en la utilización del Biodiésel en los motores de ignición en comparación con los motores convencionales utilizando petrodiesel.

CONCEPTOS CLAVES

ENERGÍA RENOVABLE

B20

B100

PODER CALORIFICO

NUMERO DE CETANO

METODOLOGÍA

Investigar los tipos de tecnologías de la producción de biodiesel en bases de datos con artículos de años no inferiores al 2010

Recopilación de las propiedades físicas y químicas del biodiesel que determina cada tecnología.

Enumerar las tecnologías halladas.

Realizar gráficos en aplicativo Excel de las propiedades físicas y químicas encontradas para cada tecnología

Establecer las diferencias y semejanzas de cada tecnología encontrada

Resaltar cada potencial calorífico de cada biodiesel resultante de cada tecnología

RESULTADOS

Muestra

TIPOS DE TECNOLOGIAS TRANSESTERIFICACION

PIROLISIS GASIFICACIÓN LICUEFACCIÓN

RESULTADOS TRANSESTERIFICACIÓN

Fuente: <http://www.corpoica.org.co/sitioweb/documento/jatrophacontrataciones/curso-biodiésel.pdf>

RESULTADOS TRANSESTERIFICACIÓN

TRIGLICERIDOS

3 ALCOHOLOS BAJO pm

DI-GLICERIDO

2 ALCOHOL

Tomado de <https://www.youtube.com/watch?v=wbNWO8GYc40>

RESULTADOS TRANSESTERIFICACIÓN

GLICEROL

3 x ESTER METILICO

Tomado de <https://www.youtube.com/watch?v=wbNWO8GYc40>

RESULTADOS TRANSESTERIFICACIÓN

GLICEROL

3 x ESTER METILICO

Tomado de <https://www.youtube.com/watch?v=wbNWO8GYc40>

RESULTADOS TRANSESTERIFICACIÓN

PRETOLEO

VS

ESTER

RESULTADOS PIROLISIS

Descomposición térmica de la materia orgánica en ausencia de O₂.

VALORACION ENERGETICA DE LO RS PARA GENERAR BIODIESEL.

Fuente :Ibáñez Julio Ricardo, Corroccoli Mario Daniel. VALORIZACIÓN
DE RESIDUOS SÓLIDOS URBANOS.2002

RESULTADOS PODER CAROLÍFICO

Es la cantidad de calor que entrega un kilogramo, o un metro cúbico, de combustible al oxidarse en forma completa.

PCS

PCI

RESULTADOS PODER CALORIFICO SUPERIOR

INTERPRETACION GRAFICA DEL PODER CALORIFICO SUPERIOR

RESULTADOS

PODER CALORIFICO INFERIOR

INTERPRETACION GRAFICA DEL PODER CALORIFICO INFERIOR

La valorización energética de los residuos, el primer factor que debe analizarse es su **potencial energético**. Este factor se mide por el valor del poder calorífico inferior (PCI), que proporciona una idea de la energía que realmente se aprovecha del combustible. (Ibáñez Julio Ricardo, Corroccoli Mario Daniel, VALORIZACIÓN DE RESIDUOS SÓLIDOS URBANOS.2002)

RESULTADOS

PODER CALORIFICO INFERIOR

Formula de Dulong

$$PCI_{UTIL} = [8140 * C + 29000 * (H - O/8) + 2220 * S] * (1 - W) - 600 * W$$

CONVECCIONES

C: % Carbono

H: % Hidrogeno

S: % Azufre

W: % Humedad

PCI: $>10^4$

RESULTADOS

PODER CALORIFICO INFERIOR

Fracción Combustible	% WH	% H	Valor en seco	PCI (Kcal/kg)	Calor total (kcal/ kg comb)
Papel	20	15	17	4200	714
Cartón	10	10	9	3900	351
Plástico	11	10	9,9	9000	891
Textil	3	30	2,1	3600	75,6
Madera	1	15	0,85	4400	37,4
Vidrio	9		9		
Metales	4		4		
Otros	2		2		

Fuente: Ingeniero Andrés Montoya
Docente : Colmayor

RESULTADOS

Materias Primas

Fuente:

maringatova.blogspot.com

Materias Primas
Palma
Jatropha
Colza
Soya
Grasa de Animales
Aceites de semillas oleaginosas, Brassica carinata, Camelina sativa, Pogramus, Jatropha curcas, Ricinus communis
Aceites vegetales Oliva
cañamo
Girasol
Mostaza
Micro algas
Residuos Solidos PCI

Fuente : www.cmf.c

RESULTADOS

DIESEL VS BIODIESEL

Fuente: Manzanares, P. "Biocarburantes". Marco Europeo, aspectos legislativos. División de Energías Renovables CIEMAT. 2007. Apuntes docentes Master Europeo en Energías Renovables. CIRCE. España

RESULTADOS

DIESEL VS BIODIESEL

Emisiones

Fuente: Manzanares, P. "Biocarburantes". Marco Europeo, aspectos legislativos. División de Energías Renovables CIEMAT. 2007. Apuntes docentes Master Europeo en Energías Renovables. CIRCE. España

CONCLUSIONES

El uso de fuentes primarias de biomasa (aceite de palma africana, maíz, soya, entre otras) afecta notablemente la seguridad alimentaria mundial por lo se ha vuelto un gran problema. En consecuencia, se han realizado esfuerzos por encontrar fuentes alternativas como los residuos lignocelulósicos y las microalgas, entre otros, que permitan obtener de manera más económica y ambientalmente responsable biocombustibles, sin afectar el delicado equilibrio alimentario mundial. Estos se denominan Biodiésel de segunda y tercera generación.

El ingeniero ambiental de manera particular puede contribuir en la selección del método más sustentable, con base en la comparación y análisis de las ventajas ambientales, sociales y económicas de los diferentes procesos que llevan a la producción de este biocombustible

Las mezclas más comunes son las B20 (20% de Biodiésel y 80% de diésel de origen fósil), las B5 (5% de Biodiésel y 95% de diésel de origen fósil), así como la B20 (20% de Biodiésel con un 80% de diésel de origen fósil) y que pueden usarse generalmente sin modificar el motor, sin embargo también se puede emplear un 100% de Biodiésel pero es necesario ciertas modificaciones del motor que le permitan evitar problemas de mantenimiento y de desempeño.

BIBLIOGRAFÍA

Helena García Romero, Laura Calderón Etter, *“Evaluación de la política de Biocombustibles en Colombia”*, Octubre de 2012.

Demirbas A. Biodiésel. *“A realistic fuel alternative for diesel engines”*. Springer-Verlag. Londres. 2008.

Fajardo, J., Meza, J y otros. *“Estudio del desempeño mecánico y ambiental de los motores de encendido por compresión al utilizar Biodiésel como combustible”*. Informe Técnico. Grupo de investigaciones EOLITO. 2006. Facultad de Ingeniería Mecánica. Universidad Tecnológica de Bolívar.

Agarwal A.K., Bijwe J., Das L.M. *“Effect of Biodiésel utilization of wear of vital parts in compression ignition engines”*. Transactions of the ASME. Vol 125. 2003. Pp 604-611.

BIBLIOGRAFÍA

Iván Retena Jiménez, *“Transferencia tecnológica sobre las ventajas y desventajas de la utilización del Biodiésel”*. Instituto Nacional de Aprendizaje, núcleo mecánica de vehículos, San José, Noviembre 2008.

Iris A Sánchez M. y Karina Huerta G., *“Obtención y caracterización de Biodiésel a partir de aceite de semillas de ricinus communis. (higuerilla) modificadas genéticamente y cultivadas en el eje Cafetero”*. Tesis de grado Universidad Tecnológica de Pereira, 2012.

Manuel A. Montenegro M, Fabio E. Sierra V. y Carlos A. Guerrero F. *“Producción y caracterización de Biodiésel a partir del aceite de pollo”*, Artículo aceptado 25-10-2012.

R. Piloto Rodríguez, R. Sierens, S. Verhelst y N. Ferrer Fontela, *“Evaluación del funcionamiento de motores de combustión interna trabajando con Biodiésel”*. Ingeniería Mecánica Vol 3, 2008, pp 33-38.

BIBLIOGRAFÍA

Diego Lizana R. “*Antecedentes Generales sobre Biodiésel*”. FAO, 2007.

Marisol Gonzales C. “*Producción de Biodiésel mediante el uso de Lipasas y algas*”, Monografía, Universidad Veracruzana, diciembre de 2013.

[PRODUCCIÓN DE BIODIÉSEL - Corpoica](http://www.corpoica.org.co/sitioweb/Documento/.../CURSO-BIODIÉSEL.pdf) Disponible en:
www.corpoica.org.co/sitioweb/Documento/.../CURSO-BIODIÉSEL.pdf

MARCO LEGAL Y NORMATIVO-2011-12-21.pdf – Ministerio. Disponible en:
www.minminas.gov.co/minminas/downloads/archivosEventos/8296.pdf

Francisco J. Rico R., Jazmine G. Echevery G. y Juan C. Murillo A, “*Escenario De La Producción De Los Biocombustibles En Colombia, Acorde A Las Políticas Ambientales Del CONPES 3510*”, Fundación Universitaria del área Andina, Facultad de Mercadeo, Diseño y Administración de Negocios Internacionales, Pereira, 2011.

Federico Ganduglia, Equipo de Asociación Regional de Empresas de Petróleo y Gas Natural de América Latina y el Caribe (ARPEL), “Manual de Biocombustibles” Octubre de 2009. Comisión Nacional para el ahorro de energía CONAE, “*Biodiésel*”. Dirección de ahorro de Energía en el Transporte, México 2007.

BIBLIOGRAFÍA

Knothe, G.; Van, J.; Krahl, J.; (2005). “The Biodiésel handbook”. AOCS Press. Illinois, Estados Unidos, pp. 303..

Manzanares, P. “Biocarburantes”. Marco Europeo, aspectos legislativos. División de Energías Renovables CIEMAT. 2007. Apuntes docentes Master Europeo en Energías Renovables. CIRCE. España.

CORPORACIÓN PARA EL DESARROLLO INDUSTRIAL DE LA BIOTECNOLOGÍA Y PRODUCCIÓN LIMPIA CORPODIB.pdf. Disponible en:
<http://www.si3ea.gov.co/si3ea/documentos/documentacion/Biodiesel/Capitulo%207.pdf>

Ibáñez Julio Ricardo, Corroccoli Mario Daniel. VALORIZACIÓN DE RESIDUOS SÓLIDOS URBANOS.2002

GRACIAS

Daniel Carvajal.

Jenny Mancera.

Andrés Montoya.

Juan Guillermo Fernández.

Carlos Mario Echeverry.