
.....
Ol

CO
N
N
N
N

...J
a.

RZECZPOSPOLITA
POLSKA

Urząd Patentowy
Rzeczypospolitej Polskiej

(12)OPIS PATENTOWY (19)PL (11)212228
(13) B 1

(21) Numer zgłoszenia: 383556

(22) Data zgłoszenia: 16.1 0.2007

(51) Int.CI.
A61L 9/16 (2006.01)

B01J 201fJ0 (2006.01)

B01J 391fJ0 (2006.01)

A01K 11fJ35 (2006.01)

(54) Sposób i urządzenie do usuwania odorów jonowych substancji odorotwórczych

(43) Zgłoszenie ogłoszono:

27.04.2009 BUP 09/09

(45) O udzieleniu patentu ogłoszono:

31.08.2012 V'AJp 08/12

(73) Uprawniony z patentu:

POLITECHNIKA LUBELSKA, Lublin, PL

(72) Twórca(y) wynalazku:

MAŁGORZATA PAWŁOWSKA, Lublin, PL

LUCJAN PAWŁOWSKI, Lublin, PL

HENRYK WASĄG, Lublin, PL

(74) Pełnomocnik:

rzecz. pat. Tomasz Milczek

2 PL 212 228 81

Opis wynalazku

Przedmiotem wynalazku jest sposób i urządzenie do usuwania odorów jonowych substancji
odorotwórczych.

Obecność odorów w środowisku stanowi poważną uciążliwość. Najczęściej do ich usuwania
stosuje się filtry wypełnione węglem aktywnym. Złoże węgla aktywnego dobrze usuwa związki wielo­
cząsteczkowe, natomiast ich pojemność sorpcyjna do związków małocząsteczkowych takich jak H,S,
NH 3 jest stosunkowo niewielka. Tymczasem w szeregu miejscach, w tym w szczególności na farmach
hodowlanych to emisja amoniaku jest głównym źródłem odpadów.

Dotychczas znane jest rozwiązanie według zgłoszenia patentowego japońskiego nr 2005152560,
w którym zastosowano żywice jonowymienne aminofosforylowe do usuwania H,S, NH3 i merkaptanów
emitowanych w toaletach itp., polega ono na absorpcji na jonowymiennym złożu wymienionych zanie­
czyszczeń. Złoże po wyczerpaniu wymaga utylizacji. Ze zgłoszenia patentowego japońskiego nr
05317029 przedstawiono usuwanie odorów w procesie fermentacji za pomocą mieszaniny kationitu
i anionitu z ewentualnym dodatkiem syntetycznych absorbentów, również i w tym przypadku jonity po
wyczerpaniu wymagają utylizacji. Ze zgłoszenia patentowego niemieckiego nr 10209364, materiał

jonowymienny zawiera także wkładkę z węglem aktywowanym uformowaną w formie koca, przezna­
czonego jako legowisko dla psów czy kotów. Odory głównie pochodzące od amoniaku wchłaniane
były przez koc. Po wyczerpaniu pojemności sorpcyjnej filtr wymagał także utylizacji. Materiały jono­
wymienne wykorzystywano także do wytwarzania masek jednorazowego użytku według zgłoszenia
patentowego japońskiego nr 2005152560. Inne rozwiązanie przedstawiono w zgłoszeniu patentowym
amerykańskim nr 2006008442, polegające na trwałym wiązaniu jonów metali na powierzchni nano­
cząsteczek. W tak uformowanym materiale jony metali wiążą specyficzne związki odorotwórcze na
przykład H,S, NH3 itp. Usuwanie odorów z dużych obiektów staje się kosztowne jeśli wkład filtracyjny
jest jednorazowego użytku.

Istotą sposobu usuwania odorów jonowych substancji odorotwórczych jest to, że gaz kieruje się
na uformowany wymieniacz jonowy w postaci taśmy z materiału jonowymiennego stanowiącego filtr
przesuwający się na rolkach, z których dolna część taśmy zanurzona jest w kąpieli regeneracyjnej,
zaś oczyszczany gaz przepływa przez warstwę jonitu częściowo wyczerpaną na której odbywa się
częściowe usunięcie odorotwórczej substancji, a następnie częściowo oczyszczony gaz przepuszcza
się przez świeżo zregenerowaną warstwę jonitu, na której usuwa się resztkowe zanieczyszczenia
odorotwórcze, przy czym warstwa materiału jonowymiennego przesuwa się i w dolnej części ulega
regeneracji.

Istotą urządzenia do usuwania odorów jonowych substancji odorotwórczych składającego się
z obudowy wyposażonej w króćce do doprowadzenia gazu oczyszczanego i odprowadzania gazu
oczyszczonego jest to, że w obudowie znajduje się taśma z materiału jonowymiennego stanowiąca
filtr i przesuwająca się na rolkach zamocowanych na narożach ramy wewnątrz obudowy umożliwiając
ciągłe lub periodyczne przesuwanie taśmy jonowymiennej od strefy oczyszczania gazu do pojemnika
zawierającego roztwór regenerujący i wyposażona jest w króciec do doprowadzania roztworu do re­
generacji i króciec do odprowadzania roztworu poregeneracyjnego.

Korzystnym skutkiem wynalazku jest to, że umożliwia równoczesne wyczerpanie i regenerację
odpowiednio uformowanego wkładu filtracyjnego. Ponadto w przypadku oczyszczania gazów ze skła­
dowiska roztwór może być odprowadzany do odcieku.

Wynalazek został przedstawiony w przykładzie wykonania na rysunku, na którym fig. 1 przed­
stawia przedmiotowe urządzenie z uniesioną lekko obudową bez taśmy z jonowymiennego materiału,
a fig. 2 - urządzenie bez obudowy z taśmą jonowymienną

Urządzenie do usuwania odorów jonowych substancji odorotwórczych składa się z obudowy 1
w kształcie otwartej komory z pojemnikiem Q, w której znajduje się taśma z materiału jonowymiennego
stanowiąca filtr i przesuwająca się na rolkach Z zamocowanych na narożach ramy wewnątrz obudowy
1 i napędzana dwoma rolkami 1Q zamocowanymi na ramie:! obudowy 1 Obudowa 1 posiada króciec
2. do doprowadzania gazu oczyszczanego i króciec 2. do odprowadzania gazu oczyszczonego. Dolna
część komory filtracyjnej stanowiąca pojemnik Q, wyposażona jest w króciec §. do doprowadzania roz­
tworu do regeneracji i króciec ~ do odprowadzania roztworu poregeneracyjnego.

Zasada pracy urządzenia polega na tym, że oczyszczony gaz wpływa na filtr poprzez króciec 2.
umieszczony w obudowie 1 i w czasie przepływu przez taśmę z warstwą jonitu 6a, znacząca część
substancji odorotwórczej jest zatrzymywana w złożu jonitu. Następnie gaz przepływa przez świeżą,

PL 212 228 81 3

zregenerowaną taśmę z warstwą jonitu 6b i jako oczyszczony opuszcza filtr króćcem 2.. Taśma ufor­
mowana z materiału jonowymiennego przesuwa się na rolkach l umieszczonych w narożach ramy:!,
a jej ruch uzyskuje się za pomocą dwóch rolek 1Q napędzających. Roztwór do regeneracji podawany
jest króćcem §. umieszczonym w pojemniku 2., a roztwór poregeneracyjny jest odbierany króćcem §!. po
drugiej stronie pojemnika 2.

p r z y kła d 1. Gazy ze studzienki odgazowującej na wysypisku śmieci zawierające 90 mg
NH,Im' kierowane są na filtr z jonitem Fiban K-1 o powierzchni filtracji 1 m' z szybkością 180 m/godz.
Zawartość amoniaku na wylocie z filtra wynosiła poniżej 0,02 mg/m'. W ten sposób na jonicie zatrzy­
mane zostało prawie 16,2 g NH,Igodz. Do regeneracji jonitu podawano 4% H,SO. w ilości 50 cm'/min.
Odbierano roztwór poregeneracyjny o stężeniu 2,4% H,SO. i 2,1% (NH.),SO. w ilości 3 dm' na go­
dzinę. Roztwór ten po zneutralizowaniu amoniakiem lub wapnem nadawał się do zastosowania jako
nawóz mineralny. W przypadku oczyszczania gazów ze składowiska odpadów roztwór poregeneracyj­
ny może być alternatywnie odprowadzany do odcieku.

p r z y kła d 2. Powietrze wentylacyjne z fermy hodowlanej świń zawierające 102 mg NH,Im'
kierowane było na filtr z jonitem włóknistym Fiban K-1 z szybkością 250 m/godz. Powierzchnia filtracji
filtra jonitowego wynosiła 1 m2 Zawartość amoniaku na wylocie z filtra była poniżej 1 mg/m'. W ten
sposób na jonicie włóknistym zatrzymane zostało ponad 25,25 g NH,Igodz. Regenerację jonitu pro­
wadzono za pomocą 4% H,SO. z szybkością 50 cm'/min. Uzyskano roztwór poregeneracyjny
o stężeniu 1,6% H,SO. i 3,3% (NH.),SO. w ilości 3 dm' na godzinę. Roztwór ten po zneutralizowaniu
nadmiaru kwasu za pomocą amoniaku lub wapna może być wykorzystywany jako nawóz mineralny.

Zastrzeżenia patentowe

1. Sposób usuwania odorów jonowych substancji odorotwórczych, znamienny tym, że gaz kie­
ruje się na uformowany wymieniacz jonowy w postaci taśmy z materiału jonowymiennego stanowiące­
go filtr przesuwający się na rolkach, z których dolna część taśmy zanurzona jest w kąpieli regenera­
cyjnej, zaś oczyszczony gaz przepływa przez warstwę jonitu częściowo wyczerpaną, na której odbywa
się częściowe usunięcie odorotwórczej substancji, a następnie częściowo oczyszczony gaz przepusz­
cza się przez świeżo zregenerowaną warstwę jonitu, na której usuwa się resztkowe zanieczyszczenia
odorotwórcze, przy czym warstwa materiału jonowymiennego przesuwa się i w dolnej części ulega
regeneracji.

2. Urządzenie do usuwania odorów jonowych substancji odorotwórczych składające się

z obudowy wyposażonej w króćce do doprowadzania gazu oczyszczanego i odprowadzania gazu
oczyszczonego, znamienne tym, że w obudowie (1) znajduje się taśma (6a, §Q) z materiału jono­
wymiennego stanowiąca filtr i przesuwająca się na rolkach (l) zamocowanych na narożach ramy (:1)
wewnątrz obudowy (1J i napędzana dwoma rolkami (1Q) zamocowanymi na ramie (:l) obudowy (1),
umożliwiając ciągłe lub periodyczne przesuwanie taśmy jonowymiennej od strefy oczyszczania gazu
do pojemnika (2.) zawierającego roztwór regenerujący, a dolna część komory filtracyjnej wyposażo­
na jest w króciec (§.) do doprowadzania roztworu do regeneracji i króciec (ill do odprowadzania roz­
tworu poregeneracyjnego.

4

PL 212 228 81

Rysunki

...;

PL 212 228 B1 5

o

6 PL 212 228 61

Departament Wydawnictw UP RP
Cena 2,46 zł (w tym 23% VAT)

	PL212228B1_Strona_1
	PL212228B1_Strona_2
	PL212228B1_Strona_3
	PL212228B1_Strona_4
	PL212228B1_Strona_5
	PL212228B1_Strona_6

