Tantárgyháló

[image: image5.jpg]

Kipufogógázok környezeti hatása
Tanuló neve: Szvoreny Viktor

Évfolyam: 9. évfolyam

Iskola neve: Bolyai Tehetséggondozó
 Gimnázium és Kollégium

Mentor: Szórád Endre

1. Bevezetés
Napjainkban a földfelszín közelében a levegő 78%-át nitrogén, 21%-át oxigén, 1 %-át nemesgázok, szén-dioxid és vízgőz alkotják. Ilyen összetételű, tiszta levegővel, főként az emberi tevékenység miatt, a Földön gyakorlatilag már sehol sem találkozunk. Bármilyen anyag, ami ezt az összetételt megváltoztatja, szennyezőnek minősül.

Milyen veszélyeket jelent a légszennyezés?

Percenként átlagosan 12-16 alkalommal lélegzünk, ezzel naponta körülbelül 16000 liter levegőt keringetünk át körülbelül 100 négyzetméternyi légző felületen. A belélegezhető méretű részecskék, a szennyező, káros anyagok a légutakba bejutva komoly egészségkárosodást okozhatnak.
A légszennyezettség okozói :

-1960-as években - a fűtés és az ipar

-2015-ben 75% közlekedés

 20% ipari tevékenység

 5% háztartási fűtés és egyéb
A közlekedésben a kipufogógázok a szennyezés fő okai.

Az Otto motor kipufogógáza a nitrogén, vízgőz és szén-dioxid mellett az égés rövidsége miatti tökéletlenségből kifolyólag ártalmas szén-monoxidot (CO), részben elégett vagy el nem égett szénhidrogént (CH) és a nitrogén oxidációs termékeit (NOx) tartalmazza. A modern, közvetlen befecskendezéses benzinmotorok kipufogógáza pedig már a Diesel motorokhoz hasonlóan számottevő mennyiségű szilárd anyagot is tartalmazhat.

 A benzin égése:

 C8H18 + 12,5 O2 → 8 CO2 + 9 H2O
2. Kipufogógáz összetétele a katalizátor előtti térben
Az Otto-motor és Diesel motor kipufogógáz-összetétele a katalizátor előtti térben a következő arányok szerint alakulnak (az adatok állandósult üzemre vonatkozó közelítő értékek):

	Kipufogógázok összetétele

	Anyag
	Benzin-motor
	Diesel-motor

	N2
	75-77%
	76-78%

	O2
	0,1-3%
	2-14%

	CO2
	5-12%
	1-6%

	H2O
	3-6%
	0,5-6%

	CO
	0,5-10%
	0,01-0,2%

	NOX
	0,05-0,3%
	0,02-0,5%

	CxHy
	0,01-1%
	0,001-0,05%

	korom
	2 mg/m3 alatt
	10-1100 mg/m3

[image: image6.jpg]

2.1. Káros anyagok kialakulása és tulajdonságai

CO, szénmonoxid. Szagtalan, íztelen, nem látható gáz, kis mennyiségben belélegezve felszívódik, nagyobb mennyiségben akár halált okozó méreg. A szén-monoxid (CO) tökéletlen égéskor keletkezik, és mivel az oxigénnél 300-szor erősebben kötődik a hemoglobinhoz, súlyos oxigénhiányt okoz a szervezetben, károsítva az agyat, a tüdőt, a szívet. Az égés folyamat alatt a legnagyobb a CO koncentráció, az expanzió alatt pedig folyamatosan oxidálódik széndioxiddá. Ha az égéstérben légfelesleg van, akkor a keverék tökéletlen elosztása miatt keletkezik a szénmonoxid.

A mérgezésre kezdetben kábultság, fejfájás, fülzúgás, hányinger, szédülés jellemző. Tartós belélegzés esetén akár halálhoz is vezethet. Üzem meleg motornál katalizátor előtt mérve alapjáraton értéke 0,5-1,5 % körüli, 30 éves konstrukciókon 2-3% környéki. Katalizátor után - tehát kipufogócső végén - mérve jól működő rendszernél 0,00-0,30 tf% értékű.

HC, szénhidrogén. A nem tökéletes égés miatt el nem égetett üzemanyag részecskék mennyiségét mérjük. A CH emisszió az miatt alakul ki, hogy az égéstér - bármennyi is törekednek az optimális kialakításra - nem minden pontjában tökéletes az égés. Az is előfordulhat, hogy a lángok kialszanak a falak közelében történő lehűlés miatt. A CH emisszió egy része a kipufogás során a forró gázokkal keveredve eléghet.

Valamennyi elégetlen szénhidrogén mindig van a kipufogó gázban, hibátlan, korszerű motornál a 20-30 ppm körüli érték jónak számít. A HC emisszió mérése a motordiagnosztikában azért nagy lehetőség, mert égési rendellenesség esetén a ppm-ben mért érték nagyságrendekkel megemelkedik. Az egyik hengerben a gyújtást megszüntetve a normál 200 helyett 4000 körüli értéket is mérhetünk, ami HÚSSZOROS növekedés. A 3-400 HC érték korábbi konstrukciókon elfogadhatónak minősíthető.

CO2, széndioxid. Tökéletesen működő motornál, katalizátor után az értéke valamivel 15 tf% fölötti. Ezen az értéken belül az a kedvező, ha minél több van jelen a kipufogó gázban. Alacsony CO2 szint esetén ismét csak tökéletlen égéssel számolhatunk,

A nitrogén-oxidok elsősorban a járművek üzemanyagának égéstermékeiből származnak, valamint az energia-termelésből és a fűtésből. A külső légtérben a nitrogén-monoxid a légkörben jelenlévő oxidáló anyagok hatására gyorsan átalakul nitrogén-dioxiddá, amely egy irritáló hatású gáz. Az égéstér magas csúcshőmérséklete miatt a levegőben lévő nitrogéntartalom nitrogénoxiddá, és nitrogéndioxiddá alakul. A nitrogénoxid emisszió szintén a szmog kialakulása miatt káros.

A kipufogógáz káros anyag tartalmát a motor konstrukciós kialakítása (kompresszió-viszony, égéstér alakja, szelepvezérlési idők, szívócső kialakítása, keverékképzés megvalósítása) mellett motor üzemállapota (terhelés, fordulatszám, üzemelési hőmérséklet) is befolyásolja.

Kimutatták, hogy a forgalmas utak mentén élők között többen válnak asztmásokká. A nitrogén-oxidok magas koncentrációja valószínűleg hozzájárul a szív és a tüdő betegségeihez, továbbá csökkenti a szervezet ellenálló képességét a légúti fertőzésekkel szemben. A nitrogén-dioxid és reakciótermékei csökkent tüdőfunkciót okoznak, hatásukra a különféle légzőszervi tünetek kockázata is megnő.

Az ózon. A talaj közeli ózon másodlagos szennyező, mely elsődleges szennyezőanyagokból fotokémiai úton képződik. A kiindulási szennyezőanyagok közé tartoznak a gépjárművek kipufogógázaiból származó nitrogén-oxidok és illó szerves vegyületek, valamint az oldószerek.

3. Katalizátor
 Katalizátor kizárólag olyan kémiai folyamatokat segít elő, amelyek lejátszódása energetikai (pontosabban termodinamikai) szempontból lehetséges, de katalizátor nélkül ehhez gyakran extrém, sőt gyakorlatilag nem megvalósítható körülmények szükségesek: igen magas hőmérséklet vagy nyomás, mert sebességük közönséges körülmények között minimális. A katalizátor megnöveli az ilyen folyamatok sebességét, így reális feltételek között is lejátszódnak

A katalizátor megváltoztatja a reakció sebességét (kinetikáját), de nem módosítja termodinamikáját és a reakcióba lépő anyagok, illetve az átalakulás eredményeképpen képződő termékek egymáshoz viszonyított arányát, azaz a reakció sztöchiometriáját.

A katalizátor fontos tulajdonsága hatásának szelektív volta, azaz a katalizátor a sok lehetséges folyamat közül egy illetve egyes termékek képződését eredményező folyamatokat gyorsít meg. Megfelelő katalizátor alkalmazásával például a kőolaj feldolgozása során optimális mennyiségben állítható elő nagy oktánszámú benzin. A katalitikus reakcióban a bruttó kémiai folyamat részlépéseit a katalizátor megváltoztatja; a nem katalitikus reakcióban molekulák ütközése révén lejátszódó folyamat résztvevői a folyamat katalitikus változatában a katalizátorral lépnek kapcsolatba, miáltal reaktívabb közti termék(ek) képződik(nek) amely(ek) nagyobb sebességgel alakul(nak) át végtermékké, mint katalizátor nélkül. Attól függően, hogy a katalizátor és a reakciópartnerek azonos vagy különböző fázisban vannak, beszélünk homogén illetve heterogén katalízisről. A katalizátor nem szerepel a reakció végtermékei között, azonban aktív résztvevője a folyamatnak: a katalizátor és a reakciópartnerek közösen alakítják ki a katalitikus rendszert, amelyben a folyamat végbemegy.
A nem katalizált és katalizált reakció energiaprofilja:

[image: image1.png]Energia

nem katalizalt

Ve

Kiindulasi
anyag

katalizalt

Kindulés| anyag
+ katalizator
Toms
Termék
+Katal Zator

Reakciskoordinata

A katalízis nem mindig előnyös. Például a gépjárművek kipufogógázaival együtt a levegőbe kerülő füstszemcsék a nitrogén- és az oxigéngáz egyesülését katalizálják.

A korábban csak kis mennyiségben keletkező nitrogén-monoxid a közúti forgalom megnövekedése miatt ma nagy mennyiségben képződik a levegő alsó rétegeiben. Ez könnyen alakul tovább nitrogén-dioxiddá. Mind a nitrogén-monoxid, mind a nitrogén-dioxid belélegezve súlyosan károsítja az egészséget.
.

4. Káros anyagok kibocsátásának csökkentése katalizátorral
Katalitikus átalakító, amit a benzinüzemű járművek kipufogó vezetékébe építenek, átalakítja a szénhidrogének (CH) a szénmonoxid (CO) és a nitrogénoxidok(NOx), több mint 90%-át kevésbé káros CO2-dá, nitrogénné, és vízgőzzé.
Mióta a katalitikus átalakítókat 1974-ben beépítették az autókba, több mint 12 billió tonna veszélyes anyaggal csökkentették az atmoszférába kijutó káros gázok mennyiségét. A ma gyártott személygépkocsik több mint 96%-át katalizátorral szerelték fel.
[image: image3.jpg]Expanding mat
Insulates, seals and

provides an unbreakal
enclosure for the

ble

Stainless steel
housing

Ceramic monolith

Substrate for the
catalytic noble. A
el Catalytic layer of | |
noble metal
content in the Washcoat

exhaust gas Ceramic substrate

1. kép katalitikus átalakító

Expand. Mat: táguló anyag, ami a kerámiatestet védi a töréstől.
Stainless… : Fémház
Lambda…: Lambda-szonda. Méri a füstgáz oxigéntartalmát Ceramic…: Kerámiatest, a nemesfém katalizátor hordozására
Catalytic…: Nemesfém katalitikus bevonat
Washcoat: Közbenső réteg Ceramic sub.: Kerámiatest
A katalitikus átalakító egy olyan készülék, ami a belső égésű motorok által kibocsátott mérgező gázokat csökkenti. Katalizátorokat alkalmaznak a generátoregységeknél, a teherautóknál, buszoknál, vonatoknál és más motoros gépeknél is. A katalitikus átalakítók olyan kémiai átalakítást végeznek, ahol a mérgező égéstermékeket kevésbé mérgező anyagokká alakítják át.
5. Konstrukció

Kerámia test katalizátor
A katalitikus átalakító különböző részegységekből áll.
1. A kerámiatest (substrate). A kerámiatest gyakran kerámiából készült méhsejt alakú test, de fémből készült méhsejt alakú testeket is alkalmaznak. A méhsejt alakzatú felület megnöveli a katalizátor felületét, a katalitikus hatás növelése érdekében.
2. A közbenső réteg (washcoat). A közbenső réteg segít a katalizátor hatásfokának növelésében. Ennek anyaga gyakran egy szilícium–alumínium keverék. A közbenső réteget hozzáadják a testhez, egy durva szabálytalan felület alakul ki, ami nagyságrenddel nagyobb felületet biztosít. A nagyobb felület nagyobb lehetőséget biztosít az aktív fémfelületnek is. A katalizátort hozzáadják a közbensőréteghez.
3. A katalizátor önmaga többnyire egy speciális fém. Platina a legaktívabb katalizátor, amit
széles körben alkalmaznak. A platina nem minden esetben alkalmazható a nem kívánatos járulékos reakciók és költségek miatt. Palládium és ródium a másik két alkalmazott fém. Palládiumot és ródiumot a redukáló katalizátorokban alkalmazzák. A platinát pedig az oxidációsokban.
Fémtestű katalizátor
Kerámiatestű katalizátor
[image: image7.jpg]

[image: image4.png]Makrobereich

Mikrobereich

Katalysatorkontakt
(Platin/Rhodium, z.B.)

Zwischenschicht
(Wash coal)

 Monolitkatalizátor felépítése

	Makrobereich
	Macrotartomány
	Mikrobereich
	Mikrotartomány

	Träger
	Test
	Zwischenschicht
Katalysatorkontakt
	Közbenső réteg
Katalizátorfém

6. Típusok
Kétutas (kettős hatású) katalizátor: oxidációs katalizátor
A kétutas katalizátor két folyamatos műveletet végez egyidejűleg.
 1. Szénmonoxid oxidációja széndioxiddá 2CO+ O2 → 2CO2
2. Az elégetlen szénhidrogén oxidálása széndioxiddá és vízzé:
CnH2n+2 + 0,5(3n+1)O2 → nCO2 + (n+1)H2O
Ilyen típusú katalitikus átalakítókat széles körben alkalmaznak dízelmotorokhoz, szénhidrogének és szénmonoxid csökkentésére.

	Háromutas (hármas hatású) katalizátor

	1981 óta alkalmazzák a hármas hatású konvertereket a járművek emissziójának csökkentésére

	Észak-Amerikában, és a fejlettebb országokban, a gépjárművekben. A hármas hatású

	katalizátor egyidejűleg 3 átalakítást végez.

	1.
	A nitrogénoxidokat oxigénre és nitrogénre redukálja. 2NOx → xO2 + N2

	2.
	Szénmonoxid oxidációja széndioxiddá 2CO+ O2→ 2CO2

	3.
	Az elégetlen szénhidrogén oxidálása szén-dioxiddá és vízzé:

	 CnH2n+2 + 0,5(3n+1)O2 → nCO2 + (n+1)H2O

	Ez a három reakció akkor a leghatásosabb, ha a katalizátorba belépő füstgáz összetétele a

	sztöchiometrikus összetétel közelében van. Ez azt jelenti, hogy 1 kg tüzelőanyaghoz 14,6 –

	14,8 kg levegőt adunk, benzin esetében. Ez az arány PB gáz és földgáz esetén, valamint

	etanolnál különbözik, ezért a rendszert mindenkor az adott tüzelőanyaghoz kell igazítani. A

	háromutas katalizátorral ellátott motorok általában
	egyszámítógépes vezérlésű zártkörű

	tüzelőanyag-befecskendező rendszerrel rendelkeznek,
	amihez egy vagy több oxigénérzékelő

tartozik.
Ha a háromutas katalizátort, nyitott trendszerben alkalmazzák, akkor a nitrogénoxid csökkentése alacsony. A szűk levegő-tüzelőanyag sztöchiometrikus-közeli beállításával mind a három légszennyező komponens átalakítása közel tökéletes. A fenti tartományon kívül az átalakítás hatásfoka gyorsan csökken. Ha a rendszerben több az oxigén a sztöichometrikusnál, akkor a rendszer szegény üzemmódban dolgozik, és az oxidációs folyamat lép fel. Ebben az esetben a konverter két oxidációs folyamata (CO és CH oxidációja) részesül előnyben. Ha a rendszerben túl sok a tüzelőanyag, akkor a motor a dús keverék tartományban dolgozik, és a nitrogénoxid redukciója van előnyben.

Oxigéntárolás

A háromutas katalizátor képes a füstgázból oxigént tárolni akkor, ha a levegő-tüzelőanyag keverék szegény. Ha nincs elegendő oxigén a kipufogó gázokban, akkor a tárolt oxigén felhasználásra kerül. Ez történik akkor, ha oxigén nem keletkezik a nitrogénoxid redukciójából, vagy gyorsításkor, amikor a keverék bedúsul.

Nem kívánatos reakciók

A háromutas katalizátor nem kívánt reakciókat okozhat. Ilyen a hidrogénszulfid és az ammónia keletkezése. Kialakulása csökkenthető a közbenső réteg és a fémbevonat módosításával. Ezen melléktermékek teljes megszüntetése nehézségekbe ütközik.
[image: image8.jpg]

Károsanyag-konverzió a légfelesleg függvényében
Schadstoffumsatz
Károsanyag-átalakítás
Bereich unger. Drei háromutas kat. tartománya
geregelter
szabályozott

Bereich des Oxida. Oxidációs kat. tartománya
Sauerstoffmangel Oxigénhiány
Sauerstoffüberschuß Oxigénfelesleg
[image: image9.jpg]

	
	Háromutas katalizátor benzin üzemű motoroknál

	

	
	LuftLevegő
	Katalytischer Konv.
	Katalitikus

	
	
	
	konverter

	Abgas
	Füstgáz
	Lambda-Sonde
	Lambda-szonda

	Luftmengenmesser
	Légtömegárammérő
	Motortemperatur
	Motorhőmérséklet

	Motor
	Motor
	Drosselklappenst.
	Fojtószelep-állás

	Einspritzzeit
	Befecskendezési idő
	Drehzahl
	Fordulatszám

7. Diesel motorok katalizátorai

A kompresszió gyújtású (dízel) motorok esetében a leggyakrabban alkalmazott katalitikus konverter az oxidációs katalizátor. Ez felesleges oxigént alkalmaz a kipufogó gázokból a szénmonoxid oxidálásához CO2-vé, és a szénhidrogén oxidálásához vízzé és szén-dioxiddá. Ezek a konverterek gyakran elérik a 90%-os hatásfokot, jelentősen semlegesítik a dízelszagot és segítenek a látható szennyeződést csökkenteni, jóllehet nem alkalmasak a nitrogén oxid csökkentésére, mivel a kipufogó gázokban meglevő oxigén reagál elsősorban.

A nitrogénoxid csökkentésére a dízelmotoroknál a füstgáz összetételét először meg kell változtatni. Két fő technika ismert. Az egyik a szelektív katalitikus redukció (SCR) és a NOx leválasztók (NOx abszorberek)

A dízelmotorok emissziója viszonylag nagy mennyiségben tartalmaz részecskét (kormot), amelynek jelentős része szén. Ezért a részecskék koromleválasztók, illetve dízelrészecske-szűrők (DPF) segítségével távolíthatók el.

Az SCR katalizátor esetében ammóniát, illetve annak vizes oldatát alkalmazzuk NOx
csökkentésre, elsősorban nagy tehergépjárművek esetében.

Tüzelőanyagban szegény keverékek
Tüzelőanyagban szegény keverékek esetén oxidációs katalizátort alkalmaznak a szikragyújtású motorokban, hasonlóan a dízelmotorokhoz.

Felépítés
Számos jármű rendelkezik előkatalizátorral, amit a motor kipufogócsövénél helyezkednek el. Ez gyorsan felmelegíti a katalizátort, és redukálja a hideg motor megnövekedett szénhidrogén kibocsátását, ami az extra gazdag keverékből adódik.

Károsodás
Mérgezés
Katalizátor mérgezését az okozza, hogy ha a katalizátor olyan kipufogógáz összetételnek van kitéve, ami a katalizátor felületét bevonja. Így katalizátor nem tud érintkezni a kipufogó gázzal. A legismertebb szennyező az ólom, ezért a katalizátorral felszerelt járművek csak ólmozatlan benzinnel üzemelhetnek.

A másik katalizátorméreg a foszfor. Jóllehet foszfort már nem szokás a benzinhez adagolni, de azt széles körben alkalmazzák, mint olajadalékot.

A szennyezőtől függően a katalizátormérgezés esetenként visszafordítható, ha a motort magas terhelésem és hosszabb ideig járatjuk. A megnövelt kipufogógáz-hőmérséklet eltávolíthatja a bevonatot a katalizátor felületéről. Az ólomszennyeződés veszélye napjainkban nem áll fent, mivel a fejlett országokban a benzinhez ólomadalékot nem alkalmaznak.
Megolvadás
Abban az esetben, ha a katalizátorban túlságosan magas hőmérsékletek állna elő,elégetlen, vagy részben elégett tüzelőanyag miatt, a katalizátor tönkre mehet. A tönkremenetel deformáció, rosszabb esetben katalizátor szétesésének formájában jelenik meg. A mai modern motorok, melyek OBD-II diagnosztikával rendelkeznek, megvédik a katalizátort ettől a veszélytől.

Környezeti szempontok
A katalitikus konverterek jelentős és hatásos csökkentést érnek el a kipufogó gázok károsanyag-emissziójának csökkentése terén. Ennek ellenére néhány hátrányos tulajdonsággal is rendelkeznek.

· azon követelmény, hogy a motor sztöchiometrikus keverékkel dolgozik, azt jelenti, hogy a motor több tüzelőanyagot használ, mintha szegény keveréket alkalmazna. A megnövekedett tüzelőanyag-fogyasztás növeli a jármű széndioxid-kibocsátását. Nem szabad viszont megfeledkezni arról, hogy szegény keverék esetén az NOx csökkentés problematikus.

· Jóllehet a katalitikus konverterek hatásosan csökkentik a füstgázban a szénhidrogént és a szénmonoxidot, amik széndioxid formájában hagyják a kipufogó vezetéket. A CO2 viszont az üvegházhatáson keresztül hozzájárul a Föld klímájának melegedéséhez. Ezenkívül a

katalitikus átalakítók jelentősen hozzájárulnak a dinitrogén-oxid, NO2 kibocsátásukkal a

felmelegedéshez. Az NO2 üvegházhatása 300szor nagyobb, mint a CO2-é.

- A katalitikus konverterek gyártása palládium és/vagy platina előállítását igényli. Ezen fémek a gyártása jelentős részben Oroszországban Norilsk város közelében történik, ami a várost az egyik legszennyezettebb hellyé teszi.

Diagnosztika
Számos jogszabály foglalkozik a járművek, köztük a katalizátor fedélzeti diagnosztikai rendszerével (on-board diagnostic system), ami különböző formában jelenik meg:

Hőmérséklet szenzorok (hőmérők)
Hőmérséklet szenzorokat két főbb esetben alkalmaznak. Egyik esetben, mint figyelmeztető rendszer, amit tipikusan a kétutas katalizátoroknál alkalmaznak. A szenzor feladata az, hogy figyelmeztesse a felhasználót, hogy ha a katalizátor hőmérséklete a 750 °C határt túllépi. Több jelenleg használatos katalizátor meghibásodás nélkül elviseli a 900 °C hőmérsékletet. Hőmérőket szokás alkalmazni a katalizátorok hőmérsékletének megállapítására. Általában két hőmérséklet szenzort alkalmaznak. Egyet a katalizátor előtt, és egyet a katalizátor után a katalizátoron történő hőmérséklet emelkedés megállapítása céljából. 1%- CO tartalom növekedés esetén a gázáram hőmérséklete a katalizátorban kb. 100 °C-ot emelkedik.

A katalizátor működése általában 200 °C fölött kezdődik, és függ az egyes gázösszetevőktől.

[image: image10.jpg]

Hatásfok az üzemi hőmérséklet függvényében

Wirkungsgrad
Hatásfok

[image: image11.jpg]

	
	
	Lambda-szonda működési elve
	

	1
	Levegő
	 4
	 Elektrolit
	7 Szondafeszültség

	2
	Füstgáz
	 5
	Csillámréteg
	

	3
	Külső ház
	 6
	Belső elektróda
	

Oxigén szenzorok
Az oxigén szenzor a zárt körű szabályzórendszer alapja, szikragyújtású motorok esetén, jóllehet ezt diagnosztikai célokra is alkalmazzák. Az OBD-II rendszerű járműveknél a katalitikus konverter után is elhelyeznek egy oxigén érzékelőt az O2 –tartalom ellen őrzésére.

NOx szenzorok
Az NOx szenzorok igen drágák, és csak akkor alkalmazzák,hogy ha a dízelmotorokat szelektív katalitikus redukcióval látják el, vagy ah NOx-elnyeletést alkalmaznak.

8. Kísérleteim

Laboratóriumi körülmények között rézből és salétromsavból nitrózus gázokat állítottam elő. Ezek a gázok vízzel jól reagálnak és salétrom vagy salétromos sav keletkezik, illetve a nyári-típusú szmog okozói (Los Angeles-i típusú szmog). Univerzális indikátorpapírral kimutattam savas kémhatásukat,pH-juk kisebb, mint 7.

[image: image12.jpg]

[image: image13.jpg]100
80
60

=

T

O

P

[

)

2 20

o

=

A=

= o

HC co

alasdalsaaalna ialaie s sls t il

220 240 260 280 300 320 340 360 380 400 [°C]

[image: image14.jpg]Katalytischer
Konverter

N

\ Lambda- Sonde

Einspritz-

Luftmengen-
messer

IL- - Motortemperatur

f-- Drosselklappenstellung
|
t-- Drehzahl

Második kísérlettel bemutattam, hogy az ásványi savak hatása káros a különböző kőzetekre. Legtöbb kőzet összetételében megtalálható a kalcium-karbonát(márvány, mészkő,stb.), melyek ásványi savakkal reakcióba lépnek és ilyenkor erős pezsgést tapasztalunk, amit a felszabaduló szén-dioxid okoz. A természetben keletkezett savas esők erősen rongálják az épületeket, födémeket, köztéri szobrokat.
[image: image15.jpg]Schadstoffumsatz in %

100

80

60

‘ Bereic

co

Saverstoff-
mangel

Lambda <1

h unger. Dreiwege- —Jp»

Katalysator

Lambda =1

<& Bereich des ">

Oxidationskatalysator

SaverstoffuberschuB

Lambda » 1

[image: image16.png]Relativ koncantr:

Setachiometriai arény

Gzemsnyag
fogyasatis

i
1
|
1
|
1
i

Teljestmény

Szénhidrogének

Naxidak

6 15 20

Levegéibenzin arény (ka/ia)

E=)

Irodalom
1. Wilhelm Wolsing: Abgasemissionen aus Kraftfahrzeugen und deren Kontrolle durch Katalysatoren. Engelhard Kali-Chemie GmbH, 1989

2. Brandt, Erich; Wang, Yanying; Grizzle, Jessy (September 2000), "Dynamic Modeling of a Three Way Catalyst for SI Engine Exhaust Emission Control", IEEE Transactions on Control Systems Technology 8 (5): 767-776, ISSN 1063-6536, ftp://www.eecs.umich.edu/people/grizzle/papers/TWC98.pdf

3. Owen Ullman (June 14, 1976). "Catalytic converter still controversial after two years of use". The Bulletin.

4. Keith Tanner. Mazda MX-5 Miata. Motorbooks. p. 120.

5. Wright, Matthew. "What Exactly is a Catalytic Converter? The Science Behind Catlytic Converters". About.com. http://autorepair.about.com/od/glossary/ss/how-it_catalyti_3.htm. Retrieved 2009.

6. Le Treut H, Somerville R, Cubasch U, Ding Y, Mauritzen C, Mokssit A, Peterson T and Prather M (2007) (PDF). Historical Overview of Climate Change Science In:

Climate Change 2007: The Physical Science Basis. Contribution of Working Group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change
(Solomon S, Qin D, Manning M, Chen Z, Marquis M, Averyt KB, Tignor M and Miller HL, editors). Cambridge University Press. pp. 5,10. http://ipcc-wg1.ucar.edu/wg1/Report/AR4WG1_Print_Ch01.pdf. Retrieved 2009-01-18.

7. www.automotiverecycling.net

[image: image17.jpg]

