

七輪窯で木炭をつくる

境 智洋

木炭が様々な側面から見直されてきている。料理の燃料用をはじめ、水質の浄化、緑化などの環境保全、吸着材としての活用などが挙げられる。ここでは、割り箸から手軽にできる木炭と木酢液の製造を目的として、七輪を加工した手頃な大きさの木炭窯の開発を行った。

【キーワード】 小中学校 環境 七輪窯 割り箸 木炭

はじめに

手軽に木炭を作るには、従来ではドラム缶を土中に埋めて蒸し焼きにする方法が行われていた。また小型窯の市販品は金額が高く、学校の備品としては普及するにいたっていない。

そこで、七輪窯を用いて、割り箸から炭素に富んだ木炭を手軽につくることをねらいとした。

七輪木炭窯の開発経緯

1. 七輪窯の構造

珪藻土は、主として珪藻の殻からなる軟質岩石または土壌で、顕微鏡で見ると無数の穴を持っている。その構造から耐火断熱性にすぐれており七輪に利用されてきた。そこで珪藻土産地である石川県珠洲市の七輪製造元に依頼し、図1のような練炭用七輪とその蓋を作成した。煙突と通気口はドリルを用いて穴をあけ、窯の底から2 cmの高さの所に金網を敷き燃焼室にした(図2)。窯の製作費用は、七輪一式で約6000円。FFストーブ用煙突1000円程度である。

2. 実験の材料と温度測定器具

七輪窯(図1参照)、割り箸、粘土、温度測定器具

AND製(台湾)AD-5602 thermometer

GLOBAL WELL製DMM GBW-9000 K型

3. 実験の方法

(1) 割り箸をねせるようにして蓋の上部まで入

れる。

- (2) 通気口から焚き付けを入れる。
- (3) 蓋をして、七輪本体との間に粘土を詰めて空気が出入りしないようにする。
- (4) 送風口から焚き付けに点火する。
- (5) 窯の底から3 cmで測定した温度を350 まで徐々に(1~3 /分程度)に上げていくように、通気口を調節する。
(通気口の面積の5%程度)
- (6) 木酢液は、煙突に開けた穴より抽出する。
- (7) 約2~3時間で煙の色の変化が表れる。温度が350 になったら、通気口を通気口の面積の10~20%開けて炉底温度を700 まで上昇させる。
- (8) 炉頂から3 cm下の温度が700 に達したら、通気口と煙突口を粘土でふさぎ密閉する。


図1 七輪窯設計図

図2 七輪窯内部の様子

T1, T2は熱電対温度計の位置 この中に割り箸を詰める


図3 七輪窯と熱電対温度計設置所

- (9) 約4時間放置し、炉の温度を常温まで下げる。
- (10) 木炭を取り出す。

4. 実験の結果

炉の内部温度が約3時間で350℃に達し、通気口を20%開放した30分後に700℃を超えた(図4)。2.1kgの割り箸から0.36kgの木炭と220mlの木酢液を生成した。木炭の収量(収炭率)は17%である。木炭は1cm幅で電気抵抗を測定した結果1kΩ以下の炭が75%で、最高10kΩという値を示し、炭素に富んだ良質の木炭になった。

成果

七輪が耐火耐熱性に優れており、窯の内部の温度を保つことができるため、良質の木炭を生成させることができた。

木炭、木酢液は、環境にやさしく様々な用途が考えられる。

また、割り箸などの不要になった木材の有効的な利用方法を子供たちに考えさせることも可能である。


図5 出来上がった木炭

課題

炭をつくる課程で生じたタール分を含む排煙の問題がある。ものを作るには、環境に対するストレスを考えさせていかなければならない。

おわりに

炉の製作にあたって、大和工業株式会社のベル缶木炭炉を参考にさせて頂き、七輪は、能登燃焼器株式会社に練炭用七輪を加工して頂いた。

今後、環境教育の視点に立ち、総合的な学習の実践の事例の1つとして研究していきたい。

(さかい ちひろ 平成11年度長期研修員)


図4 窯内部の温度変化と通気口の開閉