

Today

PETROMAT

CARBON CAPTURE

- จากพิธีสารเกียวโตสู่การบริหารจัดการก๊าซเรือนกระจกของประเทศไทย
- เทคโนโลยีการดักจับคาร์บอน (Carbon Capture) เพื่ออุตสาหกรรมปิโตรเคมีสีเขียว
- โปรแกรมวิจัยด้านอุตสาหกรรมปิโตรเคมีเพื่อสิ่งแวดล้อม

PETROMAT's Editor Corner

สวัสดีปีใหม่ค่ะ เพลอเว็บเดียววารสารของเรากำลังจะก้าวขึ้นสู่อายุที่ 3 แล้ว เวลาช่างผ่านไปไวเหมือนโกหกจริง ๆ เลขนะคะ ท่านผู้อ่านเคยเห็นแต่เบื้องหน้าของวารสาร คงจะสงสัยไม่น้อยว่าทีมงาน PETROMAT Today มีใครกันบ้าง วารสารฉบับนี้จะขอนำเสนอรูปทีมงาน เบื้องหลังความสำเร็จให้ท่านผู้อ่านได้รู้จักไปพร้อม ๆ กับ การเปิดตัว “น้องปีโต้” Mascot ตัวแทนเชิงสัญลักษณ์ สมาชิกใหม่ของ PETROMAT ซึ่งต่อไปท่านผู้อ่านก็คงจะได้เห็นน้องปีโต้ บ่อย ๆ ตามสื่อต่าง ๆ อยากให้ผู้อ่านเป็นกำลังใจติดตามน้องปีโต้ไปด้วยกันนะคะ

วารสารฉบับนี้นำเสนอเกี่ยวกับการดักจับก๊าซคาร์บอนไดออกไซด์ (Carbon Capture) หรือที่รู้จักกันว่า “ก๊าซเรือนกระจก” ซึ่งเป็นสาเหตุหลักที่ทำให้เกิดภาวะโลกร้อน นอกจากการดักจับแล้วยังมีวิธีการกักเก็บก๊าซคาร์บอนไดออกไซด์ในรูปแบบต่าง ๆ ซึ่งเป็นงานวิจัยภายใต้โปรแกรมวิจัยอุตสาหกรรมปีโตรเคมีเพื่อสิ่งแวดล้อม

อีกทั้ง PETROMAT ยังได้รับเกียรติจากผู้อำนวยการองค์การบริหารจัดการก๊าซเรือนกระจกที่มาเล่าถึงมาตรการการควบคุมการปลดปล่อยก๊าซเรือนกระจก รวมถึงการกำหนดนโยบายที่เกี่ยวข้องที่จะสามารถนำไปสู่กิจวิสัยได้..

แก้วใจ คำวิสัยศักดิ์
kaewjai.k@chula.ac.th

คณะที่ปรึกษา

รศ. ดร.ปราโมช รังสรรค์วิจิตร

พศ. ดร.ศิริพร จงพาศิตวุฒิ

บรรณาธิการ

แก้วใจ คำวิสัยศักดิ์

ผู้ช่วยบรรณาธิการ

ฤทธิเดช แวนนุกูล

กองบรรณาธิการ

ชญานิศค์ ศิริวงศ์นภา

พรพิมล ชุ่มแจ่ม

ธีรยา เชาว์ขุนทด

ภัทร์ชาพร สีเขียว

กุลนาถ ศรีสฤษ

กำกับศิลป์

อมรฤทธิ หมอนทอง

จัดทำโดย

ศูนย์ความเป็นเลิศด้านเทคโนโลยีปิโตรเคมีและวัสดุ

อาคารวิจัยจุฬาลงกรณ์มหาวิทยาลัย

ชั้น 7 ซ.จุฬาฯ 12 ถ.พญาไท แขวงวังใหม่

เขตปทุมวัน กรุงเทพฯ 10330

โทร : 0-2218-4141-2

แฟกซ์ : 0-2611-7619

Email: info@petromat.org

WWW.PETROMAT.ORG

ที่มาภาพหน้าปก

1. <http://s.wallpaperhere.com/wallpapers/1920x1080/20110720/4e2669a062b10.jpg>

2. <http://www.clker.com/cliparts/3/2/9/c/1334866783945475122tree.jpg>

เติบโต **ร่วมกัน...** ได้อย่าง **ยั่งยืน**

Dow Jones Sustainability Indices

Awarded by RobecoSAM

PTTGC - World's Top 10 in Chemicals Sector & Only 1 Company in Asia

พีทีที โกลบอล เคมิคอล ได้รับการจัดอันดับจาก DJSI* จากการประเมินโดย RobecoSAM ให้เป็นบริษัทชั้นนำของโลกด้านการพัฒนาอย่างยั่งยืนในกลุ่ม Chemicals Sector ซึ่งเป็น 1 ใน 10 บริษัทชั้นนำของโลก และเป็นบริษัทเดียวในภูมิภาคเอเชีย ที่ได้รับการจัดอันดับ

เราสร้างการเติบโตทางธุรกิจควบคู่กับการดูแลสังคม และสิ่งแวดล้อม "การพัฒนาเพื่อความสุขของสังคมที่ยั่งยืน" จะช่วยส่งเสริมคุณภาพชีวิตที่ดี ควบคู่กับการลดผลกระทบต่อสิ่งแวดล้อม เพื่อประโยชน์สูงสุดต่อสังคมและคนไทยทุกคน

*Dow Jones Sustainability Indices (DJSI) เป็นดัชนีหลักทรัพย์ที่ประเมินประสิทธิภาพการดำเนินงานตามแนวทางการพัฒนาอย่างยั่งยืนของบริษัทชั้นนำระดับโลก ซึ่งเป็นเกณฑ์ที่กองทุนหลักทั่วโลกใช้ในการพิจารณาการลงทุน โดยมั่นใจว่าบริษัทที่อยู่ใน (DJSI) จะสามารถสร้างผลตอบแทนที่ดีและยั่งยืนให้กับผู้ลงทุน

CCS Technology

เทคโนโลยีสีเขียวเพื่อโลกของเรา

เรื่องโดย : ฤทธิเดช แวนบุฏา

ช่วงที่ผมเขียนบทความเรื่องนี้ พี่น้องในหลายจังหวัดกำลังได้รับผลกระทบจากอุทกภัย โดยเฉพาะพี่น้องในจังหวัดปราจีนบุรี ฉะเชิงเทรา สระแก้ว ชลบุรี ระยอง ในขณะที่ผมและคนกรุงเทพฯ ต้องติดตามสถานการณ์อย่างใกล้ชิดเพราะภาพฝันร้ายในปี 2554 ยังคงติดตาตรึงใจอยู่ เหตุการณ์น้ำท่วมใหญ่ที่เมื่อก่อน 10 ปีจะเกิดขึ้นสักครั้งกลับตามมาหลอกหลอนในอีก 2 ปีถัดมา เป็นตลกร้ายส่งท้ายปี 2556 ตอนนี้อย่าให้น้ำไหลลงทะเลไป เรามาเข้าเรื่องบทความของฉบับนี้ดีกว่าก่อนที่จะออกทะเลตามไปกับน้ำ.... การเปลี่ยนแปลงสภาพภูมิอากาศ (Climate Change) จากภาวะโลกร้อน (Global Warming) เริ่มเห็นผลชัดเจนขึ้นเรื่อย ๆ จากไม่กี่ปีก่อนหลาย ๆ คนยังมองว่าเป็นเรื่องไกลตัว ต่างก็ตระหนักและรับผลกระทบกันถ้วนหน้า สาเหตุหลักของภาวะโลกร้อนที่เราารู้กันดี คือ ปรากฏการณ์เรือนกระจก (Greenhouse Effect) ซึ่งเกิดจากก๊าซเรือนกระจก (Greenhouse Gas, GHG) ไปปกคลุมชั้นบรรยากาศของโลกทำให้ถูกกักเก็บเอาไว้ เหมือนกับเรือนกระจกที่ใช้สำหรับปลูกพืชในเขตหนาว ก๊าซเรือนกระจกมีด้วยกันหลายตัว เช่น ก๊าซคาร์บอนไดออกไซด์ (CO₂) ก๊าซมีเทน (CH₄) ก๊าซไนตรัสออกไซด์ (N₂O) สารซีเอฟซี (CFC หรือ Chlorofluorocarbon) เป็นต้น

แต่ก๊าซที่นักวิทยาศาสตร์ให้ความสนใจมากและเป็นตัวจักษ์กันดีคือ CO₂ ซึ่งมีมนุษย์ทุกคนต่างก็มีส่วนในการปล่อย CO₂ สู่อากาศ ไม่ว่าจะทางตรงหรือทางอ้อมผ่านกิจกรรมต่าง ๆ เช่น การผลิตไฟฟ้า การขนส่ง โรงงานอุตสาหกรรม การทำอาหาร การทำเกษตรกรรม หรือแม้แต่การที่เราหายใจ ถ้าเราจำแนกปริมาณการปล่อยก๊าซเรือนกระจกตามภาคเศรษฐกิจต่าง ๆ ซึ่งผมขออ้างอิงตัวเลขของสหรัฐอเมริกาปี 2554 ตามรูปที่ 1 จะพบว่าโรงไฟฟ้า การขนส่ง และอุตสาหกรรม เป็น 3 ภาคหลักที่ปล่อยก๊าซเรือนกระจกรวมกันถึง 81% โดยเฉพาะอย่างยิ่งภาคอุตสาหกรรมที่จะต้องแสดงความรับผิดชอบต่อสิ่งแวดล้อมและสังคม

รูปที่ 1 Total U.S. Greenhouse Gas Emissions by Economic Sector in 2011

หนึ่งในวิธีการลดการปล่อย CO₂ สู่อากาศที่กำลังถูกพัฒนา มาใช้ในภาคอุตสาหกรรมและเป็น Theme ของ PETROMAT Today ฉบับนี้ก็คือ “เทคโนโลยีการดักจับและกักเก็บคาร์บอน (Carbon Capture and Storage: CCS)” ซึ่งเป็นเทคโนโลยีที่ใหม่และสหภาพยุโรปให้ความสำคัญมาก เทคโนโลยี CCS แบ่งเป็น 2 ขั้นตอนหลัก ๆ คือ (ดูภาพประกอบตามรูปที่ 2)

1) **ดักจับคาร์บอน (Carbon Capture)** เป็นการดักจับ CO₂ ออกจากกระบวนการเผาไหม้ ไม่ว่าจะเป็นก่อนการเผาไหม้ (Pre-combustion) หลังการเผาไหม้ (Post-combustion) หรือระหว่างการเผาไหม้ (Oxy-combustion) โดยใช้ สารเคมีดูดซับ ใช้เมมเบรน ลดอุณหภูมิ หรือ ใช้สารที่มีพื้นที่ผิวสูงดูดซับ

2) **การกักเก็บคาร์บอน (Carbon Storage)** แบ่งได้เป็น 2 แบบ ได้แก่ การกักเก็บทางอ้อม (Indirect Storage) ซึ่งก็คือการให้ดินไม่นำ CO₂ ไปใช้ในการสังเคราะห์แสง และ การกักเก็บทางตรง (Direct Storage) คือ การเก็บ CO₂ ในรูปของก๊าซในใต้ดิน ในรูปของเหลวในมหาสมุทรโดยส่ง CO₂ ลงไปลึกประมาณ 1 กิโลเมตรแล้วละลายน้ำ หรือส่ง CO₂ ลงไปลึกกว่า 3 กิโลเมตร เพื่อให้กลายเป็นของเหลวที่มีความหนาแน่นมากกว่าน้ำ สุดท้ายคือกักเก็บในรูปของแข็งโดยทำให้เป็นสารประกอบคาร์บอเนต

สำหรับเทคโนโลยี CCS นี้ ทาง PETROMAT เห็นว่าเป็นเทคโนโลยีที่จะมีบทบาทอย่างมากสำหรับภาคอุตสาหกรรมในอนาคตและสอดคล้องกับทิศทางการวิจัยโปรแกรมวิจัยด้านอุตสาหกรรมปิโตรเคมีเพื่อสิ่งแวดล้อม (Green Petrochemical Industries; GPI) ในปัจจุบัน PETROMAT มีงานวิจัยด้านเทคโนโลยี CCS ที่อยู่ระหว่างการพัฒนาและที่สำเร็จแล้ว รวมถึงงานวิจัยที่ทำงานร่วมกับภาคเอกชน โดยท่านผู้อ่านสามารถติดตามรายละเอียดได้ใน PETROMAT Today ฉบับนี้ครับ

รูปที่ 2 เทคโนโลยีการดักจับและกักเก็บคาร์บอน (Carbon Capture and Storage: CCS)

สุดท้ายนี้ผมและ PETROMAT ขอเป็นกำลังใจให้ท่านผู้อ่านทุกท่านที่ได้รับผลกระทบจากอุทกภัยปีนี้ อะไรที่ร้าย ๆ ขอให้ผ่านพ้นไป ขอให้พบแต่สิ่งดี ๆ ในปี 2557 “Happy New Year” ครับ

เอกสารอ้างอิง

1.<http://www.epa.gov/climatechange/ghgemissions/sources.html>

2.กรมพวฯ อยู่สบาย “เทคโนโลยีการดักจับและกักเก็บคาร์บอน (Carbon Capture and Storage: CCS)”, ส่วนน้ำเสียเกษตรกรรม, สำนักจัดการคุณภาพน้ำ กรมควบคุมมลพิษ, เมษายน 2555

3.http://en.wikipedia.org/wiki/Carbon_capture_and_storage

AWARDS

▶ PETROMAT ขอแสดงความยินดีกับ ศ. ดร.สุบุญจิราญชัย (CU-PPC) ที่ได้รับรางวัลอาจารย์ดีเด่นแห่งชาติ สาขาวิทยาศาสตร์และเทคโนโลยี เมื่อวันที่ 14 พฤศจิกายน 2556 โดยนายจาตุรนต์ ฉายแสงรมต.กระทรวงศึกษาธิการเป็นผู้มอบรางวัล

▶ PETROMAT ขอแสดงความยินดีกับ รศ. ดร.พรพจน์ เปี่ยมสมบูรณ์ (CU-CT) และ พศ. ดร.ปทอง มาลากุล ณ อยุธยา (CU-PPC) ที่ได้รับรางวัลผลงาน/โครงการวิจัยเด่น ประจำปี 2556 กลุ่มงานวิจัยและพัฒนา จาก สกว.

▶ PETROMAT ขอแสดงความยินดีกับ อ. ดร.มนตรี สว่างพุกษ์ (KU-ChE) ที่ได้รับรางวัลนักวิจัยรุ่นเยาว์ ผู้สร้างสรรค์ผลงานวิจัยตีพิมพ์ระดับนานาชาติ ประจำปี 2555 เนื่องในงาน 35 ปี สถาบันวิจัยและพัฒนาแห่งมหาวิทยาลัยเกษตรศาสตร์

▶ PETROMAT ขอแสดงความยินดีกับ พศ. ดร.รังไทย วัฑูรย์ ที่ได้รับรางวัลการนำเสนอผลงานวิจัยตีพิมพ์แบบโปสเตอร์ ในการประชุม “นักวิจัยรุ่นใหม่...พบ...เมธีวิจัยอาวุโส สกว.” ครั้งที่ 13 เมื่อวันที่ 16 - 18 ตุลาคม 2556

Research Program Seminar 2013

ASEAN Ceramics 2013

เสร็จสิ้นไปด้วยดีสำหรับงานสัมมนาประจำปีของโปรแกรมวิจัยทั้ง 4 ด้าน โดยล่าสุดจัดสัมมนาในเดือนตุลาคมสำหรับโปรแกรมวิจัย MFE, HPSPM และ SP นักวิจัยและผู้ช่วยวิจัยได้นำเสนอผลงานวิจัยและพบปะกันระหว่างสมาชิกโปรแกรมวิจัยจากต่างสถาบัน ทำให้เกิดการบูรณาการองค์ความรู้และเกิดความร่วมมือในการทำวิจัยในอนาคต

ภาควิชาวัสดุศาสตร์ จุฬาลงกรณ์มหาวิทยาลัย หนึ่งในสถาบันร่วมของ PETROMAT โดยความร่วมมือกับสมาคมเซรามิกไทย MTEC สวทช. และบริษัทเอกชนชั้นนำด้านเซรามิก ร่วมกัน จัดงาน ASEAN Ceramics 2013 ในระหว่างวันที่ 11 - 13 กันยายน 2556 ณ ศูนย์ประชุมไบเทค บางนา ภายในงานประกอบไปด้วย การแสดงนวัตกรรม เทคโนโลยี เครื่องจักร ตลอดจนวัตถุดิบต่าง ๆ ของอุตสาหกรรมเซรามิกจากบริษัทชั้นนำมากกว่า 22 ประเทศทั่วโลก

เยี่ยมชมโรงงานของบริษัท ไทยโอสิโอเคมี จำกัด

รองผู้อำนวยการ พร้อมทีมงาน PETROMAT เข้าเยี่ยมชมโรงงานของบริษัท ไทยโอสิโอเคมี จำกัด ที่นิคมอุตสาหกรรมมาบตาพุด จังหวัดระยอง เมื่อวันที่ 30 ตุลาคม 2556 ที่ผ่านมา

การประชุมปรึกษาหารือการดำเนินงานของศูนย์ฯ ในระยะที่ 3

ผู้อำนวยการสำนักพัฒนาบัณฑิตศึกษา (PERDO) พร้อมด้วยผู้บริหารศูนย์ความเป็นเลิศทั้ง 11 ศูนย์ เข้าพบนายจาตุรนต์ ฉายแสง เพื่อปรึกษาหารือการดำเนินงานในระยะที่ 3 และแสดงความยินดีในโอกาสรับตำแหน่งรัฐมนตรีว่าการกระทรวงศึกษาธิการ ในวันที่ 14 ตุลาคม 2556 ณ กระทรวงศึกษาธิการ

แสดงความยินดีกับ รองอธิการบดี จุฬาลงกรณ์มหาวิทยาลัย (ศาสตราจารย์ นายสัตวแพทย์ ดร.มงคล เตชะกำพูน)

ผู้อำนวยการศูนย์ความเป็นเลิศทั้ง 3 ศูนย์ (ศูนย์ความเป็นเลิศด้านเทคโนโลยีปิโตรเคมีและวัสดุ ศูนย์ความเป็นเลิศด้านการจัดการสารและของเสียอันตราย และศูนย์ความเป็นเลิศด้านความหลากหลายทางชีวภาพ) ร่วมแสดงความยินดีกับ รองอธิการบดี จุฬาลงกรณ์มหาวิทยาลัย (ศาสตราจารย์ นายสัตวแพทย์ ดร.มงคล เตชะกำพูน) ที่ดูแลกำกับศูนย์ความเป็นเลิศ และเข้ารับตำแหน่งใหม่ ตั้งแต่วันที่ 1 ตุลาคม 2556 เป็นต้นมา

Research Program Seminar

24-25 January 2014

PETROMAT

มีกำหนดจัดสัมมนาประจำปีสำหรับโปรแกรมวิจัยทั้ง 4 โปรแกรม
เพื่อระดมสมอง แลกเปลี่ยนความคิด อีกทั้งบูรณาการการทำวิจัยร่วมกันของนักวิจัย
ณ ภูวนาลี รีสอร์ท เขาใหญ่ อำเภอปากช่อง จังหวัดนครราชสีมา
ระหว่างวันที่ 24 - 25 มกราคม 2557

The Chemical Company for Better Living

www.pttgroup.com

พีทีที โกลบอล เคมิคอล : ผู้นำในธุรกิจเคมีภัณฑ์เพื่อสร้างสรรคคุณภาพชีวิต
พีทีที โกลบอล เคมิคอล แคนนำด้านธุรกิจเคมีภัณฑ์ของกลุ่ม ปตท. มุ่งมั่นในการเป็นผู้สร้างนวัตกรรมเคมีภัณฑ์ระดับโลก
ด้วยศักยภาพและความหลากหลายของผลิตภัณฑ์ มุ่งสู่การเป็นบริษัทชั้นนำในภูมิภาคเอเชียแปซิฟิก ดำเนินธุรกิจปิโตรเคมี
และการกลั่นครบวงจร ด้วยกำลังการผลิตเคมีภัณฑ์และปิโตรเคมีสายโพลีเอทิลีนส์และอะโรเมติกส์ รวมประมาณ 8.72 ล้านตัน
ต่อปี และกำลังการกลั่นน้ำมันดิบ และคอนเดนเสท รวม 280,000 บาร์เรลต่อวัน สร้างสรรคผลิตภัณฑ์ต้นน้ำที่มีคุณภาพและ
เชื่อมโยงถึงกันอย่างครบวงจร

คณะกรรมการองค์การบริหารจัดการก๊าซเรือนกระจก

BOARD OF DIRECTORS

THAILAND GREENHOUSE GAS MANAGEMENT ORGANIZATION

จากพิธีสารเกียวโตสู่การบริหารจัดการ ก๊าซเรือนกระจกของประเทศไทย

บทสัมภาษณ์ รองฯ ประเสริฐสุข จามรมาน
รองผู้อำนวยการ รักษาการผู้อำนวยการ องค์การบริหารจัดการก๊าซเรือนกระจก

ท่านผู้อ่านคงเคยได้ยินได้ฟังเรื่องก๊าซเรือนกระจกตลอดจนภาวะโลกร้อนมานานมากแล้ว ท่านผู้อ่านทราบหรือไม่ครับว่า ประเทศไทยเรามีหน่วยงานที่ดูแลเรื่องก๊าซเรือนกระจกนี้โดยตรง เป็นเรื่องที่น่ายินดีมากครับที่ทีมงาน PETROMAT ได้รับเกียรติอย่างสูงจากท่านรองฯ ประเสริฐสุข จามรมาน รองผู้อำนวยการ รักษาการผู้อำนวยการองค์การบริหารจัดการก๊าซเรือนกระจก ในการเข้าพบและอนุญาตให้บทสัมภาษณ์ดังกล่าวมาลงในวารสารฉบับนี้ครับ

PETROMAT : ก่อนอื่นอยากให้ท่านรองฯ ช่วยเล่าความเป็นมาของ
องค์การบริหารจัดการก๊าซเรือนกระจกให้พวกเราผู้จักกันมากขึ้นสักนิด

รองฯ ประเสริฐสุข : องค์การบริหารจัดการก๊าซเรือนกระจก (องค์การมหาชน) เรียกโดยย่อว่า “อบก.” จัดตั้งขึ้นเมื่อวันที่ 7 กรกฎาคม 2007 ด้วยความไม่เจตนาเลยนะคะ ก็เลยง่าย ๆ ก่อนหน้านั้นประเทศไทยไปร่วมลงนามในอนุสัญญาสหประชาชาติว่าด้วยการเปลี่ยนแปลงสภาพภูมิอากาศในปี พ.ศ. 2535 ประเทศต่าง ๆ ที่เป็นสมาชิกตอนนั้นก็เห็นว่าน่าจะมีกฎอะไรที่เป็นข้อผูกพันทางกฎหมาย (Legally binding) จึงเกิดเป็น “พิธีสารเกียวโต” ขึ้นมา กำหนดว่าในระยะที่ 1 (2008 -2012) กลุ่มประเทศที่เป็น Annex I countries ประเทศไทยไม่ได้อยู่ในกลุ่ม Annex I countries ซึ่งในพิธีสารเกียวโตบอกว่าแทนที่ประเทศที่พัฒนาแล้วจะต้องลดการปล่อยก๊าซเรือนกระจกอยู่ฝ่ายเดียว ควรให้ประเทศกำลังพัฒนาที่เรียกว่า Non-Annex countries ได้ประโยชน์ร่วมด้วย จึงพัฒนากลไกการพัฒนาที่สะอาด หรือ Clean Development Mechanism (CDM) หมายถึง การทำโครงการลดก๊าซเรือนกระจกในประเทศกำลังพัฒนา พอเกิดคาร์บอนเครดิตแล้วสามารถซื้อขายถ่ายโอนให้ประเทศที่พัฒนาแล้วได้โดยประโยชน์ที่ประเทศกำลังพัฒนาได้รับคือการถ่ายทอดเทคโนโลยีและการลดก๊าซเรือนกระจกในประเทศกำลังพัฒนาที่จะดีขึ้นด้วย

เครดิตตรงนี้เนื่องจากประเทศที่พัฒนาแล้วเป็นผู้มาลงทุนก็จะอนุญาตให้โอนเครดิตโดยการซื้อขายกันได้ แต่กติกาของสหประชาชาติบอกว่าจะต้องมีหน่วยงานที่เป็น Designated National Authorities (DNA) ทำหน้าที่ที่กลั่นกรองขณะนั้นเมืองไทยยังไม่มีหน่วยงานนี้ งานเรื่อง Climate Change จะอยู่ภายใต้สำนักงานนโยบายและแผนทรัพยากรธรรมชาติและสิ่งแวดล้อม (สผ.) ซึ่งเดิมพี่ก็ทำงานอยู่ในนั้น ดูเรื่อง Climate Change ในภาพใหญ่ ในเชิงนโยบาย แต่เรื่องการทำโครงการ CDM เป็นเรื่องเทคนิคเฉพาะทางและต้องเตรียมความพร้อมในระดับหนึ่ง ประเทศไทยเริ่มต้นช้ากว่าเพื่อนบ้านไป 2 - 3 ปี ในขณะที่ภาคเอกชนได้รับการทบทวนและร่วมมือกับต่างประเทศไปหลายรายแล้ว ในระยะต้น ๆ ประเทศเดนมาร์ก สหราชอาณาจักร หรือสวีเดนแลนด์ เข้ามาชวนภาคเอกชนไทยทำโครงการลดก๊าซเรือนกระจก มาช่วยลงทุน แล้วพอได้คาร์บอนเครดิตจะขอซื้อไป แต่พอถึงขั้นตอนการซื้อขายกันกลับทำไม่ได้เพราะกติกาของสหประชาชาติบอกว่าโครงการที่จะทำการซื้อขายกันต้องมีหนังสือรับรองจากหน่วยงาน DNA ซึ่งขณะนั้นประเทศไทยยังไม่มี พี่ก็ได้รับ assign จากรัฐบาลให้มาช่วยดูเรื่องนี้ หลังจากปรึกษากันและได้คำแนะนำว่ามี พสบ. องค์การมหาชน อยู่แล้ว จึงจัดตั้งเป็นองค์การมหาชนขึ้นมา และตั้งชื่อเป็น “องค์การบริหารจัดการก๊าซเรือนกระจก (องค์การมหาชน)”

“...ซึ่งในพิธีสารเกียวโตบอกว่าแทนที่ประเทศที่พัฒนาแล้ว
จะต้องลดการปล่อยก๊าซเรือนกระจกอยู่ฝ่ายเดียว
ควรให้ประเทศกำลังพัฒนาที่เรียกว่า
Non-Annex countries ได้ประโยชน์ร่วมด้วย...”

PETROMAT : ปัจจุบันปัญหาเรื่องก๊าซเรือนกระจกกระทบต่อภาวะโลกร้อนอย่างรุนแรง ทาง อบก. มีการกำหนดมาตรการด้านการควบคุมการปลดปล่อยก๊าซเรือนกระจก รวมถึงการกำหนดนโยบายที่เกี่ยวข้องที่จะสามารถนำไปสู่กิจวิวิจัยได้อย่างไร

รองฯ ประเสริฐสุข : หน้าหลักคือการไปพัฒนาวิธีบริหารจัดการในเรื่องของข้อมูลก๊าซเรือนกระจกของประเทศ ข้อมูลสถิติ ทำในเรื่องการส่งเสริมตลาดคาร์บอน เพราะบ้านเรายังไม่มีองค์ความรู้พวกนี้เลยในเรื่องนโยบายเราจะทำหน้าที่เสนอแนะว่า ถ้าประเทศไทยจะต้องทำในเรื่องการบริหารจัดการก๊าซเรือนกระจกแล้ว เครื่องมือที่จะใช้ควรจะเป็นอะไรบ้าง รวมถึงกลไกใหม่ ๆ เช่น Market Mechanism เช่น Domestic Carbon Market TVER Thailand Voluntary Emission Reduction และ Non Market Mechanism เช่น Incentives รวมทั้ง กฎ ระเบียบ Inventory Report System อีกเรื่องที่เกี่ยวข้องกับการจัดการก๊าซเรือนกระจกคือ ระบบ Carbon Footprint อันนี้ก็เป็นสิ่งที่ อบก. ได้มาทำงานและทำให้ได้รู้จักกับ สศ. ดร.ธำรงค์รัตน์ มุ่งเจริญ เราได้พัฒนาระบบ Carbon Footprint ขึ้นมาได้ ซึ่งเราพูดได้เลยว่าเราเป็นประเทศแรกในอาเซียน ตอนที่ อบก. เริ่มทำอย่างจริงจังก็คือ Climate Change International Technical and Training Center (CITC) ซึ่งประเทศไทยน่าจะเป็นศูนย์กลางของอาเซียนได้

PETROMAT : อบก. เป็นศูนย์กลางในการประสานความร่วมมือระหว่างภาครัฐ ภาคเอกชน และองค์กรระหว่างประเทศ ที่ผ่านมามีใช้หลักในการบริหารจัดการอย่างไร เพื่อให้เกิดความร่วมมือกันระหว่างหน่วยงาน

รองฯ ประเสริฐสุข : การกิจของเราไม่ได้ทำเฉพาะภายในประเทศอย่างเดียว ในช่วงแรกเราต้องมี Connection กับต่างประเทศค่อนข้างเยอะ เพราะองค์ความรู้มาจากต่างประเทศ และเราทำงานในเชิง Active ส่วนหนึ่งก็มาจากการที่เอกชนหลายรายได้รับการสนับสนุนจากต่างประเทศ ก็เลยต่อเนื่องกันไป แต่จากนี้ไป อบก. จะให้ความสำคัญกับภายในประเทศให้มากขึ้น เพราะถ้าประเทศของเราจัดการกับเรื่องนี้ได้ก็เกิดประโยชน์กับตัวเราประเทศเอง

PETROMAT : มุมมองเกี่ยวกับการทำวิจัยและพัฒนาเกี่ยวกับทางด้านก๊าซเรือนกระจกเป็นอย่างไร และ อยากเห็นแนวโน้มงานวิจัยด้านนี้ไปในทิศทางใด

รองฯ ประเสริฐสุข : หลายโครงการยังต้องพึ่งพิงเทคโนโลยีต่างประเทศ เพราะฉะนั้นงานวิจัยที่จะมาช่วยตอบโจทย์หรือมาช่วยสนับสนุนยังมีไม่มากพอ ยกตัวอย่าง เช่น แวดวงปิโตรเคมีที่ PETROMAT เชี่ยวชาญ งานวิจัยในเชิงบริหารจัดการก็เป็นส่วนหนึ่งที่อยากจะให้ Focus มากกว่าเรื่องเทคโนโลยี เพราะงานวิจัยเชิงเทคโนโลยีเราอาจจะทำได้ไม่เท่าเทียมกับต่างประเทศ เพราะเราไม่มีข้อจำกัด แต่งานวิจัยในเชิงบริหารจัดการตรงนี้ น่าจะเป็นการคิดวางระบบของการบริหารจัดการในภาคปิโตรเคมีได้ว่าควรจะเป็นอย่างไรเพื่อให้เกิดประสิทธิภาพสูงสุด

เป็นอย่างไรบ้างครับท่านผู้อ่าน บทสัมภาษณ์ของท่านรองฯ นับว่ามีประโยชน์มากสำหรับนักวิจัยและภาคเอกชน เนื้อหาที่ทีมงาน PETROMAT นำมาลงเป็นเพียงส่วนหนึ่งเท่านั้น ท่านผู้อ่านที่สนใจสามารถเข้าไปหาความรู้เพิ่มเติมได้ที่เว็บไซต์ของ อบก. www.tgo.or.th ได้เนะครับ

สุดท้ายนี้ PETROMAT ขอขอบพระคุณท่านรองฯ ประเสริฐสุข จามรมาน ที่ได้สละเวลาอันมีค่ามาถ่ายทอดความรู้ตลอดจนแนะนำแนวทางงานวิจัยและพัฒนาให้กับ PETROMAT กลับไปพัฒนางานวิจัย รวมถึงสร้างสรรค์โครงการวิจัยใหม่ ๆ ต่อไป

น้องปีโต...

สวัสดิปีใหม่ท่านผู้อ่าน PETROMAT Today ทุกท่านครับ

ผมชื่อ น้อง "ปีโต" ต่อกิจกรรมผู้อ่าน
จะมอบของขวัญบ้าง ๗ ๗ ครับ ไม่ว่าจะเป็น
วารสาร นิตยสาร หรืออาจจะเป็นของขวัญ
ของที่ระลึกต่าง ๆ ของ PETROMAT
เพราะผมได้รับหน้าที่เป็นตัวแทนเชิงสัญลักษณ์
ของ PETROMAT หรือเป็น Mascot
นั่นเอง

ทำไมผมถึงได้มารับหน้าที่นี้ในครั้ง
เพราะผมให้ความสนใจในเทคโนโลยีและ
นวัตกรรมใหม่ ๆ โดยเฉพาะที่เกี่ยวกับ
ปิโตรเคมีและวัสดุ ซึ่งตรงกับแนวทางของ
PETROMAT เลยครับ ผมจึงได้เป็นช่องทาง
ที่จะได้มีโอกาสเรียนรู้ทั้งภาคทฤษฎีและการทดลอง
ในห้องปฏิบัติการเมื่อตอบโครงการแก้ไขปัญหานี้
ให้กับสังคมและภาคการผลิตครับ

สุดท้ายนี้ผมขอฝากเนื้อฝากตัวกับท่าน
ผู้อ่าน PETROMAT Today ทุกท่าน
ด้วยนะครับ ขอให้ท่านผู้อ่านทุกท่านมีความสุข
ตลอดปีใหม่นี้ครับ

HAPPY NEW YEAR 2014 ^^

สีประจำตัวของน้องปีโตเป็นสีฟ้าซึ่งเป็นสีสัญลักษณ์ของ PETROMAT เป็นสีตัวแทนของเทคโนโลยี
แสดงถึงความฉลาดเฉียบแหลม เปี่ยมล้นไปด้วยแรงบันดาลใจ ความก้าวหน้า ความคิดสร้างสรรค์
ความเป็นอิสระ มิตรภาพ ความจริงใจ และการร่วมมือกัน

เทคโนโลยีการดักจับคาร์บอน (Carbon Capture) เพื่ออุตสาหกรรมปิโตรเคมีสีเขียว

โดย **พศ. ดร.ชนิษฐ์ ปัญจพรพลา**

หัวหน้าร่วมโปรแกรมวิจัย GPI

พศ. ดร.กานติส สุดสาคร

ก วัณนี้ อุณหภูมิภายในโลกของเราสูงขึ้นทุกปี ซึ่งเกิดจากการเพิ่มขึ้นของก๊าซคาร์บอนไดออกไซด์ (CO_2) ในชั้นบรรยากาศ ทำให้ทุกคนตระหนักถึงปัญหาและพยายามช่วยกันลดปริมาณของก๊าซ CO_2 ด้วยเหตุนี้ นักวิจัยหลายท่านจึงมีแนวคิดในการทำวิจัยเกี่ยวกับ Carbon Capture เพื่อดักจับก๊าซ CO_2 และนำมาใช้ให้เกิดประโยชน์มากยิ่งขึ้น PETROMAT Today ฉบับนี้ ขอนำผู้อ่านทุกท่านมารู้จักกับนักวิจัยของ PETROMAT ที่ศึกษางานวิจัยทางด้านนี้ คือ ผู้ช่วยศาสตราจารย์ ดร.ชนิษฐ์ ปัญจพรพลา รองหัวหน้าภาควิชาวิศวกรรมเคมี และผู้ช่วยศาสตราจารย์ ดร.กานติส สุดสาคร อาจารย์ประจำภาควิชาวิศวกรรมเคมี คณะวิศวกรรมศาสตร์ มหาวิทยาลัยเกษตรศาสตร์ อีกทั้งเป็นหัวหน้าร่วมโปรแกรมวิจัยและนักวิจัยสังกัดโปรแกรมวิจัยด้านอุตสาหกรรมปิโตรเคมีเพื่อสิ่งแวดล้อมตามลำดับ อีกด้วย

สารประกอบจาก CO_2
ที่ถูกดักจับด้วยน้ำทะเล

อ่านต่อหน้าถัดไป...

เรียนรู้โลกกว้าง จากพลังงานแสงอาทิตย์

โรงไฟฟ้าแสงอาทิตย์
สุดยอดพลังงานแห่งอนาคต
สร้างสรรค์พลังงาน
แห่งการเรียนรู้

PETROMAT : **อยากให้อาจารย์ช่วยเล่าประสบการณ์หรือเหตุผลที่ทำให้เลือกมาเป็นอาจารย์และนักวิจัยในมหาวิทยาลัย**

อ.ชนิษฐ์ : ย้อนไปสมัยตอนจบปริญญาตรีใหม่ ๆ ผมได้มีโอกาสไปทำงานในโรงงานปิโตรเคมีเป็นระยะเวลาหนึ่ง จึงทำให้ได้ค้นพบว่าตนเองชื่นชอบงานทางด้านกระบวนการ โดยเฉพาะอย่างยิ่งงานด้านการปรับปรุงกระบวนการ และออกแบบระบบควบคุม ทำให้เกิดแรงบันดาลใจที่จะค้นหาคำตอบ ความรู้ใหม่ ๆ ทางด้านนี้ และอยากจะถ่ายทอดความรู้และประสบการณ์จากการทำงานให้กับผู้ที่สนใจ จึงทำให้มีโอกาสเข้ามารับทุนรัฐบาลเพื่อเป็นอาจารย์

อ.กานติส : เป็นอาชีพที่มีความเป็นอิสระสูง สามารถเลือกทำงานวิจัยในเฉพาะขอบเขตที่ตนเองสนใจ และควบคุมสิ่งต่าง ๆ ด้วยตนเองได้มาก เช่น การจัดการเวลาทำงาน และระดับความเจริญก้าวหน้าในหน้าที่การงาน

PETROMAT : **ขอให้อาจารย์ช่วยอธิบายว่า Carbon Capture คืออะไร**

อ.กานติส : Carbon Capture คือ การดักจับคาร์บอนซึ่งอยู่ในรูปก๊าซ CO₂ ที่ปลดปล่อยจากกระบวนการ เพื่อนำไปจัดการต่อไป

PETROMAT : **แรงจูงใจที่ทำให้ทำงานวิจัยทางด้าน Carbon Capture**

อ.กานติส : การเริ่มทำวิจัยในด้านนี้มีแรงจูงใจมาจากการได้โอกาสเข้าไปช่วยศึกษาปัญหาแนวทางการลดการปลดปล่อยก๊าซ CO₂ ที่ทาง ปตท. สฟ. สนใจอย่างที่เราทราบกันดีอยู่แล้วว่าอุตสาหกรรมน้ำมัน และปิโตรเคมี มีการปล่อยก๊าซ CO₂ ในปริมาณที่สูงและส่งผลกระทบต่อสิ่งแวดล้อม ดังนั้น การพัฒนาเทคนิคที่จะลดปริมาณการปลดปล่อยหรือเปลี่ยนรูปก๊าซ CO₂ จึงมีความจำเป็นอย่างยิ่ง เพื่อให้การพัฒนาของภาคอุตสาหกรรมได้เติบโตควบคู่กับเทคโนโลยีที่เป็นมิตรกับสิ่งแวดล้อม

PETROMAT : **ความรู้ที่ใช้ในการทำวิจัยด้าน Carbon Capture**

อ.ชนิษฐ์ : ความรู้ที่ใช้มีหลากหลายมาก เช่น ความรู้ด้านปฏิกิริยาเคมี การออกแบบอุปกรณ์และเครื่องปฏิกรณ์ภายใต้เงื่อนไขของปัญหาที่ศึกษา การขยายขนาดจากระดับการทดลองสู่ขนาดอุปกรณ์ต้นแบบ การเลือกวัสดุ และอุปกรณ์ตรวจวัด

PETROMAT : **แนวโน้มการลดการปล่อยก๊าซ CO₂ ของโลก ทั้งทางด้านนโยบายของรัฐที่มีต่อการลดการปล่อยก๊าซเรือนกระจกและในฐานะนักวิจัยของประเทศไทยจะก้าวต่อไปอย่างไร**

อ.ชนิษฐ์ : ปัจจุบันรัฐบาลมีแนวโน้มที่จะเก็บภาษีมลพิษทางน้ำ ซึ่งอาจจะขยายไปสู่มลพิษทางอากาศในอนาคต ซึ่งทำให้ภาคอุตสาหกรรมต้องตระหนักถึงการวิจัยด้านสิ่งแวดล้อมมากขึ้น

PETROMAT : **งานวิจัยมีประโยชน์อย่างไรต่ออุตสาหกรรม ชุมชนประเทศ หรือโลก**

อ.กานติส : เราสามารถจับก๊าซ CO₂ และเปลี่ยนให้อยู่ในรูปของสารประกอบที่สามารถใช้เป็นสารตั้งต้นในกระบวนการผลิตสารเคมีชนิดอื่นได้ เช่น ปุ๋ยเคมี ซึ่งนอกจากจะเป็นการลดการปล่อยมลพิษแล้ว ยังเป็นการช่วยลดต้นทุนการผลิตสารเคมีชนิดอื่นอีกด้วย

“การทำวิจัยร่วมกับภาคอุตสาหกรรม เป็นโอกาสให้ได้นำความรู้ทางวิชาการ ไปใช้ให้เกิดประโยชน์ได้อย่างเป็นรูปธรรม และเพิ่มมุมมองในการทำวิจัยในเชิงประยุกต์”

PETROMAT : งานวิจัยที่ทำงานร่วมกับภาคอุตสาหกรรมมีอะไรบ้าง

อ.ชนิษฐ์ : (1) โครงการศึกษาการดักจับก๊าซ CO₂ ด้วยน้ำทะเล ซึ่งเป็นการทำวิจัยร่วมกับ บริษัท ปตท. สฟ. (2) โครงการศึกษา Life Cycle Assessment (LCA) และ Water Footprint ของก๊าซ NGV ซึ่งเป็นการทำวิจัยร่วมกับบริษัท ปตท.

PETROMAT : ข้อดี ข้อเสีย ของการทำงานวิจัยร่วมกับภาคอุตสาหกรรม

อ.ชนิษฐ์ :

ข้อดี การทำวิจัยร่วมกับภาคอุตสาหกรรมเป็นโอกาสให้ได้นำความรู้ทางวิชาการไปใช้ให้เกิดประโยชน์ได้อย่างเป็นรูปธรรม และเพิ่มมุมมองในการทำวิจัยในเชิงประยุกต์ เพื่อแก้ปัญหาต่าง ๆ ในระดับอุตสาหกรรม และมีโอกาสทำงานร่วมกับห้องวิจัยอื่น ๆ ทำให้เกิดองค์ความรู้เกี่ยวกับงานวิจัยในเชิงบูรณาการมากขึ้น อีกทั้งยังเป็นการเพิ่มทักษะในการบริหารจัดการงานวิจัยภายใต้ระยะเวลาอันจำกัด

ข้อเสีย ต้องเข้าใจขั้นตอนการเบิกจ่ายงบประมาณของแต่ละบริษัท ซึ่งผู้วิจัยต้องมีการสำรองจ่ายล่วงหน้า และระยะเวลาการทำงานมักจะสั้นต้องกำหนดขอบเขตการทำงานให้ชัดเจน จึงจำเป็นต้องมีการบริหารจัดการงานวิจัยที่ดี

PETROMAT : อาจารย์มองอนาคตประเทศไทยเกี่ยวกับการพัฒนาทางด้าน Carbon Capture อย่างไร

อ.กานติส : เนื่องจากในปัจจุบัน เทคโนโลยีในการจับก๊าซ CO₂ มีต้นทุนในการดำเนินการค่อนข้างสูง ดังนั้นในอนาคต ต้องพยายามพัฒนาเทคนิคที่จะช่วยลดต้นทุนดังกล่าวเพื่อให้ถึงจุดคุ้มทุนที่สามารถนำไปใช้ได้จริงในอุตสาหกรรม

PETROMAT : อยากให้ฝากถึงผู้ที่สนใจอยากเป็นนักวิจัยหรือทำงานวิจัยทางด้าน Carbon Capture

อ.กานติส : งานวิจัยทางด้านนี้ยังมีโอกาสเปิดกว้างอีกมาก แต่ปัจจัยหนึ่งที่สำคัญและควรคำนึงถึงคือการนำไปประยุกต์ใช้ได้จริงและมีความคุ้มค่าทางเศรษฐศาสตร์ ถ้ามีกระบวนการที่มีต้นทุนต่ำก็จะช่วยจูงใจให้ภาคอุตสาหกรรมอยากนำไปใช้ สุดท้ายนี้อาจจะบอกว่าคุณภาพทางด้านเทคโนโลยีในอุตสาหกรรมสามารถพัฒนาควบคู่ไปกับการรักษาสภาพแวดล้อมได้หากมีการบริหารจัดการที่ดีและนำเทคนิคที่ทันสมัยเข้ามาประยุกต์ใช้

สุดท้ายนี้ ขอขอบพระคุณผู้ช่วยศาสตราจารย์ ดร.ชนิษฐ์ ปัญจพรพล และผู้ช่วยศาสตราจารย์ ดร.กานติส สุดสาคร ที่สละเวลาอันมีค่ามาให้สัมภาษณ์ ซึ่งทำให้ผู้อ่านได้ความรู้และเห็นแนวทางในการพัฒนาประเทศให้เป็นอุตสาหกรรมที่เป็นมิตรต่อสิ่งแวดล้อม

CARBON CAPTURE

การกักเก็บ CO₂ โดยใช้สารละลายอัลคาไล

พศ. ดร.กานติส สุดสาคร
 ภาควิชาวิศวกรรมเคมี คณะวิศวกรรมศาสตร์
 มหาวิทยาลัยเกษตรศาสตร์ (KU-ChE)

ก๊าซคาร์บอนไดออกไซด์ CO₂ เป็นก๊าซเรือนกระจกที่ก่อให้เกิดปัญหาภาวะโลกร้อน การดักจับและกักเก็บก๊าซ CO₂ (CO₂ Capture and Sequestration) ก่อนปลดปล่อยสู่บรรยากาศจึงมีความสำคัญและช่วยลดมลพิษทางสิ่งแวดล้อม ปัจจุบันมีการวิจัยและพัฒนาการดักจับและกักเก็บก๊าซ CO₂ ด้วยกันหลากหลายวิธีขึ้นอยู่กับความเหมาะสมของแหล่งก๊าซ CO₂ ที่ปลดปล่อย งานวิจัยนี้สนใจการดักจับและกักเก็บก๊าซ CO₂ ให้อยู่ในรูปสารประกอบของแข็งที่มีความเสถียร โดยใช้สารละลายที่มีไอออนของโลหะอัลคาไลเข้มข้นสูงที่มีในน้ำล้างเมมเบรนของระบบรีเวอร์สออสโมซิส (Reverse Osmosis, RO) หรือกระบวนการแยกเกลือ (Desalination Process) ซึ่งควรได้รับการบำบัดก่อนปล่อยทิ้งเพื่อไม่ให้เกิดมลพิษต่อสิ่งแวดล้อม ดังนั้นการนำเอาน้ำเสียนี้มาจับก๊าซ CO₂ นอกจากจะเป็นการบำบัด (Treatment) น้ำเสียเองยังสามารถใช้ประโยชน์ช่วยลดการปลดปล่อยก๊าซ CO₂ จากกระบวนการผลิต นอกจากนี้ผลิตภัณฑ์ที่เป็นสารประกอบของแข็งยังสามารถนำไปใช้เป็นสารตั้งต้นในอุตสาหกรรมหลากหลายชนิดอีกด้วย

CO₂ capture in form of stable solid particles using ammoniated brine

การพัฒนาเยื่อเลือกผ่านจากวัสดุคอมโพสิตของคาร์บอนรูพรุนและไอออนของโลหะเงินเพื่อใช้แยก CO₂ และมีเทน

ภาพ SEM ของวัสดุคาร์บอนรูพรุน ที่กำลังขยาย a) 5.0 k และ b) 100.0 k

ประเทศไทยมีแหล่งก๊าซธรรมชาติที่สามารถนำมาใช้ประโยชน์ในอุตสาหกรรมปิโตรเคมีได้ ซึ่งประกอบด้วยก๊าซมีเทนเป็นองค์ประกอบหลัก และมีก๊าซอื่น ๆ รวมทั้งก๊าซ CO₂ อยู่ด้วย ก๊าซ CO₂ เป็นก๊าซที่ทำให้เกิดภาวะเรือนกระจก นอกจากนี้ยังมีฤทธิ์เป็นกรดอ่อน ซึ่งอาจก่อให้เกิดปัญหาการกัดกร่อนในท่อขนส่งได้ จึงจำเป็นต้องมีการแยกก๊าซ CO₂ ออกมาก่อน โดยเทคโนโลยีที่น่าสนใจและใช้พลังงานต่ำคือการใช้เยื่อเลือกผ่านในการแยกก๊าซ ทีมวิจัยของเราจึงทำการพัฒนาวัสดุคาร์บอนรูพรุนซึ่งมีขนาดรูพรุนในระดับนาโนเมตร มาใช้เป็นเยื่อเลือกผ่าน โดยการสังเคราะห์พอลิเบนซอซซีนซึ่งเป็นวัสดุเทอร์โมเสตในระบบโซล-เจล ก่อนนำไปกำจัดตัวทำละลายและเผาในที่อับอากาศให้ได้เป็นคาร์บอน นอกจากนี้ยังมีการผสมไอออนของโลหะเงินเพื่อเพิ่มประสิทธิภาพในการแยกก๊าซ CO₂ ออกจากมีเทนด้วย

พศ. ดร.ธัญญลักษณ์ ฉายสุวรรณ
 วิทยาลัยปิโตรเลียมและปิโตรเคมี
 จุฬาลงกรณ์มหาวิทยาลัย (CU-PPC)

การจำลองเชิงพีดีของการลด CO₂ จากฟลูแกสโดยใช้ตัวดูดซับในเครื่องปฏิกรณ์ฟลูอิดไอซ์เบดแบบหมุนเวียน

ปัจจุบันโลกมีการเปลี่ยนแปลงเพื่อตอบสนองต่อการบริโภคของมนุษย์ที่เพิ่มขึ้นอย่างต่อเนื่อง เทคโนโลยีใหม่ต่าง ๆ ได้เข้ามามีบทบาทในภาคอุตสาหกรรม ส่งผลให้มีการปลดปล่อยมลภาวะออกสู่บรรยากาศเพิ่มขึ้น โดยเฉพาะก๊าซ CO₂ จากกระบวนการเผาไหม้ อันเป็นก๊าซที่เป็นสาเหตุหลักของภาวะโลกร้อน ด้วยสาเหตุนี้เองจึงได้มีการค้นคว้าหาวิธีในการกำจัดหรือกักเก็บก๊าซ CO₂ ก่อนปล่อยเข้าสู่บรรยากาศ การใช้ตัวดูดซับของแข็งในวงจรปฏิกิริยาเคมีภายใต้เครื่องปฏิกรณ์ฟลูอิดไอซ์เบดแบบหมุนเวียนเป็นทางเลือกหนึ่งที่มีความเหมาะสมในการลดก๊าซ CO₂ เนื่องจากตัวดูดซับของแข็งนั้นสามารถหาได้ง่าย มีราคาเหมาะสม และยังสามารถนำกลับมาใช้ใหม่ได้อีกด้วย งานวิจัยนี้จึงทำการศึกษาอุทกพลศาสตร์และปฏิกิริยาเคมีของการดูดซับก๊าซ CO₂ โดยใช้ตัวดูดซับของแข็งในเครื่องปฏิกรณ์ฟลูอิดไอซ์เบดแบบหมุนเวียนด้วยการจำลองพลศาสตร์ของไหลเชิงคำนวณหรือซีเอฟดี เพื่อหารูปแบบการไหลที่เกิดขึ้นเมื่อเปลี่ยนความเร็วของก๊าซขาเข้าที่มีความเหมาะสมต่อการลด CO₂ จากนั้นจะใช้วิธีการออกแบบและวิเคราะห์ผลการทดลองเพื่อหาปัจจัยที่ส่งผลต่อประสิทธิภาพในการลดก๊าซ CO₂

ลักษณะการประพุกตัวของตัวดูดซับของแข็งที่ความเร็วของก๊าซขาเข้าที่แตกต่างกัน

พ.ศ. ดร.เบญจพลา เฉลิมสินสุวรรณ
ภาควิชาเคมีเทคนิค คณะวิทยาศาสตร์
จุฬาลงกรณ์มหาวิทยาลัย (CU-CT)

การพัฒนาอุปกรณ์การดักจับ CO₂ ด้วยระบบแอมโมเนีย

ชุดอุปกรณ์ดักจับก๊าซ CO₂ ความเข้มข้นสูง

งานวิจัยนี้ได้ทำการพัฒนาชุดอุปกรณ์ดักจับก๊าซ CO₂ แบบ Bubble column ที่ใช้พลังงานต่ำและมีประสิทธิภาพในการดักจับก๊าซ CO₂ ความเข้มข้นไม่เกิน 70 % โดยปริมาตร ได้มากถึง 97 % อุปกรณ์นี้สามารถทำงานทั้งกะโดยการป้อนก๊าซแอมโมเนีย (NH₃) ลงน้ำที่ใช้เป็นตัวกลางเพื่อให้ได้สารละลาย NH₃ เข้มข้นซึ่งจะเกิดปฏิกิริยากับก๊าซ CO₂ เป็นเกลือแอมโมเนียมไบคาร์บอเนต (NH₄HCO₃) อย่างรวดเร็ว

ซึ่งเกลือดังกล่าวสามารถนำไปใช้เป็นส่วนผสมของปุ๋ยให้กับพืชได้ โดยชุดอุปกรณ์นี้สามารถนำไปประยุกต์ได้หลากหลาย เช่น ใช้เพื่อดักจับก๊าซ CO₂ ที่มีความเข้มข้นสูงในก๊าซปล่อยทิ้งที่ยากต่อการบำบัดให้มีค่าตามมาตรฐาน การนำไปใช้เพื่อเอาก๊าซ CO₂ ที่เหลืออยู่ในก๊าซปล่อยทิ้งกลับมา หรือการนำไปประยุกต์ใช้เพื่อปรับคุณภาพก๊าซที่มีความเข้มข้นของก๊าซ CO₂ สูงในกระบวนการผลิตปิโตรเลียม/ปิโตรเคมีได้

พ.ศ. ดร.ชรินทร์ ปิญจพสวา
ภาควิชาวิศวกรรมเคมี คณะวิศวกรรมศาสตร์
มหาวิทยาลัยเกษตรศาสตร์ (KU-CHE)

A pilot scale double screw pyrolysis
ภาพงานวิจัยโดย : สร. ดร.อภิญา ดวงจันทร์

อุตสาหกรรมปิโตรเคมี มีความสำคัญอย่างยิ่งต่อการผลิตสินค้าต่าง ๆ ที่นำมาใช้ในชีวิตประจำวันและทำให้เกิดผลกระทบต่อสิ่งแวดล้อมมากเช่นเดียวกันโดยเฉพาะปัญหาโลกร้อน อุตสาหกรรมปิโตรเคมีใช้พลังงานจำนวนมาก โดยเฉพาะการเผาไหม้เชื้อเพลิงเพื่อให้ได้พลังงานความร้อน ทำให้เกิดคาร์บอนไดออกไซด์มหาศาล การทำให้อุตสาหกรรมปิโตรเคมีเป็นมิตรต่อสิ่งแวดล้อมมากขึ้นนั้นสามารถทำได้โดย ลดการใช้พลังงาน ลดการใช้น้ำในกระบวนการ ลดการใช้วัตถุอันตราย โพลีเมอร์เข้าช่วยปรับปรุงระบบให้มีประสิทธิภาพยิ่งขึ้น ส่วนคาร์บอนไดออกไซด์หรือก๊าซเรือนกระจกที่ไม้อาจหลีกเลี่ยงได้จากกระบวนการสามารถใช้เทคโนโลยีในการกักเก็บ เพื่อควบคุมก๊าซดังกล่าวให้ออกสู่สิ่งแวดล้อมในปริมาณที่น้อยลง

โปรแกรมวิจัยด้านอุตสาหกรรมปิโตรเคมีเพื่อสิ่งแวดล้อม หรือ GPI (Green Petrochemical Industries) ทำการศึกษา ค้นคว้าวิจัยในด้านต่าง ๆ ได้แก่

การพัฒนากระบวนการ

- การประยุกต์เครื่องช่วยการใช้น้ำในโรงงานโพลีฟินโดยเทคนิค ฮาร์โมนิค
- การปรับปรุงหอกลิ้นเพื่อการประหยัดพลังงานในกระบวนการผลิตทางปิโตรเคมี

โปรแกรมวิจัยด้านอุตสาหกรรมปิโตรเคมีเพื่อสิ่งแวดล้อม

GPI

Green Petrochemical Industries

สร. ดร.อภิญา ดวงจันทร์

หัวหน้าโปรแกรมวิจัยด้านอุตสาหกรรมปิโตรเคมีเพื่อสิ่งแวดล้อม (PI-GPI)

Residence Time Distribution (RTD)

ภาพงานวิจัยโดย : สร. ดร.สุนันท์ ลิ้มตระกูล

การพัฒนาแบบจำลองกระบวนการและการศึกษาตัวแปรที่เหมาะสมสำหรับกระบวนการ

- การจำลองไฮโดรไดนามิกส์ในปฏิกรณ์ทริกเกิลเบดเพื่อการออกแบบและการขยายขนาด
- การควบคุมเตาเผาแบบเทอร์มอลแคกรกิงและการทำนายอัตราการเกิดไคกในกระบวนการปิโตรเคมีด้วยเทคนิคเชิงแบบจำลอง
- การหาสภาวะที่เหมาะสมของปฏิกิริยาการเปลี่ยนน้ำและก๊าซ และการเลือกเกิดออกซิเดชันของ CO ในกระแสก๊าซที่มีไฮโดรเจนเป็นส่วนใหญ่ ด้วยวิธี Response Surface
- การนำน้ำมันส่วนเบาจากก๊าซที่ปล่อยออกจากกระบวนการปิโตรเคมีกลับมาใช้โดยใช้ท่อขนาดไมครอน

การประเมินผลวัฏจักรชีวิต

- การวิเคราะห์และปรับปรุงค่า Energy Intensity, Carbon Intensity และ Eco-efficiency ของอุตสาหกรรมปิโตรเลียมและปิโตรเคมีของประเทศไทย โดยเทคนิคการประเมินตลอดวัฏจักรชีวิต
- การประเมินสมรรถนะเชิงพลังงานและสิ่งแวดล้อมตลอดวัฏจักรชีวิตของโรงกลั่นชีวภาพ การกักเก็บและใช้ประโยชน์คาร์บอนไดออกไซด์ หรือก๊าซเรือนกระจกอื่น ๆ
- การจำลองชีเอพดีของการลดคาร์บอนไดออกไซด์จากพลูแกสโดยใช้ตัวดูดซับของแข็งในปฏิกรณ์ฟลูอิดาเบดแบบหมุนเวียน

PS, PLA and PLA/starch boxes.

ภาพงานวิจัยโดย : ศพ. ดร.ธำรงค์ มุ่งเจริญ

Fluidized bed reactor for DME synthesis

ภาพงานวิจัยโดย : ศพ. ดร.สุนันท์ ลิมตระกูล

Degradation of PLA box under landfill conditions as a function of time

ภาพงานวิจัยโดย : ศพ. ดร.ธำรงค์ มุ่งเจริญ

Control experiments in Pilot-scale continuous pH Process in Series.

ภาพงานวิจัยโดย : พศ. ดร.ชนันท์ บัญจพรพา

Biodiesel from palm oil and pork lard using a microtube reactor

ภาพงานวิจัยโดย : พศ. ดร.อรรทศักดิ์ จารีย์

Carbon Capture and Storage : CCS

วันนี้เราจะมาแนะนำเรื่องราวเกี่ยวกับ ก๊าซคาร์บอนไดออกไซด์ หลายคนคงเคยได้ยินเรื่องราวของ การดักจับและกักเก็บคาร์บอนไดออกไซด์ หรือที่เรารู้จักกันในชื่อ Carbon Capture and Storage . . .

Carbon Capture and Storage เป็นเทคโนโลยีสีเขียวที่ช่วยดักจับก๊าซคาร์บอนไดออกไซด์ (CO₂) ซึ่งถือว่าเป็นก๊าซที่ทำให้เกิดปรากฏการณ์ Global Warming & Climate Change ถ้าสังเกตให้ดีจะพบว่า Carbon Capture and Storage นี้สามารถแบ่งออกเป็น 2 ส่วน ได้แก่ . . .

Capture

Capture เป็นกระบวนการดักจับหรือการดักจับคาร์บอนไดออกไซด์ (CO₂) ออกจากกระบวนการเผาไหม้ในขั้นตอน ก่อนการเผาไหม้ ระหว่างการเผาไหม้ หรือหลังการเผาไหม้

ใช้สารเคมีดูดซับ โดย ดูดซับหรือละลายก๊าซ CO₂ และปล่อย CO₂ เมื่อได้รับความร้อน

ใช้เมมเบรนแยกก๊าซ CO₂ วิธีนี้ใช้พลังงานน้อยที่สุด

ลดอุณหภูมิลง เพื่อให้ CO₂ ควบแน่นเป็นของเหลว วิธีนี้ใช้พลังงาน มากที่สุด

ใช้สารที่มีพื้นที่ผิวสูงดูดซับก๊าซ CO₂

Storage

Storage เป็นการนำ CO₂ ที่ดักจับได้ไปกักเก็บไว้ใต้ดินผิวโลกหรือแหล่งกักเก็บนั่นเอง

การเก็บในมหาสมุทร จะเก็บในรูปของของเหลว โดยให้ CO₂ ลงไปตามท่อลึกประมาณ 1 กิโลเมตร หรือมากกว่า 3 กิโลเมตร แล้วให้ CO₂ ละลายในน้ำ เพื่อให้กลายเป็นของเหลวที่มีความหนาแน่นมากกว่าน้ำ แต่วิธีนี้จะเกิดผลกระทบทำให้น้ำทะเลเป็นกรดมากขึ้น

การเก็บไว้ใต้ดินระดับลึก โดยจะเก็บในรูปของก๊าซ ซึ่งอาจเป็นบ่อน้ำมัน บ่อก๊าซ ที่หมดแล้วหรือกลัหมด ซึ่ง CO₂ จะช่วยดันให้น้ำมันขึ้นมาทำให้สูบได้ง่ายขึ้น

การนำ CO₂ มาทำปฏิกิริยากับโลหะออกไซด์ ให้เป็นสารประกอบคาร์บอเนต เช่น แมกนีเซียมออกไซด์ แคลเซียมออกไซด์ แต่วิธีนี้ถ้าทำในอุณหภูมิและความดันปกติจะเกิดขี้เถ้า

ที่มา

- <http://wqm.pcd.go.th/km/images/stories/agriculture/2555/carboncapturestorage.pdf>
- http://scitizen.com/future-energies/will-enhanced-oil-recovery-be-an-oil-supply-savior-_a-14-3424.html
- <http://www.zeroemissionsplatform.eu>
- <http://papundits.wordpress.com/2009/10/23/the-fast-approaching-coal-fired-power-nightmare-part-two/>
- http://www.co2crc.com.au/images/imagelibrary/cap_diag/spiral_wound_membrane_media.jpg

Everyday PETROMAT

Professor Park Ho-bum นักวิจัยชาวเกาหลีได้พัฒนาแผ่นกราฟีนและเมมเบรนกราฟีนออกไซด์ในการแยกก๊าซคาร์บอนไดออกไซด์ซึ่งเป็นสาเหตุหลักที่ทำให้เกิดภาวะโลกร้อน วัสดุกราฟีนนี้ใช้สำหรับดักจับและแยกก๊าซคาร์บอนไดออกไซด์ทำให้สามารถช่วยลดต้นทุนการดักจับก๊าซคาร์บอนไดออกไซด์ลง

การดักจับก๊าซคาร์บอนไดออกไซด์โดยการแยกก๊าซผ่านชั้นกราฟีนและเมมเบรนกราฟีนออกไซด์

งานวิจัยมีการพัฒนาปรับความหนาของเมมเบรนกราฟีนออกไซด์ให้บางลงกว่า 100 เท่า (หนา 5 นาโนเมตร) เมื่อเทียบเมมเบรนแบบเดิมทำให้สามารถแยกก๊าซคาร์บอนไดออกไซด์ได้ถึง 1000 เท่า งานวิจัยนี้สามารถนำไปประยุกต์ใช้ได้หลากหลาย เช่น ผลิตเป็นอิเล็กทรอนิกส์แบบยืดหยุ่นและเซลล์เชื้อเพลิงสามารถทำให้น้ำบริสุทธิ์ รวมถึงไปประยุกต์ใช้ในโรงงานและผลิตเพื่อการบำบัดภายใน 2 - 3 ปีนี้

ตัวอย่างกราฟีนในชีวิตประจำวัน

งานวิจัยแผ่นกราฟีนและเมมเบรนกราฟีนออกไซด์นี้สามารถนำไปประยุกต์ใช้ได้หลากหลาย

◀ โครงสร้างทางเคมีของกราฟีน

◀ เมมเบรน (Membrane)

ที่มา : <http://www.korea.net/NewsFocus/Sci-Tech/view?articleId=113194>

PETROMAT Today ฉบับนี้ มาร่วมสนุกกับเกมส์ต้อนรับปีใหม่ 2014 ด้วยกัน มีซองรางวัลเป็นกระเป๋าสุดเท่ จำนวน 5 รางวัล เพียงส่งคำตอบทั้ง 2 ข้อ ทางไปรษณีย์ หรืออีเมล ภายในวันที่ 28 กุมภาพันธ์ 2557 ทางทีมงานจะทำการจับรางวัลและประกาศรายชื่อ ผู้โชคดีทั้ง 5 ท่าน ทางวารสารฉบับต่อไป

ชื่อ-นามสกุล :

ที่อยู่ :

เบอร์โทรศัพท์ :

Email :

ช่องทางการรับวารสาร ไปรษณีย์ www.petromat.org App.CU-eBook หน่วยงาน

1. งานวิจัย การกักเก็บ CO₂ โดยใช้สารละลายอัลคาไล เป็นงานวิจัยของ

ทุกคำตอบมีสิทธิ์ลุ้นรับ
กระเป๋า ฟรี 5 ท่าน!!

2. มาสคอตหนุ่มน้อยที่กำลังอ่านหนังสือนี้มีชื่อว่า

ประกาศรายชื่อผู้โชคดี

ได้รับรางวัล กระเป๋า PETROMAT จากการเข้าร่วมตอบแบบสอบถาม ประจำฉบับที่ 7 ปีที่ 2 มีดังนี้

1. คุณธนวรรณ ฤทธิชัย
2. คุณณิชารัตน์ มั่นเหมือนป้อม
3. คุณพลเทพ ศักดิ์พาณิชย์
4. คุณพัชรี อินธนู
5. คุณวราพรรณ ลาภยุติธรรม

ยินดีด้วยนะคะสำหรับผู้โชคดีทั้ง 5 ท่านที่ได้รับรางวัล กระเป๋า PETROMAT แต่สำหรับผู้อ่านท่านอื่นยังมีโอกาสในฉบับหน้านะคะ

มินิกระถางต้นไม้ เพื่อความสดชื่น

สวัสดีครับ ถึงเทศกาลปีใหม่มพอดี ท่านผู้อ่านวารสาร PETROMAT Today คงกำลังวางแผนที่จะไปเที่ยวต่างจังหวัด หรือเริ่มอะไรใหม่ ๆ ในปี 2557 และยิ่งเทศกาลปีใหม่นี้ ชาติไม่ได้เลยการหาของขวัญปีใหม่ให้กับคนรู้จักกันอยู่ใช่ไหมครับ วันนี้ทาง PETROMAT Today ได้มีสิ่งประดิษฐ์อย่างง่ายที่เหมาะสมสำหรับการตกแต่งห้องหรือสามารถนำไปเป็นของขวัญปีใหม่มานำเสนอ นั่นคือ “มินิกระถางต้นไม้ เพื่อความสดชื่น” ซึ่งแน่นอนครับ เพราะต้นไม้สีเขียวนี้แหละครับ สามารถดักจับและช่วยลดปริมาณ CO₂ ได้ง่ายและใกล้ตัวที่สุด

“มินิกระถางต้นไม้ เพื่อความสดชื่น” ทำจากไม้ก๊อก นำไปตกแต่งวางตามขอบหน้าต่างหน้าระเบียงบ้าน ใต้อาหารหน้าบ้าน รวมถึง庭แม่เหล็กตู้เย็นให้สวยสดชื่น และถือเป็นการประหยัดพื้นที่สำหรับประดับตกแต่งบ้านไปในตัวด้วยครับ

- อุปกรณ์**
1. ไม้ก๊อก (จุกขวดไวน์)
 2. ไขควงปากเปิด (4 แฉกขนาดเล็ก)
 3. ดิน
 4. ต้นไม้ขนาดเล็ก

วิธีการประดิษฐ์

1. นำจุกไม้ก๊อกมาเจาะรูตรงกลางด้วยมีด

2. นำดินใส่ไปในรู ที่เจาะไว้

3. พร้อมนำต้นไม้ขนาดเล็กใส่ลงไป

4. สามารถนำแม่เหล็กแปะพื้นที่ด้านข้างกับจุกไม้ก๊อกด้วยกาวร้อนเพื่อนำไปแปะตู้เย็นได้อีกด้วย ทำให้ดูมีดีไซน์ไปอีกแบบ

ที่มา : <http://www.livingoops.com/featured/diy-mini-magnet-tree>

D-limonene

ดีลีโมนีน

เป็นสารประกอบประเภทวงแหวนเทอร์ปีนแบบไม่อิ่มตัว (Unsaturated cyclic terpene) ชื่อ Limonene มาจาก lemon เป็นสารที่ได้จากการสกัดน้ำมันจากผิวส้ม น้ำมันจากผิวมะนาว มีลักษณะเป็นของเหลวใสจนถึงสีเหลืองอ่อน D-limonene (D-isomer) มีกลิ่นส้ม L-limonene (L-isomer) มีกลิ่นคล้ายน้ำมันสน

ดีลีโมนีนถูกนำมาใช้เป็นส่วนผสมในผลิตภัณฑ์ทำความสะอาด เครื่องสำอาง น้ำหอม ผลิตภัณฑ์กำจัดแมลงดีลีโมนีน ถูกนำมาใช้อย่างแพร่หลายในผลิตภัณฑ์ทำความสะอาดในอุตสาหกรรมปิโตรเลียมและปิโตรเคมี เช่น Tar cleaner, asphalt release agent tank cleaner, sewage treatment solvent.

PETROMAT PERDO

PETROMAT
and PPC
SYM
2014

YOU ARE INVITED TO ATTEND

The 5th Research Symposium on
Petrochemical and Materials
Technology
and The 20th PPC Symposium
on Petroleum, Petrochemicals,
and Polymers

Tuesday April 22, 2014

at Ballroom and Meeting Room 1-4,
Queen Sirikit National Convention Center, Bangkok

ONLINE SUBMISSION

www.ppc.chula.ac.th

15 January 2014

Online abstract submission deadline

สอบถามรายละเอียดเพิ่มเติมได้ที่ ๐ ๒๒๑๘ ๔๑๑๖