La presencia de azufre en el carbón:

Es un elemento perjudicial en el carbón desde cualquier punto de vista:

• Problemas medioambientales por generación de óxidos de azufre (SOx).

• Problemas corrosivos al formarse ácido sulfúrico en el interior de las instalaciones:

El elevado punto de rocío de este ácido (∼170-180ºC) obliga a mantener los humos de combustión a temperaturas bastante altas (>200ºC), lo que aumenta las pérdidas de calor sensible.

• En el molido (obtención de carbón pulverizado) el carácter abrasivo de la pirita (FeS2) es una variable a tener en cuenta.

• En el almacenamiento de carbón la pirita puede incentivar combustiones espontáneas.

El azufre se encuentra presente en todos los carbones en cantidades que oscilan entre las trazas y el 10% en peso (aunque es raro que excedan el 5%). El azufre del carbón puede ser de dos tipos:

•Azufre orgánico.

Originado a partir de estructuras bioquímicas de las plantas que lo contenían (por ejemplo, proteínas). Parte de este azufre quedó ligado, durante la mineralización, a átomos de carbono, oxígeno e hidrógeno, formando anillos orgánicos. Sus cantidades en el carbón son generalmente bajas.

• Azufre inorgánico.

Representa la mayor contribución al azufre de los carbones.

􀂃 Azufre pirítico.

La pirita (FeS2) rellena usualmente las grietas del carbón.

􀂃 Azufre en forma de sulfatos.

Fundamentalmente en forma de sulfato cálcico o de hierro. Los lignitos españoles son bastante yesíferos.
