

Master of Science in Energy Engineering - Renewables and Environmental Sustainability

BIO-ENERGY AND WASTE-TO-ENERGY TECHNOLOGIES (AY 2017/18)

Waste management: an introduction

Prof. Mario GROSSO – Department of Civil and Environmental Engineering (DICA)

Course description

24

Major focus: environmental and engineering aspects in the field of energy production systems from biomass and waste products

Lecture contents organisation:

- general perspective on raw materials and waste applicable as feedstock in bio-energy and waste-to-energy systems
- different types and routes for biomass and waste derived fuels recovery of energy
- process and engineering aspects of direct and indirect energy production from biomass and waste derived fuels (thermochemical, mechanical and biological conversion routes)
- energy and environmental balance of the different system routes within life-cycle assessment approaches (LCA)
- > economic aspects

Learning objectives

25

- #1 \rightarrow to understand the framework of energy recovery from waste and biomass (strategies, legislation)
- # $2 \rightarrow$ to learn the most important processes for energy and fuels production from waste and biomass
- #3 \rightarrow to design some energy conversion systems (WTE plant, anaerobic digestion plant, SRF production plant,...)
- $\#4 \rightarrow$ to critically assess alternative options for energy recovery, based on energy balances, environmental assessment, economic considerations

A field visit will be organised: bio-refinery, Waste-To-Energy, anaerobic digestion plant (Nov/Dec)

M. Grosso

Lecturers

and treatment

Mario GROSSO
DICA – Environmental Section
Specialist in waste management and treatment

Federico VIGANO' Department of Energy Specialist in energy conversion - waste

26

Elena FICARA DICA – Environmental Section
Specialist in biological treatments

Giovanni DOLCI DICA – Environmental Section Teaching assistant

Course schedule and format

27

We will have lectures always in classroom G:

- ➤ Mon, 13.15 17.15
- ➤ Wed, 11.15 13.15
- ➤ Wed, 14.15 17.15

Most of the times there will be lectures (total about 65 hours) Sometimes there will be precepts (total about 25 hours) Precepts focus on the solution of problems which show the application of the concepts presented in the lectures

Slides and all relevant information are available in the course website: http://beep.metid.polimi.it

M. Grosso

Requirements and grading (1)

28

- Written mid-term exam (early November) on the topics presented up to end-October:
 - > Time: 1h 30'
 - > 2 problems + 2 open questions
- > Written final exam:
 - 2 dates in Jan-Feb
 - > 3 dates in Jun-Jul-Sep
 - Composed of:
 - Part A: the same topics covered by the mid-term exam;

Time: 1h

1 problem + 2 open questions

> Part B: all the remaining topics;

Time: 1h

1 problem + 2 open questions

Requirements and grading (2)

29

- ➤ With a positive result (18+/30) in the mid-term exam:
 - > One is expected to take only part B of the final exam (Jan-Feb dates)
 - Upon achievement of a positive result (18+/30) in part B, the final grade will be given 50% by that of the mid-term exam and 50% by that of the final exam, part B
- > Otherwise one must take the full final exam
- ➤ The result of the mid-term exam will be lost after February 2018 or once one takes the part A of a final exam
- ➤ In Jun-Jul-Sep 2018 there will a total of three calls for the full exam
- ➤ In all written exams (mid-term and final):
 - > No books, notes, cell phone, laptop, tablet are allowed
 - Answers to open questions must be as brief as possible and fit within the given space
- ➤ An oral exam can be arranged upon achievement of a positive grade in the written exams: it can change the final score by ±2/30

M. Grosso

Course materials and contacts

30

- > No official text book exists for this course
- Notes for all the lectures will be posted in advance on the course website
- On the course website you will find full contact details for all the teaching team members
- A suggested comprehensive textbook for the waste management and LCA issues is: Thomas H. Christensen (Editor) "Solid Waste Technology & Management", 2011, WILEY

http://beep.metid.polimi.it

35

Main waste streams

- ➤ Municipal solid waste
- > Industrial waste
- > Waste from caves and mines
- Construction and demolition waste
- > Agricultural waste

M. Grosso

INTRODUCTION

36

Why is waste sector climbing the environmental agenda?

Compared to water and air, waste is a visible solid material, that occupies space and needs to be moved away.

Despite recent legislation, waste generation has been constantly increasing. Only the recent economic downturn has helped (at least) to stop the growth

- → Transition from a basic management to an integrated one
- → And from a linear to a circular economy

Significant attention and concern by the population!

41

Some ideological positions

- ➤ Material recycling **as an alternative** to energy recovery
- Energy recovery as an alternative to waste prevention policies
- ➤ The "highly recycling municipalities" ("Comuni ricicloni"), actually "highly collecting municipalities"
- ➤ The waste issue is highly manipulated by the politicians

M. Grosso

INTRODUCTION

42

Waste management is a common target of population protest

- ➤ Waste incineration plants are on the top of the list
- ➤ "NIMBY" and "BANANA" syndrome
- ➤ People are often opposing also "lighter" installations (ex. composting plants due to odours)
- Protests against "door to door" collection systems!

People claim to be "expert" of waste management, which is perceived as an "easy target"

47

A strategic role on different fronts

- ➤ Electric energy production from renewable sources (Green Certificates)
- > Renewable methane (biomethane) fed to the grid
- ➤ Greenhouse gases reduction policies
- ➤ Energy saving policies (White Certificates)
- ➤ Circular economy

M. Grosso

Recent trends in waste management

49

- ✓ Diversion from landfill (1999/31 EU Directive)
- √ Waste prevention
- ✓ Increased recycling of packaging materials, with a <u>focus on</u> **quality**
- √ Source separation of kitchen waste and its anaerobic digestion for biogas production
- ✓ High efficiency in energy recovery from waste, with a <u>focus</u>
 on **flexibility**

A sound waste management can contribute to the reduction of greenhouse gases emissions

53

Global challenges

According to the ISWA Global Waste Management Outlook (Sept. 2015), worldwide:

- > around 2 billion people lack access to regular waste collection
- around <u>3 billion people</u> lack access to <u>controlled disposal</u> services

Economic costs to society of inaction are 5-10 times higher than the financial costs of proper waste management

56

Wrap-up

- there is no unique and optimal solution for waste management
- > solutions need to be **tailor made**, based on the peculiar features of each territory
- effective solutions always come from a balanced and appropriate mix of different available options (waste preventions, material recovery, energy recovery, safe disposal)
- "ideological" oppositions lead to immobility and to emergency

M. Grosso

Introduction to waste management and energy recovery

57

- 1. Waste definition
- 2. Legislation applicable to waste
- 3. Waste generation and collection
- 4. Introduction to the integrated waste management
- 5. Options for energy recovery from waste

Waste definition – general

59

"waste" means any substance or object which the holder discards or intends or is required to discard (EU Directive 2008/98, Art. 3)

A waste can be <u>hazardous</u> when it displays one or more of the hazardous properties listed in **Annex III**

We distinguish between:

- ✓ Municipal waste (collected from private households and "similar" activities)
- ✓ Industrial waste
- ✓ Waste from caves and mines
- ✓ Construction and demolition waste (C&D)
- ✓ Agricultural waste

M. Grosso

Waste definition – general

60

Annex III - properties of waste which render it hazardous

- HP1 'Explosive'
- HP2 'Oxidizing'
- HP3 'Flammable'
- HP4 'Irritant'
- HP5 'Specific Target Organ Toxicity (STOT)/Aspiration Toxicity'
- HP6 'Acute toxicity'
- HP7 'Carcinogenic'
- HP8 'Corrosive'
- HP9 'Infectious'
- HP10 'Toxic for reproduction'
- HP11 'Mutagenic'
- HP12 Waste which releases toxic gases in contact with water or an acid
- HP13 'Sensitising'
- HP14 'Ecotoxic'
- HP15 Waste capable of exhibiting a hazardous property listed above not directly displayed by the original waste

Waste definition – the European List of Wastes

61

- ✓ All waste types generated in the EU are grouped into 20 major categories, based on their origin and characteristics
- ✓ The different types of waste in the List are fully defined by a sixdigit code, with two digits each for chapter, sub-chapter and waste type
- ✓ The List is used to categorize items and substances when they become waste, but does not itself define items and substances as waste

Example

20 00 00 → chapter "Municipal wastes (household waste and similar commercial, industrial and institutional wastes) including separately collected fractions"

20 01 00 → sub-chapter "Separated collection"

20 01 02 → glass separately collected

M. Grosso

Waste definition – the European List of Wastes (updated by 2014/955/EC)

62

- 01 Wastes resulting from exploration, mining, quarrying, physical and chemical treatment of minerals 02 Wastes from agriculture, horticulture, aquaculture, forestry, hunting and fishing, food preparation and
- processing
 03 Wastes from wood processing and the production of panels and furniture, pulp, paper and cardboard
- 04 Wastes from the leather, fur and textile industries
 05 Wastes from petroleum refining, natural gas purification and pyrolytic treatment of coal
- 06 Wastes from inorganic chemical processes
- 07 Wastes from organic chemical processes
- 08 Wastes from the manufacture, formulation, supply and use of coatings, adhesives, sealants and printing inks
- 09 Wastes from the photographic industry
- 10 Wastes from thermal processes
- 11 Wastes from chemical surface treatment and coating of metals and other materials
- 12 Wastes from shaping and physical and mechanical surface treatment of metals and plastics
- 13 Oil wastes and wastes of liquid fuels (except edible oils, 05 and 12)
- 14 Waste organic solvents, refrigerants and propellants (except 07 and 08)
- 15 Waste packaging; absorbents, wiping cloths, filter materials and protective clothing not otherwise specified
- 16 Wastes not otherwise specified in the list
- 17 Construction and demolition wastes (including excavated soil from contaminated sites)
- 18 Wastes from human or animal health care and/or related research
- 19 Wastes from waste management facilities, off-site waste water treatment plants and the preparation of water

intended for human consumption and water for industrial use

20 Municipal wastes including separately collected fractions

European legislation on waste

3 categories

- ➤ "Horizontal" legislation
 - ✓ Sets the general framework of waste management, including <u>definitions</u> and <u>general principles</u>
- > Legislation on waste treatments
 - √ landfill, incineration
 - ✓ IPPC Directive (BREFs BAT Reference Documents)
- > Legislation on selected waste streams
 - ✓ Packaging waste, end-of-life vehicles, waste of electrical and electronic equipment, used oils, etc.

M. Grosso

The Waste Framework Directive 2008/98/CE

Key definitions

'<u>prevention</u>': measures taken <u>before a substance, material or product has</u> become waste, that reduce:

- (a) the quantity of waste, including through the re-use of products or the extension of the life span of products
- (b) the adverse impacts of the generated waste on the environment and human health;
- (c) the content of harmful substances in materials and products

<u>`re-use'</u>: any operation by which products or components <u>that are not</u> <u>waste</u> are used again for the same purpose for which they were conceived

Key definitions

'<u>recovery</u>': any operation the principal result of which is waste serving a useful purpose by replacing other materials [...] (Annex II):

- R1 Use principally as a fuel or other means to generate energy
- R2 Solvent reclamation/regeneration
- R3 Recycling/reclamation of organic substances which are not used as solvents (including biological transformation processes)
- R4 Recycling/reclamation of metals and metal compounds
- R5 Recycling/reclamation of other inorganic materials

[...]

M. Grosso

The Waste Framework Directive 2008/98/CE

Key definitions

'preparing for re-use': checking, cleaning or repairing recovery operations, by which products or components of <u>products that have become waste</u> are prepared so that they can be re-used <u>without any other pre-processing</u>

'recycling': any recovery operation by which waste materials are reprocessed into products, materials or substances whether for the original or other purposes. It includes the reprocessing of organic material but does not include energy recovery and the reprocessing into materials that are to be used as fuels or for backfilling operations

'<u>disposal</u>'; any operation which is not recovery even where the operation has as a secondary consequence the reclamation of substances or energy (Annex I)

Reuse and recycling targets (Art. 11)

By the year 2020:

- ✓ the preparing for re-use and the recycling of waste materials such as at least paper, metal, plastic and glass from households [...], shall be <u>increased to a minimum of overall</u> 50% by weight
- ✓ the preparing for re-use, recycling and other material recovery, including backfilling operations using waste to substitute other materials, of non-hazardous construction and demolition waste [...] shall be increased to a minimum of 70% by weight

Prevention of waste (Articles 9 and 29)

1. Member States shall establish waste prevention programmes

Such programmes shall be integrated either into the waste management plans or into other environmental policy programmes, as appropriate, or shall function as separate programmes.

2. The programmes shall set out the waste prevention objectives. Member States shall describe the existing prevention measures and evaluate the usefulness of the examples of measures indicated in Annex IV or other appropriate measures

The aim of such objectives and measures shall be to break the link between economic growth and the environmental impacts associated with the generation of waste

M. Grosso

The Waste Framework Directive 2008/98/CE

Extended producer responsibility (Article 8)

1. Member States may take legislative or non-legislative measures to ensure that any natural or legal person who professionally develops, manufactures, processes, treats, sells or imports products has extended producer responsibility

Such measures may include an <u>acceptance of returned products and of the</u> <u>waste that remains after those products have been used</u>, as well as the <u>subsequent management of the waste</u> and <u>financial responsibility for such activities</u>. These measures may include the <u>obligation to provide publicly available information as to the extent to which the product is re-usable and recyclable</u>

2. Member States may take appropriate measures to encourage the <u>design</u> of products in order to reduce their environmental impacts and the generation of waste in the course of the production and subsequent use of products, and in order to ensure that the recovery and disposal of products that have become waste take place in accordance with Articles 4 and 13

End-of-waste status (Article 6)

End-of-waste criteria specify when certain waste <u>ceases to be waste and obtains a status of a product</u> (or a secondary raw material)

Certain specified waste shall cease to be waste when it has undergone a recovery (including recycling) operation and complies with specific criteria to be developed in line with certain legal conditions, in particular:

- ✓ the substance or object is commonly used for specific purposes
- √ there is an existing market or demand for the substance or object
- ✓ the use is lawful (substance or object fulfils the technical requirements for the specific purposes and meets the existing legislation and standards applicable to products)
- ✓ the use will not lead to overall adverse environmental or human health impacts

So far, EoW criteria exist for **iron**, **steel and aluminium scrap**, **glass cullet** and **copper scrap**

Waste generation in the w	76		
Estimated world waste ger	neration and colle	ection for 2006	
	Quantities	Quantities	be
WASTE CATEGORIES	Produced (tonnes)	Collected (tonnes)	9
World total municipal waste	1.7 to 1.9 billion	1.24 billion	Source: CyclOpe
Manufacturing industry non-			Sot
hazardous waste	1.2 to 1.67 billion	1.2 billion	
Manufacturing industry hazardous waste for a selection			
of countries	490 million	300 million	
Total	3.4 to 4 billion	2.74 billion	
	600		
M. Grosso		POLITECNICO MILANO	1863

Waste characteristics

112

- ➤ Waste composition
- > Proximate analysis
- > Elemental analysis
- ➤ Calorific value
- ➤ Biogenic and biodegradable fractions

M. Grosso

Waste composition

113

Characterisation of waste

Major limitation \rightarrow **representativeness** of the sample:

- intrinsic heterogeneity
- geographical variability
- seasonal variability
- daily variability (ex. rainy days)
- O Methodologies for assessing waste composition:
 - CNR method (National Research Council)
 - IPLA method
 - CITEC guidelines
 - other international methods

Waste composition Waste composition (8 major fractions) Cellulosic materials paper, cardboard Textile and wood • textiles (garments, fabric, etc.) wood Plastic and rubber rigid (PET, HDPE, PVC) • film (LDPE, PP) rubber and thermosetting plastic Metals ferrous (steel, cast iron, iron scraps) • non ferrous (aluminium, copper, stainless steel, others) Glass and inert glass • other inert (ceramics, stones, rubble) Organic material kitchen waste • garden waste ("green") Hazardous municipal waste batteries • drugs,.... Fines • Everything smaller than 20 mm (mainly organic material and inert) **POLITECNICO MILANO 1863** M. Grosso

Waste composition 117 Gross waste in the EU % ww Western central Southern Eastern **Europe Europe Europe** Kitchen waste 22 35 33 Garden waste 10 2 6 14 13 Paper 16 7 Cardboard 8 6 Plastic 10 11 10 9 7 Glass 10 2.25 Ferrous metal 2.25 2.25 0.75 Aluminum 0.75 0.75 Textile 2 2 3 5 5 5 Wood Diapers 5 4 4 Battery 0.2 0.2 0.2 Fines (< 20 mm) 9.8 5.8 10.8 M. Grosso POLITECNICO MILANO 1863

Waste composition

CITEC guidelines

A size distribution analysis must be performed as the first step:

- Φ < 20 mm
- 20 mm $< \Phi < 50$ mm
- Φ > 50 mm
- bulky waste

Waste characteristics

124

Specific weight (SW)

$$SW (kg \text{ m}^{-3}) = \frac{\text{Weight (kg)}}{\text{Occupied volume (m}^3)}$$

Depends on waste compaction

"fresh" waste – plastic bags: 150 -200 kg m⁻³

Compacted waste in landfill: 600 -800 kg m⁻³

Relevant for:

- * waste collection and transfer
- * waste storage

Waste characteristics – elemental analysis

128

% weight	Residual waste (RW)	RDF/SRF	
С	28	42	
Н	3.8	5.9	
S	0.2	0.1	
0	21	20	
Moisture	24	20	
Ash	23	12	
TOTAL	100	100	

M. Grosso

Waste characteristics – elemental analysis

129

E	-			N.				1107
Fraction	C	H	0	N.	S	Ash	H ₂ O	LHV
	% dm	% dm	% dm	% dm	% dm	% dm	%	kJ kg ⁻¹
Paper	44.80	6.00	43.30	0.24	0.16	5.50	15.00	12100
Cardboard	43.85	6.00	45.00	0.25	0.20	4.70	12.50	13100
Textile	52.00	6.30	35.83	3.20	0.17	2.50	20.00	14200
Wood	50.00	6.00	42.32	0.20	0.08	1.40	22.00	13800
Plastic	61.60	8.50	17.40	2.30	0.20	10.00	6.00	28300
Rubber	81.20	9.00	0.00	0.90	0.90	8.00	2.00	20800
Glass and inert	3.00	0.40	0.40	0.15	0.05	96.00	2.50	0
Metals	4.50	0.60	4.28	0.07	0.05	90.50	4.00	0
Kitchen waste from household	48.00	6.00	34.00	2.18	0.32	9.50	70.00	2100
"Green" waste	47.00	6.20	37.72	2.85	0.23	6.00	50.00	6000
Kitchen waste from large users	48.00	6.17	34.10	2.40	0.33	9.00	70.00	2100
Fines	26.35	5.50	30.50	2.50	0.15	35.00	30.00	5400

Waste characteristics - calorific value

Amount of heat (kcal or kJ) released by the complete stoichiometric oxidation of one mass unit (kg), carried out at well defined temperature (T) and pressure (p).

Normal conditions: T=0°C; p=1 atm

HHV = LHV + heat of evaporation of water in the flue gas

HHV > LHV always!

Water (steam) in the flue gas:

> waste moisture U (% weight)

➤ combustion water → hydrogen (H) oxidation

Combustion water = 9 kg/kg H

 \triangleright latent heat \rightarrow 2500 kJ/kg H₂O @ 25°C and 1 atm

LHV = HHV - 2500 * (U + 9H)

M. Grosso

Waste characteristics - calorific value

Calorific value

→ Mahler bomb calorimeter

Mahler bomb calorimeter:

- 3-4 g of dry sample
- size < 1 mm
- at least 5 repetitions for each sample

HHV on a dry basis (DHHV)

HHV = DHHV * (1 - M)

 $DLHV = DHHV - 2500*9H*(1 - M)^{-1}$

LHV = DLHV * (1 - M) - 2500 * M

LHV = DHHV * (1 - M) - 2500 * (M + 9H)

LHV = HHV - 2500 * (M + 9H)

M = moisture of wasteH = hydrogen content of waste

M. Grosso

Waste characteristics - calorific value

Summary of calorific values

	Acr.	U. M.	Water in flue gas	Notes
Dry higher heating value	DHHV	kJ kg _{dm} -1	<u>Liquid</u> phase (combustion H ₂ O)	Measured with the Mahler bomb
Higher heating value	HHV	kJ kg ⁻¹	<u>Liquid</u> phase (combustion H₂O + moisture in waste)	-
Dry lower heating value	DLHV	kJ kg _{dm} -1	$\frac{\text{Vapour}}{\text{combustion H}_2\text{O}}$	-
Lower heating value	LHV	kJ kg ⁻¹	$\frac{\text{Vapour}}{\text{combustion H}_2\text{O}} \frac{\text{therefore}}{\text{poisture in waste}}$	Utilised when designing combustion plants

Waste characteristics - calorific value

Calorific value of waste fractions

Fraction	LHV _{dry}			
	kcal kg ⁻¹ dm	MJ kg ⁻¹ _{dm}		
Plastic and rubber	7500	31		
Textiles – wood	4000	17		
Paper and cardboard	3700	15		
Green waste	3000	12		
Kitchen waste	1500	6.2		
Fines	1400	5.8		
Metals	0	0		
Glass and inerts	0	0		

M. Grosso

Waste characteristics - calorific value

Comparison with conventional fuels

	MJ kg ⁻¹
Coal	25.1
Natural gas (methane)	48.1
Fuel oil	39.7
Diesel fuel	42.6
Wood	12.5
Waste	
Municipal residual waste (RW)	10-12.5
Dry fraction	11.5-15
SRF	15-20

Waste characteristics – biogenic and biodegradable fractions

"Biodegradability" and "renewability"

<u>Biodegradable material</u>: the one that undergoes aerobic or anaerobic biologic decomposition in natural conditions

→ this affects its **treatment** (suitable for biological treatments)

<u>Biogenic material</u>: that produced from living organisms in natural processes, but not deriving from fossilisation

→ this affects the **"global warming" issue** (CO₂- neutral when degraded <u>under aerobic conditions</u>)

<u>Biomass</u>: material of "recent" biogenic origin, thus excluding that stored in geological formation or fossilised

BORDERLINE SITUATIONS

- wood rich in lignin is a biomass but has a slow biodegradability
- biodegradable plastic is quickly biodegradable despite not being a biomass

M. Grosso

Waste characteristics – biogenic and biodegradable fractions

Assessment of the biogenic fraction of waste (Ref.: prEN 15440:2008)

- 1. <u>Selective dissolution method</u>: acid attack (H₂SO₄) in an wet oxidising environment. It is assumed that only the biogenic fraction is converted to CO₂ (with some exceptions!)
- 2. <u>Manual selection method</u>: waste composition analysis (14 fractions), each of them associated to a specific category: biogenic, fossil, inert
- 3. Mass and energy balance method: numerical solution of a system with 5 mass balance and 1 energy balance equations, with 4 unknowns (over-determined system): inert mass fraction (mI), biogenic mass fraction (mB), fossil mass fraction (mF) and water mass fraction (mW)
- 4. Radiocarbon method (14C): sample combustion, followed by the analysis of C isotopes in the flue gas; 14C to 12C ratio is related to the "age" of material (method used for dating)

Waste characteristics - summary

Summary of the characteristics of each waste fraction

	Material recovery	Combustibility	Biodegradability	Renewability (biogenic)	Hazardous ness
Plastic and rubber	Yes (partially)	Yes	No	No	No
Textile – wood	Yes	Yes	Poor	Yes	No
Paper and cardboard	Yes	Yes	Yes	Yes	No
Organic	Yes	No	Yes	Yes	No (*)
Fines	No	No	Partial	Partial	Partial
Metals	Yes	No	No	-	Yes
Glass	Yes	No	No	-	No
Haz.	No	No	No	-	Yes

(*) but easily contaminated

