

HAL
open science

Hydrochar from EWC 19.12.12 as a substitute of carbon black

Daniele Basso, Francesco Patuzzi, Elsa Weiss-Hortala, Marco Baratieri, Paolo Conto, Luca Fiori

► To cite this version:

Daniele Basso, Francesco Patuzzi, Elsa Weiss-Hortala, Marco Baratieri, Paolo Conto, et al.. Hydrochar from EWC 19.12.12 as a substitute of carbon black. WasteEng 2016 - 6th International Conference on Engineering for Waste and Biomass Valorisation, May 2016, Albi, France. p.608-620. hal-01706811

HAL Id: hal-01706811

<https://imt-mines-albi.hal.science/hal-01706811>

Submitted on 17 Apr 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

HYDROCHAR FROM EWC 19.12.12 AS A SUBSTITUTE OF CARBON BLACK

D. BASSO¹, F. PATUZZI², E. WEISS-HORTALA³, M. BARATIERI² and L. FIORI^{1,*}

¹ University of Trento, Department of Civil, Environmental and Mechanical Engineering, via Mesiano, Trento, Italy.

² Free University of Bolzano, Faculty of Science and Technology, Bolzano, Italy.

³ Université de Toulouse, Mines Albi, UMR CNRS 5302, Centre RAPSODEE, Albi, France.

*Corresponding author: luca.fiori@unitn.it, phone: +39 0461 282692, Fax: +39 0461 282672

Abstract

Carbon black is a carbonaceous material (more than 97 wt.% of colloidal carbon) used for tires and rubber production as well as plastics, conductive packaging and inks. It must possess low ash content and, to improve adhesion, convenient amounts of unsaturated functions and graphitic defects. At present, the processes used for carbon black production exploit non-renewable substrates (mainly aromatic hydrocarbons and natural gas) and produce non-negligible amounts of hazardous air pollutants. On the contrary, hydrochar is recognized to have very low environmental impacts. Indeed, hydrochar is a carbon-based material, produced from organic residues or waste substrates during hydrothermal carbonization (HTC), a wet thermochemical process. During HTC, the feedstock undergoes mainly dehydration and carbonization that enhance the colloidal carbon particles formation. For this purpose, HTC was applied to a specific substrate, i.e. the residue classified by the European Waste Catalogue as EWC 19.12.12. This is a by-product of the municipal solid waste (MSW) treatment, supplied by Contarina S.p.A., a company which collects and treats the MSW in the province of Treviso in Italy. The non-recyclable and non-compostable residual fraction of the MSW is treated to produce refuse-derived fuel (RDF). However, a small percentage of this residual is an organic fraction deemed to be contaminated that cannot be used for composting purposes. Thus, this fraction (EWC 19.12.12) is removed and currently bio-stabilized, and then landfilled. The EWC 19.12.12 was therefore carbonized in a 50 mL batch reactor [1] at different HTC conditions, namely three temperatures (180, 220 and 250 °C) and three residence times (1, 3 and 8 hours). The hydrochar yield resulted dependent on the severity of the HTC treatment and ranged from 50% (T=250°C, residence time=8 h) to 64% (T=180°C, residence time=1 h). The main characteristics of the hydrochar were investigated to get insights on the possibility to introduce it as a substitute of the common carbon black [2]. Hence, the chemical composition (elemental analysis, inductively coupled plasma), the crystalline structure (X-ray diffraction), the surface area and the particle size of the hydrochar were characterized. The preliminary results seem to support the possibility to exploit the hydrochar from EWC 19.12.12 as a precursor or a substitute of carbon black.

References

- [1] Basso, D., Weiss-Hortala, E., Patuzzi, F., Castello, D., Baratieri, M., Fiori, L.: Hydrothermal carbonization of off-specification compost: a byproduct of the organic municipal solid waste treatment. *Biores. Technol.* 182, 217-224 (2015)
- [2] Titirici, M.-M., Antonietti, A., Baccile, N.: Hydrothermal carbon from biomass: a comparison of the local structure from poly- to monosaccharides and pentoses/hexoses, *Green Chem.* 10, 1204-1212 (2008)