

Biomass Energy

Prepared By:

Dhruv Bhatt

CONTENT

Introduction.....
Photosynthesis process.....
Biomass energy conversion.....
Direct Combustion.....
Thermo Chemical Conversion.....
Biochemical Conversion.....
Biogas Generation.....
Classification of Biogas plants.....
Site selection.....
Prospects of Biomass in India.....
Advantages & Disadvantages.....
Application.....

Introduction to Biomass

India is a land of village where the energy required for domestic purpose such as cooking is met from dried woods, twigs and leaves of plants and other dried organic matter such as cow dung.

This organic matter called as biomass is available freely as waste.

It contains stored energy from the sun.

Introduction to Biomass

It is a renewable energy source because we can always grow more trees and crops, and waste will always exist.

The biomass is fast renewable forms of energy and available freely as waste and discarded matters.

UNDERSTANDING BIOMASS

What Is It?	What Can It Do?
A renewable low carbon fuel available throughout the UK	20% Average rate of return provided
A sustainable fuel that can deliver a significant reduction in net carbon emissions when compared with fossil fuels	30%-50% The amount you can save on fuel bills
Biomass includes organic matter like grass, leaves, wood, wood chips, rice husk, peanut shells, sugarcane fiber, sewage etc	Beat oil, gas and electricity prices
Fuels are sourced from wood, including pellets, chips and logs	Provide all your home or business' heating needs
	5-7 years Average payback time

**AGRICULTURAL
CROPS & RESIDUES**

SEWAGE

**MUNICIPAL
SOLID WASTE**

**ANIMAL
RESIDUES**

**INDUSTRIAL
RESIDUES**

**FORESTRY
CROPS & RESIDUES**

**BIOMASS
SOURCES**

Photosynthesis Process

Photosynthesis is a chemical process that converts carbon dioxide into organic compounds, especially sugars, using the energy from sunlight.

Photosynthesis Process

In the process of photosynthesis, plants convert radiant energy from the sun into chemical energy in the form of glucose - or sugar.

Photosynthesis Process

Biomass is produced in the photosynthesis process which converts the solar energy into biomass energy.

Photosynthesis process only occurs in green plants. It is the process of combining the carbon dioxide from the atmosphere with water plus light energy to produce (sugars, starches, celluloses etc.) and oxygen.

Steps in Photosynthesis

Splitting of water molecule into H_2 & O_2 under influence of chlorophyll.

“Light Reaction”

Hydrogen is transferred to CO_2 to form Starch or Sugar.

Necessary Conditions

Light

CO_2 Concentration

Temperature

Biomass energy conversion

The various process used for conversion of biomass into energy or bio fuels can be classified as follows:

- 1) Direct combustion
- 2) Thermo chemical conversion
- 3) Biochemical conversion

Direct Combustion

The direct combustion of biomass in presence of oxygen/air to produce heat and by products is called direct combustion.

The complete combustion of biomass into ash is called incineration.

This heat energy in the product gases or in the form of steam can be used for various applications like space heating or cooling, power generation, process heating in industries or any other application.

However, if biomass energy by combustion is used as co generation with conventional fuels, the utilization of biomass energy makes it an attractive proposition.

Direct Combustion

Direct Combustion / Steam Turbine System

THERMO CHEMICAL CONVERSION

The thermo chemical reaction can convert the organic biomass into more valuable and convenient form of products as gaseous and liquid fuels, residue and by-products etc.

These processes can be carried out in following ways:

- 1) Gasification
- 2) Pyrolysis

THERMO CHEMICAL CONVERSION

Gasification

Heating of biomass in presence of limited oxygen and air (deficient O_2 /air) is called gasification. it produces gaseous fuels like H_2, CO, CH_4, N_2 of low calorific value.

Pyrolysis

It is the heating of biomass in a closed vessel at temperatures in the range 500°C-900°C in absence of O₂/air or with steam. It produces solid, liquid and gases.

The pyrolysis process can use all type of organic materials including plastic and rubeers.

Biochemical Conversion

In biochemical processes the bacteria and micro organisms are used to transform the raw biomass into useful energy like methane and ethane gas. Following organic treatments are given to the biomass:

- 1) Fermentation of biomass (Aerobic digestion)
- 2) Anaerobic digestion of biomass

Fermentation

Fermentation is a process of decomposition of complex molecules of organic compound under the influence of micro-organism(ferment) such as yeast, bacteria, enzymes etc.

The example of fermentation process is the conversion of grains and sugar crops into ethanol and CO_2 in presence of yeast.

Anaerobic digestion

The anaerobic digestion or anaerobic fermentation process involves the conversion of decaying wet biomass and animal waste into biogas through decomposition process by the action of anaerobic bacteria.

The most useful biomass for production of biogas are animal and human waste, plant residue and other organic waste material with high moisture content.

Biogas Generation

Biogas contains 55-65% methane, 30-40% CO₂, and the remainders are impurities like H₂S, H₂, N₂ gases.

Cattle dung can produce 0.037 m³ of biogas per kg of cow dung. The calorific value of gas is 21000 to 23000 kJ/kg or about 38000 kJ/m³ of gas. The material from which biogas is produced retains its value as fertilizer or as animal feed which can be used after certain processing.

Biogas Generation

Biogas can be produced by digestion pyrolysis or hydro gasification. Digestion is a biological process that occurs in absence of O_2 and in presence of anaerobic organisms at atmospheric pressure and temperatures of $35^{\circ}C-70^{\circ}C$. The container in which the digestion takes place is called digester.

When organic matter undergoes fermentation, the anaerobic bacteria extracts oxygen by decomposing the biomass at low temperatures up to $65^{\circ}C$ in the presence of moisture. (80-95%), the gas so produced is called biogas.

Principle of biogas production

Biogas production takes place in three stages:

1) Hydrolysis: In this stage, matters with heavy molecular weight are disintegrated into lower molecular weight. This process takes place by hydrolytic bacteria.

2) Acid Formation: In this stage, organic matters are converted into acetates and H_2 . This conversion takes place by acetogenes. Then H_2 and C are converted into acetate by acetogenes.

Principle of biogas production

3) Methane Gas Formation: In this stage, acetates and simple CO_2 are converted into CH_4 . This is carried out by methanogenes.

Factors affecting biogas production

The rate of production of biogas depends on the following factors:

- 1) Temperature & Pressure
- 2) Solid concentration & Loading rate
- 3) Retention period
- 4) pH value
- 5) Nutrients composition
- 6) Toxic substances
- 7) Digester size & shape
- 8) Stirring agitation of the content of digestion

Classification of Biogas Plants:

Biogas plants are mainly classified as:

1. Continuous and batch type (as per the process)
 - a) Single stage process
 - b) Double stage process
2. The dome and drum type
3. Different variation in the drum type

Schematic diagram of Single stage and Double stage Continuous Plant:

Continued...

The main features of continuous plant are as follows:

- 1.It will produce gas continuously.
- 2.It require small digestion chambers.
- 3.It needs smaller period of digestion.
- 4.It has less problem compared to batch type and it is easier in operation.

Continued...

The main features of Batch type plant are:

- 1.The gas production is intermittent, depending upon the clearing of the digester.
- 2.It needs several digesters or chambers for continuous gas production, these are fed alternately.
- 3.Batch plants are good for long fibrous materials.
- 4.This plant needs addition of fermented slurry to start the digestion process.
- 5.This plant is expensive and has problems comparatively, the continuous plant will have less problems and will be easy for operation.

The Dome and the Drum Type

Mainly two types of biogas plants are normally used:

1. The floating gas holder plant (**Also known as KVIC plant**) and other is :

2. Fixed dome digester. (**Also known as Chinese Plant**)

In a floating gas holder, gas holder is separated from the digester. While in fixed dome digester, the gas holder and the digester are combined.

The fixed dome is best suited for batch process especially when daily feeding is adopted in small quantities.

The fixed dome type plant is generally built below the ground level and is suitable for cooler regions.

Floating Drum plants

Floating gas-holder type bio-gas plant.

Continued...

Components of biogas plant

- **Inlet pipe:** The slurry is moved into the digester through the inlet pipe/tank.
- **Mixing tank:** The feed material like dung is gathered in the mixing tank. Using sufficient water, the material is thoroughly mixed till a homogeneous slurry is formed.
- **Digester:** Inside the digester, the slurry is fermented. Biogas is produced through bacterial action.
- **Gas holder or gas storage dome:** The biogas thus formed gets collected in the gas holder. It holds the gas till the time it is transported for consumption.
- **Outlet pipe:** The slurry is discharged into the outlet tank. This is done through the outlet pipe or the opening in the digester.
- **Gas Pipeline:** The gas pipeline carries the gas to the utilization point like a stove or lamp

Continued...

Characteristics of floating drum type

- Consists of a deep well, and a floating drum (usually made of mild steel).
- Drum rises as gas collects.
- *Constant gas pressure* due to the drum weight. (The pressure is equivalent to the weight of gasholder over unit area)
- Inlet is higher than the outlet tank, creating hydrostatic pressure which helps slurry to move through the system.
- Maxing gas pressure attained - 8-10 cm water column.

Continued...

Floating-drum plants consist of a digester and a moving gasholder.

The gasholder floats either direct on the fermentation slurry or in a water jacket of its own.

The gas collects in the gas drum, which thereby rises.

If gas is drawn off, it falls again. The gas drum is prevented from tilting by a guide frame.

Advantages

High gas yield.

No problem of gas leakage.

Works under constant pressure naturally.

No problem of mixing of biogas with external air, thus no danger of explosion.

Disadvantages

It has higher cost.

Heat is lost through metal gas holder.

Requires painting of drums to avoid corrosion at least twice a year.

Requires maintenance of pipes and joints.

Fixed-Dom Type

Fixed Dome type Biogas Plant

Continued...

**Fixed dome type biogas plant
(Janta biogas plant)**

Continued...

Characteristics of fixed dome type

- ✓ Invented in China in 1930's.
- ✓ Underground brick masonry compartment (fermentation chamber) with a dome on the top for gas at the storage.
- ✓ Fermentation chamber and gas holder are combined as one unit.
- ✓ Movement and weight of digested the slurry decides the gas pressure.
- ✓ *Variable gas pressure* (0-90 cm water column)
- ✓ Less expensive and requires less maintenance than floating drum type.

Continued...

A fixed-dome plant consists of an enclosed digester with a fixed, non-movable gas space. The gas is stored in the upper part of the digester.

When gas production commences, the slurry is displaced into the compensating tank.

Gas pressure increases with the volume of gas stored; therefore the volume of the digester should not exceed 20 m³. If there is little gas in the holder, the gas pressure is low.

Advantages

Cost of plant is less compare to floating drum type plant.

Loss of heat is negligible since these are constructed underground.

No corrosion problems as in fixed dome type.

It is maintenance free.

Disadvantages

Needs skilled labour to operate.

Gas production per m³ of digester volume is less.

Gas is produced at variable pressure.

Different variations in the drum type

There are mainly two variations in floating type plant. One with water seal and other without water seal.

Water sealing makes the plant completely anaerobic.

Cylindrical shape of the digester is preferred because cylinder has no corners and so that there will be no chances of cracks due to faulty construction. This shape also needs smaller surface area per unit volume, which reduces heat losses also.

Moreover the scum formation may be reduced by rotating gas holder in the cylindrical digester.

Advantages of biogas

Cost of equipments used for making biogas is less and equipments used are very simple.

Biogas can be used for lighting, running the engines, farm's machine and cooking gas in the kitchen.

Biogas is the best medium for cooking food.

Organic feed stocks used in the plants are easily available at all places.

Biogas plant gives efficiency as much as 60%.

Distribution of gas has no problems of any gas leakage and fire.

Waste product obtained from digester is best quality of fertilizer and gives best yields.

Disadvantages of biogas

Biogas produced from biogas plant has to be used at near by places only. It can't be transported over long distances.

Biogas can't be filled in the bottles.

Biogas plant requires more area.

It can be established in urban area where availability of land is limited.

Application of biogas

Biogas is used as cooking fuel.

Biogas is mental light gas burner for lighting purpose.

Biogas is used for water heating.

It is used as fuel in I.C. Engine.

It is used as fuel to run agricultural machineries.

It is used to run diesel engine generator set to produce electricity.

Application of biogas

Heat of biogas is utilized in the dryer for drying the agricultural products.

Heat of biogas is used to heat ammonia of refrigerating plant.

It is used for running pumps for irrigation purpose.

Methane and carbon dioxide are used as raw chemical feed stock to manufacture various chemicals.

Site selection

Following factors must be considered while selecting the site for a biogas plant:

- 1.Distance
- 2.Minimum gradient
- 3.Open space
- 4.Water table
- 5.Seasonal run off
- 6.Distance from wells
- 7.Space requirements
- 8.Availability of water
- 9.Sources of cow dung/materials for biogas generation

Prospects of biomass in India

National Biogas and Manure Management Programme (NBMMP)

Plants in No. till 2011

Prospects of biomass in India

Total energy consumption in India, 2011

Advantages of biomass

Biomass is perennial source of renewable energy and it can be repeatedly grown and obtained as biomass.

Biomass is non pollutant of atmosphere.

Production of biomass not only gives fuels but it also gives good quality organic manures which when used in farms give bumper crops.

Methane gas produced from biomass is used as domestic fuel in gas stoves.

Biomass is available everywhere and no needs of any transportations.

Advantages of biomass

Methane gas can be used to run engines and generator and electricity can generate.

The biomass can be grown in near by seas and lakes. The lands can be spread for food crops.

I.C. Engines can be run on biogas produced from biomass. Biomass can be used for plastics and pharmaceutical products.

Use of biomass keeps surroundings clean and healthy without insects and pests.

EVALUATING Biomass

Advantages

- Putting residual materials to use is wise
- Help lessen the demand on earth's fossil fuel resources

Disadvantages

- Collection and availability of is not guaranteed

Disadvantages of biomass

Biomass contains 50-90% water and it is heavy. Hence transportation if needed is very difficult.

Direct combustion of biomass produces smokes and smells.

Calorific value of biomass if burnt in the raw form is very less.

Biogas plants need lots of care and maintenance for its successful operations.

It is economical if raw biomass such as cow dung is not freely available.

Disadvantages of biomass

Biomass conversion plants such as biogas are necessary to convert raw biomass into useful energy forms.

Biogas plants occupy large land areas.

If the biomass is required to be transported over long distances, the cost of transportation is very high.

Biogas plants can't be used in urban areas where the space availability is limited.

Application of biomass

Waste organic biomass can be directly used as domestic fuels.

Biogas is used as domestic fuels in gas stoves like LPG.

Biogas can be used to run the engines, boilers and turbines.

Methane gas produced from biogas plants can be used to run the gas engines and farm machineries.

It is used for heating the water.

Historical Era & Future

Historically, humans have harnessed biomass derived energy products since the time when people began burning wood to make fire. In modern times, the term can be referred to in two meanings. In the first sense, biomass is plant matter used either to generate electricity (via steam turbines or gasifiers), or to produce heat (via direct combustion).

Historical Era & Future

The adoption of biomass-based energy plants has been a slow but steady process. Over the past decade, the production of these plants has increased 14%. In the United States, alternative electricity-production sources on the whole generate about 13% of power; of this fraction, biomass contributes approximately 11% of the alternative production.

Historical Era & Future

According to a study conducted in early 2012, of the 107 operating biomass plants in the United States, 85 have been cited by federal or state regulators for the violation of clean air or water standards laws over the past 5 years. This data also includes minor infractions.

In fact, many are based on technologies developed during the term of President Jimmy Carter, who created the Department of Energy in 1977.

Historical Era & Future

The Energy Information Administration projected that by 2017, biomass is expected to be about twice as expensive as natural gas, slightly more expensive than nuclear power, and much less expensive than solar panels. In another EIA study released, concerning the government's plan to implement a 25% renewable energy standard by 2025, the agency assumed that 598 million tons of biomass would be available, accounting for 12% of the renewable energy in the plan.

THANK
YOU

