

UNIVERSITÀ DEGLI STUDI DI PISA

FACOLTÀ DI INGEGNERIA

Corso di Laurea in Ingegneria Elettrica

Dipartimento di Sistemi Elettrici e Automazione

Anno accademico 2005-2006

ANALISI TECNICO-ECONOMICA DELLA TRASFORMAZIONE DEI RESIDUI AGRICOLI IN BIO-OLIO

Relatori

Prof. Ing. *Paolo Pelacchi*

Ing. *Franco Mazzoldi*

Candidato

Fabrizio Bassini

Figura 1: trasformazione della paglia

“ The use of vegetables oils for engine fuels may seem insignificant today. But such oil may become in the course of time as important as the petroleum and coal tar products of the present time.”

Rudolph Diesel , 1912

Dedicato a tutti quelli che hanno sempre creduto in me.

INDICE

INDICE	3
INDICE FIGURE	5
INDICE TABELLE	8
INDICE TABELLE	8
PREMESSA	9
PREMESSA	9
1 SCENARIO ENERGETICO E AMBIENTALE MONDIALE	10
○ 1.1 SCENARIO ENERGETICO MONDIALE	10
○ 1.2 SCENARIO AMBIENTALE MONDIALE	15
○ 1.3 SCENARIO ITALIANO	19
2 FONTE RINNOVABILE: BIOMASSA	21
○ 2.1 VANTAGGI E SVANTAGGI DELL'USO DELLA BIOMASSA	25
○ 2.2 CONVERSIONI ENERGETICHE BIOMASSA	27
2.2.1 PROCESSI BIOCHIMICI	28
2.2.2 PROCESSI MECCANICO-CHIMICI-FISICI	30
2.2.3 PROCESSI TERMOCHIMICI	31
2.2.3.1 COMBUSTIONE DIRETTA e CO-FIRING	31
2.2.3.2 GASSIFICAZIONE	32
2.2.3.3 PIROLISI	33
3 DISPONIBILITÀ BIOMASSA IN ITALIA	48
○ 3.1 DISPONIBILITÀ BIOMASSA IN TOSCANA	48
3.2 DISPONIBILITÀ BIOMASSA NELLA VAL DI CECINA	50
4 TECNOLOGIA UTILIZZATA PER LA TRASFORMAZIONE DELLA BIOMASSA	52
5 ANALISI DEL COSTO DI PIROLISI	55
○ 5.1 COSTO DI TRASPORTO BIOMASSA	57
○ 5.2 COSTO INVESTIMENTO	59
○ 5.3 COSTO AMMORTAMENTO	61
○ 5.4 ALTRI COSTI	62
○ 5.5 COSTO MANUTENZIONE	62
○ 5.6 COSTO ENERGIA ELETTRICA RICHIESTA	63
○ 5.7 COSTO DEL LAVORO	65
○ 5.8 TRASPORTO BIO-OLIO	66
○ 5.8 SCELTA NUMERO PIROLIZZATORI	68
6 PREZZO DI VENDITA DEL BIO-OLIO	71
○ 6.1 COSTO ACQUISTO DELLA BIOMASSA	71

○ 6.2 PREZZO DI VENDITA DEL BIO-OLIO NEI PRIMI 8 ANNI _____	72
○ 6.3 PREZZO DI VENDITA DEL BIO-OLIO DOPO 8 ANNI _____	73
7 ANALISI DEL COSTO DI PIROLISI _____	74
8 DESCRIZIONE DEL FENOMENO FISICO _____	78
○ 8.1 MODELLAZIONE DE SISTEMA _____	79
○ 8.2 LAVORO E ANALISI SUL SISTEMA _____	83
○ 8.3 SIMULAZIONE _____	86
9 PREZZO DI VENDITA DEL BIO-OLIO CON AUTOMAZIONE _____	96
○ 9.1 ANALISI ECONOMICA DELL' IMPIANTO TERMOELETTTRICO _____	97
○ 9.1.1 ANALISI ECONOMICA PRIMI 8 ANNI _____	100
○ 9.1.2 ANALISI ECONOMICA TRA 8 E 12 ANNI _____	102
○ 9.1.3 ANALISI ECONOMICA DOPO 12 ANNI _____	104
10 ANALISI DEI RISULTATI _____	106
APPENDICE _____	110
○ A) I NUMERI DELL' ENERGIA _____	110
○ B) CERTIFICATI VERDI _____	111
○ C) SIMULAZIONE _____	112
C1) LINPROG MATLAB _____	112
C2) FUNZIONI E SOTTOSISTEMI UTILIZZATI NEL PROGETTO ANALOGICO _____	113
C3) FUNZIONI E SOTTOSISTEMI UTILIZZATI NEL PROGETTO DIGITALE _____	124
BIBLIOGRAFIA _____	127
○ SITI WEB _____	129

INDICE FIGURE

Figura 1: trasformazione della paglia	2
Figura 2: quote del PIL mondiale(1997) Figura 3: quote del PIL mondiale(2010).....	10
Figura 4: previsione del PIL mondiale nel 2020	11
Figura 5: crescita della popolazione mondiale e del consumo d'energia	11
Figura 6: previsione della richiesta d'energia (espressa in Mtoe) che avverrà nel mondo	12
Figura 7: andamento delle diverse fonti nel periodo 2000- 2050 [34] [EJ=10 ¹⁸ J]	14
Figura 8: concentrazione dell'anidride carbonica rilevate nelle stazioni di Mauna Loa e Siple.....	15
Figura 9: emissioni di CO ₂ per combustibile	17
Figura 10: impegni di riduzione delle emissioni dai vari paesi dell' UE [29]	18
Figura 11: L'energia in Italia per fonti	19
Figura 12,: riassunto delle varie dipendenze energetiche dei vari paesi dell'EU	20
Figura 13: andamento della dipendenza energetica dell'Italia nel tempo	20
Figura 14: fotosintesi.....	21
Figura 15: composizione della biomassa.....	21
Figura 16: schema sintetico dei vari tipi di biomassa	22
Figura 17: foto di alcuni tipi di biomassa	22
Figura 18: produzione annua di alcune colture energetiche.....	23
Figura 19: potere calorifico inferiore e composizione di alcuni combustibili organici	23
Figura 20: confronto di costo di alcuni combustibili.....	24
Figura 21: conversioni energetiche biomassa.....	27
Figura 22: andamento della produzione di energia elettrica da biogas con cogenerazione (1995-2003)[31].....	29
Figura 23: andamento della produzione di energia elettrica da biogas solo EE (1995-2003) [31].....	29
Figura 24: confronto tra produzione di etanolo e biodiesel nel mondo [28]	30
Figura 25: composizione del syngas [31]	32
Figura 26: contenuto dei vari composti della pirolisi al variare della temperatura [26]	34
Figura 27: il Bio-olio	35
Figura 28: Usi e prodotti della pirolisi.....	35
Figura 29: confronto tra biomassa e olio da esso prodotto.....	37
Figura 30: composizione del bio-olio.....	38
Figura 31: Inorganic Compositions of the Chars and Bio-Oils Made from Various Biomass Feeds at NREL with Char Removal by Cyclones or Filtration [13]	39
Figura 32: Aging of Bio-Oils at 35°C to 37°C (cP = mPas) [13]	40
Figura 33 Effect of Measurement Temperature on Apparent aging of poplar Hot-Gas Filtered Bio-Oil (Diebold and Czernik 1997) [13]	41
Figura 34: Viscosity and Molecular Weight after Aging of a Bio-Oil Made from Oak (data from Czernik et al. 1994) (Molecular weight by GPC with UV detector)[13]	41

Figura 35 : typical spray cone with pyrolysis liquid	43
Figura 36: schema sintetico del processo di pirolizzazione	45
Figura 37: tipologie di reattori e luogo di sviluppo	46
Figura 38: tecnologie più attrattive [14].....	47
Figura 39: Biomasse attualmente disponibili in Italia [32]	48
Figura 40: disponibilità biomassa [35]	49
Figura 41: potenziale energetico diviso per zona	49
Figura 42: cartina della Val di Cecina	51
Figura 43: stima dei costi di produzione. Rappresenta una stima di quale potrebbe essere il prezzo dei vari combustibili prodotti dalle varie tecnologie verso il 2010.[16]	52
Figura 44: costo al Km del trasporto.....	57
Figura 45: costo trasporto biomassa.....	58
Figura 46: Costo investimento di alcuni impianti esistenti.....	59
Figura 47: Costo totale investimento	60
Figura 48: costo ammortamento	61
Figura 49: altri costi	62
Figura 50: costo manutenzione	63
Figura 51: costo elettricità	64
Figura 52: costo del lavoro.....	66
Figura 53: costo di trasporto bio-olio	67
Figura 54: costo totale e scelta numero reattori.....	68
Figura 55: costo totale al Mcal e scelta numero pirolizzatori	69
Figura 56: rappresentazione dei reattori pirolitici	70
Figura 57: analisi del costo pirolizzatore da 5;27MWth.....	75
Figura 58: analisi del costo pirolizzatore da 1,05MWth	75
Figura 59: formazione prezzo bio-olio (impianto da 5,27 MWth).....	76
Figura 60: formazione prezzo bio-olio (impianto da 1,05 MWth).....	76
Figura 61: reattore mobile della ROI [4] Figura 62: reattore mobile della ABRI [24].....	77
Figura 63: Correlazione tra le masse di char, gas, liquido e la biomassa di ingresso [26]	81
Figura 64: andamento di x1,x2,x3 in funzione della portata di biomassa	84
Figura 65: schema di base della simulazione	86
Figura 66: massa del char	87
Figura 67: massa del gas	87
Figura 68: temperatura.....	87
Figura 69: progetto di controllo.....	88
Figura 70: progetto di controllo digitalizzato	89
Figura 71: andamento della temperatura a 600°C in presenza di disturbi	90
Figura 72: andamento di k1 a 600°C in presenza di disturbi	90
Figura 73: andamento della temperatura a 540°C in presenza di disturbi	91
Figura 74: andamento della temperatura a 540°C in assenza di disturbi.....	91
Figura 75: andamento di k1 a 540°C in assenza di disturbi.....	92
Figura 76: andamento della temperatura per uno sbalzo termico negativo	93
Figura 77: andamento di k1 per uno sbalzo termico negativo	93
Figura 78: andamento della temperatura per uno sbalzo termico positivo.....	94
Figura 79: andamento di k1 per uno sbalzo termico positivo.....	94
Figura 80: andamento di k1 in funzione della temperatura e delle masse	95

Tabella 9: costo del bio-olio nei due periodi	96
Figura 81: punto di pareggio primi 8 anni.....	101
Tabella 12: valutazione del conto economico di un impianto termoelettrico (8-12anni)	102
Figura 82: punto di pareggio tra 8-12 anni	103
Figura 83: punto di pareggio dopo 8 anni.....	105
Tabella 15: analisi pirolizzatore da 5,27 MWth	106
Tabella 16: sviluppo futuro atteso	108
Tabella 17: valutazione futura del C.E. di un impianto termoelettrico.....	109

INDICE TABELLE

Tabella 1: destinazione degli ettari totali	51
Tabella 2: destinazione degli ettari seminativi.....	51
Tabella 3: dati di progetto del pirolizzatore.....	56
Tabella 4: dati costo del lavoro	65
Tabella 5: valutazione economica di primo periodo.....	72
Tabella 6: valutazione economica di secondo periodo	73
Tabella 7: dati di progetto del pirolizzatore da 5,27 e 1,05 MWth	74
Tabella 8: analisi del costo di pirolisi (pirolizzatore da 5,27 e 1,05 MWth).....	74
Tabella 9: costo del bio-olio nei due periodi	96
Tabella 10: dati termoelettrico	97
Tabella 11: valutazione conto economico termoelettrico primi 8 anni.....	100
Tabella 12: valutazione del conto economico di un impianto termoelettrico (8- 12anni)	102
Tabella 13: valutazione conto economico termoelettrico dopo 12 anni	104
Tabella 14: Dati finali	106
Tabella 15: analisi pirolizzatore da 5,27 MWth	106
Tabella 16: sviluppo futuro atteso	108
Tabella 17: valutazione futura del C.E. di un impianto termoelettrico.....	109