

**EIMA
ENERGY**

Le fonti rinnovabili
di energia in agricoltura.

ENAMA
ENTE NAZIONALE PER LA
MECCANIZZAZIONE AGRICOLA

Bologna 13 Novembre 2010

Sustainable and Innovative
European Biogas Environment

Elementi di valutazione per lo studio di fattibilità di impianti di biogas

Claudio Fabbri

Centro Ricerche Produzioni Animali

Reggio Emilia

Biogas for Europe's Future

I parametri di calcolo: caratteristiche dei substrati

Disponibilità di biomasse

- **PRODUZIONI ZOOTECNICHE (EFFLUENTI)**
- **TRASFORMAZIONE DELLE PRODUZIONI ANIMALI**
 - industria del latte
 - macellazione (bovini, suini, avicoli)
 - produzione di salumi (prosciutto crudo)
- **PREPARAZIONE ORTOFRUTTA PER CONSUMO FRESCO**
- **TRASFORMAZIONE DELLE PRODUZIONI VEGETALI (pomodoro, ortaggi e frutta)**

Disponibilità di biomasse: effluenti bovini

Sustainable and Innovative
European Biogas Environment

		Liquame	Solido separato
pH	[-]	7,72	8,41
Solidi Totali (ST)	[g/kg tq]	64,19	214,02
Solidi Volatili (SV)	[g/kg tq]	48,65	187,7
	[%ST]	76%	88%
Azoto Totale Kjeldahl (NTK)	[mg/kg tq]	2922	3585
	[%ST]	4,6%	1,7%
Azoto Ammoniacale (N-NH₄)	[mg/kg tq]	1470	1117
	[%NTK]	50%	31%
Fosforo	[mg/kg tq]	496	788
	[%ST]	0,8%	0,4%
Potassio	[mg/kg tq]	3271	2431
	[%ST]	5,1%	1,1%

Disponibilità di biomasse: effluenti bovini

Disponibilità di biomasse: escrezione ST da bovini

Disponibilità di biomasse: effluenti suini

		Liquame	Solido separato
pH	[-]	7,25	8,02
Solidi Totali (ST)	[g/kg tq]	38,86	211,46
Solidi Volatili (SV)	[g/kg tq]	26,4	174,5
	[%ST]	68%	83%
Azoto Totale Kjeldahl (NTK)	[mg/kg tq]	3118	6449
	[%ST]	8,0%	3,0%
Azoto Ammoniacale (N-NH₄)	[mg/kg tq]	1897	1870
	[%NTK]	61%	29%
Fosforo	[mg/kg tq]	916	4352
	[%ST]	2,4%	2,1%
Potassio	[mg/kg tq]	1785	2147
	[%ST]	4,6%	1,0%

Disponibilità di biomasse: effluenti suini

Disponibilità di biomasse: escrezione ST da suini

Disponibilità di biomasse: potenzialità comparto vegetale

Materia prima		Scarti vegetali (% materia prima)
Vegetali al consumo fresco		
1	Ortaggi	20 - 36
2	Ortaggi a surgelati	10,0
3	Ortaggi a consumo fresco	2,0
4	Frutta	2,3
Vegetali trasformati		
5	Pomodoro	2,5 - 3,7
6	Piselli	8,7 - 9,8
7	Mais dolce	65-68
8	Patate	22-23
9	Frutta	2,5-6,1

(Fonte: CRPA-Regione Emilia-Romagna – ProBio 2006)

Disponibilità di biomasse: sottoprodotti vegetali

Scarti di mais dolce

Fagiolini

Bucette pomodoro

Pera

Disponibilità di biomasse: stagionalità dei sottoprodotti

	GEN	FEB	MAR	APR	MAG	GIU	LUG	AGO	SET	OTT	NOV	DIC
CONSERVE VEGETALI												
Lavorazioni singole												
Pomodoro												
Piselli, fagioli, fagiolini, mais												
Mele e pere												
Pesche e albicocche												
Fanghi di depurazione	Stessa periodicità degli scarti di cui sopra											
CONSERVE ANIMALI												
Sottoprodotti di origine animale (SOA)												
FANGHI DI DEPURAZIONE												
EFFLUENTI ZOOTECNICI												

Disponibilità di biomasse: perdite di stoccaggio

Cause	Stima	Perdite (%)
Respirazione	Inevitabile	1 - 2
Fermentazione	Inevitabile	4 - 10
Percolamenti	Car. Substrato	0 - 7
Fermentazione anomala	Evitabile	0 - 10
Condizioni Aerobie in silo	Evitabile	0 - 10
Condizioni aerobie al desilamento	Evitabile	0 - 40
Perdite Totali		5 - 40

Fonte: Honig

I parametri di calcolo: analisi dimensionale

Co-digestione: i parametri essenziali di controllo processo

Biomasse

Effluenti
zootecnici

Sottoprodotti

Carico organico volumetrico ($\text{kg}_{\text{SV}}/\text{m}^3/\text{gg}$): quantità di sostanza organica

Caricata giornalmente per unità di volume utile di digestore e per giorno

Tempo di ritenzione idraulica (giorni): permanenza dei substrati all'interno del digestore

Rendimento elettrico (%): permette di definire la potenza elettrica installabile

Indici di analisi produttiva

Produzione volumetrica ($\text{m}^3_{\text{CH}_4}/\text{m}^3_{\text{digestore}}/\text{giorno}$): produzione giornaliera di metano per unità di volume utile di digestore per giorno

Produzione biometano ($\text{Nm}^3/\text{kg}_{\text{SV}}$): produzione specifica di metano in riferimento alla sostanza organica caricata

• **Carico organico volumetrico
(COV)
[kg SV/m³/d]**

$$COV = \frac{Q \cdot ST \cdot SV}{V}$$

Q = carico giornaliero (t/d)

ST = percentuale di Solidi Totali (%tq)

SV = percentuale di Solidi Volatili (%ST)

COV = carico organico volumetrico (kg SV/m³/g)

V = volume digestore (m³)

Effetto della sostituzione in peso di matrici a parità di V e HRT

$V = 1500 \text{ m}^3$

Q = 25 t/g silomais
ST = 35%
SV = 95%ST
CH4 = 360 m³/tSV

Q1 = 15 t/g silomais
ST = 35%
SV = 95%ST
CH4 = 360 m³/tSV

Q2 = 10 t/g patate
ST = 22%
SV = 90%ST
CH4 = 360 m³/tSV

HRT = **60 gg**
COV = 5,5 kgSV/m³/g
CH4 = 2990 m³/g

Q = Q1 + Q2 = 25 t/g
HRT = **60 gg**
COV = 4,6 kgSV/m³/g
CH4 = 2508 m³/g

Pe = 510 kWe

$\Delta = -15,7\%$

Pe = 430 kWe

• Dimensione digestore e flessibilità impiantistica

$$V = 2500 \text{ m}^3$$

Q = 25 t/g silomais
ST = 35%
SV = 95%ST
CH₄ = 360 m³/tSV

Q1 = 15 t/g silomais
ST = 35%
SV = 95%ST
CH₄ = 360 m³/tSV

Q2 = 18,5 t/g patate
ST = 22%
SV = 90%ST
CH₄ = 360 m³/tSV

Esempio

HRT = **100 gg**
COV = 3,3 kgSV/m³/g
CH₄ = 2990 m³/g

Q = Q1 + Q2 = 33,5 t/g
HRT = **75 gg**
COV = 3,46 kgSV/m³/g
CH₄ = 2990 m³/g

Pe = 510 kWe

Pe = 510 kWe

Dimensionamento digestore: effetto della qualità delle matrici

Confronto fra 3 casi monitorati

		Solo liquame suino	Liquame bovino + sottoprodotti	Colture dedicate + sottoprodotti
Carico organico volumetrico	$\text{kg}_{\text{sv}}/\text{m}^3/\text{giorno}$	1,0	2,5	1,9
Produzione volumetrica	$\text{Nm}^3/\text{m}^3/\text{giorno}$	0,45	1,33	1,38
Resa in biogas	$\text{Nm}^3/\text{kg}_{\text{sv}}$	0,423	0,454	0,672
Resa in metano	$\text{Nm}^3/\text{kg}_{\text{sv}}$	0,283	0,240	0,356
Resa in EE	$\text{kWh}_e/\text{kg}_{\text{sv}}$	0,99	0,80	1,48

I parametri di calcolo: caratteristiche digestato

I parametri di calcolo: analisi economica

Investimenti

Costi/Ricavi
annuali

Oneri finanziari

Margine operativo lordo (MOL): ricavi - costi

Margine operativo netto (MON): MOL - ammortamenti

Reddito netto (RN): MON – oneri finanziari

Indici di analisi finanziaria

Break even point: tempo di ritorno compreso oneri finanziari

Valore attuale Netto (VAN): flusso di cassa attualizzato al netto dell'investimento

Tasso Interno Rendimento (TIR): saggio di sconto che rende nullo il VAN

Come incide il costo del denaro sul tempo di ritorno

Costo del denaro = 6%

Azienda zootecnica + integrazione con insilati

Sustainable and Innovative
European Biogas Environment

200 bovini da latte + rimonta + 3000 suini ingrasso

12,8 t/d liquame bovino
2,9 t/d letame bovino
25 t/d liquame suino

+

8,3 t/d insilato mais

2 digestore da 1500 m^3
Potenza elettrica $0,2 \text{ MW}$

Carico organico volumetrico: $2 \text{ kg}_{\text{SV}}/\text{m}^3/\text{d}$

Tempo di ritenzione: 53 giorni

Produzione volumetrica: $1 \text{ m}^3 \text{ biogas}/\text{m}^3 \text{ reattore}/\text{d}$

Azienda zootecnica + integrazione con insilati

Investimento totale 976.000 € (4.890 €/kWe installato)

Azienda zootecnica + integrazione con insilati

Break even point: 6,1 anni
Valore attuale Netto (VAN): 808.700 €
Tasso Interno Rendimento (TIR): 16,2%

Principali parametri di calcolo
Costo insilato: 30 €/t
Energia elettrica: 280 €/MWh
Saggio sconto: 5%

Colture dedicate + effluenti zootecnici

12,8 t/d liquame bovino
2,9 t/d letame bovino
25 t/d liquame suino
50 t/d insilato mais

4 digestori da 2200 m³
Potenza elettrica 1 MW

Carico organico volumetrico: 2,6 kg_{SV}/m³/d

Tempo di ritenzione: 60 giorni

Produzione volumetrica: 1,4 m³biogas/m³reattore/d

Colture dedicate + effluenti zootecnici

Sustainable and Innovative
European Biogas Environment

Investimento totale 3.200.000 € (3.200 €/kWe installato)

Colture dedicate + effluenti zootecnici

Break even point: **3,6 anni**

Valore attuale Netto (VAN): **6.578.000 €**

Tasso Interno Rendimento (TIR): **29,7%**

Principali parametri di calcolo
Costo insilato: **30 €/t**
Energia elettrica: **280 €/MWh**
Saggio sconto: **5%**

Valutare la redditività Confronto fra i due esempi

Sustainable and Innovative

A parità di TIR l'impianto da 1 MWe può valorizzare il silomais a 52 €/t, l'impianto da 200 kW a 33 €/t!

Costi e ricavi del biogas

- ADEcoTec DSS, un software del CRPA per gli studi di fattibilità
- ADEcoTec DSS valuta la redditività al variare di:
 - costo/ricavo delle matrici
 - del saggio di sconto bancario
 - del prezzo dei certificati verdi
 - del prezzo di vendita dell'energia elettrica
 - della quota di incentivo in conto capitale

ADEcoTec DSS

simulazione tecnico-economica per studi di fattibilità di impianti di biogas

Biogas for Europe's Future

Grazie per l'attenzione

www.crpa.it
c.fabbri@crpa.it

