

Implantación,

Optimización

y Control del

proceso mediante

PLC

Diseño y

Construcción de

tecnología de

tratamiento

específica caso por

caso Estudio

Técnico/Económico de

Soluciones -Análisis

CAPEX/OPEX

Caracterización de gases

mediante cromatografía de

gases masas, olfatometría

dinámica, etc.

Modelización y

minimización de

caudales

mediante CFDs,

modelos de

dispersión, etc.

Levantamiento de

Problemática

gracias a la gran

experiencia en la

identificación de

focos y fuentes

de olor

Mantenimiento,

seguimiento del

rendimiento de los

equipos y

propuesta de

mejoras

Metodología

de trabajo

METODOLOGÍA DE TRABAJO

Tecnologías avanzadas para el tratamiento de

COV’s y olores

Diferente tipo de emisión y composición de olor dentro de una misma actividad. Ejemplo: CTR

COV’s odoríferos presentes en la emisión de una planta compostaje de RSU

Compuesto
Conc. Media entrada

(mg/m3)

 Etanol 1.3-2.9
 1-Propanol 0.8-2.5
Acetato de etil 1.0-2.3
2-Butanol 1.5-2.6
1-Butanol 0.5-0.9
Acetato de propil 0.9-3.1
Ácido butanoico 0.04-0.4
Disulfuro de dimetil 0.03-0.1
3-Metilo-1-butanol <0.01-2.8

Butanoato de etil 1.2-3.8
Ácido pentanoico 0.04-1.7
Propanoato de propil 0.4-<0.01
Acetato de butil 0.4-1.1
Pentanoato de metil <0.01-0.2
Butanoato de propil 2.0-7.0
Pentanoato de etil 0.5-2.1
a-Pineno 8.0-10.3
Hexanoato de metil 0.1-2.6
2-b-Pineno 7.6-8.0

Compuesto
Rango

(mg/m3)
2-b-Pineno 7.6-8.0
b-Mirceno 5.0-6.5
2-Pentilfurano 0.9-4.6
Hexanoato de etil 5.2-35.0
Limoneno 46.3-60.0
p-Cimeno 1.7-4.7
Heptanoato de metil <0.01-2.4
Eucaliptol 5.8-9.0
Ácido hexanoico <0.01-0.9
Hexanoat de propil 2.0-39.5
Heptanoato de etil 0.7-13.6
Hexanoato de butil <0.01-9.0
 Otros terpenos 1-10

 Hidrocarburos 0.1- 2

H2S 0,01-0,1
NH3 5-30

Leyenda

Sulfurados solubles en agua

Sulfurados NO solubles en agua

Nitrogenados poco solubles en agua

Terpenos NO solubles en agua

Ácidos grasos Volátiles NO solubles

Tecnologías avanzadas para el tratamiento de

COV’s y olores

Dispersión

Scrubbing

C.activo

Biof. Convencional

Evaluación de alternativas

Biofiltración avanzada Biotrickling

Oxidación térmica

Plasma No Térmico

Tecnologías avanzadas para el tratamiento de

COV’s y olores

Dispersión

Scrubbing

C.activo

Otras tecnologías

Evaluación de alternativas

Biofiltración avanzada Biotrickling

Oxidación térmica

6

Biofiltro orgánico

Tecnologías avanzadas para el tratamiento de

COV’s y olores- Plantas tratamiento RSU

Depuración emisiones plantas RSU

Dispersión

Scrubbing

Biofiltración avanzada

Oxidación térmica

7

Biofiltro orgánico Tan solo para

casos con

gran

demanda

social y con

limitaciones

importantes

de espacio

Pretratamiento

eliminación de

NH3

Tan solo para

emisiones

que ya

cumplen con

VLE

Tecnologías avanzadas de biofiltración para el

tratamiento de COV’s y olores

Biofiltración: Descripción de la tecnología

El Biofiltro es un proceso destructivo

biológico de depuración de gases.

El aire se prehumidifica antes de entrar

en el biofiltro y posteriormente entra en el

reactor biológico por la parte inferior y

tras unos 20-60s de tiempo de

permanencia el aire sale depurado por la

parte superior.

El relleno de los biofiltros contiene

siempre fracción orgánica que permite

una mayor concentración de

microorganismos

Tecnologías avanzadas de biofiltración para el

tratamiento de COV’s y olores

Biofiltración Convencional VS Biofiltración Avanzada

Pelo de coco

Corteza de

pino

Pelo de coco +

turba

Astillas Compost

Turba

Conchas de

moluscos

Pelo de coco Brezo + turba

Tecnologías avanzadas de biofiltración para el

tratamiento de COV’s y olores

Biofiltración Convencional VS Biofiltración Avanzada

Corteza de

pino

Pelo de coco +

turba

Astillas Compost

Turba

Conchas de

moluscos

Microorganismos no específicos

Algunos microorganismos se alimentan del propio soporte, lo

destruyen, se descompone y crea mal olor

Caminos preferenciales, compactación,..

Reducción de la eficiencia de desodorización

PROBLEMAS, PROBLEMAS, PROBLEMAS

Tecnologías avanzadas de biofiltración para el

tratamiento de COV’s y olores

Biofiltración Avanzada

Fase orgánica:

Nutrientes

Susceptibilidad de esterilización

Fijación óptima de microorganismos

Consorcios de
microorganismos
genéticamente

Compatibilidad
Especificidad múltiple

Fase inorgánica:
Elevada área superficial
Distribución homogénea del aire- Ausencia de caminos preferenciales
Resistencia mecánica y química- Vida útil muy elevada 6 - 10 años
Esterilizada
Porosidad controlada- Pérdida de carga baja

Estructura

Biofiltros avanzados

 Concentración microorganismos útiles muy elevada

 Eficiencia de desodorización máxima!

 >95% ó <500/1.000 uoE/m3

 Sin productos químicos!

 Sin residuos!

 Ambientalmente sostenible!

 Bajos OPEX!

 Mantenimiento muy sencillo, sin partes mecánicas

 Más de 2M de m3/h tratados

Tecnologías avanzadas de biofiltración para el

tratamiento de COV’s y olores

Biofiltración Avanzada

Tecnologías avanzadas de biofiltración para el

tratamiento de COV’s y olores

Tratamiento de COV’s mediante FBA en una EDAR

P
a
tr

ó
n

 i
n

te
rn

o

P
a

tr
ó

n
 i
n

te
rn

o
 Composición COV’s aire

sin tratar

Composición COV’s aire

tratado

Un caso de éxito- Biofiltración Avanzada

14

Desodorización emisiones Ecoparque

Cliente FCC

Proyecto Desodorización Ecoparque 2

Lugar Montcada- Barcelona (España)

Datos básicos

Desodorización de 150.000m3/h de aire de la línea de

compostaje en trincheras. Desodorización de

360.000m3/h de las naves de pretratamiento y

compostaje en túneles

Problemáticas/Nec

esidades

Ecoparque construido en 2005

Desodorización inicial con biofiltro orgánico- No

cumplimiento de los límites emisión de olor solicitados

por el Dpto Medio Ambiente

Descripción

proyecto

FASE I. 2007- Instalación de un Biofiltro Avanzado AP

para desodorizar nuevo proceso compostaje trincheras.

Reposición en 2015

FASE II. 2008- Reposición del biomedio del biofiltro

convencional de brezo y turba por Biomedio Avanzado.

Importe=0,7M€- Reposición en 2017

Impacto

Cumplimiento límites e emisión <1000uoE/m3

Reducción del 800M uoE/h

Un caso de éxito- Biofiltración Avanzada

15

Desodorización emisiones compostaje y biometanización de fangos

Cliente TIRME

Proyecto
Desodorización planta compostaje y biometanización

de fangos de EDAR y de FORM

Lugar Mallorca (España)

Datos básicos

Desodorización de 167.000m3/h de aire de la línea de

biometanización.

 Desodorización de 127.000m3/h de las naves de

carga y de afino y del compostaje en túneles

Problemáticas/Ne

cesidades

Gran presión vecinal por la instalación de estas

plantas en una zona turística

Descripción

proyecto

Instalación desde el inicio de los Biofiltros Avanzados

en 2003

Aún no se ha repuesto el biomedio (más de 14 años

de funcionamiento!!!)

Impacto
Cumplimiento límites de emisión <1000uoE/m3

Biofiltro Avanzado en el Ecoparc-1 (Barcelona) y Maresme

Parámetro Comentario

Orígen de la

emisión

Compostaje y biodigestión de la

Fracción Orgánica de RSU

Caudal(m3/h) 390.000

Fecha instalación 2007- reposición en 2014

Concentración de

olor(uo/m3)
Entrada=18.500 / Salida=525

Parámetro Comentario

Orígen de la

emisión

Compostaje y biodigestión de la

Fracción Orgánica de RSU

Caudal(m3/h) 250.000

Fecha instalación 2011

Concentración de

olor(uo/m3)
Inlet= 45.630 / Outlet=630

Referencias Biofiltración Avanzada

Parámetro Comentario

Orígen de la emisión
Compostaje en trincheras Fracción

Orgánica RSU. Pretratamiento

lavado ácido

Caudal (m3/h) 228.385

Superfície (m2) 1.523

Tiempo permanencia (s) 24

Eficiencia depuración

olor

Entrada=350.000

Salida=1.200 Ef=99,6%

Biofiltro Avanzado en Ecoparque Manises y Essex

Parámetro Comentario

Orígen de la emisión
Compostaje Fracción Orgánica

RSU. Pretratamiento lavado ácido

Caudal (m3/h) 300.000

Superfície (m2) 2.000

Tiempo permanencia (s) 24

Eficiencia depuración

olor
>95%

Referencias Biofiltración Avanzada

Tecnologías avanzadas de biofiltración para el

tratamiento de COV’s y olores

Biofiltración Avanzada: Operación y Mantenimiento

Sistema robusto de fácil operatividad y mantenimiento sencillo

 Comprobación quincenal

 Chequeo sistema de riego (aspersores, consumo…)

 Revisión parámetros básicos (pH, Tª y Humedad del biomedio)

 Comunicación de cualquier incidencia

 Comprobación trimestral

 Revisión por parte de Labaqua de los parámetros básicos de funcionamiento

 Estado del sistema

 Análisis de pH, Humedad

 Análisis completo microbiológico para comprobación de la evolución de la fauna

microbiana

Único consumo eléctrico derivado del ventilador. Consumo de agua discontinuo

durante pocos minutos al día.



Valores de diseño Units

Acid Scrubber + Advanced

Biofilter

Acid Scrubber +

Convencional Biofilter

Regenerative Thermal

Oxidation

Eficiencia desodorización % 95% 70-90 % 99%

Caudal total m
3
/h 200.000 200.000 200.000

Caudal a lavado químico m3/h 50.000 50.000

Tiempo residencia s 29 38

Biomedio instalado m
3

1600 2111

Altura biomedio m 1,0 2,5

Superficie útil m2 1600 851

Tiempo vida media / amortización equipos years 8 3

NH3 concentration ppm 20,0 20,0

Pérdida de carga Pa 1250 1600 4000

Coste mantenimiento anual €/año 16.000 € 8.000 € 10.000,0 €

Coste consumo agua €/año 26.219 € 30.021 €

Coste consumo eléctrico €/año 121.363 € 153.476 € 455.452 €

Coste reactivos y fungicida €/año 12.657 € 8.657 €

Cost tratamiento purga €/año 59.016 € 66.391 €

€/year 235.255 € 266.545 € 1.382.896 €

€ 1.328.000 € 696.667 €

€/año 401.254,90 € 498.767,67 €

Investment Costs (CAPEX) 0 € 2.650.000,0 € 1.850.000,0 € 1.500.000,0 €

Biomedia reposition Costs

Coste exlotacion ANUAL (incluyendo mantenimiento + sin

reposición biomedio)

Coste OPEX anual+Amortización reposición Biofiltros

CAPEX+OPEX diferentes tecnologías en plantas RSU

0

1000000

2000000

3000000

4000000

5000000

6000000

7000000

8000000

0 2 4 6 8 10 12 14 16

€

Years

CAPEX + OPEX 15 years

Acid Scrubber + Advanced Biofilter

Acid Scrubber + Convencional Biofilter

Regenerative Thermal Oxidation

CAPEX+OPEX diferentes tecnologías en plantas RSU

Tecnologías avanzadas de biofiltración para el

tratamiento de COV’s y olores

Comentarios finales

 La biofiltración avanzada es una tecnología de depuración de emisiones de

olor muy eficiente

 Permite depurar emisiones que contengan contaminantes biodegradables como

los presentes en depuradoras, plantas de tratamiento de residuos ya sean

municipales como de residuos animales o de procesos varios de fabricación

 La biofiltración avanzada presenta un CAPEX elevado comparado con otras

tecnologías pero si se realiza un estudio de CAPEX+OPEX resulta ser, en la

mayoría de las ocasiones en tan solo unos 4-5 años incluso más económica

que otras tecnologías de desodorización como son los lavados químicos o los

filtros de carbón activado y ofrece una eficiencia de desodorización mucho más

elevada

 La Biofiltración Avanzada es una tecnología robusta y probada en un gran

número de aplicaciones como muestra que en la actualidad, tan solo a nivel

nacional estamos tratando más de 2M de m3/h con esta tecnología

22

Oxidación térmica

Depuración de COVs y olores:

− Ind química

− Recubrimiento con pinturas

− Impresión

− Algunas emisiones de olor muy intensas

OXIDACIÓN TÉRMICA

Oxidación térmica

regenerativa

CO2, H2O, CO, SO2

Salida

Con/sin recuperación de calor

Tª ≥ 800ºC

tr≥ 1s

COV+olor

Entrada

Caso práctico: Oxidación Térmica en una planta de
tratamiento de RSUs- Barcelona- Q=2x50.000Nm3/h

Parámetro Comentario

Orígen de la emisión
Renovación aire diferentes salas planta biodigestión

FORM

Caudal (m3/h) 2x50.000

Tiempo permanencia (s) 1s

Eficiencia depuración olor Ef>99,5%

Año instalación 2005

RTO en una planta de tratamiento de RSU
Q=50.000Nm3/h

www.sta-at.com

Concepto kW Nm3/h

gas

natural

Calor necesario para calentar

50.000Nm3/h de aire de 20 a

800ºC

17.000 1.700

Calor que aportan los

contaminantes (1000mgC/Nm3)

600 60

Calor que debería aportar el

quemador en un sistema de

oxidación directa (sin

recuperación de calor)

16.400 1.640

Calor que debe aportar el

quemador del sistema de

oxidación térmica regenerativa

con un 95% de recuperación de

calor

650 65

Caso práctico: Oxidación Térmica en una planta de
tratamiento de RSUs- Mataró- 2011

SISTEMA DE DISPERSIÓN

SUPLEMENTARIA

EOLAGE®

Disminución del impacto de

olor y disminución aspecto

visual del penacho

Características

funcionales

 Sistema de dispersión suplementaria de la emisión

 Dos modelos de equipo:

 Pulseur: 300.000 m3/h @ 52kWe (potencia consumida

35kWe aprox)

 Extrato Pulseur: 120.000 m3/h @ 22kWe

 Nivel sonoro- 85dB a 15m

EOLAGE: DISPERSIÓN SUPLEMENTARIA

Insonorización
superior

(Opcional)

Insonorización
simple

Mástil

(Opcional)

Soporte

(Opcional)

Penacho sin Eolage Penacho con Eolage

Aumentando la dispersión 65.00m3/h, Tª:60ºC y saturación de humedad

EOLAGE: DISPERSIÓN SUPLEMENTARIA

Casos de éxito

Modelización de la dispersión atmosférica de H2S mediante Calpuff

Reducción entre un 50% - 75% concentración H2S en entorno de la instalación

Tecnologías avanzadas de biofiltración para el

tratamiento de COV’s y olores

Gracias por su atención

Sílvia Nadal – silvia.nadal@labaqua.com

Labaqua Barcelona

+34 932 530 740

www.labaqua.com

