

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: <u>www.ijirset.com</u>

Vol. 7, Issue 3, March 2018

A Review on Plastic Pyrolysis Process

Sharad N. Kharat¹, Prof. R.L.Karwande²

P.G. Student, Department of Mechanical Engineering, MSS's College of Engineering and Technology, Jalna,

Maharashtra, India¹

Professor, Department of Mechanical Engineering, MSS's College of Engineering and Technology, Jalna,

Maharashtra, India²

ABSTRACT: In the recent years demand of energy is increased which directly creates the demand of gasoline and diesel fuel, but the use of this fuel increase the pollution which effects on environment. This requirement creates the Researchers interest for alternatives to replace gasoline and diesel fuel. Pyrolysis is a thermo chemical decomposition of material in to liquid, gases and char (solid state) at controlled temperature in the absence of oxygen. In this paper we discussed pyrolysis process for the plastic.

KEYWORDS: Pyrolysis, Gasoline, Diesel Fuel, Thermo Chemical Decomposition.

I. INTRODUCTION

Due to the fossil fuel crisis in past decade, mankind has to focus on developing the alternate energy sources such as biomass, hydropower, geothermal energy, wind energy, solar energy, and nuclear energy. The developing of alternative-fuel technologies are investigated to deliver the replacement of fossil fuel. The focused technologies are bioethanol, bio-diesel lipid derived bio-fuel, waste oil recycling, pyrolysis, gasification, dimethyl ether, and biogas. On the other hand, appropriate waste management strategy is another important aspect of sustainable development since waste problem is concerned in every city.

Pyrolysis is the process of heating organic material at high temperature in the absence of oxygen. Science no oxygen is present, the organic material does not combust. Pyrolysis of biomass produces three products namely liquid, gas and solid [3].

II. TYPES OF PYROLYSIS

There are three types of Pyrolysis Thermal Pyrolysis, Catalytic Pyrolysis and Hydrocracking, as shown in figure 1. In the Thermal Pyrolysis, the plastic waste is heated at high temperature. This type is divided that three type; Slow Pyrolysis (slow heating rate (0.1-1 $^{\circ}$ C/s), 35% yield of carbon black), Fast Pyrolysis (Heating rate (10-200 $^{\circ}$ C/s), 75% yield of pyro oil) and Flash pyrolysis (very high heating rate (> 1000 $^{\circ}$ C/s), 85% yield of gas)

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: <u>www.ijirset.com</u>

Vol. 7, Issue 3, March 2018

Figure 1 types of Pyrolysis

III. DISPOSAL METHODS OF WASTE PLASTICS & THEIR ADVANTAGES AND DISADVANTAGES

Following table 1 shows the different disposal methods of waste plastics and their advantages and disadvantages [2]. Table 1 Different Disposal Methods of Waste Plastics, their Advantages and Disadvantages [2]

Ocean Dumping		Sanitary Landfill		
Advantages	Disadvantages	Advantages	Disadvantages	
Convenient	Ocean overburdened	Volume can increase with	Completed landfill area can	
		little addition of people	settle and requires	
			maintenance	
Inexpensive	Killing of plankton	Filled land can be reused for	Require proper planning,	
		other community purpose	design and operation	
Source of nutrients, shelter	Destruction of food sources			
and breeding.				
Incineration		Open Dumping		
Advantages	Disadvantages	Advantages	Disadvantages	
Require minimum land	Expensive to build and	Inexpensive	Health-hazard-insects,	
	operate		rodents etc.	
Produce stable Odor-free	High energy required		Damage due to air pollution	
residue				
Can be operated in any	Required skilled person		Ground water and run off	
weather			pollution	
Recycling				
Advantages	Disadvantages			
Provides the livable	Expensive			
environment for the feature	_			
	Some wastes cannot be			
	recycled			

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 7, Issue 3, March 2018

IV. LITERATURE SURVEY

Stella Bezergianni et al [1] presents the two-step (i.e. Upgrading of Plastic Waste via Pyrolysis and Pyrolysis Oil Hydro-treatment) process for converting waste plastics to diesel fuel has been experimentally tested and assessed with respect to final fuel yield quality. In the first step, the plastic waste pyrolysis was produced at the semi-continuous operating pyrolysis plant shown in figure 2. This first step contains two steps; Pyrolysis Oil Quality pyrolysis (oil produced included a wide boiling-point range of molecules that cover all transportation fuel standards) and Mid-Distillate Fraction Quality (the main fraction is the mid-distillate fraction (170–370 _C), accounting for 68.5 wt % of the total pyrolysis oil). In the second step i.e. Pyrolysis Oil Hydrotreatment is a key refinery process that enables heteroatom removal and saturation reactions, leading to a significant improvement in the quality of the treated fuels.

Figure 2 Mass and energy balance of the pyrolysis plant [1].

M. F. Ali et al. [4] reported that the high yields of liquid fuels in the boiling range 100°C–480°C and gases were obtained along with a small amount of heavy oils and insoluble material such as gums and coke. The results obtained on the co-processing of polypropylene with coal and petroleum residues are very encouraging as this method appears to be quite feasible to convert plastic materials into liquefied coal products and to upgrade the petroleum residues and waste plastics. N. Miskolczi et al [5] investigated the pyrolysis of real waste plastics (high-density polyethylene and polypropylene) in a pilot scale horizontal tube reactor at 520 °C temperature in the presence and absence of ZSM-5 catalyst. It was found that the yields of gases, gasoline and light oil could be increased in the presence of catalyst. They also concluded that the plastic wastes could be converted into gasoline and light oil with yields of 20–48% and 17–36% respectively depending on the used parameters.

F. Murphy et al .[6]from the recent literature, it is evident that the process of converting waste plastic to reusable oil is a current research topic, preparation of blends of diesel with varying proportions of waste plastic oil produced from the thermal pyrolysis and the analysis of viscosity and density of these blends is presented. The feasibility of the waste plastic oils derived from PVC plastics as an alternate fuel for transportation is also checked by conducting performance test on a single cylinder Kirlosker diesel engine equipped with electrical loading at 50% of the engine maximum load i.e., at 3.7 kW.

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: <u>www.ijirset.com</u>

Vol. 7, Issue 3, March 2018

V. MAIN OIL COMPOSITION FROM THE PYROLYSIS OF PLASTICS

Table 2 shows the main oil composition from the pyrolysis of plastics [7].

Polyethylene terephthalate (PET) [8]	Polyvinyl chloride (PVC) [8]	High-density polyethylene (HDPE)[9]	Polypropyle ne (PP) [9]	Low-density polyethylene (LDPE)[10]	Polystyrene (PS) [11]
1-Propanone	Azulene	1- Methylcyclopen tene	2-Methyl-1- Pentene	Benzene	Benzene
Benzoic acid	Naphthalene, 1- methyl-	3- Methylcyclopen tene	3- Methylcyclop entene	Toluene	Toluene
Biphenyl	Biphenyl	1-Hexene	1-Heptene	Xylene	Ethylbenzene
Diphenylmetha ne	Naphthalene, 1- ethyl-	Cyclohexene	1-Octene	Dimethylbenzene	Xylene
4-Ethylbenzoic acid	Naphthalene,1- (2-propenyl)-	1-Heptene	C4–C13 hydrocarbon	Trimethylbenzene	Styrene
4-Vinylbenzoic acid	Naphthalene, 1,6-dimethyl-	1-Octene	Over C14 hydrocarbon	Indane	Cumene
Fluorene	Naphthalene, 2,7-dimethyl-	1-Nonene	Benzene	Methylindenes	Propylbenzene
Benzophenone	Naphthalene, 1,7-dimethyl-	1-Decene	Toluene	Naphthalene	2-Ethyltoluene
4- Acetylbenzoic acid	Naphthalene, 1,4-dimethyl-	1-Undecene	Xylene	Methylnaphthalenes	Naphthalene
Anthracene	9H-Fluorene	1-Tridecene	Ethybenzene	Ethylnaphthalene	Diphenylmethane
Biphenyl-4- carboxylic acid	Naphthalene, 1,6,7-trimethyl-	C4–C13 hydrocarbon	Indene	Dimethylnaphthalen e	Anthracene
1-Butanone	Naphthalene, 1- (2-propenyl)-	Over C14 hydrocarbon	Biphenyl	Acenaphthylene	1,2- Diphenylethane
m-Terphenyl	Phenanthrene, 1- methyl	Benzene		Acenaphthene	2,2- Diphenylpropane
	Fluoranthene, 2- methyl-	Toluene		Trimethylnaphthale nes	1,3- Diphenylpropane
	1H-Indene, 2,3- dihydro-5- methyl	Xylene		Fluorene	Phenylnaphthalen e
	Naphthalene, 2- phenyl-			Tetramethylnaphthal ene	Diphenylbenzene
				1	Triphenvlbenzene

VI. CONCLUSION

The global plastic production increased over years due to the vast applications of plastics in many sectors. The continuous demand of plastics caused the plastic wastes accumulation in the landfill consumed a lot of spaces that

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: <u>www.ijirset.com</u>

Vol. 7, Issue 3, March 2018

contributed to the environmental problem. This paper reviewed the pyrolysis process in the literature survey, its types also Disposal methods of waste plastics & their advantages and disadvantages.

REFERENCES

- [1] Stella Bezergianni, Athanasios Dimitriadis, Gian-Claudio Faussone and Dimitrios Karonis, "Alternative Diesel from Waste Plastics", Energies 2017.
- [2] https://www.gdrc.org/uem/waste/disposal.html
- [3] https://www.studentenergy.org/topics/pyrolysis
- [4] M. F. Ali, S. Ahmed, M. S. Qureshi, Catalytic coprocessing of coal and petroleum residues with waste plastics to produce transportation fuels Fuel Processing Technology 92, 2011.
- [5] N. Miskolczi, A. Angyal, L. Bartha, I. Valkai, Fuels by pyrolysis of waste plastics from agricultural and packaging sectors in a pilot scale reactor Fuel Processing Technology 90, 2009.
- [6] F. Murphy, K. M. Donnell, E. Butler, G. Devlin, The evaluation of viscosity and density of blends of Cyn-diesel pyrolysis fuel with conventional diesel fuel in relation to compliance with fuel specifications EN 590:2009.
- [7] Shafferina Dayana Anuar Sharuddin, Faisal Abnisa, Wan Mohd Ashri Wan Daud, Mohamed Kheireddine Aroua, "A review on pyrolysis of plastic wastes", Energy Conversion and Management, Elsevier, 2016.
- [8] Cepeliogullar O, Putun AE. Utilization of two different types of plastic wastes from daily and industrial life. In: Ozdemir C, Sahinkaya S, Kalipci E, Oden MK, editors. ICOEST Cappadocia 2013. Turkey: ICOEST Cappadocia; 2013. p. 1–13.
- [9] Jung S-H, Cho M-H, Kang B-S, Kim J-S. Pyrolysis of a fraction of waste polypropylene and polyethylene for the recovery of BTX aromatics using a fluidized bed reactor. Fuel Process Technol 2010;91:277–84.
- [10] Williams PT, Williams EA. Fluidised bed pyrolysis of low density polyethylene to produce petrochemical feedstock. J Anal Appl Pyrol 1998; 51:107–26.
- [11] Onwudili JA, Insura N, Williams PT. Composition of products from the pyrolysis of polyethylene and polystyrene in a closed batch reactor: effects of temperature and residence time. J Anal Appl Pyrol 2009; 86:293–303.