

WILEY SERIES IN POLYMER SCIENCE

 WILEY

FEEDSTOCK RECYCLING AND PYROLYSIS OF WASTE PLASTICS

Converting Waste Plastics
into Diesel and
Other Fuels

Edited by **John Scheirs**
and **Walter Kaminsky**

Contents

Contributors	xix
Series Preface	xxiii
Preface	xxv
About the Editors	xxix
I INTRODUCTION	1
1 Introduction to Feedstock Recycling of Plastics	3
<i>A. Buekens</i>	
Abbreviations	3
1 Introduction	3
2 Nomenclature	4
3 Pyrolysis of Plastics and Rubber	6
3.1 Survey of Previous Work	7
3.2 Products from Polymers	8
3.3 Hetero-atoms and Side Products	15
3.4 Fundamentals	18
3.5 Value of the Resulting Products	20
4 Feedstock Recycling	22
4.1 Survey	22
4.2 Problems with Hetero-atoms	23
4.3 Collection Systems	24
4.4 Logistics of Supply	25
5 Some Feasible Processes	27
5.1 Pilot and Industrial Plant Operation	27
5.2 Conclusions	32
6 Waste management	32
6.1 Principles	32
6.2 Plastics Waste	33
6.3 Rubber Waste	35
6.4 Plastics Pyrolysis as a Waste Management Option	35
7 Conclusions	39
References	40

II	CATALYTIC CRACKING	43
2	Acid-Catalyzed Cracking of Polyolefins: Primary Reaction Mechanisms	45
	<i>Robert L. White</i>	
1	Introduction	45
2	Polyethylene Cracking	46
3	Polystyrene Cracking	54
4	Hydrocracking Processes	60
	4.1 PE-PtHZSM-5	60
	4.2 PE-PtHY	63
	4.3 PE-PtHMCM-41	63
5	Conclusions	67
	References	67
3	Catalytic Upgrading of Plastic Wastes	73
	<i>J. Aguado, D. P. Serrano and J. M. Escola</i>	
1	Introduction	73
	1.1 Catalytic versus Thermal Cracking	74
	1.2 Plastics Susceptible to Upgrading by Catalytic Cracking	77
	1.3 Products Derived from the Catalytic Cracking	78
2	Catalytic Systems	79
	2.1 Homogeneous Catalysts	79
	2.2 Heterogeneous Catalysts	79
3	Reactors	85
	3.1 Batch/Semi-batch Reactors	86
	3.2 Fixed-bed Reactors	86
	3.3 Fluidized-bed Reactors	88
	3.4 Spouted-bed Reactors	90
	3.5 Screw Kiln Reactors	91
4	Influence of the Main Operation Variables	92
	4.1 Temperature	93
	4.2 Catalyst Amount	94
	4.3 Time	95
	4.4 Plastics Waste Composition	95
5	Processes	96
	5.1 Direct Catalytic Cracking	97
	5.2 Thermal Degradation and Subsequent Catalytic Upgrading	99
6	Related Technologies: Coprocessing	101
	6.1 Coal	101
	6.2 Petroleum Cuts	102
	6.3 Solvents	103
7	Concluding Remarks	103
	References	104

4	Thermal and Catalytic Conversion of Polyolefins	111
	<i>Jerzy Walendziewski</i>	
1	Introduction	111
2	General Scheme of Waste Polyolefin Processing	112
3	Waste Plastics Suitable for Cracking and Pyrolysis	113
4	Mechanism of Cracking Processes	113
5	Waste Plastics Processing	115
	5.1 Catalytic and Thermal Cracking Processes: Typical Products	115
	5.2 Coprocessing of Waste Plastics with Other Raw Materials	119
6	Reactor Design	120
7	Pilot Plants and Commercial Plants	122
8	Economic Aspects	124
	References	125
5	Thermal and Catalytic Degradation of Waste HDPE	129
	<i>Kyong-Hwan Lee</i>	
1	Introduction	129
2	Theory of Plastics Pyrolysis	130
3	Process Flow Diagram	133
4	Total Mass Balance	136
5	Effect of Temperature	137
6	Effect of Catalyst	141
7	Various Catalysts	144
8	Effect of Addition of Other Thermoplastics	149
9	Fractional Distillation of Products	153
10	Properties of Liquid Product	155
	References	158
6	Development of a Process for the Continuous Conversion of Waste Plastics Mixtures to Fuel	161
	<i>Takao Masuda and Teruoki Tago</i>	
1	Introduction	161
2	Recovery of Heavy Oil from Waste Plastic	162
	2.1 Degradation of Various Plastics	162
	2.2 Catalytic Cracking of Waste Plastics Without Residue . .	165
	2.3 Continuous Degradation of Waste Plastics Mixtures for the Recovery of Heavy Oil	168
3	Upgrading of Waste-plastics-derived Heavy Oil Over Catalysts	172
	3.1 Catalytic Cracking of Heavy Oil over Solid-acid Catalysts	172
	3.2 Production of High-quality Gasoline over REY Zeolites .	175
	3.3 Kinetics of the Catalytic Cracking of Heavy Oil over REY Zeolites	180
	3.4 Usage of Steam as a Carrier Gas	183

4	Continuous Production of Fuels from Waste Plastics	188
4.1	Continuous Production of Fuels	188
	References	190
7	Catalytic Degradation of Plastic Waste to Fuel over Microporous Materials	193
	<i>George Manos</i>	
1	Introduction	193
2	Operation Modes	194
3	Zeolites	195
4	Polymer-to-catalyst Ratio	196
5	Initial Degradation Mechanism	199
6	Product Distribution	201
6.1	Conversion, Liquid Yield, Coke Content	202
6.2	Characterization of Gaseous/Liquid Products	203
6.3	Boiling Point Distribution of Liquid Fraction	203
7	Concluding Remarks	204
	References	206
8	Liquefaction of Municipal Waste Plastics over Acidic and Nonacidic Catalysts	209
	<i>Jale Yanik and Tamer Karayildirim</i>	
1	Introduction	209
2	Catalytic Liquefaction of MWP	210
2.1	Liquid Phase Contact	210
2.2	Thermal Cracking plus Catalytic Upgrading	211
2.3	Co-processing of MWP	216
3	Conclusions	221
	References	221
9	Kinetic Model of the Chemical and Catalytic Recycling of Waste Polyethylene into Fuels	225
	<i>Norbert Miskolczi</i>	
1	Introduction	225
2	Reaction Kinetics of Degradation	226
2.1	Reaction Mechanism	228
3	Catalysts	239
3.1	Monofunctional Catalysts	239
3.2	Bifunctional Catalysts	241
3.3	Solid Alkalis	243
	References	244

III QUALITY OF FUELS **249**

10	Production of Gaseous and Liquid Fuels by Pyrolysis and Gasification of Plastics: Technological Approach	251
	<i>C. Gisèle Jung and André Fontana</i>	
1	Introduction	251
2	Literature Review on Plastics Carbonization	254
2.1	Polyethylene (PE)	255
2.2	Polypropylene (PP)	258
2.3	Polystyrene (PS)	262
2.4	Polyvinyl Chloride (PVC)	264
2.5	Polyethylene Terephthalate (PET)	266
2.6	Plastic Mixtures	267
3	Technological Approach	271
3.1	Predictive Carbonization Model	271
3.2	Scale-up	272
3.3	Pyrolysis Technologies	272
3.4	Gasification Technologies	275
3.5	Fuel Valorization	278
	References	280
11	Yield and Composition of Gases and Oils/Waxes from the Feedstock Recycling of Waste Plastic	285
	<i>Paul T. Williams</i>	
1	Introduction	285
2	Feedstock Recycling of Plastics	288
2.1	Product Yield	288
2.2	Gas Composition	292
2.3	Oil/Wax Composition from the Feedstock Recycling of Single Plastics	295
3	Conclusions	309
	References	309
12	Composition of Liquid Fuels Derived from the Pyrolysis of Plastics	315
	<i>Marianne Blazsó</i>	
1	Introduction	315
2	Experimental Methods	316
3	Chemical Composition of Pyrolysis Liquids	317
3.1	Relation of Major Oil Characteristics and Chemical Features of Component Compounds	317
3.2	Thermal Decomposition Reactions of Polymers	318
4	Pyrolysis Products of Packaging Waste Plastics	321
4.1	Polyolefins	322

4.2	Vinyl Polymers	326
4.3	Polyesters	329
5	Pyrolysis Products of Automotive Waste Plastics	329
5.1	Styrene Copolymers	329
5.2	Rubber Plastics	331
5.3	Polyamides	333
5.4	Polyurethanes (PU)	335
6	Pyrolysis Products of Electronic Waste Plastics	337
6.1	Polycarbonate	338
6.2	Epoxy Resin	339
6.3	Phenol-Formaldehyde Resin	340
	References	341
13	Production of Premium Oil Products from Waste Plastic by Pyrolysis and Hydroprocessing	345
	<i>S.J. Miller, N. Shah and G.P. Huffman</i>	
1	Background	345
2	Conversion of Waste Plastics to Transportation Fuels	346
3	Direct Liquefaction and Co-processing of Waste Plastic	346
4	Pyrolysis and Hydroprocessing	347
5	Feasibility Study	350
6	Conversion of Waste Plastic to Lubricating Base Oil	351
7	Lubricating Base Oils from Fischer-Tropsch Wax and Waste Plastic	351
8	One-gallon-per-day Pilot Plant	354
8.1	Hydroprocessing	355
8.2	Pyrolysis Pilot Plant Results for Various Feedstocks	355
9	Summary and Conclusions	358
	References	360
14	The Conversion of Waste Plastics/Petroleum Residue Mixtures to Transportation Fuels	363
	<i>Mohammad Farhat Ali and Mohammad Nahid Siddiqui</i>	
1	Introduction	363
2	The Characteristics and Chemical Structure of Plastics	364
3	The Characteristics and Chemical Properties of Petroleum Residue	365
4	Technologies for Petroleum Residue Upgrading	365
5	Technologies for Tertiary Recycling of Mixed Plastic Waste (MPW)	366
5.1	Feedstock Recycling of MPW with Low PVC Content	367
6	Coprocessing for Fuel from Mixed Plastic Waste	369
7	Pyrolysis	374
7.1	Reactor Types Used for Pyrolysis	375
7.2	Chemical Products of Pyrolysis	375

CONTENTS**xi**

8	Environmental Impacts of Recycling of Waste Plastics	376
9	Economic Evaluation	376
10	Conclusions	378
	References	378
IV	REACTOR TYPES	381
15	Overview of Commercial Pyrolysis Processes for Waste Plastics	383
	<i>John Scheirs</i>	
1	Introduction	383
1.1	Advantages of Pyrolysis	385
1.2	Thermal Cracking	385
1.3	Catalytic Cracking	386
2	Feedstock Options	386
2.1	Polyethylene (PE)	387
2.2	Polypropylene (PP)	387
2.3	Polystyrene (PS) Pyrolysis	388
2.4	PET	389
2.5	PVC	390
2.6	Halogenated Polymers	391
2.7	Plastic Feedstock Specification	391
3	Operational Considerations	392
3.1	Preventing Coking	392
3.2	Preventing Corrosion	393
3.3	Tank/Kettle Reactors	393
3.4	Reflux	393
3.5	Problems with Batch Pyrolysis	393
3.6	Continuous Systems	394
3.7	Fluidized-bed Processes	394
3.8	Fluid-bed Coking	394
3.9	Fluid Catalytic Cracking (FCC)	394
3.10	Catalytic Cracking	394
4	Engineering Design Aspects	395
4.1	Pyrolysis Chamber Design	395
4.2	Pyrolysis Vessel Construction	396
4.3	Agitator Speed	396
4.4	Burner Characteristics	396
4.5	Inert Purge Gas	396
4.6	Distillation Columns	397
4.7	Centrifuge	397
4.8	Scrubber	397
4.9	Dechlorination	397
4.10	Hydrotreating	397
4.11	Catalytic Dewaxing and Isomerization Dewaxing	398

5	Quality of the Output Fuels	399
5.1	Unsaturation	399
5.2	Carbon Residue in the Fuel	399
5.3	Low-temperature Properties	399
5.4	Fuel Instability	400
5.5	Diesel Additives	401
5.6	Storage Stability of Plastic-derived Diesel Fuel	401
5.7	Characteristics of the Solid Residue	403
5.8	Gaseous Emissions	403
6	Catalytic Cracking	404
6.1	Catalyst Activity and Selectivity	404
6.2	Layered Clay Catalysts	405
6.3	External Catalysts	406
6.4	PS Catalytic Cracking	406
6.5	Catalytic Dechlorination	407
7	Commercial Plastic Pyrolysis Processes	407
7.1	Thermofuel™ Process	407
7.2	Smuda Process	414
7.3	Polymer-Engineering Process (Catalytic Depolymerization)	418
7.4	Royco Process	422
7.5	Reentech Process	423
7.6	Hitachi Process	427
7.7	Chiyoda Process	429
7.8	Blowdec Process	429
7.9	Conrad Process	430
7.10	Other Processes with Separate Catalyst Beds	431
8	Conclusions	431
	References	431
16	Fluidized Bed Pyrolysis of Plastic Wastes	435
	<i>Umberto Arena and Maria Laura Mastellone</i>	
1	Introduction	435
1.1	Fluidized-bed Technology for Waste Thermal Treatments: The Key Role of Hydrodynamics	435
1.2	From Plastic Waste to Feedstocks and Energy by Means of Fluidized-bed Pyrolysis	437
2	Different Stages in the Fluidized-bed Pyrolysis of a Plastic Waste	444
2.1	An Overview of Physical and Chemical Phenomena	444
2.2	The Polymer Degradation Process	452
3	Operability Range of Fluidized-bed Pyrolysers	453
3.1	The Phenomenology of Bed Defluidization	453
3.2	Predictive Defluidization Models and Operability Maps	454
4	The Effect of the Main Process Variables on the Yield and Composition of Pyrolysis Products	456

4.1	Fluidized-bed Pyrolysis of Monopolymeric Waste	462
4.2	Fluidized-bed Pyrolysis of Multipolymeric Waste	464
4.3	Fluidized-bed Pyrolysis of Other Polymeric Wastes	466
5	Operating Experience with Industrial Fluidized-bed Pyrolysis	467
5.1	The BP Chemicals Polymer Cracking Process	467
5.2	The Akzo Process	468
5.3	The Ebara TwinRec Process	469
	References	471
17	The Hamburg Fluidized-bed Pyrolysis Process to Recycle Polymer Wastes and Tires	475
	<i>Walter Kaminsky</i>	
1	Introduction	475
2	Pilot Plant Description	476
2.1	Pyrolysis of Whole Tires	480
3	Pyrolysis Product Composition	482
3.1	Industrial Pilot Plants	488
	References	490
18	Liquefaction of PVC Mixed Plastics	493
	<i>Thallada Bhaskar and Yusaku Sakata</i>	
1	Introduction	493
2	Experimental and Analytical Methods	496
2.1	Preparation of Iron and Calcium Composites	496
2.2	Experimental Procedure	496
2.3	Analysis procedure	497
2.4	HCl Adsorption Capacity	498
3	Fundamental Studies on the Decomposition of PVC	498
3.1	Product Distribution and Mechanism of PVC Decomposition	498
3.2	Degradation of PVC – Polymer Mixtures	501
4	Liquefaction with Commingled Plastics and Dechlorination	502
4.1	Pyrolysis of PE, PP or PS with PVC	502
4.2	Thermal Degradation of PP/PVC by Solid Acid Catalysts and Dechlorination with Iron Oxides	505
4.3	Thermal Degradation of PE Mixed with PET	508
4.4	Laboratory Evaluation of Various Carbon Composites as HCl Sorbents	509
4.5	Liquefaction of PVC Mixed Plastics and Dechlorination with Ca-C	514
4.6	Liquefaction of PP/PE/PS/PVC with HIPS-Br and Dehalogenation with Ca-C	518
4.7	Liquefaction of Real Municipal Waste Plastics	521
5	Pilot Plant Scale Studies for the Liquefaction of PVC Mixed Plastics	523

6	Conclusions	525
	References	525
19	Liquid Fuel from Plastic Wastes Using Extrusion–Rotary Kiln Reactors	531
	<i>Sam Behzadi and Mohammed Farid</i>	
1	Introduction	531
2	Pyrolysis	532
2.1	Industrial-scale Pyrolysis Processes	533
	References	547
20	Rotary Kiln Pyrolysis of Polymers Containing Heteroatoms	549
	<i>Andreas Hornung and Helmut Seifert</i>	
1	Introduction	549
2	Technical Variations	549
2.1	Conrad Process	550
2.2	Double Rotary Kiln Pyrolysis	550
2.3	Pyrolysis of Tires: Faulkner System	550
2.4	VTA Pyrolysis: A Rotary Kiln for the Treatment of Petrochemical Residues and Hydrocarbon Residues	551
3	State of the Art of Rotary Kiln Technology	551
3.1	Haloclean Gas-tight Rotary Kiln	552
4	Rotary Kiln Principles	553
5	Treatment of Thermoplastics: PVC	553
6	Pyrolysis of Mono Fractions: Polymethylmethacrylate PMMA	556
7	Treatment of Shredder Light Fractions/Shredder Residues	557
8	Treatment of Electronic Scrap	557
8.1	The European Dimension	558
8.2	The Pyrocom Rotary Kiln	558
8.3	The Haloclean Rotary Kiln Process	559
9	Dehalogenation of Pyrolysis Oils	562
	References	564
21	Microwave Pyrolysis of Plastic Wastes	569
	<i>C. Ludlow-Palafox and H.A. Chase</i>	
1	Introduction	569
2	Background	570
2.1	Microwave Heating	570
2.2	Microwave Pyrolysis	572
3	Microwave Pyrolysis of Plastics in the Scientific Literature	575
3.1	Microwave Pyrolysis Equipment	575
3.2	Results from the Microwave Pyrolysis of Plastics	577
3.3	Microwave Effect in Microwave Pyrolysis	581

CONTENTS	xv
4 Microwave Pyrolysis in the Commercial Literature	582
4.1 Patents History and Comparison with Scientific Literature	582
4.2 Companies	585
5 Conclusions	586
References	587
22 Continuous Thermal Process for Cracking Polyolefin Wastes to Produce Hydrocarbons	595
<i>Jean Dispons</i>	
1 Background	595
2 Introduction	596
3 The Two Principal Phases of Polyolefin Waste Cracking	597
4 Thermal Valorization of Polyolefin Wastes	598
5 Continuous Feeding of the Cracking Reactors	598
6 Heating Methods	599
23 Waste Plastic Pyrolysis in Free-Fall Reactors	605
<i>Ali Y. Bilgesü, M. Çetin Koçak, and Ali Karaduman</i>	
1 Pyrolysis	605
2 Previous Pyrolysis Work	605
3 Design Aspects of FFR to be Used in Pyrolysis	609
4 A Free-Fall Reactor System for Flash Pyrolysis	610
4.1 Set-up	610
4.2 Experimental Procedure	611
5 Plastic Waste Recycling	612
6 Results from Ateklab Free-Fall Reactor	613
6.1 LDPE Results	613
6.1 Polystyrene Results	617
References	621
V MONOMER RECOVERY	625
24 Monomer Recovery of Plastic Waste in a Fluidized Bed Process	627
<i>Walter Kaminsky</i>	
1 Introduction	627
2 Fluidized-bed Process	628
3 Pyrolysis of PMMA	629
3.1 Pure PMMA	629
3.2 Filled PMMA	631
4 Pyrolysis of Polystyrene	635
5 Pyrolysis of PTFE	635
6 Conclusions	638
References	638

25	Feedstock Recycling of PET	641
	<i>Toshiaki Yoshioka and Guido Grause</i>	
1	Introduction	641
2	Physical Recycling (Mechanical Recycling)	643
3	Solvolytic (Chemolysis)	643
3.1	Glycolysis	644
3.2	Methanolysis	644
3.3	Hydrolysis	647
3.4	Other Processes	649
4	Pyrolysis and Other Hot Processes	649
4.1	Decomposition Mechanism of PET	650
4.2	Pyrolysis Processes	653
	References	659
VI	ASIAN DEVELOPMENTS	663
26	The Liquefaction of Plastic Containers and Packaging in Japan	665
	<i>A. Okuwaki, T. Yoshioka, M. Asai, H. Tachibana, K. Wakai, K. Tada</i>	
1	Introduction	665
1.1	Brief History of Plastics Liquefaction in Japan	665
1.2	The Law for Promotion of Sorted Collection and Recycling of Containers and Packaging	666
1.3	Feedstock Recycling of Plastic Containers and Packaging	667
	References	670
2	Niigata Waste Plastic Liquefaction Process	670
2.1	Plant Outline	670
2.2	Process Description	671
2.3	Quality of Waste Plastics	673
2.4	Properties of Outputs	673
2.5	Material Balance and Consumption Figures	675
2.6	Heat Balance	675
2.7	Application of the Outputs	676
2.8	Environmental Measurement	678
	References	678
3	Sapporo Waste Plastics Liquefaction Process	678
3.1	Plant Outline	678
3.2	Process Description	680
3.3	Quality of Waste Plastics	682
3.4	Properties of Outputs	684
3.5	Material Balance and Consumption Figures	687
3.6	Heat Balance	688
3.7	Application of the Outputs	691

3.8	Environmental Aspects	692
3.9	Characteristics of the Plant	693
	References	695
4	Mikasa Waste Plastic Liquefaction Plant	695
4.1	Plant Outline	695
4.2	Process Description	695
4.3	Quality and Application of Reclaimed Oil	698
4.4	Material Balance	698
4.5	High Energy Collection	700
4.6	Characteristics of the Plant	700
4.7	Application of the System	702
	References	702
5	The Scope of Liquefaction in Japan	702
5.1	Present Status of Feedstock Recycling	702
5.2	Scope for Liquefaction	706
	References	708
27	Process and Equipment for Conversions of Waste Plastics into Fuels	709
	<i>Alka Zadgaonkar</i>	
1	Introduction	709
2	Pyrolysis	709
2.1	Definition	709
2.2	Plastics Suitable for Pyrolysis	710
3	Pyrolysis: Mode of Operation and Apparatus	710
3.1	Batch Pyrolysis	710
3.2	Types of Pyrolyzers	711
4	Pyrolysis: Thermal Cracking/Noncatalytic Cracking	712
4.1	Operation	712
4.2	Process Mechanism	713
4.3	Degradation of Polymers	713
5	Pyrolysis Catalyst	715
5.1	Role and Effect of Catalyst	715
5.2	Properties of Catalyst	716
6	Pyrolysis: Output Characteristics	719
6.1	Effect of Temperature on Pyrolysis Products	719
6.2	By-products of Pyrolysis	719
7	Pyrolysis of Heteroatom Polymers	720
7.1	Pyrolysis of PVC	720
7.2	Pyrolysis of ABS	721
8	Refinement of Pyrolysis Output Products	721
8.1	Removal of Unsaturation and Olefinic Products	721
8.2	Various Examples of Pyrolysis	722
8.3	Comparison of Pyrolysis of PE and PP	724
9	Recently Developed Innovative Technologies	724

9.1	Thermofuel of Waste Plastic by Ozmotech	724
9.2	Conversion of Waste Plastics to Fuels: Zadgaonkar's Process	724
	References	728
28	Converting Waste Plastics into Liquid Fuel by Pyrolysis: Developments in China	729
	<i>Yuan Xingzhong</i>	
1	Progress in Converting Waste Plastics into Liquid Fuel by Pyrolysis	729
2	Theory of Plastics Pyrolysis	730
2.1	Mass Balance for the Pyrolysis Process	730
2.2	Energy Balance for the Pyrolysis Process	732
2.3	Mechanism of Plastics Pyrolysis	734
2.4	Methods for Plastics Pyrolysis	735
3	Process of Plastics Pyrolysis	738
3.1	Veba Process	738
3.2	BP Process	738
3.3	Fuji Process	741
3.4	BASF Process	741
3.5	Hamburg University Process	741
3.6	Hunan University Process	742
3.7	United Carbon Process	743
3.8	Likun Process	743
3.9	Other Processes	744
4	Main Factors in Plastics Pyrolysis	744
4.1	Temperature	744
4.2	Catalyst	746
5	Pyrolysis of PVC	747
6	Catalytic Reforming of Cracked Gas	748
	References	750
	Index	757