


WOODHEAD PUBLISHING SERIES IN ENERGY


The biogas handbook

Science, production
and applications

Edited by Arthur Wellinger, Jerry Murphy
and David Baxter

IEA Bioenergy

WP
WOODHEAD
PUBLISHING

Contents

	<i>Contributor contact details</i>	<i>xiii</i>
	<i>Woodhead Publishing Series in Energy</i>	<i>xix</i>
	<i>Foreword</i>	<i>xxv</i>
	<i>Preface</i>	<i>xxvii</i>
	<i>Organisations supporting IEA Bioenergy Task 37</i>	
	– <i>Energy from Biogas</i>	<i>xxix</i>
1	Biogas as an energy option: an overview	1
	C. DA COSTA GOMEZ, Fachverband Biogas, Germany	
1.1	Introduction	1
1.2	Biogas technologies and environmental efficiency	2
1.3	Political drivers and legislation	6
1.4	Health, safety and risk assessment	11
1.5	Conclusions and future trends	13
1.6	Sources of further information and advice	14
1.7	References	15
Part I	Biomass resources, feedstock treatment and biogas production	17
2	Biomass resources for biogas production	19
	T. AL SEADI, BIOSANTECH, Denmark, D. RUTZ and R. JANSSEN, WIP Renewable Energies, Germany and B. DROSG, University of Natural Resources and Life Sciences, Austria	
2.1	Introduction	19
2.2	Categories of biomass appropriate as feedstocks for biogas production	20
2.3	Characteristics of biogas feedstocks	34
2.4	Resource availability and supply chain issues	39
2.5	Conclusion	47

vi	Contents	
2.6	Sources of further information and advice	48
2.7	References	49
3	Analysis and characterisation of biogas feedstocks	52
	B. DROSG, R. BRAUN and G. BOCHMANN, University of Natural Resources and Life Sciences, Austria and T. AL SAEDI, BIOSANTECH, Denmark	
3.1	Introduction	52
3.2	Preliminary feedstock characterisation	53
3.3	Essential laboratory analysis of feedstocks	57
3.4	Additional laboratory analysis of feedstocks	68
3.5	Detailed feedstock evaluation	74
3.6	Conclusions	80
3.7	Sources of further information and advice	81
3.8	References	83
4	Storage and pre-treatment of substrates for biogas production	85
	G. BOCHMANN and L. F. R. MONTGOMERY, University of Natural Resources and Life Sciences, Austria	
4.1	Introduction	86
4.2	Storage and ensiling of crops for biogas production	86
4.3	Pre-treatment technologies for biogas production	89
4.4	Conclusion and future trends	99
4.5	References	99
5	Fundamental science and engineering of the anaerobic digestion process for biogas production	104
	J. D. MURPHY and T. THAMSIRIROJ, University College Cork, Ireland	
5.1	Introduction	104
5.2	Microbiology	106
5.3	Microbial environment	109
5.4	Gas production and feedstocks	112
5.5	Reactor configuration	115
5.6	Parasitic energy demand of process	118
5.7	Laboratory analysis and scale up	120
5.8	Modelling and optimisation of anaerobic digestion	122
5.9	Conclusions and future trends	128
5.10	References	128

6	Optimisation of biogas yields from anaerobic digestion by feedstock type	131
	C. J. BANKS and S. HEAVEN, University of Southampton, UK	
6.1	Introduction	131
6.2	Defining optimisation	132
6.3	Basic definitions and concepts	133
6.4	Overcoming limitation as a result of hydraulic retention time (HRT)	139
6.5	Increasing the metabolic capacity of a digester	140
6.6	Matching feedstocks and digester type	147
6.7	Case studies	149
6.8	Future trends	159
6.9	References	160
7	Anaerobic digestion as a key technology for biomass valorization: contribution to the energy balance of biofuel chains	166
	C. P. PABÓN-PEREIRA, Universidad Adolfo Ibáñez, Chile, M. SLINGERLAND, Wageningen University, The Netherlands, J. B. VAN LIER, Delft University of Technology, The Netherlands and R. RABBINGE, Wageningen University, The Netherlands	
7.1	Introduction	166
7.2	The role of anaerobic digestion in biomass chains	168
7.3	A framework for approaching the role of anaerobic digestion within biomass chains	170
7.4	Contribution of anaerobic digestion to the energy balance of biofuel chains	178
7.5	Conclusion and future trends	184
7.6	Source of further information and advice	186
7.7	References	186
Part II	Plant design, engineering, process optimisation and digestate utilisation	189
8	Design and engineering of biogas plants	191
	N. BACHMANN, EREP S.A., Switzerland	
8.1	Introduction	191
8.2	Digestion unit	192
8.3	Gas storage	202
8.4	Pipework, pumps and valves	204
8.5	Site characteristics and plant layout	207

viii	Contents	
8.6	Process control technology	208
8.7	Social and legal aspects	209
8.8	Practical challenges and future trends	209
8.9	Sources of further information and advice	210
8.10	References	211
9	Energy flows in biogas plants: analysis and implications for plant design	212
	F. SCHOLWIN, Institute for Biogas, Waste Management and Energy, Germany and M. NELLES, University of Rostock, Germany	
9.1	Introduction	212
9.2	Energy demand of biogas plants	213
9.3	Energy supply for biogas plants	218
9.4	Balancing energy flows	222
9.5	Conclusion and future trends	225
9.6	Sources of further information and advice	226
9.7	References	227
10	Process control in biogas plants	228
	J. B. HOLM-NIELSEN, Aalborg University, Denmark and P. OLESKOWICZ-POPIEL, Poznan University of Technology, Poland	
10.1	Introduction	228
10.2	Process analysis and monitoring	229
10.3	Optimising and implementing on-line process control in biogas plants	234
10.4	Mathematical process modelling and optimisation in practice	240
10.5	Advantages and limitations of process control	242
10.6	Conclusion and future trends	243
10.7	Sources of further information and advice	243
10.8	References	244
11	Methane emissions in biogas production	248
	M. DUMONT, NL Agency, The Netherlands, L. LUNING, Sustec, The Netherlands, I. YILDIZ, Ecofys, The Netherlands and K. KOOP, Royal Haskoning DHV, The Netherlands	
11.1	Introduction	248
11.2	Methane emissions in biogas production	249

11.3	Methane emissions in biogas utilization, biogas upgrading and digestate storage	255
11.4	Overall methane emissions	260
11.5	Conclusion and future trends	262
11.6	References	265
12	Biogas digestate quality and utilization	267
	T. AL SEADI, BIOSANTECH, Denmark, B. DROSG and W. FUCHS, University of Natural Resources and Life Sciences, Austria and D. RUTZ and R. JANSSEN, WIP Renewable Energies, Germany	
12.1	Introduction	268
12.2	Digestate quality	268
12.3	Processing of digestate	280
12.4	Utilization of digestate and digestate fractions	292
12.5	Conclusion	296
12.6	Sources of further information and advice	297
12.7	References	298
13	Land application of digestate	302
	A. CROLLA and C. KINSLEY, University of Guelph, Canada and E. PATTEY, Agriculture and Agri-Food Canada (AAFC), Canada	
13.1	Introduction	302
13.2	Overview of substrates and land application of digestate	303
13.3	Field experience of land application and associated environmental impacts	309
13.4	Conclusion and future trends	320
13.5	Acknowledgements	321
13.6	References	321
Part III	Biogas utilisation: international experience and best practice	327
14	Biogas cleaning	329
	A. PETERSSON, SP Technical Research Institute of Sweden, Sweden	
14.1	Introduction	329
14.2	Biogas characterisation and quality standards	329
14.3	Biogas cleaning techniques	335
14.4	Biogas cleaning in combination with upgrading	338
14.5	Conclusion and future trends	340
14.6	Sources of further information and advice	340

14.7	References	341
15	Biogas upgrading to biomethane	342
	M. BEIL, and W. BEYRICH, Fraunhofer Institute for Wind Energy and Energy System Technology (IWES), Germany	
15.1	Introduction	342
15.2	Development and overview of biogas upgrading	343
15.3	Biogas cleaning and upgrading technologies	344
15.4	Costs of biogas upgrading	368
15.5	Conclusion	374
15.6	References	375
16	Biomethane injection into natural gas networks	378
	W. URBAN, Ecologic Institute, Germany	
16.1	Introduction	378
16.2	Technical and legal conditions of biomethane feed-in in Germany	379
16.3	Design and operation of injection utilities	383
16.4	Biomethane quality adjustments	388
16.5	Economic aspects of biomethane injection	397
16.6	Optimization and efficiency increase	397
16.7	Conclusion and future trends	400
16.8	Sources of further information and advice	401
16.9	References	401
16.10	Appendix: glossary	403
17	Generation of heat and power from biogas for stationary applications: boilers, gas engines and turbines, combined heat and power (CHP) plants and fuel cells	404
	P. KAPARAJU, University of Jyväskylä, Finland and J. RINTALA, Tampere University of Technology, Finland	
17.1	Introduction	404
17.2	Biogas and biomethane combustion issues	405
17.3	Utilisation of biogas for the generation of electric power and heat in stationary applications	411
17.4	Conclusion and future trends	424
17.5	References	425
18	Biomethane for transport applications	428
	M. SVENSSON, Swedish Gas Technology Centre, Sweden	
18.1	Biomethane as a transport fuel	428

18.2	Biomethane distribution logistics and the synergies of jointly used natural gas and biomethane	432
18.3	Growth of the natural gas vehicle market in Sweden	437
18.4	Extent and potential of the natural gas vehicle world market	440
18.5	Future trends	441
18.6	References	442
19	Market development and certification schemes for biomethane	444
	S. BOWE, Deutsche Energie-Agentur GmbH, Germany	
19.1	Introduction	444
19.2	Market development	446
19.3	Biomethane certification and mass balancing	451
19.4	European mass balancing schemes for biomethane	454
19.5	Future trends	458
19.6	Sources of further information and advice	460
19.7	References	460
	<i>Index</i>	463