Pyrolytic technology to process used car tires into fuel oil and carbon black(technical carbon)
The aim of the project

 With the development of the plastic and rubber industry, manufactured products of this type are becoming more widely used. They play an important role both in the economy of the country and in every-day life of every human being. One could conclude, that no other material than rubber or plastic had such a versatile use. As a lightweight, flexible and resistant to corrosion, have become the leading materials used in modern industry. However, used, they become a problem, since the process of decomposition is very slow. Collected over the years represent a serious threat to the environment and have become a huge environmental problem.
 The simplest method of disposal of polymer waste is storage and incineration. However, huge amounts of material would require large areas and the pollution could be allowed to enter groundwater. In the combustion process harmful gases would be emitted, the energy produced during combustion would be wasted and the material could not in any way be subjected to the process of recycling. A similar problem involves the utilization of rubber products. On one hand, the rubber industry is growing at an enormous pace, finding application in many areas of life. On the other hand, rubber waste, due to their slow decomposition process, have become a serious threat to the environment. In comparison with Western countries, Poland has very little experience in waste disposal and it is a huge environmental problem.

 Since the nineties, the idea of plastic and rubber waste processing for re-use, has gained in importance. The simplest means of disposal of rubber waste is the production of rubber granules and oil refining. Unfortunately, the development of the production of rubber granules is very limited due to high costs, small market and product durability. However, acquisition of oil is much more attractive both for economic and ecological aspects. With 1 ton of used tires, approximately 450 kilograms of oil can be obtained and its production costs are compensated with profits because of the large market value of the resulting product.

The process of postpirolityc oil production

 Oil of this type has a high calorific value, relatively low viscosity, coagulation temperature below zero and high flash point, so it is therefore a very valuable fuel material. As a result of the processing of rubber from used tires to postpirolityc oil, no environmentally harmful waste is produced. In addition to oil, coal and gas is produced, all of which is consumed to drive the pyrolysis process. Reactors to burn used tires are working in twelve hour cycles, and their performance is from 5 to 15 tons per day, depending on the type of reactor.
 The process is as follows. The reactor can be loaded with used tires without any special preparation in advance. In the process, any resulting products - oil, coal and steel are separated automatically. As a result of high temperature and a catalyst, a liquid oil fraction and gas fraction are produced, which is entirely consumed in the subsequent stages of the rubber decomposition process.
Słuchaj

Zapis fonetyczny

 Installation for pyrolytic processing of used tires

 Model Pirol-Eko

 In the installation, used tires are processed, pyrolytic oil and (technical) carbon black are produced. The production line includes: heating system (1), the reactor (2), products separator (3), the heat exchanger (liquid products condenser) (4), oil tank (5), gas purification system (6), the automatic (technical) carbon black receiver (7), cooling tower/chimney (8), gas afterburner (9), gas exhaust cooling system (10), scrubbers (11), chimney outlet (12) and control system (13)
[image: image1.wmf]
1. Reactor heating system in the initial phase uses oil and / or carbon obtained in the earlier process. After initiating the reaction system is supplied with pyrolytic gas generated during the ongoing process;
2. The reactor, thermally insulated, is a place where rubber waste is transformed into gas,
oil and carbon. Reactors’ rotation work mode significantly affects the performance and work security;
3. Products separator, whose main goal is to isolate the heavy oil from light hydrocarbon fraction , which returns to the reactor in order to undergo further pyrolysis reaction. This solution is beneficial for increasing productivity in manufacturing light liquid hydrocarbons;
4. The heat exchanger (liquid products condenser), whose task is to condense light oil fraction. Efficient cooling system is powered by water circulating in a closed system;
5. Oil tank designed to receive liquefied product, equipped with a transmission pump connected with a larger tank located outside the installation;
6. Pyrolytic gas purification system that protects the burners of reactors’ heating system
against solid pollution ;
7. Automatic (technical) carbon black receiver, in conjunction with de-dusting system equipped with a unit of magnetic and water filters makes this set fully enclosed for dust emissions.
8. Cooling tower/chimney that provides high efficiency cooling system;
9. Excess gas safe burning system;
10.Gas exhaust cooling system providing security and rising gas scrubber performance;
11. The scrubbing system cleansing the emissions from sulfur and nitrogen oxides and particulates;
12. Chimney outlet
13. Central control system
Słuchaj

Zapis fonetyczny

 Eko-Pirol Device Description

1 - Installation for processing materials (tires) in the process of pyrolysis

the installation transforms plastic, rubber, tires (except PVC), a single cycle 8 to 10 tones, there are two cycles per day.
Recovery is approx.40-45% pyrolytic oil (parameters attached), approx. 35% (technical) carbon (parameters attached), 10 - 12% steel wires - cord (the processing of tires) and approx. 5-10% - gas which is used to propel the installation. Power about 15 kW, water-cooled in closed-cycle (about 6 tons), how to install the device - on the foundations, the noise level 85 dB (A) - maximum, total weight about 30 tons. For the service of one cycle two employees are required.

The investment cost is 500 thousand Euro - complete installation with a device to cut the tires, the mechanical charger.
 Production in the plant is practically waste-free.

The required area is 350 m2 for the device itself, plus land for storage of tires and plastic - approx 1000m2.

