

Colloque Energie Renouvelable et
Ressources, les enjeux de demain :
de l'ingénierie aux territoires

*PRODUCTION DE CARBURANTS ALTERNATIFS À PARTIR DES
DÉCHETS THERMOPLASTIQUES PAR VOIE DE PYROLYSE*

Sary Awad, Chantal Kassargy et Mohand Tazerout

IMT Atlantique

Département Systèmes Energétiques et Environnement

GEPEA UMR-CNRS 6144

SOMMAIRE

1. Introduction
2. Installation continu
3. Essais de pyrolyse
4. Bilans de masse et d'énergie
5. Conclusions et perspectives

IMT Atlantique
Bretagne-Pays de la Loire
École Mines-Télécom

CONTEXTE MONDIALE

4% consommés pour la fabrication des matières plastiques

CONTEXTE FRANÇAIS

42%

3,5 Mt/an

23%

35%

2025

Défis du recyclage

- Pureté élevée requise des intrants
 - x Mélanges complexes de plastiques
 - x Multicouches
 - x Plastiques souillés
- « **Décyclage** » mécanique
 - x Films plastiques
 - x Plastiques agricoles
- Hauts CAPEX et OPEX
 - x Gisement diffus ou dispersé

- Essentiellement par incinération
- Peut être plus efficace et plus propre

RECYCLAGE CHIMIQUE ET COGÉNÉRATION

L'idée de base

6

RECYCLAGE CHIMIQUE ET COGÉNÉRATION

Objectifs et questions scientifiques

7

2018: thèse de C. Kassargy, Contribution à l'étude de la valorisation énergétique des résidus de plastique par craquage catalytique

Déchets PE et PP

Objectifs

- Système autotherme de valorisation des déchets plastiques
- Valorisation des produits finaux

Questions scientifiques

- Quels comportements des thermoplastiques (chimique)?
- Quel effet des mélanges?
- Possibilité d'un réacteur compact?

BILAN DE MASSE ET COMPOSITION DES HUILES DE PYROLYSE

Polyéthylène et polypropylène pures

BILAN DE MASSE ET COMPOSITION DES HUILES DE PYROLYSE

Mélanges polyéthylène/polypropylène

SÉPARATION DES PRODUITS EN DIFFÉRENTES COUPES

Coupes et caractéristiques

11

BILAN D'ÉNERGIE DE L'INSTALLATION

Résultats du laboratoire

12

BILAN D'ÉNERGIE DE L'INSTALLATION

Estimation du potentiel maximal

13

- Cogénération et valorisation de déchets thermoplastique: **concept validé**
- Des mélanges à **teneurs variables** de PP/PE peuvent être utilisés
- Quatre fractions peuvent être récupérées dont une pour **l'alimentation du système**
- **NER constaté** = 1,45
- **NER Maximal** = 32,7
- Efficacité **d'échanges thermiques** mise en cause

- **Élargir** la gamme des **intrants**
- Modélisation **mécanistique** des phénomènes **thermochimiques** au sein du milieu réactionnel (**thèse en cours**)
- Dimensionnement d'un système de **séparation continu** des différentes coupes
- Dimensionner une **installation optimisée**
- Réaliser une évaluation **technico-économique** du procédé en diversifiant les **scénarios**:
 - Orientation valorisation matière (monomères, produits chimiques)
 - Orientation production d'énergie (chaleur, électricité, carburants, hydrogène ...)
- Définir une **taille critique** pour différents **scénarios**

Merci pour votre attention

