

HAL
open science

Comparison of five organic wastes regarding their behaviour during composting: Part 1, biodegradability, stabilization kinetics and temperature rise

A. de Guardia, P. Mallard, C. Tégliá, A. Marin, C. Le Pape, M. Launay, J.C. Benoist, C. Petiot

► To cite this version:

A. de Guardia, P. Mallard, C. Tégliá, A. Marin, C. Le Pape, et al.. Comparison of five organic wastes regarding their behaviour during composting: Part 1, biodegradability, stabilization kinetics and temperature rise. *Waste Management*, 2009, 30 (3), 13 p. 10.1016/j.wasman.2009.10.019 . hal-00455647

HAL Id: hal-00455647

<https://hal.science/hal-00455647>

Submitted on 10 Feb 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1 **COMPARISON OF FIVE ORGANIC WASTES REGARDING THEIR BEHAVIOUR DURING**
2 **COMPOSTING: PART 1, BIODEGRADABILITY, STABILIZATION KINETICS AND**
3 **TEMPERATURE RISE**
4

5 A. de Guardia *, P. Mallard, C. Teglia, A. Marin, C. Le Pape, M. Launay, J.C. Benoist, C. Petiot

6 **1-** Cemagref, UR GERE, 17 Avenue de Cucillé, CS 64427, F-35044 Rennes, France.
7 **2-** Université Européenne de Bretagne, F-35000 Rennes, France.

8 * Corresponding author. Tel. : +33 2 23 48 21 33 ; Fax : +33 2 23 48 21 15.

9 E-mail address: amaury.de-guardia@cemagref.fr.

10

1 **Abstract**

2 This paper aims to compare household waste, separated pig solids, food waste, pig slaughterhouse sludge
3 and green algae regarding their biodegradability, their stabilization kinetics and their temperature rise during
4 composting. Three experiments in lab-scale pilots (300L) were performed for each waste, each one under a
5 constant aeration rate. The aeration rates applied were comprised between 100 and 1100 L/h. The
6 biodegradability of waste was expressed as function of dry matter, organic matter, total carbon and chemical
7 oxygen demand removed, on one hand, and of total oxygen consumption and carbon dioxide production on the
8 other. These different variables were found closely correlated. Time required for stabilization of each waste was
9 determined too. A method to calculate the duration of stabilization in case of limiting oxygen supply was
10 proposed. Carbon and chemical oxygen demand mass balances were established and gaseous emissions as
11 carbon dioxide and methane were given. Finally, the temperature rise was shown to be proportional to the total
12 mass of material biodegraded during composting.

13

14 **Keywords:** organic waste, composting, biodegradability, stabilization rate, temperature rise, methane
15 emissions.

1 **1. Introduction**

2 Most of the engineering research on composting treatments aims to identify how the waste characteristics
3 and the composting conditions influence both the composts quality and the environmental impacts of
4 composting. Recently, research progress led the researchers to consider the active phase of composting
5 according to its main ruling processes i.e. biological activity and heat and mass transfers. Taking into account
6 the different natures of waste, this progress led to identify intrinsic properties, which characterize the waste
7 regarding a specific behaviour. Then, the determination and the quantification of these properties allowed to
8 improve mixture formulations and to adjust composting conditions.

9 The questions of biodegradability and stabilization illustrate the evolution described above. At first, most
10 studies aimed to test the relevancy of numerous indicators in order to predict compost stability. Many papers
11 dealt with the differentiation between maturity and stability, maturity being related to the presence or absence of
12 phytotoxins whereas stability was related to microbial respiration activity of compost (Komilis and Tziouvaras,
13 2009). Thus, respirometric methods, based on the measurement of oxygen consumption or carbon dioxide
14 production rate, developed. Then, in order to predict wastes behaviour in composting and adjust treatment
15 conditions, researchers also interested to the biodegradability of the organic wastes. Taking into account the
16 higher oxygen demand of wastes compared to the one of composts, static respirometric methods were shown to
17 underestimate oxygen required for stabilisation (Gea et al., 2004). Nowadays, most of the authors dealing with
18 the biodegradability of organic waste use a dynamic respirometric method i.e. with a continuous aeration
19 (Barrena Gomez et al., 2006). However, as underlined by Berthe et al. (2007), the dynamic methods (Adani et
20 al., 2004, Scaglia et al., 2000, Tremier et al., 2005) still differ to each other regarding the control of temperature,
21 moisture and oxygen supply. Thus, Tremier et al. (2005) and Berthe et al. (2007) control the temperature, the
22 moisture and the oxygen supply at the same time. In contrast, Scaglia et al. (2000) and Adani et al. (2004)
23 simulate a composting treatment in which the temperature increase results from the material self-heating.
24 Although temperature profile in composting simulation seems more realistic than in a thermostated bath,
25 composting simulation does not optimise air distribution leading to a non-homogeneous aeration of the
26 composting material. These methods also differ regarding the indicator used to characterize the biodegradability.
27 Berthe et al. (2007), de Guardia et al. (2008) and Tremier et al. (2005) used the cumulated amount of oxygen
28 consumed during biodegradation, whereas Adani et al. (2004) and Scaglia et al. (2000) used the maximum
29 oxygen uptake rate measured for a short period around the maximum of biological activity. Concerning

1 stabilization, the respiratory quotient i.e. the ratio of carbon dioxide production to oxygen consumption was
2 investigated as a potential indicator of stabilisation. The respiratory quotient was assumed to depend on
3 biochemical composition of organic material. Its variation was studied by Nakasaki et al. (1985) and it was
4 proposed to be used to control the composting process (Atkinson et al., 1997). Others found its variation was
5 low which impedes such use (Gea et al., 2004). Adani et al. (2004) and Scaglia et al. (2000) proposed a
6 Dynamic Respirometric Indice and considered that compost exhibited a high level of stability when DRI was
7 lower than 500 mg O₂/kg OM/h. The European Commission (Directorate-General Environment ENV A.2)
8 (2001) suggested that OURs lower than 1 g O₂/kg OM/h can characterize stable composts (Komilis and
9 Tziouvaras, 2009). Whatever the level proposed to validate stability, the proposal for such an indice allows to
10 compare the organic wastes regards to the composting time required to reach the defined threshold. In controlled
11 conditions at laboratory, this time depends mostly on the intrinsic characteristics of the waste. At real scale, it
12 also depends on the composting process i.e. on oxygen supply and air distribution. Thus, in almost all cases, this
13 time should be higher at real scale than in controlled conditions. However, its determination, even in controlled
14 conditions, would help composting operators to adjust their process to the type of waste, especially regarding
15 the aeration strategy and the composting duration. Thus, Komilis (2006) defined this time as “a key parameter
16 for the proper design of solid waste composting facilities”. However, few papers compare organic wastes
17 according to the aerobic treatment duration required for their stabilization (Druilhe et al., 2007).

18 The biodegradability was also considered regarding its influence on the rise of material temperature during
19 composting. Although most of the models of the composting process associate the heat production to the
20 removal of organic matter or to the oxygen consumption rate (Mason, 2006), literature accounts for only two
21 articles (Adani et al., 2006; Scaglia et al., 2000) searching for an experimental quantitative correlation between
22 temperature rise and oxygen consumption during composting. As for time required for stabilization, the rise of
23 material temperature does not depend only on waste nature and properties, but also on the composting process
24 and on the size of the composting cell. However, provide a way to estimate the temperature rise could be helpful
25 to formulate composting mixtures even at real scale.

26 The analysis of literature emphasizes the need for further work on biodegradability, stabilization kinetics and
27 ability to self-heat during composting. This paper aims to compare household waste, separated pig manure, food
28 waste, pig slaughterhouse sludge and green algae, regarding their biodegradability, the time required for their
29 stabilization and their ability to self-heat during composting. The study consisted in composting experiments
30 under forced aeration. The methods previously mentioned were used to measure wastes biodegradability and to

1 estimate the time necessary for their stabilization. A correlation was shown between the rise of material
 2 temperature and biodegradability. A way to estimate the time required for stabilization in case of limiting
 3 oxygen supply was proposed too.

4

Nomenclature

C_{bio}	biodegradable carbon	NK	Kjedahl nitrogen
COD	chemical oxygen demand	Norg	organic nitrogen
COD_{bio}	biodegradable fraction of chemical oxygen demand	NO_2^-	nitrite
CV	coefficient of variation	NO_3^-	nitrate
C/N	carbon to nitrogen ratio	OM	organic matter content
DM	dry matter	OM_{bio}	biodegradable organic matter
DM_{bio}	biodegradable dry matter	OM_0	initial content in organic matter
DM_0	initial content in dry matter	OUR	oxygen uptake rate
DRI	dynamic respiration index	PSS	pig slaughterhouse sludge
FW	food waste	SPS	separated pig solids
GA	green algae	TC	total carbon
HW	household waste	WC	wood chips
$\text{NH}_4^+/\text{NH}_3$ total ammoniacal nitrogen			

5 **2. Methods**

6 *2.1. Composting device*

7 Three similar reactors were used in parallel for each type of waste. Each reactor (Figure 1) consisted of an
 8 airtight stainless steel cylindrical chamber (volume = 300 L, H = 80 cm, D = 70 cm). Heat losses were reduced
 9 by insulation provided by a layer of 10 cm polyurethane. Composting material was placed on a stainless steel
 10 grid with 8mm square-mesh. Air was blown under the grid and it crossed the composting material. A tap was
 11 placed at the bottom of the reactor to collect the leachates. The upper-part of the reactor consisted of a stainless-
 12 steel cone-shaped lid equipped with a gutter allowing condensates collection. The out-going gas passed through
 13 a pipe towards a bottle condenser to trap water vapor before reaching gas analyzers and chemical traps.
 14 Compost turning required emptying the reactor, mixing and refilling.

15 The in-coming airflow was adjusted with a flow meter (FL-821-V, OMEGA Engineering Inc.). Taking into
 16 account that this adjustment was not accurate enough, a mean value of the flow was calculated every day by
 17 dividing the volume of air, which came in the reactor, by the time between two measurements (# 24 hours). The
 18 volume of air coming in the reactor for around 24h was measured with a volumetric gas meter (Gallus 2000,

1 Actaris). Pressure (PTX510, DRUCK), moisture and temperature (dew point and temperature transmitter,
2 VAISALA) of the in-coming air were measured in continue. The measurement of airflow, pressure, moisture
3 and temperature allowed the calculation of the dry-air and the water vapour flows. Dry-air molar flow was
4 presumed nominally constant throughout the system. The temperature of the out-going gas was measured in
5 continue and the out-going water vapour molar flow was calculated by considering the exhaust gas was
6 saturated with vapour. Concentrations of oxygen, carbon dioxide, methane, ammonia and nitrous oxide were
7 measured in both the in-coming and out-going airflows. Oxygen concentration was measured with a
8 paramagnetic analyser (MGA 3000, ADC). Carbon dioxide, methane and nitrous oxide were measured with an
9 IR spectrometric analyser (MGA 3000, ADC). Measurements were given in % volume for oxygen, carbon
10 dioxide and methane and in ppmv for nitrous oxide. These measurements were performed in continue for 15
11 minutes per hour on each line (1st reactor, 2nd reactor, 3rd reactor then in-coming air). NH₃ was trapped in
12 sulphuric acid (1N). The traps (350 mL, 15 cm height) were changed every day. The composting material
13 temperature was measured continuously thanks to three Pt100 temperature probes located in the low, middle and
14 upper part of the compost. Temperature was measured in the gaseous phase under the lid too. The reactors mass
15 variations were followed in continue, each reactor being placed on a balance constituted by three weight sensors
16 (X201-B, PRECIA MOLEN). Then, the mass of composting material was obtained by subtracting the mass of
17 the reactor. The masses of dry and organic matter were calculated once the experiment was finished by
18 assuming that the removal of organic matter was proportional to oxygen consumption. The condensates and the
19 leachates were collected and weighed every day. Their concentrations in total carbon (TC), chemical oxygen
20 demand (COD), Kjeldahl nitrogen (NK), total ammoniacal nitrogen (NH₄⁺/NH₃) and nitrite (NO₂⁻) and nitrate
21 (NO₃⁻) were quantified according to the methods described below.

22 *Figure 1 here*

23 2.2. *Organic waste origins*

24 The household waste (HW) was collected at the plant of Launay-Lantic (Brittany, France) designed to
25 compost 15000 t. HW per year (including 2500 t. industrial biowaste). The waste composition related to dry
26 matter is 18.7% foodwaste, 16.3% paper, 6.2% cardboard, 5.7% sanitary textiles, 5.9% plastic films. At this
27 plant, the household waste is introduced in 2 rotating drums (L=24m length, Ø=3.15m) where it remains for four
28 days and within it is submitted to forced aeration (1500 m³/h/drum). The development of the aerobic biological
29 activity is responsible for an increase of material temperature until 50°C whereas moisture decreases from 42 to

1 38%. The biological activity coupled with the rotation (0.5 to 1 round/hour) leads to a physical degradation of
2 the initial waste and to a decrease of waste size dimensions. Then, the out-going waste is submitted to
3 mechanical treatments in order to extract impurities like metals, plastics and glass. Finally, it is mixed with yard
4 waste, then, composted in windrow for three months. The waste studied was collected after mechanical sorting
5 and before it was mixed with yard waste.

6 The food waste (FW) was collected at a cafeteria (500 meals/day). FW was composed with both waste
7 produced during meals preparation and food remaining in plates after lunch. This was especially peelings of
8 fruits or vegetables like salad, grapefruit, melon, water melon, pineapple, courgette, cooked potatoes, garden
9 peas, French fries, noodles, rice, cooked meat (pig and chicken) and fish, bread, coffee grounds.

10 The separated pig solids (SPS) were collected at a pig livestock farm where pig slurry (6156 m³/year) is
11 centrifuged in order to separate solids from liquid. Then, liquid is treated biologically to remove nitrogen
12 whereas solid fraction (277 t/year), containing most of phosphorus, is composted in order to be exported outside
13 Brittany. Here, SPS was collected after centrifugation and before composting.

14 The pig slaughterhouse sludge (PSS) was collected at the wastewater treatment plant of the slaughterhouse.
15 The wastewater (1844 m³/day) was submitted to a primary treatment, which consisted of a flocculation followed
16 by a decantation. Then, the sludge was centrifuged and mixed with lime. In the case of PSS, the experiments at
17 the three aeration rates were not practised simultaneously, i.e. the sludge was sampled between January and
18 October of the same year.

19 Concern with green algae in Brittany also led us to study their behaviour in composting. The green algae
20 (GA) were collected on the beach of St Michel en Grèves in Brittany. They were rinsed to extract the sand, then,
21 drained for 24h before their loading in the composting reactors.

22 Every waste was collected 24 to 48h before they were loaded in the reactors. The amount sampled ranged
23 between 150 and 600 kg depending on their density and whether they were mixed with wood chips or not. The
24 wastes were stored at 4°C until they were loaded in the reactors.

25 Due to their low porosity, the household waste, the food waste, the pig slaughterhouse sludge and the green
26 algae were mixed with wood chips (WC). The raw wood chips were sieved in two rotating screens. The holes
27 dimensions were respectively 30 mm and 12.5 mm diameter, meaning that the wood chips pieces dimensions
28 were comprised between 12.5 and 30 mm.

29 30 2.3. *Experimental design*

1 The experimental conditions are summarised in Table 1. The wood chips moisture depended whether they
2 were stored inside or outside. Their dry matter (DM) content ranged between 40 and 95%. The wood chips were
3 added to the studied waste on basis of a visual estimation of the physical structure of the mixture. Thus, the
4 mixing ratio on dry masses ratio ranged between 0.3 and 1.1 kg waste per kg of wood chips. If necessary, some
5 water was added to the mixtures in order to obtain a moisture content comprised between 55 and 70%. Mixing
6 was carried out in a concrete mixer (150L). Taking into account the densities of the mixtures, for a total volume
7 of around 270L, the total mass varied from 59 to 196 kg.

8 Three experiments were performed for each type of waste, each one under a specific aeration rate. After
9 loading, a low aeration flow around 150 L/h was applied for 24 to 48 hours until the material temperature
10 increased around 40°C. Then, the aeration rate was increased and maintained constant. The aeration rates were
11 in the same range for each treatment, comprised between 100 and 1100 L/h. The value of the highest aeration
12 flow was chosen on basis of airflows applied at real scale. Except for PSS at 105 L/h which aimed to limit
13 biodegradation by oxygen supply, the medium and the lowest ones were selected in order to achieve a complete
14 stabilisation i.e. avoid limitation by drying too fast the material. The material was turned once for the separated
15 pig solids, twice for the household waste and the food waste and three times for the green algae. If necessary,
16 some water was added when turning. Composting was stopped when the oxygen consumption rate appeared
17 constant and around zero. The experiments lasted from 27 to 50 days.

18 *Table 1 here*

19 2.4. *Pre-treatments of the waste and the mixtures before chemical characterization*

20 The methods used for the chemical characterization require a low amount of the studied material. In case of
21 waste with high particles dimensions, the material must be grinded in order both to reduce sampling errors and
22 to allow chemical analyses. With our grinding equipments, waste must usually be dried before grinding. Drying
23 is also responsible for significant losses in total ammoniacal nitrogen and even carbon. Thus, when drying,
24 concentrations in total carbon and total ammoniacal nitrogen in SPS were found as 340.4 g TC/kg DM and 11.8
25 g N/kg DM instead of respectively 380.2 and 31.1 when applying analysis on fresh material. Therefore, when
26 possible, an alternative method was used preferentially to one imposing drying. It consisted to apply several
27 aqueous extractions in order to trap volatile material in aqueous extract and prevent its stripping through drying.
28 These extractions led to the obtaining of a liquid and a solid phase, both of them being further analyzed
29 separately. The analysis performed on solids and liquids are detailed in the next sub-section (2.5.). Then, the
30 global composition of waste or compost was calculated by adding each contribution (liquid + solid). However,

1 although they were lower, this method also led to losses in carbon and nitrogen. Thus, the concentrations in SPS
2 were found as 346.5 g TC /kg DM and 21.1 g N/kg DM instead of real ones being respectively 380.2 and 31.1.

3 The characterization of the composted mixtures containing wood chips rose other difficulties. At real scale,
4 such a mixture is usually screened to extract compost, which composition depends on screen holes dimensions.
5 Indeed, some parts of the composted waste may remain adsorbed on the bulking agent, whereas this last may be
6 partly removed in the compost. Here, our aim was first to establish some rigorous mass balances. The most
7 usual method consists to dry 1 to 2 kg of composted mixture, then to grind it and, to analyze the powder. This
8 method may have two limits: the losses when drying before grinding previously mentioned, and sampling
9 errors, especially considering the proportions of waste and wood chips. To avoid these problems, we adopted
10 as strategy consisting in separating the composted waste from the wood chips as rigorously as possible. This
11 separation was obtained by screening. When the waste was closely stuck on the bulking agent, screening was
12 coupled with an aqueous extraction.

13 Taking into account that wood chips pieces dimensions were large and that they were mainly constituted of
14 lignin, this method assumed that the wood chips were inert, meaning that their masses in dry matter, total
15 carbon, chemical oxygen demand and nitrogen remained constant during composting. Indeed, de Guardia et al.
16 (2008) showed that wood chips biodegradation during composting accounted for less than 10% carbon and COD
17 removed from composting mixture and usually less than 5%. Then, the composted wood chips were not
18 analyzed after composting treatments. Finally, whatever the pretreatment applied to characterize the composted
19 waste, i.e. with or without drying, the same method was used for the pretreatment of the initial waste.

20 Due to its low dimensions, SPS and SPS composts samples could be analyzed without any drying nor
21 grinding. Although the samples were mixed, the heterogeneity for fresh sub-samples remained higher than if
22 they had been dried and ground. Consequently, whatever the analysis, 5 to 15 measurements were necessary to
23 get a coefficient of variation (CV) lower than 5%.

24 Fresh green algae were cut in a food grinder. Concerning the final mixtures, the composted green algae were
25 separated from the wood chips thanks to plane sieving in series. These were coupled with manual extraction
26 when wood chips remained adsorbed to green algae. As explained above, the chemical analysis of both fresh
27 GA and composted ones also required 5 to 15 measurements to get a CV lower than 5%.

28 Mechanical sieving did not allow to separate correctly the composted household waste and the composted
29 pig slaughterhouse sludge from the wood chips in the corresponding composted mixtures. Therefore, HW, PSS
30 and the composted ones were pretreated by applying aqueous extractions. In each case, three samples at the

1 minimum were pre-treated then analysed. If the coefficient of variation (CV) was lower than 5%, then the
2 analysis was registered. If not, some additional samples were submitted to pre-treatment and analysis.

3 For HW and PSS, these extractions were practised by the addition of 1.5 kg of deionised water to around 500
4 g of raw waste. After 20 min stirring, the waste was screened on a grid with 1 mm square-mesh. Then, the
5 filtrate was centrifuged at 17700 g for 10 min to finish separating the aqueous phase from the solid one. The
6 supernatant was kept apart. The solid phase was added to the solid coarse fraction obtained through screening at
7 1mm. The extractions were repeated five times. For every extraction, the amount of water added was twice the
8 amount of solid submitted to extraction. Finally, the five supernatants were gathered and the mixture was
9 filtered on glass micro-fibre filters. The extracted solids were dried and ground. Then, both the solid and liquid
10 samples were analyzed. The results obtained showed that for the household waste, the concentrations in total
11 carbon, chemical oxygen demand and Kjeldahl nitrogen were higher, in the range of respectively 9, 16 and 15%,
12 when applying aqueous extractions, than those obtained by drying and grinding.

13 For composted mixtures, HW + WC and PSS + WC, around 3 kg deionised water was added to 1kg
14 composted mixture. After stirring for 20 min, the mixture was screened on a grid with 10 mm square-mesh to
15 retain wood chips. Then, the aqueous suspension, containing the composted household waste or the composted
16 sludge, was screened on a grid with 1 mm square-mesh. The filtrate was centrifuged as described above. The
17 supernatant was kept apart and the solid phase was added to the solid coarse fraction obtained by screening at 1
18 mm. Then, once again, some water was added to the solid phase and after stirring, the screening and the
19 centrifugation were repeated as before. This procedure was repeated five times. Finally, the solid fraction was
20 dried and then ground and analyzed. The supernatants, containing most of the volatile elements, were gathered,
21 then analyzed thanks to the standard chemical methods.

22 Due to its dimensions and its heterogeneity, the food waste could not be analyzed without any grinding.
23 However, the food grinder was not adapted to it. For sanitary reasons and odors, the aqueous extractions were
24 not applied. Then, in spite of the losses through volatilization, the food waste was dried before grinding and
25 chemical characterization. As for the initial waste, the composted mixture was sampled and the sample was
26 dried and ground before its analysis. Three samples of initial food waste and final composted mixture were
27 analyzed. Since CV were lower than 5%, the characterization was validated.

28 Taking into account their nature and their dimensions, the fresh wood chips were supposed containing a low
29 amount of volatile elements. Thus, as for food wastes, three samples were dried then ground before
30 characterization. As mentioned earlier, the composted wood chips were not analysed.

2.5. *Chemical analyses*

Dry matter was measured by drying the initial waste and the composted mixtures (three replicates of about 2 kg each) at 80°C, until the weight remained constant. A higher temperature was not used because of the fire hazard with this type of sample. Organic matter (OM) was measured by calcination at 550°C of the dried ground samples using the standard method NF U 44-160 (AFNOR, 1985). The aqueous extracts and the solids were characterized through the measurement of their contents in total carbon, chemical oxygen demand, Kjeldahl nitrogen and total ammoniacal nitrogen. The standard methods applied for the liquids were adapted to the solids. In agreement with the method NF-EN-13137 (AFNOR, 2001), the measurement of TC consisted in oxidizing carbon to CO₂, then in the measurement of CO₂ by infrared spectrometry (SKALAR device for liquids and solids). COD was determined by dichromate oxidation as described in NF T 90-101 (AFNOR, 1971, 2001). NH₄⁺/NH₃ was analyzed by steam distillation using MgO. The distillates were trapped in boric acid (H₃BO₃, 40 g/L) and the boric acid distillates were back-titrated using sulphuric acid (H₂SO₄, 0.2 N). NK was quantified by mineralization within a strong acid medium (sulfuric acid 98%) followed by steam distillation and then titrimetric determination of NH₄⁺/NH₃ as described in the standard NF ISO 11261 (AFNOR, 1995). Organic nitrogen (Norg) was obtained by the subtraction of N-NH₄⁺/NH₃ from N-NK. Nitrite and nitrate were measured by ionic chromatography (DIONEX DX-120) or by colorimetry thanks to a flow injection analysis (low flow method, Lachat, Quikchem FIA+ 8000 series). The pH was measured thanks to a pH meter (Hanna Ph 210) with a probe (pH HI 1131) by dilution of 50 g wet sample in 500 mL deionised water.

3. Results and discussion

3.1. *Composting materials temperatures*

The composting materials temperatures are represented on Figure 2 as a function of the waste nature and of the aeration rate applied. The rise of temperature during composting can be compared provided the aeration rate is not too low, which may limit the temperature increase, neither too high, which may cool the material. PSS was submitted to the wider range of aeration, from 105 to 1066 L/h. At the two highest aeration rates, 486 and 1066 L/h, the material temperature increased, until around 70°C, and decreased at the same rates (Figure 2d). On the contrary, at 105 L/h, the temperature increased until a steady state at around 50°C. It remained stable for 30 days then it decreased at the same rate as the two highest flows. At 105 L/h, the oxygen supply, 0.04 mol O₂/h/kg OM₀, was lower than the oxygen demand, around 0.15 mol/h/kg OM₀ at 1066 L/h (Figure 6a) and the temperature profile shows that, in such conditions, the limiting aeration rate allowed to control the material

1 temperature. Except for PSS at the lowest flow, oxygen supply was never limiting as shown by Figure 6. Then,
2 the temperature rise can be estimated on the basis of the temperatures registered at the lowest aeration flows, i.e.
3 when heat losses by convection are minimal. Thus, the highest temperatures were observed for PSS, around
4 70°C at 486 L/h (Figure 2d), and SPS, around 68°C (Figure 2b). GA (Figure 2e) and FW (Figure 2c) exhibited
5 the lowest temperatures, respectively 54 and 47°C. These results confirm the assumption that the self-heating
6 ability is closely correlated to the waste characteristics. A correlation between the material temperature and its
7 biodegradability will be proposed further (see § 3.6.). Concerning the potential cooling effect of high aeration
8 rates, GA was the most sensible material (Figure 2e). Indeed, the peak of temperature was around 55°C at 156
9 L/h whereas it was 41°C at 391 L/h. In contrast, the temperatures of PSS at 486 and 1066 L/h (Figure 2d), of
10 SPS (Figure 2b) and of FW (Figure 2c) were almost similar whatever the aeration rate.

11 *Figure 2 here*

12 3.2. Chemical characteristics of the initial and composted waste

13 The chemical characteristics of HW, SPS, FW, PSS, GA and WC are given in Table 2. HW exhibited the
14 lowest moisture content (48.7%), which difference with FW (70.3%) is probably due to paper contained in HW.
15 Except for HW, moisture was higher than 67% and usually comprised between 70 and 77%. The food waste was
16 the most concentrated in organic matter (91.4% DM) whereas green algae were the lowest (53.3% DM). The
17 concentrations in total carbon and chemical oxygen demand ranged respectively between 260 and 540 g/kg DM,
18 and 600 and 1430 g O₂/kg DM. However, these variations were mainly due to organic matter content. Indeed,
19 considering all the studied wastes, the mean value of TC was 572.1 g/kg OM with a CV equal to 9.2%. The
20 mean of COD concentrations was 1569.9 g O₂/kg OM with a CV equal to 18.0%. In contrast, the waste differed
21 significantly to each other regarding their contents in Kjeldahl and total ammoniacal nitrogen. No nitrate neither
22 nitrite were detected in the initial waste.

23 *Table 2 here*

24 As mentioned before, our purpose was to establish rigorous mass balances rather than characterizing
25 composts, which composition at real scale depends on the screening process. The characteristics of the
26 composted waste are mentioned in Table 3. The results showed that the concentrations in TC and COD usually
27 decreased more or less significantly during composting. The concentrations in NK and NH₄⁺/NH₃ increased or
28 decreased depending on the waste and on the aeration rate. No nitrate neither nitrite were detected in the
29 composted waste.

Table 3 here

3.3. Contents in biodegradable matter

The characterization of the initial and composted waste allowed us to calculate the amounts of DM, OM, TC and COD removed during composting. Moreover, the measurement of the concentrations in oxygen and in carbon dioxide in in-coming and out-going gas flows allowed to calculate the total oxygen consumption and the total carbon dioxide production. The amounts of biodegradable matter removed, expressed as DM_{bio} , OM_{bio} , C_{bio} and COD_{bio} or, as O_2 consumed and CO_2 produced, are given in Table 4 per unit of initial mass of organic matter. These amounts varied only slightly with the aeration rate as confirmed by the values of the coefficients of variation. It should be noted that the characteristics calculated on gases (O_2 , CO_2) vary less than the ones measured on material (DM_{bio} , OM_{bio} , C_{bio} and COD_{bio}), meaning that the sampling and the characterization of solids led to a lower accuracy than the ones on gases. Whatever the indicator, the CV for each waste were always lower than 10% except for oxygen consumption with the green algae. Probably, the low influence of the aeration rate was due to the low range of aeration flows applied. Thus, the highest CV were observed for PSS, which was submitted to the highest range of aeration rates. Taking into account the low values of CV and that the experiments were stopped when the oxygen consumption rate became constant and around zero, it can be assumed that the experimental conditions allowed the biodegradation of most of the biodegradable matter which should biodegrade under near optimal conditions of composting. Thus, whatever the limitation, the oxygen supply in case of low aeration rate or, the temperature and the moisture in case of high ones, it did not lead to a significant underestimation of the biodegradable matter assumed to biodegrade during a composting treatment. Then, it was possible to compare the waste regarding their content in biodegradable matter. Taking into account that for each waste the amounts of CO_2 produced and of C_{bio} are more than twice lower than the amounts of O_2 consumed, DM_{bio} and OM_{bio} , and almost three times lower than COD_{bio} (Table 4), the amounts of CO_2 and C_{bio} were multiplied by three, and those of OM_{bio} and DM_{bio} by two to adjust to the graph type used to compare biodegradability. Thus, Figure 3 shows that there is a rather good correlation between the different indicators i.e. DM_{bio} , OM_{bio} , C_{bio} and COD_{bio} on one hand, and O_2 consumption and CO_2 production on the other. The food waste and the household waste exhibited the highest contents in biodegradable matter, and the separated pig solids and the green algae, the lowest ones. The biodegradability of food waste was around 453 g C- CO_2 /kg DM_0 whereas Komilis (2006) found it around 364 g C- CO_2 /kg DM_0 . The biodegradability of the slaughterhouse sludge (PSS) and of the separated pig solids (SPS) was also measured by respirometry in controlled conditions

1 at 40°C. These biodegradabilities were respectively 1342 and 553 g O₂/kg OM₀ (Druilhe et al., 2007) i.e.
2 slightly superior than those measured in composting simulation (1130 and 485 g O₂/kg OM₀).

3 Figure 4 showed that neither the C/N of the waste nor the C/N of the mixture (waste + wood chips) allowed
4 to predict the amount of organic matter biodegradable by composting. Indeed, as often mentioned in literature,
5 the chemical contents in carbon and nitrogen may be significantly different from the biodegradable ones. More,
6 as mentioned earlier, considering all the studied wastes, the mean value of TC was 572.1 g/kg OM with a CV
7 equal to 9.2% and the mean of COD concentrations was 1569.9 g O₂/kg OM with a CV equal to 18.0%. Then,
8 TC and COD contents expressed per unit mass organic matter were almost similar. In Table 4, data describing
9 biodegradability show that whatever the parameter expressed per unit mass organic matter (TC and COD
10 removed), these differed significantly from one waste to the others. As result, it seems that biodegradability can
11 not be estimated thanks to chemical characteristics of initial materials.

12 *Table 4 here*

13 *Figure 3 here*

14 *Figure 4 here*

15 3.4. Kinetics of stabilization

16 The kinetics of stabilization of the waste depend on their biochemical composition and on their physical
17 characteristics. However, these kinetics are also influenced by environmental conditions as oxygen supply,
18 temperature or moisture, meaning that they should be measured in controlled conditions. From a practical point
19 of view, one important feature of the kinetics of stabilization is the time for the concentration in biodegradable
20 matter to come down a defined value under optimal composting conditions. This limit can be fixed at different
21 levels according to the compost use. Considering the agronomic use of composts, the determination of a stability
22 level aims to avoid depressive effects on plant growth. At a composting plant, this limit can refer to a low
23 oxygen consumption rate, allowing to place the compost under maturation conditions i.e. a lower aeration and
24 less turning. Finally, this limit can also refer to gaseous pollutants in order to reduce emissions responsible for
25 odours. Thus, D'Imporzano et al. (2008) showed that there is a good correlation between biological compost
26 stability and odour emissions. Whatever the definition of the stability level, literature confirms that such a
27 determination is rather difficult (Barrena Gomez et al., 2006). Here, our purpose has been to compare the
28 studied waste regarding a stability level already used in literature i.e. the Dynamic Respiration Index (DRI),
29 given by Adani et al. (2004) and Scaglia et al. (2000). These last consider that the composts with a DRI lower
30 than 500 mg O₂/h/kg OM or 0.016 mol O₂/h/kg OM can be considered as very stable. The oxygen uptake rates

1 (OUR) obtained in our study, expressed as function of the initial organic matter contents, OM_0 , are represented
 2 on Figures 5 a, b, c and d for respectively HW, SPS, FW and GA, and on Figure 6a for PSS. On Figure 5, the
 3 sudden increases of OUR were due to turning events. Considering the stability level given by Adani et al. (2004)
 4 and Scaglia et al. (2000), 20, 25, 25 to 30 and 20-25 days were necessary for respectively HW, SPS, FW and
 5 GA to get OUR lower than 0.016 mol O_2 /h/kg OM_0 . However, this comparison is a bit inaccurate since the
 6 number and the dates of turning differed from one waste to the others. More, as proposed by Adani et al.
 7 (2004a) and Scaglia et al. (2000), the DRI should be expressed as function of the instantaneous content in
 8 organic matter, $OM(t)$, and not the initial one. For PSS, material was not turned during composting and Figures
 9 6 a and 6b provide a comparison between both OUR expressed as function of OM_0 or $OM(t)$. The instantaneous
 10 organic matter content was obtained thanks to the assumption that the organic matter removal was proportional
 11 to the oxygen consumption. Once the experiment was finished, the OM content was measured and the total
 12 oxygen consumption and the mass of OM removed were calculated. Since the oxygen consumption is followed
 13 in continue, the mass of organic matter was obtained by calculation as:
 14 $mOM(t) = mOM_0 - \Delta OM \times [O_2(0 \rightarrow t)] / [O_2(0 \rightarrow End)]$, with $mOM(t)$ and mOM_0 , the masses of
 15 organic matter at t and initially (kg), ΔOM , the mass of organic matter removed during the experiment (kg),
 16 $O_2(0 \rightarrow End)$, the total consumption of oxygen (moles), and $O_2(0 \rightarrow t)$, the amount of oxygen consumed until the
 17 time t (moles). Whereas OUR expressed as function of OM_0 reached the threshold in 21 days, 5 days more were
 18 necessary when OUR was given as function of $OM(t)$. The difference between both values of OUR was all the
 19 higher as the amount of the organic matter removed during composting was high. Obviously, the difference is
 20 not constant and varies with time since OM content varies with time too. The required duration increased to 25
 21 days for HW and remained similar for SPS and GA. For FW, more than 40 days were necessary for
 22 stabilization.

23 Figure 6a also exhibits the influence of a limiting supply in oxygen on the kinetics of stabilization. In order
 24 to illustrate this influence, an OUR profile measured at 220 L/h was added to the one at 105, 486 and 1066 L/h.
 25 The sludge used at 220 L/h was sampled in the same period as the other ones. Whereas the stabilization
 26 threshold was reached in 26 days at 1066 and 486 L/h, 35 and 47 days were necessary when the aeration rates
 27 were respectively 220 and 105 L/h. The similar OUR and stabilization duration at 486 and 1066 L/h indicated
 28 that the increase of the aeration rate from 486 to 1066 L/h did not allow to reduce the time necessary for
 29 stabilization, meaning oxygen supply was not limiting. In contrast, the increase of time required for stabilization
 30 at 105 and 220 L/h confirmed oxygen limitation. Indeed, for PSS at 105 and 220 L/h, the oxygen supply rates

1 were respectively 0.040 and 0.081 mol/h/kg OM_0 whereas the oxygen uptake rates increased until maximums
2 which were respectively 0.040 and around 0.064 mol/h/kg OM_0 i.e. 99 and 79% of oxygen provided. The
3 increase of composting duration in case of limiting supply in oxygen could be estimated as follows. The OUR at
4 105 L/h was superposed on the OUR without any oxygen supply limitation i.e. here at 1066 L/h (Figure 6c).
5 Then, it was possible to calculate the amount of oxygen (mol O_2 /kg OM_0) corresponding to the area A
6 comprised between the limited OUR (at 105 or 220 L/h) and the non-limited OUR (at 486 or 1066 L/h). A was
7 equal to 20.0 and to 8.8 mol/kg OM_0 at respectively 105 and 220 L/h. Assuming A is consumed at the maximum
8 value of limited OUR, the additional delay required for stabilization was calculated by dividing A by this value,
9 i.e. 0.040 mol/h/kg OM_0 at 105 L/h and 0.064 mol/h/kg OM_0 at 220 L/h. Then, the additional delays for
10 stabilization were estimated to 20.8 and 5.8 days at respectively 105 and 220 L/h. The experiments showed that
11 the stabilization was delayed of around 21 days at 105 L/h and 9 days at 220 L/h. Taking into account that the
12 sludge was sampled at different dates at the wastewater treatment plant, the difference between experimental
13 and calculated values at 220 L/h is acceptable. Then, provided the OUR under controlled conditions, i.e. without
14 oxygen supply limitation, and oxygen supply are known, and that transfer efficiency can be estimated, the
15 method allows a first estimation of stabilization duration in case of limiting aeration.

16 Finally, the definition of a stability level allows to consider that once this level is reached, the biodegradable
17 matter content can be neglected regarding further evolution through composting. This leads to consider that
18 initial biodegradability is equal to the total amount of oxygen consumed from the beginning of composting until
19 attaining the stability level, and that it is equal to zero when OUR reaches 0.016 mol/h/kg $OM(t)$. Under this
20 assumption, the decrease of biodegradability corresponds to the amount of oxygen consumed during
21 composting. The decrease of biodegradability is represented on Figure 7 for HW at 117 L/h, for SPS at 226 L/h,
22 and for PSS at 105 and 1066 L/h. The Figure 7 shows that the curve slopes for biodegradability around zero
23 were still high, meaning that the stability threshold might be slightly too high and that the calculated durations
24 were minimal ones. In addition, at real scale, depending on the composting process and especially on oxygen
25 transfer efficiency, this duration should be higher. However, reducing the stability threshold should rather be
26 discussed on basis of potential risks i.e. odours, depressive agronomic effects or aeration needs. Figure 7 also
27 allows to illustrate the potential impact of biodegradability content in case of a reduction of aeration or even its
28 interruption. For example, this impact, in terms of depressive agronomic effects or odours emissions, should be
29 higher with household waste and pig slaughterhouse sludge than with separated pig solids.

30 *Figure 5 here*

1 *Figure 6 here*

2 *Figure 7 here*

3 3.5. *Respiratory quotient*

4 The measurement in continue of oxygen consumption and carbon dioxide production rates allowed calculate
5 the respiratory quotient CO_2/O_2 . The respiratory quotients, from beginning until stabilization, were comprised
6 between 0.87 and 1.02 which agrees with the values previously found by Nakasaki et al. (1985), Gea et al.
7 (2004) and Komilis and Tziouvaras (2009). Figure 8a gives the variations of CO_2/O_2 for household waste,
8 separated pig solids, food waste and pig slaughterhouse sludge during the first ten days of composting. During
9 the first hours, CO_2/O_2 increased for SPS and PSS whereas it decreased for HW and FW. When considering the
10 variations between day one and day two even three, the respiratory quotient decreased whatever the waste. The
11 most significant decrease was observed for HW from 1.72 until 0.82. After ten days, the variations were much
12 lower, without any clear tendency, CO_2/O_2 usually varying between 0.8 and 1.0. Whatever the waste, at the end
13 of composting, when reaching stabilisation, CO_2/O_2 was around 0.9. For every waste, the influence of aeration
14 rate was sensible after around ten days composting leading to a discard between CO_2/O_2 quotients as illustrated
15 for PSS on Figure 8b. Interpret respiratory quotient variations still remains complex. Indeed, these variations
16 depend on elementary composition of biodegradable fraction but also on parameters ruling accumulation of CO_2
17 in composting material i.e. pH, moisture and aeration rate. Then, stating on stabilization seems easier by
18 considering variations of oxygen uptake rate or/and carbon dioxide production rate rather than ratio CO_2/O_2 .

19 3.6. *Amount of biodegradable matter and temperature rise during composting*

20 The continuous monitoring of the temperatures in the composting material and in the incoming air allowed
21 to determine the mean and the maximum values of temperature rise during composting (Table 4). These
22 correspond to the mean and the maximum values obtained by subtracting the temperature of the incoming air
23 from the material temperature during composting. A correlation was searched between these and the content in
24 biodegradable matter expressed thanks to the oxygen consumption. The temperature rise was shown being all
25 the higher as the mass of biodegradable matter contained in the pilot was high (Figure 9). This mass was
26 calculated as the product of the content in biodegradable matter of the studied waste ($g O_2/kg OM_0$) by the initial
27 mass of organic matter introduced in the pilot ($kg OM_0$). In case of PSS, applying either a limiting aeration rate
28 (105 L/h) or a too high one (1100 L/h) was responsible for a lower temperature rise. Except for PSS, in the
29 range of the aeration rates applied, Figure 9 confirms that the aeration rate had a low influence on the rise of
30 material temperature. As a result, the temperature rise depended mostly on waste characteristics i.e. the

1 concentration in organic matter per unit volume of pilot and the concentration in biodegradable matter per unit
2 mass of organic matter. However, the influence of the aeration rate was sensible when the ratio of the mass of
3 biodegradable matter to the aeration rate decreased i.e. in case of a low mass of biodegradable matter and at high
4 aeration rates. Thus, for mixtures of green algae with wood chips, when the aeration rates applied were
5 respectively 391 and 721 L/h, the maximum temperatures were respectively 40,7 and 34,5°C versus 53,5°C at
6 156 L/h. The correlations found between the temperature rise and the mass in biodegradable matter was not
7 possible by considering only the biodegradable organic matter concentration. For example, although GA and
8 SPS had some similar concentrations in biodegradable matter, the lower content in organic matter per unit
9 volume of pilot in the case of GA was responsible for a lower rise of its temperature during composting. Adani
10 et al. (2006) found a good correlation between material temperature and DRI measured in composts. In contrast,
11 Scaglia et al. (2000) failed to predict self-heating thanks to DRI during composting of some municipal solid
12 wastes (MSW), its organic fraction (OFMSW) and some municipal and agro-industrial sludge. Our results are in
13 agreement with the observations of Adani et al. (2006) who explained that the variety of the physical properties
14 of organic waste, in opposition to the homogeneity of composts, did not allow to predict the self-heating of fresh
15 organic waste thanks to the single concentration in biodegradable matter. At real scale, the ratio of heat losses to
16 heat production should be lower and then the heat accumulation higher. This should lead to some higher values
17 of mean and maximum temperature rise. However, the relation found here between temperature rise and the
18 amount of biodegradable matter could be used, at a first step, to optimize the mixture formulation.

19 3.6. *Carbon and chemical oxygen demand balances*

20 The characterization of the leachates and the condensates and the following of the oxygen consumption and
21 the carbon dioxide and methane productions allowed us to establish carbon and chemical oxygen demand
22 balance closures (Table 5). Whatever the waste, TC losses in leachates accounted for less than 5% of carbon
23 removed from material with a mean value at around 0.9%. These losses were higher at low aeration rates than at
24 high ones. COD losses in leachates did not exceed 2.6% and usually decreased when the aeration rate applied
25 increased. Losses of TC and COD in condensates accounted respectively for less than 1.8 and 0.2% of the
26 carbon removed from the material.

27 In most cases, methane emissions accounted for less than 0.5% carbon removed, meaning that carbon was
28 mainly emitted as carbon dioxide. It was not possible to observe that methane emissions were all the lower as
29 the aeration rate was high. The highest emissions of methane were registered for green algae, between 4.6 and
30 6.7 g C-CH₄ per kg initial mass of organic matter, which could be explained by the physical characteristics of

1 GA i.e. their aggregation leading to the increase of anaerobic areas in the material. For GA, CH₄ emissions
2 accounted for 2.4 to 3.8% of the carbon removed. Putting GA at 721 L/h aside, CO₂ emissions ranged between
3 79 and 118% of carbon removed with a mean value around 94%. As a result, the ratio of the total losses of
4 carbon to the amount of carbon removed was comprised between 79 and 123% and the mean ratio was around
5 96%.

6 Similarly, the total oxygen consumption was found to account from 74 to 132% of the COD removed from
7 material. In our opinion, the emissions of volatile organic compounds do not allow to account for the TC or
8 COD balance defaults. Even then, the losses in TC and the oxygen consumption should not exceed the amounts
9 of TC and COD removed from the materials. Thus, in spite of the precautions taken to sample, pre-treat and
10 characterize the initial substrates and the final mixtures, some experiments did not lead to coherent balances.
11 Although SPS were not mixed with wood chips and although their characterization was practised without any
12 drying, the mass balances obtained with SPS were not more coherent than the other ones. However, our practise
13 let us think that all the sampling, the pre-treatment and the characterization of mixtures containing
14 heterogeneous solids should be further investigated. In the absence of equipment allowing the grinding of high
15 amounts of moistened material, using synthetic packing material facilitating aeration and which can be easily
16 separated after composting, as practised by Komilis (2006), should be favoured.

17 Gaseous emissions depend on waste nature and on composting conditions and duration. In a review on
18 environmental impacts of biological treatment of organic waste, Mallard et al. (2006) report some ranges of
19 carbon dioxide and methane emissions measured during composting at real scale or in pilots. The emissions of
20 CO₂, expressed as g CO₂/kg DM, were between 110 and 220 for household waste, between 150 and 750 for
21 animal by-products, around 900 for biowaste and between 580 and 760 for wastewater sludge. In this study,
22 CO₂ emissions (in g CO₂/kg DM) were higher than previous ones i.e. around 940, 460, 1660, 1100 and 440 for
23 respectively household waste, separated pig solids, food waste, pig slaughterhouse sludge and green algae.
24 Mallard et al. (2006) report a wide range of methane emissions i.e. between 0 and 11.9 (g CH₄/kg DM) for
25 animal by-products, and between 0.5 and 9.5 for household waste. The emissions measured here were around
26 1.3, 0.8, 1.8, 1.4 and 3.4 for respectively HW, SPS, FW, PSS and GA. Thus, the variability of methane
27 emissions and their level were much lower which probably results from higher levels of porosity and aeration at
28 laboratory than on most composting plants.

29 **4. Conclusion**

1 The study compared household waste, separated pig solids, food waste, pig slaughterhouse sludge and green
2 algae regarding their content in biodegradable matter, their kinetics of stabilization and the levels of emissions
3 in carbon dioxide and methane during their composting. The content in biodegradable matter was given as a
4 function of dry matter, organic matter, total carbon and chemical oxygen demand removed on one hand, and as a
5 function of oxygen consumption and carbon dioxide production on the other. These indicators were found
6 closely correlated whereas C/N ratio was found irrelevant to predict biodegradability. The time required for the
7 stabilization of the studied waste was determined in reference to a threshold stability level usually mentioned in
8 literature i.e. OUR lower than 500 mg O₂/h/kg organic matter. A method was proposed to estimate stabilization
9 delay in case of limiting supply in oxygen at any date of composting. The influence of biodegradability and
10 stabilization kinetics on the potential risks for odours or depressive agronomic effects was illustrated through the
11 representation of the decrease of biodegradability as a function of the duration of composting.

12 The ability of the wastes to self-heat during composting was shown to be closely correlated to the total
13 amount of biodegradable matter in the composting cell. This correlation allows, at a first approach, to optimise
14 mixtures formulation in order to increase material temperature during composting.

15 Finally, carbon losses in leachates and condensates were shown to be negligible whereas most of the carbon
16 removed was emitted as carbon dioxide. Mass balances in carbon and chemical oxygen demand were
17 established and carbon dioxide and methane emissions were given for each studied waste.

1 **Acknowledgments**

2 This research was funded by the French Agency for Environment and Energy Management (ADEME), the
3 Regional Council of Brittany and the Regional Direction of the Ministry of Agriculture and Forestry (DRAF) of
4 Brittany. The data on green algae were obtained through a study in collaboration with Jean-François Sassi from
5 CEVA (Centre d'Etude et de Valorisation des Algues).

1 References

- 2 Adani, F., Confalonieri, R. and Tambone, F., 2004. Dynamic respiration index as a descriptor of the biological stability of
3 organic wastes. *Journal of Environmental Quality* 33(5): 1866-1876.
- 4 Adani, F., Ubbiali, C. and Generini, P., 2006. The determination of biological stability of composts using the Dynamic
5 Respiration Index: The results of experience after two years. *Waste Management* 26(1): 41-48.
- 6 AFNOR, 1971. NF T 90-101 - Détermination de la demande chimique en oxygène (DCO) - Méthode par le dichromate de
7 potassium: 4 p.
- 8 AFNOR, 1985. NF U 44-160 - Organic soil conditioners and organic material for soil improvement - Determination of total
9 organic matter - Calcination method (Amendements organiques et supports de culture - Détermination de la
10 matière organique totale - Méthode par calcination).
- 11 AFNOR, 1995. NF ISO 11261 - Soil quality - Determination of total nitrogen - Modified Kjeldahl method (Qualité du sol -
12 Dosage de l'azote total - Méthode de Kjeldahl modifiée): 8 p.
- 13 AFNOR, 2001. NF EN 13137 - Characterization of waste - Determination of total organic carbon (TOC) in waste, sludge
14 and sediments (Caractérisation des déchets - Dosage du carbone organique total (COT) dans les déchets, boues et
15 sédiments): 20 p.
- 16 AFNOR, 2001. NF T 90-101 - Water quality - Determination of chemical oxygen demand (COD) (Détermination de la
17 demande chimique en oxygène (DCO)): 7 p.
- 18 Atkinson, C. F., Jones, D. D. and Gauthier, J. J., 1997. Microbial activities during composting of pulp and paper-mill
19 primary solids. *World Journal of Microbiology and Biotechnology*(13): 519-525.
- 20 Barrena Gomez, R., Vazquez Lima, F. and Sanchez Ferrer, A., 2006. The use of respiration indices in the composting
21 process: a review. *Waste Management & Research* 24(1): 37-47.
- 22 Berthe, L., Druilhe, C., Massiani, C., Tremier, A. and de Guardia, A., 2007. Coupling a respirometer and a pycnometer, to
23 study the biodegradability of solid organic wastes during composting. *Biosystems Engineering* 97(1): 75-88.
- 24 D'Imporzano, G., Crivelli, F. and Adani, F., 2008. Biological compost stability influences odor molecules production
25 measured by electronic nose during food-waste high-rate composting. *Science of The Total Environment* 402(2-3):
26 278-284.
- 27 de Guardia, A., Petiot, C. and Rogeau, D., 2008. Influence of aeration rate and biodegradability fractionation on composting
28 kinetics. *Waste Management* 28(1): 73-84.
- 29 Druilhe, C., De Guardia, A., Berthe, L., Tremier, A. and Martel, J.-L., 2007. Measurement of waste and compost
30 biodegradability by respirometry. Practical applications (Mesure de la biodégradabilité des déchets et des
31 composts par respirométrie. Applications opérationnelles). *Techniques, Sciences et Méthodes*(5): 44-57.
- 32 European Commission (Directorate-General Environment ENV A.2). (2001). " Biological treatment of biowaste, working
33 document, 2nd draft." Available from http://www.compost.it/www/publicazioni_on_line/bio.pdf.
- 34 Gea, T., Barrena, R., Artola, A. and Sanchez, A., 2004. Monitoring the biological activity of the composting process: oxygen
35 uptake rate (OUR), respirometric index (RI) and respirometry quotient (RQ). *Biotechnology and Bioengineering*
36 (88): 520-527.
- 37 Komilis, D. P., 2006. A kinetic analysis of solid waste composting at optimal conditions. *Waste Management* 26(1): 82-91.
- 38 Komilis, D. P. and Tziouvaras, I. S., 2009. A statistical analysis to assess the maturity and stability of six composts. *Waste
39 Management* 29(5): 1504-1513.
- 40 Mallard, P., Rogeau, D., Gabrielle, B., Vignoles, M., Sablayrolles, C., Le Corff, V., Carrere, M., Renou, S., Vial, E., Muller,
41 O., Pierre, N. and Coppin, Y., 2006. Environmental impacts of biological treatments of waste - state of the art
42 (Impacts environnementaux de la gestion biologique des déchets - Etat des connaissances). Ademe Editions: pp 31-
43 50.
- 44 Mason, I. G., 2006. Mathematical modelling of the composting process: A review. *Waste Management* 26(1): 3-21.
- 45 Nakasaki, K., Shoda, M. and Kubota, H., 1985. Effect of Temperature on Composting of Sewage-Sludge. *Applied and
46 Environmental Microbiology* 50(6): 1526-1530.
- 47 Scaglia, B., Tambone, F., Pier Luigi, G. and Adani, F., 2000. Respiration index determination: Dynamic and static
48 approaches. *Composts science & utilization* 8(2).
- 49 Tremier, A., De Guardia, A., Massiani, C. and Martel, J. L., 2005. Influence of the airflow rate on heat and mass transfers
50 during sewage sludge and bulking agent composting. *Environmental Technology* 26(10): 1137-1149.

1 Tremier, A., de Guardia, A., Massiani, C., Paul, E. and Martel, J. L., 2005. A respirometric method for characterising the
2 organic composition and biodegradation kinetics and the temperature influence on the biodegradation kinetics, for
3 a mixture of sludge and bulking agent to be co-composted. *Bioresource Technology* 96(2): 169-180.
4
5
6

Table 1

Mixtures composition and composting conditions

	HW + WC			SPS			FW + WC			PSS + WC			GA + WC		
Fresh mass of HW, SPS, FW, PSS, GA (kg)	31.62	32.02	29.91	144.03	144.74	146.39	24.51	24.31	24.73	106.49	109.63	106.23	47.48	47.50	47.50
WC dry matter (% wet weight)		94.5						57.2		39.9	38.8	41.8		91.72	
Dry masses ratio ^a	0.52	0.55	0.56				0.35	0.35	0.36	0.71	0.82	0.78	1.04	1.05	1.03
Water added ^b (kg)	44.11	42.07	39.13				17.00	14.81	15.64						
Total mass (wet weight in kg)	108.96	105.47	98.26	144.03	144.74	146.39	77.50	75.38	76.52	193.36	192.68	195.52	59.79	59.79	59.94
Initial mixt. moisture (%)	56.29	56.31	56.28		67.49		64.00	62.86	63.33	69.38	69.42	66.20	61.40	61.42	61.29
Mean aerat^o flow (L/h)	117	394	746	166	226	443	138	372	773	105	486	1066	156	391	721
1st turning (day)	9	9	9	14	14	14	13	13	13				9	9	9
Water added ^c (kg)	10.06	9.78	15.01												
2nd turning (day)	17	17	17				21	21	21				17	17	17
Water added ^c (kg)							0	2.20	5.29						
3rd turning (day)													25	25	25
Exp. durat^o (day)	29	29	29	27	27	27	37	37	37	50	29	35	35	35	35
Final mass (wet weight in kg)	95.42	87.27	80.16	111.79	116.5	117.1	47.56	47.18	45.69	134.32	127.24	114.61	50.78	4898	42.05
Final moisture (% wet weight)	60.91	60.29	58.19	60.66	62.95	59.05	52.51	50.59	48.51	64.36	62.04	53.43	53.60	53.67	41.45

^a HW/WC, FW/WC, PSS/WC, GA/WC in kg/kg^b no water added initially in case of SPS, PSS, GA^c water added when turning

Table 2

Chemical characteristics of initial wastes and wood chips

	HW	SPS	FW	105 L/h	PSS ^a 486	1066	GA	WC min. - max.
Moisture (% wet weight)	48.70	67.49	70.30	76.90	76.02	72.55	75.17	5.5 - 61.2
OM (% DM)	75.8	72.2	91.4	81.5	81.4	82.9	53.3	98.0 - 99.8
TC (g/kg DM)	464.2	380.2	513.1	480.3	463.2	540.6	263.4	463.3 - 503.1
COD (g O₂/kg DM)	1299.2	978.8	1277.0	1429.2	1379.4	1612.2	602.1	1274.0 - 1363.2
NK (g N/kg DM)	17.0	31.1	39.7	49.8	60.1	45.6	35.1	0.7 - 1.0
NH₄⁺/NH₃ (g N/kg DM)	0.0	10.5	nm	6.8	9.0	12.2	0.9	0.0
pH	8.5	nm	nm	8.7	7.3	8.0	8.1	nm

nm: not measured

^a Since composting experiments with PSS were not performed simultaneously, three samples of PSS were used, each one at a specified aeration rate, leading to three series of characteristics.

Table 3

Chemical characteristics of the composted wastes

	HW			SPS			FW			PSS			GA		
Aeration rate (L/h)	117	394	746	166	226	443	138	372	773	105	486	1066	156	391	721
OM (% DM ^a)	87.5	86.3	86.4	62.2	62.4	62.9	97.6	96.1	96.8	69.8	67.9	73.2	20.9	24.7	20.2
TC (g/kg DM ^a)	443.4	498.7	487.2	323.7	315.7	314.5	457.6	444.5	444.9	391.4	393.5	440.6	145.2	162.9	150.2
COD (g O₂/kg DM ^a)	1149.5	1220.8	1088.0	925.8	902.6	861.3	1229.0	1242.0	1225.0	1062.6	113.6	1207.7	292.0	336.9	284.9
NK (g N/kg DM ^a)	29.6	31.8	26.0	39.5	40.5	39.1	6.2	7.6	6.7	47.6	34.9	31.8	19.3	21.7	13.7
NH₄⁺/NH₃ (g N/kg DM ^a)	0.3	0.3	0.1	10.4	9.9	10.8	nm	nm	nm	18.5	9.7	5.5	4.8	4.2	2.1
pH	nm	nm	nm	nm	nm	nm	nm	nm	nm	8.4	7.3	7.9	8.0	7.0	8.6

^a All the concentrations are given per % or kg DM of the composted waste and not as function of DM of the final mixture “studied waste + wood chips”

nm: not measured

Table 4

Removal of biodegradable matter as a function of the waste nature and of the aeration rate

	Aeration rate (L/h)	g O ₂ /kg OM ₀	g C-CO ₂ /kg OM ₀	g C _{bio} /kg OM ₀	g COD _{bio} /kg OM ₀	g DM _{bio} /kg OM ₀	g OM _{bio} /kg OM ₀	C/N ^a	C/N mixt. ^b	Respiratory quotient (mol/mol)	dT mean (°C)	dT max (°C)
HW	117	978.8	330.9	415.4	1201.6	838.7	894.1			0.90	18.9	35.6
	394	970.8	336.5	427.4	1265.0	918.2	978.6			0.92	15.2	37.6
	746	954.5	348.2	380.6	1203.2	812.5	880.7			0.97	14.8	37.5
	Mean	968.0	338.5	407.8	1223.3	856.5	917.8	29.0	80.7	0.93		
	<i>CV (%)</i>	<i>1.3</i>	<i>2.6</i>	<i>6.0</i>	<i>3.0</i>	<i>6.4</i>	<i>5.8</i>			<i>3.9</i>		
SPS	166	522.0	176.5	196.2	410.9	364.6	365.6			0.90	26.5	41.5
	226	544.5	179.9	210.6	452.6	384.8	376.2			0.88	22.6	40.5
	443	520.2	167.4	208.7	485.7	375.3	364.8			0.86	22.1	39.2
	Mean	528.9	174.6	205.2	449.7	374.9	368.9	12.3	12.3	0.88		
	<i>CV (%)</i>	<i>2.6</i>	<i>3.7</i>	<i>3.8</i>	<i>8.3</i>	<i>2.7</i>	<i>1.7</i>			<i>2.5</i>		
FW	138	1511.2	493.4	566.4	1220.9	797.2	775.2			0.87	10.2	23.1
	372	1447.0	495.7	576.1	1063.5	712.3	746.4			0.91	7.4	22.1
	773	1362.6	498.7	551.1	1091.5	668.1	676.9			0.98	7.1	22.8
	Mean	1440.3	496.0	564.6	1125.3	725.8	732.8	12.9	46.6	0.92		
	<i>CV (%)</i>	<i>5.2</i>	<i>0.5</i>	<i>2.2</i>	<i>7.5</i>	<i>9.0</i>	<i>6.9</i>			<i>5.8</i>		
PSS	105	1205.0	372.9	330.3	1050.4	565.1	537.8	9.6	441.3	0.83	20.1	27.9
	486	1030.0	350.9	287.7	898.3	513.1	513.5	7.7	422.8	0.91	28.5	51.0
	1066	1154.4	374.2	328.3	1057.3	471.0	461.6	11.8	425.7	0.86	24.1	47.4
	Mean	1129.8	366.0	315.4	1002.0	516.4	504.3	9.7	429.9	0.87		
	<i>CV (%)</i>	<i>8.0</i>	<i>3.6</i>	<i>7.6</i>	<i>9.0</i>	<i>9.1</i>	<i>7.7</i>	<i>21.2</i>	<i>2.3</i>	<i>4.8</i>		
GA	156	580.4	205.0	208.2	551.6		590.6			0.94	7.3	31.0
	391	536.9	220.2	197.0	510.3		551.7			1.09	5.3	18.2
	721	391.8	250.0	178.2	525.3		572.2			1.70	1.9	12.0
	Mean	503.0	212.6	194.5	529.1		194.5	7.5	374.5	1.02		
	<i>CV (%)</i>	<i>19.6</i>	<i>5.1</i>	<i>7.8</i>	<i>4.0</i>		<i>7.8</i>			<i>10.5</i>		

^a C/N of HW. SPS. FW. PSS and GA^b C/N of mixtures: HW+WC. SPS. FW+WC. PSS+WC and GA+WC

Table 5

Carbon and COD balances and carbon dioxide and methane emissions

Aeration rate (L/h)	Losses in carbon as percent total carbon removed from material (%)						CO ₂ and CH ₄ emissions		Losses in COD as percent total COD removed from material (%)			
	Leach. ¹	Cond. ²	CO ₂	CH ₄	Closure in carbon ⁴	g C-CO ₂ /kg OM ₀	g C-CH ₄ /kg OM ₀	Leach. ¹	Cond. ²	O ₂	Closure in COD ⁵	
HW	117	0.4	0.0	79.6	0.5	-19.50	330.5	1.9	0.3	0.0	81.2	-18.5
	394	0.0	0.0	78.7	0.3	-20.90	336.2	1.3	0.0	0.0	76.7	-23.3
	746	0.0	0.1	91.5	0.4	-8.10	347.9	1.4	0.0	0.0	79.3	-20.6
SPS	166	0.0	0.3	90.0	0.1	-9.50	176.5	0.3	0.0	0.0	127.3	27.3
	226	0.0	0.3	85.5	0.1	-14.10	179.8	0.3	0.0	0.0	120.3	20.3
	443	0.0	0.3	80.2	0.2	-19.30	167.3	0.4	0.0	0.0	107.1	7.1
FW	138	1.2	0.5	87.1	0.0	-11.20	493.7	0.0	1.5	0.2	121.7	23.4
	372	1.7	0.3	86.0	0.4	-11.50	496.0	2.1	2.6	0.2	132.3	35.1
	773	0.7	0.4	90.5	0.5	-7.80	498.7	2.9	0.2	0.2	124.3	24.7
PSS	105	5.0	0.0	112.3	1.1	18.40	372.8	3.7	1.9	0.0	114.7	16.6
	486	3.2	1.8	118.3	0.0	23.30	350.7	0.1	2.2	0.1	112.2	14.4
	1066	1.4	0.0	104.0	0.2	5.70	374.1	0.7	0.0	0.0	101.0	1
GA	156	0.0	0.2	98.1	2.4	0.60	205.0	5.0	0.0	0.0	105.0	5
	391	0.0	0.2	111.7	2.3	14.10	220.3	4.6	0.0	0.0	104.9	4.9
	721	0.0	0.1	140.2 ³	3.8	44.03	250.0	6.7	0.0	0.0	74.4	-25.6
	Mean	0.9	0.3	93.8	0.8	-4.27			0.6	0.0	105.5	6.12
	Max.	5.0	1.8	118.3	3.8	23.30	498.7	6.7	2.6	0.2	132.3	35.10
	Min.	0.0	0.0	78.7	0.0	-20.90	167.3	0.0	0.0	0.0	74.4	-25.60

¹ Leachates² Condensates³ Not accounted in the calculation of the corresponding mean, minimum and maximum values⁴ Closure in carbon: [(Losses in carbon in leachates + condensates and as CO₂ and CH₄) - (Carbon removed from material)]*100/(Carbon removed from material)⁵ Closure in COD: [(total O₂ consumption) - ((COD removed from material) - (Losses in COD in leachates + condensates))]*100/[(COD removed from material) - (Losses in COD in leachates + condensates)].

Figure 1: Scheme of the composting simulation reactor and monitoring devices.

Figure 2: Composting materials temperatures.

Figure 3: Wastes biodegradability.

Figure 4: Relevancy of C/N as an indicator of biodegradable matter content.

Figure 5: Oxygen uptake rate as a function of the initial content in organic matter.

Figure 6: Oxygen uptake rate of PSS as a function of the initial and instantaneous organic matter contents and of the aeration rate.

Figure 7: Decrease of biodegradable fraction from beginning until stabilization.

Figure 8: Variations of respiratory quotient for household waste, separated pig solids, food waste and pig slaughterhouse sludge.

Figure 9: Self-heating as a function of the total mass of biodegradable matter in the pilot.