


HAL
open science

Different pathways of resource recovery from anaerobic digestion of organic residues

Hélène Carrère, Florian Monlau, Cécilia Sambusiti, Abdellatif Barakat, Elena Ficara, Eric Trably

► **To cite this version:**

Hélène Carrère, Florian Monlau, Cécilia Sambusiti, Abdellatif Barakat, Elena Ficara, et al.. Different pathways of resource recovery from anaerobic digestion of organic residues. Solid Urban Waste Management. XXI IUPAC Chemrawn Conference, International Union of Pure and Applied Chemistry (IUPAC). USA., Apr 2016, Rome, Italy. hal-01837425

HAL Id: hal-01837425

<https://hal.science/hal-01837425v1>

Submitted on 3 Jun 2020

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.

Different pathways of resource recovery from anaerobic digestion of organic residues

by [Hélène Carrere](#)¹, Florian Monlau², Cecilia Sambusiti², Abdellatif Barakat², Elena Ficara³, Eric Trably¹

¹INRA, UR0050, Laboratoire de Biotechnologie de l'Environnement, 11100 Narbonne, France

²INRA, UMR 1208, Ingénierie des Agropolymères et Technologies Emergentes, 34060 Montpellier, France

³Politecnico di Milano, DICA, Environmental Section, 20133, Milano, Italy

Anaerobic digestion is a key process for urban solid waste management converting organic waste into biogas, mainly composed of methane and carbon dioxide, and a residue called digestate which is generally separated into solid and liquid fractions.

Based on an overview of the abundant literature published on municipal solid waste and lignocellulosic biomasses, the potentialities of anaerobic digestion processes will be presented. The first part of the lecture will discuss the interest of using pretreatment techniques to improve the conversion of wastes into biogas [1,2]. Some intermediary products of anaerobic digestion such as fatty acids, ethanol and hydrogen present a higher added value than methane. Different anaerobic process parameters and the selection of specific microbial consortia allow an optimal production of these products while preventing methane production in the so-called dark fermentation process [3]. The impact of waste pretreatment on the production of hydrogen and metabolites will also be discussed [1]. Dark fermentation effluents may be treated in anaerobic digestion to produce biohydrogen, consisting of a mixture of biohydrogen and methane, and leading a cleaner and more efficient combustion than that of methane alone.

In addition, digestates are rich in nitrogen, phosphorous and more or less stabilized carbon and can be used as fertilizers or soil improvers. More original uses of digestates have been proposed such as the conversion of the digestate solid fraction into activated biochar, bio-oil and syngas through thermal processes, or the use of nutrients present in the liquid fraction in biological processes such as algae growth or bioethanol production [4].

References

- [1] F. Monlau, A. Barakat, E. Trably, C. Dumas, J.-P. Steyer and H. Carrère, Lignocellulosic Materials into BioHydrogen and BioMethane: Impact of structural features and pretreatment *Critical Reviews in Environmental Science and Technology*, 2013, **43**, 260-322
- [2] H. Carrere, G. Antonopoulou, R. Affes, F. Passos, A. Battimelli, G. Lyberatos, I. Ferrer. Review of pretreatment strategies for improved feedstocks anaerobic biodegradability: from lab-scale research to full-scale application, *Bioresource Technology*, 199 (2016) 386-397
- [3] X.M. Guo, E. Trably, E. Latrille, H. Carrère, J.P. Steyer, Predictive and explicative models of fermentative hydrogen production from solid organic waste: role of butyrate and lactate pathways. *International Journal of Hydrogen Energy*, 39 (2014) 7476-7485
- [4] F. Monlau F., C. Sambusiti, E. Ficara E., A. Aboulkas, A. Barakat, H. Carrere. New opportunities for agricultural digestate valorization : current situation and perspectives, *Energy and Environmental Science*, 8 (2015) 2600-2621