

**Agricultural District of Lower Saxony, Germany
Energy Consulting - Bremervörde**

Mississippi Digestate Drying System for Biogas Plants

Verden, 24.05.2011 / Present. 2015

Burkhard Meiners

Brunner Straße 18

26316 Varel, Deutschland

Tel: +49 (0)4453 - 98 58 00

Mobile: +49 (0)179 - 20 31 052

Email: meiners@agroenergien.de

Web: www.agroenergien.de

Mississippi – Digestate Drying System

- Products of the Mississippi
- Structure
- Drying Process
- Control and Pumping Schematic
- Sketch Diagram
- Air Purification System
- Integration of Biogas Plant
- Flowchart
- Maintenance and Repair
- Transport
- Plant Examples / References and Credentials
- Conclusion

Products of the Mississippi

- The Mississippi does **not** produce:
 - Granules
 - Cow Bedding
 - Dry fertilizer

Products of the Mississippi

- The maximum dry matter content the Mississippi can produce is 12% DM (Dry Matter).
- The Mississippi's product remains pumpable.
- Doubling the dry matter content, halves the volume and thereby greatly increases the financial feasibility of transporting the product.

Mississippi System Overview

Structure of the Mississippi

Mississippi - Rotor Blades

Heat Exchanger

D = 2.350mm, L = 2.800mm

Drying Process - Sketch

- 40 Blades (2,800mm x 800mm) drying surface of 180m².
- Blades constantly rotate within the digestate at 0.5 rev./min.
- The blades are wet on bothsides after rotating.
- The air stream is heated by the heat exchanger to evaporate the liquid from the digestate.
- The evaporative cooling method leads to a cooling of the exiting air flow which then enters the air purification system.

Drying Process

- Blades on both sides to dry the wet digestate.
- The digestate will not continually build up on the blades.

Control / Pumping Regime

Floating ball gauge and individually adjustable sensors for measuring the liquid level in the digestate basin.

Rotary lobe pump for filling the digestate basin and pumping of the dried digestate.

Digestate slide valve with automatic control.

Control / Pumping (Filling Basin)

- Drainage slide valve is **closed**.
- Filling slide valve is **opened**.
- Digestate pump delivers the digestate through the tank gauge to be dried in the basin.
- Measurement of the digestate level by the floating ball gauge.

Control / Pumping (Draining Basin)

- Drainage slide valve is **opened**.
- Filling slide valve is **closed**.
- The rotary lobe pumps the dried digestate from digestate basin.
- Measurement of the digestate level by floating ball gauge.

Control / Pumping

- Control of drying process:
 - Fully Automatic
 - Continuous Batch Processing
 - Regardless of fluctuations in the Heat Supply

Maximum Digestate Level (3,500 Liters)

The variable level meter emits a signal to pump the dried substrate.

Minimal Digestate Level (900 Liters)

Control / Pumping

No hassel operation, even with a fluctuating **Heat Supply !!!**

Dry Digestate Content	6.00% DM		6.00% DM	
Dry Digestate Target	8.00% DM		8.00% DM	
Bio Digester drying heat available	300 kW	→	100 kW	
Evaporation Rate	0.6 Liter/kWh		0.6 Liter/kWh	
Maximum Fill level	3,500 Liters		3,500 Liter	
Evaporation Quantity	650 Liters		650 Liters	
Level after Drying	2,850 Liters		2,850 Liters	
Amount of Dried Digestate	1,950 Liters		1,950 Liters	
Minimum Digestate Level (before Refilling)	900 Liters		900 Liters	
Duration of Drying Interval	3.61 Hours	→	10.83 Hours	

... **only** the duration of the drying time changes!

Layout Sketch

M601-06 with Air Purification MS40.000 (max. 600 kW thermal)

Sectional Sketch

M601-06 with Air Purification MS40.000 (max. 600 kW thermal)

Air Purification / Ammonia Scrubber

The Mississippi digestate drying system upholds the TA-Air mandatory limits by proper operation through the use of an air purification system in all operating conditions.

Air Purification / Ammonia Scrubber

Air Purification / Ammonia Scrubber

Hummidification via „Plastic Pipe“

Mildly acidic wash water is recycled;
The pH is regulated by the addition of
sulfuric acid to capture Ammonia.

Filterwall of Woven Plastic

Air Purification / Ammonia Scrubber

- The Mississippi processed digestate produces no dust!
- Where there is no dust, no dust needs to be cleaned out!
- This means that the ammonia scrubber, of a Mississippi, is not prone to failures and maintenance-intensive dust cleaning is avoided.

Air Purification / Ammonia Scrubber

Wash water (ammonium sulfate).

The process produces no dust-related particulate matter that may affect the viability and efficiency of the air purification system.

Maintenance is significantly reduced!

Integration of in-out flow at the Storage Tank.

Integration of 2nd Fermenter and Storage Tank.

Inclusion with an existing on-site digestate pump.

Inclusion: ...with prior separation.

Flowchart: Mississippi Drying Efficiency, 0.6 liter/kWh.

500 kW thermal

8,000 hrs./yr.

0.6 ltr./kWh efficiency

GS1

*All statements without guarantee

Flowchart: Separation + Mississippi Digestate Drying with a Storage Tank.

600 kW thermal

8,333 hrs./yr.

1.0 ltr./kWh efficiency

Discharge of the storage to ~50%

Digestate
12.000 m³
6,00 % DM

Solid Material
960 t
27 % DM

Digestate
11.040 m³
4,17% DM

Dried Digestate
6.040 m³
7,6% DM

100%

Lagerplatte ~ **10%**

Storage I ~ **50%**

Alle Angaben ohne Gewähr

Flow Chart: Separation + Mississippi Digestate Processing with Storage Tanks I and II

600 kW thermal 8,300 hrs./yr. 1.0 ltr./kWh efficiency

**Discharge of the storage to ~50%.
High concentration of the dried digestate.**

*All statements without guarantee

Maintenance & Repairs

No bearings, chains or sprockets, that are in direct contact with the material to be dried or the air drying system. This greatly reduces downtime!

The **two robust bearings** that guide the Mississippi rotor are easily accessible.

Grease Gun

Transport

Installed Example: M301-10 Split with 3-stage Air Purification

- Mississippi M301 - 10 grit - series
- 3-stage air purification (2 x Chemical Washer / 1 x Bio filters)
 - 300kW thermal power
 - ~ 2,500 m³/year evaporation performance

Installed Example: M601-06 with Air Purification

...on-site housing

- 600 kW thermal output
- 0.6 liter/kWh evaporation efficiency

Installed Example: M601-1006 split

Mississippi M601 - 1006 grit
-600 KW thermal output in Summer mode
-300 KW thermal output in Winter mode
~ 2,800 m³/year evaporation performance

Installed Example: M1204-10

M1204-10

- 2 x 2 Mississippi
- 1.2 MW thermal
- 1.0 Liter/kWh efficiency

Single-stage air purification for
80,000 m³/hr. flow rate

Installed Example: M1202-06 with Upstream Sanitation

3 Sanitation Stirring
Tanks, 8m³ each.

Mississippi Digestate System

... Overflow Neck
with an underlying collection container.

Tube-in-Tube heat exchanger for
heating the digestate to 70 °C for
60 minutes.

Conclusions

- Within the slurry line; the digestate is liquid and pumpable after the drying process.
- High evaporation rates (kg water evaporation per kWh thermal).
- Very low power consumption, since the power of the motor for the rotor is only 0.37kW and the drying area is not a real "barrier" in the air stream.
- Dust-free air from the drying, facilitates the air purification system and makes the system less susceptible to downtimes.
- Minimal repair and maintenance costs because of the dust-free processing technology.
- > 50% possible reduction in liquid digestate by installing a Mississippi.
- Alleviates the need for a warehouse and therefore reduces the investment costs for storage, transportation and application costs.
- Option for subsequent system changes due to the compact modular design.
- 3ct CHP bonus (**GERMANY**).
- References from national & international locations.
- On-site visits possible.

Thank you for your attention !!!