

**ΠΟΛΥΤΕΧΝΕΙΟ ΚΡΗΤΗΣ
ΣΧΟΛΗ ΜΗΧΑΝΙΚΩΝ
ΟΡΥΚΤΩΝ ΠΟΡΩΝ**

**ΑΝΑΛΥΤΙΚΟΣ ΧΑΡΑΚΤΗΡΙΣΜΟΣ ΚΑΙ
ΕΝΑΛΛΑΚΤΙΚΕΣ ΧΡΗΣΕΙΣ ΣΤΕΡΕΩΝ
ΥΠΟΛΕΙΜΜΑΤΩΝ ΑΠΟΘΗΚΕΥΣΗΣ
ΠΕΤΡΕΛΑΙΟΥ
ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ**

ΤΖΙΝΑΚΗ ΑΙΚΑΤΕΡΙΝΗ ΜΑΡΙΝΑ

**ΕΞΕΤΑΣΤΙΚΗ ΕΠΙΤΡΟΠΗ
ΠΑΣΑΔΑΚΗΣ ΝΙΚΟΛΑΟΣ - ΚΑΘΗΓΗΤΗΣ(ΕΠΙΒΛΕΠΩΝ)
ΣΤΕΙΑΚΑΚΗΣ ΕΜΜΑΝΟΥΗΛ - ΕΠΙΚ. ΚΑΘΗΓΗΤΗΣ
ΓΙΔΑΡΑΚΟΣ ΕΥΑΓΓΕΛΟΣ - ΚΑΘΗΓΗΤΗΣ
ΧΑΝΙΑ, 2018**

ΠΕΡΙΕΧΟΜΕΝΑ

Εισαγωγή

Κεφάλαιο 1

Περίληψη	6
1.1 Εισαγωγή	
1.2 Σύσταση αργού πετρελαίου	7
1.3 Κύριες λειτουργίες διωλιστηρίου	
1.4 Διύλιση πετρελαίου	13
1.5 Απόσταξη πετρελαίου	
1.5.1 Ατμοσφαιρική απόσταξη	
1.5.2 Τμηματική απόσταξη	
1.5.3 Μονάδες μετατροπής υπολείμματος σε απόσταγμα	
1.5.4 Διεργασίες μετατροπής	

Κεφάλαιο 2: Απόβλητα 20

2.1 Ορισμός επικίνδυνων αποβλήτων	
2.2 Ιδιότητες επικίνδυνων αποβλήτων	22
2.2.1 Αναφλεξιμότητα	
2.2.2 Διαβρωτικότητα	
2.2.3 Αντιδραστικότητα	
2.2.4 Τοξικότητα	
2.3 Νομοθετικό πλαίσιο	
2.4 Επικίνδυνα απόβλητα στην Ελλάδα	28
2.4.1 Αξιοποίηση επικίνδυνων αποβλήτων	
2.5 Επεξεργασία επικίνδυνων αποβλήτων	31
2.5.1 Φυσικές - χημικές μέθοδοι επεξεργασίας	
2.5.2 Στερεοποίηση- Σταθεροποίηση	
2.5.3 Βιολογικές μέθοδοι επεξεργασίας	
2.5.4 Θερμικές μέθοδοι επεξεργασίας	
2.5.4.1 Αποτέφρωση	
2.5.4.2 Πυρόλυση	
2.6 Κριτήρια επιλογής μεθόδου	37

Κεφάλαιο 3: Απόβλητα διυλιστηρίου	38
3.1 Εισαγωγικά στοιχεία	
3.2 Αέριες εκπομπές	
3.3 Υγρά απόβλητα	
3.4 Στερεά απόβλητα	
3.4.1 Λάσπες πυθμένα δεξαμενών	40
3.4.2 Επιπτώσεις	
3.4.3 Διαχείριση	
3.4.4 Πηγές	
3.4.5 Χαρακτηριστικά	43
Κεφάλαιο 4: Ασφαλτικά υλικά & εναλλακτική χρήση πετρελαιοειδούς λάσπης	
4.1 Ασφαλτος	46
4.2 Ασφαλτοι οδοστρωσίας	
4.3 Ασφαλτοι για βιομηχανική χρήση	
4.4 Ασφαλτικά διαλύματα	
4.5 Ασφαλτικά γαλακτώματα	49
4.6 Τροποποιημένη άσφαλτος	
4.7 Αντιυδροφιλα υλικά	
4.8 Συνήθη προβλήματα οδοστρωμάτων	
4.9 Ασφαλτικές εργασίες	
4.10 Ασφαλτικό σκυρόδεμα	
4.10.1 Ασφαλτικές στρώσεις	54
4.11 Χρήση νέων μεθόδων και εναλλακτικών υλικών στην κατασκευή οδοστρωμάτων	
4.12 Καταλληλότητα στερεών αποβλήτων για χρήση σε έργα οδοποιίας	
4.12.1 Απόβλητα για χρήση σε οδοποιία	57

4.12.2	Εναλλακτική χρήση πετρελαϊκής λάσπης σε ασφαλτόμιγμα	
4.12.3	Ογκομετρική αναλογία	61
4.12.4	Δοκιμές σύμφωνα με Εθνικό Σύστημα Διαπίστευσης	
4.12.5	Συμπεριφορά ασφάλτου ως συνδετικό υλικό	67
4.12.6	Συμπεριφορά αδρανών υλικών	
4.13	Συμπεράσματα	
Κεφάλαιο 5: Πειραματικό Μέρος		70
5.1	Προσδιορισμός του στερεού υπολείμματος	
5.2	Προσδιορισμός της τέφρας	
5.3	Προσδιορισμός θερμογόνου δύναμης	
5.4	Προσδιορισμός εξανθρακώματος	72
5.5	Προσδιορισμός περιεχόμενων οργανικών με εκχύλιση Soxhlet	
5.6	Προσδιορισμός ασφαλτενίων με IP_143	
5.7	Χρωματογραφία στήλης	
5.8	Θερμικές μέθοδοι ανάλυσης	77
5.8.1	Θερμοσταθμική ανάλυση TGA	
5.8.2	Διαφορική θερμική ανάλυση DTA	
5.9	Στοιχειακή ανάλυση CHNS	
5.10	Αέρια χρωματογραφία – φασματοσκοπία μαζών (GC-MS)	
5.11	Φασματομετρία ατομικών μαζών σε επαγωγικά συζευγμένο πλάσμα (ICP-MS)	
Κεφάλαιο 6: Μετρήσεις –Αποτελέσματα		86
Κεφάλαιο 7: Εναλλακτική χρήση πετρελαιοειδούς λάσπης ως καύσιμο		101

Κεφάλαιο 1: Εισαγωγικά στοιχεία για το πετρέλαιο, τη σύσταση του, τις διεργασίες διύλισης και τα παραγόμενα προϊόντα του

Κεφάλαιο 2: Ορισμός και ιδιότητες των αποβλήτων. Περιγραφή είδους επικίνδυνων αποβλήτων στην Ελλάδα και Νομοθετικού πλαισίου. Μέθοδοι επεξεργασίας και αξιοποίησης αποβλήτων και κριτήρια επιλογής μεθόδου

Κεφάλαιο 3: Αναλυτική περιγραφή του είδους των αποβλήτων διυλιστηρίων, χαρακτηριστικά της λάσπης πυθμένων δεξαμενών. Εξέταση επιπτώσεων στο περιβάλλον και τον άνθρωπο, πηγές και τρόποι διαχείρισης τους.

Κεφάλαιο 4: Ορισμοί ασφαλικών υλικών και πρόταση εναλλακτικής χρήσης αποβλήτου ως πρόσθετο σε ασφαλτομίγματα.

Κεφάλαιο 5: Πειραματικό μέρος με παρουσία αναλυτικών εργαστηριακών μετρήσεων των χαρακτηριστικών της λάσπης πυθμένων δεξαμενών

Κεφάλαιο 6: Παρουσία αποτελεσμάτων

Κεφάλαιο 7: Συμπεράσματα και πρόταση εναλλακτικής χρήσης αποβλήτου ως καύσιμο τσιμεντοβιομηχανίας

Περίληψη

Η παρούσα διπλωματική εργασία αναφέρεται στο χαρακτηρισμό και την διαχείριση στερεών αποβλήτων τα οποία καθιζάνουν σε χώρους αποθήκευσης πετρελαίου.

Ειδικότερα έγινε αναλυτικός χαρακτηρισμός των φυσικοχημικών ιδιοτήτων του αποβλήτου, το οποίο αποτελεί υπόλειμμα από δεξαμενές αποθήκευσης καυσίμου αργού πετρελαίου, καθαρισμού σωληνώσεων εγκαταστάσεων και πλοίων. Παρουσιάζονται οι διεργασίες στη βιομηχανία πετρελαίου, τα παραγόμενα προϊόντα, τα είδη των αποβλήτων που προκύπτουν από τις διεργασίες αυτές και ειδικότερα οι πετρελαιοειδείς λάσπες του πυθμένα δεξαμενών.

Εξετάζεται η δυνατότητα χρήσης των αποβλήτων αυτών ως ασφαλικά πρόσθετα σε εναλλακτικά ασφαλτομίγματα και ως εναλλακτικά καύσιμα στην τσιμεντοβιομηχανία. Περιγράφονται οι περιορισμοί των χρήσεων αυτών ως προς την τοξικότητα και την τήρηση προδιαγραφών που καθορίζουν την καταλληλότητα των αποβλήτων για καύση και ασφαλτόστρωση.

Ο χαρακτηρισμός αντιπροσωπευτικών δειγμάτων λασπών και η αξιολόγηση των εργαστηριακών αποτελεσμάτων συμφωνούν με τις προδιαγραφές των εναλλακτικών υλικών σε έργα οδοποιίας και ως καύσιμα τσιμεντοβιομηχανίας επιτρέποντας την χρήση των λασπών σε αυτούς τους κλάδους. Η χρήση εναλλακτικών υλικών συμβάλει τόσο στη μείωση των καταναλώσεων των ορυκτών καυσίμων, και αποτελεί έναν ορθολογικό τρόπο διαχείρισης των αποβλήτων με ταυτόχρονη μείωση των ποσοτήτων τους και αξιοποίησή τους, με περιβαλλοντικά και οικονομικά οφέλη τόσο για το βιομηχανικό κλάδο όσο και για την κοινωνία.

1.1 Εισαγωγή

Τα στερεά απόβλητα που εξετάζονται στην παρούσα εργασία προέρχονται από τη διαδικασία διύλισης του πετρελαίου και στη βιβλιογραφία αναφέρονται με τον όρο ‘πετρελαιοειδείς λάσπες’. Πρόκειται για ένα επικίνδυνο απόβλητο που κατατάσσεται σύμφωνα με τον Ευρωπαϊκό Κατάλογο Αποβλήτων με κωδικό 05 01 03* - λάσπες πυθμένα δεξαμενών. Η παραγωγή πετρελαιοειδούς λάσπης είναι συνεχής όπως επιτάσσουν οι ανάγκες για ενεργειακή κάλυψη πολλών βιομηχανικών δραστηριοτήτων.

Η πετρελαιοειδής λάσπη είναι ετερογενές απόβλητο που παρουσιάζει πολυπλοκότητα στη σύσταση και στο χαρακτηρισμό των φυσικοχημικών ιδιοτήτων της, αποτελούμενη από υδρογονάνθρακες, ανόργανα και επικίνδυνα συστατικά. Η διάθεση της συνεπάγεται σημαντικές περιβαλλοντικές επιπτώσεις από την απελευθέρωση των επικίνδυνων συστατικών της στο έδαφος και την ατμόσφαιρα με επακόλουθη τη ρύπανση και τις επιπτώσεις στην υγεία των έμβιων οργανισμών. Ως μέθοδος ορθής περιβαλλοντικά διάθεσης της πετρελαιοειδούς λάσπης εξετάζεται η αξιοποίηση της ως εναλλακτικό συνδετικό υλικό σε ασφαλτομίγματα καθώς και ως εναλλακτικό καύσιμο στην βιομηχανία.

1.2 Σύσταση αργού πετρελαίου

Το αργό ακατέργαστο πετρέλαιο (crude oil) αποτελείται κατά κύριο λόγο από υδρογονάνθρακες με μοριακό βάρος που κυμαίνεται από το μεθάνιο μέχρι τα βαριά στερεά μόρια που περιέχουν περισσότερα από 80 μόρια άνθρακα. Στο αργό πετρέλαιο περιέχονται ακόμα ενώσεις οξυγόνου, θείου, αζώτου και μικρές ποσότητες οργανομεταλλικών ενώσεων και νερού. Αέρια όπως το άζωτο, διοξείδιο του άνθρακα και υδρόθειο βρίσκονται διαλυμένα μέσα στο αργό πετρέλαιο. Πιο συγκεκριμένα το αργό πετρέλαιο περιέχει κορεσμένους υδρογονάνθρακες, (κανονικούς, ισοπαραφινικούς, κυκλοπαραφινικούς), αρωματικούς υδρογονάνθρακες, ετεροενώσεις και ασφαλτένια.

Τα αργά πετρέλαια κατατάσσονται σύμφωνα με τους τύπους υδρογονανθράκων που περιέχουν και ειδικότερα την περιεκτικότητά τους σε παραφίνη και άσφαλο. Με τον όρο παραφίνη εννοούνται οι κορεσμένοι υδρογονάνθρακες μεγάλου μοριακού βάρους με κρυσταλλική υφή και ανοιχτό χρώμα, ενώ με τον όρο άσφαλος οι μη

κρυσταλλικές στερεές ή ημιστερεές ενώσεις με σκούρο χρώμα οι οποίες αποτελούνται κυρίως από πολυκυκλικούς αρωματικούς υδρογονάνθρακες. Συνεπώς τα αργά πετρέλαια κατατάσσονται σε:

- Πετρέλαια παραφινικής βάσης, τα οποία έχουν μικρή πυκνότητα και αποδίδουν μεγάλο ποσοστό λιπαντικών
- Πετρέλαια ασφαλτούχου ή ναφθениκής βάσης, τα οποία έχουν μεγάλη πυκνότητα
- Πετρέλαια μικτής βάσης, με ενδιαμέσες ιδιότητες, τα οποία αποτελούν και το 90% των αργών πετρελαίων.

Το αργό πετρέλαιο διακρίνεται σε παραφινικό, ναφθениκό και αρωματικό ανάλογα με την κύρια ομάδα υδρογονανθράκων που επικρατεί. Οι ολεφίνες (ακόρεστοι υδρογονάνθρακες) δεν υπάρχουν στο αργό ακατέργαστο πετρέλαιο, και η παρουσία τους στα προϊόντα του πετρελαίου οφείλεται σε διεργασίες στις οποίες υπόκειται το αργό.

Οι ιδιότητες των υδρογονανθράκων εξαρτώνται από τον αριθμό και τη διάταξη των ατόμων άνθρακα και υδρογόνου στα μόρια. Το βασικό και πιο απλό μόριο άνθρακα είναι το μεθάνιο, με ένα άτομο άνθρακα που συνδέεται με τέσσερα άτομα υδρογόνου. Οι υδρογονάνθρακες που έχουν έως τέσσερα άτομα άνθρακα είναι αέρια, με 5 έως 17 άτομα άνθρακα είναι υγρά και από 20 και πάνω στερεά σε κανονικές συνθήκες.

Οι βασικές ομάδες υδρογονανθράκων στο αργό πετρέλαιο είναι:

- **Παραφινικοί υδρογονάνθρακες:** οι οποίοι είναι σε ευθείες ή διακλαδισμένες αλυσίδες (ισομερή). Ως προς τη φυσική κατάσταση είναι αέρια (μεθάνιο, αιθάνιο, προπάνιο, βουτάνιο), υγρή (πεντάνιο, εξάνιο) και στερεά (από 18 άτομα άνθρακα και πάνω).
- **Αρωματικοί υδρογονάνθρακες:** είναι μη κορεσμένοι κυκλικοί υδρογονάνθρακες με έναν βενζολικό δακτύλιο τουλάχιστον.
- **Ναφθениκοί υδρογονάνθρακες:** είναι κορεσμένοι κυκλικοί υδρογονάνθρακες.

Στο αργό πετρέλαιο εμφανίζονται επίσης σε μικρότερη ποσότητα ενώσεις θείου, οξυγόνου και αζώτου καθώς και άλατα και ιχνοστοιχεία μετάλλων.

- **Ενώσεις θείου:** είναι διαβρωτικές και χαρακτηρίζονται από έντονη δυσάρεστη οσμή. Στο αργό πετρέλαιο απαντώνται είτε με τη μορφή υδρόθειου είτε με τη μορφή μιγμάτων, όπως είναι τα σουλφίδια, δισουλφίδια, μερκαπτάνες είτε ως στοιχειακό θείο.
- **Οξυγονούχες ενώσεις:** φαινόλες, κετόνες, καρβοξυλικά οξέα.
- **Αζωτούχες ενώσεις:** δημιουργούνται από διεργασίες όπως η καταλυτική πυρόλυση και είναι διαβρωτικές.
- **Ιχνοστοιχεία μετάλλων:** (Ni, Fe, V, As) επίσης απαντώνται στο αργό πετρέλαιο και πρέπει να αφαιρούνται για να μην επιμολύνονται οι καταλύτες.
- **Ανόργανα άλατα:** υπάρχουν στο αργό πετρέλαιο και πρέπει να αφαιρούνται πριν τις διεργασίες διύλισης ώστε να αποφεύγεται η διάβρωση των εγκαταστάσεων και η μόλυνση των καταλυτών.

1.2.1 Στοιχειακή ανάλυση αργού πετρελαίου (crude oil)

Στοιχεία	Περιεκτικότητα (%κ.β.)
Ανθρακας	83,90-86,80
Υδρογόνο	11,40-14,00
Θείο	0,06-8,00
Άζωτο	0,11-1,70
Οξυγόνο	0,50
Μέταλλα (Fe, Ni, V, κτλ)	0,03

1.3 Κύριες λειτουργίες διυλιστηρίου

Από τις εγκαταστάσεις εξόρυξης το αργό πετρέλαιο μεταφέρεται στα διυλιστήρια για επεξεργασία και παραγωγή εμπορεύσιμων προϊόντων. Το αργό πετρέλαιο διυλίζεται με σκοπό να προκύψουν προϊόντα εξειδικευμένα και με συγκεκριμένες προδιαγραφές ώστε να καλύψουν τις απαιτήσεις και την ομαλή λειτουργία των σύγχρονων κινητήρων. Με τον όρο διύλιση εννοούνται οι φυσικές και χημικές διεργασίες που λαμβάνουν χώρα για το διαχωρισμό του αργού πετρελαίου σε

προϊόντα, την παρασκευή με χημικές διεργασίες νέων τελικών προϊόντων καθώς και ο εξευγενισμός αυτών των τελικών προϊόντων με περαιτέρω επεξεργασία.

Η βασική αρχή για το διαχωρισμό του αργού πετρελαίου είναι η κλασματική απόσταξη αυτού σε κλάσματα συγκεκριμένων θερμοκρασιακών περιοχών. Το αργό πετρέλαιο χωρίζεται σε κλάσματα με διαφορετικές περιοχές σημείων βρασμού το κάθε ένα από αυτά. Τα ενδιάμεσα ακατέργαστα προϊόντα που προκύπτουν, με κατάλληλη επεξεργασία δίνουν τα τελικά προϊόντα.

Στις διεργασίες διαχωρισμού του αργού πετρελαίου διακρίνονται οι φυσικές, στις οποίες δεν γίνονται χημικές αντιδράσεις οπότε παραμένουν αναλλοίωτα τόσο ο χαρακτήρας των μορίων των υδρογονανθράκων όσο και οι ιδιότητες τους, και τις διεργασίες χημικής μετατροπής οι οποίες επιτυγχάνονται με χημικές αντιδράσεις. Στις φυσικές μεθόδους διαχωρισμού ανήκει η κλασματική απόσταξη. Στις διεργασίες χημικής μετατροπής για την παραγωγή τελικών προϊόντων με συγκεκριμένες βελτιωμένες ιδιότητες ανήκουν διεργασίες αποικοδόμησης, αναμόρφωσης και αναδόμησης του μορίου. Στις διεργασίες πυρόλυσης (θερμική, καταλυτική, υδρογονοπυρόλυση) παρατηρείται αποικοδόμηση του μορίου ενώ στις διεργασίες ισομερισμού, πολυμερισμού, αλκυλίωσης παρατηρείται αναδόμηση του.

Κύριες λειτουργίες διυλιστηρίου		
Διεργασίες Διαχωρισμού	Διεργασίες Χημικής μετατροπής	Διεργασίες Φινιρίσματος και Αναμίξεως Προϊόντος
<ul style="list-style-type: none"> • Αφαλάτωση αργού • Απόσταξη • Απορρόφηση • Εκχύλιση 	<ul style="list-style-type: none"> • Επεξεργασία με διαλύτες • Επεξεργασία με οξέα – αλκάλια • Επεξεργασία με απορροφητικές γαίες • Οξειδωτικές επεξεργασίες 	

Διεργασίες χημικής μετατροπής		
<u>Αποικοδόμηση μορίου:</u>	<u>Αναμόρφωση μορίου:</u>	<u>Αναδόμηση μορίου:</u>
<ul style="list-style-type: none"> • Θερμική πυρόλυση • Καταλυτική πυρόλυση • Υδρογονοπυρόλυση 	<ul style="list-style-type: none"> • Υδρογονοπυρόλυση • Θερμική αναμόρφωση • Καταλυτική αναμόρφωση • Ισομερισμός 	<ul style="list-style-type: none"> • Ισομερισμός • Πολυμερισμός • Αλκυλίωση

Σε ένα διυλιστήριο διακρίνονται διάφορες μονάδες επεξεργασίας κλασμάτων πετρελαίου, καθεμία εκ των οποίων έχει κάποια βασική λειτουργία, ανάλογα με τις χημικές αντιδράσεις που γίνονται σε αυτή. Πολλές από τις χημικές αντιδράσεις που αναφέρονται στον παραπάνω πίνακα γίνονται συγχρόνως σε μία μονάδα επεξεργασίας ενός κλάσματος πετρελαίου. Η μονάδα όμως και η διεργασία χαρακτηρίζονται από τις κύριες αντιδράσεις που αποτελούν και τον στόχο της μονάδας. Διακρίνονται έτσι μονάδες Ισομερισμού, Αλκυλίωσης κ.ά. Στις διεργασίες χημικής μετατροπής με ελεγχόμενες αντιδράσεις που επιτυγχάνονται με κατάλληλες συνθήκες πίεσης, θερμοκρασίας και παρουσία καταλυτών παράγονται προϊόντα βελτιωμένων ιδιοτήτων. Βασικοί στόχοι των μονάδων μετατροπής του διυλιστηρίου είναι η παραγωγή βενζίνης υψηλών οκτανίων, η παραγωγή προϊόντων με χαμηλό ποσοστό θείου, η αναβάθμιση του υπολείμματος.

Κύριοι στόχοι μονάδων μετατροπής	
<ul style="list-style-type: none"> • Παραγωγή βενζίνης υψηλών οκτανίων 	Μονάδες αναμόρφωσης, ισομερισμού, αλκυλίωσης, πολυμερισμού
<ul style="list-style-type: none"> • Παραγωγή προϊόντων χαμηλού θείου 	Μονάδες Υδρογονοαποθείωσης
<ul style="list-style-type: none"> • Αναβάθμιση υπολείμματος 	<u>Αύξηση λόγου H/C:</u> <ul style="list-style-type: none"> ○ Διάσπαση με απομάκρυνση άνθρακα (Καταλυτική/θερμική πυρόλυση) ○ Διάσπαση με προσθήκη υδρογόνου (Υδρογονοπυρόλυση)

Θερμοκρασίες απόσταξης κλασμάτων αργού πετρελαίου και χρήσεις τους

Προϊόν	Περιοχή ζέσεως (°C)	Χρήσεις
Ελαφρά αέρια CH ₄ , C ₂ H ₆	(-162)- (-42)	<ul style="list-style-type: none"> • Πετροχημικά • καύσιμο διυλιστηρίου
Προπάνιο C ₃ H ₈	-32	<ul style="list-style-type: none"> • πετροχημικά • υγραέρια (LPG)
Βουτάνιο C ₄ H ₁₀	(-12) – 0	<ul style="list-style-type: none"> • πετροχημικά • βενζίνη • υγραέριο
Ελαφριά νάφθα	25-130	<ul style="list-style-type: none"> • βενζίνη • διαλύτες
Βαριά νάφθα	80-200	<ul style="list-style-type: none"> • καύσιμα αεροπορίας
Κηροζίνη	150-250	<ul style="list-style-type: none"> • καύσιμα αεροπορίας • διαλύτες
Ελαφρύ gasoil	200-320	<ul style="list-style-type: none"> • diesel κίνησης • πετρέλαιο θέρμανσης
Βαρύ gasoil	260-400	<ul style="list-style-type: none"> • diesel κίνησης • πετρέλαιο θέρμανσης
Vacuum gasoil	400-600	<ul style="list-style-type: none"> • λιπαντικά • τροφοδοσία για μονάδες πυρόλυσης
Ατμοσφαιρικό υπόλειμμα	400	<ul style="list-style-type: none"> • μαζούτ • τροφοδοσία μονάδων απόσταξης υπό κενό
Υπόλειμμα κενού	600	<ul style="list-style-type: none"> • Μαζούτ • Ασφαλτος

1.4 Διύλιση πετρελαίου

Τα διαφορετικά συστατικά του αργού πετρελαίου διαχωρίζονται ανάλογα με το σημείο βρασμού τους σε ατμοσφαιρική πίεση. Τα ελαφρά κλάσματα ανεβαίνουν προς την κορυφή της στήλης και τα βαρύτερα συγκεντρώνονται στο κάτω μέρος αυτής. Τα ενδιάμεσα ακατέργαστα προϊόντα διοχετεύονται σε άλλες μονάδες για περαιτέρω επεξεργασία και παραγωγή τελικών προϊόντων σύμφωνα με τις ισχύουσες προδιαγραφές. Στην περιοχή από το αρχικό σημείο βρασμού του αργού μέχρι τη θερμοκρασιακή περιοχή 150-200°C παράγεται το πρώτο κλάσμα, η ακατέργαστη νάφθα, η οποία λαμβάνεται από την κορυφή της στήλης. Η ακατέργαστη νάφθα αποτελεί το ελαφρύτερο κλάσμα της ατμοσφαιρικής απόσταξης και σε αυτή περιέχονται διαλυμένα αέρια υδρογονανθράκων με ένα έως 4 άτομα άνθρακα. Αποτελεί πρώτη ύλη για την παραγωγή πλαστικών (πετροχημικά) και την παραγωγή καυσίμων με υδρογονοαποθείωση. Με την υδρογονοαποθείωση γίνεται επιλεκτική απομάκρυνση του θείου από τη νάφθα μέσω της αντίδρασής του με υδρογόνο σε υψηλή πίεση και θερμοκρασία. Στη συνέχεια το αποθειωμένο ρεύμα οδηγείται στη μονάδα αναμόρφωσης. Στη μονάδα αναμόρφωσης η νάφθα μετατρέπεται σε βενζίνη μέσω μιας καταλυτικής διαδικασίας όπου οι ευθύγραμμες αλυσίδες των υδρογονανθράκων της κυκλοποιούνται, αυξάνοντας έτσι τον αριθμό οκτανίων. Στο τελικό προϊόν, τη βενζίνη, απαντώνται υδρογονάνθρακες με 4 έως 10 άτομα άνθρακα. Από τη διαδικασία της κυκλοποίησης παράγεται υδρογόνο, το οποίο είναι απαραίτητο σε άλλες διεργασίες του διυλιστηρίου.

Στη συνέχεια σε θερμοκρασιακή περιοχή μεταξύ θερμοκρασίας βρασμού έως 370° C λαμβάνονται τα ενδιάμεσα κλάσματα, η κηροζίνη και το gasoil. Το πρώτο πλευρικό κλάσμα είναι ένα ιδιαίτερα εύφλεκτο καύσιμο, η κηροζίνη. Προκειμένου να βελτιωθεί η ποιότητα της, απομακρύνονται οι θειούχες ενώσεις μέσω έκπλυσης με υδροξείδιο του νατρίου. Το τελικό προϊόν χρησιμοποιείται κυρίως ως καύσιμο αεροπλάνων και ως φωτιστικό πετρέλαιο. Με την επεξεργασία του gasoil παράγεται το diesel. Η διαδικασία της αποθείωσης του diesel γίνεται με χρήση υδρογόνου και έχει ως αποτέλεσμα την παραγωγή ενός πολύ φιλικότερου προς το περιβάλλον καύσιμο. Το diesel χρησιμοποιείται ως καύσιμο κίνησης και θέρμανσης. Από την αποθείωση παράγεται στερεό θειάφι, το οποίο διοχετεύεται στη χημική βιομηχανία και την παραγωγή λιπασμάτων.

Το υπόλειμμα (residue) είναι το υπόλοιπο του αργού πετρελαίου το οποίο και δεν αποστάζει και χρησιμοποιείται ως πρώτη ύλη για την παραγωγή μαζούτ. Το μαζούτ χρησιμοποιείται ως καύσιμο σε πλοία και στη βιομηχανία. Για τη μετατροπή του μαζούτ σε προϊόντα υψηλής αξίας, διαχωρίζεται περαιτέρω σε βαριά και ελαφριά κλάσματα μαζούτ με απόσταξη υπό κενό. Με τον τρόπο αυτό μειώνονται οι ενεργειακές απαιτήσεις της παραγωγής και εξασφαλίζεται η σταθερότητα των προϊόντων. Από τη διαδικασία αυτή παράγεται το βαρύ diesel και η άσφαλτος ή βαρύ μαζούτ.

Το βαρύ diesel μπορεί στη συνέχεια να αναβαθμιστεί σε diesel υψηλών προδιαγραφών μέσω της υδρογονοπυρόλυσης. Κατά τη διαδικασία της υδρογονοπυρόλυσης οι μεγάλες αλυσίδες υδρογονανθράκων διασπώνται σε μικρότερες με τη βοήθεια υδρογόνου σε συνθήκες υψηλής πίεσης και θερμοκρασίας. Εναλλακτική διεργασία αυτής, αποτελεί η καταλυτική πυρόλυση ρευστοστερεάς κλίνης, στην περίπτωση που είναι επιθυμητή η μεγιστοποίηση της παραγωγής νάφθας από το βαρύ diesel. Και στις δύο περιπτώσεις πυρόλυσης παράγονται υγραέρια. Τα υγραέρια (προπυλένιο, προπάνιο, βουτάνιο) αντιδρούν με υδροξείδιο του νατρίου για την απομάκρυνση των θειούχων ενώσεων. Τα υγραέρια στη συνέχεια διοχετεύονται στην αγορά ως τελικά προϊόντα ή ως μίγμα προπανίου-βουτανίου για χρήση σε φιάλες, θερμοκήπια και ως καύσιμα κίνησης.

Το βαρύτερο κλάσμα υπόκειται σε ιξωδόλυση για μείωση του ιξώδους, με παράλληλη μικρή μετατροπή σε ελαφρύτερα κλάσματα. Εναλλακτικά μπορεί να υποστεί σχάση παρουσία κοκ, κατά την οποία γίνεται μετατροπή σε ελαφρύτερα κλάσματα, κατά κύριο λόγο αερίου καύσης και diesel. Μέσω ειδικής επεξεργασίας τα βαρύτερα κλάσματα μπορούν να παράξουν πρώτες ύλες για λιπαντικά και παραφίνες. Σημειώνεται ότι δεν υπάρχουν όλες οι μονάδες σε όλα τα διυλιστήρια, και ο βαθμός πολυπλοκότητας είναι που καθορίζει τα παραγόμενα προϊόντα και την αποδοτικότητα της διαδικασίας. Οι μονάδες αναμορφώσεως της βενζίνης και οι μονάδες αποθείωσης των μέσων κλασμάτων από τα οποία παράγεται το diesel είναι, με τις ισχύουσες σήμερα διεθνείς προδιαγραφές προϊόντων, απόλυτα απαραίτητες και υπάρχουν σε όλα τα σύγχρονα διυλιστήρια.

1.5 Απόσταξη

Με τον όρο απόσταξη εννοείται η μέθοδος διαχωρισμού των συστατικών ενός υγρού μίγματος σε υγρή και αέρια φάση. Ο διαχωρισμός επιτυγχάνεται με εξάτμιση και συμπύκνωση, χωρίς την εισαγωγή νέας ουσίας στο υγρό μίγμα που απαιτείται για άλλες μεθόδους διαχωρισμού. Η βασική αρχή στην οποία στηρίζεται η απόσταξη είναι η διαφορά της σύστασης των δύο φάσεων, αέριας και υγρής, που συμβαίνει όταν υγρό μίγμα δύο τουλάχιστον συστατικών θερμανθεί έως το σημείο ζέσεως του, οπότε και παράγει ατμούς με διαφορετική σύσταση από του υγρού.

1.5.1 Ατμοσφαιρική απόσταξη

Ο διαχωρισμός του πετρελαίου σε κλάσματα διαφορετικού μοριακού βάρους επιτυγχάνεται με απόσταξη σε ατμοσφαιρική πίεση, η οποία βασίζεται στο διαφορετικό σημείο ζέσης που παρουσιάζει κάθε κλάσμα. Για καλύτερο διαχωρισμό εφαρμόζεται η κλασματική απόσταξη σε ειδική στήλη.

Η αποστακτική στήλη είναι ένας κατακόρυφος χαλύβδινος σωλήνας ύψους 50 m, ο οποίος χωρίζεται με οριζόντιους μεταλλικούς διάτρητους δίσκους σε περίπου 50 πατώματα. Το αργό πετρέλαιο, στην αρχή, προθερμαίνεται χρησιμοποιώντας τη θερμότητα των προϊόντων μέχρι θερμοκρασίας περίπου 260° C και στη συνέχεια οδηγείται σε φούρνο για να θερμανθεί μέχρι την επιθυμητή θερμοκρασία εισόδου στη στήλη, η οποία μπορεί να είναι από 300-500° C και η πίεση 50 psi (περίπου 3.5 atm). Η προθέρμανση του αργού πετρελαίου είναι απαραίτητη προκειμένου με την εισαγωγή του στη στήλη να χωριστεί σε δύο τμήματα: ένα υγρό κι ένα αέριο. Το σημείο που εισάγεται το πετρέλαιο στη στήλη λέγεται ζώνη εξάτμισης (flash zone) κι εκεί μειώνεται η πίεση στην ατμοσφαιρική (1 atm=14.7 psi). Στο τμήμα πάνω από τη ζώνη εξάτμισης οδεύουν οι ατμοί του πετρελαίου ενώ στο κάτω μέρος πηγαίνει το υγρό. Πάνω από τη ζώνη εξάτμισης διαχωρίζονται και παράγονται πέντε προϊόντα της απόσταξης του πετρελαίου ενώ στο κάτω τμήμα, που λέγεται και τμήμα απογύμνωσης, παράγεται το υπόλειμμα. Στο κάτω τμήμα της στήλης διοχετεύεται ατμός με σκοπό τη θέρμανση του μίγματος και τη μερική εξάτμισή του για να συνεχισθεί η συνεχής ροή της στήλης, σύμφωνα με την οποία μέσα στη στήλη συνεχώς υπάρχει ροή υγρού από την κορυφή της στήλης προς τον πυθμένα και μια αντίστροφη ροή ατμών από το πυθμένα προς την κορυφή.

Τα προϊόντα που λαμβάνονται από την ατμοσφαιρική απόσταξη του αργού πετρελαίου διαχωρίζονται με βάση τη πτητικότητα τους σε αέρια, ελαφρά κλάσματα και υπόλειμμα απόσταξης.

- **Αέρια:** Κυρίως μεθάνιο, αιθάνιο, προπάνιο, βουτάνιο και οι αντίστοιχες ολεφίνες. Το CH₄, C₂H₆ χρησιμοποιούνται ως καύσιμα στο διυλιστήριο αλλά, επίσης, το πρώτο για την παρασκευή H₂ με πυρολυτική διάσπαση ενώ το δεύτερο για την παραγωγή αιθυλενίου. Το προπάνιο και βουτάνιο υγροποιούνται με συμπίεση και διατίθενται στην αγορά ως υγραέριο (LPG, Liquefied Petroleum Gas). Το προπάνιο, επίσης, χρησιμοποιείται ως καύσιμο ενώ το βουτάνιο ως πρώτη ύλη στην αλκυλίωση και, κυρίως, ως συστατικό της βενζίνης (βελτίωση τάσης ατμών).

- **Ελαφρά κλάσματα:** (Σ.Ζ. 40-200° C) είναι γνωστά και ως νάφθα. Χρησιμοποιούνται για την παρασκευή βενζίνης αυτοκινήτων και αεροπλάνων (κηροζίνη), καθώς και μιας σειράς άλλων πετροχημικών προϊόντων.

- **Μέσα κλάσματα:** (Σ.Ζ. 180-560° C) χρησιμοποιούνται, κυρίως, για τη θέρμανση των σπιτιών αλλά και ως καύσιμα ντιζελομηχανών. Το υπόλειμμα με Σ.Ζ. 560° C καλείται και μαζούτ, χρησιμοποιείται ως βιομηχανικό καύσιμο, σε πλοία ή υποβάλλεται σε απόσταξη υπό κενό για την παραγωγή ορυκτελαίων.

1.5.2 Τμηματική Απόσταξη

Στην τμηματική απόσταξη η στήλη κλασμάτωσης είναι τοποθετημένη πάνω σε ένα βραστήρα που εισάγεται η τροφοδοσία και ονομάζεται αποστακτική κολόνα. Έχει σκοπό να αυξήσει τη συγκέντρωση των ελαφρύτερων συστατικών του μίγματος στους ατμούς, δηλαδή στο προϊόν κορυφής. Το υγρό υπόλειμμα που παραμένει στον αποστακτήρα εμπλουτίζεται συνέχεια σε βαρύτερα συστατικά. Μία ποσότητα υγρού μίγματος τοποθετείται σε έναν αποστακτήρα ο οποίος θερμαίνεται οπότε το μίγμα σταδιακά αρχίζει να βράζει και οι παραγόμενοι ατμοί απάγονται στον συμπυκνωτή όπου υγροποιούνται και το απόσταγμα αποστέλλεται στον υποδοχέα. Τα αποστάγματα συλλέγονται τμηματικά κατά διαστήματα και καλούνται ‘κλάσματα’ . Το κάθε κλάσμα περιέχει ένα ή περισσότερα συστατικά του αρχικού μίγματος. Ορισμένη ποσότητα αποστάγματος επιστρέφει στην κολόνα ως επαναρροή.

Όσο μεγαλύτερος είναι ο αριθμός της επαναρροής τόσο αυξάνεται η καθαρότητα των προϊόντων του αποστάγματος.

1.5.3 Μονάδες μετατροπής υπολείμματος σε απόσταγμα

Το υπόλειμμα της κλασματικής απόσταξης του αργού πετρελαίου αποστάζεται περαιτέρω σε κενό και λαμβάνονται δύο προϊόντα: το απόσταγμα κενού και το υπόλειμμα κενού.

Για την πυρόλυση του αποστάγματος κενού χρησιμοποιούνται δύο μέθοδοι η καταλυτική πυρόλυση σε ρευστοστερεά κλίνη και η υδρογονοπυρόλυση. Η μέθοδος καταλυτικής πυρόλυσης είναι η πλέον διαδεδομένη, με συνολική εγκατεστημένη δυναμικότητα να ανέρχεται στο 14% της παγκόσμιας δυναμικότητας επεξεργασίας αργού πετρελαίου. Η υδρογονοπυρόλυση θεωρείται η μέθοδος του μέλλοντος για τη μετατροπή του υπολείμματος σε απόσταγμα. Κύρια προϊόντα της υδρογονοπυρόλυσης αποτελούν τα μέσα κλάσματα, κηροζίνη και diesel. Ωστόσο μόνο ένα 2,5% της παγκόσμιας δυναμικότητας επεξεργασίας του αργού κατέχει η

υδρογονοπυρόλυση λόγω του υψηλού κόστους και επιπέδου τεχνολογίας που απαιτούν οι μονάδες.

Για τη διάσπαση του υπολείμματος κενού χρησιμοποιούνται δύο μέθοδοι θερμικής πυρόλυσης, η ιξωδόλυση και η εξανθράκωση.

- Μονάδες Ισομερισμού

Στις μονάδες ισομερισμού τροφοδοτείται η πολύ ελαφρά νάφθα, που αποτελείται κυρίως από πεντάνια και εξάνια που μετατρέπονται στις ισομερείς τους ενώσεις, το ισοπεντάνιο και ισοεξάνιο, με αριθμό οκτανίων 92.

- Μονάδες Πολυμερισμού

Στη μονάδα πολυμερισμού δύο ή περισσότερα μόρια αέριων ακόρεστων υδρογονανθράκων ενώνονται δίνοντας ένα μόριο υγρού υδρογονάνθρακα.

- Μονάδες Αλκυλίωσης

Σε αυτές τα ισοβουτυλένιο και ισοβουτάνιο δίνουν ισοκτάνιο με αριθμό οκτανίων 100.

1.5.4 Διεργασίες Μετατροπής

Με τις διεργασίες μετατροπής επιτυγχάνεται αναδιάταξη του μορίου μέσω χημικών αντιδράσεων για την παραγωγή καυσίμων με μεγαλύτερη αντικροτική συμπεριφορά ώστε να χρησιμοποιηθούν ως συστατικά ανάμιξης για την παραγωγή βενζίνης.

1. Αναμόρφωση

Η αναμόρφωση είναι μία καταλυτική διεργασία που μετατρέπει τις παραφίνες και τα ναφθένια σε αρωματικά μέσω αντιδράσεων κυκλοποίησης και αφυδρογόνωσης. Τα παράγωγα της αναμόρφωσης είναι προϊόντα υψηλού αριθμού οκτανίων, υγραέρια και υδρογόνο.

2. Ισομερισμός

Με τη διεργασία του ισομερισμού οι παραφίνες ευθείας αλυσίδας μετατρέπονται σε διακλαδισμένες παραφίνες με υψηλότερο αριθμό οκτανίων. Προτιμάται για την

αναβάθμιση της ελαφριάς νάφθας η οποία δεν αναμορφώνεται. Το παράγωγο προϊόν έχει υψηλή αντικροτικότητα και δεν περιέχει αρωματικές ενώσεις.

3. Πολυμερισμός

Η διεργασία του πολυμερισμού είναι καταλυτική και αυξάνει την παραγωγή βενζίνης από ελαφρές αέριες ολεφίνες. Ως καταλύτης χρησιμοποιείται θειικό οξύ, στις χαμηλές θερμοκρασίες και φωσφορικό οξύ στις υψηλές.

4. Αλκυλίωση

Αποτελεί καταλυτική διεργασία χημικής μετατροπής όπου από ισοβουτάνιο και ελαφριές ολεφίνες παράγεται προϊόν υψηλού αριθμού οκτανίου σε ισχυρά όξινες συνθήκες. Οι ολεφίνες έχουν τάση προς πολυμερισμό και σχηματισμό κομμιωδών ουσιών και προέρχονται από μονάδες καταλυτικής πυρόλυσης.

5. Γλύκανση

Η γλύκανση χρησιμοποιείται για τον εξευγενισμό του τελικού προϊόντος από θειούχες ενώσεις που υπάρχουν στο αργό πετρέλαιο και τα προϊόντα του. Οι θειούχες ενώσεις, (πχ. μερκαπτάνες), είναι ανεπιθύμητες στα προϊόντα, λόγω της έντονης οσμής τους και της διαβρωτικότητας τους. Με την γλύκανση οι μερκαπτάνες μετατρέπονται σε σουλφίδια.

6. Υδρογονοαποθείωση

Η υδρογονοαποθείωση χρησιμοποιείται για να απομακρύνει το θείο που βρίσκεται σε προϊόντα του αργού πετρελαίου σε μεγαλύτερη περιεκτικότητα από αυτή που επιτρέπουν οι προδιαγραφές. Πρόκειται για καταλυτική διεργασία και ως καταλύτης χρησιμοποιείται κοβάλτιο και μολυβδαίνιο σε φορέα αλούμινας.

2. Απόβλητα

Με τον όρο απόβλητα καλούνται όλα τα υλικά τα οποία δεν χρησιμεύουν πλέον από πλευράς παραγωγής, μεταποίησης ή κατανάλωσης, και έτσι ο κάτοχος τους είτε τα απορρίπτει είτε είναι υποχρεωμένος να τα απορρίψει. Απόβλητα μπορούν να παραχθούν κατά την διάρκεια εξαγωγής των πρώτων υλών, κατά την διάρκεια της επεξεργασίας των ακατέργαστων υλών, και μετά την κατανάλωση των τελικών προϊόντων.

Με κριτήριο την επικινδυνότητα, τα απόβλητα διακρίνονται σε μη επικίνδυνα, και επικίνδυνα. Σημειώνεται επίσης ότι η ανάμιξη μικρής ποσότητας επικίνδυνου αποβλήτου με αδρανές, καθιστά όλη τη ποσότητα του αποβλήτου επικίνδυνη.

2.1 Ορισμός επικίνδυνων αποβλήτων

Ο ορισμός των επικίνδυνων αποβλήτων παρουσιάζει πολυπλοκότητα ωστόσο την τελευταία 25ετία στην Ευρωπαϊκή Ένωση, με τον όρο ‘επικίνδυνα απόβλητα’ νοούνται αυτά που παρουσιάζουν μία ή περισσότερες από τις εξής επικίνδυνες ιδιότητες:

- **HP1 ‘εκρηκτικό’:** απόβλητα που είναι ικανά με χημική αντίδραση να παράγουν αέριο σε τέτοια θερμοκρασία, πίεση και ταχύτητα ώστε να προκαλέσουν βλάβη στο περιβάλλον (πυροτεχνικά απόβλητα, απόβλητα εκρηκτικών οργανικών υπεροξειδίων, εκρηκτικά αυτοαντιδρώντα απόβλητα).
- **HP2 ‘οξειδωτικό’:** απόβλητα που είναι ικανά με την παροχή οξυγόνου να προκαλέσουν ή να συμβάλλουν στην καύση άλλων υλικών.
- **HP3 ‘εύφλεκτο’:**
 - *εύφλεκτα υγρά απόβλητα:* υγρά απόβλητα με σημείο ανάφλεξης όχι πάνω από 60°C ή απόβλητα πετρελαίου εσωτερικής καύσης, πετρελαίου diesel ή ελαφρών πετρελαίων θέρμανσης, που έχουν σημείο ανάφλεξης > 55 °C και ≤ 75 °C.
 - *εύφλεκτο πυροφορικό υγρό και στερεά απόβλητα:* στερεά ή υγρά απόβλητα που ακόμα και σε μικρές ποσότητες μπορούν να αναφλεγούν εντός πέντε λεπτών από την επαφή με αέρα.

- *εύφλεκτα στερεά απόβλητα*: στερεά απόβλητα που είναι άμεσα δυνατό να καούν ή μπορούν να προκαλέσουν ή να συμβάλουν σε ανάφλεξη λόγω τριβής.
 - *εύφλεκτα αέρια απόβλητα*: αέρια απόβλητα, που είναι αναφλέξιμα στον αέρα σε θερμοκρασία 20 °C και σταθερή πίεση 101,3 kPa.
 - *απόβλητα που αντιδρούν με το νερό*: απόβλητα που, σε επαφή με το νερό, εκλύουν εύφλεκτα αέρια σε επικίνδυνες ποσότητες.
 - *άλλα εύφλεκτα απόβλητα*: εύφλεκτα αερολύματα, εύφλεκτα αυτοθερμαινόμενα απόβλητα, εύφλεκτα οργανικά υπεροξειδία και εύφλεκτα αυτοαντιδρώντα απόβλητα.
- **HP4 ‘ερεθιστικό – ερεθισμός του δέρματος και οφθαλμική βλάβη’**: απόβλητα, η εφαρμογή των οποίων μπορεί να προκαλέσει ερεθισμό του δέρματος ή οφθαλμική βλάβη.
 - **HP5 ‘ειδική τοξικότητα στα όργανα-στόχους (ΕΤΟΣ) / τοξικότητα από αναρρόφηση’**: απόβλητα, που μπορεί να προκαλέσουν ειδική τοξικότητα στα όργανα-στόχους είτε από εφάπαξ έκθεση είτε από επανειλημμένη έκθεση, ή που προκαλούν οξείες τοξικές επιδράσεις λόγω αναρρόφησης.
 - **HP6 ‘οξεία τοξικότητα’**: απόβλητα, που μπορούν να προκαλέσουν οξείες τοξικές επιδράσεις μέσω πρόσληψης από το στόμα, το δέρμα ή διά της εισπνοής.
 - **HP7 ‘καρκινογόνο’**: απόβλητα, που προκαλούν καρκίνο ή αυξάνουν τη συχνότητα εμφάνισης καρκίνου.
 - **HP8 ‘διαβρωτικό’**: απόβλητα, η εφαρμογή των οποίων μπορεί να προκαλέσει διάβρωση του δέρματος.
 - **HP9 ‘μολυσματικό’**: απόβλητα, που περιέχουν ανθεκτικούς μικροοργανισμούς ή τις τοξίνες τους, οι οποίες προκαλούν ασθένειες στον άνθρωπο ή σε άλλους ζώντες οργανισμούς.
 - **HP10 ‘τοξικό για την αναπαραγωγή’**: απόβλητα, που έχουν δυσμενείς επιδράσεις για τη σεξουαλική λειτουργία και τη γονιμότητα σε ενηλίκους άνδρες και γυναίκες, καθώς και τοξικότητα στην ανάπτυξη των απογόνων.

- **HP11 ‘μεταλλαξογόνο’:** απόβλητα που μπορεί να προκαλέσουν μετάλλαξη, δηλαδή μόνιμη μεταβολή στην ποσότητα ή τη δομή του γενετικού υλικού ενός κυττάρου.
- **HP12 ‘έκλυση αερίου οξείας τοξικότητας’:** απόβλητα που εκλύουν αέρια οξείας τοξικότητας σε επαφή με το νερό ή με ένα οξύ.
- **HP13 ‘ευαισθητοποιητικό’ :** απόβλητα που περιέχουν μία ή περισσότερες ουσίες οι οποίες είναι γνωστό ότι έχουν ευαισθητοποιητικές επιδράσεις στο δέρμα ή στα αναπνευστικά όργανα.
- **HP14 ‘οικοτοξικό’:** απόβλητα που παρουσιάζουν ή είναι δυνατόν να παρουσιάσουν άμεσο ή μελλοντικό κίνδυνο για έναν ή περισσότερους τομείς του περιβάλλοντος.
- **HP15 ‘απόβλητο ικανό να επιδειξει μια επικίνδυνη ιδιότητα, που αναφέρεται ανωτέρω, που δεν είναι άμεσα εμφανής στο αρχικό απόβλητο’**

Στις Ηνωμένες Πολιτείες Αμερικής ο ορισμός των επικίνδυνων αποβλήτων δίνεται από τη RCRA (U.S. Resource Conservation and Recovery Act) σύμφωνα με την οποία ως επικίνδυνο απόβλητο θεωρείται ‘ένα στερεό απόβλητο ή συνδυασμός στερεών αποβλήτων, που λόγω της ποσότητάς του, της συγκέντρωσής του ή των φυσικών, χημικών και μολυσματικών χαρακτηριστικών του μπορεί (i) να προκαλέσει ή να ευνοήσει σημαντικά την αύξηση της θνησιμότητας, μίας σοβαρής μη αναστρέψιμης ασθένειας, μίας αναστρέψιμης ασθένειας που μπορεί να επιφέρει ανικανότητα ή (ii) να θέσει την ανθρώπινη υγεία ή το περιβάλλον σε σημαντικό υφιστάμενο/ενδεχόμενο κίνδυνο, όταν δεν επεξεργάζεται, αποθηκεύεται, μεταφέρεται, διατίθεται και γενικότερα διαχειρίζεται κατάλληλα.

2.2 Ιδιότητες επικίνδυνων αποβλήτων

Η Αμερικανική Υπηρεσία Προστασίας Περιβάλλοντος, US EPA (Environmental Protection Agency), ορίζει ότι για να χαρακτηριστεί ένα απόβλητο ως επικίνδυνο πρέπει να πληρεί μία εκ των ακόλουθων προϋποθέσεων:

1. να περιλαμβάνεται σε μία εκ των τεσσάρων κατηγοριών που έχει αναπτύξει (Listed Wastes):

- **λίστα F:** περιλαμβάνει απόβλητα μη συγκεκριμένης πηγής προερχόμενα κυρίως από εργοστασιακές και βιομηχανικές διεργασίες (π.χ. αλογονομένοι διαλύτες, απόβλητα που περιέχουν διοξίνες)
 - **λίστα K:** περιλαμβάνει απόβλητα συγκεκριμένης πηγής προερχόμενα από συγκεκριμένες βιομηχανίες (π.χ. απόβλητα δυλιστηρίων, απόβλητα εργοστασίων παραγωγής χημικών ουσιών)
 - **λίστα P και U:** περιλαμβάνουν εμπορικά χημικά προϊόντα και οι διαφορετικοί κωδικοί διαχωρίζουν την επικινδυνότητα με τα απόβλητα με κωδικό P να είναι πιο επικίνδυνα από αυτά με κωδικό U.
2. να παρουσιάζει μία από τις ακόλουθες ιδιότητες:
- αναφλεξιμότητα
 - διαβρωτικότητα
 - αντιδραστικότητα
 - τοξικότητα

Παρακάτω δίνονται οι ορισμοί των παραπάνω ιδιοτήτων κατά την US EPA.

2.2.1 Αναφλεξιμότητα

Ως προς την ευφλεκτότητα, χαρακτηρίζονται τα απόβλητα επικίνδυνα όταν είναι:

- υγρά με σημείο ανάφλεξης $< 60^{\circ} \text{C}$ (εξαιρούνται τα υδατικά διαλύματα με λιγότερο από 24% αλκοόλη),
- εύφλεκτα συμπιεσμένα αέρια, σύμφωνα με κανονισμούς του Αμερικανικού Τμήματος Μεταφορών (DOT),
- οξειδωτικές ουσίες, σύμφωνα με κανονισμούς του DOT,
- μη υγρά, ικανά υπό κανονικές συνθήκες να ευφλεχθούν ή να αυταναφλεχθούν.

2.2.2 Διαβρωτικότητα

Επικίνδυνα λόγω της διαβρωτικότητας τους χαρακτηρίζονται τα απόβλητα που είναι:

- υδατικά υλικά με $\text{pH} \leq 2$ ή $\text{pH} \geq 12,5$
- υγρά που διαβρώνουν το ατσάλι με ρυθμό μεγαλύτερο από 6,35 mm/ year σε θερμοκρασία 55°C .

2.2.3 Αντιδραστικότητα

Λόγω της αντιδραστικότητας τους τα απόβλητα χαρακτηρίζονται επικίνδυνα όταν:

- είναι συνήθως μη σταθερά και αντιδρούν βίαια χωρίς έκρηξη,
- αντιδρούν βίαια με το νερό,
- σχηματίζουν εκρήξιμο μίγμα με το νερό,
- παράγουν τοξικά αέρια, ατμούς ή καπνούς όταν αναμιγνύονται με το νερό,
- περιέχουν κυανίδια ή σουλφίδια και παράγουν αέρια, ατμούς ή καπνούς σε συνθήκες pH από 2 έως 12,5,
- μπορούν να εκραγούν υπό κανονικές συνθήκες πίεσης και θερμοκρασίας
- μπορούν να εκραγούν αν θερμανθούν υπό περιορισμό ή υπό την επίδραση ισχυρής πηγής εκκίνησης έκρηξης,
- χαρακτηρίζονται ως εκρηκτικά από το DOT.

2.2.4 Τοξικότητα

Ορίζεται η ιδιότητα που έχουν ορισμένα απόβλητα να προκαλέσουν θάνατο ή σοβαρές ασθένειες και τραύματα σε ανθρώπους και ζώα όταν έρθουν σε επαφή με τα δηλητηριώδη συστατικά που περιέχουν.

Για τον προσδιορισμό της τοξικής ιδιότητας ενός αποβλήτου πραγματοποιείται μια ειδική διαδικασία, γνωστή ως **TCLP** (Toxicity Characteristics Leaching Procedure), σύμφωνα με την οποία το απόβλητο επεξεργάζεται κατά τέτοιο τρόπο ώστε να προσδώσει υγρά στραγγίσματα (που μπορούν να δημιουργηθούν και στο πεδίο σε περίπτωση διάθεσης των αποβλήτων). Τα παραγόμενα στραγγίσματα αναλύονται ως προς συγκεκριμένους τοξικούς ρύπους, οι οποίοι δεν θα πρέπει να ξεπερνούν μια ορισμένη συγκέντρωση. Σε αντίθετη περίπτωση, η παρουσία αυτών των ρύπων προσδίδει τοξική ιδιότητα στο απόβλητο που τους περιέχει.

2.3 Νομοθετικό πλαίσιο

Ως προς την Ευρωπαϊκή Ένωση, η πιο πρόσφατη και ισχύουσα νομοθετική πράξη για τα επικίνδυνα απόβλητα αποτελεί η Οδηγία 2008/98/ΕΚ. Στη συγκεκριμένη Οδηγία:

- Δίνεται ο ορισμός των επικίνδυνων αποβλήτων και πιο συγκεκριμένα των ιδιοτήτων που καθιστούν κάποιο απόβλητο.
- Παρουσιάζεται μη εξαντλητικός κατάλογος εργασιών διάθεσης και ανάκτησης αποβλήτων.
- Καθορίζεται ο απαιτούμενος έλεγχος των επικίνδυνων αποβλήτων. Τα κράτη μέλη λαμβάνουν τα αναγκαία μέτρα για να διασφαλίσουν ότι η παραγωγή, η συλλογή και η μεταφορά επικίνδυνων αποβλήτων, καθώς και η αποθήκευση και η επεξεργασία τους, διεξάγονται σε συνθήκες που παρέχουν προστασία του περιβάλλοντος και της ανθρώπινης υγείας, συμπεριλαμβανομένης δράσης που να διασφαλίζει την ιχνηλασιμότητα από την παραγωγή έως τον τελικό προορισμό και τον έλεγχο των επικίνδυνων αποβλήτων.
- Ορίζεται ότι απαγορεύεται η ανάμιξη επικίνδυνων αποβλήτων, καθώς τα επικίνδυνα απόβλητα δεν αναμειγνύονται ούτε με άλλες κατηγορίες επικίνδυνων αποβλήτων ούτε με άλλα απόβλητα ή ουσίες. Ο αποχαρακτηρισμός των επικίνδυνων αποβλήτων δεν μπορεί να γίνεται με αραίωση ή ανάμιξη για τη μείωση των αρχικών συγκεντρώσεων των επικίνδυνων ουσιών σε επίπεδο χαμηλότερο των οριακών τιμών για το χαρακτηρισμό των αποβλήτων ως επικίνδυνων.
- Ορίζεται ότι επιβάλλεται η επισήμανση των επικίνδυνων αποβλήτων. Τα επικίνδυνα απόβλητα κατά τη συλλογή, τη μεταφορά και την προσωρινή αποθήκευση συσκευάζονται και επισημαίνονται σύμφωνα με τα ισχύοντα διεθνή και κοινοτικά πρότυπα. Όποτε μεταφέρονται επικίνδυνα απόβλητα στο εσωτερικό κράτους μέλους συνοδεύονται από έγγραφο αναγνώρισης.
- Ορίζεται ότι επιβάλλεται η τήρηση αρχείων. Συγκεκριμένα τόσο οι παραγωγοί επικίνδυνων αποβλήτων όσο οι εταιρείες που συλλέγουν ή μεταφέρουν επικίνδυνα απόβλητα σε επαγγελματική βάση, οφείλουν να τηρούν χρονολογικά αρχεία με τις ποσότητες, τη φύση, την προέλευση και κατά περίπτωση τον προορισμό, τη συχνότητα συλλογής, τον τρόπο μεταφοράς και

τη μέθοδο επεξεργασίας, που προβλέπονται για τα απόβλητα. Τα αρχεία για τα επικίνδυνα απόβλητα διατηρούνται επί τουλάχιστον τρία έτη ωστόσο, στην περίπτωση οργανισμών και επιχειρήσεων που μεταφέρουν επικίνδυνα απόβλητα τα αρχεία αυτά διατηρούνται επί ένα έτος τουλάχιστον.

- Υποχρεώνονται τα κράτη μέλη της ΕΕ να προβούν σε κατάρτιση σχεδίων διαχείρισης και πρόληψης της δημιουργίας αποβλήτων. Συγκεκριμένα τα σχέδια διαχείρισης αποβλήτων περιλαμβάνουν την ανάλυση της υπάρχουσας κατάστασης όσον αφορά τη διαχείριση αποβλήτων στην οικεία γεωγραφική οντότητα, καθώς και τα μέτρα που πρέπει να ληφθούν για τη βελτίωση της περιβαλλοντικά υγιούς προετοιμασίας προς επαναχρησιμοποίηση, ανακύκλωση, ανάκτηση και διάθεση των αποβλήτων, και αξιολόγηση του τρόπου με τον οποίο το σχέδιο θα υποστηρίξει την υλοποίηση των στόχων και των διατάξεων της παρούσας οδηγίας.

Δυστυχώς η Ελλάδα παρουσιάζει ελλιπές θεσμικό πλαίσιο και ανεπαρκείς δράσεις όσον αφορά στη διαχείριση επικίνδυνων αποβλήτων τουλάχιστον στο βαθμό που απαιτεί η ΕΕ για τα κράτη μέλη της. Η χώρα μας βρίσκεται ενώπιον του Ευρωπαϊκού δικαστηρίου, αντιμέτωπη με πρόστιμο δεκάδων εκατομμυρίων ευρώ, καθώς σύμφωνα με την Ευρωπαϊκή Επιτροπή όφειλε ήδη να έχει

- καταρτίσει κατάλληλο σχέδιο διαχείρισης επικίνδυνων αποβλήτων
- δημιουργήσει κατάλληλες εγκαταστάσεις για τη διαχείριση των παραγόμενων επικίνδυνων αποβλήτων
- αντιμετωπίσει το ζήτημα των παλαιών αποβλήτων, που έχουν αποθηκευτεί προσωρινά, έως ότου καταστεί δυνατή η αποτελεσματική διαχείρισή τους.

Σύμφωνα με το ισχύον θεσμικό πλαίσιο οι απαιτήσεις για ζητήματα διαχείρισης των επικίνδυνων αποβλήτων (υποχρεώσεις, αδειοδότηση, αρμοδιότητες κ.α.) βασίζεται στην απόδοση της αποκλειστικής ευθύνης για τη δημιουργία υποδομών διαχείρισης των επικίνδυνων αποβλήτων στους ίδιους τους παραγωγούς τους, σύμφωνα με τη βασική αρχή «ο ρυπαίνων πληρώνει». Ιδιαίτερη έμφαση δίνεται στη χρήση από τους παραγωγούς και φορείς διαχείρισης επικίνδυνων αποβλήτων των θεσμοθετημένων στην ΕΕ κωδικών, τόσο για τα απόβλητα (εξαψήφιοι κωδικοί

Ευρωπαϊκού Καταλόγου Αποβλήτων – ΕΚΑ), όσο και για τις εργασίες διάθεσης (κωδικοί D) και αξιοποίησης (κωδικοί R).

Με την Απόφαση 2000/532/ΕΚ (όπως τροποποιήθηκε από τις Αποφάσεις 2014/955/ΕΕ, 2001/118/ΕΚ, 2001/119/ΕΚ και 2001/573/ΕΚ) η ΕΕ κατάρτισε συγκεκριμένο Κατάλογο Αποβλήτων, επικίνδυνων και μη, ως ένα επιπλέον εργαλείο προσδιορισμού και ταξινόμησης των επικίνδυνων αποβλήτων. Οι διάφορες κατηγορίες αποβλήτων του καταλόγου προσδιορίζονται πλήρως με εξαψήφιο κωδικό για το απόβλητο και τους αντίστοιχους διψήφιους και τετραψήφιους κωδικούς για τους τίτλους των κεφαλαίων, που ουσιαστικά προσδιορίζουν την πηγή που παράγει το απόβλητο. Τα απόβλητα που περιλαμβάνονται στον κατάλογο και επισημαίνονται με έναν αστερίσκο (*) είναι επικίνδυνα.

Υποχρεωτική καθίσταται πλέον η εγγραφή μιας σειράς επιχειρήσεων που παράγουν, διαχειρίζονται ή επεξεργάζονται απόβλητα στο Ηλεκτρονικό Μητρώο Αποβλήτων (ΗΜΑ). Το Ηλεκτρονικό Μητρώο Αποβλήτων (ΗΜΑ) είναι μια ηλεκτρονική υπηρεσία στην οποία καταχωρούνται, με ευθύνη των υπόχρεων επιχειρήσεων, στοιχεία σχετικά με το είδος και την ποσότητα των παραγομένων αποβλήτων, καθώς επίσης και τη μέθοδο διαχείρισης που εφαρμόζεται, με σκοπό να υπάρξει πλήρης αποτύπωση της παραγωγής και διακίνησης των αποβλήτων στη χώρα μας και φυσικά ο έλεγχός της από τις αρμόδιες υπηρεσίες και αρχές. Παράλληλα, δίνει τη δυνατότητα στις επιχειρήσεις να υποβάλλουν ηλεκτρονικά την Ετήσια Έκθεση Αποβλήτων, που μέχρι πρότινος την κατέτεθαν σε φυσική μορφή.

2.4 Επικίνδυνα απόβλητα στην Ελλάδα

Στην Ελλάδα παράγεται ένα πλήθος επικίνδυνων αποβλήτων τα οποία προέρχονται από τη βιομηχανική δραστηριότητα των παρακάτω κλάδων:

- μεταλλουργία σιδήρου-χάλυβα
- αναγέννηση ορυκτελαίων
- μεταλλουργία αλουμινίου
- κατεργασία με επικάλυψη μετάλλων
- μεταλλουργία χαλκού
- παραγωγή και ανακύκλωση συσσωρευτών μολύβδου
- διύλιση πετρελαίου
- ναυπηγεία
- παραγωγή λιπασμάτων κά ανόργανων προϊόντων
- παραγωγή χρωμάτων- βερνικιών, συνθετικών ρητινών, πλαστικών και λοιπών οργανικών χημικών προϊόντων
- παραγωγή ηλεκτρικής ενέργειας
- παραγωγή σιδηρονικελίου
- παραγωγή και συσκευασία γεωργικών φαρμάκων
- κλωστοϋφαντουργία
- παραγωγή χάρτου

Στα απόβλητα των παραπάνω κλάδων προστίθενται και τα ακόλουθα ρεύματα τα οποία υπόκεινται σε ειδικό καθεστώς διαχείρισης:

- ρεύματα εναλλακτικής διαχείρισης αποβλήτων (απόβλητα λιπαντικών ελαίων, οχήματα τέλους κύκλου ζωής, απόβλητα ηλεκτρικού και ηλεκτρονικού εξοπλισμού)
- επικίνδυνα ιατρικά απόβλητα
- ζωικά υποπροϊόντα
- πολυχλωριωμένα διφαινύλια-τριφαινύλια (PCB's)
- απόβλητα κατά τη χρήση λιπασμάτων και φυτοφαρμάκων

Σημειώνεται επίσης ότι μικροποσότητες επικίνδυνων αποβλήτων περιλαμβάνονται και στα αστικά απόβλητα.

Σύμφωνα με στοιχεία του υπουργείου Περιβάλλοντος η ετήσια παραγωγή επικίνδυνων αποβλήτων στην Ελλάδα ανέρχεται στους 330.000 τόνους εκ των οποίων 205.000 τόνοι, (δηλαδή σε ποσοστό 62%), υποβάλλονται σε εργασίες διάθεσης και 128.000 τόνοι (38%) σε εργασίες αξιοποίησης. Το 85-90% της συνολικής ετήσιας παραγωγής επικίνδυνων αποβλήτων στη χώρα οφείλεται σε ένα σχετικά μικρό αριθμό μεγάλων μονάδων (περίπου 20) που ανήκουν στους κλάδους πρωτογενούς μεταλλουργίας, δύλισης αργού πετρελαίου, δραστηριοτήτων παραγωγής πετρελαιοειδών καταλοίπων και χρήσης ελαιολιπαντικών κινητήρων, παραγωγής λιπασμάτων, φυτοφαρμάκων και συναφών χημικών προϊόντων. Το υπόλοιπο 10-15% επικίνδυνων αποβλήτων παράγεται από άλλους βιομηχανικούς κλάδους και αφορά ένα μεγάλο αριθμό βιοτεχνικών και βιομηχανικών μονάδων μικρού και μεσαίου μεγέθους.

Αξίζει να αναφερθεί ότι στην Ελλάδα σύμφωνα με στοιχεία του υπουργείου Περιβάλλοντος υπάρχουν αποθηκευμένα επικίνδυνα απόβλητα της τάξης των 600.000 τόνων στους χώρους παραγωγής τους, γεγονός που εν δυνάμει εγκυμονεί κινδύνους.

2.4 Διαχείριση επικίνδυνων αποβλήτων

Οι πρακτικές διαχείρισης επικίνδυνων αποβλήτων που επιβάλλεται να εφαρμόζονται στην χώρα αφορούν κυρίως τα επικίνδυνα απόβλητα βιομηχανιών και είναι οι εξής:

- Αποθήκευση σε ειδικούς χώρους εντός των μονάδων παραγωγής

Ενδεικτικά δύο ιδιωτικά έργα ΧΥΤΕΑ από τη ΔΕΗ στην περιοχή Καρδιά του λιγνιτικού κέντρου Δυτικής Μακεδονίας και στον Άγιο Αθανάσιο Βοιωτίας από το Αλουμίνιον της Ελλάδος.

- Μεταφορά στο εξωτερικό με σκοπό τη διάθεση και αξιοποίηση
- Αξιοποίηση – πρακτικές διαχείρισης

Η ανεξέλεγκτη, χωρίς υποδομή και έλεγχο, διαχείριση και διάθεση των επικινδύνων αποβλήτων δημιουργεί ανεπανόρθωτα προβλήματα μέσω της ρύπανσης εδαφών και υπογείων νερών των οποίων το κόστος της εξυγίανσης και αποκατάστασης είναι πολλαπλάσιο αυτού της ορθής διαχείρισης. Συνεπώς είναι

επιβεβλημένη η ανάγκη για συνεργασία της πολιτείας και της βιομηχανίας ώστε να αναπτυχθούν λύσεις διαχείρισης και διάθεσης των επικινδύνων αποβλήτων.

2.4.1 Αξιοποίηση επικινδύνων αποβλήτων

Σε εργασίες αξιοποίησης υποβάλλονται ορισμένες κατηγορίες επικινδύνων αποβλήτων όπως:

1. Σκωρίες που ανακυκλώνονται σαν πρόσθετο υλικό από διάφορες παραγωγικές εγκαταστάσεις (πχ. τσιμεντοβιομηχανία).
2. Όξινες ιλύες από αναγέννηση αποβλήτων λιπαντικών ελαίων (ΑΛΕ) που εξουδετερώνονται.
3. Άλλα επικίνδυνα απόβλητα που σταθεροποιούνται (π.χ. ιλύες, σκωρίες).
4. Πετρελαιοειδή κατάλοιπα που χρησιμοποιούνται σε ενεργοβόρες εγκαταστάσεις για την παραγωγή εναλλακτικού καυσίμου.

Στην Ελλάδα δεν διατίθενται προς το παρόν αρκετοί εγκεκριμένοι χώροι εφοδιασμένοι με τα απαιτούμενα μέσα προστασίας του περιβάλλοντος για την επεξεργασία και την τελική διάθεση των επικινδύνων υγρών και στερεών αποβλήτων. Ως εκ τούτου παρατηρείται να εφαρμόζονται πρακτικές παράνομες και επικίνδυνες για το περιβάλλον και τον άνθρωπο όπως είναι:

- παράνομος ενταφιασμός των επικινδύνων αποβλήτων σε χωματερές μαζί με αστικά απόβλητα
- παράνομη διάθεση στο έδαφος
- διάθεση σε ορυχεία και μεταλλεία
- προσωρινή, συχνά μη αδειοδοτημένη, αποθήκευση στο χώρο παραγωγής
- χρήση ως πρόσθετα σε τσιμέντα
- χρήση ως αδρανή για μπάζωμα
- καύση (παράνομη κατά περίπτωση)
- πόντιση στη θάλασσα (παράνομη κατά περίπτωση)

2.5 Επεξεργασία επικίνδυνων αποβλήτων

Αφού πραγματοποιηθούν οι απαραίτητες διεργασίες για τη μείωση των αποβλήτων στην πηγή, όπου είναι δυνατόν, προτεραιότητα έχει η επεξεργασία τους, προκειμένου να επαναχρησιμοποιηθούν ή να αξιοποιηθούν με ανάκτηση, ανακύκλωση, ή οποιαδήποτε άλλη διαδικασία με στόχο την παραγωγή δευτερογενών πρώτων υλών ή ενέργειας. Στην περίπτωση που δεν είναι εφικτή η αξιοποίηση, τα επικίνδυνα απόβλητα υπόκεινται σε επεξεργασία προκειμένου να είναι ασφαλής η τελική τους διάθεση.

Η επεξεργασία πρέπει να γίνεται κατά τρόπο περιβαλλοντικά αποδεκτό και να στηρίζεται σε:

- εξάλειψη ή μείωση της επικινδυνότητας των αποβλήτων με τη μετατροπή των εμπεριεχομένων επικινδύνων συστατικών σε μη επικίνδυνα.
- μετατροπή των επικινδύνων συστατικών των αποβλήτων σε άλλες ουσίες οι οποίες αν και είναι επικίνδυνες, μπορούν να υποστούν ευκολότερα περαιτέρω επεξεργασία.
- μετατροπή των επικινδύνων αποβλήτων σε μορφές τέτοιες ώστε να εμποδίζεται ή να ελαχιστοποιείται η απελευθέρωση ρύπων στο περιβάλλον, σε περίπτωση που τα απόβλητα αυτά οδηγηθούν σε τελική διάθεση.
- επιλεκτική κατακράτηση επικινδύνων συστατικών των αποβλήτων, με αποτέλεσμα την απομάκρυνσή τους από τα απόβλητα
- διαχωρισμός επικινδύνων συστατικών των αποβλήτων με βάση κάποια φυσική ιδιότητα τους.
- καταστροφή των οργανικών ουσιών που εμπεριέχονται στα απόβλητα και συνεπαγόμενη μείωση του όγκου τους, με παράλληλη παραγωγή αερίων.

Στην πλειοψηφία των περιπτώσεων εφαρμόζεται συνδυασμός μεθόδων για την επεξεργασία των επικινδύνων αποβλήτων. Οι μέθοδοι επεξεργασίας μπορούν να ομαδοποιηθούν στις ακόλουθες κατηγορίες:

1. φυσικές - χημικές μέθοδοι
2. στερεοποίηση - σταθεροποίηση
3. βιολογικές μέθοδοι
4. θερμικές μέθοδοι

2.5.1 Φυσικές - χημικές μέθοδοι επεξεργασίας

Οι μέθοδοι επεξεργασίας διακρίνονται σε φυσικομηχανικές, χημικές και φυσικοχημικές μεθόδους επεξεργασίας οι οποίες παρουσιάζονται παρακάτω:

2.4.1.1 Φυσικομηχανικές μέθοδοι επεξεργασίας

Επιτυγχάνουν το διαχωρισμό ενός μέρους του ρεύματος των αποβλήτων και αποτελούν συνήθως προγενέστερο ή μεταγενέστερο στάδιο άλλης μεθόδου. Ο διαχωρισμός στηρίζεται σε μία φυσική ιδιότητα του αποβλήτου (πχ. σχετική πυκνότητα, μέγεθος σωματιδίων) και μπορεί να μειώσει την ποσότητα ή την επικινδυνότητα των παραγόμενων κατάλοιπων προς τελική διάθεση.

Στις φυσικομηχανικές μεθόδους ανήκουν:

- μείωση μεγέθους σωματιδίων
- ειδική φυσική διαλογή
- κοσκίνιση
- καθίζηση
- φυγοκέντρωση
- αεροδιαχωρισμός
- βαλλιστικός διαχωρισμός
- κυκλώνες- φυγοκεντρικοί διαχωριστές
- υδροκυκλώνες
- επίπλευση
- ξήρανση
- έκπλυση
- διήθηση
- κρυστάλλωση
- απόσταξη
- εξάτμιση
- απορρόφηση
- ηλεκτροστατική κατακρήμνιση
- μαγνητικός/ ηλεκτρομαγνητικός διαχωρισμός.

2.4.1.2 Χημικές μέθοδοι επεξεργασίας

Το απόβλητο υπόκειται σε χημικές αντιδράσεις, με προσθήκη κατάλληλων χημικών μέσων που συνεπάγεται τη μεταβολή της σύστασης του. Τα επικίνδυνα συστατικά μετατρέπονται είτε σε λιγότερο επικίνδυνα ή μη επικίνδυνα, είτε σε μορφή που επιδέχεται περαιτέρω επεξεργασία ευκολότερα.

Στις χημικές μεθόδους ανήκουν:

- χημική οξείδωση-αναγωγή
- χημική εξουδετέρωση
- χημική κατακρήμνιση
- χημική αποχλωρίωση
- υδρόλυση
- ηλεκτρόλυση/ ηλεκτροχημική καταστροφή
- συσσωμάτωση και πήξη

2.5.1.3 Φυσικοχημικές μέθοδοι επεξεργασίας

Οι φυσικοχημικές μέθοδοι επεξεργασίας στηρίζονται σε φυσικές και χημικές ιδιότητες των αποβλήτων. Οι κυριότερες μέθοδοι είναι:

- εκχύλιση διαλυτών
- εκχύλιση μέσω μεμβράνης
- απαέρωση/προσρόφηση
- τεχνολογίες μεμβράνης (αντίστροφη ώσμωση, ηλεκτροδιάλυση, υπερδιήθηση)
- υπερατμοποίηση
- έκπλυση
- έκπλυση αερίων /υγρών με επαφή με υγρό/ υδαρείς λάσπες
- UV ακτινοβολία / οζονόλυση
- Ιοντοεναλλαγή

2.5.2 Στερεοποίηση – σταθεροποίηση

Τα απόβλητα αναμιγνύονται με πρόσθετα υλικά που συντελούν στη δημιουργία στερεάς δομής με παράλληλη κατακράτηση των επικίνδυνων συστατικών μέσα στη δομή αυτή. Η στερεοποίηση- σταθεροποίηση μπορεί να είναι φυσική ή χημική. Η τροποποιημένη δομή των επεξεργασμένων αποβλήτων ελαττώνει σημαντικά την εκπλυσιμότητα / εκχυλιστικότητα των επικίνδυνων συστατικών με ελάττωση της ευκινησίας αυτών και της εκτιθέμενης επιφάνειάς τους. Εφαρμόζεται συνδυαστικά με άλλες μεθόδους, για την επεξεργασία υπολειμμάτων λασπών και εδαφών που χρειάζονται απορρύπανση.

Κύριες τεχνικές στερεοποίησης-σταθεροποίησης είναι οι εξής:

- στερεοποίηση- σταθεροποίηση με προσθήκη τσιμέντου
- στερεοποίηση- σταθεροποίηση με προσθήκη τσιμέντου και ποζολανικών υλικών
- ενσωμάτωση αποβλήτων σε θερμοπλαστικά υλικά (πχ. άσφαλτος, παραφίνη, πολυαιθυλένιο)
- επεξεργασία των αποβλήτων για παραγωγή στερεού που προσομοιάζει με το τσιμέντο με την προσθήκη διαφόρων υλικών
- δημιουργία υαλώδους μορφής υλικού με σύντηξη αποβλήτου-χαλαζία

2.5.3 Βιολογικές μέθοδοι επεξεργασίας

Στόχος των βιολογικών μεθόδων επεξεργασίας αποβλήτων είναι η αποδόμηση των οργανικών συστατικών από μικροοργανισμούς με παράλληλη αξιοποίηση από αυτούς της εσωτερικής ενέργειας των προς βιοαποδόμηση ενώσεων. Η αποτελεσματικότητα των μεθόδων εξαρτάται από την επιλογή του κατάλληλου μικροβιακού υποστρώματος για τις προς αποδόμηση ουσίες καθώς και από τις συνθήκες εφαρμογής της κάθε μεθόδου (πχ. θρεπτικά συστατικά, τιμές pH και θερμοκρασίας). Οι βιολογικές μέθοδοι χωρίζονται σε αερόβιες και αναερόβιες μέθοδοι επεξεργασίας.

Πίνακας βιολογικών μεθόδων επεξεργασίας

Αερόβιες μέθοδοι επεξεργασίας	Αναερόβιες μέθοδοι επεξεργασίας
<ul style="list-style-type: none">• Μέθοδος ενεργούς ιλύος	<ul style="list-style-type: none">• Αναερόβια χώνευση
<ul style="list-style-type: none">• Βιοσταθεροποίηση	<ul style="list-style-type: none">• Αναερόβια επεξεργασία ιλύος με ανοδική ροή
<ul style="list-style-type: none">• Βιολογικά φίλτρα	<ul style="list-style-type: none">• Αναερόβια φίλτρα
<ul style="list-style-type: none">• Περιστρεφόμενοι βιολογικοί δίσκοι	<ul style="list-style-type: none">• Αντιδραστήρες καθοδικής ροής
<ul style="list-style-type: none">• Αεριζόμενοι τάφροι και μικρές λίμνες σταθεροποίησης	

2.5.4 Θερμικές μέθοδοι

Σε υψηλές θερμοκρασίες τα επικίνδυνα απόβλητα μετατρέπονται σε αέρια ή στερεά κατάλοιπα. Οι θερμικές μέθοδοι επεξεργασίας είναι οι πλέον κατάλληλες για ρεύματα αποβλήτων με συστατικά ανθεκτικά στη βιοαποδόμηση, πτητικά, τα οποία δεν μπορούν να διατεθούν με ασφάλεια σε ΧΥΤΕΑ ή να υποστούν αποτελεσματική επεξεργασία με άλλες μεθόδους. Οι θερμικές μέθοδοι πλεονεκτούν καθώς επιτυγχάνεται:

- καταστροφή επικίνδυνων συστατικών
- μείωση όγκου των αποβλήτων
- εκμετάλλευση της περιεχόμενης ενέργειας

Ωστόσο πρέπει να ληφθούν κατάλληλα μέτρα αντιρρύπανσης για τους αέριους ρύπους που παράγονται από τις θερμικές διεργασίες. Στις θερμικές μεθόδους επεξεργασίας αποβλήτων περιλαμβάνονται:

- αποτέφρωση
- πυρόλυση
- αεριοποίηση
- τεχνική πλάσματος
- συναποτέφρωση επικίνδυνων αποβλήτων με συμβατικά καύσιμα

Με τις θερμικές μεθόδους επεξεργασίας επιτυγχάνεται καταστροφή των οργανικών αποβλήτων, ωστόσο απαιτείται έλεγχος της διαδικασίας με τεστ καύσης και διάθεση των υπολειμμάτων.

2.5.4.1 Αποτέφρωση

Η αποτέφρωση είναι μία μέθοδος καταστροφής των οργανικών αποβλήτων και διακρίνεται σε συμβατική και επί τόπου αποτέφρωση. Αποτελεί μέθοδο που επιτυγχάνει την μείωση του όγκου των αποβλήτων όμως υστερεί στην αξιοποίηση αυτών και του ενεργειακού περιεχόμενου τους καθώς δεν εκμεταλλεύεται την παραγόμενη θερμότητα. Απαιτείται διάθεση των υπολειμμάτων τέφρας που προκύπτουν καθώς και έλεγχος στις εκπομπές αερίων και δέσμευση αυτών, καθώς οι αποτεφρωτήρες προκαλούν περιβαλλοντική ρύπανση με τις εκπομπές διοξινών και φουρανίων.

2.5.4.2 Πυρόλυση

Η πυρόλυση είναι η θερμική αποσύνθεση οργανικών υλικών σε υψηλές θερμοκρασίες (500-1000° C) σε αδρανές περιβάλλον. Από τη διαδικασία προκύπτουν υδρογονάνθρακες με κατώτερο μοριακό βάρος, συμπυκνώματα και μη συμπυκνώσιμα αέρια και ένα στερεό προϊόν char. Το κύριο προϊόν της πυρόλυσης μπορεί να έχει πιο υψηλή θερμογόνο δύναμη από το αρχικό πετρελαϊκό απόβλητο. Η πυρόλυση επηρεάζεται από τη θερμοκρασία, το ρυθμό θέρμανσης, τα χαρακτηριστικά του αποβλήτου και τα χημικά πρόσθετα. Με βάση αυτούς τους παράγοντες τροποποιώντας κάποια από τις συνθήκες πειραματικά μπορεί να βρεθεί η επιρροή που έχουν στην ταχύτητα αντίδρασης και στα στερεά προϊόντα και να επιλεγθεί ανάλογα η κατάλληλη μέθοδος. Οι τύποι πυρόλυσης που μπορούν να εφαρμοσθούν είναι:

- Καταλυτική πυρόλυση (Catalytic pyrolysis)
- Πυρόλυση ρευστής κλίνης (Fluid bed & circulating fluid bed pyrolysis)
- Πυρόλυση σε κενό (Vacuum pyrolysis)

Η πυρόλυση ως μέθοδος πλεονεκτεί ως προς την παραγωγή ενός υγρού προϊόντος, το οποίο μπορεί εύκολα να αποθηκευτεί και να μεταφερθεί. Το ανακτηθέν έλαιο κατ' αντιστοιχία είναι ανάλογο με χαμηλής ποιότητας αποστάγματα πετρελαίου από διυλιστήρια και μπορεί άμεσα να χρησιμοποιηθεί σε ντιζελοκινητήρες. Με την πυρόλυση τα βαρέα μέταλλα συγκεντρώνονται στο τελικό προϊόν (πχ. char) το οποίο

μπορεί να χρησιμοποιηθεί ως προσροφητικό για την απομάκρυνση ρύπων (H_2S , NO) σε αέρια ρεύματα ή ως βελτιωτικό εδάφους.

Ως μέθοδος μειονεκτεί λόγω του κόστους της εξωτερικής ενέργειας που απαιτείται για την ενδόθερμη αντίδραση, της απαιτούμενης προεπεξεργασίας με αφυδάτωση πριν την πυρόλυση, της χαμηλής οικονομικής αξίας των υγρών προϊόντων, της παρουσίας πολυκυκλικών αρωματικών υδρογονανθράκων στα υγρά προϊόντα καθώς και του σύνθετου εξοπλισμού που απαιτείται για μία μεγάλης κλίμακας επεξεργασία.

2.6 Κριτήρια επιλογής μεθόδου επεξεργασίας

1. Η δυνατότητα επεξεργασίας των αποβλήτων εντός της εγκατάστασης παραγωγής τους ή σε κέντρο διαχείρισης
2. Το είδος του αποβλήτου (σύσταση, φυσικοχημικές ιδιότητες, ευμεταβλητότητα στη σύσταση)
3. Η ποσότητα του αποβλήτου
4. Η συμβατότητα της μεθόδου με το προς επεξεργασία απόβλητο (εφαρμοσιμότητα και περιορισμοί)
5. Η διαθεσιμότητα τεχνολογίας
6. Οι περιβαλλοντικές επιπτώσεις από την επεξεργασία –τρόποι αντιμετώπισης
7. Τα παραγόμενα κατάλοιπα επεξεργασίας
8. Η δυνατότητα από κοινού επεξεργασίας περισσοτέρων ρευμάτων αποβλήτων
9. Οι απαιτήσεις σε εξειδικευμένο προσωπικό
10. Η ευκολία συντήρησης των εγκαταστάσεων
11. Το κόστος εγκατάστασης/ λειτουργικό κόστος
12. Η κοινωνική αποδοχή
13. Η συμφωνία με το υφιστάμενο θεσμικό πλαίσιο
14. Το κόστος επένδυσης
15. Τα λειτουργικά κόστη
16. Η παραγωγή αέριων ρύπων και στερεών κατάλοιπων
17. Το επίπεδο ασφαλείας
18. Η δυνατότητα σταθερής και ομαλής λειτουργίας
19. Η προβλεπόμενη διάρκεια ζωής
20. Η αξιοπιστία (υφιστάμενη εμπειρία από ανάλογες εφαρμογές).

3. Απόβλητα Διυλιστηρίου

3.1 Εισαγωγικά στοιχεία

Σύμφωνα με τους κανονισμούς της Ευρωπαϊκής Ένωσης ο «Ευρωπαϊκός Κατάλογος Αποβλήτων» απαρτίζεται από 20 ομάδες που περιλαμβάνουν αρκετές εκατοντάδες είδη. Στη βιομηχανία διύλισης πετρελαίου απόβλητο είναι το υλικό που απομένει ως ανεπιθύμητο παραπροϊόν διεργασιών που λαμβάνουν χώρα στο διυλιστήριο, και απαιτείται η περιβαλλοντικά ορθή διαχείριση του. Λαμβάνοντας υπόψη τη συνολική ποσότητα των παραγόμενων προϊόντων ενός διυλιστηρίου, τα απόβλητα καταλαμβάνουν ένα μικρό ποσοστό. Ωστόσο η υψηλή επικινδυνότητα για το περιβάλλον καθώς και το κόστος διαχείρισης επιβάλλει την ελαχιστοποίηση τους. Ο περιορισμός της ρύπανσης στα διυλιστήρια μπορεί να επιτευχθεί με αύξηση της ανακύκλωσης των πρώτων υλών, βελτίωση στις παραγωγικές διαδικασίες και τροποποίηση στην τεχνολογία που χρησιμοποιείται. Ωστόσο οι τροποποιήσεις στις υπάρχουσες εγκαταστάσεις δεν είναι ιδιαίτερα συμφέρουσες και αποφεύγονται λόγω του υψηλού κόστους, της προκαθορισμένης λειτουργίας και διάρκειας ζωής του εξοπλισμού των μονάδων του διυλιστηρίου, σε συνδυασμό με το γεγονός ότι ο εξοπλισμός είναι σε λειτουργία.

Τα απόβλητα του διυλιστηρίου ταξινομούνται στις εξής κατηγορίες:

- Αέριες εκπομπές
- Υγρά απόβλητα
- Στερεά απόβλητα

Στα επικίνδυνα απόβλητα κατατάσσονται οι πετρελαιοειδείς λάσπες που περιέχουν σε μεγάλες συγκεντρώσεις μέταλλα και υδρογονάνθρακες.

3.2 Αέριες Εκπομπές

Τα αέρια απόβλητα των διυλιστηρίων προέρχονται από διεργασίες καύσης, αναγέννησης καταλυτών, φόρτωσης και αποθήκευσης καθώς και από διεργασίες σε μονάδες αποθείωσης και καταλυτικής πυρόλυσης. Η ποσότητα και το είδος των αέριων εκπομπών ενός διυλιστηρίου ποικίλλουν και επηρεάζονται από τις διεργασίες διύλισης, το είδος του αργού πετρελαίου, το επίπεδο συντήρησης των εγκαταστάσεων και τους κανονισμούς για τις αέριες εκπομπές που ισχύουν κατά τόπους.

Στις αέριες εκπομπές περιέχονται τα παρακάτω αέρια:

- Διοξείδιο του άνθρακα
- Διοξείδιο του θείου και θειούχες ενώσεις
- Πτητικές οργανικές ουσίες (VOCs)
- Οξείδια του αζώτου
- Σωματίδια αιωρούμενα
- Ουσίες με ενοχλητική οσμή

Στο διυλιστήριο αέριες εκπομπές προκύπτουν από πολλές πηγές οπότε για τον έλεγχο των εκπομπών είτε εξετάζεται το διυλιστήριο ως μία ενιαία πηγή, σημειώνοντας τα όρια για κάθε αέρια εκπομπή συναρτήσει ορισμένου χρονικού διαστήματος, είτε τμηματικά εξετάζεται κάθε πηγή ρύπανσης ξεχωριστά.

3.3 Υγρά απόβλητα

Στα υγρά απόβλητα του διυλιστηρίου περιλαμβάνονται τα υδατικά απόβλητα και οι διαρροές υδρογονανθράκων. Τα υδατικά απόβλητα των διυλιστηρίων πρέπει να υπόκεινται σε κάποιου βαθμού επεξεργασία πριν απορριφθούν. Για τον έλεγχο των απορριπτόμενων υδατικών αποβλήτων πραγματοποιούνται μετρήσεις παραμέτρων όπως είναι:

- τα ολικά αιωρούμενα στερεά (Total Suspended Solids- TSS)
- τα ολικά διαλυμένα άλατα (Total Dissolved Solids- TDS)
- ο ολικός οργανικός άνθρακας (Total Organic Carbon- TOC)
- το ολικό άζωτο (Total Nitrogen-TN)
- το χημικά απαιτούμενο οξυγόνο (Chemical Oxygen Demand- COD)
- το βιοχημικά απαιτούμενο οξυγόνο (Biochemical Oxygen Demand- BOD).

3.4 Στερεά απόβλητα

Στα στερεά απόβλητα ενός διωλιστηρίου ανήκουν οι λάσπες του πυθμένα των δεξαμενών αποθήκευσης. Οι πετρελαιοειδείς λάσπες μετά την παραγωγή τους παραμένουν στους πυθμένες των δεξαμενών μέχρι την εκκένωση τους που γίνεται κάθε 6-8 έτη. Τα διωλιστήρια επεξεργάζονται τα απόβλητα προκειμένου να μειώσουν τον παραγόμενο όγκο τους και να ακολουθήσει η ασφαλής διάθεσή τους.

3.4.1 Λάσπες πυθμένα δεξαμενών

Η πετρελαιοειδής λάσπη που εξετάζεται στη παρούσα εργασία υπάγεται στον Ευρωπαϊκό Κατάλογο Αποβλήτων και στον κατάλογο επικίνδυνων αποβλήτων του παραρτήματος I του άρθρου 19 της ΚΥΑ 13588/725/2006 (ΦΕΚ 383/Β) που αντικατέστησε την προηγούμενη σχετική νομοθεσία ΚΥΑ 19396/1546/1997. Ανήκει στην κατηγορία **05** ‘Απόβλητα από τη διύλιση πετρελαίου, τον καθαρισμό φυσικού αερίου και την πυρολυτική επεξεργασία άνθρακα’, και αναλυτικότερα κατηγοριοποιείται με κωδικό **05 01 03*** ως ‘λάσπες του πυθμένα δεξαμενών’ .

Η πετρελαιοειδής λάσπη αποτελεί ένα σύνθετο ετερογενές στερεό απόβλητο που περιέχει επικίνδυνα συστατικά πολλά εκ των οποίων καρκινογόνα και ανοσοτοξικά. Στα συστατικά της ανήκουν υδρογονάνθρακες όπως αλκάνια, πολυκυκλικοί αρωματικοί και πτητικές οργανικές ενώσεις, ενώσεις που περιέχουν άζωτο, θείο, οξυγόνο (NSO), άσφαλτος και ανόργανα στοιχεία. Σε μικρότερες συγκεντρώσεις απαντώνται βαρέα μέταλλα όπως χρώμιο, μόλυβδος, κάδμιο, νικέλιο (Cr, Pb, Cd, Ni) και κάποια ανιόντα. Από αυτά τα συστατικά κάποια είναι ιδιαίτερα επικίνδυνα για την υγεία όπως μερικοί αρωματικοί υδρογονάνθρακες, που ομαδοποιούνται ως ΒΤΕΧ και είναι το βενζόλιο που είναι καρκινογόνο, και τα τολουόλιο, αιθυλοβενζόλιο και ξυλόλια τα οποία προκαλούν βλάβες στο κεντρικό νευρικό σύστημα.

3.4.2 Επιπτώσεις

Εξαιτίας της υψηλής περιεκτικότητας της πετρελαιοειδούς λάσπης σε τοξικές ουσίες η ακατάλληλη διαχείριση της ελλοχεύει κινδύνους για το περιβάλλον. Συγκεκριμένα όταν τα τοξικά συστατικά περάσουν στα εδάφη, μετά από μη ορθή απόρριψη της λάσπης, διαταράσσονται οι φυσικοχημικές ιδιότητες των εδαφών. Αυτό έχει ως αποτέλεσμα να παρουσιάζουν έλλειψη σε θρεπτικά συστατικά αναστέλλοντας έτσι τη βλάστηση, περιορίζοντας την ανάπτυξη ή επιφέροντας το μαρασμό στα φυτά, αλλάζοντας τη μορφολογία του εδάφους της συγκεκριμένης περιοχής. Τα συστατικά της πετρελαιοειδούς λάσπης, λόγω του μεγάλου τους ιξώδους καταλαμβάνουν τους εδαφικούς πόρους είτε προσροφώνται στην επιφάνεια μεταλλικών στοιχείων του εδάφους, είτε σχηματίζουν ένα συνεχές κάλυμμα στην επιφάνεια του εδάφους που οδηγεί σε μειωμένη υγρασία, υδραυλική αγωγιμότητα και ικανότητα συγκράτησης του νερού του εδάφους. Ειδικότερα τα στοιχεία με μεγάλο μοριακό βάρος μένουν κοντά στην επιφάνεια των εδαφών σχηματίζοντας υδροφοβικές κρούστες που μειώνουν το διαθέσιμο νερό και περιορίζουν την ανταλλαγή νερού-αέρα. Ένα τέτοιο παράδειγμα αποτελούν αγροτικές περιοχές στον δυτικό Καναδά όπου παρατηρείται μακρόχρονη υδροφοβική επιφάνεια (hydrophobicity) σε περιοχές επιμολυσμένες με πετρελαιοειδή λάσπη.

Η απόρριψη της πετρελαιοειδούς λάσπης στο περιβάλλον μπορεί να οδηγήσει σε ποικίλλες τοξικές επιπτώσεις. Από τα συστατικά της λάσπης οι πολυκυκλικοί αρωματικοί υδρογονάνθρακες (PAHs) και τα βαρέα μέταλλα δρουν συσσωρευτικά στους έμβιους οργανισμούς και τα οικοσυστήματα. Τα τοξικά αυτά στοιχεία μπορούν να μεταναστεύσουν και να εισέλθουν σε υπόγεια ύδατα και να συνδεθούν με άλλα υδάτινα συστήματα με δυσμενείς επιπτώσεις στη βιοποικιλότητα, περιορίζοντας τους πληθυσμούς κάποιων ειδών και αυξάνοντας άλλους. Οι υδρογονάνθρακες περιορίζουν επίσης τη δράση των ενζύμων του εδάφους, αφού μπορούν να έχουν τοξική επίδραση στους μικροοργανισμούς. Μετά από μεγάλη παραμονή στο χερσαίο περιβάλλον τα χημικά υπολείμματα της λάσπης αλληλεπιδρούν με τα συστατικά του εδάφους. Οι ομοιοπολικοί δεσμοί των οργανικών ενώσεων της πετρελαιοειδούς λάσπης και των χουμικών πολυμερών του εδάφους σχηματίζουν σταθερές ενώσεις, διακυκλοφθαλικούς εστέρες, αλκάνια μακριάς αλυσίδας και λιπαρά οξέα, οι οποίες αντιστέκονται στη μικροβιακή αποικοδόμηση.

3.4.3 Διαχείριση

Με τον όρο διαχείριση εννοείται μια σειρά ξεχωριστών δραστηριοτήτων οι οποίες αφορούν στη μείωση και ελαχιστοποίηση των παραγόμενων αποβλήτων, την ανάκτηση και ανακύκλωση των αξιοποιήσιμων υλικών, την επεξεργασία των εναπομεινάντων αποβλήτων και την τελική διάθεση των υπολειμμάτων.

Η ανακύκλωση είναι η πλέον επιθυμητή για την διαχείριση της πετρελαιοειδούς λάσπης καθώς επιτρέπει την ανάκτηση, και κατόπιν επεξεργασίας, επαναχρησιμοποίηση υλών για την εξοικονόμηση ενέργειας στη βιομηχανία πετρελαίου. Σύμφωνα με την API πρωταρχικός σκοπός στην διαχείριση της πετρελαιοειδούς λάσπης είναι η μεγιστοποίηση της ανάκτησης υδρογονανθράκων. Στις ΗΠΑ σε ποσοστό 80% τα απόβλητα υδρογονανθράκων που προκύπτουν στο διωλιστήριο ανακυκλώνονται και το 20% απορρίπτεται βάση αποδεκτής μεθόδου. Ιδανικά προτιμάται για ανακύκλωση πετρελαιοειδής λάσπη με υψηλό περιεχόμενο σε υδρογονάνθρακες, άνω του 50% και χαμηλή συγκέντρωση στερεών, κάτω του 30%.

3.4.4 Κύριες πηγές προέλευσης λασπών σε διωλιστήρια αργού πετρελαίου

Από τις μονάδες διύλισης πετρελαιοειδών κατά τα διάφορα στάδια επεξεργασίας τόσο του αργού πετρελαίου όσο και των προϊόντων του παράγονται ιδιαίτερα επικίνδυνες λάσπες, κύριες πηγές των οποίων είναι:

- **Δεξαμενές αποθήκευσης**

Οι λάσπες που καθιζάνουν στον πυθμένα των δεξαμενών αποθήκευσης των βενζινών αποτελούν ένα ιδιαίτερα επικίνδυνο απόβλητο λόγω της υψηλής περιεκτικότητας τους σε μόλυβδο.

- **Δεξαμενές αποθήκευσης αργού πετρελαίου**

Στον πυθμένα των δεξαμενών αυτών καθιζάνουν λάσπες οι οποίες περιέχουν λάδια σε περιεκτικότητα 5-10%.

- **Κατεργασία νάφθας, κηροζίνης και ορυκτελαίων**

Οι λάσπες που παράγονται από αυτά τα στάδια της παραγωγικής διαδικασίας του διωλιστηρίου παρουσιάζουν υψηλή περιεκτικότητα σε θειικό οξύ.

- **Ελαιοδιαχωριστές**

Από τους ελαιοδιαχωριστές παράγονται λάσπες οι οποίες περιέχουν έλαια σε ποσοστό 40%.

- **Αφαλατωτής**

Κατά τη διεργασία της αφαλάτωσης νερού για βιομηχανική χρήση παράγονται ποσότητες λάσπης.

- **Συντήρηση μονάδας εξοπλισμού**

Στο στάδιο εξευγενισμού των τελικών προϊόντων χρησιμοποιείται αποχρωστική γη η οποία μετά τη χρήση της απορρίπτεται ως στερεό απόβλητο.

Τέλος, παράγονται σημαντικές ποσότητες λάσπης από τα ύδατα τροφοδοσίας του καυστήρα και το σύστημα επεξεργασίας των παραγόμενων υγρών αποβλήτων. Ιδιαίτερα από τις μονάδες καθίζησης παράγονται λάσπες οι οποίες λόγω του περιεχομένου τους (υψηλές περιεκτικότητες σε μόλυβδο και φαινόλες) είναι επικίνδυνες. Άλλα στερεά απόβλητα που παράγονται κατά τη διύλιση του πετρελαίου είναι απόβλητα από ψυκτικές στήλες, αργιλούχα υλικά από εξαντλημένα φίλτρα, ορυκτή πίσσα και απόβλητα που περιέχουν θείο από την αποθέωση του πετρελαίου.

3.4.5 Χαρακτηριστικά πετρελαιοειδούς λάσπης

Η πετρελαιοειδής λάσπη παρουσιάζει μεγάλου εύρους διακυμάνσεις ως προς τη χημική της σύσταση, η οποία εξαρτάται από την πηγή του αργού πετρελαίου, τη διάταξη και τον εξοπλισμό που χρησιμοποιείται κατά τη διαδικασία της διύλισης. Ενδεικτικά στη λάσπη το ποσοστό των ολικών περιεχόμενων υδρογονανθράκων πετρελαίου (TPH) κυμαίνεται σε ένα εύρος μεταξύ 5% - 86,2%, ωστόσο συνήθως έχει τιμές μεταξύ 15-50%. Αντίστοιχα το περιεχόμενο νερό στη πετρελαιοειδή λάσπη είναι 30-85% και τα στερεά σε ποσοστό 5-46%. Οι υδρογονάνθρακες και οι οργανικές ενώσεις που απαντώνται στη λάσπη ομαδοποιούνται σε τέσσερις κατηγορίες: αλειφατικοί υδρογονάνθρακες, αρωματικοί υδρογονάνθρακες, ενώσεις NSO και ασφαλτένια.

Οι δύο πρώτες κατηγορίες αλειφατικών και αρωματικών υδρογονανθράκων αποτελούν το 75% των οργανικών ενώσεων με πιο συνήθεις ενώσεις τα αλκάνια, τα

κυκλοαλκάνια, το βενζόλιο, το τολουόλιο, τα ξυλένια, οι φαινόλες και οι πολυκυκλικοί αρωματικοί υδρογονάνθρακες (PAHs). Στο κλάσμα NSO περιέχονται πολικές ενώσεις όπως ναφθενικά οξέα, μερκαπτάνες, θειοφαίνες και πυριδίνες. Το περιεχόμενο άζωτο (N) στην πετρελαιοειδή λάσπη ανέρχεται σε ποσοστό μικρότερο του 3%, ως υπόλειμμα της απόσταξης προερχόμενο από τα κλάσματα των ρητίνων και ασφαλτενίων. Το περιεχόμενο θείο κυμαίνεται μεταξύ 0,3-10% και το οξυγόνο έως 4,8%.

Τα ασφαλτένια προέρχονται από μίγματα ενώσεων αδιάλυτων στο πεντάνιο και κολλοειδείς ενώσεις και έχουν μοριακό βάρος από 500 έως πολλές χιλιάδες. Οι ρητίνες και τα ασφαλτένια επηρεάζουν τη σταθερότητα της πετρελαιοειδούς λάσπης καθώς περιέχουν υδρόφιλες λειτουργικές ομάδες και μπορούν να δράσουν ως λιπόφιλα γαλακτώματα. Η τυπική ποσοστιαία σύσταση σε κλάσματα κορεσμένων, αρωματικών υδρογονανθράκων, ρητίνων και ασφαλτενίων παρουσιάζεται στον παρακάτω πίνακα.

Πίνακας ποσοστιαίας σύστασης κλασμάτων πετρελαιοειδούς λάσπης

Κλάσμα SARA	Ποσοστό % κ.β.
Κορεσμένοι υδρογονάνθρακες (Saturated hydrocarbons)	40-52%
Αρωματικοί υδρογονάνθρακες (Aromatic hydrocarbons)	28-31%
Ρητίνες (Resins)	7-22,4%
Ασφαλτένια (Asphaltenes)	8-10%

Σύμφωνα με τη βιβλιογραφία και μετρήσεις που έχουν γίνει το pH της πετρελαιοειδούς λάσπης κυμαίνεται μεταξύ 6,5 και 7,5.

Ως προς τις φυσικές ιδιότητες της πετρελαιοειδούς λάσπης αξίζει να σημειωθεί ότι οι τιμές της πυκνότητας, του ιξώδους και της θερμογόνου δύναμης μπορεί να διαφοροποιούνται σημαντικά εξαιτίας της διαφορετικής χημικής σύστασης. Οι πειραματικές μετρήσεις που διεξάγονται για συγκεκριμένο δείγμα δεν μπορούν να συσχετιστούν με άλλο δείγμα άλλης προέλευσης, ούτε με δείγμα της ίδιας προέλευσης του οποίου η δειγματοληψία έχει γίνει σε διαφορετικό χώρο ή χρόνο, πχ.

άλλη μέρα ή από άλλη δεξαμενή διυλιστηρίου. Οι φυσικές ιδιότητες επηρεάζονται από την πολικότητα και το μοριακό βάρος των χημικών συστατικών της πετρελαιοειδούς λάσπης, έτσι από εμπειρικούς υπολογισμούς μπορούν να προσδιοριστούν οι φυσικές ιδιότητες.

Βαρέα μέταλλα επίσης απαντώνται στην πετρελαιοειδή λάσπη. Ενδεικτικά από το Αμερικανικό Ινστιτούτο Πετρελαίου (API) έχουν δοθεί συγκεντρώσεις μετάλλων για λάσπη προερχόμενη από διυλιστήρια πετρελαίου.

Πίνακας συγκεντρώσεων μετάλλων σε λάσπη διυλιστηρίων πετρελαίου

Μέταλλο	Συγκέντρωση σε oily sludge
Ψευδάργυρος (Zn)	7-80 mg/kg
Μόλυβδος (Pb)	0,001-0,12 mg/kg
Χαλκός (Cu)	32-120 mg/kg
Νικέλιο (Ni)	17-25 mg/kg
Χρώμιο (Cr)	27-80 mg/kg

4. Ασφαλτικά υλικά και εναλλακτική χρήση πετρελαϊκής λάσπης

Στο κεφάλαιο αυτό παρουσιάζονται βασικές έννοιες και ορισμοί των ασφαλτικών υλικών και εξετάζεται η χρήση νέων μεθόδων και εναλλακτικών υλικών στην κατασκευή οδοστρωμάτων. Συγκεκριμένα προτείνεται η χρήση της πετρελαϊκής λάσπης ως συνδετικό υλικό σε ασφαλτομίγματα με μερική ή ολική αντικατάσταση της ασφάλτου. Παρουσιάζονται οι απαιτούμενες δοκιμές στις οποίες πρέπει να υποβληθεί το εναλλακτικό ασφαλτομίγμα που προκύπτει ώστε να πληρεί τις προδιαγραφές.

4.1 Ασφάλτος

Η ασφάλτος λαμβάνεται είτε από τα προϊόντα του αργού πετρελαίου κατά την κλασματική απόσταξη τους, είτε από ασφαλτικά προϊόντα τα οποία βρίσκονται σε επιφανειακά κοιτάσματα. Η ασφάλτος που χρησιμοποιείται κυρίως στην οδοστρωσία λαμβάνεται από το υπόλειμμα της απόσταξης του αργού πετρελαίου. Το υποπροϊόν της απόσταξης πετρελαίου μπορεί να χρησιμοποιηθεί ως έχει είτε να υποβληθεί σε χημικές και φυσικές διεργασίες που μεταβάλλουν τη σύνθεση της για να δώσει συγκεκριμένες ιδιότητες. Ο τύπος της παραγόμενης ασφάλτου καθορίζεται από την προέλευση του αργού πετρελαίου και τις συνθήκες υποπίεσης (10-100 mmHg) και θερμοκρασίας (350-400° C) οι οποίες επικρατούν κατά την απόσταξη. Η βιομηχανία του πετρελαίου παράγει μεγάλες ποσότητες ασφάλτου με διαφορετικές ιδιότητες που τροποποιούνται ανάλογα τη χρήση της, με την προσθήκη πρόσθετων υλών στα διάφορα στάδια παραγωγής. Έτσι η παραγόμενη στο διυλιστήριο ασφάλτος μπορεί να οξειδωθεί, να γαλακτωματοποιηθεί ή να διαλυθεί με διαλύτες και να παραχθεί οξειδωμένη ασφάλτος, ασφαλτικό γαλάκτωμα και ασφαλτικό διάλυμα αντίστοιχα. Στην ασφαλτο οδοστρωσίας με προσθήκη χημικών πρόσθετων παράγεται η τροποποιημένη ασφάλτος. Η θερμοκρασία απόσταξης είναι η σπουδαιότερη παράμετρος τροποποίησης ιδιοτήτων της ασφάλτου καθώς ρυθμίζει το ποσοστό των ελαιωδών συστατικών στο υπόλειμμα και έτσι η ασφάλτος διακρίνεται σε σκληρή και μαλακή.

Η ασφάλτος είναι ένα ιξωδοελαστικό υλικό, συμπεριφέρεται ως υγρό με μεγάλο ιξώδες σε υψηλές θερμοκρασίες και ως στερεό σε χαμηλές θερμοκρασίες. Η ασφάλτος πρέπει να είναι σε ρευστή κατάσταση για να αναμιχθεί με διάφορα αδρανή

και να μορφοποιηθεί για να συμπεριφέρεται ως στερεό σε θερμοκρασίες περιβάλλοντος.

Ανάλογα με τη χρήση της η ασφάλτος χωρίζεται σε δύο κατηγορίες, την ασφαλτο οδοστρωσίας, η οποία παράγεται από κλασματική απόσταξη του υπολείμματος του αργού πετρελαίου και την ασφαλτο για βιομηχανική χρήση που παράγεται με περαιτέρω οξείδωση. Η επιλογή του τύπου της ασφάλτου που θα χρησιμοποιηθεί σε ένα έργο γίνεται συναρτήσει του τύπου του ασφαλτικού σκυροδέματος και των θερμοκρασιών περιβάλλοντος.

4.2 Ασφαλτοι οδοστρωσίας

Οι ασφαλτοι οδοστρωσίας ταξινομούνται με τις δοκιμές διεισδυτικότητας και μάλθωσης και χαρακτηρίζονται από το βαθμό διεισδυτικότητας. Κάθε τύπος χαρακτηρίζεται από το βάθος στο οποίο διεισδύει μέσα στη μάζα της ασφάλτου, πρότυπη βελόνα υπό πίεση βάρους 100 gr, η οποία ενεργεί κάθετα για χρόνο 5 sec σε θερμοκρασία 25° C. Η διεισδυση μετρείται σε 0,1 mm. Συνήθεις τύποι ασφάλτου είναι οι εξής: 40/50, 50/60, 60/70, 80/100, 120/150 και 200/300 pen. Στον τύπο ασφάλτου πχ. 60/70 η βελόνα διεισδύει μέσα στη μάζα της ασφάλτου σε βάθος 60 έως 70 δέκατα του χιλιοστού δηλαδή 6 έως 7 mm. Η ασφάλτος με μεγαλύτερο βαθμό διεισδυτικότητας είναι μαλακότερη ενώ αυτή με μικρότερο βαθμό διεισδυτικότητας σκληρότερη. Η θερμοκρασία περιβάλλοντος και ο τύπος παραγόμενου ασφαλτομίγματος καθορίζουν τι τύπος ασφάλτου θα χρησιμοποιηθεί σε ένα έργο. Σε περιοχές με χαμηλές θερμοκρασίες χρησιμοποιείται μαλακή ασφάλτος και σε περιοχές με υψηλές θερμοκρασίες η σκληρή ασφάλτος.

4.3 Ασφαλτοι για βιομηχανική χρήση

Οι ασφαλτοι για βιομηχανική χρήση είναι αποτέλεσμα οξείδωσης της ασφάλτου μετά την παραγωγή η οποία επιτυγχάνεται με εμφύσηση αέρα διαμέσου της θερμής μάζας της ασφάλτου (240-320° C). Η ασφάλτος, με τις αλλαγές στις ρεολογικές ιδιότητες της κατά την οξείδωση, σκληραίνει και γίνεται λιγότερο ευαίσθητη σε θερμοκρασιακές μεταβολές με αποτέλεσμα να ρηγματώνεται ευκολότερα σε θερμοκρασίες υπό του μηδενός. Το ιξώδες και η προέλευση της αρχικής ασφάλτου καθώς και ο χρόνος και η θερμοκρασία που γίνεται η οξείδωση είναι παράγοντες που επηρεάζουν τις αλλαγές στις ιδιότητες της ασφάλτου.

Οι άσφαλτοι για βιομηχανική χρήση βρίσκουν εφαρμογή σε επικαλύψεις σωλήνων, υδραυλικές εφαρμογές, στέγες, δάπεδα, και ταξινομούνται συναρτήσει του βαθμού διεισδυτικότητας και του σημείου μάλθωσης.

4.4 Ασφαλτικά διαλύματα

Τα ασφαλτικά διαλύματα ανήκουν στα ρευστά ασφαλτικά υλικά και παρασκευάζονται με ανάμιξη της ασφάλτου οδοστρωσίας με ορισμένους διαλύτες. Ο διαλύτης χρησιμεύει ώστε να καταστήσει εργάσιμο το ασφαλτικό υλικό σε χαμηλή θερμοκρασία. Σαν διαλύτης χρησιμοποιείται η βενζίνη, η νάφθα, το φωτιστικό πετρέλαιο και το ακάθαρτο πετρέλαιο. Όταν το ασφαλτικό διάλυμα εκτεθεί σε ατμοσφαιρικό αέρα ή σε θερμοκρασία, ο διαλύτης εξατμίζεται και παραμένει το ασφαλτικό υλικό ως συνδετικό με τα αδρανή. Τα ασφαλτικά διαλύματα ανάλογα με την πτητικότητα του διαλύτη διακρίνονται σε ταχείας εξατμίσεως (TE), μέσης εξατμίσεως (ME) και βραδείας εξατμίσεως (BE). Η ταξινόμηση τους γίνεται με βάση το ιξώδες. Σύμφωνα με τις Αμερικανικές προδιαγραφές υπάρχουν 5 τύποι ασφαλτικών διαλυμάτων μέσης εξάτμισης ME-30, ME-70, ME-250, ME-80, και ME-3000, με τους αριθμούς να δηλώνουν το ελάχιστο κινηματικό ιξώδες. [AASHTO 1996b]. Στις Βρετανικές προδιαγραφές υπάρχουν 3 τύποι ασφαλτικών διαλυμάτων ME:50 sec, 100 sec, 200 sec όπου οι αριθμοί υποδηλώνουν το ιξώδες μετρημένο σε δευτερόλεπτα με το ιξωδόμετρο STV.

Με την εξάτμιση του διαλύτη σπαταλάται ενέργεια και επιβαρύνεται η ατμόσφαιρα έτσι τα ασφαλτικά διαλύματα θεωρούνται ασύμφορα ενεργειακά και περιβαλλοντικά επιβλαβή και η χρήση τους έχει περιοριστεί ή απαγορευτεί. Βρίσκουν εφαρμογή σε χώρες με χαμηλές θερμοκρασίες, για ασφαλτικές επαλείψεις ή για την παραγωγή ασφαλτομιγμάτων πλήρωσης λάκκων. Τα ελαστομερή ασφαλτικά διαλύματα, αφού στερεοποιηθούν παρουσιάζουν μεγάλη ικανότητα παραμόρφωσης μέχρι 130% και είναι κατάλληλα για υγρομονώσεις με επάλειψη. Κακοτεχνίες σε μία κατασκευή μπορεί να οφείλονται στη χρήση ακάθαρτου πετρελαίου ως διαλύτη. Η παραμονή βαρέων κλασμάτων του ακάθαρτου πετρελαίου στο ασφαλτικό συνδετικό διατηρεί την πλαστικότητα των ασφαλτομιγμάτων για μεγάλο διάστημα με αποτέλεσμα τη μείωση της πρόσφυσης του συνδετικού στα αδρανή και την επίδραση στην ευστάθεια της κατασκευής.

4.5 Ασφαλτικά γαλακτώματα

Τα ασφαλτικά γαλακτώματα αποτελούνται από άσφαλτο και νερό και παρασκευάζονται με τη θέρμανση του ασφαλτικού υλικού έως υγροποίησης του και στη συνέχεια ανάμιξη του με θερμό νερό με διατάραξη του μίγματος. Το ασφαλτικό υλικό διαιρείται σε λεπτά σταγονίδια και επιτυγχάνεται ομοιογένεια στο μίγμα. Τα σταγονίδια έχουν την τάση να ενωθούν μεταξύ τους με αποτέλεσμα τη διάσπαση του γαλακτώματος. Για να γίνει το γαλάκτωμα σταθερό και να μην διασπάται χρησιμοποιούνται παράγοντες γαλακτώσεως. Ο παράγοντας γαλακτώσεως σχηματίζει γύρω από τα σταγονίδια ένα προστατευτικό υμένα και έτσι αποφεύγεται η ένωση των σταγονιδίων μεταξύ τους και η επακόλουθη διάσπαση του γαλακτώματος. Ως παράγοντες γαλακτώσεως χρησιμοποιούνται καυστική σόδα, νιτρικό οξύ και υδροχλωρικό οξύ. Οι τυπικές συνθέσεις ασφαλτικών γαλακτωμάτων εμπορίου περιέχουν 55-65% ασφαλτικό υλικό, 0,5-3% γαλακτοποιητής, και το υπόλοιπο νερό. Όταν το γαλάκτωμα έρθει σε επαφή με αδρανή του οδοστρώματος το νερό απορροφάται και τα σταγονίδια της ασφάλτου συνεννούνται και δημιουργούν συνδετική ύλη μεταξύ των αδρανών υλικών.

Παράγοντες που επιδρούν στην ταχύτητα διάσπασης του γαλακτώματος είναι η χημική φύση του πετρώματος, η σκόνη, η βροχή, το πάχος της επίστρωσης και η σχετική πυκνότητα του ασφαλτικού υλικού και του νερού. Όταν το αδρανές υλικό είναι λεπτό έχει μεγαλύτερη επιφάνεια και αυξάνεται η αιτία διάσπασης του υμένα των σταγονιδίων.

Ανάλογα με την επιφανειακή φόρτιση των σωματιδίων τους παρουσιάζουν διαφορετικά πρόσφυση στα αδρανή. Διακρίνονται σε κατιονικά ή όξινα και ανιοντικά ή αλκαλικά ασφαλτικά γαλακτώματα τα κατιονικά προσφύονται καλύτερα σε πυριγενή πετρώματα και τα αλκαλικά σε ασβεστολιθικά. Επίσης διακρίνονται σε θερμά, τα οποία θερμαίνονται πριν την εφαρμογή τους, και σε ψυχρά τα οποία εφαρμόζονται αφού αραιωθούν.

Τα ασφαλτικά γαλακτώματα πλεονεκτούν καθώς μπορούν να χρησιμοποιηθούν χωρίς θέρμανση, καθώς και με υγρά αδρανή. Οι γαλακτωματοποιητές έχουν συγκολλητικές ιδιότητες οι οποίες προστιθέμενες σε αυτή της ασφάλτου αυξάνουν περαιτέρω την συγκολλητική της ικανότητα.

Χρησιμοποιούνται για στεγανωτικές επαλείψεις και αντιδιαβρωτική προστασία επιφανειών (στεγανοποίηση θεμελίων, δαπέδων, τοίχων, στεγών), επίσης ως υπόστρωμα για την εφαρμογή ασφαλτικών υλικών. Τα γαλακτώματα υγρής μορφής είναι τα ΚΕ-1 και ΚΕ-5 τα οποία χρησιμοποιούνται σε κατασκευή και επισκευή λιθοστρωμάτων και δρόμων. Το Κ συμβολίζει κατιονικό τύπο γαλακτώματος και το 1 σφοδρής διάσπασης ενώ το 5 αργής διάσπασης. Εφαρμόζονται σε θερμοκρασία 5° C -35° C σε ξηρή και απαλλαγμένη από σκόνη επιφάνεια στην οποία ψεκάζονται δημιουργώντας ομοιόμορφο φιλμ.

4.6 Τροποποιημένη άσφαλτος

Η τροποποιημένη άσφαλτος είναι άσφαλτος η οποία ενισχύεται με πολυμερή προσθετικά τα οποία βελτιώνουν τις φυσικές/ μηχανικές ιδιότητες της ασφάλτου. Τα πολυμερή προσθετικά δεν διαφοροποιούν τη χημική σύσταση της ασφάλτου αλλά τροποποιούν τις φυσικές ιδιότητες όπως το σημείο μάλθωσης και την ευθραυστότητα της ασφάλτου.

Τα οφέλη που προκύπτουν από την χρήση τροποποιημένων ασφάλτων είναι τα εξής:

1. Μεγαλύτερη κατανομή τάσεων για συγκεκριμένο πάχος στρώσεων → αύξηση μέτρου δυσκαμψίας.
2. Βελτίωση της συμπεριφοράς του ασφαλτομίγματος σε κόπωση → μείωση ρηγμάτωσης από επαναλαμβανόμενη φόρτιση.
3. Βελτίωση της αντίστασης σε παραμένουσα παραμόρφωση του ασφαλτομίγματος σε υψηλές θερμοκρασίες.
4. Βελτίωση ολκιμότητας σε χαμηλές και υψηλές θερμοκρασίες → μείωση θερμικής ρηγμάτωσης.
5. Βελτίωση της συγκόλλησης με τα αδρανή → μείωση αποκόλλησης αδρανών.
6. Αύξηση της συνεκτικότητας μίγματος (συνοχή).
7. Μείωση της σκλήρυνσης ή γήρανσης της ασφάλτου → μεγαλύτερη διάρκεια ζωής στις επιφανειακές στρώσεις.
8. Μείωση θερμοκρασιακής ευαισθησίας της ασφάλτου.
9. Αύξηση ιξώδους → μεγαλύτερο πάχος υμένα ασφάλτου.
10. Εξάλειψη φαινομένου ανάδυσης της ασφάλτου στην επιφάνεια του οδοστρώματος.

Οι κύριοι τροποποιητές ασφάλτου είναι τα πολυμερή τα οποία διακρίνονται σε ελαστομερή, πλαστομερή και θερμοσκληρυνόμενα (ρητίνες). Άλλα υλικά είναι οι ίνες, οι παιπάλες, η φυσική άσφαλτος, οι χημικοί τροποποιητές και τα ανακυκλούμενα ελαστικά. Τα πλέον γνωστά θερμοπλαστικά πολυμερή που χρησιμοποιούνται για την τροποποίηση της ασφάλτου είναι το SBS και το EVA.

- SBS (Στυρένιο Βουταδιένιο Στυρένιο)

Το SBS είναι ένα ελαστικό πολυμερές το οποίο με την επίδραση εφελκυστικής δύναμης επιμηκύνεται και μετά την αφαίρεση της δύναμης επανέρχεται στο αρχικό του μήκος.

- EVA (Οξικό Βινυλεθυλένιο)

Το EVA είναι ένα πλαστικό πολυμερές το οποίο όταν θερμανθεί πάνω από μια θερμοκρασία γίνεται μαλακό και μπορεί να μορφοποιηθεί και κατόπιν με μείωση της θερμοκρασίας σκληραίνει και παραμένει στο σχήμα που απέκτησε κατά τη θέρμανση.

Η τροποποιημένη άσφαλτος με πολυμερή λόγω των βελτιωμένων φυσικών ιδιοτήτων της χρησιμοποιείται και στην Ελλάδα στην κατασκευή οδοστρωμάτων αεροδρομίων και δρόμων υψηλού κυκλοφοριακού φόρτου. Σημειώνεται ότι τα SBS και EVA αυξάνουν την ακαμψία της ασφάλτου, αλλά συχνά προκαλείται 'ξέφτισμα' του οδοστρώματος κατά την εφαρμογή εξαιτίας της διαφορεικής τους ψύξης.

Πίνακας πλεονεκτημάτων χρήσης τροποποιημένης ασφάλτου:

Βελτιώσεις	Ελαστομερή (SBS)	Πλαστομερή (EVA)	Θερμοσκλη ρυνόμενα (Ρητίνες)	Ίνες
Παραμένουσα παραμόρφωση	✓	✓	✓	–
Ρηγμάτωση κόπωσης	✓	μερική	✓	μερική
Θερμική ρηγμάτωση	✓	μερική	✓	–
Αποστράγγιση ασφάλτου	✓	✓	✓	✓
Γήρανση	μερική	μερική	✓	μερική
Αντίσταση καταστροφής από υγρασία	✓	–	✓	–

Πίνακας μειονεκτημάτων χρήσης τροποποιημένης ασφάλτου:

Μειονεκτήματα	Ελαστομερή (SBS)	Πλαστομερή (EVA)	Θερμοσκλη ρυνόμενα (Ρητίνες)	Ίνες
Δυσκολία στην ανακύκλωση	Μέτρια		Μεγάλη	Χαμηλή
Προσαύξηση κόστους	μέτρια –υψηλή		Υψηλή	Χαμηλή
Περιβαλλοντική επίπτωση	αποσύνθεση σε υπερθέρμανση		βλαβερό	επικίνδυνο

4.7 Αντιϋδρόφιλα υλικά

Ο βαθμός πρόσφυσης του ασφαλτικού υλικού στα αδρανή καθιστά μία ασφαλτική κατασκευή επιτυχημένη ή μη. Για να διαπιστωθεί ο βαθμός πρόσφυσης δοκιμάζονται το ασφαλτικό υλικό με τα αδρανή. Η δοκιμασία έχει ως εξής: το αδρανές επικαλύπτεται με το ασφαλτικό και στην συνέχεια τοποθετείται μέσα σε νερό. Μετά από ορισμένο χρόνο εκτιμάται οπτικά πόση επιφάνεια του αδρανούς είναι καλυμμένη με το ασφαλτικό. Εάν η επιφάνεια αυτή είναι μεγαλύτερη του 95% της ολικής επιφάνειας, τότε το υλικό δεν παρουσιάζει υδροφιλία, σε αντίθετη περίπτωση η πρόσφυση δεν είναι καλή.

Τα αντιϋδρόφιλα υλικά είναι χημικά τα οποία χρησιμοποιούνται για να αυξηθεί ο βαθμός πρόσφυσης. Η αναλογία τους προς το ασφαλτικό υλικό είναι 0,5-1,5 % κ.β.. Βελτίωση στη πρόσφυση γίνεται στα ασφαλτικά διαλύματα και την καθαρή άσφαλο με αντιϋδρόφιλα υλικά τα οποία περιέχουν ενεργές ομάδες (NH₂, COOH) οι οποίες τροποποιούν χημικά την άσφαλο με απορρόφηση ενός φιλμ ασφάλτου στην επιφάνεια του πετρώματος. Τα αντιϋδρόφιλα προστίθενται στην άσφαλο σε ποσοστό έως 1,5% κ.β. της ασφάλτου και το μίγμα αναμιγνύεται μέχρι ομογενοποίησης.

4.8 Συνήθη προβλήματα οδοστρωμάτων

Τα οδοστρώματα παρουσιάζουν τα προβλήματα της τροχοαυλάκωσης, του ερπυσμού και της μειωμένης αντοχής στο νερό.

- **Τροχοαυλάκωση**

Το οδόστρωμα μαλακώνει στις υψηλές θερμοκρασίες περιβάλλοντος και έτσι χάνει την ικανότητα συνοχής του. Οι τροχοαυλακώσεις στο οδόστρωμα δημιουργούνται από το συνδυασμό υψηλών θερμοκρασιών περιβάλλοντος και την επίδραση φορτίων κυκλοφορίας.

- **Ερπυσμός**

Όταν στον ασφαλοτάπητα μειωθεί η σκληρότητά του (χαμηλό ιξώδες και δείκτης διεισδυτικότητας) και υπάρχει και σταδιακή μείωση της ταχύτητας (φρενάρισμα) των οχημάτων που κινούνται επί αυτού τότε δημιουργείται ο ερπυσμός (σαμαράκια).

- **Μειωμένη αντοχή σε νερό**

Η μείωση στην αντοχή σε νερό προκύπτει από φυσικά αίτια

4.9 Ασφαλτικές εργασίες

Πριν γίνει οποιαδήποτε ασφαλτική εργασία πρέπει να έχει προηγηθεί έλεγχος στα αδρανή και στο ασφαλτικό υλικό, καθαρισμός της επιφάνειας που πρόκειται να διαστρωθεί και έλεγχος στις επικρατούσες καιρικές συνθήκες. Οι ασφαλτικές εργασίες ομαδοποιούνται σε τέσσερις κατηγορίες:

- Ασφαλτικές επαλείψεις
- Ασφαλτικές στρώσεις με εμποτισμό
- Ασφαλτικές στρώσεις με ασφαλτόμιγμα
- Ασφαλτικές στρώσεις με ασφαλτικό σκυρόδεμα

4.9.1 Ασφαλτική επάλειψη

Ασφαλτική επάλειψη είναι η διάχυση ασφαλτικού υλικού στην επιφάνεια του οδοστρώματος και κατόπιν η διάστρωση και κυλίνδρωση ψηφίδων ή άμμου πάνω σε

αυτή. Διακρίνονται δύο είδη ασφαλτικών απαλείψεων η απλή και η διπλή. Για να έχει αποτέλεσμα η ασφαλτική επάλειψη θα πρέπει το οδόστρωμα να μην έχει κυματώσεις και να είναι σταθεροποιημένο.

Ασφαλτική επάλειψη επιλέγεται για:

- στεγανοποίηση της επιφάνειας
- ανανέωση παλαιάς ή μόνιμη βελτίωση οδού
- κατασκευή χιτώνα ανθεκτικού σε φθορές
- εμπόδιση σχηματισμού αυλακώσεων, σκόνης και διάβρωσης επιφανείας

4.10 Ασφαλτικό σκυρόδεμα

Ως ασφαλτικό σκυρόδεμα ορίζεται ένα ομοιογενές μίγμα το οποίο παρασκευάζεται σε μόνιμη εγκατάσταση με ανάμιξη θερμών και ξηρών αδρανών, λεπτόκοκκων και παιπάλης μαζί με θερμή καθαρή άσφαλτο σαν συνδετικό. Το ασφαλτικό σκυρόδεμα παρουσιάζει πυκνή σύνθεση και υπόκειται σε αυστηρά όρια. Βρίσκει εφαρμογή στην κατασκευή οδών, αεροδρομίων και έργων στεγανοποιήσεως.

Ασφαλτικό σκυρόδεμα χρησιμοποιείται για την κατασκευή στρώσεων κυκλοφορίας, συνδετικών και ισοπεδωτικών. Οι στρώσεις του ασφαλτικού σκυροδέματος πρέπει να έχουν πάχος τουλάχιστον 1,5 φορές τη διάμετρο του μέγιστου κόκκου του αδρανούς υλικού. Οι επιστρώσεις του ασφαλτικού σκυροδέματος πρέπει να εδράζονται σε ευσταθές υπόστρωμα. Τυχόν υποχωρήσεις του υποστρώματος μπορούν να επεκταθούν μέχρι την επιφάνεια του οδοστρώματος με αποτέλεσμα την εμφάνιση ρωγμών στην ασφαλτική επίστρωση.

4.10.1 Ασφαλτικές στρώσεις

- **στρώση κυκλοφορίας**

Στρώση κυκλοφορίας είναι η ανώτερη στρώση του ασφαλτικού σκυροδέματος που δέχεται την επίδραση της κυκλοφορίας. Έχει πάχος έως 5 cm, μεγάλη ευστάθεια, υδατοστεγανότητα, ανθεκτικότητα σε καιρικές επιδράσεις και αντοχή στη φθορά από την κυκλοφορία.

- **συνδετική στρώση**

Συνδετική στρώση είναι η στρώση από ασφαλτικό σκυρόδεμα που βρίσκεται κάτω από την στρώση κυκλοφορίας. Συνδέει την επιφανειακή στρώση με την από κάτω κατασκευή. Η συνδετική στρώση έχει λιγότερο πυκνή σύνθεση από τη στρώση κυκλοφορίας. Δεν υπάρχουν ιδιαίτερες απαιτήσεις και επιτρέπεται η χρήση μαλακών αδρανών και μικρού ποσοστού ασφάλτου.

- **ισοπεδωτική στρώση**

Είναι η στρώση ασφαλτικού σκυροδέματος μεταβλητού πάχους που σκοπό έχει να εξαλείψει τις ανωμαλίες της επιφάνειας του οδοστρώματος και να προσαρμόζει το οδόστρωμα στο προγραμματισμένο σχήμα. Πάνω στην ισοπεδωτική στρώση κατασκευάζεται η επίστρωση.

4.11 Χρήση νέων μεθόδων και εναλλακτικών υλικών στην κατασκευή οδοστρωμάτων

Μία πρακτική ορθολογικής διαχείρισης φυσικών πόρων και ενεργειακών πηγών είναι η χρήση των στερεών αποβλήτων και βιομηχανικών παραπροϊόντων σε κατασκευές έργων και στη δομική βιομηχανία. Ως πρακτική πλεονεκτεί καθώς επιτυγχάνεται ανέξοδη ανακύκλωση με ικανοποιητικά τεχνικά χαρακτηριστικά και εξοικονόμηση χώρων εναπόθεσης για τα προς απόρριψη υλικά. Οι ποσότητες των απορριπτόμενων υλικών, στερεών αποβλήτων και παραπροϊόντων, παρουσιάζονται διαρκώς αυξανόμενες με τον πολλαπλασιασμό των αναγκών στις ανεπτυγμένες χώρες.

Πίνακας στερεών αποβλήτων

Ποσότητες στερεών αποβλήτων και παραπροϊόντων σε ετήσια βάση (τόνοι x 10⁶)

Τύπος αποβλήτου	Γαλλία	Μ. Βρετανία	ΗΠΑ	Καναδάς
αστικά, δομικά απορρίμματα	15	14	227	10
βιομηχανικά απόβλητα	46	30	100	10
αγροτικά, δασικά απόβλητα	-	-	1360	136
ορυκτά απόβλητα	120	100	1000	400

Η ανακύκλωση και επαναχρησιμοποίηση ορισμένων από τα στερεά απόβλητα στη δομική βιομηχανία παρουσιάζει πολλαπλά οφέλη ως προς το περιβάλλον, την ενέργεια, την οικονομία. Οφέλη από την επαναχρησιμοποίηση στερεών αποβλήτων:

- Μείωση των αναγκών για εκμετάλλευση νέων πηγών φυσικών πόρων.
- Μείωση περιβαλλοντικών επιπτώσεων λόγω μείωσης της εκμετάλλευσης.
- Περιορισμός των χώρων απόθεσης λόγω μείωσης των ποσοτήτων απορριπτόμενων αποβλήτων.
- Μείωση στην κατανάλωση ενέργειας για παραγωγή και κατεργασία υλικών.
- Μείωση κόστους κατασκευής λόγω χαμηλού ή μηδενικού κόστους των στερεών αποβλήτων.
- Βελτίωση στη ποιότητα παραγωγής στον κατασκευαστικό κλάδο από την ευεργετική δράση των αποβλήτων.

4.12 Καταλληλότητα στερεών αποβλήτων για χρήση σε έργα οδοποιίας

Τα στερεά απόβλητα δύναται να χρησιμοποιηθούν σε κατασκευές έργων οδοποιίας καθώς τα συγκεκριμένα έργα μπορούν να απορροφήσουν τεράστιες ποσότητες υλικών. Στην υπεραστική οδοποιία παρουσιάζεται το επιπλέον πλεονέκτημα του χώρου, ο οποίος προσφέρεται για την προσωρινή εναπόθεση, ανάμιξη και τυχόν κατεργασία υλικού. Για την οδοποιία υπάρχουν περιορισμοί στην κατασκευή έργων και προϋποθέσεις τις οποίες πρέπει να πληρεί ένα παραπροϊόν ώστε να χρησιμοποιηθεί σε κατασκευή οδικών έργων. Οι προϋποθέσεις είναι οι εξής:

1. Ο ρυθμός παραγωγής του παραπροϊόντος να είναι τουλάχιστον 50.000 τόνοι / έτος για να εξασφαλίζεται ποσότητα για ευρείας κλίμακας τεχνική εφαρμογή.
2. Οι αποστάσεις μεταφοράς να είναι μικρές ώστε να μην αυξάνεται το κόστος των υλικών.
3. Το παραπροϊόν που προορίζεται προς χρήση να μην είναι υπερβολικά τοξικό και να υφίστανται την απαραίτητη επεξεργασία.
4. Το παραπροϊόν να μην παρουσιάζει υψηλή διαλυτότητα στο νερό ούτως ώστε να μην ρυπαίνει τους υπόγειους και επιφανειακούς υδροφορείς.

4.12.1 Απόβλητα για χρήση στην οδοποιία

Τα στερεά απόβλητα και βιομηχανικά παραπροϊόντα κατατάσσονται σε τέσσερις κατηγορίες ανάλογα με τη δομική εκμεταλλευσιμότητα, τη τοξικότητα τους και τον απαιτούμενο βαθμό προεπεξεργασίας. Ανάλογα με τα χαρακτηριστικά τους και την καταλληλότητά τους για έργα οδοποιίας τα απόβλητα κατατάσσονται ως εξής:

- **Κατηγορία I:** Υλικά εξαιρετικής ποιότητας είτε σε φυσική μορφή είτε μετά από επεξεργασία.
- **Κατηγορία II:** Υλικά καλής ποιότητας για τα οποία προ της χρήσης απαιτείται σημαντική επεξεργασία.
- **Κατηγορία III:** Υλικά μέτριας ποιότητας που χρησιμοποιούνται μόνο σε ειδικές περιπτώσεις
- **Κατηγορία IV:** Υλικά που δεν παρουσιάζουν ενδιαφέρον για την οδοποιία.

Πίνακας κατηγοριοποίησης αποβλήτων για χρήση στην οδοποιία

Κατηγορία αποβλήτων	Είδος αποβλήτων
Κατηγορία I	ιπτάμενη τέφρα, σκωρίες υψικαμίνων, σκωρίες κατεδαφίσεων, στείρα άνθρακος, θειικά απόβλητα
Κατηγορία II	στείρα ορυχείων, ελαστικά, φωσφορόγυψος, αστικά απορρίμματα κατεργασμένα, λοιπές σκωρίες
Κατηγορία III	στείρα χαλκού, ρητίνες, λιγνίνες, πλαστικά, γυαλί, ερυθρά ιλύς
Κατηγορία IV	δασικά απόβλητα, λοιπά παραπροϊόντα

Αξίζει να σημειωθεί ότι η πρακτική χρήση των απορριπτόμενων υλικών στην οδοποιία διαφέρει σε κάθε χώρα και εξαρτάται από παράγοντες όπως η ύπαρξη ή μη του συγκεκριμένου παραπροϊόντος, οι διατιθέμενες ποσότητες, οι αποστάσεις και το κόστος των πρώτων υλών και της κατεργασίας των αποβλήτων.

Πεδίο εφαρμογής στερεών αποβλήτων ως εναλλακτικά υλικά στην οδοποιία.

Εφαρμογές στερεών αποβλήτων ως εναλλακτικά υλικά στην οδοποιία:

- ως υδραυλικές κονίες για σταθεροποίηση θραυστών αδρανών (ιπτάμενη τέφρα, ερυθρά ιλύς)
- ως βελτιωτικά της μηχανικής αντοχής των υλικών επιχωμάτων (κονιοποιημένες σκωρίες, ερυθρά ιλύς, άσβεστος)
- ως αδρανή υλικά (παραπροϊόντα λατομίων, ανακυκλούμενα υλικά οδοστρωμάτων, σκωρίες μεταλλουργίας)
- ως βελτιωτικά πρόσθετα ασφαλτομιγμάτων (ελαστικά, γυαλί)

4.12. 2 Εναλλακτική χρήση πετρελαϊκής λάσπης σε ασφαλτόμιγμα

Στην παρούσα εργασία προτείνεται η χρήση πετρελαϊκής λάσπης στην παρασκευή τροποποιημένου ασφαλτομίγματος με σκοπό την χρήση του ως υλικό επίστρωσης σε έργα οδοστρωσίας και στεγανοποίησης. Ειδικότερα τα απόβλητα πετρελαϊκής λάσπης μπορούν να χρησιμοποιηθούν ως συνδετικό υλικό σε μερική ή πλήρη αντικατάσταση της συμβατικής ασφάλτου του ασφαλτικού σκυροδέματος για την παρασκευή ενός εναλλακτικού ασφαλτομίγματος.

Το ασφαλτικό σκυρόδεμα (ή ασφαλτικό σκυρόδεμα εν θερμώ) είναι ένα υλικό επίστρωσης αποτελούμενο από την συνδετική άσφαλτο και τα αδρανή υλικά. Η συνδετική άσφαλτος κολλάει τα υλικά προσδίδοντας δύναμη και ανθεκτικότητα στο ασφαλτόμιγμα. Στα συμβατικά ασφαλτικά σκυροδέματα χρησιμοποιείται ως συνδετικό υλικό καθαρή άσφαλτος 50/60, 60/70, 80/100, 120/150, 180/220.

Προτείνεται η παρασκευή τριών μιγμάτων με αντικατάσταση της ασφάλτου από πετρελαϊκή λάσπη ως συνδετικό υλικό για την παρασκευή ασφαλτομίγματος. Τα τρία αυτά διαφορετικά μίγματα αναμιγνύονται σε διαφορετικές θερμοκρασίες και τα ασφαλτομίγματα που προκύπτουν υποβάλλονται σε δοκιμασίες για τον προσδιορισμό της καταλληλότητας τους ή μη για χρήση σε έργα οδοστρωσίας ή στεγανοποίησης.

1. Ασφαλτόμικμα πετρελαϊκής λάσπης και αδρανών

Σε αυτή τη περίπτωση η συμβατική άσφαλτος έχει αντικατασταθεί από πετρελαϊκή λάσπη ως συνδετικό υλικό. Αφού προηγηθεί η μελέτη σύνθεσης, που θα ορίσει τη επιλογή και σύσταση των αδρανών, προτείνεται να παρασκευαστούν τρία μίγματα τα οποία θα ελεγχούν με δοκιμές για ασφαλτομίγματα.

- **Μίγμα 1:** Ανάμιξη με θέρμανση των αδρανών και της πετρελαϊκής λάσπης στους 105°C για 2 ώρες.
- **Μίγμα 2:** Θέρμανση μόνο της πετρελαϊκής λάσπης και ανάμιξη με κρύα αδρανή.
- **Μίγμα 3:** Ανάμιξη των αδρανών και του συνδετικού υλικού πετρελαϊκής λάσπης σε θερμοκρασία δωματίου.

Τα ασφαλτομίγματα που προκύπτουν θα υποβάλλονται σε δοκιμές σύμφωνα με το Εθνικό Σύστημα Διαπίστευσης (ΕΣΔ) και πρότυπες μεθόδους όπως ορίζουν οι προδιαγραφές για τα ασφαλτομίγματα. Η μακροπρόθεσμη απόδοση του ασφαλτομίγματος που θα προκύψει υπαγορεύεται από τα χαρακτηριστικά των συστατικών του και την μεταξύ τους αλληλεπίδραση στο μίγμα.

2. Ασφαλτόμιγμα με αδρανή και μερική αντικατάσταση της ασφάλτου από πετρελαϊκή λάσπη.

Ο καθορισμός της βέλτιστης περιεκτικότητας ασφάλτου και πετρελαϊκής λάσπης συνίσταται στην εξεύρεση της κατάλληλης περιεκτικότητας συνδετικού υλικού στο ασφαλτόμιγμα έτσι ώστε το μίγμα να είναι εύκαμπτο, μεγάλης διάρκειας ζωής και εργάσιμο χωρίς να επηρεάζεται η αντίσταση στην παραμόρφωση. Στα παραγόμενα ασφαλτομίγματα σύμφωνα πρότυπες δοκιμές καθορίζεται το ποσοστό της ασφάλτου και η κοκκομετρική διαβάθμιση των αδρανών υλικών μετά από εκχύλιση. Άλλες χαρακτηριστικές ιδιότητες που πρέπει να προσδιορίζονται είναι το φαινόμενο ειδικό βάρος, τα κενά αέρος, το ποσοστό κενών στο σκελετό των αδρανών (VMA) και το ποσοστό των κενών που γέμισαν με άσφαλτο (VFA).

Ο σχεδιασμός του μίγματος για τον καθορισμό της βέλτιστης περιεκτικότητας ασφάλτου γίνεται με εργαστηριακές μεθόδους με γνωστότερη την μέθοδο Marshall. Η μέθοδος στηρίζεται στην παρασκευή δοκιμίων συγκεκριμένης διαμέτρου 100 mm και τον έλεγχο των δοκιμίων για ευστάθεια (S), παραμόρφωση (F), ποσοστό κενών αέρος (V), ποσοστό % κενών στο σκελετό των αδρανών (VMA), ποσοστό % κενών που γέμισαν με άσφαλτο (VFA) και πυκνότητα. Ο καθορισμός της ευστάθειας και της παραμόρφωσης διασφαλίζει αντίστοιχα ότι το μίγμα θα έχει την απαιτούμενη αντοχή και δεν θα παραμορφωθεί υπερβολικά. Το ποσοστό των κενών καθορίζει το αναμενόμενο ποσοστό κενών του τάπητα μετά από παρέλευση κάποιων χρόνων. Όταν τα κενά αέρος είναι μικρότερα του επιτρεπτού ορίου ο τάπητας θα παραμορφωθεί πρόωρα παρουσιάζοντας έντονη τροχοαυλάκωση. Με το ποσοστό VMA διασφαλίζεται ότι ο χώρος μεταξύ των αδρανών είναι επαρκής για να εισχωρήσει η ποσότητα του συνδετικού υλικού. Το ποσοστό VFA διασφαλίζει ότι επαρκής αριθμός κενών πληρώθηκε με άσφαλτο καθορίζοντας την ελάχιστη ποσότητα ασφάλτου στο μίγμα για να υπάρχει καλή συνεκτικότητα των κόκκων και την μέγιστη ποσότητα που μπορεί να παραλάβει η δεδομένη κοκκομετρική διαβάθμιση για να μην εμφανισθεί ανάδυση ασφάλτου και πρόωρη παραμόρφωση του τάπητα. Οι προδιαγραφές ασφαλτομιγμάτων για τις παραπάνω ιδιότητες είναι οι εξής: VMA >13%, VFA = 65-75%, Va = 3-5%, S = 8,0 kN min, F= 2-3,5 mm.

4.12.3 Ογκομετρική αναλογία

Τα αδρανή υλικά και το συνδετικό υλικό συνδυάζονται μαζί και αναμιγνύονται ομοιόμορφα σε εγκαταστάσεις ασφαλτομίγματος. Η αναλογία αυτών των συστατικών αναφέρεται ως ογκομετρική αναλογία. Η ογκομετρική αναλογία, λαμβάνοντας ως δεδομένο ότι τα ακατέργαστα υλικά είναι καλής ποιότητας, καθορίζει εάν το ασφαλτόμιγμα είναι ισχυρό και ανθεκτικό ή όχι. Από τα στοιχεία της ογκομετρικής αναλογίας σπουδαιότερα είναι η περιεκτικότητα σε συνδετικό υλικό και τα κενά στα ορυκτά αδρανή υλικά.

- **Περιεκτικότητα σε συνδετικό υλικό**

Η περιεκτικότητα συνδετικού υλικού είναι μία κρίσιμη παράμετρος στη σταθερότητα και τη διάρκεια του ασφαλτομίγματος. Εάν η περιεκτικότητα των συνδέσμων είναι χαμηλή τότε το πάχος στρώσεως που περιβάλλει τα αδρανή θα είναι ανεπαρκές με συνέπεια την αποσάθρωση. Εάν η περιεκτικότητα των συνδέσμων είναι υψηλή μπορεί να εμφανιστούν προβλήματα σταθερότητας όπως αυλάκωση και ολίσθηση. Προβλήματα ασφάλειας (αιμορραγία) προκύπτουν από τη μείωση της αντίστασης ολίσθησης λόγω ύπαρξης συνδέσμου στην επιφάνεια.

- **Κενά στα ορυκτά αδρανή υλικά**

Κενά στα ορυκτά αδρανή υλικά είναι τα διαστήματα των κόκκων τα οποία υπάρχουν μεταξύ των αδρανών σε συμπιεσμένο ασφαλτόμιγμα και καταλαμβάνονται από το συνδετικό υλικό ή τον αέρα. Απαιτείται ικανοποιητικό ποσό κενών για μία επαρκή στρώση συνδετικού και κενού αέρα. Τα επιπλέον κενά αέρα συνεπάγονται σταθεροποίηση της κατασκευής από μεγάλες φορτώσεις.

4.12.4 Δοκιμές σύμφωνα με Εθνικό Σύστημα Διαπίστευσης

Τύποι δοκιμών	Τεχνικές
• Ασφαλτικά υλικά	
Δοκιμή διείσδυσης	ASTM D 5-06*
Δοκιμή μάλθωσης	ASTM D 36-95*
• Ασφαλτικά μίγματα	
Μέθοδος εκχύλισης προσδιορισμός περιεκτικότητας συνδετικής ύλης σε ασφαλτόμιγμα	ASTM D 2172-05*
Κοκκομετρική ανάλυση αδρανών ασφαλτομίγματος μετά από εκχύλιση	ASTM D 5444-05*
Προσδιορισμός φαινόμενου ειδικού βάρους και πυκνότητας ασφαλτομιγμάτων με χρήση επικαλυμμένων δοκιμίων	ASTM D 1188-07*
Προσδιορισμός φαινόμενου ειδικού βάρους και πυκνότητας ασφαλτομιγμάτων με χρήση μη απορροφητικών συμπυκνωμένων ασφαλτομιγμάτων	ASTM D 2726-05a*
Προσδιορισμός θεωρητικού μέγιστου ειδικού βάρους και πυκνότητας ασφαλτομίγματος	ASTM D 2041-03a*
Μέθοδος προσδιορισμού κενών αέρος σε συμπυκνωμένα ασφαλτομίγματα ανοικτού και κλειστού τύπου	ASTM D 3203-05
• Ασφαλτικοί τάπητες	
Μέθοδος προσδιορισμού πάχους συμπυκνωμένου ασφαλτικού οδοστρώματος	ASTM D 3549-03
Προσδιορισμός βάθους επιφανειακής υφής οδοστρωμάτων με ογκομετρική μέθοδο	ASTM E 965-96(2006)

Δοκιμές σε ασφαλτικά υλικά:

1. Δοκιμή διείσδυσης

Στη δοκιμή διείσδυσης προσδιορίζεται η απόσταση σε δέκατα του χιλιοστού την οποία διανύει η πρότυπη βελόνα με διείσδυση κάθετα στο δείγμα σε καθορισμένες συνθήκες θερμοκρασίας, φορτίου και χρόνου. Με τη δοκιμή διείσδυσης μετράται η συνοχή και κατ' επέκταση η σκληρότητα της ασφάλτου. Μεγαλύτερο βαθμό διεισδυτικότητας παρουσιάζει η μαλακότερη άσφαλτος και μικρότερο η σκληρότερη άσφαλτος που προτιμάται σε περιοχές με θερμό κλίμα.

2. Δοκιμή μάλθωσης

Η άσφαλτος ως θερμοπλαστικό μη ομοιογενές υλικό δεν έχει σαφές σημείο τήξης και η συνοχή της προσδιορίζεται εμπειρικά με την δοκιμή μάλθωσης. Η δοκιμή μάλθωσης προσδιορίζει πότε τα υλικά μετατρέπονται από ψαθυρά ή παχύρρευστα υγρά σε πιο ρευστά με μικρό ιξώδες. Σαν σημείο μάλθωσης ορίζεται η θερμοκρασία στην οποία τα ασφαλτικά υλικά έχουν τέτοια σύσταση ως προς το ιξώδες που επιτρέπουν την δίοδο μεταλλικής σφαίρας βάρους 3,5 gr και διαμέτρου 9,5 mm μέσα από τη μάζα τους που γεμίζει ένα δαχτύλιο ορισμένων διαστάσεων. Ασφαλτικά υλικά με χαμηλό σημείο μάλθωσης είναι πιο μαλακά και συμπεριφέρονται ως ρευστά. Υλικά με υψηλό σημείο μάλθωσης έχουν καλύτερες ιδιότητες. Όσο υψηλότερο το σημείο μάλθωσης τόσο μικρότερο το σημείο διείσδυσης.

Δοκιμές σε ασφαλτικά μίγματα:

3. Προσδιορισμός περιεκτικότητας συνδετικής ύλης του ασφαλτομίγματος (Μέθοδος εκχύλισης)

Η δοκιμή προσδιορίζει το ποσοστό της ασφάλτου που περιέχεται στο υπό έλεγχο ασφαλτόμιγμα, για να διαπιστωθεί κατά πόσο αυτό συμφωνεί με τις προβλέψεις της Μελέτης Σύνθεσης. Για την εργαστηριακή δοκιμή χρησιμοποιούνται δύο συσκευές εκχύλισης (εκχυλιστήρες) στις οποίες η άσφαλτος διαλύεται και απομακρύνεται από το ασφαλτόμιγμα με τη βοήθεια διαλύτη, αφήνοντας καθαρό το αδρανές και επιτρέποντας έτσι τον υπολογισμό και συσχέτισμό των αντίστοιχων ποσοτήτων. Από τους δύο εκχυλιστήρες, ο πρώτος χρησιμοποιείται για την

απομάκρυνση του μίγματος άσφαλτος-παιπάλη από το υπόλοιπο αδρανές και ο δεύτερος για την απομάκρυνση της παιπάλης από το εκχύλισμα του πρώτου.

4. Κοκκομετρική ανάλυση αδρανών ασφαλτομίγματος μετά από εκχύλιση (Sieve Analysis)

Πρόκειται για δοκιμή απλής κοκκομετρίας (σε κόσκινα μικρής διαμέτρου) του μίγματος των αδρανών που προέκυψε από την εκχύλιση του ασφαλτομίγματος, για τον προσδιορισμό της κοκκομετρικής του διαβάθμισης και της συμμόρφωσης του με τις απαιτήσεις της Μελέτης Σύνθεσης.

5. Προσδιορισμός φαινόμενου ειδικού βάρους και πυκνότητας συμπακνωμένων ασφαλτομιγμάτων

Εργαστηριακή δοκιμή με την οποία υπολογίζεται (με τη βοήθεια παραφίνης) το ποσοστό των κενών αέρος που περιλαμβάνει δείγμα ασφαλτικού σκυροδέματος. Τα δείγματα μπορούν να προέρχονται είτε από νωπό ασφαλτόμιγμα που έχει καλουπωθεί στο εργαστήριο είτε από πυρηνοληψία.

6. Προσδιορισμός τοξικότητας (δοκιμή TCLP)

Η καταλληλότητα της πετρελαιοειδούς λάσπης για χρήση ως πρώτη ύλη σε ασφαλτομίγματα εξετάζεται σύμφωνα με την προδιαγραφή ASTM D 5106-03 η οποία περιλαμβάνει πέρα των μηχανικών απαιτήσεων και κριτήρια τοξικότητας με βάση τη δοκιμή TCLP (Toxicity Characterization Leaching Procedure). Οι δοκιμές τοξικότητας προτείνονται να διενεργούνται τόσο στην πρώτη ύλη (sludge), όσο και στο τελικό προϊόν (ασφαλτόμιγμα). Ο έλεγχος τοξικότητας των υλικών με την δοκιμή TCLP πραγματοποιείται σύμφωνα με τη μέθοδο 1311 της Environmental Protection Agency των ΗΠΑ. Χρησιμοποιείται εκχυλιστικό μέσο, ρυθμιστικό διάλυμα οξικού οξέως - οξικού νατρίου ($\text{CH}_3\text{COOH} - \text{CH}_3\text{COONa}$) σε σταθερό pH ίσο με 4,93.

Η δοκιμή έκπλυσης συνιστάται να πραγματοποιείται πρώτον σε αντιπροσωπευτικά δείγματα του υλικού, τα οποία έχουν προσμιχθεί με αδρανή επιθυμητής κοκκομετρίας στη σύνθεση των ασφαλτομιγμάτων και δεύτερον στο αντίστοιχο ασφαλτικό δοκίμιο, που περιέχει όμοιας ποσότητας και σύστασης πετρελαιοειδή λάσπη, προσομοιάζοντας την περιβαλλοντική συμπεριφορά της

λάσπης στο ασφαλτικό οδόστρωμα. Από την δοκιμή έκπλυσης προσδιορίζονται οι συγκεντρώσεις για τα βαρέα μέταλλα (χαλκός, ψευδάργυρος, μόλυβδος, κάδμιο, μαγγάνιο, κοβάλτιο, νικέλιο, χρώμιο) και τα μεταλλοειδή (σίδηρος και αρσενικό) σε δείγματα πρώτων υλών και δοκιμίων ασφαλτομιγμάτων.

Οι ανώτερες οριακές τιμές μετάλλων σε $\mu\text{g/l}$ (ppb) παρουσιάζονται στο πίνακα (1) σύμφωνα με τα κριτήρια τοξικότητας (TCLP) της U.S. E.P.A., (2) την υποχρέωση αποκατάστασης (remediation) των υπόγειων νερών με βάση τις απαιτήσεις της U.S. E.P.A και της Ολλανδικής Dutch List, (3) τις ανώτατες αποδεκτές τιμές μετάλλων σε επιφανειακά και υπόγεια νερά και (4) για την καταλληλότητα του πόσιμου νερού. Το Class I αφορά υδροφόρο ορίζοντα για πόσιμο νερό ή αρδευτική χρήση και το Class II για υδροφόρο ορίζοντα για βιομηχανική χρήση (προσδιορισμός με δοκιμή TCLP σε $\text{pH}=7$).

Οριακές τιμές μετάλλων σε $\mu\text{g/l}$ (ppb)

Μέταλλο	Όρια TCLP (1)	Οριακές τιμές (2)			ΦΕΚ 15 Α (3)	Όρια Νερού Ποσιμότητας (4)	
		U.S. EPA		Dutch List		ΕΚ	U.S. EPA
		Class I	Class II				
As	5000	50	20	60	30	10	10
Cd	1000	5	50	6	-	5	5
Co	-	1000	1000	100	20	-	-
Cr	5000	100	1000	30	50	50	100
Cu	-	65	65	75	50	2000	1000
Fe	-	5000	5000	-	200	200	300
Mn	-	150	10000	-	100	50	50
Ni	-	100	2000	75	100	20	-
Pb	5000	7,5	100	75	20	10	15
Zn	-	5000	10000	800	100	5000	5000

Μελέτη σύνθεσης

Η μελέτη σύνθεσης του ασφαλτομίγματος αποσκοπεί στον καθορισμό των αναλογιών των κλασμάτων των αδρανών (χονδρόκοκκων, λεπτόκοκκων και παιπάλης) και της περιεκτικότητας συνδετικού υλικού για να επιτευχθεί βελτιστοποίηση των μηχανικών ιδιοτήτων και της συμπεριφοράς του ασφαλτομίγματος. Πριν την έναρξη της μαζικής παραγωγής του ασφαλτομίγματος για την εκτέλεση των εργασιών πρέπει να ελέγχεται η συμβατότητα του παραγόμενου ασφαλτομίγματος με αυτό που καθορίστηκε από τη μελέτη σύνθεσης ως προς την κοκκομετρική καμπύλη του μίγματος αδρανών, την περιεκτικότητα σε συνδετικό υλικό και τις χαρακτηριστικές ιδιότητες του ασφαλτομίγματος.

Το ασφαλτικό μίγμα πρέπει να ικανοποιεί κάποιες απαιτήσεις. Το ποσοστό παιπάλης προς το ποσοστό ασφαλτικού υλικού να κυμαίνεται μεταξύ 0,6 με 1,2. Με την εκτέλεση δοκιμών με βάση τα πρότυπα EN 12697-12:2003 προσδιορίζεται η ευαισθησία στην επίδραση του νερού σε δοκίμια ασφαλτομίγματος. Η έμμεση εφελκυστική αντοχή των δοκιμίων συνδετικού υλικού θα πρέπει να είναι 80% για την επιφανειακή στρώση και 70% για τις υπόλοιπες στρώσεις (AASHTO T 283). Για την διασφάλιση της καλής συμπεριφοράς του τελικού μίγματος της επιφανειακής και της συνδετικής στρώσης σε τροχοαυλάκωση εκτελείται η δοκιμή τροχοαυλάκωσης.

7. Δοκιμές σε αδρανή υλικά:

- Έλεγχοι σκληρότητας και ανθεκτικότητας
- Δοκιμή καθορισμού αντίστασης σε τριβή και κρούση κατά Los Angeles (EN 1097-2-1998)
- Δοκιμή καθορισμού ποσότητας παιπάλης (φίλλερ)
- Δοκιμή καθορισμού ισοδύναμου άμμου σύμφωνα με την πρότυπη μέθοδο EN 933-8-1999 'Δοκιμή ισοδύναμου άμμου του λεπτόκοκκου υλικού' επί του μίγματος των αδρανών πριν από την προσθήκη της ασφάλτου και της προσθετικής παιπάλης. Το ισοδύναμο άμμου πρέπει να έχει τιμή μεγαλύτερη από 55.
- Δοκιμή ανθεκτικότητας σε αποσάθρωση (έλεγχος υγείας) σύμφωνα με την πρότυπη μέθοδο EN 1367-2-1998 'Δοκιμές για τον προσδιορισμό των αδρανών σε θερμικές και καιρικές μεταβολές'. Η απώλεια σε ποσοστό του βάρους δεν θα πρέπει να είναι μεγαλύτερη από 9%.

Κατά την ανάμιξη των αδρανών υλικών με την ασφάλτο πρέπει να τηρούνται οι ενδεδειγμένοι χρόνοι ανάμιξης των υλικών και η προσθήκη των υλικών στον αναμεικτήρα να ακολουθεί την σειρά χονδρόκοκκα - λεπτόκοκκα – παιπάλη και κατόπιν να προστίθεται το συνδετικό υλικό ώστε να επιτυγχάνεται ομοιόμορφη διασπορά του στο μίγμα. Ο συνολικός χρόνος ανάμιξης των αδρανών και του συνδετικού υλικού δεν θα είναι μικρότερος των 35 δευτερολέπτων. Το ασφαλτομίγμα ελέγχεται κατά την παράδοση στο έργο ως προς τη θερμοκρασία, το διαχωρισμό και την αποστράγγιση ασφαλτικού υλικού.

4.12.5 Συμπεριφορά ασφάλτου ως συνδετικό υλικό

Το συνδετικό υλικό επηρεάζει την απόδοση του ασφαλτομίγματος. Τα χαρακτηριστικά της ασφάλτου που επηρεάζουν περισσότερο είναι η ιξώδης-ελαστική συμπεριφορά της και η οξείδωση.

- **Ιξώδης – ελαστική συμπεριφορά**

Η ασφάλτος σε υψηλές θερμοκρασίες (>100°C) συμπεριφέρεται σαν ιξώδες ρευστό υλικό παρόμοιο με το πετρέλαιο κινητήρων. Αυτό της επιτρέπει να ντύνει τα αδρανή και να καθιστά το μίγμα εργάσιμο κατά την κατασκευή. Σε χαμηλές θερμοκρασίες (< 0° C) συμπεριφέρεται σαν ελαστικό στερεό που όταν φορτωθεί τεντώνεται ή συμπιέζεται και όταν αποφορτίζεται επιστρέφει στην αρχική του μορφή. Σε μέσες θερμοκρασίες συμπεριφέρεται ως ιξώδες ρευστό και ελαστικό στερεό.

- **Οξείδωση**

Το ασφαλτόμιγμα αντιδρά με το οξυγόνο στο περιβάλλον. Η οξείδωση αλλάζει τη δομή και τη σύνθεση των μορίων της ασφάλτου. Με την πάροδο του χρόνου αυτή η αλλαγή δομής κάνει τον ασφαλτικό σύνδεσμο σκληρότερο και πιο εύθραυστο. Η οξείδωση εμφανίζεται γρηγορότερα στις υψηλές θερμοκρασίες. Σημαντικό ποσό σκλήρυνσης παρατηρείται κατά τη παραγωγή ασφαλτομίγματος που ο ασφαλτικός σύνδεσμος θερμαίνεται για την ανάμιξη και τη συμπίεση. Το ποσοστό οξείδωσης εξαρτάται από το πάχος στρώσεων ασφάλτου που περιβάλλει τα αδρανή. Ένα ανεπαρκές πάχος σημαίνει ανεπαρκές ποσό μη οξειδωμένης ασφάλτου που δεσμεύει τα αδρανή και συνεπώς κακή απόδοση στις συνδετικές ασφάλτου.

4.12.6 Συμπεριφορά αδρανών υλικών

Τα αδρανή υλικά στα ασφαλτομίγματα προέρχονται συνήθως από εξορυγμένο βράχο που κατόπιν επεξεργασίας με εξοπλισμό συντριβής και διαλογής παράγονται σε κατάλληλη κοκκομετρία. Παρέχουν ένα ισχυρό σκελετό στο μίγμα ώστε να μπορεί να αντιστέκεται στα φορτία των οχημάτων. Την απόδοση των αδρανών υλικών επηρεάζουν κυρίως η διαβάθμιση, η μορφή και σύσταση των κόκκων. Διαβάθμιση είναι η διανομή των διαφορετικών μεγεθών κόκκων που υπάρχουν σε ένα δείγμα αδρανών. Αδρανή με χονδρόκοκκη διαβάθμιση παρουσιάζουν ισχυρότερα χαρακτηριστικά από αυτά με λεπτόκοκκη. Η μορφή των κόκκων αναφέρεται στο αν οι κόκκοι είναι κυβικοί ή στρογγυλεμένοι και η σύσταση στην επιφάνεια των κόκκων εάν είναι τραχειά ή ομαλή. Κυβικά τραχύ αδρανή υλικά ενώνονται καλύτερα και είναι ανθεκτικότερα στα φορτία.

4.13 Συμπεράσματα

Η εντατικοποίηση της βιομηχανικής δραστηριότητας τα τελευταία χρόνια επέφερε την υπερεκμετάλλευση πηγών φυσικών πόρων και την επιδείνωση των περιβαλλοντικών συνθηκών με την κατανάλωση ενέργειας. Οι φυσικοί πόροι, το περιβάλλον και η ενέργεια ως πεπερασμένα αγαθά σε ποσότητες αποτελούν αντικείμενο ορθολογικής διαχείρισης για τους εμπλεκόμενους κρατικούς φορείς.

Η χρήση εναλλακτικών ασφαλτικών υλικών και συγκεκριμένα πετρελαιοειδούς λάσπης παρουσιάζει οφέλη καθώς μπορεί να βελτιώσει τις ιδιότητες του ασφαλτομίγματος σε σύγκριση με την χρήση συμβατικής ασφάλτου. Συγκεκριμένα η χρήση πετρελαιοειδούς λάσπης ως συνδετικό υλικό μειώνει το ιξώδες και βελτιώνει την εργασιμότητα του ασφαλτομίγματος. Αυξάνοντας την εργασιμότητα του μίγματος επιτυγχάνεται ανάμιξη, μεταφορά, διάστρωση και συμπίεση του ασφαλτομίγματος σε σημαντικά χαμηλότερες θερμοκρασίες με οικονομικό και περιβαλλοντικό όφελος. Το ασφαλτόμιγμα παρασκευάζεται σε θερμοκρασίες 100-135° C σε αντίθεση με τα παραδοσιακά θερμά ασφαλτομίγματα που παρασκευάζονται σε θερμοκρασίες μεταξύ 140-165° C επιτυγχάνοντας οικονομία μέχρι και 30% σε ενέργεια και εκπομπές CO₂.

Περιβαλλοντικό όφελος προκύπτει τόσο από την αξιοποίηση σημαντικών ποσοτήτων αποβλήτων που σε αντίθετη περίπτωση απορρίπτονται ρυπαίνοντας (πχ.

ενταφιασμός) είτε οδηγούνται σε πρακτικές που εστιάζουν στην μείωση του όγκου τους χωρίς την ουσιαστική αξιοποίηση τους και εκμετάλλευση του ενεργειακού τους περιεχόμενου (πχ. αποτέφρωση). Οικονομικό όφελος προκύπτει επιπλέον καθώς τόσο οι εταιρίες που παράγουν αυτά τα υπολείμματα πετρελαιοειδούς λάσπης, υποχρεούνται να τα διαχειρίζονται όσο και τα κράτη να αναπτύσσουν πρακτικές αξιοποίησης με περιβαλλοντικά ορθό τρόπο.

5 ΠΕΙΡΑΜΑΤΙΚΟ ΜΕΡΟΣ

5.1 Προσδιορισμός του στερεού υπολείμματος

Για τον προσδιορισμό του στερεού υπολείμματος της λάσπης, λαμβάνεται προζυγισμένη ποσότητα δείγματος σε κάψα πορσελάνης, η οποία θερμαίνεται στους 105° C για χρονικό διάστημα μεγαλύτερο των δύο ωρών μέχρι να σταθεροποιηθεί το βάρος της. Στη συνέχεια υπολογίζεται το επί τις εκατό % κατά βάρος ποσοστό της απώλειας μάζας.

5.2 Προσδιορισμός της τέφρας

Για τον προσδιορισμό της τέφρας της πετρελαιοειδούς λάσπης, προζυγισμένη ποσότητα δείγματος τοποθετείται σε κάψα πορσελάνης και κατόπιν σε φούρνο όπου θερμαίνεται στους 1050° C για διάστημα μεγαλύτερο των δύο ωρών, μέχρι σταθεροποίησης του βάρους, και κατόπιν μετράται το επί τις εκατό % κατά βάρος της εναπομείνουσας μάζας του υλικού στην κάψα.

5.3 Προσδιορισμός θερμογόνου δύναμης

Η θερμογόνος δύναμη μετράει την ικανότητα παραγωγής θερμικής ενέργειας ενός υλικού το οποίο μπορεί να καεί κατά την καύση του. Ορίζεται ως η ποσότητα της θερμότητας που εκλύεται κατά την καύση συγκεκριμένης ποσότητας της ουσίας και είναι χαρακτηριστική ιδιότητα για κάθε ουσία. Το θερμικό περιεχόμενο είναι μία βασική ιδιότητα ενός καυσίμου εφόσον αποτελεί τη βάση για τον υπολογισμό της θερμικής απόδοσης. Μετριέται σε μονάδες ενέργειας ανά μονάδα ουσίας (συνήθως μάζας) πχ. σε kJ/kg, kcal/kg, Btu/lb. Ο προσδιορισμός πειραματικά της θερμογόνου δύναμης γίνεται με τη χρήση ειδικού θερμιδομέτρου, της 'θερμιδομετρικής βόμβας', το οποίο μπορεί να μετρήσει τη θερμότητα καύσης ουσιών με ακρίβεια της τάξης 0,01% (ASTM D240). Αν δεν είναι δυνατός ο πειραματικός προσδιορισμός τότε χρησιμοποιούνται εμπειρικές σχέσεις και διαγράμματα με ικανοποιητική ακρίβεια. Η θερμογόνος δύναμη διακρίνεται σε ανωτέρα και κατωτέρα θερμογόνο δύναμη.

- **Ανωτέρα θερμογόνος δύναμη** (gross calorific value) ονομάζεται η θερμογόνος δύναμη όταν στα προϊόντα καύσης το νερό βρίσκεται σε υγρή κατάσταση, δηλαδή δεν έχει απορροφήσει ενέργεια.

- **Κατωτέρα θερμογόνος δύναμη** (net calorific value) ονομάζεται η θερμογόνος δύναμη όταν στα προϊόντα καύσης το νερό βρίσκεται σε αέρια κατάσταση (υδρατμοί) , δηλαδή το νερό έχει απορροφήσει ενέργεια.

Η κατωτέρα θερμογόνος δύναμη έχει χαμηλότερη τιμή από την ανωτέρα, επίσης είναι καταλληλότερη για αναφορά στη σύγκριση καυσίμων δεδομένου ότι οι μηχανές εσωτερικής καύσης αποβάλλουν το νερό με μορφή ατμού στα καυσαέρια. Η διαφορά μεταξύ ανωτέρας και κατωτέρας θερμογόνου δύναμης εξαρτάται από την περιεκτικότητα του καυσίμου σε υδρογόνο.

5.3.1 Ανωτέρα θερμογόνος δύναμη

Για τον προσδιορισμό της ανωτέρας θερμογόνου δύναμης όλα τα προϊόντα της καύσης επαναφέρονται στην αρχική τους κατάσταση (προ καύσης) με συμπύκνωση των παραγόμενων ατμών. Η μεταβολή της ενθαλπίας για την αντίδραση λαμβάνει υπ' όψιν ότι η θερμοκρασία του συστήματος πριν και μετά την καύση παραμένει ίδια, και τότε το παραγόμενο νερό βρίσκεται σε υγρή μορφή. Έτσι η ανωτέρα θερμογόνος δύναμη συμπίπτει με τη θερμοδυναμική ποσότητα της θερμότητας καύσης. Ως θερμοκρασία αναφοράς λαμβάνεται η πρότυπη θερμοκρασία των 25° C.

Πειραματικά χρησιμοποιείται το θερμιδόμετρο τύπου βόμβας, το οποίο αποτελείται από τα εξής μέρη:

- θερμιδομετρικό δοχείο ή θερμομονωτικός κάδος
- μέσον πλήρωσης (πχ. νερό, υγρό υδρογόνο, ήλιο)
- εσωτερικό δοχείο που περιέχει κάποιο μέσο (πχ. ατμό, πάγο ή αντιστάσεις)
- θερμιδόμετρο
- αναδευτήρας

Για την μέτρηση στοιχειομετρική ποσότητα μίγματος καυσίμου και ενός οξειδωτικού (πχ. οξυγόνου) οδηγείται προς καύση εντός ατσάλινου δοχείου. Κατά την καύση από την αντίδραση οξυγόνου και υδρογόνου σχηματίζεται νερό. Μετά το πέρας της καύσεως το δοχείο ψύχεται στην αρχική θερμοκρασία των 25° C.

5.3.2 Κατώτερα θερμογόνος δύναμη

Για τον προσδιορισμό της κατώτερης θερμογόνου δύναμης αφαιρείται από την ανώτερα θερμογόνο δύναμη η θερμότητα εξάτμισης των υδρατμών. Για τον προσδιορισμό αυτό, γίνεται η θεώρηση ότι όλη η ποσότητα του παραγόμενου νερού θα βρίσκεται υπό την μορφή ατμών, έτσι η ενέργεια που καταναλώνεται για την εξάτμιση του νερού δεν απελευθερώνεται ως θερμότητα.

Στην παρούσα διπλωματική εργασία μετρήθηκε η ανώτερα θερμογόνος δύναμη βάση της πρότυπης μεθόδου ASTM D5865.

5.4 Εξανθράκωμα

Το εξανθράκωμα είναι το μέτρο της τάσης ενός υλικού για πυρόλυση και σχηματισμό κοκ. Το εξανθράκωμα προσδιορίστηκε με την πρότυπη μέθοδο ASTM D 4530.

5.5 Προσδιορισμός περιεχομένων οργανικών με εκχύλιση Soxhlet

Η διαδικασία της εκχύλισης Soxhlet χρησιμοποιείται όταν τα επιθυμητά συστατικά παρουσιάζουν περιορισμένη διαλυτότητα σε ένα διαλύτη και τα ανεπιθύμητα συστατικά είναι αδιάλυτα στον εν λόγω διαλύτη. Στην περίπτωση των πετρελαϊκών αποβλήτων εκχύλιση Soxhlet έγινε με σκοπό την απομάκρυνση του οργανικού υλικού από τα απόβλητα πετρελαιοειδούς λάσπης.

Ο εκχυλιστήρας Soxhlet αποτελείται από τρία μέρη:

- Percolator (boiler, reflux) για την κυκλοφορία του διαλύτη
- Thimble (υποδοχέας δείγματος) που διατηρεί το στερεό περιορισμένο
- Εκχυλιστήρας Soxhlet που περιοδικά αδειάζει το θάλαμο με τον υποδοχέα.

Αρχικά μικρή ποσότητα (10-20 g) κονιοποιημένου δείγματος της τάξης -250 μm τοποθετείται στον υποδοχέα και ο υποδοχέας στον εκχυλιστήρα Soxhlet. Η φιάλη με τον διαλύτη εκχύλισης τοποθετείται σε εστία, στην κορυφή της οποίας εφαρμόζεται η συσκευή Soxhlet. Στην κορυφή του εκχυλιστήρα τοποθετείται ένας συμπυκνωτής. Ως διαλύτης χρησιμοποιήθηκε αζεοτροπικό μίγμα χλωροφορμίου – μεθανόλης σε αναλογία όγκων 87-13, ο οποίος θερμαίνεται σε αναροή. Οι ατμοί του διαλύτη φτάνουν ως ένα βραχίονα μέσω του οποίου διοχετεύονται στο θάλαμο με τον υποδοχέα του δείγματος. Ο συμπυκνωτής εξασφαλίζει ότι ποσότητα ατμών διαλύτη ψύχεται, και συμπυκνώνεται στο θάλαμο με το δείγμα που γεμίζει σταδιακά με τον θερμό διαλύτη. Όταν ο θάλαμος είναι σχεδόν γεμάτος, εκκενώνεται γρήγορα με σιφωνισμό και ο διαλύτης με το εκχύλισμα επιστρέφει στην φιάλη. Μετά από πολλούς τέτοιους κύκλους η ουσία συγκεντρώνεται στη φιάλη. Το τέλος της εκχύλισης ακολουθεί η απομάκρυνση του διαλύτη σε περιστροφικό εξατμιστήρα, ενώ το μη διαλυμένο μέρος των εκχυλισμένων στερεών μένει στον υποδοχέα και απορρίπτεται.

Η εκχύλιση Soxhlet πλεονεκτεί στο γεγονός ότι με την ανακύκλωση του διαλύτη χρησιμοποιείται σταθερή ποσότητα διαλύτη και επιτυγχάνονται πολλαπλές εκχυλίσεις του αρχικού δείγματος. Επίσης δεν απαιτείται ιδιαίτερη διαχείριση και επέμβαση κατά τη λειτουργία του συστήματος καθώς επαναλαμβάνεται μία σειρά από κύκλους εκχύλισης μέχρι την συγκέντρωση όλης της ποσότητας της επιθυμητής ένωσης στη φιάλη απόσταξης.

5.6 Προσδιορισμός ασφαλτενίων με τη μέθοδο IP_143

Η μέθοδος εφαρμόζεται για τον καθορισμό των περιεχόμενων ασφαλτενίων στο δείγμα, αδιάλυτων σε επτάνιο και εφαρμόζεται για περιπτώσεις πετρελαίου εσωτερικής καύσης, πετρελαίου diesel, υπολείμματα ορυκτών καυσίμων, λιπαντικών, ασφάλτου και αργού πετρελαίου. Με τον όρο ασφαλτένια περιγράφεται το ποσοστό μάζας του υλικού χωρίς κεριά που είναι αδιάλυτο στο επτάνιο και ευδιάλυτο σε θερμό βενζόλιο.

Η εκχύλιση με βενζόλιο δεν συνιστάται λόγω υψηλής τοξικότητας, ως εκ τούτου έχει αντικατασταθεί από τολουόλιο δίνοντας την ίδια ακρίβεια. Μία ποσότητα δείγματος διαλύεται σε επτάνιο και το αδιάλυτο μέρος που αποτελείται από ασφαλτένια και κηρώδεις ουσίες διαχωρίζεται με απόσταξη με θερμό επτάνιο. Τα ασφαλτένια απομονώνονται με διήθηση του μίγματος του επτανίου σε φίλτρο που τα συγκρατεί και επαναδιαλυτοποίηση τους με τολουόλιο. Η μάζα του δείγματος που θα χρησιμοποιηθεί καθώς και ο όγκος του επτανίου σχετίζονται άμεσα με το αναμενόμενο ποσοστό ασφαλτενίων που περιέχει το δείγμα.

Πίνακας συσχέτισης ποσοστού περιεχόμενων ασφατενίων

Αναμενόμενο ποσοστό περιεχόμενων ασφατενίων (% m/m)	Ποσότητα δείγματος (g)	Χωρητικότητα φιάλης (ml)	Όγκος επτανίου (ml)
< 0,50	10±2	1000	240-360
0,50-2,0	6-10	500	180-300
2,0-5,0	3-5	250	90-150
5,0-10,0	1,5-2,5	150	45-75
10,0-25,0	0,5-1,0	100	25-30
>25,0	0,5±0,2	100	25

Το ποσοστό των περιεχόμενων ασφατενίων στο δείγμα υπολογίζεται σύμφωνα με τη σχέση:

$$A = (M \cdot 100) / G$$

Όπου A: το ποσοστό περιεχόμενων ασφατενίων % (m/m), M: η μάζα των ασφατενίων (g), G: η μάζα του δείγματος (g).

5.7 Χρωματογραφία στήλης

Ως χρωματογραφία ορίζεται μια χημική αναλυτική τεχνική διαχωρισμού ουσιών στο μίγμα τους. Αρχικά χρησιμοποιήθηκε για τον διαχωρισμό έγχρωμων ουσιών από όπου προέκυψε και η ονομασία της. Το δείγμα τοποθετείται στην μία άκρη του υλικού προσρόφησης (ακίνητη φάση) και στην συνέχεια εκκλύεται από την κινητή φάση (ένας διαλύτης ή αέριο) η οποία κινείται προς την άλλη άκρη της ακίνητης φάσης. Οι ουσίες του δείγματος που είναι περισσότερο διαλυτές στην κινητή φάση προσροφώνται λίγο από την ακίνητη φάση και την διατρέχουν πρώτες, ενώ όσες ουσίες προσροφώνται ισχυρά, κινούνται πιο αργά με αποτέλεσμα τον διαχωρισμό τους.

Στη χρωματογραφία στήλης χρησιμοποιείται ένας σωλήνας (στήλη) πληρωμένος με το κατάλληλο για το διαχωρισμό προσροφητικό υλικό (συνήθως διοξείδιο του πυριτίου και διοξείδιο του αργιλίου αλούμινα) τοποθετημένος κατακόρυφα. Στο άνω μέρος της στήλης τοποθετείται το δείγμα διαλυμένο στο πρώτο διαλύτη έκλυσης και ακολουθεί η έκλυση. Κατάλληλα επιλεγμένος διαλύτης τοποθετείται στο πάνω μέρος της στήλης και όπως ρέει προς τα κάτω εκκλύει το δείγμα. Με τον τρόπο αυτό επιτελείται διαχωρισμός των συστατικών του δείγματος.

Στην συγκεκριμένη χρωματογραφική ανάλυση ως πληρωτικό υλικό χρησιμοποιήθηκε κατά τα δύο τρίτα της μάζας Silica Gel (100-200 mesh) και κατά το ένα τρίτο Alumina Anachemia (80-200 mesh). Για κάθε 10 mg απασφαλτωμένου δείγματος, ζυγίστηκε 1 g υλικού πλήρωσης. Η στήλη φορτώθηκε με υαλοβάμβακα, άμμο και πληρωτικό υλικό το οποίο βρέχεται με πεντάνιο. Το απασφαλτωμένο δείγμα διαλύθηκε με μικρή ποσότητα από το ογκομετρημένο πεντάνιο και προστέθηκε στη στήλη. Για τον διαχωρισμό των τεσσάρων κλασμάτων χρησιμοποιήθηκαν διαφορετικοί διαλύτες, πεντάνιο για τα κορεσμένα, πεντάνιο-διχλωρομεθάνιο σε αναλογία 50:50 για τα αρωματικά, μεθανόλη για τις ρητίνες και χλωροφόρμιο για τα ασφαλτένια. Συλλέχτηκαν τέσσερα δείγματα και προσδιορίστηκε το βάρος του κάθε κλάσματος.

5.8 Θερμικές Μέθοδοι Ανάλυσης

Οι θερμικές μέθοδοι ανάλυσης περιλαμβάνουν τεχνικές που μετρούν φυσικές ή χημικές ιδιότητες μιας ουσίας ή ενός μίγματος ουσιών ως συνάρτηση του χρόνου και της θερμοκρασίας ενώ το δείγμα υποβάλλεται σε θερμοκρασιακό πρόγραμμα σε ελεγχόμενη ατμόσφαιρα.

Η διαδικασία της θερμικής ανάλυσης έχει ως εξής: το υπό εξέταση δείγμα οδηγείται σε φούρνο κατόπιν γίνεται μέτρηση της εξεταζόμενης ιδιότητας (π.χ. μάζα, θερμοκρασία) η οποία μετατρέπεται σε ηλεκτρικό σήμα, το οποίο αφού ενισχυθεί παριστάνεται με γράφημα.

Το όργανο που χρησιμοποιείται για τη τεχνική της θερμοστάθμισης είναι ο θερμοζυγός. Ο θερμοζυγός είναι εφοδιασμένος με ηλεκτρομαγνητική επανόρθωση του βάρους ώστε να γίνεται συνεχής ανάγνωση των αποτελεσμάτων με τον γραμμικό μεταβλητό διαφορικό μετασχηματιστή. Οι αλλαγές του βάρους δημιουργούν ρεύμα εξ επαγωγής λόγω μετακινήσεως του μαγνήτη μέσα σ' ένα πηνίο, που μετατρέπεται έτσι σε ηλεκτρικό σήμα που μετατοπίζει την οπτική σκάλα αναγνώσεως. Οι αλλαγές του βάρους καταγράφονται ως θερμοσταθμική καμπύλη TG. Η παράγωγος της καμπύλης TG ως προς το χρόνο δίνει την παραγοντική θερμοστατική καμπύλη DTG. Ο θερμοζυγός έχει διαχωριστικότητα $\pm 1\mu\text{g}$ και τα δείγματα που εισάγονται στο θερμοζυγό είναι στερεά, ομογενή και με τη μορφή λεπτής σκόνης, μεγέθους από μερικά mg έως 1 g.

Στις θερμικές μεθόδους ανάλυσης χρησιμοποιείται φούρνος η θερμοκρασία του οποίου μετρίεται με ένα θερμοζεύγος. Το θερμοζεύγος δε βρίσκεται σε επαφή με το δείγμα και αυτό δημιουργεί διαφορές μεταξύ της πραγματικής και της παρατηρούμενης θερμοκρασίας του δείγματος. Η διαφορά αυτή διορθώνεται μέσω βαθμονόμησης της θερμοκρασίας με πρότυπα δείγματα. Οι πιο διαδεδομένες μέθοδοι θερμικής ανάλυσης είναι η θερμοσταθμική ανάλυση (TGA) και η διαφορική θερμική ανάλυση (DTA).

- **Θερμοσταθμική ανάλυση TGA**

Η θερμοσταθμική ανάλυση βασίζεται στη συνεχή καταγραφή της μάζας του δείγματος ως συνάρτηση της θερμοκρασίας (ή του χρόνου) όταν το δείγμα θερμαίνεται σε μία ελεγχόμενη ατμόσφαιρα. Συνήθως η θερμοκρασία αυξάνεται γραμμικά με το χρόνο. Η μέθοδος χρησιμοποιείται για να μελετηθεί η σταθερότητα, η

θερμική διάσπαση υλικών και η κινητική των φυσικοχημικών αντιδράσεων κατά τη θερμική καταπόνηση του δείγματος.

Από την ανάλυση προκύπτει ποιοτικός χαρακτηρισμός από τη θερμοκρασία και τον χρόνο πραγματοποίησης μιας χημικής αντίδρασης σε ισοθερμοκρασιακή καταπόνηση και ποσοτικός προσδιορισμός των ουσιών που αντέδρασαν. Τα βασικά όργανα της συσκευής TGA είναι ο αναλυτικός ζυγός με ευαισθησία της τάξεως mg, ο φούρνος, το σύστημα διαβίβασης αερίου και το σύστημα ελέγχου των παραμέτρων και επεξεργασίας δεδομένων.

Μέσω ενός προγραμματιζόμενου ρυθμιστή του φούρνου θερμαίνεται ο χώρος που περιβάλλει το προς εξέταση δείγμα. Το δείγμα βάρους 5-10 mg τοποθετείται σε μικρή κυψελίδα και με κατάλληλο υποδοχέα φέρεται κατακόρυφα εντός του φούρνου. Το δείγμα θα πρέπει να βρίσκεται σε περιοχή ομοιόμορφης θερμοκρασιακής ζώνης.

Σημειώνεται ότι για την ορθή θερμοσταθμική ανάλυση προηγείται η βαθμονόμηση μάζας με χρήση πρότυπων βαρών που συνοδεύουν το θερμοζυγό και βαθμονόμηση θερμοκρασίας με τη χρήση χαρακτηριστικής θερμοκρασίας Curie πρότυπων σιδηρομαγνητικών δειγμάτων κατά ASTM.

- **Διαφορική θερμική ανάλυση DTA**

Η διαφορική θερμική ανάλυση (differential thermal analysis) στηρίζεται στην αρχή της μέτρησης της μεταβολής της ενέργειας στα υλικά. Όταν ένα υλικό υπόκειται σε αλλαγή στη φυσική του κατάσταση ή όταν αντιδρά χημικά, εκλύεται ή απορροφάται θερμότητα και αυτό αντιστοιχεί σε εξώθερμες ή ενδόθερμες αλλαγές αντίστοιχα. Οι αλλαγές στο θερμικό περιεχόμενο ενός υλικού κατά τη θέρμανση ή την ψύξη με ελεγχόμενη ταχύτητα αποδίδονται σε αλλαγή της θερμοχωρητικότητας του υλικού και μπορούν να μελετηθούν με τη μέθοδο της διαφορικής θερμικής ανάλυσης.

Με τη μέθοδο DTA μελετάται η διαφορά θερμοκρασίας ΔT (μV ή $^{\circ}C$) μεταξύ δείγματος και μίας αδρανούς ουσίας αναφοράς, συνήθως αλούμινα (Al_2O_3) ως συνάρτηση της θερμοκρασίας. Το δείγμα και το υλικό αναφοράς θερμαίνονται από την ίδια πηγή θερμότητας με σταθερή ταχύτητα.

Ο διαφορικός θερμικός αναλυτής αποτελείται από δύο θερμοζεύγη, εκ των οποίων το ένα έρχεται σε επαφή με το δείγμα και το άλλο με ένα θερμικά αδρανές υλικό. Τα

θερμοζεύγη βρίσκονται σε ένα κύκλωμα γέφυρας με ένα γαλβανόμετρο που αποτελεί όργανο μηδενισμού. Το δείγμα και το υλικό αναφοράς θερμαίνονται από την ίδια πηγή θερμότητας και ισχύει $\Delta T = T_S - T_R$. Επίσης ο αναλυτής περιλαμβάνει φούρνο με αισθητήρες θερμότητας, υπολογιστή και καταγραφικό σύστημα που καταγράφει τις αποκλίσεις του γαλβανόμετρου που είναι ανάλογες τις διαφορές θερμοκρασίας μεταξύ του δείγματος και του αδρανούς υλικού σε συνάρτηση με τη θερμοκρασία.

Στα δοχεία του αναλυτή περιέχονται το δείγμα και το αδρανές υλικό αντίστοιχα S και R και τα θερμοζεύγη βρίσκονται σε επαφή με αυτά μετρώντας τις θερμοκρασίες τους. Η διαφορά θερμοκρασίας $\Delta T = T_S - T_R$ μπορεί να μετρηθεί εάν συνδεθούν με αντίθετη φορά τα θερμοζεύγη. Το δείγμα και το υλικό αναφοράς θερμαίνονται με την ίδια ταχύτητα μέσα στον ίδιο φούρνο και οι θερμοκρασίες τους ανεβαίνουν. Το υλικό αναφοράς δεν παρουσιάζει καμία φυσική ή χημική αλλαγή και η θερμοκρασία T_R ανεβαίνει σταθερά ενώ και η T_S ανεβαίνει σταθερά έως μια θερμοκρασία T_0 όπου αρχίζει να συμβαίνει κάποια απορρόφηση ενέργειας (πχ. τήξη) οπότε υστερεί έναντι της T_R και κατεβαίνει σταθερά μετά τη λήξη του φαινομένου.

- TG θερμογράφημα: Μεταβολή μάζας του δείγματος σε συνάρτηση με την θερμοκρασία ή τον χρόνο ανάλυσης.
- Διαφορικό TG (DTG) θερμογράφημα: Πρώτη παράγωγος της καμπύλης βάρους: Ρυθμός μεταβολής βάρους κατά την θέρμανση του.

Οι θερμοανλυτικές καμπύλες DTA περιέχουν όλες τις μεταβολές ενθαλπίας που συμβαίνουν κατά τη θέρμανση του δείγματος είτε συνοδεύονται από μεταβολή βάρους είτε όχι. Στην καμπύλη κάθε φυσική μεταβολή του δείγματος ή αντίδραση θερμικής διάσπασης παριστάνεται με κορυφή (ενδόθερμη ή εξώθερμη). Η περιοχή A κάτω από την κορυφή που δίνει το εμβαδόν του σήματος είναι ευθέως ανάλογη με τη θερμότητα της αντίδρασης.

$$\Delta H = K \int \Delta T dt = K A$$

Η σταθερά K (J/cm^2) μετατρέπει το εμβαδόν των σημάτων σε Joules και εξαρτάται από τη θερμοκρασία.

Για τη μελέτη της θερμικής συμπεριφοράς της πετρελαιοειδούς λάσπης χρησιμοποιήθηκε ο θερμοκός αναλυτής Diamond TG/DTA (SII) Thermogravimetric/Differential Thermal Analyzer της εταιρίας Perkin Elmer. Στις εργαστηριακές μετρήσεις που έγιναν με τη μέθοδο DTA στη παρούσα εργασία χρησιμοποιήθηκε μικροποσότητα από δείγμα πετρελαιοειδούς λάσπης της τάξης των 6-10 mg αφού

πρώτα είχε αφυδατωθεί. Ως πρότυπη ουσία αναφοράς χρησιμοποιήθηκε η αλούμινα (Al_2O_3) και ως προς το αέριο, η μέτρηση έγινε σε ατμόσφαιρα αζώτου (N_2). Οι μετρήσεις επαναλήφθηκαν δύο φορές τουλάχιστον για κάθε δείγμα για την εξασφάλιση ακρίβειας και επαναληψιμότητας στα αποτελέσματα.

- **Θερμοκρασιακό προφίλ**

Το θερμοκρασιακό προφίλ που εφαρμόστηκε έχει ως εξής: με αφετηρία τους 110°C , στους οποίους το δείγμα παρέμεινε αρχικά σταθερά για 10 min, θερμαίνεται το δείγμα με σταθερό ρυθμό ανόδου της θερμοκρασίας ίσο με $1^\circ\text{C}/\text{min}$ μέχρι τους 850°C .

5.9 Στοιχειακή ανάλυση CHNS

Στοιχειακή ανάλυση για τον προσδιορισμό των στοιχείων άνθρακα C, υδρογόνου H, αζώτου N και θείου S έγινε σε επιμέρους δείγματα και των τεσσάρων αρχικών δειγμάτων με τον αναλυτή Thermo Scientific Flash 2000 Series organic elemental analyzer. Η στοιχειακή ανάλυση εφαρμόζεται ευρέως σε τομείς της επιστήμης όπως η οργανική και ανόργανη χημεία, η φαρμακευτική, η πετροχημεία και ενέργεια, οι περιβαλλοντικές αναλύσεις, και ο χαρακτηρισμός υλικών.

Ποσότητα δείγματος και καταλύτη (περίπου 10 mg) ζυγίστηκε σε καψάκια (tin capsules) με ζυγαριά ακριβείας (Ultra micro balances) της εταιρίας Mettler Toledo. Ως καταλύτης χρησιμοποιήθηκε πεντοξείδιο του βαναδίου (V_2O_5). Κάθε καψάκι τοποθετείται στον αυτόματο δειγματολήπτη του στοιχειακού αναλυτή και στην συνέχεια οδηγείται σε αντιδραστήρα οξείδωσης όπου διατηρείται σε θερμοκρασία $900-1000^\circ\text{C}$. Η ποσότητα του οξυγόνου που απαιτείται για τη βέλτιστη καύση του δείγματος μεταφέρεται στον αντιδραστήρα. Η αντίδραση του οξυγόνου με το καψάκι

σε υψηλή θερμοκρασία δημιουργεί μία εξώθερμη αντίδραση η οποία ανεβάζει τη θερμοκρασία στους 1800° C για λίγα δευτερόλεπτα. Σε αυτή την υψηλή θερμοκρασία οι οργανικές και ανόργανες ουσίες μετατρέπονται σε στοιχειακά αέρια, τα οποία με περαιτέρω μείωση διαχωρίζονται σε μία χρωματογραφική στήλη και τελικά ανιχνεύονται από έναν ανιχνευτή θερμικής αγωγιμότητας μεγάλης ευαισθησίας. Το χρωματογράφημα δείχνει την πραγματική κατάσταση του οργάνου σε κάθε συνθήκη.

Ο προσδιορισμός του στοιχειακού θείου πραγματοποιείται με την ένωση ενός φωτομετρικού ανιχνευτή φλόγας (FPD Flame Photometric Detector) με το στοιχειακό αναλυτή Flash 2000 με ακρίβεια ανίχνευσης ιχνών θείου της τάξης των 5-10 ppm.

Η στοιχειακή ανάλυση προσδιορίζει τα περιεχόμενα στο δείγμα ποσοστά άνθρακα, υδρογόνου, αζώτου και θείου. Δίνει ένα ποιοτικό χαρακτηρισμό της πετρελαιοειδούς λάσπης που συνεισφέρει στην εκτίμηση της απόδοσης και ποιότητας του αποβλήτου σε συνδυασμό με άλλες μεθόδους ανάλυσης

Η ανάλυση έγινε σύμφωνα με το πρότυπο ASTM D_5291 για στοιχειακή ανάλυση αργού και διυλισμένου πετρελαίου, λιπαντικών, βιομάζας, καυσίμων.

5.10 Αέρια χρωματογραφία – φασματοσκοπία μαζών (GC-MS)

Η αέρια χρωματογραφία – φασματοσκοπία μάζας (GC-MS) είναι μία συνδυαστική αναλυτική τεχνική η οποία χρησιμοποιείται στην ανάλυση πτητικών ουσιών σε τρόφιμα, προϊόντα πετρελαίου, φάρμακα κ.α. Το απασφαλτωμένο εκχύλισμα του δείγματος SLD1 αναλύθηκε με τη μέθοδο GC-MS με σκοπό τον προσδιορισμό των πολυαρωματικών υδρογονανθράκων και την ποσοτική και ποιοτική αξιολόγηση του δείγματος.

Η αέρια χρωματογραφία διαχωρίζει τα συστατικά ενός μίγματος και η φασματοσκοπία μάζας ταυτοποιεί και ποσοτικοποιεί κάθε συστατικό ξεχωριστά με βάση τα ιόντα στα οποία διασπάται. Η αρχή λειτουργίας της φασματομετρίας μαζών στηρίζεται στη δημιουργία ιόντων (κυρίως θετικών) μίας ένωσης, στο διαχωρισμό τους με βάση το λόγο μάζας προς φορτίο (m/z) και την καταγραφή τους. Η αρχή ενός αέριου χρωματογράφου περιλαμβάνει την πτητικότητα του δείγματος σε ένα θερμαινόμενο στόμιο εισαγωγής (injector), τον διαχωρισμό των συστατικών του δείγματος σε μία ειδική στήλη με βάση το χρόνο, και την

ανίχνευση κάθε συστατικού από έναν ανιχνευτή. Για την GC-MS ανάλυση χρησιμοποιήθηκε ένα σύστημα Agilent GC-MS HP 7890/5975C με στήλη Agilent HP-5 5% φαινυλομεθυλοσιλοξάνης και διαστάσεις 30m x 250 μ m x 0,25 μ m. Η αρχική θερμοκρασία κλιβάνου είναι 60° C και η τελική 300° C, αυξανόμενη σταδιακά κατά 6° C/min. Τα δείγματα (1 μ l) πριν εισαχθούν στη στήλη αραιώθηκαν με καθαρό εξάνιο. Πριν την ανάλυση είναι απαραίτητη η εύρεση των χρόνων κατακράτησης των ουσιών στον αέριο χρωματογράφο, ο έλεγχος της γραμμικότητας της μεθόδου και η βαθμονόμηση του συστήματος. Για τη βαθμονόμηση χρησιμοποιήθηκε πρότυπο μίγμα υδρογονανθράκων με κανονικά αλκάνια από n-C10 έως n-C35 και 16 αρωματικούς, επικίνδυνους κατά τον Αμερικανικό Οργανισμό Προστασίας του Περιβάλλοντος (EPA), υδρογονάνθρακες.

Στην αέρια χρωματογραφία το φέρον αέριο (ήλιο He) από τη φιάλη υψηλής πίεσης οδηγείται στη στήλη. Το δείγμα εισάγεται στο χρωματογράφο με μικροσύριγγα και οδηγείται στην κορυφή της στήλης. Το δείγμα ατμοποιείται και προκύπτει αέριο μίγμα του φέροντος αερίου με το προς ανάλυση μίγμα. Τα συστατικά του δείγματος συμπαρασύρονται από το φέρον αέριο κατά μήκος της στήλης και διαχωρίζονται. Η ταχύτητα και η ικανότητα διαχωρισμού εξαρτώνται από τη θερμοκρασία γι' αυτό η στήλη βρίσκεται σε φούρνο σε ελεγχόμενη θερμοκρασία. Ο διαχωρισμός επιτυγχάνεται εξαιτίας των διαφορετικών δυνάμεων συγκράτησης και έκλυσης ανάμεσα στα συστατικά του μίγματος, το υλικό πλήρωσης και της ροής του φέροντος αερίου. Τα κλάσματα ανιχνεύονται στον ανιχνευτή και τα σήματα ανίχνευσης καταγράφονται από το καταγραφικό.

Το δείγμα στη συνέχεια οδηγείται στο φασματογράφο μάζας (MS) ο οποίος αποτελείται από μία πηγή ιόντων, έναν αναλυτή μάζας και έναν ανιχνευτή ιόντων για την αναγνώριση και τον χαρακτηρισμό των ενώσεων. Χαρακτηρισμός των ενώσεων επιτυγχάνεται με διάσπαση ιόντων. Η διάσπαση είναι χαρακτηριστική για κάθε ένωση και εξαρτάται από τη δομή της.

Μία ένωση εισάγεται στην πηγή ιονισμού και ιονίζεται με την απομάκρυνση ηλεκτρονίων από αυτή με προσφορά ενέργειας 70 eV ή χαμηλότερη. Έτσι απομακρύνεται ένα ηλεκτρόνιο και σχηματίζεται ένα θετικά φορτισμένο ιόν με το ίδιο μοριακό βάρος με την αρχική ένωση. Τα μοριακά αυτά ιόντα διασπώνται

περαιτέρω, μέχρι εκεί που φθάνει η προσφερόμενη ενέργεια, και δημιουργούν μικρότερα ηλεκτρικά φορτισμένα σωματίδια. (Η ελάχιστη απαιτούμενη ενέργεια για την απομάκρυνση ενός ηλεκτρονίου είναι 10 eV). Τα μοριακά ιόντα και τα μικρότερα ηλεκτρικά φορτισμένα σωματίδια με την είσοδο τους στο μαγνητικό πεδίο του θαλάμου του φασματογράφου ακολουθούν τροχιά ακτίνας που εξαρτάται από την αναλογία μάζα/φορτίο (m/z) και από την ένταση του μαγνητικού πεδίου. Τα ιόντα εκτρέπονται και διαχωρίζονται με βάση το λόγο μάζα/φορτίο. Από το διαχωρισμό προκύπτει ένα γράφημα, το φάσμα μάζας, στο οποίο στον οριζόντιο άξονα απεικονίζεται ο λόγος μάζα/φορτίο και στον κάθετο η συγκέντρωση των ιόντων.

5.11 Φασματομετρία ατομικών μαζών σε επαγωγικά συζευγμένο πλάσμα (ICP-MS)

Η τεχνική της φασματομετρίας ατομικών μαζών σε επαγωγικά συζευγμένο πλάσμα ανιχνεύει στοιχεία, μέταλλα και μη, σε συγκεντρώσεις τόσο χαμηλές όσο ένα μέρος στο 10^{15} (τετράκις εκατομμύριο, ppq). Αυτό επιτυγχάνεται με ιονισμό του δείγματος με επαγωγικά συζευγμένο πλάσμα και στη συνέχεια με χρήση φασματομέτρου μάζας για τον διαχωρισμό και τον ποσοτικό προσδιορισμό των ιόντων αυτών. Εφαρμόζεται σε τομείς έρευνας κλάδων της γεωχημείας, βιολογίας, τοξικολογίας, φαρμακευτικής, του περιβάλλοντος. Στην παρούσα εργασία με ICP-MS αναλύθηκε το ανόργανο κλάσμα μετά από την εκχύλιση με σκοπό τον προσδιορισμό των στοιχείων που περιέχονται σε αυτό.

Η φασματομετρία μάζας με πηγή επαγωγικά συζευγμένο πλάσμα είναι σύζευξη δύο τεχνικών. Το επαγωγικά συζευγμένο πλάσμα είναι μία πηγή ιόντων για την ανόργανη

φασματομετρία μάζας με την υψηλή θερμοκρασία που παρέχει στην περιοχή του, διασπά πλήρως τις ενώσεις του δείγματος στα άτομα τους και προσφέρει ικανοποιητικό ιονισμό των περισσοτέρων στοιχείων του περιοδικού πίνακα. Με την ICP-MS μπορούν να προσδιοριστούν σχεδόν όλα τα στοιχεία του περιοδικού πίνακα με όρια ανίχνευσης 0,01-1 ng/mL.

Η ανάλυση με φασματομετρία ατομικών μαζών περιλαμβάνει τα εξής στάδια:

- Ατομοποίηση
- Ιονισμός, παράγοντας δέσμη μονοφορτισμένων θετικών ιόντων
- Διαχωρισμός των ιόντων με βάση το λόγο m/z
- Απαρίθμηση ιόντων ή μέτρηση του ρεύματος κατάλληλου μεταλλάκτη

εκ των οποίων τα πρώτα δύο αφορούν τον ICP και τα άλλα δύο το MS.

Ως πλάσμα ορίζεται ένα αεριώδες ηλεκτρικά αγωγίμο μίγμα κατιόντων και ελεύθερων ηλεκτρονίων με ουδέτερο φορτίο. Το επαγωγικά συζευγμένο πλάσμα είναι ένας ειδικός τύπος πλάσματος που τροφοδοτείται με ισχύ από μία γεννήτρια ραδιοσυχνότητας εξ' επαγωγής. Τα αέρια που χρησιμοποιούνται είναι αργό, ήλιο και αέρας. Το πλάσμα (ICP) δημιουργείται μέσα στο πυρσό (torch) ο οποίος αποτελείται από τρεις ομόκεντρους σωλήνες χαλαζία, που περιβάλλονται από σπείρες επαγωγικού πηνίου συνδεδεμένου με μια γεννήτρια υψηλής ραδιοσυχνότητας. Το πλάσμα δημιουργείται όταν το αδρανές αέριο (αργό) περάσει μέσα από το δεύτερο εσωτερικό σωλήνα χαλαζία και με τη βοήθεια ηλεκτρικής εκκένωσης (σπινθήρας) σχηματιστούν ελεύθερα ηλεκτρόνια τα οποία επιταχύνονται υπό την επίδραση μαγνητικού πεδίου και συγκρούονται με άτομα αργού σχηματίζοντας ιόντα και επιπλέον ελεύθερα ηλεκτρόνια, δημιουργώντας έτσι ένα κατάλληλο περιβάλλον ατομοποίησης και διέγερσης. Αυτό το περιβάλλον είναι το επαγωγικά συζευγμένο πλάσμα.

Ένα όργανο ICP-MS έχει σαν ατομοποιητή το ICP. Τα κυριότερα μέρη του οργάνου είναι: το σύστημα εισαγωγής δείγματος, η πηγή ιόντων ICP, το σύστημα εισαγωγής των ιόντων, το σύστημα κενού, ο αναλυτής μάζας, ο ανιχνευτής των ιόντων και ο ηλεκτρονικός υπολογιστής με τη βοήθεια του οποίου γίνεται η διαχείριση και η αποτίμηση των δεδομένων.

6 ΠΕΙΡΑΜΑΤΙΚΕΣ ΜΕΤΡΗΣΕΙΣ - ΑΠΟΤΕΛΕΣΜΑΤΑ

Οι πετρελαιοειδείς λάσπες που μελετήθηκαν στην παρούσα διπλωματική εργασία προέρχονται από τέσσερα αρχικά δείγματα, κάθε ένα εκ των οποίων αναλύθηκε σε τέσσερα επιμέρους δείγματα στα οποία διεξήχθησαν μετρήσεις οι οποίες παρουσιάζονται παρακάτω και η μέση τιμή τους. Συγκεκριμένα το πρώτο δείγμα SLD1 αποτελείται από απόβλητα ναυτιλιακών καυσίμων, και ειδικότερα απόβλητα δεξαμενής η οποία υποδεχόταν τα υπολείμματα από πλυσίματα πλοίων. Ως προς τη προέλευση το δεύτερο δείγμα SLD2 προέκυψε από στερεά απόβλητα από καθαρισμό σωλήνων εγκαταστάσεων. Ενώ τα δείγματα SLD3 και SLD4 προέρχονται από υπολείμματα δεξαμενών αργού πετρελαίου.

Σημειώνεται ότι το κάθε αρχικό δείγμα είναι μαύρο και παχύρρευστο και χαρακτηρίζεται ανομοιογενές καθώς εντοπίζονται διαφορετικού μεγέθους στερεά τεμάχια. Μπορεί να παρουσιάζεται διαστρωμάτωση του υλικού λόγω καθίζησης βαρύτερων συστατικών ή αδυναμίας ανάμιξης.

α/α	Παράμετρος	Μέθοδος	Μονάδες
1	Υγρασία	Ξήρανση στους 105° C ASTM D 95-05	% κ.β.
2	Τέφρα	Οξειδωση στους 1050° C ASTM D5142	% κ.β.
3	Θερμογόνος δύναμη	ASTM D5865	Kcal/kg
4	Εξανθράκωμα	ASTM D4530	
5	Περιεχόμενα Οργανικά	Εκχύλιση Soxhlet (CHCl ₃ -MeOH)	% κ.β.
6	Ασφαλτένια	IP_143	% κ.β.
7	Προσδιορισμός ομάδων συστατικών στο απασφαλτωμένο δείγμα		
	Κορεσμένα	Χρωματογραφία στήλης	% κ.β.
	Αρωματικά		
	Ρητίνες		
Ασφαλτένια			
8	Θερμικές μέθοδοι ανάλυσης		
	Μεταβολή μάζας ως προς T	Θερμοσταθμική Ανάλυση TG	Ug
	Παράγωγος μεταβολής μάζας ως προς T	Διαφορική Θερμική Ανάλυση DTA	ug/min
9	Στοιχειακή ανάλυση		
	C	ASTM D5291	% κ.β.
	H		
	N		
S			
10	Προσδιορισμός περιεχόμενων PAHs στο απασφαλτωμένο εκχύλισμα		
	Πολυαρωματικοί υδρογονάνθρακες (PAHs)	Αέρια χρωματογραφία-Φασματομετρία μαζών (GC-MS)	Ppm
11	Ανάλυση ανόργανου κλάσματος μετά την εκχύλιση		
	Χημικά στοιχεία - βαρέα μέταλλα	Φασματομετρία ατομικών μαζών σε επαγωγικά συζευγμένο πλάσμα ICP-MS	

Παρουσίαση Αποτελεσμάτων

Επιμέρους δείγματα (τουλάχιστον τέσσερα για κάθε μετρούμενη ιδιότητα) των αρχικών δειγμάτων (SLD1, SLD2, SLD3, SLD4) υποβλήθηκαν σε πειραματικές διεργασίες των οποίων παρουσιάζεται η μέση τιμή των μετρήσεων.

1. Υγρασία

Μετρούμενο μέγεθος	Μέθοδος	SLD1	SLD2	SLD3	SLD4
Υγρασία (% κ.β.)	Ξήρανση 105° C	24,50	27,50	66,81	51,20

1.2 Απώλεια βάρους με σταδιακή θέρμανση για το δείγμα SLD2

Θερμοκρασία ξήρανσης	Απώλεια βάρους (% κ.β.)
40° C	6,93
60° C	5,08
80° C	1,21
105° C	14,57
	άθροισμα 27,50

2. Τέφρα

Μετρούμενο μέγεθος	Μέθοδος	SLD1	SLD2	SLD3	SLD4
Τέφρα (% κ.β.)	Οξειδωση 1050° C	31,27	95,77	86,80	85,29

3. Θερμογόνος δύναμη

Ανωτέρα θερμογόνος δύναμη	4158 kcal/kg (ή 17,41 MJ/kg)
----------------------------------	------------------------------

4. Εξανθράκωμα

	Μετρούμενη τιμή βάση ASTM D4530	Πραγματική διορθωμένη τιμή
Εξανθράκωμα	35,5% m/m	2,4% m/m

5. Προσδιορισμός περιεχομένων οργανικών με την μέθοδο εκχύλισης Soxhlet

Εκχύλιση Soxhlet				
	SLD1	SLD2	SLD3	SLD4
Περιεχόμενα οργανικά (% κ.β.)	52,09	50,51	20,43	57,85

6. Προσδιορισμός ασφαλτενίων με την μέθοδο IP_143

IP_143				
(% κ.β.)	SLD1	SLD2	SLD3	SLD4
Μαλτένια (Maltenes)	89,59	93,95	93,71	89,36
Ασφαλτένια (Asphaltenes)	7,93	7,26	3,28	15,48

7. Χρωματογραφία ανοικτής στήλης έγινε στο απασφαλτωμένο κλάσμα των δειγμάτων για τον προσδιορισμό των ομάδων συστατικών στο απασφαλτωμένο κλάσμα.

Χρωματογραφία ανοικτής στήλης				
Ομάδες συστατικών	SLD1	SLD2	SLD3	SLD4
Κορεσμένα (Saturated)	41,8 %	57,23%	46,91%	56,85%
Αρωματικά (Aromatic)	39,5 %	22,81%	34,44%	34,20%
Ρητίνες (Resins)	7,8%	2,01%	12,77%	3,91%
Ασφαλτένια (Asphaltenes)	10,9%	17,21%	5,87%	5,03%

7.1 Προσδιορισμός ομάδων συστατικών από το απασφαλτωμένο δείγμα με αναγωγή στο εκχύλισμα και το αρχικό δείγμα για τα δείγματα SLD2, SLD3, SLD4.

SLD2			
Ομάδες συστατικών	Δείγμα μαλτενίων (% κ.β.)	Εκχύλισμα (% κ.β.)	Αρχικό δείγμα (% κ.β.)
Κορεσμένα (Saturated)	57,23	53,77	27,16
Αρωματικά (Aromatic)	22,81	21,43	10,82
Ρητίνες (Resins)	2,01	1,89	0,95
Ασφαλτένια (Asphaltenes)	17,21	23,43	11,83

SLD3			
Ομάδες συστατικών	Δείγμα μαλτενίων (% κ.β.)	Εκχύλισμα (% κ.β.)	Αρχικό δείγμα (% κ.β.)
Κορεσμένα (Saturated)	46,91	43,96	19,00
Αρωματικά (Aromatic)	34,44	32,27	6,59
Ρητίνες (Resins)	12,77	11,97	2,44
Ασφαλτένια (Asphaltenes)	5,87	8,79	1,80

SLD4			
Ομάδες συστατικών	Δείγμα μαλτενίων (% κ.β.)	Εκχύλισμα (% κ.β.)	Αρχικό δείγμα (% κ.β.)
Κορεσμένα (Saturated)	56,85	47,25	27,34
Αρωματικά (Aromatic)	34,02	28,42	16,45
Ρητίνες (Resins)	3,91	3,25	1,88
Ασφαλτένια (Asphaltenes)	5,03	6,46	3,74

8. Θερμοσταθμική Ανάλυση

Θερμοσταθμική ανάλυση TGA					
Πυρόλυση ξηρών δειγμάτων από 110° - 850° C σε ατμόσφαιρα N ₂ και υλικό αναφοράς Al ₂ O ₃					
	SLD1_a	SLD1_b	SLD1_c	SLD1_d	SLD1_avg
Απώλεια μάζας (%)	45,66	48,65	50,03	48,69	48,26

Θερμοσταθμική ανάλυση TGA				
Πυρόλυση ξηρών δειγμάτων από 110° - 850° C σε ατμόσφαιρα N ₂ και υλικό αναφοράς Al ₂ O ₃				
	SLD2_a	SLD2_b	SLD2_d	SLD2_avg
Απώλεια μάζας (%)	60,96	61,45	64,76	62,39

Θερμοσταθμική ανάλυση TGA				
Πυρόλυση δειγμάτων SLD2 από 110° - 850° C σε ατμόσφαιρα N ₂ και υλικό αναφοράς Al ₂ O ₃				
	SLD2_f	SLD2_g	SLD2_h	SLD2_d
Από σταδιακή ξήρανση	40° C	60° C	80° C	105° C
Απώλεια μάζας (%)	68,93	68,30	68,13	64,76

Θερμοσταθμική ανάλυση TGA			
Πυρόλυση ξηρών δειγμάτων από 110° -850° C σε ατμ. N ₂ και υλικό αναφοράς Al ₂ O ₃			
	SLD3_a	SLD3_b	SLD3_avg
Απώλεια μάζας (%)	63,57	63,84	63,70

Θερμοσταθμική ανάλυση TGA					
Πυρόλυση ξηρών δειγμάτων από 110° - 850°C σε ατμόσφαιρα N ₂ και υλικό αναφοράς Al ₂ O ₃					
	SLD4_a	SLD4_b	SLD4_c	SLD4_f	SLD4_avg
Απώλεια μάζας (%)	97,75	96,07	95,87	96,42	96,53

Θερμοσταθμική ανάλυση TGA			
Πυρόλυση ξηρών δειγμάτων ανόργανου κλάσματος εκχύλισης από 110° - 850°C σε ατμόσφαιρα N ₂ και υλικό αναφοράς Al ₂ O ₃			
	SLD2	SLD3	SLD4
Απώλεια μάζας (%)	40,68	46,09	54,62

Θερμοσταθμική ανάλυση TGA				
Καύση ξηρών δειγμάτων από 110° – 850° C σε αέρα και υλικό αναφοράς Al ₂ O ₃				
	SLD1_a	SLD1_b	SLD1_c	SLD1_avg
Απώλεια μάζας (%)	33,10	40,55	54,61	42,75

Σύμφωνα με τις καμπύλες TG/DTA για όλα τα δείγματα προκύπτουν κάποιες κορυφές που αντιστοιχούν σε εξώθερμα και ενδόθερμα φαινόμενα. Η πετρελαϊκή λάσπη είναι ένα σύνθετο μίγμα με μεταβλητές φυσικές ιδιότητες, ωστόσο όταν τα δείγματα της θερμανθούν υπόκεινται σε παρόμοιες αντιδράσεις. Η πορεία διάσπασης του δείγματος πετρελαϊκής λάσπης μπορεί να διακριθεί σε θερμοκρασιακά στάδια που προκύπτουν ποσοτικές μεταβολές βάρους με τη θέρμανση του δείγματος.

Ενδεικτικά για το δείγμα SLD2 οι καμπύλες TG/ DTG παρουσιάζονται παρακάτω:

Σε θερμοκρασίες κάτω των 130° C, από την έναρξη της καταπόνησης η ελάχιστη απώλεια μάζας που παρατηρείται αντιστοιχεί σε εξάτμιση ελαφρών υδρογονανθράκων και απώλεια υγρασίας του δείγματος. Στο επόμενο θερμοκρασιακό στάδιο σημειώνεται η διάσπαση του οργανικού περιεχομένου μέχρι τους 600° C, με τα ελαφρύτερα κλάσματα να πυρολύονται σε χαμηλότερες θερμοκρασίες (250°- 450°) και το σχηματισμό παράλληλα άλλων ενώσεων από τα παραγόμενα αέρια της αντίδρασης (CO, CO₂). Σε αυτό το θερμοκρασιακό εύρος η μέγιστη εξώθερμη κορυφή για θερμοκρασία T_{max} σε όλα τα δείγματα σημειώνεται στους 225-250° C. Από τους 650° C και πάνω έχουμε την αποσύνθεση του ανόργανου περιεχομένου των

δειγμάτων, και οι μεταβολές της μάζας αντιστοιχούν σε διάσπαση κρυσταλλικού πλέγματος των περιεχόμενων ορυκτών.

9. Στοιχειακή ανάλυση

9.1 Στοιχειακή ανάλυση CHNS σε δείγματα μετά από την ξήρανση:

CHNS				
Στοιχείο	SLD1	SLD2	SLD3	SLD4
C %	39,10	40,68	39,51	82,60
H %	6,30	5,33	5,85	17,00
N %	0,50	0,38	1,05	0,65
S %	13,10	2,94	1,83	2,20

9.2 Στοιχειακή ανάλυση έγινε σε δείγματα από το ανόργανο κλάσμα που προέκυψε από την εκχύλιση Soxhlet, και από το απασφαλτωμένο κλάσμα, για τα μαλτένια και τα ασφαλτένια που προέκυψαν από απασφάλτωση για το SLD1.

CHNS			
Στοιχείο	SLD1 inorganic	SLD1 maltenes	SLD1 asphaltenes
C %	9,50	68,30	86,10
H %	1,80	7,10	12,00
N %	0,60	1,20	0,60
S %	4,00	6,20	4,50

9.3 Στοιχειακή ανάλυση πραγματοποιήθηκε σε δείγματα τέφρας που προέκυψαν από οξείδωση στους 1050° C, και στο ανόργανο κλάσμα από την εκχύλιση Soxhlet των δειγμάτων SLD2 και SLD3.

CHNS				
	SLD2		SLD3	
Στοιχείο	SLD2 τέφρα	SLD2 inorganic	SLD3 τέφρα	SLD3 inorganic
C %	0,10	8,90	0,20	15,80
H %	0,10	1,70	0	2,10
N %	0,50	0,50	0,4	1,50
S %	2,60	0,80	0,1	0,90

9.4 Σύγκριση σε δείγματα από το ανόργανο κλάσμα της εκχύλισης

CHNS			
Στοιχείο	SLD1 inorganic	SLD2 inorganic	SLD3 inorganic
C %	9,50	8,90	15,80
H %	1,80	1,70	2,10
N %	0,60	0,50	1,50
S %	4,00	0,80	0,90

10 Προσδιορισμός πολυαρωματικών υδρογονανθράκων στο απασφαλτωμένο εκχύλισμα για το δείγμα SLD1 με αέρια χρωματογραφία φασματοσκοπία μάζας GC-MS.

Πολυαρωματικοί υδρογονάνθρακες	Τιμή (ppm)
Fluorene	3
Phenanthrene	133
Anthracene	9
Fluoranthene	25
Chrysene	89
Pyrene	88
Benzo(b)fluoranthene	14
Benzo(k)fluoranthene	8
Benzo(e)pyrene	19
Benzo(a)pyrene	10
Perylene	3
Indeno(1,2,3-cd)pyrene	0
Dibenzo(a,h)anthracene	0
Benzo(g,h,i)perylene	5

11 Ανάλυση ανόργανου κλάσματος μετά από εκχύλιση με ICP-MS

ICP-MS	
Στοιχείο	Τιμή
Fe	307,3 g/kg
Ca	31,6 g/kg
Mg	9,3 g/kg
Al	6,4 g/kg
Na	0,8 g/kg
Ba	342,8 mg/kg
Zn	4056,5 mg/kg
Pb	305,7 mg/kg
Mn	1546,5 mg/kg
Sr	278,2 mg/kg
Cu	2147,4 mg/kg
Ni	545,0 mg/kg
V	1108,3 mg/kg
Cr	116,2 mg/kg
B	22,2 mg/kg
As	14,8 mg/kg
Hg	29,0 mg/kg
Sb	3,9 mg/kg
Li	3,6 mg/kg
Cd	-
U	0,5 mg/kg
Y	0,8 mg/kg

Συμπεράσματα

Από τις αναλύσεις που πραγματοποιήθηκαν στα δείγματα προέκυψαν συμπεράσματα για τις ιδιότητες και τη δυνατότητα χρήσης της πετρελαιοειδούς λάσπης.

1. Ξήρανση

Η απώλεια βάρους που παρατηρείται κατά την ξήρανση των δειγμάτων θεωρείται ότι οφείλεται σε παρουσία ελαφρών υδρογονανθράκων οι οποίοι εξατμίζονται. Η διαφορά μεταξύ της τιμής του περιεχόμενου νερού στο δείγμα και της τιμής της υγρασίας επιβεβαιώνει αυτή τη παρουσία ελαφρών υδρογονανθράκων.

2. Οξειδωση

Η περιεχόμενη τέφρα που προσδιορίστηκε εργαστηριακά είναι υψηλή γεγονός που δείχνει την υψηλή περιεκτικότητα των δειγμάτων σε ανόργανα συστατικά. Η υψηλή περιεκτικότητα σε τέφρα συνεπάγεται μεγάλο ποσοστό ανόργανου υπολείμματος που παραμένει στο τέλος της καύσης, μία παράμετρος που πρέπει να ληφθεί υπόψη αν το δείγμα χρησιμοποιηθεί για ενεργειακούς σκοπούς. Σε κάποια δείγματα παρατηρήθηκε κόκκινο χρώμα στην τέφρα που είναι ένδειξη υψηλής περιεκτικότητας οξειδίου του σιδήρου (σκουριά) στην τέφρα. Αυτό επιβεβαιώνεται από την ανάλυση ICP-MS.

3. Θερμογόνος δύναμη

Η τιμή της θερμογόνου δύναμης είναι 17,41 MJ/kg. Θεωρείται ικανοποιητική και αντιστοιχεί στο 50% περίπου της θερμογόνου δύναμης ενός βαρέου μαζούτ και αρκετά ανώτερη από την τιμή της θερμογόνου δύναμης του λιγνίτη στον Ελλαδικό χώρο.

4. Εξανθράκωμα

Εξανθράκωμα είναι το μέτρο της τάσης του δείγματος για δημιουργία κοκ. Για το προσδιορισμό του εξανθράκωματος δεδομένου ότι η τέφρα του δείγματος παρέμεινε σε δοχείο, το πραγματικό εξανθράκωμα είναι 2,4% κβ. Από αυτό διαπιστώνεται ότι το δείγμα αποτελείται από υδρογονάνθρακες οι οποίοι καίγονται χωρίς να δημιουργούν σημαντικές ποσότητες κοκ.

5. Περιεχόμενα οργανικά

Η μέγιστη ποσότητα οργανικών που μπορεί να παραχθεί από δείγμα πετρελαιοειδούς λάσπης είναι αρκετά υψηλή. Στα περισσότερα δείγματα το οργανικό εκχύλισμα κυμαίνεται μεταξύ 50,5 με 58 % με εξαίρεση το χαμηλότερο ποσοστό για το δείγμα SLD2 το οποίο ενδεχομένως οφείλεται στην προέλευση του δείγματος από καθαρισμό σωλήνων εγκαταστάσεων. Για την εκτίμηση των δυνατοτήτων χρήσης του υλικού ως καύσιμο, ή πρόσθετο σε ασφαλτομίγματα θα πρέπει να συνεκτιμηθούν και άλλα δεδομένα εκτός του οργανικού περιεχόμενου όπως το κόστος και η δυνατότητα βιομηχανικής εκχύλισης.

6. Ασφαλτένια

Οι τιμές των περιεχόμενων ασφαλτενίων στο σύνολο των δειγμάτων είναι χαμηλές γεγονός που επιτρέπει την χρήση του περιεχόμενου οργανικού υλικού ως καύσιμο.

7. Συστατικά στο απασφαλτομένο κλάσμα

Το οργανικό κλάσμα του δείγματος αποτελείται κυρίως από υδρογονάνθρακες, κορεσμένα και αρωματικά συστατικά, με συνέπεια το υπό μελέτη απόβλητο να μπορεί να χρησιμοποιηθεί ως καύσιμο.

8. Στοιχειακή ανάλυση

Στη στοιχειακή ανάλυση των δειγμάτων παρατηρείται σχετική συμφωνία στις μετρήσεις των δειγμάτων SLD1, SLD2 και SLD3, ενώ στο SLD4 οι τιμές του άνθρακα και υδρογόνου είναι πολύ μεγαλύτερες από των υπολοίπων δειγμάτων. Το δείγμα SLD1 παρουσιάζει υψηλές τιμές περιεκτικότητας θείου γεγονός που πρέπει να ληφθεί υπόψιν σε περίπτωση καύσης καθώς θα υπάρχουν υψηλές εκπομπές SO₂ στα προϊόντα καύσης.

9. Πολυαρωματικοί υδρογονάνθρακες

Οι συγκεντρώσεις των πολυαρωματικών υδρογονανθράκων δεν είναι ιδιαίτερα υψηλές, πρέπει ωστόσο να εκτιμηθούν ανάλογα με τους περιβαλλοντικούς περιορισμούς της εκάστοτε διεργασίας διαχείρισης.

10. Άλατα

Στα δείγματα πετρελαιοειδούς λάσπης περιέχονται άλατα σιδήρου (Fe), ασβεστίου (Ca), μαγνησίου (Mg), αργιλίου (Al), και νατρίου (Na). Τα υπόλοιπα στοιχεία έχουν χαμηλές συγκεντρώσεις και η καταλληλότητα ή μη για χρήση του υλικού εξαρτάται από τα απαιτούμενα όρια κάθε πρακτικής πχ. καύση, χρήση ως ασφαλτικό πρόσθετο.

11. Θερμική ανάλυση

Η ανάλυση του δείγματος για χρήση του ως καύσιμο σε αδρανή ατμόσφαιρα παρέχει πληροφορίες για την υγρασία και τα πτητικά συστατικά και σε οξειδωτική ατμόσφαιρα για την τέφρα. Ως προς τη διερεύνηση χρήσης του δείγματος ως ασφαλτικό υλικό με την θερμοσταθμική ανάλυση εκτιμάται η αντίσταση του υλικού σε οξειδωτικό περιβάλλον, η θερμική σταθερότητα του δείγματος και η κινητική αποσύνθεσης. Με θερμική ανάλυση συγκρίθηκαν τα αποτελέσματα που προέκυψαν από άλλες μεθόδους για να διαπιστωθεί σύγκλιση ή απόκλιση από αυτά.

7.Εναλλακτική χρήση πετρελαϊκής λάσπης ως καύσιμο

7.1 Εναλλακτικά καύσιμα

Τα εναλλακτικά καύσιμα διακρίνονται σε αέρια (φυσικό αέριο, υδρογόνο), υγρά (διαλύτες, χρώματα, μεταχειρισμένα λάδια) και στερεά. Στα στερεά καύσιμα ανήκουν τα οικιακά και βιομηχανικά απόβλητα, τα μεταχειρισμένα ελαστικά, οι λάσπες βιολογικού καθαρισμού και οι λάσπες διυλιστηρίων.

Υποκατάσταση ορυκτών καυσίμων από εναλλακτικά καύσιμα

- λάσπη βιολογικών καθαρισμών
- μεταχειρισμένα ελαστικά
- λάσπη δεξαμενών διυλιστηρίων
- γλυκερίνη

7.2 Οριακές τιμές καυσαερίων

Παρουσιάζονται οι οριακές ανώτατες τιμές των συγκεντρώσεων ρυπογόνων ουσιών που εντοπίζονται στις εκπομπές καυσαερίων και οι οποίες δεν πρέπει να υπερβαίνονται σε περιπτώσεις καύσης των υπολειμμάτων πετρελαϊκής λάσπης ως εναλλακτικό καύσιμο.

1. Μονοξείδιο του άνθρακα (CO): 50 mg/m^3 αερίου καύσης
2. Ολική σκόνη: 10 mg/m^3 αερίου καύσης
3. Ολικός οργανικός άνθρακας (TOC): 10 mg/m^3 αερίου καύσης
4. Υδροχλώριο (HCl): 10 mg/m^3 αερίου καύσης
5. Υδροφθόριο (HF): 1 mg/m^3 αερίου καύσης
6. Διοξείδιο του θείου (SO₂): 50 mg/m^3 αερίου καύσης

Στα βαρέα μέταλλα ως οριακή τιμή λαμβάνεται η μέση τιμή για δειγματοληπτική περίοδο τουλάχιστον ημιώρου έως οκταώρου

7. Το άθροισμα των συγκεντρώσεων καδμίου (Cd) και θαλλίου (Tl) να μην υπερβαίνει τα $0,05 \text{ mg/m}^3$ αερίου καύσης

8. Η συγκέντρωση υδραργύρου (Hg) να μην υπερβαίνει τα 0,05 mg/m³ αερίου καύσης
9. Το άθροισμα των συγκεντρώσεων του αντιμονίου (Sb), αρσενικού (As), μολύβδου (Pb), χρωμίου (Cr), κοβαλτίου (Co), χαλκού (Cu), μαγγανίου (Mn), βαναδίου (V), κασσιτέρου (Sn) και νικελίου (Ni) να μην υπερβαίνει τα 0,05 mg/m³ αερίου καύσης
10. Η συγκέντρωση διοξίνων και φουρανίων να μην υπερβαίνει τα 0,1 mg/m³ αερίου καύσης

7.3 Εναλλακτικό καύσιμο τσιμεντοβιομηχανίας

Η τσιμεντοβιομηχανία στην Ευρωπαϊκή Ένωση παράγει περίπου 180 εκατομμύρια τόνους τσιμέντου το χρόνο. Η τσιμεντοβιομηχανία έχει τη δυνατότητα να χρησιμοποιεί άχρηστα υλικά ως εναλλακτικά καύσιμα ή πρώτες ύλες για να ενισχύσει την ανταγωνιστικότητά της και ταυτόχρονα να συνεισφέρει σε λύσεις στη διαχείριση των αποβλήτων της, με τέτοιο τρόπο που να τα αξιοποιεί και να ωφελεί το περιβάλλον. Η χρήση εναλλακτικών καυσίμων σε χώρες της Ευρώπης ανέρχεται σήμερα σε 8 εκ. περίπου τόνους ετησίως, υποκαθιστώντας 4 εκ. τόνους άνθρακα. Η εφαρμογή των εναλλακτικών καυσίμων και πρώτων υλών στην τσιμεντοβιομηχανία αποτελεί ένα τρόπο ορθής πολιτικής διαχείρισης αποβλήτων. Τα άχρηστα υλικά που χρησιμοποιούνται στην τσιμεντοβιομηχανία είτε ως εναλλακτικά καύσιμα είτε ως πρώτες ύλες θα κατέληγαν διαφορετικά σε κάποια χωματερή ή θα ρύπαιναν το περιβάλλον από την ανεξέλεγκτη απόρριψή τους. Η χρησιμοποίησή τους στην τσιμεντοβιομηχανία αντικαθιστά τα ορυκτά καύσιμα, μεγιστοποιεί την ανάκτηση ενέργειας και υποκαθιστά πρώτες ύλες.

Η χρήση εναλλακτικών καυσίμων στην τσιμεντοβιομηχανία προσφέρει σημαντικά περιβαλλοντικά οφέλη όπως:

1. Μειώνει τη χρησιμοποίηση μη ανανεώσιμων πηγών ενέργειας όπως ο άνθρακας καθώς και τις περιβαλλοντικές επιπτώσεις που συνδέονται με την εξόρυξή του.
2. Συνεισφέρει στη μείωση εκπομπών αερίων που προκαλούν το φαινόμενο του θερμοκηπίου, αντικαθιστώντας τη χρήση ορυκτών πόρων με υλικά που

διαφορετικά θα έπρεπε να απορριφθούν ή να καούν με αντίστοιχες εκπομπές και κατάλοιπα.

3. Μεγιστοποιεί την ανάκτηση ενέργειας από τα απορρίμματα. Όλη η ενέργεια χρησιμοποιείται άμεσα στον κλίβανο για την παραγωγή κλίνκερ. Επίσης μεγιστοποιεί την ανάκτηση του μη αναφλέξιμου μέρους των απορριμμάτων και εξαλείφει την ανάγκη απόρριψης σκουριάς ή τέφρας, καθώς τα περιεχόμενα ανόργανα στοιχεία υποκαθιστούν πρώτες ύλες στο τσιμέντο.

Πέραν όμως των περιβαλλοντικών, προκύπτουν και σημαντικά οικονομικά και αναπτυξιακά οφέλη. Στην τσιμεντοβιομηχανία σημαντικές λειτουργικές δαπάνες προκύπτουν από την υψηλή κατανάλωση ενέργειας και τα υψηλά επίπεδα εκπομπών διοξειδίου του άνθρακα (CO₂), το οποίο χρεώνεται στο διεθνές εμπόριο ρύπων.

Οι κλίβανοι τσιμέντου έχουν ένα σύνολο χαρακτηριστικών που τους καθιστά τις ιδανικές εγκαταστάσεις, όπου μπορούν να αξιοποιηθούν και να καούν με ασφάλεια εναλλακτικά καύσιμα. Αυτά τα χαρακτηριστικά είναι:

- Υψηλές θερμοκρασίες καύσης
- Μεγάλος χρόνος παραμονής
- Οξειδωτική ατμόσφαιρα
- Αλκαλικό περιβάλλον
- Δέσμευση τέφρας στο κλίνκερ
- Συνεχής τροφοδοσία καυσίμου

Σήμερα σχεδόν όλες οι Ευρωπαϊκές χώρες (Ολλανδία, Γαλλία, Σουηδία, Ελβετία, Βέλγιο, Γερμανία κ.α.) αξιοποιούν σε μεγάλο βαθμό πληθώρα αποβλήτων στους κλιβάνους των τσιμεντοβιομηχανιών τους με οικονομικά και περιβαλλοντικά οφέλη. Στην Ελλάδα η αξιοποίηση είναι περιορισμένη, ενδεικτικά, η υποκατάσταση καυσίμων στις χώρες της Ε.Ε. υπερβαίνει το 36%, ενώ η αντίστοιχη στην Ελλάδα είναι κάτω από 5%. Στα εναλλακτικά καύσιμα τσιμεντοβιομηχανίας περιλαμβάνονται: τα χρησιμοποιημένα ελαστικά, τα πλαστικά, οι ζωοτροφές, η ιλύς βιολογικών καθαρισμών, οι πετρελαϊκές λάσπες, τα γεωργικά και οργανικά

απορρίμματα, τα απορρίμματα συσκευασίας, το χαρτί, το ξύλο, το πριονίδι, RDF, διαλύτες και χρησιμοποιημένα λάδια και λιπαντικά.

Έτσι τα μέχρι πρότινος χρησιμοποιούμενα καύσιμα στις τσιμεντοβιομηχανίες, όπως το pet – coke, μπορούν να αντικατασταθούν από εναλλακτικά με πετρελαιοειδή λάσπη υπό την προϋπόθεση τήρησης ενός αυστηρού θεσμικού πλαισίου που διέπει τόσο τις προδιαγραφές σύστασης με όρια σε ρύπους όσο και τα όρια εκπομπών αέριων ρύπων. Τα προσφερόμενα εναλλακτικά καύσιμα πρέπει να καλύπτουν τις ποιοτικές προδιαγραφές τόσο των ευρωπαϊκών προτύπων EN15359:2011, όσο και αυτών της τσιμεντοβιομηχανίας.

Οι ειδικές συνθήκες καύσης στους κλιβάνους της τσιμεντοβιομηχανίας όπως υψηλές θερμοκρασίες, χρόνος παραμονής, εξασφαλίζουν ότι οι πιθανότητες για σχηματισμό τοξικών ρύπων για το περιβάλλον, είναι ελαχιστοποιημένες, γι' αυτό και η αξιοποίηση εναλλακτικών καυσίμων στην τσιμεντοβιομηχανία θεωρείται βέλτιστη διαθέσιμη τεχνική και αποτελεί διεθνώς αποδεκτή πρακτική από την επιστημονική κοινότητα και τις οικολογικές οργανώσεις.

ΒΙΒΛΙΟΓΡΑΦΙΑ

1. Badrul Islam, Petroleum sludge : its treatment and disposal, <http://www.sadgurupublications.com>, 2015
2. Essam A.H. Zubaidy, Dana M. Abouelnasr, Fuel recovery from waste oily sludge using solvent extraction, Department of Chemical Engineering, Americal University of Sharjah, United Arab Emirates, Elsevier, 2010
3. A. Al-Futaisi, A. Jamrah, B. Yaghi, R. Taha, Assessment of alternative management techniques of tank bottom petroleum sludge in Oman, Sultan Qaboos University, Oman, 2006
4. M. Versan Kok, Characterization of medium and heavy crude oils using thermal analysis techniques, Department of petroleum and natural gas Engineering, Middle East Technical University, Ankara, Turkey, 2011
5. M. Remmler, F. D. Kopinke, U. Stottmeister, Thermoanalytical methods for characterizing hydrocarbon, sludge, soil mixtures, Department of Remediation Research, Centre of Environmental Research, Leipzig, Germany, 1995
6. B. Hou, S.X. Xie, M. Chen, Y. Jin, D. Hao, R. S. Wang, The treatment of refinery oily sludge, Journal of Hazardous Materials, 2013
7. K. L. Sobeih, M. Baron, J. Gonzalez-Rodriguez, Recent trends and developments in pyrolysis – gas chromatography, Elsevier, 2007
8. S. Vyazovkin, Thermal Analysis, University of Alabama at Birmingham, Analytical Chemistry, Vol. 80 No.12, 2008
9. L. Schlepp, M. Elie, P. Landais, M.A. Romero, Ryrolysis of asphalt in the presence and absence of water, Elsevier, 2001
10. Z. Wang, S. Deng et al., Pyrolysis kinetic study of Huadian oil shale - spent oil shale and their mixtures by thermogravimetric analysis, Elsevier, 2012
11. Heinz Kopsch, Thermal methods in Petroleum Analysis, TU Clausthal, Germany , VCH 1995
12. A. Karamalidis, E. Voudrias, Cement-based stabilization/solidification o oil refinery sludge: Leaching behavior of alkanes and PAHs, Journal of Hazardous Materials, 2007
13. Θ. Ιωαννίδης, Κατεργασία και ανακύκλωση στερεών τοξικών βιομηχανικών αποβλήτων που είναι επιβαρυνμένα με μόλυβδο και βρωμιούχα, ΑΠΘ 2004,

14. Ε. Στούρνας, Ε. Λόης, Φ. Ζαννίκος, Δ. Καρώνης, Τεχνολογία καυσίμων και λιπαντικών, ΕΜΠ Αθήνα, 2004
15. Ε. Γιδαράκος, σημειώσεις μαθήματος 'Τοξικά Απόβλητα', Εργαστήριο διαχείρισης τοξικών και επικίνδυνων αποβλήτων, Πολυτεχνείο Κρήτης, 2006
16. Ι. Καραχάλιος, Εξευγενισμός diesel καταλυτικής πυρόλυσης (LCO) με εκχύλιση, Διπλωματική εργασία, Πολυτεχνείο Κρήτης, 2012
17. Γ. Αντωνάτος, Τεχνολογίες Διαχείρισης Στερεών Υπολειμμάτων Πετρελαίου σε διυλιστήριο, Διπλωματική εργασία, Πολυτεχνείο Κρήτης, 2014
18. Α. Τουρναβίτου, Η ερυθρά ύλη ως πρώτη ύλη σύνθεσης προσροφητικού υλικού σε νανο-κλίμακα, για την απομάκρυνση καδμίου από υδατικά διαλύματα, Διπλωματική εργασία, Πολυτεχνείο Κρήτης, 2014
19. Φ. Κεχαγιά, Γ. Τσώχος, Η χρήση των βιομηχανικών παραπροϊόντων στην κατασκευή οδικών έργων: ένα βήμα προς την αειφόρο ανάπτυξη, Ημερίδα Εργαστηρίου Οδοποιίας, ΑΠΘ 2004
20. Σ. Γεωργουλά, Κ. Γουβάλη, Ασφαλτικά σκυροδέματα και σύνθεση αυτών, ασφαλικές αντιολισθηρές στρώσεις, Πτυχιακή εργασία, ΑΤΕΙ Θεσσαλονίκης, 2008
21. Π. Μακρίδου, Γ. Πανιώρας, Σύγχρονα υλικά στην κατασκευή και συντήρηση των έργων οδοποιίας, Πτυχιακή εργασία, ΑΤΕΙ Θεσσαλονίκης, 2009
22. Ε. Τασομνη, Χ. Τζιούφα, Σύγχρονες μέθοδοι κατασκευής οδοστρωμάτων – υλικά οδοστρώσεως- συντήρηση οδοστρωμάτων, Πτυχιακή εργασία, ΑΤΕΙ Θεσσαλονίκης, 2007
23. Μ. Γλυκιώτη, Προσδιορισμός Geosmin και 2-Methylisoborneol με χρήση καινοτόμου τεχνικής μικροεκχύλισης στερεάς φάσης υπό συνθήκες κενού, Διπλωματική εργασία, Πολυτεχνείο Κρήτης, 2015
24. Ν. 4042/2012 Ποινική προστασία του περιβάλλοντος - Εναρμόνιση με την οδηγία 2008/99/ΕΚ – Πλαίσιο παραγωγής και διαχείρισης αποβλήτων - Ρύθμιση θεμάτων Υπουργείου Περιβάλλοντος Ενέργειας και Κλιματικής Αλλαγής, ΕΛ.ΙΝ.Υ.Α.Ε. Ελληνικό Ινστιτούτο Υγιεινής και Ασφάλειας της εργασίας, <http://www.elinyae.gr>
25. Ευρωπαϊκός κατάλογος αποβλήτων EWC 2002 (Απόφαση 532/2000)
26. Προέλευση, παραγωγή και διαχείριση στερεών αποβλήτων στη Κύπρο, Ένωση Δήμων Κύπρου, <http://www.ucm.org.cy>

27. Ένωση Τσιμεντοβιομηχανιών Ελλάδος, Βιώσιμη ανάπτυξη - εναλλακτικά καύσιμα, <http://www.hcia.gr/el/growth/environment/alternative-fuels>, 2012
28. Φασματομετρία μαζών, ανοιχτή πλατφόρμα τηλεεκπαίδευσης Πανεπιστημίου Θεσσαλίας, <http://eclass.uth.gr/eclass/modules/document/file.php>
29. ΚΥΑ 13588/725/2006 (ΦΕΚ 383 Β), Μέτρα όροι και περιορισμοί για τη διαχείριση επικίνδυνων αποβλήτων σε συμμόρφωση με τις διατάξεις της οδηγίας 91/689/ΕΟΚ για τα επικίνδυνα απόβλητα σε αντικατάσταση της υπ αριθ. 19396/1546/1997.
30. Εθνικό Σύστημα Διαπίστευσης Παράρτημα F1/3 του Πιστοποιητικού Αρ. 564
31. ΕΛΟΤ EN 12591:2009 Ασφαλτικά και συνδετικά ασφαλικών- Προδιαγραφές ασφάλτων οδοστρώσας, 2012
32. Α. Νικολαΐδης, Συμπεριφορά ασφαλικών σκυροδεμάτων σε παραμένονσα παραμόρφωση, Επιστ. Εκδόσεις ΤΕΕ Ι τεύχος 3, 1999
33. Χ. Στουραΐτη, Περιβαλλοντικός χαρακτηρισμός αποβλήτων, Περιβαλλοντική Γεωχημεία, ΕΚΠΑ
34. Σ. Βραχίμης, Σχεδιασμός ασφαλτομιγμάτων, εφαρμογή του Ευρωπαϊκού προτύπου CYP EN 13108-1:2006 για το ασφαλικό σκυρόδεμα, 2008
35. Μ. Καντούρη, Θερμοστάθμιση, ΑΠΘ
36. Υγροί υδρογονάνθρακες
https://repository.kallipos.gr/bitstream/11419/1372/1/02_chapter_2.pdf
37. <https://www.icca-chem.org/wp-content/uploads/2015/08/Global-Product-Strategy-ICCA-Guideance-on-Chemical-Risk-Assessment.pdf>