BIOSOLIDS AND MICROALGAE AS ALTERNATIVE BINDERS FOR BIOMASS **FUEL BRIQUETTING**

Rukayya Ibrahim Muazu and Julia A. Stegemann

Institution for authors

Centre for Resource Efficiency & the Environment, Department of Civil, Environmental &

Geomatic Engineering, University College London, United Kingdom

Corresponding author

Rukayya Ibrahim Muazu

Department of Civil, Environmental and Geomatic Engineering, University College London

Chadwick building, Gower Street, London, WC1E 6BT

mobile: +44(0) 7531697254

email: rukayya.ibrahim.11@ucl.ac.uk

Abstract

Binders can be employed to improve the particle adhesion, compressive strength, abrasion

resistance and energy content of densified biomass, such as briquettes. They may also reduce

the energy cost of producing such briquettes, by reducing the compaction pressure,

conditioning temperature and the wear on production equipment.

This study explored and compared the effects of three different binders, including starch,

enhanced treated biosolids and microalgae, on density, durability, energy content and

combustion characteristics of fuel briquettes produced from blends of rice husks, corn cobs

and bagasse, in a multilevel factorial design experiment.

Briquettes had relaxed unit densities of 1.9 to 3.3 times the loose biomass bulk density, and

were stronger than briquettes from the individual materials, with an average unconfined

compressive strength of 125 kPa. An unconfined compressive strength of 175 kPa was

achieved for a 2:4:1 blend of rice husks, corn cobs and bagasse with the microalgae binder at

a compaction pressure of 31 MPa. Statistical analysis of the results showed that the addition

of biosolids and microalgae binders significantly improved briquette density, while the

addition of starch reduced briquette density, and biosolids reduced briquette strength.

Of all the briquettes produced with the three binders, those containing the microalgae binder

were found to be most durable, with a higher energy value, slower mass loss during briquette

combustion, and a higher afterglow time. Since microalgae may be grown using CO₂ from

biomass combustion, discovery of their advantages as a binder in briquetting is particularly

welcome.

Key words: biosolids; microalgae; starch; biomass; briquettes

1

1 INTRODUCTION

Biomass densification into fuel briquettes offers many advantages, such as easier transportation and storage of biomass, more uniform feeding into conversion equipment, and improved thermal conversion, when compared with loose biomass. The density and strength of fuel briquettes is of great importance, as poor quality briquettes may disintegrate and crumble back to their parent materials when handled, processed or stored [1]. This may cause emission of fines during transportation, handling and processing of these briquettes, and negate the advantages of briquetting.

The addition of binders to loose biomass residue before densification has been studied as a way of addressing such drawbacks and reducing production costs [e.g., 30,31,57]. However, due to the negative effects of the use of some binders in both densification [30] and briquette combustion [61], it is necessary to develop more effective and sustainable binders for biomass briquetting.

The specific objectives of this paper were:

- 1. To investigate the potential of using starch, treated biosolids or microalgae as a binder for briquetting.
- 2. To investigate the effect of the proportions of rice husks, corn cobs and bagasse, addition of a starch, biosolids or microalgae binder, and compaction pressure, on briquette durability-related properties, energy density and combustion characteristics.

2 BACKGROUND

2.1 Rice husks, corn cobs and bagasse

Rice, corn and sugarcane are examples of major crops that result in generation of huge amounts of waste from their cultivation and processing. In the year 2012, around 148 Mt of rice husks were generated from 740 Mt of global rice production [2]; in the same year, approximately 173 Mt of corn cobs were produced from 1020 Mt of corn production [2]; while 549 Mt of bagasse were produced from 1830 Mt of sugarcane [3]. Although most sugar refineries combust the bagasse to support the energy demand of the plant, excess amounts of this high calorific residue still remain unutilised.

Table 1 compares energy, ash and moisture contents, bulk density, porosity, water absorption and composition of rice husks, corn cobs and bagasse, as gathered from sources in the literature [4,5,6,7,8,9,10-19]. The total annual generation of rice husks, corn cobs and bagasse has an estimated energy content of 16 EJ, which represents about 2.9% of the world total primary energy consumption [20].

2.2 Binding properties of biomass residues

Although many biomass residues possess natural binding agents [23], additional binders are often added to improve binding during densification into briquettes.

Despite the advantages of using binding agents in biomass briquetting, problems have been encountered with some types of binders when fuel briquettes are converted to energy, including air emissions from pollutants in untreated materials, deposit formation and corrosion of equipment [61]. Other binders may have resource problems, e.g., starch, which is also a food product. There is therefore a need to explore better and more environmentally friendly binders for briquetting of loose biomass.

2.3 Binders for fuel briquette production

Binders commonly used in briquetting include starch, molasses, lignosulphonates (in animal feed processing), sulfonate salts made from lignin in pulp [24,25,26], or biomass wastes that are naturally rich in binding components, e.g., rice bran & sawdust [27]. Recent research has focused on developing new, cheaper and more sustainable binders, as well as optimising the ratio of binder to loose biomass. A variety of effects of binders on briquette quality have been reported:

Chin & Siddiqui [28] reported a decrease in the relaxed density of briquettes with an increase in binder (starch and molasses) ratio for sawdust and coconut fiber, yet an increase in relaxed density of briquettes with an increased ratio of the same binder for peanut shell and palm fiber. Singh & Singh [29] reported an increase in briquette strength with increased addition of a molasses and sodium silicate binder in briquettes from rice straw.

Furthermore, Muazu & Stegemann [30] used starch in briquetting of different blends of rice husks and corn cobs, and reported a statistically significant negative effect of starch binder on briquette density but a positive effect on compressive strength. This was attributed to the low density of the starch/water gel, in comparison with the residues that it replaced, as well as the possible expansion of briquettes due to heat development during densification. Oladeji &

Enwerenmadu [31] also showed a reduction of corn cob briquette density with increased addition of a starch binder.

Emerhi [32] used three different organic binders including cow dung, wood ash and starch in briquetting of sawdust, to assess the effect on the calorific value of the produced briquettes. Results showed that starch-bound briquettes produced the highest calorific value while ash-bound briquettes had the lowest calorific value. Sivakumar et al. [33] showed that briquetting sawdust with a cow dung binder could be optimized to increase the thermal efficiency and methane content of the product gas in a downdraft gasifier.

2.3.1 Starch, biosolids and microalgae

Table 2 compares the energy, ash, moisture and volatile matter contents, bulk density, and composition of starch, biosolids and microalgae binders as gathered from literature sources [34,55,56,59,62-71,76,77].

Starch in its pure form is a tasteless and odourless white powder which can be extracted from various kinds of crops such as rice, wheat, cassava, yam, and potato. Chemically refined starch has been treated after extraction from the source crop to modify some of its properties, for example, to enhance its solubility in cold water, or improve whiteness.

Starch has two major components: amylose and amylopectin [34]. These polymers are very different structurally, amylose being linear and amylopectin highly branched. Addition of water and heat to starch granules causes swelling, which results in the formation of intermolecular hydrogen bonds between the amylose and amylopectin, followed by loss of the individual crystalline structure of the two components [37]. This leads to formation of a viscous solution that undergoes retrogradation, i.e., gelling, during cooling or storage. The ratio of amylose to amylopectin influences its viscosity, shear resistance, gelatinization, texture, solubility, tackiness, gel stability, cold swelling and retrogradation of the starch [34,35]. Amylose and amylopectin are therefore natural binding compounds present in various biomass materials.

Apart from its value as a food, starch has various applications as a binder in non-food industries such as textiles, cosmetics and pharmaceuticals, explosives, paper, construction, etc. Its high energy content, and chemical and structural properties make it a promising binding agent for fuel briquetting. The viscosity of hydrated starch increases its shear and

tensile strengths. The fluidity and viscoelasticity of the produced solution [37] gives it the ability to occupy the void spaces present within and between biomass particles, forming solid bridges that become stronger upon air-drying.

Biosolids are the residue from anaerobic digestion of waste activated sludge from municipal wastewater (i.e., sewage) treatment. Biosolids contain valuable organic matter and high contents of natural binding compounds such as lignin and protein (Table 2), which are useful in solid compaction processes [56]. The increase in temperature during densification causes thermosetting of lignin to produce more durable briquettes [73]. Application of heat also denatures protein and results in formation of new bonds with other proteins and starch molecules [24]. The synergistic effect of lignin and protein during densification, had positive impact on briquette durability, in the co-pelletization of dewatered biosolids and biomass [56].

Untreated biosolids contain pathogenic organisms present in municipal wastewater [36]. Therefore, it has become a requirement to treat biosolids before disposal, application on farm land or other applications. Conventional treatment destroys at least 99% of the pathogens; this has been superseded by enhanced treatment which ensures that 99.99% of pathogens are destroyed [37]. Since the treatment of biosolids affects their composition, it might be expected to also influence their binding characteristics.

Microalgae are a large group of photosynthetic, heterotrophic single-celled organisms from different phylogenetic groups, representing many taxonomic divisions. They are distributed worldwide, inhabiting fresh- and seawater ecosystems [39], and are easy to cultivate. Since they capture carbon during growth, can be grown using wastewater, and can have a high lipid content, their potential use as biofuels has been the subject of considerable attention in recent years. The efficient recovery of the energy and carbon remaining in algal residues after lipid extraction is important for improved environmental and economic sustainability of algal biofuels [40].

Algal residue has a potential application in material binding due to its high content of protein, and a considerable content of lignin (Table 2). In the presence of moisture, algal residue releases a protein binding substance that acts as glue between loose material particles, forming solid bridges and filling voids [41]. For example, freshwater microalgal biomass was found to increase the mechanical strength of paper pulp [41].

3 MATERIALS AND METHODS

1. Preparation and characterisation of raw materials

Bulk samples of air dried rice husks, corn cobs and bagasse were sourced and collected from local farms and milling sites in Niger state, Nigeria. Rice husks were used as received from the milling site, since they have a particle size of 2 mm or smaller, which can readily undergo densification. The mass median diameter ("D50") of the rice husks was 0.7 mm. Corn cobs and bagasse were used with a particle size of <1.6 mm, based on preliminary experiments which found that larger particles (2-10 mm) were less easily compacted. Corn cob and bagasse particles obtained using a hammer mill fitted with a 1 mm screen were blended with larger particles (1-1.6 mm) that had been manually crushed. The mass median diameter of the resulting blend for both corn cobs and bagasse was 0.8 mm.

Unrefined cassava starch was obtained from a local market in Niger state, Nigeria, in a dry powder form with 6.8% moisture content. Enhanced treated biosolids were collected from a UK municipal wastewater treatment plant as a filtercake with a solids content of 21% wet mass. The specific enhanced treated biosolids used in this study was also free of bad odour. Whole microalgae (*chlorella sorokiniana*) were grown in our laboratory and centrifuged to obtain a concentrated slurry with a solids content of 25% wet mass. It was expected that the binding characteristics of this slurry would be similar to that of algal residue following lipid extraction, as the lipid content of our algae was relatively low (<10%).

The three binders were prepared into paste by mixing with normal water at room temperature for biosolids and microalgae binders, while starch was prepared using warm water to provide the gel like paste.

Characterisation of rice husks, corn cobs and bagasse included determination of bulk density by BS EN 15103 [42], moisture content by BS EN 14774-2 [43], particle size by DD CENT/TS 15149-2 [44], water absorption by adaptation of BS EN 772-21 [45] and specific gravity using a Micromeritics helium pycnometer (ACCU Pyc 1330). The porosity of materials was determined using equation 1.

Porosity =
$$(1 - \frac{\rho}{SG})X$$
 100....(1)

where

 $\rho = density \ of \ material \ (kg/m^3 \ dry \ basis)$

SG = specific gravity of material (kg/m³)

The starch, biosolids and microalgae binders were prepared separately by mixing each individual solid binder into a paste with water at a mass ratio of 2:3, for 5 minutes prior to addition to the blends of rice husks, corn cobs and bagasse [30]. The inherent water contents of the biosolids and microalgae were included in this ratio.

2. Experimental design and analysis

A factorial experimental design method involving 16 runs was employed for production of briquettes. The variables investigated in this study were chosen based on their influence on briquette properties from previous work by the authors [30]; these included material ratio (M), i.e., percentage masses of rice husks, corn cobs and bagasse in the blends, binder addition (B), i.e., mass of starch (ST) or biosolids (BS) or microalgae (AL) binder and water (W) added as a percentage of the rice husks, corn cobs and bagasse blend, and compaction pressure (P). The response variables measured were green (immediately after extrusion from the mold) and relaxed (after 24h curing) density, unconfined compressive strength, calculated energy density, and the combustion profile of the briquettes.

The 2²3¹ multilevel level factorial design that was used for briquette production is shown in columns 2 to 6 and 8 of Table 5, which also shows the measured responses. Two levels were selected for material ratio (40% rice husks: 40% corn cobs: 20% bagasse, or 25% rice husks: 65% corn cobs: 10% bagasse; columns 2 and 3 of Table 5). Thus the effects of rice husks and bagasse are confounded, as both were higher when the corn cob content was lower, and vice versa. Two levels were also selected for the compaction pressure (19 or 31 MPa; column 8 of Table 5), while three levels were selected for the binder (17% starch, biosolids or microalgae; columns 4, 5 and 6 of Table 5). The quantity of water in the binder paste for each experimental run is shown in column 7 of Table 5. The effect of water was confounded with that of the starch, biosolids or microalage used in the experiments, however, the effect of water separately with and without binder, was evaluated in our previous work with starch binder [30]. Table 5 shows that Runs 1 to 4 were repeated, whereby the first replicate was run together with the runs for the biosolids, and the second replicate was run together with those for the microalgae.

Statistical effects of variables and their interactions on the responses were calculated based on the individual replicates, corresponding to the averaged results shown in columns 9, 11 and 13 of Table 5 [46]. Effects of the variables and interactions between the variables on a

response are estimated as the differences between the averages for each level of a variable or interaction, and the total average response. Normal probability plots of the effects can be used to visualize the significance of the effects of individual variables on the responses [46]. The estimated effects can be read from the abscissa, against the standard deviation of the normal distribution on the ordinate. The scale of the ordinate has been adjusted such that a normal distribution appears as a straight line, i.e., points that lie on the straight line may be a result of normal random variability, whereas those that deviate from the straight line indicate significant effects of these variables or interactions on the response. Analysis of variance was also used to determine the statistical significance of the observed effects [46].

3. Briquette production and curing

Biomass and binder blends were weighed out in the proportions indicated in columns 2 to 7 of Table 5 and densified using hydraulic compression, as previously described [30]. The briquette diameter was 32 mm, and the green lengths ranged from 25 to 33 mm before relaxation, while the relaxed lengths ranged 33 to 43 mm. The briquette masses ranged from 16 to 19 g. The briquettes were cured for 24 hours at $23 \pm 2^{\circ}$ C and relative humidity of 50 ± 5 % before testing. Figure 1 shows sample briquettes produced from the blends of rice husks, corn cobs and bagasse with different binders.

3.1 Briquette characterisation

The methods used to measure the response variables are summarized in Table 3, apart from the combustion test, which is further described below. All tests were repeated for three briquettes.

An atmospheric combustion test (adapted from [50,51]) was carried out in the laboratory by placing a single briquette in the centre of a steel wire mesh grid resting on fire retardant bricks, allowing the free flow of air through the briquette. The combustion rig was positioned on top of a digital mass balance to record the briquette mass throughout the combustion process. Smoke was allowed out through an extraction hood.

Individual briquettes were ignited using a laboratory ignition blow torch powered by propane gas (Calor gas 340) as shown in Figure 2 The blow torch was left in until the briquette was well ignited and had entered into its steady state burn phase [50]. The briquette mass was recorded every 3 minutes until less than 10% of the briquette remained. The afterglow time was recorded as the amount of time within which a red glow was observed after the ignition flame disappeared, i.e., the period in which useful heat is evolved.

The remaining residue from briquette combustion was further heated in a Carbolite laboratory muffle furnace at 600°C for 4h, to obtain the residual combustible fraction and total non-combustible (ash) portions in a complete combustion.

4 RESULTS AND DISCUSSION

4.1 Properties of loose rice husks, corn cobs and bagasse

Table 4 shows the properties of the rice husks, corn cobs and bagasse measured in this study.

The properties of rice husks and corn cobs have been discussed in previous work by the authors [30]. The moisture content of the bagasse appears to be very low compared with that reported in the literature (Table 1). This may be attributed to air drying at source and during hammer milling [7]. The specific gravity of bagasse is slightly lower than that of rice husks and corn cobs, corresponding to the lower ash content. The high ash content of corn cobs can be attributed to the type of biomass species and possible contamination from soil during cultivation and handling of residue [e.g., 87]. The loose bulk density falls within the range reported in Table 1, but is lower than that of rice husks and corn cobs, corresponding to a higher inter-particle porosity. In contrast, the water absorption and percentage saturation of available pore space were far less than for the rice husks and corn cobs, and the reported values in the literature. During the water absorption test, water was observed to rapidly penetrate between the particles of bagasse, but quickly separated from the residue at the filter stage of the absorption test. The slight oversaturation of the porosity observed in bagasse is associated with swelling (% volume change in Table 4) that occurs in most lignocellulosic materials when immersed in fluids such as oil [52] and water, including also the rice husks and corn cobs.

These results again indicate significant variability in the properties of lignocellulosic biomass, as also reported by Muazu & Stegemann [30], and which is potentially caused by factors including growth conditions, cultivation methods, and post-harvesting handling of the crop. Our results suggest that the post-harvest handling of the crop is particularly significant.

4.2 Briquette density and compressive strength

Columns 9, 11 and 13 of Table 5 show the average green and relaxed densities and compressive strengths of briquettes obtained for each run of the multilevel factorial design experiment; the standard deviations for the three replicates of each test are shown in columns

10, 12 and 14. The green and relaxed densities refer to the specific unit density of an individual briquette.

The relaxed densities obtained for the twelve runs with different proportions of the three raw materials and three binders ranged from 463 to 577 kg/m³. These relaxed densities were up to 1.9 times the average bulk density of the loose rice husks and corn cobs and up to 3.3 times the bulk density of loose bagasse.

The compressive strengths obtained for the twelve runs with different proportions of the three raw materials and three binders ranged from 70 to 175 kPa. Briquette moisture contents ranged from 10 to 12% mass. These values comply with the recommended moisture specification of \leq 12% by CEN/TS 14961, the European standard for solid fuel quality [54].

4.3 Energy density of starch, biosolids and algal bonded briquettes

Column 15 of Table 5, shows the estimated energy densities of briquettes produced using starch, biosolids and microalgae binders, with the blend ratio of rice husks, corn cobs and bagasse.

From Table 5Table 5, the use of a higher proportion of corn cobs, which have a higher calorific value, yielded briquettes with higher calculated energy densities for all three binders. (Table 1). The influence of the bagasse calorific value was relatively minor, as a result of the relatively small difference in the mass proportion of bagasse residue in the 40/40/20 and 25/65/10 blends of rice husks, corn cobs and bagasse.

Briquettes produced with starch binder had the lowest energy densities while briquettes produced with the algae binder had the highest energy densities for both blends of rice husks, corn cobs and bagasse. Although untreated biosolids have a high calorific value [56,59], enhanced treated biosolids were used in this study to avoid health hazards [1.4.1, 37]. Enhanced treatment of biosolids may be associated with a reduction in energy density.

4.4 Effects of briquetting variables on response variables

Figure 3a to c presents the normal probability plots of the main (individual) and interaction (two-factor and three-factor) effects of the material ratio, binder content/type and compaction pressure, on the green densities, relaxed densities and compressive strengths of the briquettes produced in the multilevel 2^23^1 factorial design experiment (Table 5). The effects that deviate from the straight lines in the probability plots are the most significant. The magnitudes of the effects, and the probabilities that they are attributable to random error, p, determined based on the F-statistics calculated in the analysis of variance (ANOVA), are shown in Table 6. An effect is generally considered as statistically significant when p < 0.05 [46].

The use of the lower content of rice husks and bagasse (i.e., higher corn cob content) in the biomass blend, had a significant positive effect on briquette relaxed density and compressive strength (p = 0.001 and p = 0.001, respectively). The corn cobs particles were smaller, and findings by other authors [7,30,31] indicate that briquettes produced from smaller particles sizes exhibited less relaxation; this may be attributable to lower compressible intraparticle porosity. Also, bagasse has a high moisture content and rich natural binders. Therefore, addition of these components was expected to improve the briquette density and strength. However, a mild exothermic reaction, attributed to degradation of residual sugar present in the bagasse [53], caused immediate drying after densification, which reduced the mass, and therefore the density of the briquettes. Small cracks were also physically observed on the briquettes containing the higher proportions of rice husks and bagasse, which may have reduced their strength. The presence of cracks was also related to greater expansion/relaxation of the briquettes.

In contrast with the negative effect of the starch binder observed in previous work by the authors [e.g., 30, 31], the use of biosolids and microalgae binders increased briquette green density and relaxed densities (p = 0.02) and (p = 0.035). This may be attributable to the high protein content of microalgae and biosolids (Table 2), which is known to improve binding in densified fuels [56,57]. Additionally, the use of biosolids and microalgae binders did not result in swelling during densification. This is consistent with findings by Jiang et al [56] for untreated biosolids binder used in pellet production and Ververis et al [40] for use of a microalgae binder in paper pulp production. The addition of starch and microalgae had positive effects on briquette compressive strength (p = 0.001), but there was apparently no interaction effect of binder and material ratio on compressive strength (p = 0.38).

The use of the higher compaction pressure of 31 MPa had a significant positive effect on green density (p = 0.001) but this effect was not apparent for compressive strength, while the interaction of compaction pressure with binder and material ratio both had negative effects (p = 0.05 and p = 0.04) on briquette green and relaxed density respectively. This agrees with findings from previous work by the authors [30] and the literature [28].

Overall, the values of relaxed density obtained in this study are slightly less than those obtained in a previous study by the author [30]. This may be due to the increased quantity of binder present in the blend (17% mass of residues compared with 10%), which increases the overall moisture content and porosity. This agrees with findings by Mani et al [58] that a lower moisture content of 5-10% results in good quality briquettes, and Kaliyan & Morey [7] also suggest a moisture content less than 15%.

4.5 Combustion characteristics of starch, biosolids and algal bonded briquettes

The combustion profiles of briquettes produced containing the biomass blends with starch, biosolids and microalgae binders, i.e., percentage mass loss over time, can be viewed in Figure 4

Figure 4 shows that briquettes produced with the biosolids binder burned more quickly than briquettes produced with starch, which in turn burned more quickly than those made with microalgae. Figure 5 shows that the afterglow times of the briquettes tend to increase as a function of their relaxed densities, with the highest density and afterglow time associated with the microalgae binder. The error bars indicating the standard error suggest that real differences in both afterglow time and density exist.

It is postulated that the combustion rates of the briquettes are associated with their morphological characteristics (4.2), and particularly the presence of air in the void spaces of the briquettes containing biosolids. This agrees well with findings by other authors [e.g., 50,51] for waste newspaper briquettes and peanut shells, and indicates the importance of binder type in biomass densification as well as the thermal conversion of densified fuels.

For efficient combustion, the release of heat must be controlled to keep the fuel burning [74] and for efficient capture of useful energy, and solid fuel must burn as completely as possible. The briquettes made with microalgae have the advantage of a higher energy density,

compared with the starch and biosolids binders. The proportions of uncombusted organic matter remaining in the char for briquettes made with starch, biosolids and microalgae indicated comparable completeness of combustion, with 6.5, 7.5 and 6.8 % of the mass of original briquettes remaining, respectively.

5 CONCLUSIONS

This study has identified and demonstrated the suitability of using enhanced treated biosolids and microalgae as binders for durable briquette production from blends of rice husks, corn cobs and bagasse. The physical and combustion characteristics of briquettes produced with biosolids, microalgae and starch binders, were evaluated. A range of good quality briquettes that conform to CEN/TS 14961[54] can be produced with the addition of biosolids, microalgae or starch binder to the blends of rice husks, corn cobs and bagasse.

Statistical analysis of the results showed that the addition of microalgae to the blends of rice husks, corn cobs and bagasse, and higher compaction pressure had positive effects on briquette density and strength. The addition of biosolids also improved briquette density, but had a negative effect on briquette compressive strength. Starch addition enabled achievement of measurable unconfined compressive strengths in comparison with no binder addition, but significantly reduced the green and relaxed densities of the briquettes.

In comparison with the biosolids and starch binders, the use of microalgae binder increased the energy density of briquettes, which also burnt more slowly in combustion tests. Since microalgae may be grown using CO₂ from biomass combustion, discovery of their advantages as a binder in briquetting is particularly welcome.

Acknowledgements

We would like to express our gratitude to the Nigerian Government through the Petroleum Technology Development Fund (PTDF), for sponsoring this research project. Our appreciation also goes to Dr Anna Bogush for suggesting the use of biosolids as a binder and Dr Monika Juergens at CEH Wallingford for supplying the biosolids, as well as Dr Marco Lizzul for providing the microalgae, Ian Sturtevant for his assistance during the combustion tests, Ian Seaton for constructing the mold, Warren Gaynor for his help during the densification with hydraulic compression machine, Leslie Irwin for his assistance with the unconfined compressive strength test setup, Dr Judith Zhou for assisting with loose biomass specific gravity test, Catherine Unsworth for assistance during ash tests for loose bagasse and

briquettes samples, Dr Andy Chow for helping with statistics, and all the staff of the UCL Environmental, Concrete and Structures laboratories, for their continuous support throughout the experimental work.

6 REFERENCES

- [1] Biomass Energy Centre BEC. Information sheet 1, Biomass Pellets and Briquettes, United Kingdom Forestry Commission, 2011; www.biomassenergycentre.org.uk.
- [2] Food and Agricultural Organisation of the United Nations FAO. Global Rice Production, Rome 2012; Available at http://www.fao.org/news/story/en/item/164713/icode/ Accessed on 22/05/2015 at 17:31.
- [3] Food and Agricultural Organisation of the United Nations FAO. Statistics Divisions, Available at http://faostat3.fao.org/browse/Q/QC/E Accessed on 26/05/2015 at 12:45 am.
- [4] Grover PD, Mishra SK. Biomass Briquetting: Technology and Practice, Food and Agricultural Organisation of the United States, Bangkok Thailand, 1996; 1-10.
- [5] Rice Knowledge Bank RKB. Husk and Straw Properties, International Rice Research Institute 2009; Available at http://www.knowledgebank.irri.org/rkb/rice-milling/byproducts-and-their-utilization/rice-husk.html Accessed on 23/09/2013 at 16:10.
- [6] Demirbas A. Relationships between lignin contents and fixed carbon contents of biomass samples, Energy Conversion and Management 2003; 44: 1481–86.
- [7] Kaliyan N, Morey RV. Factors affecting strength and durability of densified biomass products, Biomass Bioenergy 2009; 33: 337–59.
- [8] Vassilev SV, Baxter D. Andersen, L.K., Vassileva, C.G., An overview of chemical composition of biomass, J. Fuel 2010; 89: 913-33.
- [9] Shackley S, Carter S, Knowles T, Middelink E, Haefele S, Sohi S, Cross A, Haszeldine S. Sustainable Gasification biochar systems. A case study of rice husk gasification in Cambodia, Part I: Context, Chemicals properties, Environmental, Health and Safety issues, Energy Policy, Elsevier Ltd. 2011; 1-10.

- [10] Thakur AKr, Gupta AK. Water absorption characteristics of paddy, brown rice and husk during soaking, j. Food Engineering 75 (2006) 252–257.
- [11] Zhang Y, Ghaly A.E, Li B. Physical Properties of Rice Residues as affected by variety and Climatic and Cultivation Conditions in Three Continents, American Journal of Applied Sciences 2012a; 9: 1757-68.
- [12] Zhang Y, Ghaly AE, Li B. Physical Properties of Corn Residues, American Journal of Biochemistry and Biotechnology 2012b; 8: 44-53.
- [13] Pinto J, Cruz D, Paiva A, Pereira S, Tavares P, Fernandes L, Varum H. Characterization of corn cob as a possible raw building material, Construction and Building Materials 2012; 34: 28–33.
- [14] Vadiveloo J, Nurfariza B, Fadel JG. Nutritional improvement of rice husks, Animal Feed Science and Technology 2009; 151: 299–305.
- [15] Williams PT, Nugranad N. Comparison of products from the pyrolysis and catalytic pyrolysis of rice husks, J. Energy 2000; 25: 493–513.
- [16] Perotti NI, Molina OE. Corn Cob as a Bacterial Substrate for the Production of Forage Protein, Biological Wastes 1988; 26: 125-31.
- [17] Nour AM, "Rice straw and rice hulls in feeding ruminants in Egypt." Utilisation of Agricultural By-Products as Livestock Feeds in Africa, Food and agricultural organisation (FAO) corporate document repository 1987; 53-61.
- [18] Steffens J, Methods for increasing starch content in plant cobs, EP 2401385 A1 WO2010099134A1), Jan 4, 2012.
- [19] Bazzana SF, Camp CE, Fox BC, Schiffino RS, Wing KD. Ammonia pre-treatment of biomass for improved inhibitor profile, WO 2011046818 A2, Apr 21, 2011.
- [20] Energy Information Administration United States EIA. International energy statistics, Independent statistics and analysis 2013; Available at http://www.eia.gov/cfapps/ipdbproject/IEDIndex3.cfm?tid=44&pid=44&aid=2 Accessed on 03/12/2013 at 15:33.

- [21] Basu P. Biomass Gasification and Pyrolysis, Practical Design and Theory, Elsevier Inc.2000.
- [22] GARG SK, NEELAKANTAN S. Bioconversion of sugar cane bagasse for cellulase enzyme and microbial protein production, J. Food Science and Technology 1982; 17: 271–79 doi: 10.1111/j.1365-2621.1982.tb00182.x.
- [23] Shaw M. Feedstock and Process Variables Influencing Biomass Densification, A Thesis Submitted to the College of Graduate Studies and Research, Department of Agricultural and Bioresource Engineering University of Saskatchewan Saskatoon, Saskatchewan 2008; 1-102.
- [24] Thomas M, van Vliet T, van der Poel AFB. Physical quality of pelleted animal feed. 3. Contribution of feedstuff components. Animal Feed Science and Technology 1998; 76: 59–78.
- [25] Tabil LG, Sokhansanj S, Tyler RT. Performance of different binders during alfalfa pelleting, Can Agric Eng 1997; 39: 17–23.
- [26] Tabil Jr L, Sokhansanj S. Process conditions affecting the physical quality of alfalfa pellets, J. Applied Engineering in Agriculture 1996; 12: 345–50.
- [27] Chou CS, Lin SH, Peng CC, Lu WC. The optimum conditions for preparing solid fuel briquette of rice straw by a piston-mold process using the Taguchi method, Fuel Processing Technology 2009; 90: 1041-46.
- [28] Chin CO, Siddiqui KM. Characteristics of some biomass briquettes prepared under modest die pressures, J. Biomass and Bioenergy 2000; 18: 223-8.
- [29] Singh A, Singh Y. Briquetting of paddy straw, Agricultural Mechanization in Asia, Africa and Latin America 1982; 13: 42–4.
- [30] Muazu RI, Stegemann JA. Effects of operating variables on durability of fuel briquettes from rice husks and corn cobs, J. Fuel Processing Technology 2015; 133: 137-45.
- [31] Oladeji JT, Enweremadu CC. The Effects of Some Processing Parameters on Physical and Densification Characteristics of Corncob Briquettes, Energy Engineering 2012; 2: 22-7.

- [32] Emerhi EA. Physical and combustion properties of briquettes produced from sawdust of three hardwood species and different organic binders, Advances in Applied Science Research 2011; 1-5.
- [33] Sivakumar K, Krishna MN, Sivaraman M. Performance analysis on briquetting biomass with different size in 10 kW downdraft gasifier, Procedia engineering 2012; 38: 3824-32.
- [34] Satin M. Functional Properties of Starches, Agricultural and Food Engineering Technologies Service, Food and Agricultural Organisation (FAO) 1998.
- [35] Food and Agricultural Organisation of the United Nations FAO. 2006; Agricultural and Consumer Protection Department, Cassava Starch, www.fao.org/ag/magazine/0610sp1.htm
- [36] European Commission Environment ECE. Sewage sludge, revision of sewage sludge directive 2012.
- [37] ADAS. The safe sludge matrix, Guidelines of the application of sewage sludge to agricultural land, The Environment Agency (2001), Available at http://www.environment-agency.gov.uk/business/sectors/130187.aspx
- [38] Khan MR, McMahon MA, De Canio SJ. Sewage Sludge: A fascinating feedstock for clean energy, Texaco Research Development, American Chemical Society, Symposium series 1993; 515: 1653-57.
- [39] Guschina IA, Harwood JL. Algal lipids and their metabolism, Algae for biofuel and energy, development in applied phycology 2013; 5: 16-18.
- [40] Jarvis E, Nagle N, Aden A, Chen S, Frear C. Efficient use of algal biomass residues for biopower production with nutrient recycle, National renewable energy laboratory collaborators 2011; Washington State University.
- [41] Ververis C, Georghiou K, Danielidis D, Hatzinikolaou DG, Santas P, Santas R, Corleti V. Cellulose, hemicelluloses, lignin and ash content of some organic materials and their suitability for use as paper pulp supplements, Bioresource Technology 2006; 98: 296-301.
- [42] BS EN 15103: Solid biofuels Determination of bulk density 2009.
- [43] BS EN 14774-2: Solid biofuels Determination of moisture content Oven dry method, Part 2: Total moisture Simplified method 2009.

- [44] DD CENT/TS 15149: Draft for Development, British Standards Institution, Solid biofuels Methods for the determination of particle size distribution Part 2: Vibrating screen method using sieve apertures of 3.15 mm and below 2006.
- [45] BS EN 772-21: Methods of test for masonry units Part 21: Determination of water absorption of clay and calcium silicate masonry units by cold water absorption 2011.
- [46] Box GEP, Hunter JS, Hunter WG. Statistics for Experimenters, Design, Innovation and Discovery, second edition, John Wiley and Sons, Inc. 2005.
- [47] Al-Widyan MI, Al-Jilal HF, Abu-Zreig MM, Abu-Hamdeh NH. Physical durability and stability of olive cake briquettes, Canadian Biosystems Engineering 2002; 44: 341-45.
- [48] DD CEN/TS 15405: Draft for Development, British Standard Publication, Solid recovered fuels Determination of density of pellets and briquettes 2010.
- [49] ASTM standards, C39-96: Method for compressive strength of cylindrical concrete specimens, Annual book of American Society for Testing and Materials Standard 1998.
- [50] Chaney JO, Clifford MJ, Wilson R. An experimental study of the combustion characteristics of low-density biomass briquettes, Thesis submitted to The University of Nottingham for the degree of Doctor of Philosophy, May 2010.
- [51] Musa NA. "Comparative Fuel Characterization of Rice Husk and Groundnut Shell Briquettes" NJRED 2007; 6: 23-7.
- [52] Ragunathan S, Ismail H, Hussin K. Mechanical properties, water absorption, and swelling behaviour of rice husk powder filled polypropylene/ recycled acrylonitrile butadiene rubber (Pp/Nbrr/Rhp) Biocomposites Using Silane as a coupling agent, J. Bioresources 2011; 6: 3714-29.
- [53] Thomas R. A study of the permeability and compressibility properties of bagasse pulp, PhD Thesis Submitted to Queensland University of Technology, Brisbane Australia, 2009.
- [54] CEN/TS 14961: Technical specifications for pellets according the European Standard, Existing Guidelines on Quality of Fuel Pellets, Pellets for Europe projekt 2004 14-7.
- [55] Illman AM, Scragg AH. Shales, S.W., Increase in Chlorella strains calorific values when grown in low Nitrogen medium, J. Enzyme and Microbial Technology 2000; 27: 631-35.

- [56] Jiang L, Liang J, Yuan X, Li H, Li C, Xiao Z, Huang H, Wang H, Zeng G. Copelletization of sewage sludge and biomass: The density and hardness of pellet, Bioresource Technology 2014; 166: 435-43.
- [57] Kaliyan N, Morey RV. Natural binders and solid bridge type binding mechanism in briquettes and pellets made from corn stover and swithcgrass, Bioresource Technology 2010; 101: 1082-90.
- [58] Mani S, Tabil LG, Sokhansanj S. Specific energy requirement for compacting corn stover. Bioresource Technology 2006; 97: 1420–26.
- [59] Silva JO, Filhoa GR, Meirelesa CS, Ribeiroa SD, Vieiraa JG, Silva C.V, Cerqueirad DA. Thermal analysis and FTIR studies of sewage sludge produced in treatment plants; The case of sludge in the city of Uberlândia-MG, Brazil, Thermochimica Acta 2012; 528: 72-5.
- [60] Oladeji JT, Lucas EB. Densification and Fuel Characteristics of Briquettes produced from Corncob, Academia Arena, 2011; 3: 6.
- [61] Obernbergera I, Theka G. Physical characterisation and chemical composition of densified biomass fuels with regard to their combustion behaviour, J. Biomass and Bioenergy 2004; 27: 653-69.
- [62] Egun I, Abah AM. Comparative performance of Cassava Starch to PAC as Fluid Loss Control Agent in Water Based Drilling Mud, Discovery, 2013; 3: 36-39.
- [63] Xiong HG, Tang SW, Tang HL, Zou P. The structure and properties of a starch-based biodegradable film, Carbohydrate Polymers 2008; 71: 263–68.
- [64] Andreoli CV, Fernandes F, Von Sperling M. Lodo de esgotos: tratamento edisposição final Princípios do tratamento biológico de águas residuárias, 1stm ed., DESA UFMG, Belo Horizonte, 2001.
- [65] Dweck J, Morais LC, Meneses JC, Buchler PM. Thermal analysis of municipal sludge waste combustion, Mater. Sci. Forum. 2006; 530: 740–46.
- [66] Paine R, Vadas R. Calorific values of benthic marine algae and their postulated relation to invertebrate food preference, Marine Biology, 1969; 4: 79-86.

- [67] Phuphuakrat T, Nipattummakul N, Namioka T, Kerdsuwan S, Yoshikawa K. Characterization of tar content in the syngas produced in a downdraft type fixed bed gasification system from dried sewage sludge, J. Fuel 2010; 89: 2278–84.
- [68] Logan TJ, Harrison BJ. Physical characteristics of alkaline stabilized sewage sludge (N-Viro Soil) and their effects on soil physical properties, J. Environmental quality 1994; 24: 153-64.
- [69] Vardon DR, Sharma BK, Scott J, Yu G, Wang Z, Schideman L, Zhang Y, Strathmann TJ. Chemical properties of biocrude oil from the hydrothermal liquefaction of Spirulina algae, swine manure, and digested anaerobic sludge, J. Bioresource Technology 2011; 102: 8295-8303.
- [70] Merrill AL, Watt BK., Energy value of food, basis and derivation, Human nutrition research, United states department of agriculture, Agriculture handbook 1973; 74: 3.
- [71] Sudjito S, Hamidi N, Yanuhar U, Wardana ING. Potential and properties of marine microalgae Nannochloropsis oculata as biomass fuel feedstock, International J. Energy Environmental Engineering 2014; 5: 279–90.
- [72] Dore JE, Cysewski GR. "Haematococcus algae meal as a source of natural astaxanthin for aquaculture feeds." Cyanotech Corporation, Hawaii 2003; 1-5, http://www.ruscom.com/cyan/web02/pdfs/naturose/nrtl09.pdf
- [73] Van Dam JEG, Oever MJA, Teunissen W, Keijsers ERP, Peralta AG. Process for production of high density/high performance binderless boards from whole coconut husk, part 1: Lignin as intrinsic thermosetting binder resin. J. Industrial Crops and Products 2004; 19: 207–16.
- [74] Environmental Protection Authority EPA. Selecting, Installing and Operating Domestic Solid Fuel Heaters 1999; 4-5.
- [75] AZEUS, Charcoal Briquette Machine, Available at http://www.charcoalbriquettemachine.com/briquettes-calorific-value/index.html, Accessed on, 25/09/2015: 22:41.
- [76] Hattori H, Mukai S. Decomposition of sewage sludges in soil as affected by their organic matter composition, Soil Science and Plant Nutrition, 1986; 32: 421-25.
- [77] Lopez CV, Garcia MC, Fernandez FG, Bustos CS, Chisti Y, Sevilla JM. Protein

- measurement of microalgal and cyanobacterial biomass, J. Bioresource Technology 2010; 101: 04-77.
- [78] Brunner T, Kanzian W, Obernberger I, Theissl A. Combustion properties of maize cobsresults from lab and pilot-scale tests, Proceedings of the 19th European Biomass Conference & Exhibition, 2011; 944–951. Available at; http://www.bios-bioenergy.at/uploads/media/Paper-Brunner-Combustion-properties-of-maize-cobs-2011-06.pdf Accessed on 0n 07/2016; 15:32.
- [79] Oyelaran O A., Tudunwada Y Y. Determination of the Bioenergy Potential of Melon Shell and Corn Cob Briquette. Iranica Journal of Energy and Environment, 2015; 6: 167-172.
- [80] Jansen C. Breeding for cob traits in maize, Graduate Theses and Dissertations (2012), Paper 12982, Iowa State University.
- [81] Sulzbacher L, Maize cobs for energetic use Properties and challenges as fuel for small scale combustion, Proceedings of the International Conference of Agricultural Engineering, Zurich, 06-10.07.2014 www.eurageng.eu
- [82] Bi Z, He B B. Characterization of microalgae for the purpose of biofuel production, American Society of Agricultural and Biological Engineers, 2013; 56: 1529-39.
- [83] Khan M R, McMahon M, DeCanio S J. Sewage sludge: a fascinating feedstock for clean energy N. Y. Symp., 1991; 36:1653–166.
- [84] Sudjito S, Hamidi N, Yanuhar U, Wardana I N G. Potential and properties of marine microalgae Nannochloropsis oculata as biomass fuel feedstock, Int J. Energy Environ Eng 2014; 5: 279–90.
- [85] Barz M. Sewage sludge from wastewater treatment as energy source, International J. Renewable Energy, 2009; 4: 3.
- [86] Putri E V, Din M F M, Ahmed Z, Jamaluddin H, Chelliapan S. Investigation of Microalgae for High Lipid Content using Palm Oil Mill Effluent (Pome) as Carbon Source, 2011 International Conference on Environment and Industrial Innovation IPCBEE vol.12.
- [87] Hoffman PC. Ash Content of Forages; University of Wisconsin-Extension: Marshfield, WI, USA, 2005.

LIST OF FIGURES

- Figure 1: Briquettes produced from blends of rice husks, corn cobs and bagasse with different binders
- Figure 2: Briquette atmospheric combustion test
- Figure 3: Normal probability plots of the effects of material ratio (M), pressure (P) and binder (B) and their interactions (MP, MB, PB, MPB) on briquette a) green, b) relaxed density, and c) compressive strength
- Figure 4: Change in briquette mass with time during atmospheric combustion of briquettes made of rice husks, corn cobs and bagasse, with a starch, biosolids or microalgae binder
- Figure 5: Afterglow time of fuel briquettes made of rice husks, corn cobs and bagasse, with a starch, biosolids or microalgae binder

Table 1: Comparison of basic properties of rice husks, corn cobs and bagasse

Properties	Rice husks	Corn cobs	Bagasse	Reference
Calorific value (MJ/kg dry mass)	16	18	19	[4,5,6,8,9]
Ash content (% dry mass)	20	<3	2-10	[4,5,8,11,12,78]
Moisture content (% undried mass)	8-12	20-55	45-55	[4,5,7,9,11,12]
Bulk density (unprocessed) (kg/m ³ dry mass)	100-150	160-210	100-200	[5,7,11,12,13]
Bulk density (ground to <0.85 mm) (kg/m³ dry mass)	331-380	282	NA	[4,11,12]
Porosity (% dry volume)	63-73*	68	NA	[11,12]
Water absorption (% dried mass)	105	327**	186	[21,10,13]
Lignin (% dry mass)	19.2	15.3	18-24	[15,19]
Protein (% dry mass)	1.8	2.7	3.0	[22,14,16,17]
Starch (% dry mass)	<1	1.61	NA	[14,18]
Volatile matter (% dry mass)	62 - 66	76.3	85.5	[8,9,79]
Sulphur (% dry mass)	0.04 -0.08	0.01-0.72	0.06	[8,9,80]
Chlorine (% dry mass)	0.12	0.17 -0.26	0.03	[8,81]

^{*}range of 4 different types including long and short grain rice

NA = not available

Table 2: Comparison of basic properties of starch, biosolids and microalgae

Properties	Pure untreated starch	Biosolids	Microalgae	Reference	
Calorific value (MJ/kg dry mass)	18	6-19	15-23	[59,64,65,70]	
Ash content (% dry mass)	0.08-0.2	31	10	[56,63,67,69]	
Moisture content (% undried mass)	4-11	5-11	7	[56,62,63]	
Volatile matter (% dry mass)	NA	39-57	67	[56,67,71]	
Bulk density (kg/m ³ dry mass)	617	400-800	370-435	$[62,68,\frac{72}{2}]$	
Lignin (% dry mass)	NA	10-10.3	2	[41,69,76]	
Protein (% dry mass)	0.23	10-15	7-64**	[63,69,76,77,55]	
Amylopectin (%)	0-70*	NA	NA	[34]	
Cellulose	NA	1	7.1	[41,76]	
Hemicellulose (% dry mass)	3.72	NA	16.3	[41,76]	
Fat (% dry mass)	0.075	13	2-10	[63,69,71]	
Nitrogen (% dry mass)	NA	3.3 -3.7	1.6 -6.8***	[82,85]	

^{**}average water absorption of whole small cobs

Properties	Pure untreated starch	Biosolids	Microalgae	Reference
Sulphur (% dry mass)	NA	0.18 -3.6	0.4 -1.0***	[82, 83]
Chlorine (% dry mass)	NA	0.02	1.97	[84,85]
Calorific value (MJ/kg)	17.5	10.1 -16.2	18.59	[59,82,85]
Lipid (%)	NA	NA	21.3 -30.8	[82, <mark>86</mark>]

NA = not available

Table 3: Briquette characterisation methods

Briquette Property	Method Summary	Standard Test Method	Reference
Green (1) & relaxed	Ratio of cylinder mass to volume	DD CEN/TS 15405:2010	[48]
(2) densities	(1) immediately after		
	compression and		
	(2) after 24h curing		
Moisture content	Mass lost in drying at 105°C±2	BS EN 14774-2	[43]
Unconfined	Failure loading of	ASTM C39-96 (adapted)	[49]
compressive strength	axially loaded cylinder		
Energy density	Proportionally weighted sum of		adapted from
	average component energy		Table 2, [50]
	density from the literature		
	multiplied by the relaxed density		
Water absorption	Mass gained after soaking in	BS EN 772-21	[45]
	water at room temperature		
	_		

^{*} The remainder of the starch is assumed to be amylose

^{**}Value obtained from different strains of microalgae

^{***}Range is for green and mixed green algae of different strains

Table 4: Feed material properties (averages of three measurements)

Raw feed sample	Rice husks	Corn cobs	Bagasse
Ash content (% dry mass)	19.6	4.1	3.0
Moisture content (% undried mass)	7.0	6.8	8.1
Specific gravity	1.50	1.46	1.38
Bulk density (undried mass, kg/m³)	354	278	173
Porosity (% of uncompacted volume)	76	81	87
Water absorption (% dried mass)	160	289	90
(% saturation of porosity)	109	251	4
(% volume change)	29	40	20
Particle size (mm)	<2	<1.6	<1.6

ND = not determined

Table 5: Briquette densities and strengths measured in a factorial design experiment to study effects of material ratio, binder content and compaction pressure

			,	VARIABLE	S			RESPONSES*							
Run	Material ratio (M) (% dry mass in blend**)		% dry mass in		nd**)	Pressure (P) (MPa)	Unit Green Density (kg/m³)		Unit Relaxed Density (kg/m³)		Compressive Strength (kPa)		Energy Density (kJ/m³)		
	rice husks	corn cobs	starch	biosolids	algae	water	-								
								Average	SD	Average	SD	Average	SD	Average	SD
1-1	40%	40%	6%	0%	0%	11%	19	752	24	470	14	125	12	1175	7
2-1	25%	65%	6%	0%	0%	11%	19	714	37	489	30	119	10	1164	9
3-1	40%	40%	6%	0%	0%	11%	31	782	12	465	25	102	6	1175	7
4-1	25%	65%	6%	0%	0%	11%	31	858	6	515	20	155	13	1164	9
1-2	40%	40%	6%	0%	0%	11%	19	722	16	463	8	118	14	1169	4
2-2	25%	65%	6%	0%	0%	11%	19	698	23	491	10	104	17	1162	9
3-2	40%	40%	6%	0%	0%	11%	31	779	11	470	21	121	6	1169	4
4-2	25%	65%	6%	0%	0%	11%	31	840	4	503	19	159	23	1162	9
5	40%	40%	0%	6%	0%	11%	19	759	19	520	20	94	7	1196	5
6	25%	65%	0%	6%	0%	11%	19	796	29	500	30	101	8	1185	12
7	40%	40%	0%	6%	0%	11%	31	759	29	463	27	70	15	1196	5
8	25%	65%	0%	6%	0%	11%	31	859	21	577	20	146	27	1185	12
9	40%	40%	0%	0%	6%	11%	19	822	17	473	21	124	21	1247	5
10	25%	65%	0%	0%	6%	11%	19	809	36	544	40	150	13	1237	6
11	40%	40%	0%	0%	6%	11%	31	836	13	502	32	137	15	1247	5
12	25%	65%	0%	0%	6%	11%	31	826	46	571	37	175	31	1237	6

^{*} Average of three responses; SD is standard deviation

^{**} Blend is rice husks/corn cobs/bagasse without binder; % of bagasse in blend can be obtained by subtraction of the sum of the % masses of rice husks and corn cobs from 100%.

Table 6: Probabilities that effects are attributable to random error based on analysis of variance

Factor	Gree	en density	Relax	ed density	Compressive strength		
	Effect (kg/m³)	Probability, p	Effect (kg/m³)	Probability, p	Effect (kPa)	Probability, p	
M	24	0.07	45	0.001	27	0.001	
P	58	0.001	15	0.06	16	0.06	
В	40	0.02	35	0.035	35	0.001	
M*P	33	0.01	21	0.04	24	0.001	
M*B	-17	0.055	13	0.57	10	0.38	
P*B	-35	0.05	5	0.21	12	0.66	
M*P*B	5	0.19	12	0.056	-4	0.1	

Shading indicates statistically significant effects, *p*<0.05