

Woodhead Publishing Series in Energy: Number 59

Fluidized bed technologies for near-zero emission combustion and gasification

Edited by
Fabrizio Scala

Oxford Cambridge Philadelphia New Delhi

Contents

<i>Contributor contact details</i>	<i>xv</i>
<i>Woodhead Publishing Series in Energy</i>	<i>xxi</i>
<i>Preface</i>	<i>xxvii</i>
Part I Introduction to fluidization science and technology	1
1 Overview of fluidization science and fluidized bed technologies	3
M. HORIO, Tokyo University of Agriculture and Technology, Japan	
1.1 Introduction	3
1.2 Fluidization as a fundamental phenomenon and its formulation	8
1.3 Historical development of fluidization technology	16
1.4 Historical development of fluidization science	24
1.5 Conclusion and future trends	36
1.6 Acknowledgements	36
1.7 References	36
1.8 Appendix: notation	40
2 Particle characterization and behavior relevant to fluidized bed combustion and gasification systems	42
D. WANG and L.-S. FAN, The Ohio State University, USA	
2.1 Introduction	42
2.2 Characterization of particles	43
2.3 Fluid–particle interactions	55
2.4 Particle–particle interactions	60
2.5 Particle fluidization characteristics	67
2.6 Particle property effects in a novel combustion system	71
2.7 Conclusion	72
2.8 Sources of further information and advice	72
2.9 References	73

vi	Contents	
2.10	Appendix: nomenclature	74
3	Properties of stationary (bubbling) fluidised beds relevant to combustion and gasification systems J. S. DENNIS, University of Cambridge, UK	77
3.1	Introduction	77
3.2	Fundamental aspects	78
3.3	Modelling bubbling fluidised bed reactors	112
3.4	Conclusion and future trends	129
3.5	References	129
3.6	Appendix: nomenclature	139
4	Properties of circulating fluidized beds (CFB) relevant to combustion and gasification systems J. R. GRACE and C. J. LIM, University of British Columbia, Canada	147
4.1	Introduction	147
4.2	Circulating fluidized bed (CFB) configurations	149
4.3	CFB hydrodynamics	152
4.4	Mixing in CFBs	163
4.5	Heat transfer in CFBs	167
4.6	Reactor modeling	168
4.7	Conclusion	170
4.8	References	171
4.9	Appendix: notation	175
5	Heat and mass transfer in fluidized bed combustion and gasification systems F. DI NATALE and R. NIGRO, Università degli Studi di Napoli 'Federico II', Italy and F. SCALA, National Research Council, Italy	177
5.1	Heat transfer: an introduction	177
5.2	Surface-bed heat transfer: introduction and experimental evidence	179
5.3	Surface-bed heat transfer modelling	192
5.4	Gas-bed heat transfer	205
5.5	Particle-bed heat transfer	209
5.6	Mass transfer: an introduction	215
5.7	Particle-bed mass transfer	219
5.8	Gas-bed mass transfer	234
5.9	Conclusion	240
5.10	References	241
5.11	Appendix: notation	252

6	Attrition phenomena relevant to fluidized bed combustion and gasification systems	254
	F. SCALA and R. CHIRONE, National Research Council, Italy and P. SALATINO, University of Naples 'Federico II', Italy	
6.1	Introduction	254
6.2	Attrition mechanisms in fluidized beds	256
6.3	Attrition of solid fuels during conversion	267
6.4	Attrition of sorbent particles	274
6.5	Attrition of other bed solids	284
6.6	Attrition models	288
6.7	Incorporation of attrition in fluidized bed models	294
6.8	Conclusion	298
6.9	References	300
6.10	Appendix: notation	314
Part II	Fundamentals of fluidized bed combustion and gasification	317
7	Conversion of solid fuels and sorbents in fluidized bed combustion and gasification	319
	F. SCALA and R. SOLIMENE, National Research Council, Italy and F. MONTAGNARO, University of Naples 'Federico II', Italy	
7.1	Introduction	319
7.2	Solid fuel properties in fluidized beds	320
7.3	Fuel devolatilization and conversion of volatiles	325
7.4	Char combustion and gasification reactions	335
7.5	Mechanisms controlling char conversion rate	337
7.6	Char particle temperature	349
7.7	Calcium-based sorbents for <i>in-situ</i> desulphurization (ISD)	352
7.8	Reactivation by hydration of spent calcium-based sorbents	359
7.9	Other sorbent conversion processes in fluidized beds	364
7.10	Conclusion	367
7.11	Acknowledgment	368
7.12	References	368
7.13	Appendix: notation	386
8	Conversion of liquid and gaseous fuels in fluidized bed combustion and gasification	388
	M. MICCIO, Università di Salerno, Italy and F. MICCIO, Istituto di Ricerche sulla Combustione, Italy	
8.1	Introduction	388
8.2	Fuels	389

8.3	Fuel feeding	393
8.4	Fluidized bed combustion (FBC) of gaseous fuels	397
8.5	FBC of liquid fuels	403
8.6	Emissions	409
8.7	Combustion mechanism of liquid fuels	415
8.8	Conclusion and future trends	426
8.9	Acknowledgments	430
8.10	References	430
8.11	Appendix: nomenclature	433
9	Pollutant emissions and their control in fluidised bed combustion and gasification I. GULYURTLU, F. PINTO, P. ABELHA, H. LOPES and A. T. CRUJEIRA, LNEG, Portugal	435
9.1	Introduction	435
9.2	Emissions from fluidised bed combustion (FBC) processes	436
9.3	Methods for controlling emissions during combustion and post-combustion	445
9.4	Emissions from fluidised bed gasification processes	456
9.5	Control of emissions during gasification and post-gasification	460
9.6	Deposition and environmental issues associated with residual ash	466
9.7	Future trends	470
9.8	References and further reading	472
10	Fluidized bed reactor design and scale-up T. M. KNOWLTON, Particulate Solid Research Inc., USA	481
10.1	Introduction	481
10.2	General scale-up procedure	487
10.3	Selecting mathematical models and fluidization regimes for bubbling and turbulent fluidized beds	488
10.4	Selecting mathematical models and fluidization regimes for circulating fluidized beds	495
10.5	Constructing pilot, demonstration and commercial plants	505
10.6	Circulating fluidized bed combustor scale-up and other considerations	508
10.7	Conclusion	517
10.8	References	518
10.9	Appendix: notation	521

11	Modeling of fluidized bed combustion processes D. PALLARÈS and F. JOHANSSON, Chalmers University of Technology, Sweden	524
11.1	Introduction	524
11.2	Types of modeling	528
11.3	Semi-empirical modeling: basic sub-models	536
11.4	Semi-empirical modeling: comprehensive models	562
11.5	Conclusion	566
11.6	References and further reading	567
11.7	Appendix: nomenclature	576
12	Modelling of fluidized bed gasification processes A. GÓMEZ-BAREA, University of Seville, Spain	579
12.1	Introduction	579
12.2	Qualitative description of the main conversion processes	583
12.3	Types of reactor models	587
12.4	Fluidization modelling	592
12.5	Examples of simulations of fluidized bed gasifiers (FBGs)	607
12.6	Conclusion	612
12.7	References	613
12.8	Appendix: notation	616
13	Economic evaluation of circulating fluidized bed combustion (CFBC) power generation plants J. M. WHEELDON and D. THIMSEN, Electric Power Research Institute (EPRI), USA	620
13.1	Introduction	620
13.2	Economic evaluation	627
13.3	The economic benefits of fuel flexibility	632
13.4	Role of circulating fluidized bed combustion (CFBC) technology in reducing CO ₂	634
13.5	Conclusion	636
13.6	References	637
13.7	Appendix: abbreviations	638
Part III Fluidized bed combustion and gasification technologies		639
14	Atmospheric (non-circulating) fluidized bed (FB) combustion B. LECKNER, Chalmers University of Technology, Sweden	641
14.1	Introduction	641

x	Contents	
14.2	Fluidized bed (FB) combustor principles	643
14.3	Examples of boilers	651
14.4	Operational aspects of FB combustion of biomass	657
14.5	Conclusion	665
14.6	Sources of further information and advice	665
14.7	References	666
14.8	Appendix: nomenclature	668
15	Pressurized fluidized bed combustion (PFBC) T. SHIMIZU, Niigata University, Japan	669
15.1	Introduction	669
15.2	Basic principles, science and technology of pressurized fluidized bed combustion (PFBC)	670
15.3	Development of combustion processes and technology	686
15.4	Advantages and limitations of PFBC	688
15.5	Conclusion	695
15.6	Sources of further information and advice	696
15.7	References	696
15.8	Appendix: notation	699
16	Circulating fluidized bed combustion (CFBC) W. NOWAK and P. MIREK, Czestochowa University of Technology, Poland	701
16.1	Introduction	701
16.2	Basic principles of circulating fluidized bed combustion (CFBC)	724
16.3	Circulating fluidized bed (CFB) boiler process and performance	726
16.4	Reliability and availability of CFB boilers	746
16.5	Development strategy and challenges of CFBC technology	753
16.6	Conclusion	757
16.7	Sources of further information and advice	758
16.8	References	758
16.9	Appendix: nomenclature	760
17	Fluidized bed gasification U. ARENA, Second University of Naples, Italy	765
17.1	Fluidized bed reactors for solid fuel gasification	765
17.2	Fluidized bed gasification process	770
17.3	Fluidized bed gasification technology	788
17.4	Operating performance of fluidized bed gasifiers	797
17.5	Conclusion and future trends	805

17.6	Sources of further information and advice	806
17.7	References	806
18	Measurement, monitoring and control of fluidized bed combustion and gasification M. RÜDISÜLI, T. J. SCHILDHAUER and S. M. A. BIOLLAZ, Paul Scherrer Institut (PSI), Switzerland and J. R. VAN OMMEN, Delft University of Technology, The Netherlands	813
18.1	Introduction	813
18.2	Measurement techniques	814
18.3	Physical properties of pressure fluctuations in fluidized beds	823
18.4	Time series analysis of pressure fluctuations in fluidized beds	828
18.5	Industrial application of monitoring and measurement techniques	848
18.6	Conclusion	852
18.7	References	854
Part IV	Emerging CO₂ capture technologies	865
19	Oxy-fired fluidized bed combustion: technology, prospects and new developments E. J. ANTHONY, Cranfield University, UK and H. HACK, Foster Wheeler North America Corp., USA	867
19.1	Introduction	867
19.2	Oxy-fired circulating fluidized bed combustion (CFBC): research and development	872
19.3	Gas/solid emissions	876
19.4	Modelling, hydrodynamics and related issues	884
19.5	Larger-scale tests and industrial plans	885
19.6	Flue gas issues and conditioning for oxy-fuel technology	887
19.7	Conclusion	888
19.8	Acknowledgements	889
19.9	References	889
20	Chemical looping combustion (CLC) A. LYNGBELT, Chalmers University of Technology, Sweden	895
20.1	Introduction	895
20.2	Basic principles of chemical looping combustion (CLC)	896
20.3	Applications of CLC	898
20.4	Oxygen carrier materials	904

xii	Contents	
20.5	Chemical looping with oxygen uncoupling (CLOU)	909
20.6	Development of fluidized bed reactor system for CLC	910
20.7	Advantages and limitations of CLC	917
20.8	Future trends	918
20.9	Conclusion	919
20.10	Sources of further information and advice	920
20.11	References	921
21	Calcium looping for CO ₂ capture in combustion systems	931
	J. C. ABANADES, Spanish Research Council (CSIC), Spain	
21.1	Introduction	931
21.2	Basic principles	932
21.3	Development of calcium looping (CaL) fluidized bed processes	942
21.4	Application of CaL at pilot scale	951
21.5	Advantages and limitations	957
21.6	Conclusion	962
21.7	Sources of further information and advice	962
21.8	References	963
21.9	Appendix: notation	970
22	Sorption-enhanced gasification	971
	C. PFEIFER, University of Natural Resources and Life Sciences, Vienna, Austria, formerly Vienna University of Technology, Austria	
22.1	Introduction	971
22.2	Fundamentals of sorption-enhanced gasification	973
22.3	Thermodynamics of sorption-enhanced gasification	979
22.4	Limitations	980
22.5	Literature review about research and commercial examples: experiments on a laboratory scale (<100 kW _{th})	983
22.6	Literature review about research and commercial examples: experiments on a pilot scale (≥100 kW _{th})	987
22.7	Literature review about research and commercial examples: experiments on an industrial scale	992
22.8	Conclusion	996
22.9	Sources of further information and advice	997
22.10	References	997

Part V	Other applications of fluidized bed technology	1003
23	Applications of fluidized bed technology in processes other than combustion and gasification F. WINTER and B. SCHRATZER, Vienna University of Technology, Austria	1005
23.1	Introduction	1005
23.2	Petroleum refining and chemical production	1006
23.3	Production of metals and oxides	1012
23.4	Coal preparation, power plants and waste incineration	1022
23.5	Conclusion	1029
23.6	References	1031
23.7	Appendix: abbreviations	1033
	<i>Index</i>	<i>1034</i>