

12th International Conference on Fluidization: New Horizons in Fluidization Engineering 2007

ECI Symposium Series, Volume RP4

**Agassiz, British Columbia, Canada
13-18 May 2007**

Volume 1 of 2

ISBN: 978-1-61567-001-7

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571
www.proceedings.com

Some format issues inherent in the e-media version may also appear in this print version.

Copyright© (2007) by Engineering Conferences International
All rights reserved.

Printed by Curran Associates, Inc. (2009)

For permission requests, please contact Engineering Conferences International
at the address below.

Engineering Conferences International
32 Broadway, Suite 314
New York, NY 10004

Phone: (212) 514-6760
Fax: (212) 514-6030

info@engconfintl.org

TABLE OF CONTENTS

VOLUME 1

PLENARY LECTURES

Hydrodynamic Scale-Up of Circulating Fluidized Beds	1
<i>T.M. Knowlton, S.B. Reddy Karri, J.S. Smith</i>	
Analytical Multi-Scale Methodology for Fluidization Systems — Retrospect and Prospect.....	17
<i>Jinghai Li, Wei Ge, Jiayuan Zhang, Shiqiu Gao, Wei Wang, Ning Yang, Qicheng Sun, Jian Gao</i>	
Measuring the Gas-Solids Distribution in Fluidized Beds – A Review.....	35
<i>J. van Ommen, Robert F. Mudde</i>	
Fluidized Bed Combustion for Clean Energy	53
<i>Filip Johnsson</i>	

CIRCULATING FLUIDIZED BEDS

CFB 7 Flow Regime Study in a High Density Circulating Fluidized Bed Riser with an Abrupt Exit.....	71
<i>Joseph S. Mei, Lawrence J. Shadle, Paul C. Yue, Esmail R. Monazam</i>	
CFB 9 Radial Distribution of Local Concentration Weighted Particle Velocities in High-Density Circulating Fluidized Beds	82
<i>G. K?rba?, S.W. Kim, H.T. Bi, C.J. Lim, J.R. Grace</i>	
CFB 10 Liquid Feed Injection in a High-Density Riser	92
<i>S. Gehrke, K.E. Wirth</i>	
CFB 11 Flow Structures in the Bottom Region of Risers.....	101
<i>Haiyan Zhu, Jesse Zhu</i>	
CFB 12 Friction Between Gas-Solid Suspension and Circulating Fluidized Bed Downers	111
<i>Xiao-Bo Qi, Hui Zhang, Jesse Zhu</i>	
CFB 13 Measurement of Gas Velocities in the Presence of Solids in the Riser of a Cold Flow Circulating Fluidized Bed	121
<i>James Spenik, J. Christopher Ludlow, Rex Compston, Ronald W. Breault</i>	
CFB 14 Solids Flux, Velocity and Local Solid Fraction Measurements in a CFB Riser	131
<i>Ronald W. Breault, Christopher Guenther</i>	
CFB 17 Modeling on Heterogeneous Structure in Acceleration Regime of Gas-Solid Riser Flows.....	141
<i>Jun You, Chao Zhu, L. S. Fan</i>	
CFB 18 Transient Characterization of Type B Particles in a Transport Riser	153
<i>Lawrence J. Shadle, Esmail R. Monazam, Joseph S. Mei</i>	
CFB 19 A Computational Study of the Distribution of Particles in a Lab-Scale CFB Boiler	163
<i>Kim Granly Hansen, Tron Solberg, Bjorn H. Hjertager</i>	
CFB 135 An Analysis of Pressure Fluctuations in a CFB of Heavy Minerals.....	173
<i>A. Luckos, Q.G. Reynolds, P. den Hoed</i>	
CFB 153 Effect of Horizontal Passage Length on Solid Recycle Through a Loop Seal in a Circulating Fluidized Bed.....	183
<i>James W. Butler, Prabir Basu</i>	

CFB 162 Improved Standpipe Entrance for Stable High-Flux Flow.....	193
<i>D. Rusnell, J.R. Grace, H.T. Bi, C.J. Lim, P. Ronan, C.A. McKnight</i>	

BUBBLING FLUIDIZED BEDS

BF49 Throughflow Velocity Crossing the Dome of Erupting Bubbles in 2-D Fluidized Beds	203
<i>J.A. Almendros-Ibáñez, C. Sobrino, S. Sánchez-Delgado, D. Santana, M. de Vega, U. Ruiz-Rivas</i>	
BF50 Effects of Thermally Induced Interparticle Forces on the Expansion and Bubbling Behaviour of a Fluidized Bed	213
<i>Rossella Girimonte, Brunello Formisani</i>	
BF53 Four Approaches to Structure Gas-Solid Fluidized Beds.....	223
<i>J. van Ommen, J. Nijenhuis, M.-O. Coppens</i>	
BF54 Tailoring Particle Mixtures for Fluidized Bed Reactors Using High-Throughput Experimentation.....	233
<i>J. Nijenhuis, J. van Ommen</i>	
BF55 Towards Filtered Gas-Solid Flow Models.....	243
<i>Juray De Wilde</i>	
BF51 The Fluidization Pattern of Density-segregating Two-Solid Beds	253
<i>Brunello Formisani, Rossella Girimonte, Tiziana Longo</i>	
BF57 Bubble Distribution in Cylindrical Fluidized Beds: The Effects of Bed Depth and Gas Speed.....	263
<i>Anthony Croxford, M. Gilbertson</i>	
BF58 On the Presence of Particles at the Wall of Gas Fluidized Beds	273
<i>R. Zarghami, N. Mostoufi, R. Sotudeh-Gharebagh, J. Chaouki</i>	
BF155 Drying of Moist Solid Particulate in a Bubbling Fluidised Bed	283
<i>Yassir Makkawi, Jamie Duncan, Marc McAndrew, Raffaella Occone</i>	

HEAT TRANSFER

HT41 Analysis of Heat Transfer Between Two Particles for DEM Simulations	293
<i>K. Kuwagi, M.A. Bin Mokhtar, T. Takami, M. Horio</i>	
HT42 Void Fraction Near Surfaces Immersed in Fluidized Beds by Heat Transfer Measurements.....	303
<i>Francesco Di Natale, Amedeo Lancia, Roberto Nigro</i>	
HT47 Radiation Heat Transfer in Circulating Fluidized Beds	313
<i>Leon R. Glicksman</i>	
HT125 The Measurement of Thermal Performance for a Fluidized Bed	323
<i>H. R. Goshayshi</i>	
HT139 Scale-Up Effect on Heat Transfer in Fluidized Beds Near the Onset of Turbulent Fluidization	333
<i>A. Stefanova, J.R. Grace, C. J. Lim, X. Bi, K.S. Lim, J. Sanderson</i>	

GAS-LIQUID-SOLID FLUIDIZATION

GLS114 Hydrodynamics and RTD of Sectionalized Bubble Column	343
<i>Nahidh W. Mecaial, Burhan Sadik</i>	

GLS115 Numerical Modeling of Sloshing with Volume of Fluid Method	353
<i>H. Rezaei, M.J. Katabdari</i>	
GLS109 Numerical Investigation of the Layer-Inversion Phenomenon in Binary-Solid Liquid Fluidized Beds	363
<i>Kevin F. Malone, Bao H. Xu, Michael Fairweather</i>	
GLS110 Volume Contraction in Liquid Fluidization of Binary Solids Mixtures	373
<i>R. Escudié, N. Epstein, J.R. Grace, H.T. Bi</i>	
GLS111 Fluid Mechanical Phenomena of Liquid-Solid Fluidization in the Centrifugal Field	383
<i>Jan Margraf, Joachim Werther</i>	
GLS112 Bubble Size and Mass Transfer in a Modified Airlift Loop Reactor with Continuous Slurry Phase	393
<i>Liu Mengxi, Lu Chunxi, Shi Mingxian</i>	
GLS118 Dynamic Simulation of Gas Hydrate Formation in an Agitated Three-phase Slurry Reactor	403
<i>Shahrzad Hashemi, Arturo Macchi, Phillip Servio</i>	
GLS154 Flow Characteristics of Fully Wetted Binary Solid Mixtures in Gas Fluidized Beds with Inclined Gas Distributors	413
<i>Y. Nagahashi, J.R. Grace, N. Epstein, Y. Asako, A. Yokogawa</i>	

FLUIDIZATION OF ULTRAFINE AND NANO-PARTICLES

N59 Development of a New Measurement Method to Evaluate the Physical Properties of Granules for Dry Powder Inhalation Produced by New Spouted Bed Type Binderless Granulator	423
<i>Shigenobu Hatano, Nobuyuki Nakamura, Nobusuke Kobayashi, Yoshinori Itaya, Shigekatsu Mori, Yasuhiro Shimada</i>	
N60 Mechanistic Study of Nano-Particle Fluidization	433
<i>X.S. Wang, F. Rahman, M. Rhodes</i>	
N61 Role of Sound Vibration During Aeration of Nano-Sized Powders	443
<i>P. Ammendola, R. Chirone</i>	
N62 Improved Li-ion Battery Performance by Coating Cathode Nano-Particles Using Atomic Layer Deposition	453
<i>Renske Beetstra, J. Nijenhuis, Erik M. Kelder, J. van Ommen</i>	
N63 The Effect of Vibrations on Fluidized Cohesive Powders	463
<i>Diego Barletta, Giorgio Donsi, Giovanna Ferrari, Massimo Poletto, Paola Russo</i>	
N64 Hydrodynamic Effects of Particle Chaining in Liquid-Solid Magnetofluidized Beds	473
<i>Carlos F. Cruz-Fierro, Brian P. Reed, Joaquin Pinto-Espinoza, Goran N. Jovanovic</i>	
N65 Multi-Wall Carbon Nanotubes Obtained by Fluidized Bed Pyrolysis of Virgin or Recycled Plastics	483
<i>Umberto Arena, Maria Laura Mastellone</i>	
N68 Evaluation of Assisted Fluidization of Nanoagglomerates by Monitoring Moisture in the Gas Phase and the Influence of Gas Viscosity	493
<i>Jose Quevedo, Daniel Lepek, Robert Pfeffer, Rajesh N. Dave</i>	
N69 An Investigation of Carbon Nanotube Jet Grinding	504
<i>Cedric Briens, Carole E. Baddour, Serge Bordere, Patrice Gaillard, Didier Angerot</i>	

N70 Fluidized Bed Polymer Particle ALD Process for Producing HDPE/Alumina Nanocomposites	514
<i>Joseph A. Spencer II, Xinhua Liang, David M. King, Steven M. George, Alan W. Weimer, Karen J. Buechler, John Blackson, Charles J. Wood, John R. Dorgan</i>	
N71 Vibro-Fluidization Characteristics for Size Arranged Agglomerates	524
<i>Yoshihide Mawatari, Yuji Tatemoto, Katsuji Noda, Masato Yamamura, Hiroyuki Kage</i>	
 SENSORS AND INSTRUMENTATION	
SI129 Investigation of the Sources of Variability in the Wurster Coater: Analysis of Particle Cycle Times Using PEPT	534
<i>Sarah Palmer, A. Ingram, X. Fan, Shaun Fitzpatrick, J. Seville</i>	
SI130 Towards Selective Agglomeration Detection in Fluidized Beds Using Advanced Signal Analysis Methods	544
<i>Malte Bartels, Bart Vermeer, J. Nijenhuis, J. van Ommen, Freek Kapteijn</i>	
SI131 Multiple Particle Tracking in a Fluidised Bed	554
<i>A. Ingram, Z. Yang, S. Bakalis, D.J. Parker, X. Fan, P.J. Fryer, J.P.K. Seville</i>	
SI132 Laser Diagnostics of Hydrodynamics and Gas Mixing in the Splash Zone of Gas-Fluidized Beds	564
<i>Roberto Solimene, Antonio Marzocchella, Raffaele Ragucci, Piero Salatino</i>	
SI134 Particle Size Estimation and Monitoring in a Bubbling Fluidized Bed Using Pressure Fluctuation Measurements	574
<i>Clive E. Davies, Donal Krouse</i>	
SI136 Development of Electrical Capacitance Volume Tomography (ECVT) and Electrostatic Tomography (EST) for 3D Density Imaging of Fluidized Bed System	584
<i>B. Du, Q. Marashdeh, W. Warsito, A. Park, L.S. Fan</i>	
SI137 X-Ray Fluoroscopy Measurements and CFD Simulation of Hydrodynamics in a Two Dimensional Gas-Solids Fluidized Bed	594
<i>Zhengxing He, Bangyou Wu, Blake Chandrasekaran, Celine Bellehumeur, Apostolos Kantzas</i>	
SI138 Microfluidic Velocity Measurements Using Three Dimensional Confocal Micro Particle Tracking Velocimetry (CM-PTV)	604
<i>Orin Hemminger, Zhao Yu, Chunhe Zhang, L. James Lee, Liang-Shih Fan</i>	
SI143 Portable Positron Emission Particle Tracking (PEPT) for Industrial Scale Use	614
<i>A. Ingram, M. Hausard, X. Fan, D. J. Parker, J. P. K. Seville, N. Finn, R. Kilvington, M. Evans</i>	
SI145 In Situ Measurement of Dynamic Mixing in Gas-Solid Fluidized Beds Using Magnetic Resonance	624
<i>D.J. Holland, P.S. Fennell, C.R. Müller, J.S. Dennis, L.F. Gladden, A.J. Sederman</i>	

VOLUME 2

SI133 Detection of Oversized Material in a Hydrotransport Slurry Pipe Using a Non-Invasive Acoustic Method	634
<i>Katherine Albion, Joseph Downey, Erin Hansuld, Derek Hartling, Lauren Briens, Cedric Briens, Franco Berruti, Steven McDougall</i>	

NOVEL REACTOR SYSTEMS

NR102 Cold Modeling of an Internally Circulating Fluidized Bed Membrane Reactor	644
<i>Tony Boyd, J.R. Grace, C.J. Lim, A.M. Adris</i>	
NR103 Experimental and Computational Studies of Gas Mixing in Conical Spouted Beds	654
<i>Zhiguo Wang, C.J. Lim, B.T. Xiaotao</i>	
NR104 Scaling Relationship of Gas-Solid Spouted Beds	664
<i>Jian Xu, Ye Ji, Weisheng Wei, Xiaojun Bao, Wei Du</i>	
NR106 Tapered Fluidized Beds and the Role of Fluidization in Mineral Emplacement	674
<i>Thomas M. Gernon, M. Gilbertson, R. Stephen J. Sparks, Matthew Field</i>	
NR107 Numerical Simulation of Spouted Bed Reactors Using Process Engineering Models: Application to Coal Gasification	684
<i>Alexandra Mendes, Alain Dollet, Carine Ablitzer, Gilles Flamant, Christophe Perrais</i>	
NR140 Hydrodynamic Aspects and Correlations for the Design of Draft-Tube Conical Spouted Beds	694
<i>H. Altzibar, S. Alvarez, M.J. San José, R. Aguado, J. Bilbao, M. Olazar</i>	
NR147 Simulation of a Silicon CVD Spouted Fluidized Bed Reactor: Semi-Batch Operations.....	704
<i>Juliana Piña, Verónica Bucalá, Susana N. Schbib, Paul Ege, Hugo I. de Lasa</i>	
NR156 A Rotating Fluidized Bed in a Static Geometry: Experimental Proof of Concept	714
<i>Juray De Wilde, Luc Wautier, Guy B. Marin, Geraldine J. Heynderickx, Axel de Broqueville</i>	

NOVEL MANUFACTURING PROCESSES

NM72 Treatment of VOC Emissions in a Gas-Solid Fluidized Bioreactor	724
<i>Kyla Clarke, Gordon A. Hill, Todd Pugsley</i>	
NM74 Modeling Mercury Capture by Powdered Activated Carbon in a Fluidized Bed Reactor	734
<i>Fabrizio Scala, Riccardo Chirone, Amedeo Lancia</i>	
NM75 Photocatalytic Degradation of Toluene by Nano-TIO₂ in a Fluidized Bed.....	744
<i>Xiaoping Zhang, Cong Liao</i>	
NM77 2-D Simulation of the Catalytic Dechlorination of P-Chlorophenol in a Magnetically Stabilized Fluidized Bed	754
<i>Joaquín Pinto-Espinoza, Damian Reyes-Jaquez, Adriana Martínez-Prado, Carlos F. Cruz-Fierro</i>	
NM78 Study of Methanol to Formaldehyde Reaction in Fluidized Bed Reactor	762
<i>Jamshid Khorshidi, Mansour Kalbasi</i>	
NM151 Time-scale Analysis of a Fluidized-Bed Catalytic Reactor Based on a Generalized Dynamic Model.....	771
<i>Andrés Mahecha-Botero, J.R. Grace, Said S.E.H. Elnashaie, C.J. Lim</i>	
NM157 Waste Edible Oil Fluid Catalytic Cracking in a Downer Reactor.....	781
<i>Xiaoping Tang, Fei Wei, Y. Jin</i>	
NM160 Approximate Prediction of Gas-Solid Conversion in Fluidized Bed Reactors	791
<i>A. Gómez-Barea, B. Leckner, M. Campoy</i>	

CFD

CFD29 Numerical Study of the Intrinsic and Feedback Dynamics of a Gas-Solid Fluidized Bed	801
<i>F. Bonniol, C. Sierra, H. Bournot, R. Ocelli, L. Tadrist</i>		
CFD30 Effect of Particle Size Distribution on the Performance of a Catalytic Fluidized Bed Reactor	811
<i>Sanjib das Sharma, Todd Pugsley</i>		
CFD31 Homogeneous to Bubbling Regime Transition in Gas and Liquid-Fluidized Beds Through DEM-CFD Simulations	821
<i>Alberto Di Renzo, Francesco P. Di Maio</i>		
CFD32 An Investigation of Fluidized Bed Scaling Laws by DEM Simulation	831
<i>J. Sanderson, Shan Wang, M. Rhodes, Seng Lim</i>		
CFD34 A DEM Study of Geldart Group A Particle Bed Fluidisation Behavior Across the Regimes	841
<i>Fang Yang, David K. Kafui, Colin Thornton, J. Seville</i>		
CFD35 A New Fluid Dynamic Model for the CFD Simulations of Fluidized Beds	851
<i>Luca Mazzei, Paola Lettieri</i>		
CFD36 CFD Study Into the Influence of Particle Particle Drag Force on the Dynamics of Binary Gas Solid Fluidized Beds	861
<i>Olumuyiwa Owoyemi, Paola Lettieri</i>		
CFD37 Gas Fluidization and Pneumatic Conveying in Confined Beds: A Numerical Study	871
<i>Yurong He, Thang Ngoc Cong, Y. Ding, Huilin Lu</i>		
CFD38 Dynamic Response Characteristics of Local Capacitive Measurement Devices with Application to CFD Validation	881
<i>Clay R. Sutton, John C. Chen</i>		
CFD39 Prediction of the Dynamics of a Fluidized Bed Reactor Using Artificial Neural Networks	890
<i>Shayan Karimipour, N. Mostoufi, Rahmat Sotudeh</i>		
CFD40 Comparison of Simulated and Measured Flow Terms: Solid and Gas Mixing in a 2D Turbulent Fluidized Bed	900
<i>Ulla Ojaniemi, Sirpa Kallio, Alf Hermanson</i>		
CFD146 Discrete Particle Simulation of the Gas-Solid Flow in a Circulating Fluidized Bed	910
<i>K.W. Chu, B. Wang, A.B. Yu</i>		
CFD158 Simulation of a Pulsating Bed Using Eulerian Approach	920
<i>Shyam Shankar Dokka, Hamid Arastoopour</i>		
CFD161 A Discrete Particle Simulation Study of Solids Mixing in a Pressurized Fluidized Bed	930
<i>W. Godlieb, N.G. Deen, J.A.M. Kuipers</i>		
CFD164 Influence of Bubble-Bubble Interactions on the Macroscale Circulation Patterns in a Bubbling Gas-Solid Fluidized Bed	940
<i>J.A. Laverman, M. van Sint Annaland, J.A.M. Kuipers</i>		

JETS AND DISTRIBUTORS

JE21 Hydrodynamic Characteristics of a Fluidized Bed with Rotating Distributor	950
<i>C. Sobrino, J.A. Almendros-Ibáñez, S. Sánchez-Delgado, M. de Vega, D. Santana, U. Ruiz-Rivas</i>	
JE23 Detection of Gas Bypassing Due to Jet Streaming in Deep Fluidized Beds of Group A Particles.....	960
<i>Allan S. Issangya, Ted M. Knowlton, S. B. Reddy Karri</i>	
JE24 Study of Horizontal Sonic Gas Jets in Gas-Solid Fluidized Beds	970
<i>Matthew Dawe, Cedric Briens, Franco Berruti</i>	
JE25 Study of High Velocity Attrition Nozzles in a Fluidized Bed	980
<i>Jennifer McMillan, Cedric Briens, Franco Berruti</i>	
JE26 Improving the Conversion in Fluidised Beds with Secondary Injection.....	990
<i>D. Christensen, J. Nijenhuis, J.R. van Ommen, M.-O. Coppens</i>	
JE27 Effect of the Gas-to-Liquid Ratio on the Performance of Nozzles Injecting Gas- Atomized Liquid Into a Fluidized Bed	1000
<i>Federica Portoghesi, Lorenzo Ferrante, Franco Berruti, Cedric Briens, Edward Chan</i>	
JE28 The Influence of Distributor Design on Fluidized Bed Dryer Hydrodynamics.....	1010
<i>Michael Wormsbecker, Todd Pugsley, Helen Tanfara</i>	
JE141 Experimental Validation of Macro- and Micro-level Scaling Laws in Small- and Medium-Scale Top-Spray Fluidised Bed Coaters	1020
<i>Peter Dybdahl Hede, Poul Bach, Anker D. Jensen</i>	
JE152 Gas-Solid Structure in the Vicinity of a Sparger Nozzle in a Fluidized Bed	1030
<i>Pierre Sauriol, Heping Cui, J. Chaouki</i>	
JE56 Agglomerate Behaviour in Fluidized Beds	1040
<i>Sarah Weber, Cedric Briens, Franco Berruti, Edward Chan, Murray Gray</i>	

DOWNER REACTORS

DO3 Ozone Decomposition in a Downer Reactor.....	1050
<i>Chuigang Fan, Yong Zhang, Weigang Lin, Wenli Song, X. Bi</i>	
DO4 Understanding the Hydrodynamics in a 2-Dimensional Downer by CFD-DEM Simulation	1060
<i>Y.Z. Zhao, Y. Cheng, Y. Ding, Y. Jin</i>	
DO5 On the Motion of Fluidised Granular Currents: Motion Along Horizontal Surfaces.....	1070
<i>D. E. Jessop, M. Gilbertson, A.J. Hogg</i>	
DO6 Self-Fluidization of Fastly-Moving Granular Gravity Currents with Implication on Pyroclastic Flows	1081
<i>Piero Bareschino, Antonio Marzocchella, Piero Salatino</i>	
DO148 Radial Distribution of Particle Clusters in Down Flow Reactors	1091
<i>Samuel Nova, Stefan Krol, Hugo I. de Lasa</i>	

CLEAN ENERGY APPLICATIONS

CE80 H₂-Rich Syngas from Renewable Sources by Dual Fluidized Bed Steam Gasification of Solid Biomass.....	1101
<i>Christoph Pfeifer, Tobias Pröll, Bernhard Puchner, Hermann Hofbauer</i>	

CE81 Fast Pyrolysis of Biomass in a Circulating Fluidised Bed	1111
<i>Manon Van de Velden, X. Fan, A. Ingram, Jan Baeyens</i>	
CE100 Thermal Conversion of Biomass and Waste.....	1121
<i>Liban Yassin, Paola Lettieri, Stefaan Simons, Antonino Germanà</i>	
CE85 Fluid-Dynamic Investigations in a Cold Model for a Dual Fluidized Bed Biomass Steam Gasification Process: Optimization of the Cyclone.....	1131
<i>Andreas Kreuzeder, Christoph Pfeifer, Hermann Hofbauer</i>	
CE88 Modeling of an Interconnected Fluidized Bed Reactor for Chemical Looping Combustion.....	1141
<i>Min Xu, Naoko Ellis, Ho-Jung Ryu, C.J. Lim</i>	
CE95 Experimental Analysis of Fuel Mixing Patterns in a Fluidized Bed.....	1151
<i>David Pallarès, Pedro A. Díez, Filip Johnsson</i>	
CE90 Performance Characteristics of an 8 M_{w_{th}} Combined Heat and Power Plant Based on Dual Fluidized Bed Steam Gasification of Solid Biomass.....	1161
<i>Tobias Pröll, Reinhard Rauch, Christian Aichernig, Hermann Hofbauer</i>	
CE92 Combustion Studies of Sawdust in a Bubbling Fluidized Bed.....	1171
<i>K.V.N. Srinivasa Rao</i>	
CE94 Modeling Fuel Mixing in a Fluidized Bed Combustor	1181
<i>David Pallarès, Filip Johnsson</i>	
CE89 Continuous and Semi-Continuous Operations of Chemical-Looping Combustion in an Annular Fluidized Bed Reactor with Solid Circulation.....	1191
<i>Sung Real Son, Sang Done Kim, Jea-Keun Lee</i>	
CE97 The Influence of Air Nozzles' Shape on the NO_x Emission in the Large-Scale 670 MW_T CFB Boiler.....	1200
<i>Pawel Mirek, Robert Sekret, Wojciech Nowak</i>	
CE99 Particle Population Balances in a Refuse Derived Fuel Fired Circulating Fluidized Bed Combustor	1209
<i>Kai Redemann, Ernst-Ulrich Hartge, Joachim Werther</i>	
CE82 Influence of FB Conditions on Processes Within a Large Fuel Particle During Initial Phases of Conversion	1219
<i>Milijana J. Paprika, Mirko Komatina, Dragoljub Dakic?</i>	

POLYMERIZATION

PO120 Role of Intrinsic Kinetics and Catalyst Particle Size Distribution in CFDD Simulations of Polymerization Reactors	1228
<i>Rong Fan, Rodney O. Fox, Michael E. Muhle</i>	
PO121 Monitoring Electrostatic Charges in Fluidized Beds	1238
<i>H.T. Bi, Aihua Chen, J.R. Grace</i>	
PO122 Particle Size Distribution in Gas-Phase Polyethylene Reactors.....	1248
<i>Omid Ashrafi, N. Mostoufi, Rahmat Sotudeh</i>	
PO123 Hydrodynamics of Gas-Solids Bubbling Fluidized Beds Using Polyethylene Resin	1260
<i>Bangyou Wu, John Shepperson, Loni van der Lee, Celine Bellehumeur, Apostolos Kantzas</i>	

Author Index