

39th International Technical Conference on Clean Coal & Fuel Systems 2014

The Clearwater Clean Coal Conference

**Clearwater, Florida, USA
1 – 5 June 2014**

ISBN: 978-1-63266-983-4

Printed from e-media with permission by:

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

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

Copyright© (2014) by Coal Technologies Associates
All rights reserved.

Printed by Curran Associates, Inc. (2014)

For permission requests, please contact Coal Technologies Associates
at the address below.

Coal Technologies Associates
928 Beacon Square Court #136
Gaithersburg, MD 20878

Phone: (301) 330-2256

BarbaraSak@aol.com

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2634
Email: curran@proceedings.com
Web: www.proceedings.com

Table of Contents

Oxy-Fuel Technology I – Overview & Demonstrations

Dr. Klas Andersson, Chalmers University, SWEDEN

85. Research and Development of Oxyfuel Combustion in China

Chuguang Zheng, State Key Laboratory of Coal Combustion, Huazhong University of Science and Technology, PEOPLE'S REPUBLIC OF CHINA.....1

9. Updated Overview of a Manufacturer's Efforts to Commercialize Oxy-Combustion for Steam Power Plants

Armand Leavisseur, James Kenny, John Marion, and David Turek, ALSTOM Power, Inc., USA.....

10. Techno-Economic Study of Fuel-Staged, Pressurized Oxy-Combustion Power Plant

Akshay Gopan, Benjamin M. Kumfer, and Richard L. Axelbaum, Department of Energy, Environmental & Chemical Engineering, Washington University in St. Louis; and Jeffrey Phillips, and David Thimsen, Electric Power Research Institute, USA.....

12. CIUDEN's Experiences in CCUS Full-chain

P. Otero, J.C. de Dios, I. Alvarez, J.A. Gutierrez, D. Fernandez-Poulussen, Fundación Ciudad de la Energía, SPAIN.....

13. CFB Oxy-fuel Combustion under High Oxygen Levels

M. Gómez, J. Ramos, and I. Álvarez, Fundación Ciudad de la Energía, Ciuden, SPAIN; and R. Kuivalainen, Foster Wheeler Energia Oy, FINLAND.....

Oxy-Fuel Technology II Fundamentals & Modeling

Prof. Terry Wall, University of Newcastle, Australia

59. Computational Study of the Pulverized Coal Combustion in the OP-650 Boiler Retrofitted to Oxy-fuel Conditions

Robert Lewtak, Bartosz Swiatkowski, and Pawel Kuczynski, Department of Thermal Processes, Institute of Power Engineering, POLAND.....

26. An Assessment of Coal Devolatilization and Radiative Property Models in Oxy-Coal Combustion Simulations

Caitlyn Wolf and Gautham Krishnamoorthy, Department of Chemical Engineering, University of North Dakota, USA.....

31. In-flame Reduction of NO_x in Oxy-propane Combustion at High Inlet Oxygen Concentrations: The Importance of Soot-NO_x Interactions

Giovanni Nizzola, Thomas Ekwall, Fredrik Normann, Klas Andersson, and Filip Johnsson, Chalmers University of Technology, Department of Energy and Environment, SWEDEN.....

78. Influence of the Steam on Single Particle Temperature during Oxy-fuel Combustion

Ewa Marek, and Bartosz Świątkowski, Department of Thermal Processes, Institute of Power Engineering, POLAND.....

22. Numerical Prediction of Oxy-Coal Combustion in a Full Scale Boiler Using a Non-gray Radiative Property Model

*Muhammad Sami, and Stefano Orsino, ANSYS Inc., and Gautham Krishnamoorthy,
Department of Chemical Engineering, University of North Dakota, USA; and Pravin Nakod,
ANSYS Inc., INDIA.....*

Oxy-Fuel Technology III -Experimental Studies

*Dr. Stanley Santos,
IEA Greenhouse Gas R&D Programme, ENGLAND*

5. Reactions between NO_x and Hg and Their Removal in CO₂ Compression Units (CPUs) of Oxy-fuel Technology for CCS: Experiments with a Piston Compressor at Pressures to 30 Bar Fed with Synthetic Flue Gas

*Rohan Stanger, Timothy Ting, and Terry Wall, Chemical Engineering, University of Newcastle,
AUSTRALIA.....*

70. Oxy-combustion of Char from Fast Pyrolysis Produced in CO₂ and N₂ Atmosphere

*Halina Pawlak-Kruczek, Michał Ostrycharczyk, Jakub Długosz, and Eng. Jacek Zgóra,
Department of Mechanical and Power Engineering, Wrocław University of Technology,
POLAND.....*

15. On the Liquid-phase Chemistry in Pressurized Flue Gas Cleaning Systems: The Effect of Process Design Parameters

Sima Ajdari, Fredrik Normann, Klas Andersson, and Filip Johnsson, Department of Energy and Environment, Chalmers University of Technology, SWEDEN.....

7. Sulfur Capture by Fly Ash in Air and Oxy-fuel Pulverized Fuel Combustion

Lawrence P. Belo, Liza K. Elliott, Kalpit V. Shah, Rohan J. Stanger, and Terry F. Wall, Chemical Engineering, The University of Newcastle, AUSTRALIA; and Jörg Maier, Günter Scheffknecht and Reinhold Spörl, IFK, University of Stuttgart, GERMANY.....

79. Experimental and Numerical Optimisation of Pulverized Coal Combustion in O₂/CO₂/H₂O Modified Atmosphere

Ewa Marek and Bartosz Świątkowski, Department of Thermal Processes, Institute of Power Engineering, POLAND.....

23. Investigation of Oxygen Enriched Combustion for Application to a Novel Fuel-Staged Pressurized Oxy-Combustion Process

B. Dhungel, F. Xia, B. M. Kumfer, and R. L. Axelbaum, Department of Energy, Environmental, and Chemical Engineering, Washington University in St. Louis, USA.....

Oxy-Fuel Technology IV – Fundamentals & Modeling

Prof. Yiannis Levendis, Northeastern University

35. Impact of CFD Enhancements for Modeling Coal-fired Boiler Oxy-Combustion Retrofits

*Bradley Adams, and Brydger Van Otten, Reaction Engineering International,
USA.....*

18. Laboratory and Numerical Experiments of Coal Pyrolysis in Air and Oxy-fuel Combustion Conditions

Aleksandra Milewska, and Jaroslaw Hercog, Department of Thermal Processes, Institute of Power Engineering, POLAND..... **1**

19. Experimental and Numerical Investigation of Coal Char Combustion Process under Standard and Oxy-fuel Conditions

Jaroslaw Hercog and Robert Lewtak, Department of Thermal Processes, Institute of Power Engineering, POLAND..... **1**

Fundamentals of Combustion

Dr. Ashwani Gupta, University of Maryland

71. Gasification of Torrefied and Soft Wood Pellets in Air and CO₂

K. Trehan, H. Molintas and A. K. Gupta, University of Maryland, Department of Mechanical Engineering, USA.....

38. Rank-dependent Combustion Behavior of Pulverized Coals

Yiannis A. Levendis and Reza Khatami, Mechanical and Industrial Engineering, Northeastern University, USA.....

36. Strengthen Combustion Principle and Experiment of Positive Corona Charged Pulverized Coal

Weijun Liu and Jianjie Han, Mechanical Engineering College, and Shuhua Zhang, School of Chemistry & Chemical Engineering, Shanghai University of Engineering Science (SUES), PEOPLE'S REPUBLIC OF CHINA..... **2**

53. Reburning Characteristics of Syngas in a Bench-scale Combustion System

Taeyoung Chae, Jaewook Lee, Garam Jo, Changkook Ryu, and Won Yang, Korea Institute of Industrial Technology, KOREA..... **2**

6. Physical, Chemical and Thermal Changes in the Transformation of Coal As It Heats

W. Xie, R. Stanger, T.F. Wall, J.A. Lucas, M.R. Mahoney, Chemical Engineering University of Newcastle, AUSTRALIA..... **2**

Air Toxics

Bradley Adams, Reaction Engineering International

2. Characterization of Pd/Al₂O₃ Sorbents for Elemental Mercury Capture at High Temperatures

Wenhui Hou, Jinsong Zhou, Pan Qi, and Shulin You, State Key Laboratory of Clean Energy Utilization, Zhejiang University, PEOPLE'S REPUBLIC OF CHINA..... **2**

33. Mercury Oxidation in Low Temperature Boiler Flue Gas

Edward Levy, Xingchao Wang and Carlos Romero, Energy Research Center, Lehigh University, USA..... **2**

72. Exorcising the Hg Demons at Coal Creek Station: Wet FGD Hg Capture

Jared Pozarnsky, GRE Coal Creek Station, USA..... **2**

30. In Situ Desulfurization Performance of Limestone Purge from the Calcium-Looping Process during Circulating Fluidized Bed Combustion of Coal in a 150kWth Pilot Plant

Theodor Beisheim, Gerrit Hofbauer, Heiko Dieter, and Gunter Scheffknecht, Institute of Combustion and Power Plant Technology IFK, University of Stuttgart, GERMANY..... **2**

Improvements for Existing Power Plants

Dr. Nenad Sarunac, University of North Carolina

46. Four Years of Operating Experience with DryFining™ Fuel Enhancement Process at Coal Creek Generating Station

Charles Bullinger and Mark Ness, Great River Energy, Coal Creek Station; Michael Briggs, NoDak Energy Services/The North American Coal Corporation; and Nenad Sarunac, University of North Carolina at Charlotte, USA..... **2**

48. The Case for Fuel Delivery System Upgrades on Utility Boilers

Robert E. Sommerlad, Consultant, Donald B. Pearson, Consultant, Grant E. Grothen, Burns & McDonnell, and Steven McCaffrey, Greenbank Energy Solutions, USA.....

51. Investigations of the Ash Deposit for Coal Blending Using Pilot Scale Pulverized Coal Boiler

Seuk Cheun Choi, Taeyoung Chae, Jaewook Lee, Won Yang, and Kiseup Kang, Korea Institute of Science and Technology, KOREA.....

104. Recent and Future Activities of the ASME Research Committee on Energy, Environment, and Waste

Robert E. Sommerlad, Consultant, USA..... **3**

Alternative Fuels from Coal & Biomass

Christopher Zygarlicke, Energy & Environmental Research Center

65. Direct Coal Liquefaction through Wave Liquefaction™ Co-Processing with Various Hydrogen-Containing Gases

James J. Strohm, Benjamin Q. Roberts, George Skoptsov and Alan A. Johnson, H Quest Vanguard, Inc.; and Tricia D. Smurthwaite and J. Timothy Bays, Pacific Northwest National Laboratory, USA..... **3**

42. Gasification, Warm-gas Cleanup, and Liquid Fuel Production with Illinois Coal and Biomass Blends

Joshua J. Stanislowski, Scott G. Tolbert, Tyler J. Curran, Michael J. Holmes, Energy & Environmental Research Center, University of North Dakota, USA..... **3**

14. Coal Electrolysis Integrated Solvent Extraction System for Hydrogen Production

Santosh Vijapur and Gerardine G. Botte, Center for Electrochemical Engineering Research, Department of Chemical and Biomolecular Engineering, Russ College of Engineering and Technology, USA..... **3**

45. Core-Shell Fischer-Tropsch Catalyst for Combined Liquid Fuel Synthesis and Upgrading

<i>Donny Bhuana, Junshe Zhang, and Fanxing Li, Department of Chemical and Biomolecular Engineering, North Carolina State University, USA.....</i>	3
109. Polygeneration for Liquids and Chemicals from Low-Rank Coal Utilization <i>Christopher J. Zygarlicke, Energy & Environmental Research Center, University of North Dakota, USA.....</i>	3
Low Rank Coal Utilization I	
<i>Prof.-Dr. Klaus R. G. Hein, Energy & Environment, GERMANY</i>	
87. Japanese Roadmap of Clean Coal Technology <i>M. Harada and K. Makino, Japan Coal Energy Center, JAPAN.....</i>	3
73. How to Utilize Low Grade Coals <i>Sebastian Rehfeldt, Christian Bergins, and Alfons Leisse, Mitsubishi Hitachi Power Systems Europe GmbH, GERMANY; and Song Wu, Mitsubishi Hitachi Power Systems America – Energy and Environment, Ltd., USA.....</i>	3
60. Preliminary Assessment of Three Naturally Occuring Iron Ores for Chemical Looping Combustion of Victorian Brown Coal <i>Tove Karlsson and Henrik Leion, Department of Environmental Inorganic Chemistry, Chalmers University, SWEDEN; Sharman Rajendran, and Sankar Bhattacharya, Department of Chemical Engineering, Monash University, AUSTRALIA; and Jinchen Ma, State Key Laboratory of Coal Combustion, Huazhong University of Science & Technology, CHINA.....</i>	
66. Would Brown Coals Cause Fire-side Corrosion of Ni-base Alloys in 700°C Steam Power Plants? A Thermodynamic Modelling Approach <i>Frank Lüttschwager, and Michael Müller, Forschungszentrum Jülich GmbH, Institute of Energy and Climate Research, GERMANY.....</i>	
Low Rank Coal Utilization II	
<i>Prof.-Dr. Klaus R. G. Hein, Energy & Environment, GERMANY</i>	
77. Energy Solutions for Victoria and Beyond- Opportunities for Fossil Fuels in a Carbon Constrained World – An Australian Perspective <i>Dr. Len Humphreys and Dr. Bill Rowlands, Ignite Energy Resources, AUSTRALIA....."</i>	
61. Liquid CO₂ Slurry (LCO₂) For Feeding Low Rank Coal (LRC) to Gasifiers – Overview <i>John Dooher, Adelphi University and Dooher Institute of Physics and Energy; Jose Marasigan, Electric Power Research Institute; and Harvey N. Goldstein, Worley Parsons, USA.....</i>	
74. The Spontaneous Combustion Behaviour of Victorian Brown Coal and Some Dewatered Products <i>Alan L. Chaffee, Jamileh Taghavi Moghad-dam, Mohammad Reza Parsa, Monash University, AUSTRALIA; Junjie Liao, Taiyuan University of Technology, PEOPLE'S REPUBLIC OF CHINA; Yoshimitsu Tsukasaki, Nippon Steel and Sumitomo Metal Corporation, and Akimasa</i>	

*Yamaguchi, Central Research Institute of Electric Power Industry,
JAPAN.....*

95. Heat Exchanger Condensing Flue Gases in Coal-fired Power Plant – Analysis of Experiments
*P. Szulc, T. Tietze, J. Lichota, K. Polko, and K. Wójs, Wrocław University of Technology,
POLAND.....*

Multi-Emissions Control

Chris Smyrniotis, Fuel Tech, Inc.

39. Separation in Centrifugal Fields

*J.J.H. Brouwers (Romico Hold B.V.), H. P. van Kemenade and R.J. van Bentum, Eindhoven
University of Technology, THE NETHERLANDS.....*

8. HClear™ Program: A Solution Based Alternative to Dry Sorbent Injection for HCl Abatement

*Chris R. Smyrniotis, Kent W. Schulz, Emil P. Rivera, Dr. Dev Gavaskar and Dr. Ian Saratovsky
Fuel Tech, Inc., USA.....*

100. Corrosion & Slagging Challenges with Biomass Fuels

Christopher R. Smyrniotis, Kent Schulz and Christopher Forte, Fuel Tech, Inc. USA.....4

93. ZrO₂-CuO Sorbents for High Temperature Air Separation

*Mehdi Alipour, Deepak Pudasainee, John A. Nychka, and Rajender Gupta, Department of
Chemical & Materials Engineering, University of Alberta, Alberta, CANADA.....4*

Biomass Co-Utilization I

Les Marshall, Ontario Power Generation, CANADA

3. Testing of Steam Treated Wood Pellets at Thunder Bay Generating Station

Les Marshall, Ontario Power Generation, CANADA.....

**16. New Results of the SECTOR Project: Production of Solid Sustainable Energy Carriers from
Biomass by Means of Torrefaction**

*Michiel Carbo, Jaap Kiel, ECN, THE NETHERLANDS; Daniela Thrän, UFZ and Janet Witt DBFZ,
GERMANY.....*

96. Summary of a Combustion Field Test of Torrefied Wood at Gulf Power's Plant Scholz

*Doug Boylan, Southern Company, Bill Zemo, Alabama Power, Keith Roberts and Jeff Wilson,
Southern Company, Denym Burlock, Ontario Power Generation, CANADA, and Dave O'Connor,
EPRI, USA.....*

101. Fly Ash Characteristics and Potential Utilization in Construction Applications from Wood Co-firing and Pure Combustion in an Industrial Scale Pulverized Fuel Boiler

*A. Fuller, J. Maier, and G. Scheffknecht, Institute of Combustion and Power Plant Technology,
Universität Stuttgart, GERMANY.....*

68. Torrefaction of Biomass in Special Construction Quasi-Auto-Thermal Reactor

Halina Pawlak-Kruczek, Michał Czerep, Jacek Zgóra and Paweł Kruczek, Department of Mechanical and Power Engineering, Wrocław University of Technology, POLAND.....

Biomass Co-Utilization II

*Les Marshall,
Ontario Power Generation, CANADA*

24. CFD Modeling of Biomass Combustion for A 500mw Coal-fired Boiler Conversion

Baiyun Gong, Guisu Liu, and Brian Smith, Mobotec LLC, USA.....

52. Approaches to Biomass Co-firing in a Pulverized Coal Boiler

Tae Young Mun, Jeung Woo Lee, and Won Yang, Korea Institute of Industrial Technology, KOREA.....

62. Biomass Firing for Utility Applications

Armand A. Levasseur, James Kenny, Paul Chapman and Yen-Ming Chen, ALSTOM Power, Inc., USA.....

Post Combustion CO₂ Capture I

Lisa M. Rimpf, The Babcock & Wilcox Company, and Erik Meuleman, CSIRO Energy Technology, AUSTRALIA

76. Membrane Technology for CO₂ Capture from Power Plants

Xiaotong Wei, Ph.D., Membrane Technology and Research, Inc., USA.....

63. High Temperature CO₂ Membrane Separation: Enabling New Carbon Capture and Coal Conversion Strategies

Jennifer Wade, School of Earth Sciences and Environmental Sustainability, Northern Arizona University; and Klaus Lackner, Earth and Environmental Engineering, Columbia University, USA.....

40. Carbon Capture by Hybrid Separation Processes

R.J. van Benthum, H.P. van Kemenade, and J.J.H. Brouwers (Romico Hold B.V.), Eindhoven University of Technology, THE NETHERLANDS.....

37. Amino Acid Salts Promoted Aqueous Ammonia Solutions for Post-Combustion Capture of CO₂

Nan Yang, Hai Yu, Paul Feron, and William Conway, CSIRO, and Marcel Maeder, Department of Chemistry, School of Environmental and Life Sciences, University of Newcastle, AUSTRALIA; and Dongyao Xu, School of Chemical and Environmental Engineering, China University of Mining and Technology, PEOPLE'S REPUBLIC OF CHINA

41. Post-combustion Carbon Dioxide Capture Process Using PEEK Hollow Fiber Membrane Contactors

Shiguang Li, S. James Zhou, Travis Pyrzynski, and Howard Meyer, Gas Technology Institute; and Yong Ding and Ben Bikson, PoroGen Corporation, USA.....742

102. Opportunities for Utilization of CO₂, But Not Without the Hurdles

Henk Pagnier, Erin Schols (néé Kimball), and Earl Goetheer, TNO, THE NETHERLANDS.....

Post Combustion CO₂ Capture II

Lisa M. Rimpf, The Babcock & Wilcox Company, and Erik Meuleman, CSIRO Energy Technology, Australia

20. Pilot Plant Experience Using Concentrated Piperazine

Aaron Cottrell, CSIRO, AUSTRALIA.....

83. Update on H3-1 Solvent Development for Post-Combustion CO₂ Capture

Sandhya Eswaran and Song Wu, Mitsubishi Hitachi Power Systems America – Energy and Environment, Ltd.; Frank Morton, Southern Company Services, USA; and Hirofumi Kikkawa and Eiji Miyamoto, Babcock-Hitachi K. K., JAPAN.....

21. Integrated Capture of CO₂ and SO₂ from Coal-Fired Power Stations – Pilot Plant and Economic Assessment Results

Dr. Erik Meuleman, Pauline Pearson, James Jansen, Eric Curtis, and Andreas Monch, CSIRO; and Graeme Puixty and Paul Feron, CSIRO Energy Technology, AUSTRALIA.....

94. Steam Regeneration of PEI Impregnated Silica Sorbents for Post Combustion CO₂ Capture: Preliminary Results

Navjot Kaur Sandhu, Deepak Pudasainee, Rajender Gupta, University of Alberta; and Partha Sarkar, Alberta Innovates – Technology Futures, CANADA.....

103. Post Combustion Capture: Solvent Management Key to Operational Success

Henk Pagnier and Earl Goetheer, TNO, THE NETHERLANDS.....

Combustion Technologies and Issues

Alan Paschedag, Foster Wheeler, and J.J. Letcavits, American Electric Power

4. Chemical Proof for Zero-Emission of Coal Combustion

Li Zhou, School of Chemical Engineering and Technology, Tianjin University, PEOPLE'S REPUBLIC OF CHINA.....

17. Progress in Flameless Pulverized Coal Burner Design (300 kWth) Based on CFD Simulations and Experimental Investigations

Max Weidmann, Simon Grathwohl, Heiko Dieter, and Günter Scheffknecht, Institute of Combustion and Power Plant Technology (IFK), University of Stuttgart, GERMANY; and Dr. Guillaume Boutin and Dr. David Honoré, Normandie Université, FRANCE.....

32. Mitigating Alkali Related Slagging and Fouling Problems in Utility Boilers with Engineered Combustion Additives

Dr. Murielle Perronnet, Tom Landon, and David Osby, Imerys, USA.....

34. Impact of Bromine Addition on Low-Temperature Corrosion in Air and Oxy-fired Coal Combustion

Bradley Adams, Kevin Davis, and Timothy Shurtz, Reaction Engineering International, USA; and William Cox, Corrosion Management Ltd., UNITED KINGDOM.....

81. Investigations into Clinker Formation and Variations in Deposit Characteristics with Time in a Large-Scale PC-Fired Boiler

H.B. Vuthaluru, School of Chemical and Petroleum Engineering, Curtin University, and
D.H.French, CSIRO Energy Technology, **AUSTRALIA**.....

106. Proactive Spontaneous Combustion Management Control During Coal Handling and Storage Using an Anti-oxidant

B. Basil Smith, School of Mechanical and Mining Engineering, The University of Queensland; and M. Scott Smith, GE Power & Water, Water & Process Technologies, **AUSTRALIA**.....

Coal Preparation

Dr. Francois Botha, Illinois Clean Coal Institute

75. Ash Removal During the Coal Milling Process

Rod Truce, Hansom Environmental Products; and Frank Kidman, Synergy, **AUSTRALIA**; and John Cover, Southern Research Institute, **USA**.....

82. Ignition of Solid Pulverized Fuel by Heated Surfaces

Sebastian Rehfeldt and Alfons Leisse, Mitsubishi Hitachi Power Systems Europe GmbH, **GERMANY**; and Alessandro Saponaro, Centro Combustione Ambiente s.r.l., **ITALY**.....

98. Coal Beneficiation by Selective Oil Agglomeration Using Bio-Oils

Olev Trass, Chemical Engineering and Applied Chemistry, University of Toronto; and Ali Zarei and Mike McLaren, Converde Energy Inc., **CANADA**.....

99. Effect of Coal Ash Content on Dry Coal Beneficiation Performance

Ebrahim Azimi, Jozef Szymanski, Department of Civil and Environmental Engineering, and Shayan Karimipour, Moshfiquur Rahman and Rajender Gupta, Department of Chemical & Materials Engineering, University of Alberta, **CANADA**.....

Chemical Looping I – Carriers & Kinetics

Dr. Ronald Breault, National Energy Technology Laboratory, U.S. Department of Energy

43. Single Fluidized Bed Reactor Test of on Chemical Looping Combustion of Methane I with Iron and Copper Oxygen Carriers

Hanjing Tian, Ph.D., (URS), Ranjani V. Siriwardane, Ph.D., James Fisher, Ph.D., and Thomas Simonyi, U.S. Department of Energy, National Energy Technology Laboratory, **USA**.....

29. Oxygen Carriers for Chemical-looping Combustion of Solid Fuels – From CLC to CLOU

Tobias Mattisson, and Anders Lyngfelt, Department of Energy and Environment, Division of Energy Technology, and Henrik Leion, Department of Chemical and Biological Engineering, Chalmers University of Technology, **SWEDEN**.....

91. Kinetics Analysis of Reduction of Hematite Oxygen Carrier with CH₄, CO and H₂ and Oxidation with Air for Chemical Looping Combustion

Esmail R. Monazam, Ronald W. Breault and Ranjani Siriwardane, National Energy Technology Laboratory, U.S. Department of Energy, **USA**.....

97. Operation of a 10 kW CLC Reactor at Western Kentucky University

*Dr. Yan Cao, Professor of Chemistry and Director of ICSET, Western Kentucky University,
USA.....*

Chemical Looping II – System Performance Results

*Dr. Ronald Breault, National Energy Technology Laboratory,
U.S. Department of Energy*

89. Alstom's Chemical Looping Technology Program Update

*Herbert E. Andrus, Jr., and Iqbal F. Abdulally, ALSTOM Power, Inc., USA; and Corinne Beal,
ALSTOM Boiler France, S.A., FRANCE.....*

**58. Parametric and Dynamic Studies of an Iron-Based 25 KW_{TH} Coal Direct Chemical Looping Unit
Using Sub-bituminous Coal**

*Samuel Bayham, Omar McGiveron, Andrew Tong, Cheng Chung, Tien-Lin Hsieh, Dikai Xu,
Dawei Wang, Liang Zeng, and Liang-Shih Fan, William G. Lowrie Department of Chemical and
Biomolecular Engineering, Ohio State University, USA.....*

86. Operating Experience of a Chemical Looping Circulating Fluidized Bed Combustor

*Justin Weber, Douglas Straub, Ronald Breault and George Richards, National Energy
Technology Laboratory, U. S. Department of Energy, USA.....*

**57. Coal-Direct Chemical Looping Combustion: Process and Reactor Level Simulations and
Optimization of Carbon Capture**

*Ramesh K. Agarwal, Zheming Zhang and Ling Zhou, Washington University in St. Louis,
USA.....*

Chemical Looping III – Reactor & System Performance

*Dr. Ronald Breault, National Energy Technology Laboratory,
U.S. Department of Energy*

84. Update on NETL's Industrial Carbon Management Initiative: A Review of 2013 Activities

*Ronald W. Breault and George Richards, U.S. Department of Energy, National Energy
Technology Laboratory; and Stephen Carpenter, URS Corp., USA.....*

69. CO₂ Capture Effectiveness by Calcium Looping with Regenerated Calcium Sorbents

*Halina Pawlak-Kruczek, Rafał Łuzny, and Marcin Baranowski, Mechanical Power Engineering
Faculty, Wrocław University of Technology; and Andrzej Solecki, Institute of Geological
Sciences, University of Wrocław, POLAND.....*

49. Advancements in the CFD Modeling of Clean Coal Technologies

James M. Parker, Scott E. Thibault, and Ken A. Williams, CPFD Software, LLC, USA.....

**90. Fixed Bed Reduction of Hematite Analysis and Mechanism Development and Verification
Using CFD**

*Dr. Ronald Breault, Esmail Monazam, and Justin Weber, National Energy Technology
Laboratory, U.S. Department of Energy, USA.....*

92. Chemical Looping Combustion of Ash Free Coal with CuO as an Oxygen Carrier

Azar Shabani, Moshfiqur Rahman, Deepak Pudasainee, Arunkumar Samanta, Rajender Gupta, Department of Chemical & Materials Engineering, University of Alberta; and Partha Sarkar, Environment & Carbon Management Division, Alberta Innovates - Technology Futures, CANADA.....

Gasification Technologies

Massood Ramezan, Leonardo Technologies, Inc.

64. Reducing the Carbon Footprint of Coal-to-Liquids Technologies Through Coal-Biomass Gasification

Mike Holmes, Energy & Environmental Research Center, USA.....

44. Partial Oxidation of Methane using Mixed-Conductor Enhanced Redox Catalysts

Nathan Galinsky, Arya Shafiefarhood, and Fanxing Li, Department of Chemical and Biomolecular Engineering, North Carolina State University, USA.....

11. Comprehensive Greenhouse Gas Evaluation of Underground Coal Thermal Treatment for Production of Syngas and Liquid Fuels

Kerry E. Kelly, D. Wang, O. Diaz, E.G. Eddings and D.W. Pershing, Department of Chemical Engineering and Institute for Clean & Secure Energy, University of Utah, USA.....

50. Biomass Char Gasification: Study on Reaction Kinetics Using a High-Pressure Thermogravimetric Analyzer

Andreas Mueller, Philipp Stoesser, and Thomas Kolb, Karlsruhe Institute of Technology (KIT), GERMANY.....

Advanced Modeling

Dr. Edmundo Vasquez, Clyde Bergemann

27. Complex Model of a Large Scale Circulating Fluidized Bed Boiler

W.P. Adamczyk, R.A. Bialecki, A. Klimanek, P. Kozolub, and M. Klajny, Institute of Thermal Technology, Silesian University of Technology; and G. Wecel, Foster Wheeler Energia Polska Sp., POLAND.....

28. Development of First Principle Boiler Model and Its Reduced Order Model for the Optimization of Oxy-combustion Power Generation System

Jinliang Ma (URS Corporation), and David Miller, National Energy Technology Laboratory; and Alex Dowling, John Eason, Lorenz Biegler, Carnegie Mellon University, Department of Chemical Engineering, USA.....

105. CFD Based Assessment of Heat Balance Impacts of Wall Cleaning, Combustion Modifications, and Surface Modifications in Coal-Fired Boilers

Marc Cremer and Andrew Chiodo, Reaction Engineering International, USA.....

107. Numerical Modeling of a Gasification of Carbon Particles Heated by Joule Heating Effect
P. Kumar Sahu, O. Ajuwon, P. Nikrityuk, and R. Gupta, Dep. Chemical and Materials Engineering, University of Alberta, CANADA.....

110. Technology to Mitigate Syngas Cooler Plugging and Fouling
Michael Bockelie, Reaction Engineering International, USA.....