

power systems

H. Sipliethoff

Power Generation from Solid Fuels

Springer

Contents

1 Motivation	1
1.1 Primary Energy Consumption and CO ₂ Emissions	1
1.1.1 Development of Primary Energy Consumption in the Past 40 Years	1
1.1.2 Developments Until 2030	1
1.2 Greenhouse Effect and Impacts on the Climate	5
1.2.1 Greenhouse Effect	6
1.2.2 Impacts	8
1.2.3 Scenarios of the World Climate	8
1.3 Strategies of CO ₂ Reduction	10
1.3.1 Substitution	10
1.3.2 Carbon Capture and Storage (CCS)	11
1.3.3 Energy Saving	12
1.3.4 Mitigation Scenarios	12
References	13
2 Solid Fuels	15
2.1 Fossil Fuels	15
2.1.1 Origin and Classification of Coal Types	15
2.1.2 Composition and Properties of Solid Fuels	16
2.1.3 Reserves of Solid Fuels	25
2.2 Renewable Solid Fuels	29
2.2.1 Potential and Current Utilisation	29
2.2.2 Considerations of the CO ₂ Neutrality of Regenerative Fuels ..	40
2.2.3 Fuel Characteristics of Biomass	42
References	54
3 Thermodynamics Fundamentals	57
3.1 Cycles	57
3.1.1 Carnot Cycle	57
3.1.2 Joule–Thomson Process	58
3.1.3 Clausius–Rankine Cycle	61

3.2	Steam Power Cycle: Energy and Exergy Considerations	64
3.2.1	Steam Generator Energy and Exergy Efficiencies	67
3.2.2	Energy and Exergy Cycle Efficiencies	69
3.2.3	Energy and Exergy Efficiency of the Total Cycle	70
	References	71
4	Steam Power Stations for Electricity and Heat Generation	73
4.1	Pulverised Hard Coal Fired Steam Power Plants	73
4.1.1	Energy Conversion and System Components	73
4.1.2	Design of a Condensation Power Plant	75
4.1.3	Development History of Power Plants – Correlation Between Unit Size, Availability and Efficiency	77
4.1.4	Reference Power Plant	81
4.2	Steam Generators	81
4.2.1	Flow and Heat Transfer Inside a Tube	83
4.2.2	Evaporator Configurations	87
4.2.3	Steam Generator Construction Types	93
4.2.4	Operating Regimes and Control Modes	95
4.3	Design of a Condensation Power Plant	104
4.3.1	Requirements and Boundary Conditions	104
4.3.2	Thermodynamic Design of the Power Plant Cycle	110
4.3.3	Heat Balance of the Boiler and Boiler Efficiency	114
4.3.4	Design of the Furnace	115
4.3.5	Design of the Steam Generator and of the Heating Surfaces	121
4.3.6	Design of the Flue Gas Cleaning Units and the Auxiliaries	141
4.4	Possibilities for Efficiency Increases in the Development of a Steam Power Plant	141
4.4.1	Increases in Thermal Efficiencies	142
4.4.2	Reduction of Losses	161
4.4.3	Reduction of the Auxiliary Power Requirements	172
4.4.4	Losses in Part-Load Operation	175
4.4.5	Losses During Start-Up and Shutdown	178
4.4.6	Efficiency of Power Plants During Operation	179
4.4.7	Fuel Drying for Brown Coal	179
4.5	Effects on Steam Generator Construction	184
4.5.1	Membrane Wall	186
4.5.2	Heating Surfaces of the Final Superheater	194
4.5.3	High-Pressure Outlet Header	201
4.5.4	Furnaces Fuelled by Dried Brown Coal	204
4.6	Developments – State of the Art and Future	206
4.6.1	Hard Coal	206
4.6.2	Brown Coal	214
	References	214

5	Combustion Systems for Solid Fossil Fuels	221
5.1	Combustion Fundamentals	223
5.1.1	Drying	224
5.1.2	Pyrolysis	225
5.1.3	Ignition	227
5.1.4	Combustion of Volatile Matter	230
5.1.5	Combustion of the Residual Char	230
5.2	Pollutant Formation Fundamentals	234
5.2.1	Nitrogen Oxides	234
5.2.2	Sulphur Oxides	241
5.2.3	Ash formation	242
5.2.4	Products of Incomplete Combustion	245
5.3	Pulverised Fuel Firing	246
5.3.1	Pulverised Fuel Firing Systems	246
5.3.2	Fuel Preparation	249
5.3.3	Burners	252
5.3.4	Dry-Bottom Firing	254
5.3.5	Slag-Tap Firing	257
5.4	Fluidised Bed Firing Systems	263
5.4.1	Bubbling Fluidised Bed Furnaces	264
5.4.2	Circulating Fluidised Bed Furnaces	266
5.5	Stoker/Grate Firing Systems	271
5.5.1	Travelling Grate Stoker Firing	271
5.5.2	Self-Raking Type Moving-Grate Stokers	273
5.5.3	Vibrating-Grate Stokers	275
5.6	Legislation and Emission Limits	275
5.7	Methods for NO _x Reduction	277
5.7.1	Combustion Engineering Measures	279
5.7.2	NO _x Reduction Methods, SNCR and SCR (Secondary Measures)	302
5.7.3	Dissemination and Costs	306
5.8	SO ₂ -Reduction Methods	307
5.8.1	Methods to Reduce the Sulphur Content of the Fuel	308
5.8.2	Methods of Fuel Gas Desulphurisation	308
5.8.3	Dissemination and Costs	315
5.9	Particulate Control Methods	315
5.9.1	Mechanical Separators (Inertia Separators)	316
5.9.2	Electrostatic Precipitators	317
5.9.3	Fabric Filters	319
5.9.4	Applications and Costs	321
5.10	Effect of Slag, Ash and Flue Gas on Furnace Walls and Convective Heat Transfer Surfaces (Operational Problems)	322
5.10.1	Slagging	324
5.10.2	Fouling	334
5.10.3	Erosion	335

5.10.4	High-Temperature Corrosion	336
5.11	Residual Matter	340
5.11.1	Forming and Quantities	340
5.11.2	Commercial Exploitation	344
	References	351
6	Power Generation from Biomass and Waste	361
6.1	Power Production Pathways	361
6.1.1	Techniques Involving Combustion	361
6.1.2	Techniques Involving Gasification	363
6.2	Biomass Combustion Systems	364
6.2.1	Capacities and Types	364
6.2.2	Impact of Load and Forms of Delivery of the Fuel Types	365
6.2.3	Furnace Types	366
6.2.4	Flue Gas Cleaning and Ash Disposal	373
6.2.5	Operational Problems	377
6.3	Biomass Gasification	379
6.3.1	Reactor Design Types	380
6.3.2	Gas Utilisation and Quality Requirements	389
6.3.3	Gas Cleaning	391
6.3.4	Power Production Processes	398
6.4	Thermal Utilisation of Waste (Energy from Waste)	401
6.4.1	Historical Development of Energy from Waste Systems (EfW)	405
6.4.2	Grate-Based Combustion Systems	408
6.4.3	Pyrolysis and Gasification Systems	418
6.4.4	Refuse-Derived Fuel (RDF)	421
6.4.5	Sewage Sludge	423
6.4.6	Steam Boilers	424
6.4.7	Efficiency Increases in EfW Plants	425
6.4.8	Dioxins	434
6.4.9	Flue Gas Cleaning	435
6.5	Co-combustion in Coal-Fired Power Plants	438
6.5.1	Co-combustion Design Concepts	440
6.5.2	Biomass Preparation and Feeding	442
6.5.3	Co-combustion in Pulverised Fuel Firing	446
6.5.4	Co-combustion in Fluidised Bed Furnaces	458
	References	461
7	Coal-Fuelled Combined Cycle Power Plants	469
7.1	Natural Gas Fuelled Combined Cycle Processes	469
7.2	Overview of Combined Processes with Coal Combustion	474
7.2.1	Introduction	474
7.2.2	Hot Gas Purity Requirements	477

7.2.3	Overview of the Hot Gas Cleaning System for Coal Combustion Combined Cycles	480
7.2.4	Effect of Pressure on Combustion	481
7.3	Pressurised Fluidised Bed Combustion (PFBC)	483
7.3.1	Overview	483
7.3.2	Hot Gas Cleaning After the Pressurised Fluidised Bed	490
7.3.3	Pressurised Bubbling Fluidised Bed Combustion (PBFBC)	498
7.3.4	Pressurised Circulating Fluidised Bed Combustion (PCFBC)	507
7.3.5	Second-Generation Fluidised Bed Firing Systems (Hybrid Process)	514
7.3.6	Summary	517
7.4	Pressurised Pulverised Coal Combustion (PPCC)	518
7.4.1	Overview	518
7.4.2	Molten Slag Removal	520
7.4.3	Alkali Release and Capture	523
7.4.4	State of Development	538
7.4.5	Summary and Conclusions	545
7.5	Externally Fired Gas Turbine Processes	546
7.5.1	Structure, Configurations, Efficiency	546
7.5.2	High-Temperature Heat Exchanger	551
7.5.3	State of Development	561
7.5.4	Conclusions	568
7.6	Integrated Gasification Combined Cycle (IGCC)	569
7.6.1	History of Coal Gasification	569
7.6.2	Applications of Gasification Technology	570
7.6.3	Gasification Systems and Chemical Reactions	576
7.6.4	Classification of Coal Gasifiers	585
7.6.5	Gas Treatment	593
7.6.6	Components and Integration	608
7.6.7	State of the Art and Perspectives	612
	References	619
8	Carbon Capture and Storage (CCS)	629
8.1	Potential for Carbon Capture and Storage	629
8.2	Properties and Transport of CO ₂	630
8.3	CO ₂ Storage	632
8.3.1	Industrial Use	632
8.3.2	Geological Storage	633
8.4	Overview of Capture Technologies	637
8.4.1	Technology Overview	637
8.4.2	Separation Technologies	639

8.5	Post-combustion Technologies	642
8.5.1	Chemical Absorption	642
8.5.2	Solid Sorbents	646
8.6	Oxy-fuel Combustion	647
8.6.1	Oxy-fuel Steam Generator Concepts	649
8.6.2	Impact of Oxy-fuel Combustion	651
8.6.3	Oxy-fuel Configurations	656
8.6.4	Chemical-Looping Combustion	659
8.7	Integrated Gasification Combined Cycles with Carbon Capture and Storage	661
8.8	Comparison of CCS Technologies	663
	References	665
Index	669	