

Control of pollutants in flue gases and fuel gases

Ron Zevenhoven

Helsinki University of Technology, Espoo, Finland

Pia Kilpinen

Åbo Akademi University, Turku, Finland

sponsored / funded by

The Nordic Energy Research Programme
Solid Fuel Committee
Ås, Norway

Helsinki University of Technology
Espoo, Finland

Espoo/Turku, Finland

June 2001 (1st ed.)

April 2002 (2nd ed.)

limited, printed second edition (60 copies)

(# 61-120)

*all material, including overhead-sheet lecture material
can be freely downloaded in .pdf format from*

www.but.fi/~rzevenho/gasbook

eny.but.fi/gasbook

where also future updates will be posted

Report TKK - ENY - 4

ISSN 1457 - 9944

ISBN 951 - 22 - 5527 - 8

Table of contents

Chapter 1 Preface / introduction

1.1	Background	1-1
1.2	Objective and scope	1-1
1.3	About the authors	1-2
1.4	Acknowledgements	1-3

Chapter 2 Flue gases and fuel gases

2.1	Introduction	2-1
2.2	Flue gases and fuel gases: combustion, gasification, pyrolysis, incineration and other processes	2-2
2.3	Combustion and gasification technologies for heat and power	2-3
2.4	Waste incineration and waste-to-energy processes	2-8
2.5	Cement plants	2-9
2.6	Emission standards and exhaust gas composition	2-10
2.7	References	2-11

Chapter 3 Sulphur

3.1	Introduction	3-1
3.2	Sulphur in fuel	3-3
3.3	Formation of sulphur compounds during combustion and gasification ..	3-5
3.4	Emission standards for SO ₂	3-7
3.5	Options for sulphur emissions control	3-8
3.6	Flue gas desulphurisation (FGD) 1: Non-regenerable processes	3-10
3.7	Flue gas desulphurisation (FGD) 2: Renewable processes	3-15
3.8	In-duct sorbent injection at low temperatures	3-18
3.9	High temperature SO ₂ capture by furnace sorbent injection	3-20
3.10	Costs related to FGD	3-24
3.11	High temperature SO ₂ capture during fluidised bed combustion	3-25
3.12	H ₂ S control at low temperatures	3-33
3.13	H ₂ S control by the Claus process	3-35
3.14	High temperature H ₂ S control by regenerable sorbents	3-38
3.15	Sulphur emissions from transport vehicles	3-46
3.16	References	3-47

Chapter 4 Nitrogen

4.1	Introduction	4-1
4.2	Nitrogen in fuels	4-5
4.3	Emission standards for NO _x	4-7
4.4	Nitrogen oxides: thermodynamics <i>versus</i> chemical kinetics	4-8
4.5	Nitrogen oxide formation mechanisms during burner combustion ...	4-10
4.6	Nitric oxide decomposition during burner combustion	4-19
4.7	Formation and decomposition of NO ₂ during burner combustion ...	4-21
4.8	Low NO _x technology	4-23
4.9	Flue gas treatment for NO _x reduction	4-29
4.10	Costs for NO _x control technologies	4-33
4.11	Chemistry of nitrogen oxides at atmospheric fluidised bed combustion	4-34
4.12	Reaction of nitrogen oxides at pressurised combustion	4-48
4.13	Reactions of nitrogen compounds in gasification processes	4-49
4.14	Removal of nitrogen compounds from gasifier product gas	4-51
4.15	Nitrogen oxides formation and reduction in gas turbines	4-54
4.16	Nitrogen oxides formation and reduction in (transport vehicle) engines	4-57
4.17	References	4-61

Chapter 5 Particles

5.1	Introduction	5-1
5.2	Ash-forming elements in fuels	5-5
5.3	Particulate emissions standards	5-10
5.4	Options for particulate emissions control	5-11
5.5	Gravity settlers	5-14
5.6	Cyclones	5-15
5.7	Electrostatic precipitators (ESPs)	5-20
5.8	Filter systems	5-32
5.9	Wet scrubbers	5-40
5.10	Cost comparison ESP, filter, cyclone	5-42
5.11	High temperature, high pressure (HTHP) particulate control	5-43
5.12	Particulate emissions control for vehicles	5-52
5.13	References	5-53
	Appendix	5-56

Chapter 6 VOCs, PAHs, soot, tar, CO

6.1	Introduction	6-1
6.2	Emission standards for (non-halogenated) organic compounds	6-3
6.3	Volatile organic compounds (VOCs) and ground-level ozone	6-3
6.4	Control of volatile organic compounds (VOCs)	6-4
6.5	Control of polycyclic aromatic hydrocarbons (PAHs)	6-9
6.6	Soot	6-13
6.7	Tar	6-16
6.8	CO	6-18
6.9	References	6-19

Chapter 7 Halogens, dioxines/furanes

7.1	Introduction	7-1
7.2	Halogens in fuels and waste streams	7-3
7.3	Emission standards for halogens and dioxines/furanes	7-6
7.4	Chlorine-related corrosion	7-7
7.5	Hydrogen chloride (HCl) emissions control	7-9
7.6	Formation of dioxins/furans (PCDD/Fs)	7-14
7.7	Control of dioxins/furans (PCDD/Fs)	7-20
7.8	Other halogen compounds (HF, HBr, PBDD/Fs)	7-22
7.9	References	7-23

Chapter 8 Trace elements, alkali metals

8.1	Introduction	8-1
8.2	Trace elements in fuels	8-3
8.3	Trace elements in flue gases and fuel gases	8-4
8.4	Emission standards and gas turbine specifications for trace elements ..	8-8
8.5	Trace elements emissions control (<i>excl.</i> mercury)	8-10
8.6	Mercury emissions control	8-13
8.7	Alkali in fuels	8-22
8.8	Alkali in flue gases and fuel gases	8-22
8.9	Alkali control in hot gases: aluminosilicate sorbents	8-26
8.10	References	8-27

Chapter 9 Greenhouse gases and ozone-depleting gases

9.1	Introduction	9-1
9.2	Carbon dioxide emissions reduction, capture and storage	9-5
9.3	Emission control for greenhouse gases other gases than CO ₂	9-10
9.4	Emission control for ozone-depleting gases	9-11
9.5	References	9-11

Chapter 10 Cross-interacting effects of control methods

10.1	Introduction	10-1
10.2	Gas clean-up for power plants	10-2
10.3	Gas clean-up for flue gases from waste incineration and cement plants	10-3
10.4	Clean-up of fuel gases	10-4
10.5	Cross-effects between gas clean-up processes	10-4
10.6	References	10-7

List of abbreviations