

Gasification: Real World Opportunities

PHG Energy: Industrial Grade Gasification

PHG-LF Gasifier (32MMBTU/hr) – Greenwood, Mississippi

Downdraft Gasification

The Flow of Material to Gas

What Can You “Gasify?”

- Woodchips
 - Utility trimmings
 - Scrap pallets/Construction
 - Bark or waste wood
 - Commercial waste
- Agricultural and animal waste
- Scrap tires and rubber products
- Food processing and other manufacturing waste
- Switchgrass, miscanthus and other purpose-grown energy crops
- Mixtures improve performance

Feedstock Specifications

- Consistent feedstock = consistent gas
- Moisture content is key (< 30%)
- Feedstock size: 1/4" to 4"
- Ash content < 10%
- Minimum bulk density: 14lbs/ft³
- Low cost waste streams from other processes can greatly improve economics
- Feedstock "Blends" offer further flexibility

Real World Application

City of Covington, TN- Project Goals

Covington, TN USA
Population: 9,063
Area: 10.3 sq. miles

- Serve the Community
- Reduce Landfilled Material
- Help Our Environment
- SAVE THE CITY MONEY

Waste Material Is Feedstock

City Wood Waste

Chipped and used as fuel

Sludge From Sewer Plant

Diverted from landfill

Waste Combines

Wood Chip and Sludge are combined, dried and sent to the top of the Gasifier by conveyor equipment

Clean Conversion To Fuel Gas

Thermo-chemical Gasification process converts feedstock to fuel gas **without** incineration

Electric Power Production

1. Fuel Gas is Combusted in a thermal oxidizer to cleanly produce heat

2. Oil Is Heated to 350 Degrees

3. Hot Oil Drives Organic Rankine Cycle (ORC) Generator and uses WWTP effluent for condensing the working fluid

Covington Waste-To-Energy Plant

Conclusion

Economically Viable Energy

- Convert Waste or Biomass to Electricity
- Deliver Clean Burning Fuel Gas
- Reduce or eliminate costly waste streams
- Help achieve sustainability goals

Every Project is Situational

- Feedstock
- Application
- Economics
- Environmental

Converting Waste Problems to Energy Opportunities

Economically Sound and Environmentally Sensible

Industrial Grade Downdraft Gasification

PHG Energy is proud to deliver an alternative energy technology to customers seeking an industrial grade, renewable, cost effective solution that competes with traditional fossil fuels. PHG Energy provides:

- Breakthrough technology in downdraft gasification that has been proven in over 40,000 hours of operation in industrial applications.
- The clean conversion of recycled waste or a variety of biomass feedstock into usable energy without incineration.
- Scalable technology to meet the demands of your process