


Oxidative pyrolysis of pine wood, wheat straw and miscanthus pellets in a fixed bed

Xuan-Huynh Pham, Bruno Piriou, Sylvain Salvador, Jeremy Valette, Laurent van de Steene

► To cite this version:

Xuan-Huynh Pham, Bruno Piriou, Sylvain Salvador, Jeremy Valette, Laurent van de Steene. Oxidative pyrolysis of pine wood, wheat straw and miscanthus pellets in a fixed bed. *Fuel Processing Technology*, 2018, 178, p.226-235. 10.1016/j.fuproc.2018.05.029 . hal-01806681

HAL Id: hal-01806681

<https://imt-mines-albi.hal.science/hal-01806681>

Submitted on 6 Nov 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Oxidative pyrolysis of pine wood, wheat straw and miscanthus pellets in a fixed bed

Xuan-Huynh Pham^{a,b,*}, Bruno Piriou^a, Sylvain Salvador^c, Jeremy Valette^a, Laurent Van de Steene^{a,b}

^a CIRAD, UPR BioWooEB, F-34398 Montpellier, France

^b Department of Energy, University of Science and Technology of Hanoi, Vietnam Academy of Science and Technology, 18 Hoang Quoc Viet, Hanoi, Viet Nam

^c RAPSODEE, CNRS UMR 5203, Mines-Albi, Campus Jarlard, 81013 Albi Cedex 09, France

ABSTRACT

Oxidative pyrolysis is a key step in the autothermal operation of many fixed-bed reactors for staged gasification and advanced carbonisation. In these reactors, biomass is converted into charcoal, condensates and permanent gases inside a moving Oxidation Zone (OZ) which also produces energy to self-sustain the process. Oxidative pyrolysis of three different biomass types: pine wood, miscanthus and wheat straw pellets, was performed in a batch 20 cm diameter fixed bed reactor. Results showed that the OZ consumed 11% to 14% of the stoichiometric air to self-sustain the process and reached a peak temperature around 720 °C whatever the biomass. The propagation velocity and thickness of the OZ were inversely proportional to the ash content and to the bulk density of the biomass. Ash was also shown to influence the yield and composition of the resulting products due to a catalytic effect on primary and secondary pyrolysis reactions.

Keywords:

Oxidative pyrolysis

Oxidation zone

Fixed bed

Biomass

Smouldering

1. Introduction

Energy production from lignocellulosic biomass has been receiving increased attention in recent years as it has many advantages including reducing reliance on fossil fuels, reducing energy shortages, contributing to environmental protection and providing benefits for rural habitats. Thermochemical processes allow the conversion of chemical energy from the biomass into convenient energy such as heat, electricity or fuel. Three main commercial technologies are available depending on the application: fixed bed, fluidized bed, and entrained flow. Fixed bed reactors, of updraft or downdraft type, are widely acknowledged to be particularly suitable for the carbonisation or gasification of woody biomass because they are simpler, more robust, and cheaper to produce. However, extending the range of biomass type to fibrous and low density resources is complex because of technical problems such as bridging and jamming currently encountered with this type of reactor. Moreover, the use of biomass requires overcoming logistic problems involved in their storage, transport and supply. Pelletizing is thus a good alternative way to extend the range of biomass which can be used for fixed bed gasification or carbonisation [1]. In addition, the insertion of a pelletizing step may also allow to consider the use of blends of agricultural, forestry [2] and industrial by-products such as paper industry wastes [3].

In thermochemical processes, pyrolysis plays a major role in producing char, condensates and permanent gases for subsequent reactions. When pyrolysis is considered separately from the rest of the process, one question is the way the energy required for the endothermic heating/drying/pyrolysis of the biomass is supplied. One standard efficient way is through partial oxidation of the biomass itself by injecting a low air mass flux. In this case, the pyrolysis is autothermal and refers to oxidative pyrolysis [4].

In a fixed bed configuration, oxidative pyrolysis occurs in a zone of the packed bed called the oxidation zone, which propagates towards the fresh biomass and produces char, condensates and gases. The propagation of the oxidation zone in a porous media is called “smouldering”. It has been studied in many contexts, including forest fires [5,6] organic soil or house fires [7], underground fires in coal mines [8], waste and biomass incineration [8] or biomass gasification [7]. Smouldering can be natural or forced depending on the way the air penetrates the porous medium. Depending on the relative direction of the propagation of the oxidation zone and the air supply, the smouldering is said to be counter-current and co-current. In counter-current smouldering, the oxidation zone propagates inversely to the direction of the air flow, whereas in co-current smouldering, the oxidation zone and the air flow propagate in the same direction.

We investigated the forced counter-current smouldering

* Corresponding author at: CIRAD, UPR BioWooEB, F-34398 Montpellier, France.

E-mail address: huynh.pham_xuan@cirad.fr (X.-H. Pham).

configuration in a pyrolysis downdraft fixed bed reactor, and analysed the behaviour of the oxidation zone with three different kinds of pelletized biomass.

The oxidation zone can be described by several specific features: (i) propagation rate, (ii) temperature, (iii) geometry, such as thickness and shape, (iv) yields and the composition of the resulting char, condensates, and permanent gases. Among these features, the propagation rate, which is controlled by many reactions and heat and mass transfers, is widely investigated in the literature on counter-current smouldering. These studies [1,9–14] show that the propagation rate depends on the air mass flux, fuel properties and bed properties. However, the interdependence of all these parameters makes it difficult to draw specific conclusions about the impact of each separate parameter on the behaviour of the oxidation zone [11].

Nevertheless, the major influence of air mass flux is acknowledged by all authors. Many studies have highlighted its impact on the propagation rate [1,9–14], and temperature [11,13], but fewer on the geometry of the oxidation zone [9,10]. It has been reported that the propagation rate inside a biomass packed bed initially increases along with the air mass flux until it reaches a peak. A further increase in the air mass flux then reduces the propagation rate. Three different regimes - oxygen limited, reaction limited and quenching by convection - are usually identified in counter-current smouldering applied to the combustion process. The regimes are determined by the main process controlling the propagation of the oxidation zone [9,14,15].

The influence of the nature of the biomass or bed properties has been the object of fewer investigations. A few studies have shown that the propagation rate is higher when: (i) particle size [9,14,15], moisture content [8,13,15] and ash content [13] are low or (ii) when the heating value is high [14,15]. In addition, the propagation rate has been shown to be inversely proportional to bed bulk density [4,9,16]. Regarding the geometry of the oxidation zone, some authors have attempted to measure the thickness of the ignition zone in counter-current combustion processes [9,10]. The thickness has been reported to be proportional to particle size, and not to be sensitive to the air mass flux [10]. The shape of the oxidation zone has been shown to be flat and horizontal in a wood pellet bed but inclined and less stable in a wood chip bed [4].

Regarding the products of oxidative pyrolysis, some authors [17] reported that the yields of organic condensates were lower than those in inert pyrolysis, whereas the production of pyrolysis water and permanent gases was higher. Zhao et al. [12] investigated the influence of oxygen and showed that its presence improved the yields of permanent gas and water, but reduced the yields of char and condensates. CO and CH₄ were mostly released between 300 °C and 400 °C and their production decreased at higher temperatures.

Some remarks need to be made before positioning the present work. First, we need to emphasise that almost all the research related to forced counter-current smouldering has been performed with high air flux compared to studies of oxidative pyrolysis. Indeed, in those studies, air flux varied from stoichiometry conditions (equivalence ratio equal to 1) to fit combustion applications, down to gasification ones with equivalence ratio close to 0.25. Several authors [10,11,13] investigated a lower air flux but none as low as the level in the present study. Thus, information is missing on the propagation rate, geometry, and conversion during counter-current smouldering in packed bed in very low air flux conditions. Moreover, it has also been reported that with such a small air mass flux, steady state regime is difficult to reach [10]. Secondly, very little information is available on the influence of the nature of the biomass on the features of the oxidation zone; quantitative results in particular, would advance our understanding of the process. And finally, in counter-current smouldering in a downdraft reactor, compaction occurs in the oxidation zone and thus needs to be taken into consideration for a global understanding and potential applications.

We investigated counter-current smouldering in a continuous fixed bed reactor with woody biomass in two previous studies [4,17]. The

influence of air flux and bed density on oxidative pyrolysis was studied in low air flux conditions, but the continuous operation mode did not allow the fine characterisation of the propagation rate and the geometry of the oxidation zone. What is more, propagation velocity and front temperature are key processing features that cannot be controlled by the operators when the biomass type is changed. It is thus essential to identify and understand the main impacts of biomass properties on these particular processing features during oxidative pyrolysis.

The aim of the present work was thus to focus on the characterisation of the oxidative pyrolysis of biomass pellets in a downdraft fixed bed reactor in batch operating conditions under a low air flux of 0.022 kg m⁻² s⁻¹. This value was chosen as a representative air mass flux for the pyrolysis stage of an industrial gasifier. Three different pelletized biomasses were selected: one representative of forestry (pine), one representative of agricultural residues (wheat straw), and one representative of energy crops (miscanthus). Our specific objective was to investigate the influence of their physical properties and chemical composition on the features of the oxidation zone. We measured the propagation rate, thickness, temperature field, compaction rate, yields and composition of the pyrolysis products.

This paper provides new insight into the behaviour of oxidation zone propagation in a counter-current smouldering configuration. It supports research for the validation or development of CFD models, as well as for designers and operators in the optimisation of their process design and operation.

2. Experimental devices and procedure

2.1. Description of the equipment

The study was carried out in a fixed bed reactor with an internal diameter of 20 cm (Fig. 1), and previously described by [4,17,18]. It consists of a 310 type refractory steel tube (160 cm L) surrounded by 30 cm thick refractory wool insulation. Thermocouples were installed at 10 cm intervals inside the bed to enable measurement of the temperature profile. In addition, a laser beam device was placed above the biomass bed to continuously measure the bed height during the experiments, thus allowing calculation of bed compaction.

Biomass and air are fed in at the top of the reactor. The pyrolysis products are collected at the bottom, below the grate. The pyrolysis flue gas is sent to a flare burner. After an experiment, the grate is lowered; the char is extracted from the reactor and collected in a char tank. The fine particulates are trapped by a cyclone. A sampling pipe is inserted below the grate to collect both condensable and non-condensable gases. The sampling train adapted from the tar protocol [19] consists in a series of eight impingers. The first two impingers are empty and maintained at ambient temperature, followed by four impingers at 20 °C: two impingers are filled with isopropanol and the remaining six are empty. Finally, two silica gel and cotton impingers at ambient temperature allow absorption of all the residual tars and water and protect the Micro-GC system.

Proximate analyses of biomass and char were carried out in a muffle furnace according to standards AFNOR NF EN 1860–2 and AFNOR XP CENT/TS 14775. Ultimate analyses were performed using a Vario Macro Cube Elemental analyser. Permanent gases were analysed online with a VARIAN µGC, equipped with a TCD detector with two columns: MolSieve 5A and PoraPlotQ for permanent gases including O₂, N₂, CO, CO₂, H₂, CH₄, C₂H₄, and C₂H₆.

2.2. Biomass feedstocks

Three different biomasses of different nature and origin were selected: miscanthus as a representative of herbaceous energy crops, wheat straw as a widespread agricultural residue and pine wood as a representative of forestry residues. As discussed in the introduction, we used biomass in pellet form. The biomass pellets were all homogeneous


Fig. 1. The fixed bed reactor.

Table 1
Proximate and ultimate analyses of the biomasses.

Biomass	Pine	Miscanthus	Wheat straw
Moisture (wt%, <i>wb</i>)	7.0	7.9	8.8
Proximate analysis (wt%, <i>db</i>)			
Ash	0.28	2.98	8.17
Volatile matter	82.13	84.83	78.75
Fixed carbon	17.59	12.19	13.08
Ultimate analysis (wt%, <i>daf</i>)			
C	54.80	57.87	58.91
H	5.65	5.04	5.07
N	0.09	0.24	1.10
O (by difference)	39.46	36.86	34.92
LHV (MJ kg^{-1} , <i>db</i>)	21.76	20.04	19.12
Bulk density (kg m^{-3})	657	584	549

in size, with a diameter of 6 mm and a length of around 20 mm. Biomasses were purchased from commercial outlets: pine from Bioforest®, miscanthus from Jardinovna® and wheat straw pellets from RAGT®. The results of proximate and ultimate analyses are listed in Table 1.

The main difference in composition concerned ash content, which ranged from 0.28% for pine wood to 2.98% for miscanthus and 8.17%

for wheat straw. Volatile matter contents differed slightly. The low heating value (LHV) was 21.76 MJ kg^{-1} for pine, followed by 20.04 MJ kg^{-1} for miscanthus and 19.12 MJ kg^{-1} for wheat straw.

The moisture contents of the three biomasses were 7.0% for pine, 7.9% for miscanthus to 8.8% for wheat straw. In order to investigate the influence of moisture content on the oxidation zone, we dried some miscanthus pellets in a climate controlled chamber with 15% relative humidity for 48 h at a temperature of 50 °C. The resulting moisture content of was 3.9%.

2.3. Experimental procedure

The oxidation zone (OZ) was ignited at the surface of a 10 cm layer of char at the bottom of the reactor by dropping some barbecue starters onto the surface of the layer of charcoal. During this step, a high air flux of 90 NL min^{-1} was supplied to accelerate combustion in the layer of charcoal and obtain a homogeneous OZ covering the whole surface of the reactor. Correct ignition was verified when the temperature at T9 reached 950 °C (Fig. 2). After ignition of the OZ, the air flow from the top of the reactor was reduced to the value to be investigated in the test of 34 NL min^{-1} ($0.022 \text{ kg m}^{-2} \text{ s}^{-1}$), and the reactor was filled with biomass pellets to a height of about 80 cm above the grate (about 10 cm of charcoal and 70 cm of biomass). The OZ then propagates upward and


Fig. 2. A typical temperature versus time profile obtained from an experiment with pine pellets, $0.022 \text{ kg m}^{-2} \text{ s}^{-1}$ air flux.

can be monitored by the increase in temperature measured successively at 10 cm intervals by thermocouples.

First, at T9, we observed a rise in temperature up to $950\text{--}1000^\circ\text{C}$ at 30 min. The temperature then dropped to around 650°C as a consequence of the reduction in the air flux to the studied value of 34 NL min^{-1} and the introduction of biomass. Finally, the temperature remained almost stable while the OZ propagated upward to the other thermocouples right up to the end of the experiment.

The oxidation zone propagated upward from position T9 to the top of the bed. Note that at the end of the experiment, the top of the bed was below T4 because of compaction of the bed. The temperature profiles versus time were used to measure the propagation velocity of the oxidation zone in the biomass bed. Details on this method are provided in the following section.

The gas was sampled during propagation of the OZ from T7 to T5, over a distance of 20 cm assumed during the stationary regime. Each experiment was performed three times in order to check repeatability, after which the average measurements were calculated.

3. Methods for characterising the oxidation zone

3.1. Propagation velocities of the oxidation zone and bed compaction

In this counter-current smouldering configuration, the oxidation zone propagates upwards. The bottom of the bed but mainly the OZ may undergo compaction, forcing the bed to slowly flow downward. As a consequence, we define (Fig. 3):

- The apparent propagation velocity, $V_{\text{OZ/reactor}}$, as the OZ upward velocity calculated from the location of the OZ at different times.
- The effective propagation velocity, $V_{\text{OZ/biomass}}$, as the velocity of the OZ related to the virgin biomass. This velocity refers to a term commonly referred to in the literature as “front propagation velocity”, “ignition velocity” or “flame speed”.

Considering the compaction of the bed, the effective velocity can be calculated from the measured apparent velocity according to Eq. (1):

$$V_{\text{OZ/biomass}} = V_{\text{OZ/reactor}} + V_C \quad (1)$$

where the compaction velocity V_C is defined as the downward velocity of


Fig. 3. Schematic representation of OZ propagation velocities and compaction velocity.

the virgin biomass bed caused by compaction in the OZ. Assuming no compaction in the virgin biomass bed, the compaction velocity is calculated as the derivative of the total bed height versus time. The bed height is measured by the laser beam.

Compaction can be caused by shrinkage, fragmentation, and rearrangement of biomass particles during the conversion, as the


Fig. 4. Determination of the OZ velocities: (a) The time of passage of the oxidation zone (b) Bed compaction and OZ propagation: pine pellets, $0.022 \text{ kg m}^{-2} \text{ s}^{-1}$ air flux.

consequences of a number of coupled chemical and mechanical phenomena [16,20].

We also define the effective propagation rate, \dot{m}_{OZ} , as the flux of biomass consumed by the oxidation zone during its propagation according to Eq. (2):

$$\dot{m}_{OZ} = V_{OZ/biomass} \cdot \rho_{biomass} \quad (2)$$

3.1.1. Determination of apparent propagation velocity

In the literature, a method to determine the apparent propagation velocity of the oxidation zone was first proposed by Ohlemiller and Lucca [21] and later on used by other authors [9,11,13]. It is based on the measurement of a temperature threshold to locate the OZ at a given position.

We tested and compared several criteria based on temperature measurements to locate the OZ and concluded that the maximum derivative of the temperature $(dT/dt)_{max}$ was the most relevant and repeatable one. Thus, the oxidation zone is said to be located at a given thermocouple T_i when dT_i/dt is maximum. We define the *passage time* t_{OZ}^i as the time corresponding to the passage of the OZ at elevation i (Fig. 4a).

Knowing the distance between two thermocouples (10 cm), it was then possible to plot the elevation of the oxidation zone in the reactor versus time (Fig. 4b). The apparent velocity was calculated as the derivative of this profile of OZ elevation versus time.

3.1.2. Bed compaction velocity

During upward propagation of the OZ, bed compaction was measured by a laser beam (Fig. 1). Fig. 4b shows the total bed height $h(t)$ as well as the elevation of OZ versus time.

Between 100 and 280 min, the bed height slope remained constant. Towards the end of the experiment, the measured bed height appeared to fluctuate. This phenomenon is caused by radiation from the OZ which reaches the surface of the bed and disturbs the measurements made by the laser system.

For the discussion, we calculated the *bed compaction rate*, $C(t)$, versus time as follows:

$$C(t) = \frac{h(t) - h(t_0)}{h(t_0)} \quad (3)$$

where $h(t_0)$ is the bed height corresponding the moment that the OZ reaches T7 position (25 cm from the grate).

3.2. Thickness of the oxidation zone

Several ways to determine the thickness of the oxidation zone are reported in the literature. First, Fatehi and Kaviani [22] defined the front thickness as the length across which the chemical reaction rate was equal to or $> 1/10$ of its maximum value. Second, working on municipal solid waste and wood chip combustion, Yang et al. [23] defined the reaction zone thickness as the physical distance in the flame front where the bed temperature rises from 30°C to the peak value. Recently, Porteiro et al. [10] described these front thicknesses using temperature thresholds. For this purpose, the starting temperature of the heating and drying layer (drying front) was considered to be 303 K ; the final point of the drying and the start of the devolatilisation (devolatilisation front) was considered to be 373 K . The temperature which determines the final stage of pyrolysis and the beginning point of the char reaction layer (ignition front) was assumed to be 773 K . The end point of the char reaction layer was defined as when the temperature reached its maximum value.

In the present work, we propose to locate the top and the bottom surfaces of the OZ based on changes in temperature. The derivative of temperature versus time “ dT/dt ” is proposed as the criterion. The time for the OZ top surface t_{OZ}^{top} at a given thermocouple (elevation) is when $dT/dt > 5^\circ\text{C min}^{-1}$ while the time for the bottom surface t_{OZ}^{bottom} is when the temperature started to decrease, i.e. $dT/dt = 0$. Then, the OZ thickness δ_{OZ} was calculated as follows:

$$\delta_{OZ} = (t_{OZ}^{bottom} - t_{OZ}^{top}) \cdot V_{OZ/reactor} \quad (4)$$

4. Results and discussion

4.1. Air/biomass ratio and equivalence ratio

The air mass flux was the same for all three types of biomass. We measured the average biomass consumption rate for each type (Table 2). These values allowed calculation of the parameters required for process operation and optimisation: the equivalence ratio and the air/biomass ratio. Biomass consumption rates and the ratios are also presented on a dry ash-free basis (*daf*) to facilitate the comparison.

The air/biomass ratio on *daf* basis was 0.76, 0.64 and 0.63 respectively for pine, miscanthus and wheat straw. The equivalence ratio (ER), defined as the actual air/biomass ratio relative to the stoichiometric air/biomass ratio, was calculated to be respectively, 0.14, 0.11, and 0.12. The higher ER for the woody biomass than for the herbaceous biomasses shows that less woody biomass is consumed to sustain the OZ

Table 2

Air/biomass ratio and equivalence ratio of the oxidative pyrolysis of the three biomasses.

Biomass	Pine	Miscanthus	Wheat straw
Air mass flux ($\text{kg m}^{-2} \text{s}^{-1}$)	0.022	0.022	0.022
Average biomass consumption rate ($\text{kg m}^{-2} \text{s}^{-1}$) (<i>daf</i>)	0.029	0.034	0.035
Air/biomass ratio (<i>daf</i>)	0.76	0.64	0.63
Air/biomass stoichiometry (<i>daf</i>)	5.39	5.66	5.34
Equivalence ratio (<i>daf</i>)	0.14	0.11	0.12

propagation under the same air flux. Daouk et al. [4] carried out experiments with pine pellets using the same reactor in continuous operating mode and measured an air/biomass ratio on a dry basis of 0.68. In our case, in batch mode, this ratio is clearly higher than their finding. Indeed, in continuous mode, the OZ is maintained stable in the reactor (by moving down the bed) and consequently remains in a hot zone. In batch mode, the OZ propagates towards a cold zone: heat losses are significantly higher. This result highlights the important role of the heat losses through the reactor walls during propagation of the OZ.

In addition, we investigated the impact of the moisture content of the biomass on these ratios. When the moisture content in the miscanthus pellets was reduced from 7.9 to 3.9%, the air/biomass ratio (*db*) decreased from 0.62 to 0.38 and the ER from 0.11 to 0.08. Indeed, the lower the water content of the biomass, the less energy is needed for drying and water/steam heating. As a consequence, the biomass consumption rate is higher in the case of dry biomass. In our case, dividing the moisture content by a factor 2 made it possible to increase the wood consumption rate by a factor 1.6 (from 0.036 to 0.057 $\text{kg m}^{-2} \text{s}^{-1}$).

4.2. Fine characterisation of the oxidation zone

Here we compare the influence of the nature of the biomass on the

Table 3

Inlet and outlet flow rates (kg h^{-1}) of the oxidative pyrolysis of the three biomasses.

Flow rates (kg h^{-1})		Pine wood	Miscanthus	Wheat straw
Inlet	Biomass, <i>daf</i>	3.17	3.77	3.80
	Water (biomass)	0.22	0.31	0.36
	Oxygen (from air)	0.56	0.56	0.56
	Nitrogen (from air)	1.85	1.85	1.85
	Ash (from biomass)	0.01	0.12	0.34
Outlet	Char, <i>daf</i>	0.59	0.92	1.01
	Condensates (by difference)	1.70	1.35	1.62
	Drying water	0.22	0.31	0.36
	Permanent gases	CO ₂	0.90	1.29
		CO	0.15	0.58
		H ₂	0.03	0.04
		CH ₄	0.31	0.10
		C ₂ H ₄	0.03	0.03
		C ₂ H ₆	0.01	0.02
	Nitrogen	1.85	1.85	1.85
	Ash (from char)	0.01	0.12	0.34

following important features of the OZ: effective propagation velocity, thickness, temperature, and compaction rate (Fig. 5). The results presented were obtained in the zone located 25–45 cm from the grate. Note that below and above this zone, the measurements were not repeatable, revealing non-stability of the OZ beyond this zone. The ignition took place 10 cm above the grate and the total biomass bed height at the end of the experiment was 55 cm.

4.2.1. Propagation velocity

In Fig. 5a, effective velocity is plotted versus the height of the bed in the three biomass beds. These velocities can be considered constant along the study zone, as regards to the accuracy of the experiments. The


Fig. 5. OZ features in different pellet beds with $0.022 \text{ kg m}^{-2} \text{s}^{-1}$ air flux. a) Propagation velocity, b) Thickness, c) Temperature, d) Compaction rate. The dashed line represents pine; the solid line represents miscanthus; the dashed-dotted line represents wheat straw.


Fig. 6. Mass yields (daf) of the oxidative pyrolysis products from different biomasses, $0.022 \text{ kg m}^{-2} \text{ s}^{-1}$ air flux.

Table 4

Proximate and ultimate analysis of the char produced by oxidative pyrolysis of the three biomasses, $0.022 \text{ kg m}^{-2} \text{ s}^{-1}$ air flux.

Charcoal	Pine wood	Miscanthus	Wheat straw
Proximate analysis (wt%, db)			
Ash	1.5	11.2	25.0
Volatile matter	6.75	6.4	9.5
Fixed carbon	91.8	82.4	65.5
Ultimate analysis (wt%, daf)			
C	94.4	91.2	88.5
H	2.0	1.8	1.8
N	0.4	0.5	1.6
O (by difference)	3.3	6.6	8.1
LHV (MJ kg^{-1} , daf)	33.4	33.1	31.8

profile of the wheat straw pellet bed (dashed-dotted line) suggests that the stationary regime is not fully reached at a distance of 35 cm from the grate, compared to the two other biomass pellet beds. The effective velocity was lower in the wood pellet bed than in the two other beds. The average velocity was 0.28, 0.37, and 0.39 cm min^{-1} in the beds of pine, miscanthus and wheat straw pellets, respectively. As a consequence, the effective propagation rate was calculated as 0.031, 0.036, $0.036 \text{ kg m}^{-2} \text{ s}^{-1}$. These values are in agreement with the average biomass consumption rate calculated by weighing (Table 2). This agreement validates the method for the determination of effective velocity.

Explaining the difference in OZ propagation velocity is complex because it is controlled by many factors related to biomass/bed properties. In our tests, bed bulk density ranged from 549 kg m^{-3} for wheat straw pellets to 657 kg m^{-3} for wood pellets, and could impact the velocity. Porteiro et al. [13] compared velocities in a wide range of bulk densities, under higher air flux than in the present study. They showed that velocity decreased from 2.5 cm min^{-1} to 0.7 cm min^{-1} with an increase in bulk density from 150 to 350 kg m^{-3} . Above this density

range, velocity decreased much more slowly and remained close to 0.5 cm min^{-1} . Indeed, the same authors measured a slight drop (of about 5%) in velocity in the pellet beds when the bulk density was increased from 600 to 700 kg m^{-3} . Compared to our experiment, their results show that in the same range of bed density, lower propagation velocities (from 0.28 to 0.39 cm min^{-1}) are obtained with low air flux. We obtained a sharper decrease in the propagation velocity, i.e. of about 25%, when we changed the bulk density from 549 kg m^{-3} with wheat straw pellets to 657 kg m^{-3} with wood pellets. Nevertheless, despite the higher sensitivity of the propagation velocity to the bulk density that we observed, which could also be explained by our specific very low air mass flux conditions, we believe that other properties of the biomass have a greater impact. Indeed, the ash in the biomass, which influences the thermal properties of the bed (conductivity or emissivity) and reaction kinetics (inhibition and/or catalytic effects), is certainly the main factor responsible for the difference measured in the propagation velocity between woody and herbaceous biomass.

4.2.2. Oxidation zone thickness

Regarding the OZ thickness (Fig. 5b), it was 5.7 cm for the pine bed and 7.8 cm for miscanthus and wheat straw bed. The lower propagation velocity in the wood bed (higher air/biomass ratio) associated with its higher density can explain this difference. In addition, the thickness of the OZ increased until a distance of 35 cm above the grid, and then stabilized in the wood bed showing that stationary propagation was reached. In the case of wheat straw, the stationary regime could not be completely reached.

It is possible to understand the behaviour of the OZ thickness by comparing our results with the literature. Porteiro et al. [10] measured the thickness of the reaction front (similar to what we call the oxidation zone in our work) in counter-current smouldering in a bed of wood pellets with a density of 690 kg m^{-3} . They assumed that the main processes occurring in the reaction front do not overlap and are defined by threshold temperatures. They described a reaction front with three

Table 5

ICP analysis of ash content in the three biomasses.

ppm, db	SiO ₂	Cl	P	K	Ca	Mg	Fe	Na	Zn	Al
Pine	1,540	80	39	510	710	240	0.4	0.6	0.1	0.4
Miscanthus	12,600	360	350	4,000	3,180	530	1.7	1.3	0.1	2.3
Wheat straw	47,300	1,450	1,320	10,180	3,800	820	1.9	2.3	0.1	2.3

different zones: drying zone, devolatilisation zone, and char reaction zone corresponding to the threshold temperatures of 100 °C, 500 °C, and T_{max}, respectively. Their results showed that the thickness of each of the two first zones was about 5 mm whatever the air flux. The thickness of the char reaction zone they measured ranged from 10 to 15 mm with an air flux > 0.12 kg m⁻² s⁻¹. But when the air flux was reduced to 0.07 kg m⁻² s⁻¹ the thickness of the char reaction zone increased to 40 mm. In the present work, the thickness of the OZ we measured based on the derivative of the temperature should be compared to the sum of the three zones defined by Porteiro et al. To summarise, when propagating under a low air flux (0.022 kg m⁻² s⁻¹), the global OZ was slightly thicker than with a higher air flux.

4.2.3. Temperature field

A temperature profile along the bed height can be calculated from the temperature profiles measured by a given thermocouple (Fig. 2) and an average value of the propagation velocity can be determined. Fig. 5c shows the temperature profile in the bed of three biomasses when the OZ is at a height of 35 cm. Comparing the three biomasses, it is remarkable that no difference in temperature was observed, despite significant differences particularly in properties such as ash content or heating value. The temperature increased from 50 °C to a peak of around 720 °C, and then decreased slowly and regularly along the char bed. This decrease is due to heat losses through the reactor walls and possibly to char gasification by vapour. In most of the previous studies on smouldering, the maximum temperatures of a propagation front have been reported to be higher than 800 °C [9,14,21]. The reason is that the experiments were generally carried out in conditions close to stoichiometric combustion to fit a fixed bed incinerator. In our experiments, oxidative pyrolysis was performed in high sub-stoichiometric conditions, using only 11% to 14% of the stoichiometric combustion air, which resulted in a lower peak temperature. These temperature profiles, associated with OZ velocity and thickness provide information on the heating rate, which is known to strongly influence the yields of the pyrolysis products. The average heating rate was calculated to be 20–35 °C min⁻¹ in all the experiments.

4.2.4. Bed compaction

Compaction occurred in our experiments during the OZ propagation in all three biomass pellet beds (Fig. 5d). The compaction rate, plotted versus the elevation of the OZ, corresponds to the ratio of the decrease in the bed height to the initial bed height. At the end of the experiment, i.e. 45 cm from the grate, the compaction rate was 24%, 17%, and 14% for the pine, miscanthus and wheat straw beds, respectively. Bed compaction can be caused by a reduction in the size of the pellets during the reaction (particle shrinkage), rearrangement of the particles, or to fragmentation. However, as shown in Fig. 4b, in our experiments, compaction of the bed was linear, revealing that the bed was quite static and that the impacts of particle rearrangement, and fragmentation were negligible. Thus, particle shrinkage was clearly the main phenomenon responsible for bed compaction.

In order to determine particle shrinkage, we measured the average diameter of biomass pellets to be 6.08 mm, 6.28 mm, 5.56 mm, and the average diameter of the char after oxidative pyrolysis to be 4.35 mm, 4.80 mm, 4.37 mm, for pine, miscanthus and wheat straw, respectively. The reduction in particle diameter was then calculated to be 28%, 24% and 21%. These values are in line with several studies focused on particle shrinkage of pelletized biomass during pyrolysis, with a temperature range of 300–800 °C [24,25].

The difference in ash content may be linked to the differences in the shrinkage of the three biomasses. Indeed, the higher the ash content, the less the particle shrinks during pyrolysis. Nevertheless, the particle volume shrinkage, calculated to be 63%, 55% and 51% for pine, miscanthus and wheat straw, respectively, is considerably higher than the measured compaction rate of the bed. This observation shows that, as the char bed is static, the rearrangement of the particle does not occur

efficiently and that the intra-particle porosity is consequently considerably higher in the char beds than in the biomass beds.

4.2.5. Influence of moisture content

The influence of moisture content was also investigated. We performed experiments with a bed of miscanthus pellets dried to 3.9% moisture content and compared the OZ features to those of the reference miscanthus pellets (7.9% moisture content). The effective propagation velocity in the “dried” miscanthus bed was 10% higher. The lower velocity is probably caused by the drying process which delays the devolatilisation and oxidation reactions. This result is consistent with the increase in the ER (from 0.08 to 0.11) measured when the moisture content was higher. Indeed, as the air flux was the same in the two cases, the decrease in the oxidation zone velocity explains the higher ER with a higher moisture content.

Comparing the thicknesses of the OZ with the dried pellets and with the reference miscanthus pellets, it is worth noting that using dried pellets allows a stationary regime to be reached faster, as shown by the stabilisation of the thickness. Nevertheless, no significant difference was observed in the thickness with a moisture content within the range of 4 to 8%.

We also measured the temperature profile in the OZ in the bed of dried miscanthus pellets. In our high sub-stoichiometric conditions, the peak temperature, around 720 °C, was shown to be independent of moisture content. This result is in agreement with the results of experiments reported in the literature in stoichiometric conditions [16]. In that case, peak temperatures were 1300 °C, similar to the calculated adiabatic end of combustion temperatures. Finally, the compaction of the bed was not affected by the moisture content of the biomass, which ranged from 4 to 8%. Shrinking of the particle was measured in the same way after oxidative pyrolysis of the wet and dried miscanthus pellets.

4.3. Yields and composition of the char, condensates, and permanent gases

Gases were sampled during the propagation of OZ over 20 cm, from T7 to T5, to ensure the stationary regime had been reached.

The nitrogen mass flow rate in the feed air ($\dot{m}_{N_{2,i}}$) was used as a tracer to calculate the total mass flow rate of permanent gases (\dot{m}_{pg}) at the outlet of the reactor according to Eq. (5).

$$\dot{m}_{pg} = \frac{\dot{m}_{N_{2,i}}}{F_{N_{2,o}}} \quad (5)$$

where $F_{N_{2,o}}$ represents the nitrogen mass fraction in the permanent gases measured by the micro-GC. The mass flow rates of each component ($\dot{m}_{j,o}$) in the permanent gases (pg) was calculated using Eq. (6).

$$\dot{m}_{j,o} = F_{j,o} \cdot \dot{m}_{pg} \quad (6)$$

$$j = \{O_2, CO_2, CO, H_2, CH_4, C_2H_2, C_2H_6\}$$

The total mass of biomass fed into the reactor was weighed beforehand. Knowing the total duration of the experiment, we calculated the average biomass consumption flux \dot{m}_b (in kg m⁻² s⁻¹). We calculated the char production flux \dot{m}_{ch} (in kg m⁻² s⁻¹) using the ash tracer method as follows:

$$\dot{m}_{ch} = \frac{\dot{m}_b \cdot ASH_b}{ASH_{ch}} \quad (7)$$

where ASH_b and ASH_{ch} are the ash fraction in the biomass and char, respectively.

Yields of char (ch) and of permanent gases were measured with high accuracy and are expressed as percentages of the mass of biomass on a *daf* basis:

$$Y_k = \left(\frac{\dot{m}_k}{\dot{m}_b} \right)_{daf} \quad k = ch, pg \quad (8)$$

We determined the yield of condensates by the difference between the inlet mass (biomass and air) and outlet mass (char and permanent gases) because weighing the condensate in the impingers was shown to be too imprecise because of its high dilution in isopropanol.

The heating values of the biomass and the chars were measured with a calorimeter (Parr Instrument, Parr-6200). The heating value of the permanent gas was calculated from the measured concentration of each individual gas and their respective standard enthalpies [26].

Mass balances were determined from the experimental results by considering the products entering and leaving the oxidation zone in the beds with the three different biomasses (Table 3). The presented values are the average of at least three tests for each biomass, with a discrepancy < 10% in each flow rate. The total inlets and outlets were exactly the same as the flow rates of the condensates and were calculated by difference.

The yield of the char, condensates and permanent gases were calculated as a percentage of the mass of *daf* biomass and plotted (Fig. 6). Note that the sum of the measured yields (char, condensates, permanent gases) exceeded 100%. This is because oxygen from the air reacts inside the bed and is recovered in the pyrolysis products.

As can be seen in Fig. 6, the yield of pine, miscanthus and wheat straw char was 18.7%, 24.5% and 26.6%, respectively. The yield of permanent gas ranged from 46 to 54%, and the highest yield was obtained from miscanthus pyrolysis. The yield of condensates from the pine pyrolysis was significantly higher, 53.5%. There are many factors affect the yields of the products [27]. Nevertheless, these differences cannot be explained by the difference in peak temperatures and heating rates during pyrolysis as we showed that the operating conditions were almost the same for the three biomasses. The explanation may lie in the difference in the ash content and its composition [28]. Indeed, biomass particles shrink during pyrolysis and the ash tends to concentrate on the external surface thereby creating a thin layer of ash surrounding the particle. The catalytic effects of the ash layer accelerate secondary char-forming reactions (i.e. condensation, cross-linking and repolymerisation) and favour the cracking of heavy organic compounds. As a consequence, there is an increase in char yield and a reduction in the yield of condensates [29–33].

Ash not only affects the yield but also the composition of the char (Table 4). The chars produced by oxidative pyrolysis of the three biomasses were all rich in carbon since they contained 94.4%, 91.2 and 88.5% of carbon for pine, miscanthus and wheat straw, respectively. High carbon and low oxygen contents are responsible for the high heating values of the resulting chars. The oxygen content of the produced pine, miscanthus and wheat straw chars was 3.3%, 6.6% and 8.1%, respectively. This result can be explained by the catalytic effects of ash on the formation of the secondary char by the condensation/polymerisation of the primary tar and the interaction between the resulting volatiles and char. Song et al. [34] showed that during the adsorption and subsequent conversion of tar molecules by char, some O-containing species originating from tar are transferred to the char and form additional O-containing structures in the char matrix.

Some specific elements in the ash play an important role in the biomass pyrolysis process. As reported in the literature [29,32,33], potassium in particular has a significant influence on the char formation stage by increasing the char yield [23,35]. Regarding volatile products, Pan and Richards [29] reported that they act as a catalyst in pyrolytic reactions, resulting in the formation of carbon dioxide and carbon monoxide. What is more, the reactivity of the alkaline metal compounds decreases in the presence, ranked in order of importance of K, Na, Ca, Mg, Al, Zn, Fe. Regarding the three biomasses studied here, Table 5 shows that the amounts of Al, Zn and Fe are very small compared to those of K and Ca. Thus, the high concentration of potassium confirms its role in the pyrolysis yields of three different biomasses.

Some authors [36,37] have also demonstrated the catalytic effect of ashes on char oxidation reactions. In our study, the yield of char from oxidative pyrolysis of ash-rich (herbaceous) biomass was shown to be

higher than the yield of low-ash biomass. This observation suggests that no significant oxidation of char occurred during oxidative pyrolysis under a low air mass flux of $0.022 \text{ kg m}^{-2} \text{ s}^{-1}$. This conclusion is of importance with respect to the OZ propagation phenomena as it shows that only oxidation of volatile matter provides the energy for the process. This result is in a good agreement with the conclusions of previous works at higher air mass fluxes [10,17,38].

5. Conclusions

A comparative oxidative pyrolysis in fixed bed of three biomasses highlighted that the oxidation zone's velocity and thickness are 25% lower for wood pellets than for miscanthus or wheat straw pellets. Ash has a significant impact on the process by slowing down the propagation velocity and catalyzing reactions that affect pyrolysis products composition and yields. Under a low air mass flux of $0.022 \text{ kg m}^{-2} \text{ s}^{-1}$, the OZ consumed 11% to 14% of the stoichiometric air to self-sustain the process. The peak temperature, about 720°C , is not sensitive to the biomass nature. A significant compaction took place in all biomass beds, ranging from 14 to 24%. In addition, increasing biomass moisture content results in a higher equivalence ratio and a lower propagation velocity.

References

- [1] C. Erlich, T.H. Fransson, Downdraft gasification of pellets made of wood, palm-oil residues respective bagasse: experimental study, *Appl. Energy* 88 (2011) 899–908, <http://dx.doi.org/10.1016/j.apenergy.2010.08.028>.
- [2] M. Simone, F. Barontini, C. Nicoletta, L. Tognotti, Gasification of pelletized biomass in a pilot scale downdraft gasifier, *Bioresour. Technol.* 116 (2012) 403–412, <http://dx.doi.org/10.1016/j.biortech.2012.03.119>.
- [3] M. Ouadi, J.G. Brammer, M. Kay, A. Hornung, Fixed bed downdraft gasification of paper industry wastes, *Appl. Energy* 103 (2013) 692–699, <http://dx.doi.org/10.1016/j.apenergy.2012.10.038>.
- [4] E. Daouk, L. Van de Steene, F. Paviet, E. Martin, J. Valette, S. Salvador, Oxidative pyrolysis of wood chips and of wood pellets in a downdraft continuous fixed bed reactor, *Fuel* 196 (2017) 408–418, <http://dx.doi.org/10.1016/j.fuel.2017.02.012>.
- [5] E.R. Carvalho, C.A. Gurgel Veras, J.A. Carvalho, Experimental investigation of smouldering in biomass, *Biomass Bioenergy* 22 (2002) 283–294, [http://dx.doi.org/10.1016/S0961-9534\(02\)00005-3](http://dx.doi.org/10.1016/S0961-9534(02)00005-3).
- [6] F. De Souza Costa, D. Sandberg, Mathematical model of a smoldering log, *Combust. Flame* 139 (2004) 227–238, <http://dx.doi.org/10.1016/j.combustflame.2004.07.009>.
- [7] T.J. Ohlemiller, Modeling of smoldering combustion propagation, *Prog. Energy Combust. Sci.* 11 (1985) 277–310, [http://dx.doi.org/10.1016/0360-1285\(85\)90004-8](http://dx.doi.org/10.1016/0360-1285(85)90004-8).
- [8] M.A. Noller, D.H. Vice, Looking back at the Centralia coal fire: a synopsis of its present status, *Int. J. Coal Geol.* 59 (2004) 99–106, <http://dx.doi.org/10.1016/j.coal.2003.12.008>.
- [9] C. Ryu, Y. Bin Yang, A. Khor, N.E. Yates, V.N. Sharifi, J. Swithenbank, Effect of fuel properties on biomass combustion: part I. Experiments—fuel type, equivalence ratio and particle size, *Fuel* 85 (2006) 1039–1046, <http://dx.doi.org/10.1016/j.fuel.2005.09.019>.
- [10] J. Porteiro, D. Patiño, J.L. Miguez, E. Granada, J. Moran, J. Collazo, Study of the reaction front thickness in a counter-current fixed-bed combustor of a pelletised biomass, *Combust. Flame* 159 (2012) 1296–1302, <http://dx.doi.org/10.1016/j.combustflame.2011.10.007>.
- [11] S. Mahapatra, S. Dasappa, Experiments and analysis of propagation front under gasification regimes in a packed bed, *Fuel Process. Technol.* 121 (2014) 83–90, <http://dx.doi.org/10.1016/j.fuproc.2014.01.011>.
- [12] S. Zhao, Y. Luo, Y. Su, Y. Zhang, Y. Long, Experimental investigation of the oxidative pyrolysis mechanism of pinewood on a fixed-bed reactor, *Energy Fuel* 28 (2014) 5049–5056, <http://dx.doi.org/10.1021/ef500612q>.
- [13] J. Porteiro, D. Patiño, J. Collazo, E. Granada, J. Moran, J.L. Miguez, Experimental analysis of the ignition front propagation of several biomass fuels in a fixed-bed combustor, *Fuel* 89 (2010) 26–35, <http://dx.doi.org/10.1016/j.fuel.2009.01.024>.
- [14] J. Porteiro, D. Patiño, J. Moran, E. Granada, Study of a fixed-bed biomass combustor: influential parameters on ignition front propagation using parametric analysis, *Energy Fuel* 24 (2010) 3890–3897, <http://dx.doi.org/10.1021/ef100422y>.
- [15] D. Shin, S. Choi, The combustion of simulated waste particles in a fixed bed, *Combust. Flame* 121 (2000) 167–180, [http://dx.doi.org/10.1016/S0010-2180\(99\)00124-8](http://dx.doi.org/10.1016/S0010-2180(99)00124-8).
- [16] J.J. Saastamoinen, R. Taipale, M. Hörtanainen, P. Sarkomaa, Propagation of the ignition front in beds of wood particles, *Combust. Flame* 123 (2000) 214–226, [http://dx.doi.org/10.1016/S0010-2180\(00\)00144-9](http://dx.doi.org/10.1016/S0010-2180(00)00144-9).
- [17] M. Milhé, L. van de Steene, M. Haube, J.-M. Commandré, W.-F. Fassinou, G. Flamant, Autothermal and allothermal pyrolysis in a continuous fixed bed reactor, *J. Anal. Appl. Pyrolysis* 103 (2013) 102–111, <http://dx.doi.org/10.1016/j>

jaap.2013.03.011.

- [18] G. Teixeira, L. Van de Steene, S. Salvador, F. Gelix, J.-L. Dirion, F. Paviet, Gasification of continuous wood char bed: modelling and experimental approach, *Chem. Eng. Trans.* 37 (2014) 247–252 (a Publication of AIDIC), <https://doi.org/10.3303/CET1437042>.
- [19] W. Van de Kamp, P. De Wild, U. Zielke, M. Suomalainen, H. Knoef, J. Good, T. Liliedahl, C. Unger, M. Whitehouse, J. Neeft, H. van den Hoek, J. Kiel, Tar measurement standard for sampling and analysis of tars and particles in biomass gasification product gas, *Proceedings of the 14th European Biomass Conference and Exhibition*, 2005, pp. 791–794.
- [20] G. Teixeira, L. Van De Steene, E. Martin, F. Gelix, S. Salvador, Gasification of char from wood pellets and from wood chips: textural properties and thermochemical conversion along a continuous fixed bed, *Fuel* 102 (2012) 514–524, <http://dx.doi.org/10.1016/j.fuel.2012.05.039>.
- [21] T.J. Ohlemiller, D.A. Lucca, An experimental comparison of forward and reverse smolder propagation in permeable fuel beds, *Combust. Flame* 54 (1983) 131–147, [http://dx.doi.org/10.1016/0010-2180\(83\)90027-5](http://dx.doi.org/10.1016/0010-2180(83)90027-5).
- [22] M. Fatehi, M. Kaviany, Adiabatic reverse combustion in a packed bed, *Combust. Flame* 99 (1994) 1–17, [http://dx.doi.org/10.1016/0010-2180\(94\)90078-7](http://dx.doi.org/10.1016/0010-2180(94)90078-7).
- [23] Y.B. Yang, H. Yamauchi, V. Nasserzadeh, J. Swithenbank, Effects of fuel devolatilisation on the combustion of wood chips and incineration of simulated municipal solid wastes in a packed bed, *Fuel* 82 (2003) 2205–2221, [http://dx.doi.org/10.1016/S0016-2361\(03\)00145-5](http://dx.doi.org/10.1016/S0016-2361(03)00145-5).
- [24] R. Paulauskas, N. Striūgas, E. Misiulis, *Experimental and Theoretical Investigation of Wood Pellet Shrinkage During Pyrolysis*, (2014), pp. 1–11.
- [25] R. Paulauskas, N. Striūgas, K. Zakarauskas, A. Džiugys, L. Vorotinskienė, Investigation of regularities of pelletized biomass thermal deformations during pyrolysis, *Therm. Sci.* (2017) 90–90 (OnLine-Fir), doi.org/10.2298/TSCI160916090P.
- [26] T. Waldheim, L. Nilsson, Heating Value of Gases From Biomass Gasification, IEA Bioenergy Agreement, Task 20 - Thermal Gasification of Biomass, 61 (2001) <http://www.ieatask33.org/app/webroot/files/file/publications/HeatingValue.pdf>.
- [27] A. Anca-Couce, Reaction mechanisms and multi-scale modelling of lignocellulosic biomass pyrolysis, *Prog. Energy Combust. Sci.* 53 (2016) 41–79, <http://dx.doi.org/10.1016/j.pecs.2015.10.002>.
- [28] A. Hlavsová, A. Corsaro, H. Raclavská, S. Vallová, D. Juchelková, The effect of feedstock composition and taxonomy on the products distribution from pyrolysis of nine herbaceous plants, *Fuel Process. Technol.* 144 (2016) 27–36, <http://dx.doi.org/10.1016/j.fuproc.2015.11.022>.
- [29] W.P. Pan, G.N. Richards, Influence of metal ions on volatile products of pyrolysis of wood, *J. Anal. Appl. Pyrolysis* 16 (1989) 117–126, [http://dx.doi.org/10.1016/0165-2370\(89\)85011-9](http://dx.doi.org/10.1016/0165-2370(89)85011-9).
- [30] N. Tröger, D. Richter, R. Stahl, Effect of feedstock composition on product yields and energy recovery rates of fast pyrolysis products from different straw types, *J. Anal. Appl. Pyrolysis* 100 (2013) 158–165, <http://dx.doi.org/10.1016/j.jaap.2012.12.012>.
- [31] Y. Lee, J. Park, C. Ryu, K.S. Gang, W. Yang, Y.K. Park, J. Jung, S. Hyun, Comparison of biochar properties from biomass residues produced by slow pyrolysis at 500°C, *Bioresour. Technol.* 148 (2013) 196–201, <http://dx.doi.org/10.1016/j.biortech.2013.08.135>.
- [32] W.F. DeGroot, F. Shafizadeh, The influence of exchangeable cations on the carbonization of biomass, *J. Anal. Appl. Pyrolysis* 6 (1984) 217–232, [http://dx.doi.org/10.1016/0165-2370\(84\)80019-4](http://dx.doi.org/10.1016/0165-2370(84)80019-4).
- [33] D.J. Nowakowski, J.M. Jones, R.M.D. Brydson, A.B. Ross, Potassium catalysis in the pyrolysis behaviour of short rotation willow coppice, *Fuel* 86 (2007) 2389–2402, <http://dx.doi.org/10.1016/j.fuel.2007.01.026>.
- [34] Y. Song, Y. Zhao, Destruction of tar during volatile-char interactions at low temperature, *Fuel Process. Technol.* 171 (2018) 215–222, <http://dx.doi.org/10.1016/j.fuproc.2017.11.023>.
- [35] W. Zhao, Z. Li, G. Zhao, F. Zhang, Q. Zhu, Effect of air preheating and fuel moisture on combustion characteristics of corn straw in a fixed bed, *Energy Convers. Manag.* 49 (2008) 3560–3565, <http://dx.doi.org/10.1016/j.enconman.2008.07.006>.
- [36] C. Zou, J. Zhao, X. Li, R. Shi, Effects of catalysts on combustion reactivity of anthracite and coal char with low combustibility at low/high heating rate, *J. Therm. Anal. Calorim.* 126 (2016) 1469–1480, <http://dx.doi.org/10.1007/s10973-016-5806-y>.
- [37] Z.A. Mayer, A. Apfelbacher, A. Hornung, A comparative study on the pyrolysis of metal- and ash-enriched wood and the combustion properties of the gained char, *J. Anal. Appl. Pyrolysis* 96 (2012) 196–202.
- [38] M. Kim, Y. Lee, J. Park, C. Ryu, T.I. Ohm, Partial oxidation of sewage sludge briquettes in a updraft fixed bed, *Waste Manag.* 49 (2016) 204–211, <http://dx.doi.org/10.1016/j.wasman.2016.01.040>.