Strategies for Biomass Gasification

Outline of Presentation

+ DOE Programs
+ Other Agencies
+ Presidential Executive Order
+ Basis for Gasification
+ Methodology
+ Strategic Elements
+ Conclusion
Strategies for Biomass Gasification

Background

<table>
<thead>
<tr>
<th>DOE Programs</th>
<th>Focus</th>
</tr>
</thead>
<tbody>
<tr>
<td>Office of Industrial Technologies</td>
<td>Forestry and Agriculture</td>
</tr>
<tr>
<td>Office of Transportation Technologies</td>
<td>Biofuels</td>
</tr>
<tr>
<td>Office of Power Technologies</td>
<td>Biopower</td>
</tr>
<tr>
<td>Office of Science</td>
<td>Basic Sciences</td>
</tr>
</tbody>
</table>
Strategies for Biomass Gasification

Federal Investment in Biomass Research
($ Millions)

- **Bioenergy Science**
- **Biofuels**
- **Biomass Resources**
- **Biopower**
- **Integrated Assessments**

Legend:
- **DOE**
- **USDA**
- **NSF**
- **EPA**
Strategies for Biomass Gasification

Smart Integration

Technologies

Policies

Markets
Strategies for Biomass Gasification

Presidential Executive Order

“Bioenergy is a means to achieve objectives - to heat our homes, to fuel our vehicles, to power our factories while producing virtually no greenhouse gas pollution.”

“I am setting a goal of tripling America’s use of bioenergy and biobased products by 2010. That would generate as much as $20 billion a year in new income..., while reducing greenhouse gas emissions by as much as 100 million tons a year - the equivalent of taking more than 70 million cars off the road.”
Summary of Available Biomass Resources in Quadrillion BTUs

<table>
<thead>
<tr>
<th></th>
<th>Current Use</th>
<th>Additional Available</th>
<th>Total Potential</th>
</tr>
</thead>
<tbody>
<tr>
<td>Urban Wood</td>
<td>0.08</td>
<td>0.51</td>
<td>0.59</td>
</tr>
<tr>
<td>Forest Residues</td>
<td>0.37</td>
<td>0.01</td>
<td>0.38</td>
</tr>
<tr>
<td>Mill Residues</td>
<td>0.65</td>
<td>0.01</td>
<td>0.66</td>
</tr>
<tr>
<td>Ag Residues</td>
<td>0.00</td>
<td>3.95</td>
<td>3.95</td>
</tr>
<tr>
<td>Energy Crops</td>
<td>0.00</td>
<td>1.07</td>
<td>1.07</td>
</tr>
<tr>
<td>Other</td>
<td>1.95</td>
<td>0.00</td>
<td>1.95</td>
</tr>
<tr>
<td>Total</td>
<td>3.05</td>
<td>5.55</td>
<td>8.60</td>
</tr>
</tbody>
</table>
Strategies for Biomass Gasification

<table>
<thead>
<tr>
<th>Markets</th>
<th>Today</th>
<th>Projected (2020)*</th>
</tr>
</thead>
<tbody>
<tr>
<td>Transportation †</td>
<td>1.5</td>
<td>10.6</td>
</tr>
<tr>
<td>Biofuels (10⁹ gallons)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Industry</td>
<td>11</td>
<td>55</td>
</tr>
<tr>
<td>Biobased Chemicals (10⁹ lbs)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Power**</td>
<td>10.2</td>
<td>56</td>
</tr>
<tr>
<td>Electricity (GWe)</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Comm./ Residential Heat (10¹⁵ Btu)</td>
<td>0.34</td>
<td>0.7</td>
</tr>
</tbody>
</table>

† includes corn and cellulosic ethanol

* assumes successful implementation of Bioenergy Initiative and favorable policy measures

** includes landfill gas & MSW0
Strategies for Biomass Gasification

Biopower Capacity Projection, 2000-2020*

*Market Potential with Supporting Policy Measures
Strategies for Biomass Gasification

Gasification is a crucial technology in meeting the 3x goal

- Co-production of power, fuels and chemicals
- H_2, syngas
- CHP
Approach/Methodology

- Define Mission Statement
- Conduct Situation Analysis
- Define Strategic Elements/Goals
- Implement Strategic Planning Process
Mission Statement

Support the development of gasification technologies for the conversion of biomass into clean, sustainable energy and other products.
Strategies for Biomass Gasification

Situation Analysis

Lead to conclusions defined in terms of:

+ Science: Not sufficient
+ Technology: Barriers exist
+ Market: Large potential exists
+ Awareness: Limited
Strategies for Biomass Gasification

Strategic Elements

- Build on successful and existing technology platforms
- Plan and implement a robust RDD&D program
- Establish supportive infrastructure
- Promote public communication programs
Strategies for Biomass Gasification

Technology Platforms
U.S. DOE and Industry have built and successfully operated:

- Specialized research and analysis facilities
- Pilot plants and process development units
- Demonstration plants
Technology Platform Goals

+ Rapid deployment of gasification using specialized test facilities to:

 - Evaluate a variety of biomass feedstocks
 - Conduct critical parametric gasification tests
 - Evaluate biomass-specific enabling technologies and product gas upgrading
 - Determine performance of energy conversion devices

+ To improve system reliability while capitalizing on past investments
Strategies for Biomass Gasification

Robust RDD&D Program
+ Conduct Basic Research
+ Develop Modular Systems
+ Develop and Demonstrate High-efficiency Systems
+ Develop Biorefinery
+ Model Process
Strategies for Biomass Gasification

Robust RDD&D Goals

+ Improve feedstock properties
+ Develop unit operations to improve reliability
+ Develop better gas conditioning
+ Develop cost competitive gasification systems
+ Promote co-production of power, fuels, hydrogen, chemicals, and other products
Strategies for Biomass Gasification

Establish Infrastructure

+ Develop infrastructure
+ Standardize gasification products
+ Remove regulatory and financial market barriers
+ Improve energy policy and market analysis tools
Strategies for Biomass Gasification

Infrastructure Goals

+ Establish biomass feedstocks as a marketable commodity
+ Make biomass gasification products easily distributable
+ Encourage Federal and state policy makers to promote gasification technologies
+ Ensure that biomass technologies are adequately addressed by policy analysis tools
Strategies for Biomass Gasification

Establish Communication

+ Communicate the Benefits and Performance of Biopower

+ Targeted audiences include:

 ™ Policy Makers
 ™ The Public
 ™ Industry
Strategies for Biomass Gasification

Communication Goals

- Create communication program with government decision makers
- Support policy development that leads to appropriate legislative incentives
- Inform the public that biomass can produce multiple products, including power
- Support education and training programs that service a biobased industry
Next Steps

+ Gather feedback from Stakeholders
 - 2000 Gasification Technologies Conference, San Francisco, California
 - Bioenergy 2000, Buffalo, New York
 - Stakeholder Review

+ Complete process and publish Plan
 - January 2001

+ Continue to update process