

HAL
open science

Radiative pyrolysis of wet wood under intermediate heat flux: Experiments and modelling

Victor Pozzobon, Sylvain Salvador, Jean-Jacques Bézian, Mouna El-Hafi,
Yannick Le Maout, Gilles Flamant

► To cite this version:

Victor Pozzobon, Sylvain Salvador, Jean-Jacques Bézian, Mouna El-Hafi, Yannick Le Maout, et al.. Radiative pyrolysis of wet wood under intermediate heat flux: Experiments and modelling. Fuel Processing Technology, 2014, 128, pp.319-330. 10.1016/j.fuproc.2014.07.007 . hal-01611984

HAL Id: hal-01611984

<https://hal.science/hal-01611984>

Submitted on 30 Mar 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.

Radiative pyrolysis of wet wood under intermediate heat flux: Experiments and modelling

Victor Pozzobon ^{a,*}, Sylvain Salvador ^a, Jean Jacques Bézian ^a, Mouna El-Hafi ^a, Yannick Le Maout ^b, Gilles Flamant ^c

^a Université de Toulouse, Mines Albi, centre RAPSODEE, UMR CNRS 5302, Campus Jarlard, route de Teillet, 81013 Albi CT Cedex 09, France

^b Université de Toulouse, Mines Albi, ICA (Institut Clément Ader), Campus Jarlard, route de Teillet, 81013 Albi CT Cedex 09, France

^c Processes, Materials and Solar Energy laboratory, PROMES-CNRS, 7, rue du Four solaire, 66120 Odeillo-Font Romeu, France

Keywords:

Biomass

Pyrolysis

Radiative

Thermally thick

Steam gasification

Experiment

Modelling

A B S T R A C T

An experimental study of thermally thick biomass (beech wood spheres) pyrolysis under high radiative heat flux was performed. The influence of sample diameter (5–20 mm), incident heat flux (60–180 kW/m²) and initial moisture content (1–50 wt%) was studied. Char yields and temperature histories were monitored. Initial moisture content impact was highlighted. Indeed, steam coming from the sample core drying can gasify the external char layer, reducing therefore the char yield and increasing syngas production. This study was supported by a 2D unsteady numerical model of biomass degradation (mass, momentum and heat conservation coupled with Broido-Shafizadeh reaction scheme). This model gave more insight about phenomena occurring inside the degrading sample. It revealed that a pyrolysis front follows up a drying one. Therefore, steam is forced out of the sample through a high temperature char layer, making char steam gasification chemically possible.

1. Introduction

With the increase in energy cost, mankind is looking for new and renewable energy sources. Among the different alternatives, biomass and solar energy emerge. Biomass is the fourth wider energy source available, after coal, oil and natural gas [1]. It can be used to produce heat via combustion, methane via methanation or syngas via gasification. Furthermore, biomass is a renewable source of energy and its use has a near zero green house effect. There also are several ways of producing power thanks to solar energy. Without a concentration step, electricity is produced using photovoltaic modules. With a concentration step, extremely high temperatures are reached and thermally activated chemical reactions can be led, such as water cracking [2].

The combination of these two energy sources seems promising, more specifically, the combination of lignocellulosic biomass gasification and concentrated solar energy. Indeed, liquid fuel can be produced using syngas coming from biomass gasification. This syngas is produced at around 800 °C by gasifying char produced during biomass pyrolysis. Biomass transformation into syngas is currently performed in autothermal reactors. The needed heat for this endothermic process is

classically produced by burning a fraction of biomass which results in a decrease of the conversion efficiency to syngas. Gasification temperatures are reachable using concentrated solar energy. Thus, gasification process can be powered thanks to solar energy.

Two major advantages come from this combination: syngas is free of combustion fumes and therefore not diluted by nitrogen and carbon dioxide. The produced fuel can be used on demand and therefore solar energy captured during the day is available at any time. Other advantages can be listed: syngas yield is higher than classical processes with respect to the inlet biomass (the currently burnt biomass would be gasified). The produced gas may be processed to obtain liquid fuel that is highly useful in transport applications.

The pyrolysis step which predates gasification or combustion, is important to understand, because the main products yields (gas, tar and char) dramatically depend on the pyrolysis condition. A high biomass heating rate will favor tar over char, as to a high final temperature will do the opposite. Char yield is a key feature to design a gasification process. It dictates the required quantity of heat and oxidizing agent to convert the biomass. The influence of pyrolysis conditions can be very subtle. Depending on its history, the produced char exhibits different chemical composition [1], chemical reactivity [3] or physical shape (porosity, mechanical failure, ...).

The number of studies on lignocellulosic biomass solar gasification increases. But, it remains low. First, image furnaces (either lamp or

* Corresponding author.

E-mail address: victor.pozzobon@mines-albi.fr (V. Pozzobon).

solar) have only been seen as a way to achieve very high heating rates through high radiative heat flux, e.g. 800 kW/m² [4–7]. Nowadays, radiation is considered as a heat source by itself. The potential of several solar receivers for lignocellulosic biomass gasification has been assessed [8]. Fluidized beds seem to be a promising technology [9,10], but, small and similar particles are required [11,12]. Consequently, this process needs a well controlled grinding step. Dense packed bed reactors allow the use of larger biomass feedstock. In the case of fixed bed solar receiver, ash may turn out to be a real problem. Indeed they may form a radiative shield because of their high emissivity [10]. Cyclonic [13] and tubular [14] reactors as well as rotating kilns [15] have also been tested. In order to design such reactors on a large scale, there is a need for characterizing single piece biomass behavior under high radiative power.

This paper presents an experimental and a numerical approach of thermally thick beech wood samples pyrolysis under radiant power. The influence of key parameters has been investigated. Beech samples, with diameters from 5 to 20 mm, have been exposed to mean incident heat flux ranging from 60 to 180 kW/m². Initial moisture content, ranging from 1 to 50 wt%, is demonstrated to have a major impact on sample temperature history and char yield. Thanks to sample final mass measurement and core temperature monitoring, char yield, drying, pyrolysis and heating times have been calculated.

Nomenclature

Latin symbols

\bar{A}	tensors
a	ellipse semi-major axis, m
b	ellipse semi-minor axis, m
C_p	specific heat capacity, J/kg/K
\bar{D}	mass diffusion tensor, m ² /s
d_p	mean pore radius, m
d	sample diameter, m
E_a	activation energy, J/mol
$f(\beta)$	heat flux distribution around a sample, W/m ²
h	convection heat transfer coefficient, W/m ² /K
k	frequency factors, s ⁻¹
\vec{n}	normal vector, —
K	permeability, m ²
P	pressure, Pa
Q	heat source term, W/m ³
R	ideal gas constant, J/mol/K
S	surface, m ²
V	volume, m ³
T	temperature, K
t	time, s
\vec{u}	intrinsic velocity vector, m/s
\vec{x}	position vector, m
Y	mass fraction, —

Greek symbols

α	absorptivity, —
β	angle, rad
Δh	reaction heat, J/kg
ΔP	typical pressure drop, Pa
ΔT	typical temperature difference, K
ϵ	emissivity, —
$\bar{\lambda}$	thermal conductivity tensor, W/m/K
μ	dynamic viscosity, Pa.s
ξ	porosity, —
ρ	apparent density, kg/m ³
σ	Stefan-Boltzmann constant, W/m ² /K ⁴
ϕ	heat flux, W/m ²
ω	reaction term, kg/m ³ /s

Subscripts

c	char
eff	effective
g	gas phase
ij	accounting for the different species (wood, char, liquid water, steam, tar, gas)
lw	liquid water
nit	nitrogen
p	pore
s	solid phase
sur	surrounding
w	wood

2. Experimental

An image furnace was used to submit spherical wood samples with different diameters and different initial moisture contents to high radiative heat flux [5,16]. Two parameters were monitored: the final char mass and the core temperature history.

2.1. Experimental device

The used image furnace (Figs. A.1 and A.2) was first developed to study solids radiative properties at high temperature [17]. This furnace consists of an elliptical mirror (a = 150 mm, b = 50 mm) which directs every ray coming from the 750 W tungsten lamp at first focus to the sample at second focus. The heat flux on the sample surface is theoretically not uniform because the elliptical reflector is a non imaging optical device. This device allows to reach average heat flux as high as 180 kW/m² on 5 mm diameter samples. Wood samples can reach 1000 K at the center with a 25 K/s heating rate.

Samples are placed so that the wood fiber direction are parallel to the ellipse semi-major axis. They are held by a 1 mm diameter K type thermocouple which monitors the sample core temperature. Lamp power can be adjusted to achieve heat flux ranging from 60 to 180 kW/m². The mirror walls are water cooled in order to control boundary conditions. A 400 ml/mn nitrogen sweep is used to ensure that the sample atmosphere is inert and to prevent tars from soiling the mirror.

2.2. Calibration

Thermally thin (Biot number of the steel sphere = 0.046) stainless steel spheres with a diameter of 5, 10 and 20 mm, were used to lead a calibration campaign. Thermal balance may be written as in Eq. (1) for a small Biot number body. Once steady state is reached, assuming that heat transfer is mainly radiative, equilibrium temperature can be linked to the mean incident heat flux as written in Eq. (2).

$$\rho V C_p \frac{dT}{dt} = \alpha \phi S - \epsilon \sigma S (T^4 - T_{sur}^4) - h S (T - T_{nit}) \quad (1)$$

$$\epsilon \sigma S (T^4 - T_{sur}^4) = \alpha \phi S \quad (2)$$

In all radiative problem, emissivity and absorptivity are of great influence on the thermal behavior of the bodies. Oxidized stainless steel emissivity is 0.8 and does not vary much with temperature [18]. Its absorptivity was measured using an integrating sphere from 530 nm to 25 μ m mounted on a Bruker Vertex FTIR spectrometer; it is 0.80. The lamp spectrum was established in from former work [19]. It is distributed equally among the near infrared and the visible range. Beech wood and char reflectivities were also measured (Fig. A.3) and their absorptivities with respect to the lamp spectrum were calculated.

Beech wood absorptivity is 0.37 and char absorptivity is 0.88. Both measurements are in good agreement with reported values [20–23].

2.3. Sample characterization

A pack of beech wood spheres calibrated 10 and 20 mm diameter was purchased. Due to the impossibility to manufacture 5 mm diameter beech sphere, cylinders (height 5 mm, diameter 5 mm) were used instead (Fig. A.5). The wood spheres mass distribution and moisture were characterized. The mean density of the pack of sphere was $701 (\pm 59) \text{ kg/m}^3$. The initial wood moisture content was 9 wt%. It was modified in two ways. To reach 50 wt% moisture (close to the one when the wood is harvested) some of the spheres were immersed for 6 weeks in demineralized water. To reach almost zero moisture several spheres were dried out for 24 hours at 105 °C in a drying apparatus. Both batches were followed and mass was monitored until it reached a steady value.

2.4. Experimental procedure

The following procedure was strictly followed for every run:

- the virgin sample was drilled along wood fibers
- the virgin sample was weighted
- the lamp power was pre-tuned to set the desired incident heat flux, the sample was placed in the furnace, nitrogen flow rate was set
- oxygen was purged
- temperature monitoring and lamp power were turned on
- once the core temperature stabilized, power and temperature recording were turned off
- once the core temperature settled below 40 °C, the sample was taken out of the furnace
- the pyrolyzed sample was weighted and stored
- the furnace was cooled down and cleaned

Every measurement point was repeated at least three times.

2.5. Experimental results

Good repeatability can be achieved with this experimental set up as illustrated in Fig. A.4.

This campaign has also shown that the sample position has to be accurately set. The nitrogen sweep flow rate has almost no impact on sample heating rate, which support the assumption of mainly radiative heat transfer occurs.

Let us also note that the sample geometry changes during a run. The charred sample is smaller than the initial wood one and has an oval shape (Fig. A.5). Its mean diameter is 74% of the initial diameter; its volume is 40% of the initial one. These proportions are commonly found in literature [24].

2.5.1. Temperature histories

Fig. A.6 reports the core temperature histories. They exhibit different shapes depending on the initial moisture content. The main difference can be observed during the drying phase. Dried samples logically show no sign of deviation in the core temperature curve from 20 to 200 °C. An inflection can be found in core temperature profiles of the 9 wt% initial moisture content samples. It is due to the endothermicity of the drying process. However, there is not enough water to vaporize to create a temperature plateau. A still more pronounced plateau is found for the 50 wt% initial moisture content samples. The time required to heat and dry the 50 H_2O wt% samples is 4 times higher than the one to dry 9 H_2O wt% samples. This may have a strong impact on a large scale process.

Around 400 °C, temperature histories exhibit another variation (Fig. A.7). These variations range from a temperature profile inflection point for 5 mm sample to a temperature plateau for 10 and 20 mm samples. These behaviors are due to the pyrolysis endothermic reactions. At the end of the run, temperature histories also reach the same final core

temperature. This may be explained by the fact that the final temperature only depends on the incident heat flux, the sample size and not on the initial moisture content.

2.5.2. Final char yields analysis

The final char mass is the resulting sample mass minus ash. It is commonly divided by the initial wood mass to derive the char yield which is an important data for process design.

Final char yield analysis reveals an interesting behavior. First as one can see in Fig. A.8, the larger the sphere size, the more char is produced. This results from the fact that larger sample diameter results in a lower heating rate. The char yield of a 20 mm diameter sample is twice that of a 5 mm sample. It may have an impact on large scale process feed preparation. The difference between heating rate also explains the fact that for a given sample diameter, the higher the incident heat flux, the less char is produced, as reported in Fig. A.9. This trend is in agreement with standard literature: a high heating rate leads to a small char yield.

One can note that the highest char yield is surprisingly obtained for the intermediate 9 wt% initial moisture content (Fig. A.10): 1 wt% moisture sample exhibits lower char residues and 50 wt% moisture samples produce even less char residues.

The 1 wt% moisture behavior may be explained by the fact that there is no drying plateau (Fig. A.6), so, compared to the 9 wt% sample, the sample heating rate is not lowered by the drying stage. Therefore, less char is produced. In order to explain the 50 wt% initial moisture content sample lower char yield, another mechanism can be suggested: steam gasification. The steam produced by drying would outflow through a high temperature char matrix close to the particule surface and gasify part of the char. To our knowledge, such a situation of direct char gasification by steam from drying inside a particule has not been reported in the literature before. Despite the inert atmosphere, not only pyrolysis would occur but coupled pyrolysis and steam gasification. Furthermore, a simple calculation shows that a 50 wt% moisture sample contains more than enough water to gasify the produced char.

2.5.3. Drying, pyrolysis and heating times

All of the results from the experimental campaign are recapitulated in Table A.1. One can find the char yield for every tested configuration. Whenever it was possible, we also provide the total drying, pyrolysis and heating times as defined in (Fig. A.4); time evaluation method is available in Appendix A. Drying time is defined as the time required for the whole sample to dry. Pyrolysis time is defined as the time required for the core temperature to increase over the pyrolysis plateau temperature. One can still observe temperature inflections after the pyrolysis plateau (Fig. A.4). These variations are attributed to the exothermic decomposition of lignin [25]. We have decided not to take them into account when evaluating the pyrolysis time because these variations have not been always observed. Heating time is defined as the time required for the sample core to reach its maximum temperature. Table A.1 also provides an indication of the data dispersion, defined as the ratio standard deviation/mean value. Data dispersion above 10% are notified. One can see that char yield is the most reliable result. Drying, pyrolysis and heating times are less reliable. The total heating time decreases with an increase of the incident heat flux. Even if expected tendencies are found, discrepancies are observed. The differences may come from several factors: sample positioning accuracy, thermocouple positioning inside the sample, sample mechanical failure. Mechanical failure during the sample heating phase (observed, but not reported here) allows radiative heat flux to penetrate inside of the sample.

3. Numerical model

A numerical model was developed in order to get more insight about radiative pyrolysis. This model includes heat and momentum balance, drying and pyrolysis chemical reactions. Steam gasification was not implemented. Solving the model equations seemed barely feasible

analytically, so a numerical approach was chosen. All the following work was realized using the open source equation solver OpenFOAM.

3.1. Preliminary study

Some key dimensionless numbers were calculated in order to assess assumptions validity. The use of dimensionless numbers is not common in this field of research, only few authors mentioned it [4,26,27]. The required properties values are either measured or taken from the literature (Table A.2).

$$Bi = \frac{\phi d}{\lambda \Delta T} = 4.9$$

$$Re = \frac{\rho_g \vec{u} \hat{d}_p}{\mu} = 4.6 \cdot 10^{-2}$$

$$Pe = \frac{\xi \rho_g C_p \hat{d}_p \vec{u}}{\lambda_g} = 0.18$$

$$\pi = \frac{\phi}{\rho_{lw} d k_{drying} \Delta h_{drying}} = 2.9 \cdot 10^{-2}$$

These dimensionless numbers are used to assess the validity of key assumptions. Hence, they have been calculated in the most unfavorable cases. Biot number was assessed for wood in the longitudinal direction. The velocity used to calculate pore Reynolds and Péclet numbers is based on Darcy's law using the highest gas overpressure reported in the literature (Table A.2).

From Biot number value, one can expect strong temperature gradient inside the sample. Reynolds number value validates the use of Darcy's law to model the flow inside the porous sample. Péclet number shows that local thermal equilibrium assumption is valid. Therefore, a unique temperature can be used to describe the problem [28]. Finally π and Biot numbers show that between heat transfer and chemical kinetic, heat transfer should be the limiting step. Thus one can expect reaction fronts to appear during the process.

3.2. Physical properties values and pyrolysis reaction scheme

Being anisotropic materials, wood and char properties values should be specified in the three directions. There is no major difference between radial and azimuthal wood properties [29]. Medium radial properties were determined by dividing longitudinal properties by a scalar factor: $\lambda_{radial} = \lambda_{longitudinal}/1.9$ [30] and $K_{radial} = K_{longitudinal}/9970$ [29].

Due to the large range of temperature across the sample, physical properties values should vary with temperature. It is the case for intrinsic heat capacity and thermal conductivity of both wood and char. One should note that wood and char are insulating material. Their thermal conductivities dramatically increase with the temperature due to internal radiation inside of the porous structure [31]. Both wood and char thermal conductivities increase with respect to the temperature. This increase accounts for radiation contribution.

The following correlations were used to describe wood thermal conductivity and specific heat capacity:

$$C_{p,w}(T) = 2300 - 1150 \exp(-0.0055 T), 20 < T(^{\circ}\text{C}) < 240 [32].$$

$$\lambda_{w, longitudinal}(T) = 0.291 + 0.000836 \times 0.33 T, 20 < T(^{\circ}\text{C}) < 500 [33].$$

The following correlations were set to describe char thermal conductivity and specific heat capacity:

$$C_{p,c}(T) = 1430 + 0.355 T - 7.3210 \cdot 10^7 T^{-2}, 40 < T(^{\circ}\text{C}) < 700 [34].$$

$$\lambda_{c, longitudinal}(T) = 2.3584 - 1.4962 \cdot 10^{-2} T + 3.8483 \cdot 10^{-5} T^2 - 4.3292 \cdot 10^{-8} T^3 + 1.8595 \cdot 10^{-11} T^4, 20 < T(^{\circ}\text{C}) < 600 [30].$$

Effective thermal conductivities are calculated following Gauthier recommendations [30], using Saastamoinen and Richard model:

$$\lambda_{eff} = \left(1 - \xi^{2/3}\right) \lambda_s + \frac{\xi^{2/3}}{\frac{1 - \xi^{1/3}}{2\lambda_c} + \frac{\xi^{1/3}}{\lambda_s}}$$

Physical properties were either calculated or taken from literature (Table A.2).

Gas phase being a complex mixture, model molecules were used to describe it. Carbon monoxide was taken as model molecule for gas and benzene for tar. Gas phases physical properties evolution versus temperature were taken from the literature [35–42]. These properties evolutions versus temperature are described using high order polynomial expression (Janaf). The authors have checked that even out of their validity range, these expressions provide reasonable values with an increasing trends with temperature.

Depending on the degree of thermal degradation, one can find wood and/or char at a given point of the computational domain. Solid matrix physical properties are assumed to be the weighted average between wood and char properties. For example:

$$\overline{K}_s = \frac{\rho_w \overline{K}_w + \rho_c \overline{K}_c}{\rho_w + \rho_c} \quad (3)$$

Biomass pyrolysis is a complex thermochemical process involving more than 300 molecules [43]. The products yields depend on many factors such as temperature, heating rate, pressure. Three main kinds of model exist; each consider biomass from a different point of view. The simplest models consider lumped species. These models can predict char, tar and gas yields, but not individual chemical molecule production. Other models consider the biomass as a mixture of cellulose, hemicellulose and lignin. These models allow a better prediction but require to know the different product yields beforehand. The last category are capable of predicting the production of individual species considering numerous chemical reactions. Nevertheless, their use is heavy to implement and no experimental feedback would have been possible in our case. Here, a modified Broido-Shafizadeh model was used (Fig. A.11) [44]. It assumes that the complexity of biomass pyrolysis can be modeled using macro-components: wood, tars, gas, intermediate solid and char. Tar cracking reactions are taken into account as they have been shown not to be negligible in the case of a thermally thick sample fast pyrolysis [45]. Kinetic parameters may be found in Table A.3.

3.3. Assumptions

Several assumptions were made in order to simplify the problem and solve it:

- the geometry is modeled by a 2D axisymmetrical mesh (Fig. A.12). As a first approach, one can assume that radial and azimuthal values are equal,
- Darcy's law is used to model the steam, gas and tar flow inside the sample,
- drying and pyrolysis reactions are modeled using first order kinetics and Arrhenius laws,
- a unique temperature will be used to describe fluid and solid temperature at a given point,
- matter diffusion heat transport and viscous dissipation heat will be neglected,
- liquid water motion will be neglected,
- gravity will be neglected,
- particle shrinkage will not be taken into account.

3.4. Equations and boundary conditions

Based on the former assumptions, the following coupled equations were solved.

3.4.1. Thermal balance

$$(\rho Cp)_{eq} \frac{\partial T}{\partial t} + \rho_g Cp_g \nabla \cdot (\vec{u} T) = -\nabla \cdot (-\overline{\lambda_{eff}} \nabla T) + Q \quad (4)$$

$$(\rho Cp)_{eq} = \rho_s Cp_s + \rho_g Cp_g + \rho_{lw} Cp_{lw} \quad (5)$$

With Q the heat source term:

$$Q = -\sum \Delta h_i \omega_i \quad (6)$$

The initial and boundary conditions are:

$$T(\vec{x}, 0) = T_0 = 293K \quad (7)$$

On the external boundary:

$$-\vec{n} \cdot (-\overline{\lambda_{eff}} \nabla T) = \alpha f(\beta) - \epsilon \sigma (T^4 - T_{sur}^4) \quad (8)$$

With $f(\beta)$ the incident heat flux around the sample (Fig. A.13). It was determined using a ray tracing method. It can be seen that the incident heat flux close to the south pole is approximately 3.5 times higher than the average heat flux.

3.4.2. Momentum balance and total gas phase mass continuity

$$\xi \left(\frac{M_g}{RT} \frac{\partial P}{\partial t} - \nabla \cdot \left(\rho_g \frac{\overline{K}}{\xi \mu} \nabla P \right) - \frac{\rho_g}{T} \frac{\partial T}{\partial t} \right) = \sum_{i=1}^N \omega_i \quad (9)$$

$$\rho_g = \frac{PM_g}{RT} \xi \quad (10)$$

$$\vec{u} = -\frac{\overline{K}}{\xi \mu} \nabla P \quad (11)$$

Where $\frac{\xi \rho_g}{T} \frac{\partial T}{\partial t}$ accounts for thermal expansion pressure contribution. The initial and boundary conditions are:

$$P(\vec{x}, 0) = 101325 \text{ Pa} \quad (12)$$

On the external boundary:

$$P = 101325 \text{ Pa} \quad (13)$$

3.4.3. Solid and gaseous phases continuity

The different species are modeled using density fields. Solid (wood and char) and liquid (water) phases:

$$\frac{\partial \rho_i}{\partial t} = \omega_i \quad (14)$$

The initial and boundary conditions are (Table A.4):

$$\rho_i(\vec{x}, 0) = \rho_{i0} \quad (15)$$

On the external boundary:

$$\nabla \rho_i = \vec{0} \quad (16)$$

Gaseous (steam, tars and gas) phases:

$$\frac{\partial \rho_g Y_i}{\partial t} + \nabla \cdot (\vec{u} \rho_g Y_i) = -\nabla \cdot (-\overline{D} \nabla \rho_g Y_i) + \omega_i \quad (17)$$

$$\omega_i = \sum_{j=1}^N \gamma_{ij} k_{ij} e^{-\frac{E_{a_{ij}}}{RT}} \rho_i \rho_j \quad (18)$$

The initial and boundary conditions are (Table A.4):

$$Y_i(\vec{x}, 0) = Y_{i0} \quad (19)$$

On the external boundary:

$$\nabla Y_i = \vec{0} \quad (20)$$

3.5. Results

The equations were solved using the CFD framework OpenFOAM. In this framework, partial differential equations are solved with a finite volume method. Mesh and time step convergence were checked before producing the following results.

3.5.1. Temperature history

Fig. A.14 reports the predicted core temperature computed by the model and the experimentally measured one, in the case of a 10 mm diameter sample containing 9 wt% moisture exposed to a heat flux of 120 kW/m².

The observed delay of the computed drying step compared to the experimental one can be explained by the simplification used in the model. Indeed, drying is a complex process [46] which was highly simplified using an Arrhenius law in this model.

The model predicts a temperature plateau around 400 °C. This plateau is due to biomass endothermic degradation. It validates the choice of the kinetic parameters set to describe beech wood pyrolysis.

The predicted final core temperature trend is in good agreement with the experimental observations. This agreement has to be analyzed carefully. Indeed, it was experimentally observed that sample shrinkage is important. Hence, the incident heat flux at the sample surface varies during a run. The surface exposed to radiation decreases while the incident heat flux increases. The geometry and heat flux modification have opposite effects: the incident energy can possibly be roughly the same during a run. It would explain why the model prediction is in good agreement with experimental observation during the heating phase following the pyrolysis plateau. The simultaneous change in geometry and incident heat flux would also explain why the model predicts properly the final core temperature.

3.5.2. Char yield

Fig. A.15 reports the numerically predicted char yield versus the incident heat flux. The model succeeds in capturing the trend and the values of the final char yield for different heat fluxes.

3.5.3. Internal fields

The model was used to predict the position of the pyrolysis front for a given time (Figs. A.16 and A.17): numerical front is located at 1.3 mm of the south pole and experimental one is at 1 mm of the south pole after 26 seconds of reaction. A time of 26 seconds was chosen due to technical feasibility and the fact that at this time the sample still has a spherical shape. It allows better comparison between numerical predictions and experimental observations, solid deformation not being taken into account. The discrepancy between the experimental observation and the numerical prediction has to be tempered by the fact that shrinkage was not taken into account in this numerical model. Indeed, if the numerically predicted length is corrected by the experimentally observed shrinkage factor, it becomes 0.95 mm, which is close to the experimental observation.

The model allows to investigate the eventual presence of a drying front prior to the pyrolysis front. Fig. A.18 plots the normal reaction rate, which is defined as: $\omega_{norm} = \omega_{lw}/\omega_{lw,max} + \omega_c/\omega_{c,max}$. From the numerical

prediction, one can see a drying front followed by a pyrolysis front. Therefore, the steam released by the drying front diffuses through the high temperature char layer produced by the pyrolysis front. This front was numerically evidenced in both 9 wt% and 50 wt% initial moisture content samples. In order to assess the validity of the experimental steam gasification of char observation, the sample south pole temperature and the steam density values were computed by the numerical model for a 50 wt% moisture sample (Fig. A.19). One can see that steam is in contact with char at temperature higher than 800 °C, up to 1200 °C. Such temperature kinetically allows char steam-gasification reactions (not implemented in the model) to take place simultaneously with drying inside the sample. This observation correlates the former explanation.

Finally, one should note that the correlations for thermal conductivities, thermal capacities and gas phase viscosity are used out of their validity ranges. Sample core temperature reaches 900 °C. At the same time, sample south pole temperature is around 1200 °C. These temperatures are much higher than the validity range upper limit of the used correlations. Not knowing precisely these properties is a concern because temperature controls wood degradation reactions rates, themselves controlling products yields. In order to assess the effect of the uncertainty in the key physical property value, char thermal conductivity was varied by $\pm 20\%$ (Fig. A.14). Even with these variations, numerical model succeeds in capturing the core temperature trend and produces results in agreement with experimental observation.

4. Conclusion

The experimental apparatus enabled to submit beech wood particles to high radiative heat flux. The influence of sample diameter, initial

moisture content and incident heat flux on temperature history and char final yield was investigated. Wood moisture was identified as a key parameter. It has a considerable impact on the char production. Indeed, the water contained inside the sample, once vaporized, can gasify the external char layer.

The 2D unsteady numerical model predictions are in good agreement with the experimental observations. The model has also shown limitations. Shrinkage seems to be an important phenomenon that has to be taken into account. The selected biomass degradation scheme was not suited to properly predict char yield.

Nevertheless, this model evidences the presence of a drying front prior to the pyrolysis one. Its prediction lead to think that steam released during the drying step diffuses out through a high temperature char matrix and reacts with it. Therefore, numerical predictions confirm the possibility of char steam-gasification by the water vapor coming from wood drying.

This particular behavior was evidenced under 120 kW/m²; it can be expected to be even more important on a large scale industrial furnace reaching heat flux as high as 10 MW/m². Therefore, the char production would be lowered and direct syngas production may be expected to increase. For further investigation, experimental studies under higher heat flux will be carried out. The improving of model predictions is subject to a better knowledge of char thermal properties at high temperature.

Acknowledgement

This work was funded by the French “Investments for the future” program managed by the National Agency for Research under contract ANR-10-LABX-22-01.

Appendix A. Time extraction method

In order to determine drying, pyrolysis and heating time, core temperature histories were analyzed. We consider that a phenomenon is over when the temperature reading at the sample core inflexion stops. Indeed, for each of these phenomena an inflexion in the temperature history can be observed (Fig. A.20). Most of the time, drying is associated to an inflexion around 300 °C, pyrolysis to a plateau around 400 °C and final heating time to a plateau at the end of the run. In order to have a repeatable method to determine times when phenomena were over, those times were derived from tangents crossing points. Indeed, one can draw tangents for every inflexion of the temperature history (Fig. A.20). The reported times are the abscissa at the tangents crossing points.

Fig. A.1. Experimental device. (1) power supply, (2) image furnace.

Fig. A.2. Image furnace scheme. (1) sample, (2) mirror, (3) thermocouple, (4) lamp.

Fig. A.4. Core temperature versus time. Heat flux: 120 kW/m², initial moisture content: 9 wt%, sample diameter: 10 mm.

Fig. A.5. Samples before and after exposure. From left to right: 5 mm cylinder, 10 mm sphere and 20 mm sphere.

Fig. A.3. Beech wood (dashed) and char (solid) infrared reflectivities. Tungsten lamp power spectral distribution (thick).

Fig. A.6. Core temperature versus time for different initial moisture. Heat flux: 120 kW/m², sample diameter: 10 mm.

Fig. A.7. Core temperature versus time for different sample diameter. Heat flux: 60 kW/m², initial moisture content: 9 wt%.

Fig. A.10. Final char yield versus moisture content. Heat flux: 120 kW/m², initial moisture content: varying, sample diameter: square = 5 mm, triangle = 10 mm.

Fig. A.8. Final char yield versus sample diameter. Heat flux: 60 kW/m², initial moisture content: triangle = 0 wt%, square = 9 wt%, disk = 50 wt%.

Fig. A.9. Final char yield versus heat flux. Heat flux: varying, initial moisture content: triangle = 0 wt%, square = 9 wt%, disk = 50 wt%, sample diameter: 10 mm.

Fig. A.11. Beech wood decomposition scheme [44].

Fig. A.12. Computational domain. Arrows: incident heat flux distribution.

Fig. A.13. Numerically calculated incident heat flux distribution around a 10 mm sample.

Fig. A.16. Cut of a sample at south pole. Heat flux: 120 kW/m², initial moisture content: 9 wt%, sample diameter: 10 mm, time: 26 s.

Fig. A.14. Core temperature versus time. Heat flux: 120 kW/m², initial moisture content: 9 wt%, sample diameter: 10 mm. Thin lines: experimental results. Dotted line: numerical prediction (black), numerical prediction with $\pm 20\%$ on the char thermal conductivity (gray).

Fig. A.15. Final char yield versus heat flux. Initial moisture content: 9 wt%, sample diameter: 10 mm. Square = experimental observations, solid line = numerical predictions.

Fig. A.17. Numerically predicted char density field. Heat flux: 120 kW/m², initial moisture content: 9 wt%, sample diameter: 10 mm, time: 26 s.

Fig. A.18. Numerically predicted normal reaction rate ($\omega_{norm} = \omega_{hw}/\omega_{hw,max} + \omega_c/\omega_{c,max}$). Reaction fronts are located in the dark regions. Heat flux: 120 kW/m², initial moisture content: 9 wt%, sample diameter: 10 mm, time: 26 s.

Fig. A.20. Final times extraction method from a particle center time history. Heat flux: 120 kW/m², initial moisture content: 9 wt%, sample diameter: 10 mm.

Fig. A.19. Sample temperature (dashed line) and steam density (solid line) evolution versus time at south pole. The period when char steam gasification is chemically favored is indicated. Heat flux: 120 kW/m², initial moisture content: 50 wt%, sample diameter: 10 mm.

Table A.1
Results summary.

Experimental conditions			Results			
Diameter (mm)	Moisture content (wt%)	Heat flux (kW/m ²)	Drying time (s)	Pyrolysis time (s)	Heating time (s)	Char yield (% daf)
5	1	60	-	29 [†]	44 [‡]	13
		90	-	19 [†]	27 [†]	11
		120	-	*	28 [‡]	10
		150	-	15 [†]	29 [‡]	10
		180	-	16 [*]	22 [‡]	9 [†]
		60	12 [*]	27	36	12
	9	90	*	19 [*]	25	10
		120	*	22 [*]	37 [‡]	10 [†]
		150	6 [*]	17 [†]	30 [‡]	10
		180	*	18	31 [‡]	10
		60	*	37	59 [†]	10
		90	10 [‡]	29	51 [†]	10
10	1	120	*	23	36	9
		150	7 [‡]	27 [†]	45 [†]	10
		180	6 [†]	22	35	9
		60	-	144 [†]	198 [†]	18
		80	-	110 [†]	171 [†]	19
		100	-	73 [‡]	110 [‡]	16
	9	120	-	97	158	15 [†]
		60	40 [‡]	155 [†]	231	20
		80	31	125 [†]	185	19
		100	26	87 [†]	142	17
		120	24	111 [†]	189	17
		60	74 [‡]	168 [‡]	225 [‡]	16 [†]
50	80	126 [†]	244 [†]	341	15	
	100	90	191	262	14	
	120	102	218	286	14 [†]	
	60	-	673	830	22	
	9	60	94	525	676	23
	50	60	580	1335 [†]	1496	20

- data not available, * unable to extract data, † data based on a single run, ‡ data dispersion between 10 and 20%, † data dispersion over 20%.

Table A.2

Physical properties values.

Symbol	Name	Value	Dimension	Reference
α	Char surface absorptivity	0.88	-	-
ϵ	Char surface emissivity	0.88	-	-
ξ_{sw}	Wood porosity	0.51	-	-
ξ_c	Char porosity	0.85	-	-
T_s	Typical sample surface temperature	900	$^{\circ}\text{C}$	-
T_{sur}	Surrounding typical temperature	50	$^{\circ}\text{C}$	-
ΔT	Typical temperature difference	850	$^{\circ}\text{C}$	-
d	Sample diameter	0.01	m	-
\bar{D}	Gas dispersion tensor typical value	$8.45 \cdot 10^{-6}$	m^2/s	[29]
ϕ	Mean incident radiative heat flux	120	kW/m^2	-
ρ_w	Wood apparent density	701	kg/m^3	-
ΔP	Overpressure across the sample	30000	Pa	[47]
\bar{K}_w	Wood permeability tensor typical value	$7.52 \cdot 10^{-13}$	m^2	[29]
\bar{K}_c	Char permeability tensor typical value	$1.0 \cdot 10^{-11}$	m^2	[48]
\bar{d}_p	Mean pore diameter	$55.3 \cdot 10^{-6}$	m	[49]

Table A.3

Kinetic parameters for water vaporisation and beech wood pyrolysis.

Reaction	k (s^{-1})	E_a (kJ/mol)	Δh (kJ/kg)	Reference
Water \rightarrow steam	$5.13 \cdot 10^6$	88.0	$-2.44 \cdot 10^3$	[50]
Wood \rightarrow gas	$4.38 \cdot 10^9$	152.7	-80	[44]
Wood \rightarrow tars	$1.08 \cdot 10^{10}$	148.0	-80	[44]
Wood \rightarrow intermediate solid	$3.75 \cdot 10^6$	111.7	-80	[44]
Intermediate solid \rightarrow char	$1.38 \cdot 10^{10}$	161.0	300	[44]
Tar \rightarrow gas	$4.28 \cdot 10^6$	108.0	42	[44]
Tar \rightarrow char	$1 \cdot 10^5$	108.0	42	[44]

Table A.4

Species initial conditions.

Species	Initial apparent density (kg/m^3)	Initial mass fraction (-)
Wood	701	-
Char	0	-
Liquid water	70	-
Steam	-	0
Nitrogen	-	1
Tar	-	0
Gas	-	0

References

- [1] C. Di Blasi, Combustion and gasification rates of lignocellulosic chars, *Progress in Energy and Combustion Science* 35 (2) (2009) 121–140, <http://dx.doi.org/10.1016/j.pecs.2008.08.001> (URL <http://www.sciencedirect.com/science/article/pii/S0360128508000440>).
- [2] R. F. Service, Sunlight in your tank, *Science* 326 (5959) (2009) 1472–1475 (WOS: 000272623600010).
- [3] M. Guerrero, M. Ruiz, M. Alzueta, R. Bilbao, A. Millera, Pyrolysis of eucalyptus at different heating rates: studies of char characterization and oxidative reactivity, *Journal of Analytical and Applied Pyrolysis* 74 (1–2) (2005) 307–314, <http://dx.doi.org/10.1016/j.jaap.2004.12.008> (URL <http://www.sciencedirect.com/science/article/pii/S0165237005000318>).
- [4] O. Authier, M. Ferrer, G. Mauviel, A.-E. Khalif, J. Lede, Wood fast pyrolysis: Comparison of lagrangian and eulerian modeling approaches with experimental measurements, *Industrial & Engineering Chemistry Research* 48 (10) (2009) 4796–4809, <http://dx.doi.org/10.1021/ie801854c> (WOS:000266081300016).
- [5] J. Lédé, F. Blanchard, O. Boutin, Radiant flash pyrolysis of cellulose pellets: products and mechanisms involved in transient and steady state conditions, *Fuel* 81 (10) (2002) 1269–1279, [http://dx.doi.org/10.1016/S0016-2361\(02\)00039-X](http://dx.doi.org/10.1016/S0016-2361(02)00039-X) (URL <http://www.sciencedirect.com/science/article/pii/S001623610200039X>).
- [6] A. Galgano, C. Di Blasi, Modeling the propagation of drying and decomposition fronts in wood, *Combustion and Flame* 139 (1–2) (2004) 16–27, <http://dx.doi.org/10.1016/j.combustflame.2004.07.004> (URL <http://www.sciencedirect.com/science/article/pii/S0010218004001488>).
- [7] W.-C.R. Chan, M. Kelbon, B.B. Krieger, Modelling and experimental verification of physical and chemical processes during pyrolysis of a large biomass particle, *Fuel* 64 (11) (1985) 1505–1513, [http://dx.doi.org/10.1016/0016-2361\(85\)90364-3](http://dx.doi.org/10.1016/0016-2361(85)90364-3) (URL <http://www.sciencedirect.com/science/article/pii/0016236185903643>).
- [8] N. Piatkowski, C. Wieckert, A.W. Weimer, A. Steinfeld, Solar-driven gasification of carbonaceous feedstock—a review, *Energy & Environmental Science* 4 (1) (2011) 73–82, <http://dx.doi.org/10.1039/c0ee00312c> (WOS:000285748400006).
- [9] E. Gordillo, A. Belghit, A bubbling fluidized bed solar reactor model of biomass char high temperature steam-only gasification, *Fuel Processing Technology* 92 (3) (2011) 314–321, <http://dx.doi.org/10.1016/j.fuproc.2010.09.021> (URL <http://www.sciencedirect.com/science/article/pii/S0378382010003218>).
- [10] X. Li, J. Grace, C. Lim, A. Watkinson, H. Chen, J. Kim, Biomass gasification in a circulating fluidized bed, *Biomass and Bioenergy* 26 (2) (2004) 171–193, [http://dx.doi.org/10.1016/S0961-9534\(03\)00084-9](http://dx.doi.org/10.1016/S0961-9534(03)00084-9) (URL <http://www.sciencedirect.com/science/article/pii/S0961953403000849>).
- [11] N. Piatkowski, A. Steinfeld, Solar gasification of carbonaceous waste feedstocks in a packed-bed reactor—Dynamic modeling and experimental validation, *AIChE Journal* 57 (12) (2011) 3522–3533, <http://dx.doi.org/10.1002/aic.12545> (URL <http://onlinelibrary.wiley.com/doi/10.1002/aic.12545/abstract>).
- [12] N. Piatkowski, C. Wieckert, A. Steinfeld, Experimental investigation of a packed-bed solar reactor for the steam-gasification of carbonaceous feedstocks, *Fuel Processing Technology* 90 (3) (2009) 360–366, <http://dx.doi.org/10.1016/j.fuproc.2008.10.007> (URL <http://www.sciencedirect.com/science/article/pii/S0378382008002671>).
- [13] A. Z'Graggen, A. Steinfeld, Hydrogen production by steam-gasification of carbonaceous materials using concentrated solar energy – v. reactor modeling, optimization, and scale-up, *International Journal of Hydrogen Energy* 33 (20) (2008) 5484–5492, <http://dx.doi.org/10.1016/j.ijhydene.2008.07.047> (URL <http://www.sciencedirect.com/science/article/pii/S036031990800904X>).
- [14] J. Chen, Y. Lu, L. Guo, X. Zhang, P. Xiao, Hydrogen production by biomass gasification in supercritical water using concentrated solar energy: System development and proof of concept, *International Journal of Hydrogen Energy* 35 (13) (2010) 7134–7141, <http://dx.doi.org/10.1016/j.ijhydene.2010.02.023> (URL <http://www.sciencedirect.com/science/article/pii/S0360319910002740>).
- [15] V. Minkova, S. Marinov, R. Zanzi, E. Björnborn, T. Budinova, M. Stefanova, L. Lakov, Thermochemical treatment of biomass in a flow of steam or in a mixture of steam and carbon dioxide, *Fuel Processing Technology* 62 (1) (2000) 45–52, [http://dx.doi.org/10.1016/S0378-3820\(99\)00065-X](http://dx.doi.org/10.1016/S0378-3820(99)00065-X) (URL <http://www.sciencedirect.com/science/article/pii/S037838209900065X>).
- [16] M. Christodoulou, G. Mauviel, J. Lédé, P. Beaurain, M. Weber, H. Legall, F. Billaud, Novel vertical image furnace for fast pyrolysis studies, *Journal of Analytical and Applied Pyrolysis* 103 (2013) 255–260, <http://dx.doi.org/10.1016/j.jaap.2012.11.006> (URL <http://www.sciencedirect.com/science/article/pii/S0165237012002276>).
- [17] E. Kagambage, Etude et conception d'un banc de mesures d'émissivités infrarouges, Tech. rep. Université de Reims, 2007.
- [18] W.R. Wade, Measurements of total hemispherical emissivity of various oxidized metals at high temperature, Report NACA-TN-4206, NASA, Mar. 1958, (URL <http://digital.library.unt.edu/ark:/67531/metadc57049/>).
- [19] M. Bordival, F. Schmidt, Y.L. Maoult, V. Velay, Optimization of preform temperature distribution for the stretch-blow molding of PET bottles: Infrared heating and blowing modeling, *Polymer Engineering & Science* 49 (4) (2009) 783–793, <http://dx.doi.org/10.1002/pen.21296> (URL <http://onlinelibrary.wiley.com/doi/10.1002/pen.21296/abstract>).
- [20] M. Forsth, A. Roos, Absorptivity and its dependence on heat source temperature and degree of thermal breakdown, *Fire and Materials* 35 (5) (2011) 285–301, <http://dx.doi.org/10.1002/fam.1053> (WOS:000294175800003).
- [21] M. Gupta, J. Yang, C. Roy, Specific heat and thermal conductivity of softwood bark and softwood char particles, *Fuel* 82 (8) (2003) 919–927, [http://dx.doi.org/10.1016/S0016-2361\(02\)00398-8](http://dx.doi.org/10.1016/S0016-2361(02)00398-8) (WOS:000182003900006).
- [22] A. Gómez-Barea, P. Ollero, R. Arjona, Reaction-diffusion model of TGA gasification experiments for estimating diffusional effects, *Fuel* 84 (12–13) (2005) 1695–1704, <http://dx.doi.org/10.1016/j.fuel.2005.02.003> (URL <http://www.sciencedirect.com/science/article/pii/S0016236105000517>).
- [23] S. Youcef-Ali, J. Desmons, Numerical and experimental study of a solar equipped with offset rectangular plate fin absorber plate, *Renewable Energy* 31 (13) (2006) 2063–2075, <http://dx.doi.org/10.1016/j.renene.2005.10.008> (URL <http://www.sciencedirect.com/science/article/pii/S0960148105002922>).
- [24] T. Damartzis, G. Ioannidis, A. Zabaniotou, Simulating the behavior of a wire mesh reactor for olive kernel fast pyrolysis, *Chemical Engineering Journal* 136 (2–3) (2008) 320–330, <http://dx.doi.org/10.1016/j.cej.2007.04.010> (URL <http://www.sciencedirect.com/science/article/pii/S138589707002550>).
- [25] C. Di Blasi, C. Branca, A. Santoro, E. Gonzalez Hernandez, Pyrolytic behavior and products of some wood varieties, *Combustion and Flame* 124 (1–2) (2001) 165–177, [http://dx.doi.org/10.1016/S0010-2180\(00\)00191-7](http://dx.doi.org/10.1016/S0010-2180(00)00191-7) (URL <http://www.sciencedirect.com/science/article/pii/S001021800001917>).
- [26] J.-S. Chern, A.N. Hayhurst, A model for the devolatilization of a coal particle sufficiently large to be controlled by heat transfer, *Combustion and Flame* 146 (3) (2006) 553–571, <http://dx.doi.org/10.1016/j.combustflame.2006.04.011> (WOS: 000239871400012).
- [27] C. Di Blasi, Analysis of convection and secondary reaction effects within porous solid fuels undergoing pyrolysis, *Combustion Science and Technology* 90 (5–6) (1993) 315–340, <http://dx.doi.org/10.1080/00102209308907620> (URL <http://www.tandfonline.com/doi/abs/10.1080/00102209308907620>).
- [28] N. Puiroux, M. Prat, M. Quintard, Non-equilibrium theories for macroscale heat transfer: ablative composite layer systems, *International Journal of Thermal*

- Sciences 43 (6) (2004) 541–554, <http://dx.doi.org/10.1016/j.jijthermalsci.2003.11.004> (URL <http://www.sciencedirect.com/science/article/pii/S1290072903001819>).
- [29] E. Agoua, P. Perre, Mass transfer in wood: Identification of structural parameters from diffusivity and permeability measurements, *Journal of Porous Media* 13 (11) (2010) 1017–1024 (WOS:000285561200008).
- [30] G. Gauthier, Synthèse de biocarburants de deuxième génération: Etude de la pyrolyse à haute température de particules de bois centimétriques, (Ph.D. thesis) INPT EMAC, 2013.
- [31] I.I. Kantorovich, E. Bar-Ziv, Heat transfer within highly porous chars: a review, *Fuel* 78 (3) (1999) 279–299, [http://dx.doi.org/10.1016/S0016-2361\(97\)00258-5](http://dx.doi.org/10.1016/S0016-2361(97)00258-5) (URL <http://www.sciencedirect.com/science/article/pii/S0016236197002585>).
- [32] J. Blondeau, H. Jeanmart, Biomass pyrolysis at high temperatures: Prediction of gaseous species yields from an anisotropic particle, *Biomass and Bioenergy* 41 (2012) 107–121, <http://dx.doi.org/10.1016/j.biombioe.2012.02.016> (URL <http://www.sciencedirect.com/science/article/pii/S0961953412001043>).
- [33] T. Harada, T. Hata, S. Ishihara, Thermal constants of wood during the heating process measured with the laser flash method, *Journal of Wood Science* 44 (6) (1998) 425–431, <http://dx.doi.org/10.1007/BF00833405> (URL <http://www.springerlink.com/content/r839347w63727705/abstract>).
- [34] J. Larfeldt, B. Leckner, M.C. Melaaen, Modelling and measurements of heat transfer in charcoal from pyrolysis of large wood particles, *Biomass & Bioenergy* 18 (6) (2000) 507–514, [http://dx.doi.org/10.1016/S0961-9534\(00\)00008-8](http://dx.doi.org/10.1016/S0961-9534(00)00008-8) (WOS:000087546500007).
- [35] M.W. Chase, United States, National Bureau of Standards, NIST-JANAF Thermochemical Tables, fourth edition American Chemical Society; American Institute of Physics for the National Bureau of Standards, Washington, D.C.; New York, 1998.
- [36] J. Millat, W.A. Wakeham, The thermal conductivity of nitrogen and carbon monoxide in the limit of zero density, *Journal of Physical and Chemical Reference Data* 18 (2) (1989) 565–581, <http://dx.doi.org/10.1063/1.555827> URL <http://scitation.aip.org/content/aip/journal/jpcrd/18/2/10.1063/1.555827>.
- [37] L.S. Zaitseva, L.V. Yakush, N.A. Vanicheva, Thermal conductivities of benzene and toluene vapors, *Journal of Engineering Physics* 31 (5) (1976) 1292–1295, <http://dx.doi.org/10.1007/BF00859307> URL <http://link.springer.com/article/10.1007/BF00859307>.
- [38] J.V. Sengers, J.T.R. Watson, R.S. Basu, B. Kamgar-Parsi, R.C. Hendricks, Representative equations for the thermal conductivity of water substance, *Journal of Physical and Chemical Reference Data* 13 (3) (1984) 893–933, <http://dx.doi.org/10.1063/1.555718> (URL <http://scitation.aip.org/content/aip/journal/jpcrd/13/3/10.1063/1.555718>).
- [39] R.D. Goodwin, Benzene thermophysical properties from 279 to 900 k at pressures to 1000 bar, *Journal of Physical and Chemical Reference Data* 17 (4) (1988) 1541–1636, <http://dx.doi.org/10.1063/1.555813> URL <http://scitation.aip.org/content/aip/journal/jpcrd/17/4/10.1063/1.555813>.
- [40] K. Wonsoo, C. Tong-Seek, P. Hyun Suk, A paradigm for the viscosity of fluids, *Bulletin of the Korean Chemical Society* 9 (4) (1998) 213–217.
- [41] E. Vogel, Towards reference viscosities of carbon monoxide and nitrogen at low density using measurements between 290 K and 680 K as well as theoretically calculated viscosities, *International Journal of Thermophysics* 33 (5) (2012) 741–757, <http://dx.doi.org/10.1007/s10765-012-1185-1> (URL <http://link.springer.com/article/10.1007/s10765-012-1185-1>).
- [42] C.F. Bonilla, R.D. Brooks, P.L.J. Walker, The viscosity of steam and of nitrogen at atmospheric pressure and high temperature, *Heat-Transfer Discussions*, London, 1951, pp. 79–85.
- [43] C. Branca, P. Giudicianni, C. Di Blasi, GC/MS characterization of liquids generated from low-temperature pyrolysis of wood, *Industrial & Engineering Chemistry Research* 42 (14) (2003) 3190–3202, <http://dx.doi.org/10.1021/ie030066d> (WOS:000183991400003).
- [44] W.C. Park, A. Atreya, H.R. Baum, Experimental and theoretical investigation of heat and mass transfer processes during wood pyrolysis, *Combustion and Flame* 157 (3) (2010) 481–494, <http://dx.doi.org/10.1016/j.combustflame.2009.10.006> (URL <http://www.sciencedirect.com/science/article/pii/S0010218009002843>).
- [45] P.O. Okekunle, T. Pattanotai, H. Watanabe, K. Okazaki, Numerical and experimental investigation of intra-particle heat transfer and tar decomposition during pyrolysis of wood biomass, *Journal of Thermal Science and Technology* 6 (3) (2011) 360–375, <http://dx.doi.org/10.1299/jtst.6.360> (WOS:000295920800004).
- [46] P. Perré, I.W. Turner, A 3-d version of TransPore: a comprehensive heat and mass transfer computational model for simulating the drying of porous media, *International Journal of Heat and Mass Transfer* 42 (24) (1999) 4501–4521, [http://dx.doi.org/10.1016/S0017-9310\(99\)00098-8](http://dx.doi.org/10.1016/S0017-9310(99)00098-8) (URL <http://www.sciencedirect.com/science/article/pii/S0017931099000988>).
- [47] B. Moghtaderi, The state-of-the-art in pyrolysis modelling of lignocellulosic solid fuels, *Fire and Materials* 30 (1) (2006) 1–34, <http://dx.doi.org/10.1002/fam.891> (WOS:000235521800001).
- [48] M.G. Grønli, M.C. Melaaen, Mathematical model for wood pyrolysis comparison of experimental measurements with model predictions, *Energy and Fuels* 14 (4) (2000) 791–800, <http://dx.doi.org/10.1021/ef990176q> (URL <http://dx.doi.org/10.1021/ef990176q>).
- [49] P. Hass, F.K. Wittel, S.A. McDonald, F. Marone, Pore space analysis of beech wood: The vessel network, *Holzforschung* 64 (2010) 639–644 (URL <http://www.comphys.ethz.ch/hans/p/516.pdf>).
- [50] K.M. Bryden, K.W. Ragland, C.J. Rutland, Modeling thermally thick pyrolysis of wood, *Biomass and Bioenergy* 22 (1) (2002) 41–53, [http://dx.doi.org/10.1016/S0961-9534\(01\)00060-5](http://dx.doi.org/10.1016/S0961-9534(01)00060-5) (URL <http://www.sciencedirect.com/science/article/pii/S0961953401000605>).