


CONTENTS

ENERGY STORAGE SYSTEMS


Energy Storage Systems - Volume 1

No. of Pages: 396

ISBN: 978-1-84826-162-4 (eBook)

ISBN: 978-1-84826-612-4 (Print Volume)

Energy Storage Systems - Volume 2

No. of Pages: 336

ISBN: 978-1-84826-163-1 (eBook)

ISBN: 978-1-84826-613-1 (Print Volume)

For more information of e-book and Print Volume(s) order, please [click here](#)

Or [contact : eolssunesco@gmail.com](mailto:eolssunesco@gmail.com)

CONTENTS

VOLUME I

Energy Storage	1
<i>Yalcin Abdullah Gogus, Department of Aerospace Engineering, Middle East Technical University, Ankara, Turkey</i>	

1. Introduction
2. Types of Energy Storage, en Route from Resources to Utilization
 - 2.1. Types of Stored Energy
 - 2.2. Other Classifications of Energy Storage
 - 2.3. Energy Storage Types According to Usage
3. Transport and Conversion of Energy
 - 3.1. Resources and Conversions
 - 3.2. Conversion of Heat to Work, Thermodynamics, Exergy
 - 3.3. Conversion of Chemical Energy to Electrical Energy
 - 3.4. Conversion of Radiation Energy to Chemical Energy
4. Technical and Economical Performance of Energy Storage Systems
 - 4.1. Efficiencies
 - 4.2. Energy Storage Capacity and Maximum Discharge Rate
 - 4.3. Other Important Characteristics of Energy Storage Systems
 - 4.4. Thermoconomics of Energy Storage
5. Thermal Energy Storage
 - 5.1. Main Characteristics of Thermal Energy Storage Systems
 - 5.2. Sensible Heat Storage
 - 5.3. Phase Change Heat Storage
 - 5.4. Bond Energy Storage
 - 5.5. Storage of Chilled Water, Exergy of Cold
 - 5.6. Insulation and Economic Aspects
6. Mechanical Energy Storage
 - 6.1. Pumped Hydro Power Plant
 - 6.2. Flywheels
 - 6.3. Compressed Air Energy Storage (CAES)
7. Storage of Electrical Energy
 - 7.1. Electrochemical Energy Storage
 - 7.2. Capacitors
 - 7.3. Superconductive Magnetic Energy Storage (SMES)
 - 7.4. Comparison of Various Means for Electrical Energy Storage and Spinning Reserve
8. Storage of Chemical and Nuclear Energy
 - 8.1. Bond Energy
 - 8.2. Synthetic Fuels (Synfuels)
 - 8.3. Hydrogen Energy
 - 8.4. Storage of Liquid and Gaseous Fossil Fuels
 - 8.5. Storage of Coal
 - 8.6. Storage of Radioactive Materials

Rationale of Energy Storage and Supply/Demand Matching	72
<i>Bjorn Qvale, Department of Energy Engineering, Technical University of Denmark, Denmark</i>	

1. Introduction
 - 1.1. Background
 - 1.2. Storage Mechanisms and their Physical Realization
 - 1.3. Present Status
 - 1.3.1. Transportation
 - 1.3.2. Comfort Heating and Cooling

- 1.3.3. Heat Recovery in Industrial Processes
- 1.3.4. Emergency Power Supply
- 1.3.5. Power Generation
- 2. Thermodynamic Considerations. Energy and Exergy (Availability)
- 3. Cases
 - 3.1. Introductory Remarks
 - 3.2. Storage of Mechanical and Electrical Energy
 - 3.2.1. Pumped Hydro (Storage of Potential Energy)
 - 3.2.2. Storage of Braking Energy in Vehicles (Storage of Mechanical Energy)
 - 3.3. Storage of Thermal Energy for Heating
 - 3.3.1. Relationship between Store Losses, Store Efficiencies, and System Efficiency
 - 3.3.1.1. Storage in a Thermally Stratified Water Tank
 - 3.3.1.2. Storage in Perfectly Mixed Water Tank
 - 3.3.2. Solar Heat
 - 3.3.3. Garbage Incineration
 - 3.3.4. Geothermal Heat
 - 3.4. Storage of Thermal Energy for Generation of Electric Power
 - 3.4.1. Introductory Remarks
 - 3.4.2. Back-Pressure Turbine and Seasonal Thermal-Energy Storage
 - 3.4.3. Back-Pressure Turbine and Short-Term Thermal Energy Storage
 - 3.5. Storage of Exergy
 - 3.5.1. Introductory Remarks
 - 3.5.2. Compressed-Air Energy Storage (CAES)
 - 3.5.3. Storage of Heat and Cold in the Groundwater
- 4. Computational Tools
 - 4.1. Introductory Remarks
 - 4.2. Evaluations Based on Simple Computations
 - 4.3. Optimization of Operation, Management, and Dimensioning Based on Dynamic Programming
 - 4.4. Study through Simulation

Storage of Thermal Energy**97**Ö. Ercan Ataer, *Gazi University, Mechanical Engineering Department, Maltepe, 06570 Ankara, Turkey*

- 1. Introduction
- 2. Methods of Thermal Energy Storage
- 3. Sensible Heat Storage
 - 3.1. Liquid Storage Media
 - 3.2. Solid Storage Media
 - 3.3. Solar Energy Storage Systems
- 4. Thermal Stratification and its Capability to Store Exergy
- 5. Phase Change Energy Storage
- 6. Bond Heat Storage
- 7. High Temperature Thermal Energy Storage
- 8. Cold Storage
- 9. Comparison of Storage System Types Including Economic Aspects

Storage of Sensible Heat**117**Erich Hahne, *University of Stuttgart, ITW, 70550 Stuttgart, Germany*

- 1. Introduction
- 2. Classification and Principles of Storage of Sensible Heat
 - 2.1. Thermodynamic Considerations
- 3. Solid Storage Materials
- 4. Liquid Storage Materials
- 5. Gaseous Storage Materials
- 6. Applications

7. Examples of Large Stores and Experience
 - 7.1. Pebble / Water Pit
 - 7.2. Ground Containers
 - 7.3. Duct Stores
8. Small Water Stores
 - 8.1. Basic Principles
 - 8.1.1. Effect of charging temperature and water inlet velocity
 - 8.1.2. Effect of charging flow rate
 - 8.1.3. Effect of the height to diameter ratio H/D
 - 8.1.4. Hot water stores for solar application
 - 8.2. Testing of Small Water Stores
 - 8.3. Legionellae Pneumophilae
9. High Temperature Thermal Storage, Regenerators (Cowper)

Storage of Thermal Energy by Change of Phase

148

Robert J. Krane, *Department of Mechanical Engineering, University of Tennessee, Knoxville, Tennessee, U.S.A.*

1. Introduction
2. Phase Change Thermal Energy Storage Systems
 - 2.1. Major Design Features
 - 2.2. Selection of the Phase Transition
 - 2.3. Phase Change Materials (PCMs)
 - 2.3.1. Selection of The PCM
 - 2.3.1.1. Salt Hydrates
 - 2.3.1.2. Paraffins
 - 2.3.1.3. Non-Paraffin Organics
 - 2.3.1.4. Eutectics
 - 2.3.1.5. Salt Mixtures
3. The Thermodynamic Analysis of a Phase Change Thermal Energy Storage System
 - 3.1. Description of the System to Be Analyzed
 - 3.2. Assumptions for the Analysis
 - 3.3. Development of the Analytical Model
4. Results
5. Conclusions and Recommendations

Bond Energy

168

Felix F. Ziegler, *Technische Universität Berlin, Germany*

1. Basic considerations and definitions
 - 1.1. Definition of Bond Energy Storage
 - 1.2. Scale of the Energetic Effect
2. Heat storage and heat transformation
3. Examples of storage systems and applications
 - 3.1. Chemical Reactions in the Gas Phase
 - 3.2. Heterogeneous Evaporation using Chemical Reactions
 - 3.2.1. Reactions with Water
 - 3.2.2. Reactions with Ammonia
 - 3.2.3. Reactions with Hydrogen
 - 3.2.4. Reactions with Inorganic oxides
 - 3.2.5. Reactions with Organics
 - 3.3. Adsorption Systems
 - 3.4. Absorption Systems
 - 3.5. Forming of Clathrates (Gas Hydrates)
4. Conclusion

Mechanical Energy Storage

190

Yalcin Abdullah Gogus, *Middle East Technical University, Ankara, Turkey*

1. Introduction
2. Characteristics, Efficiencies, Control and Economic Evaluation of Mechanical Energy Storage Systems
 - 2.1. Characteristics of Mechanical Energy Storage Systems
 - 2.2. Efficiencies
 - 2.3. Control of Mechanical Energy Storage Process
 - 2.4. Economic Evaluation of Mechanical Energy Storage Systems
3. Pumped Hydro Energy Storage
 - 3.1. Operation, Historical Development, Types
 - 3.2. Characteristics of Pumped Hydro Energy Storage Plants
 - 3.3. Main Components
 - 3.4. Economic Considerations
 - 3.5. Example Power Plants
4. Compressed Air Energy Storage (CAES)
 - 4.1. Working Principle
 - 4.2. Improvements in CAES
 - 4.3. Characteristics of CAES and an industrial plant
 - 4.4. Comparison of Pumped Hydro Power Plant and CAES
5. Flywheels and Super Flywheels
 - 5.1. Operation and Characteristics of Flywheels
 - 5.2. Types and Materials of Flywheels
 - 5.3. Losses and Efficiencies
 - 5.4. Medium-scale Applications
 - 5.5. Large-scale Applications and Spinning Reserve
 - 5.6. Super Flywheels and Development Trends
6. Other Mechanical Energy Storage Applications
 - 6.1. Wind Energy Storage to Replace Water Distribution Head
 - 6.2. Compressed Air Energy for Emergency Water Supply
 - 6.3. Hydraulic and Air Accumulator
 - 6.4. Springs
7. Future Perspective and Conclusion

Compressed Air Energy Storage

227

Peter Vadasz, *University of Durban-Westville, Durban 4000, South Africa*

1. Introduction
2. Comparison of Energy Storage Technologies
3. CAES Technology - World-wide Status
 - 3.1. Huntorf
 - 3.2. McIntosh, Alabama
 - 3.3. Hokkaido, Japan
 - 3.4. Mount Sedom, Israel
4. Thermodynamics Aspects of CAES Technology
 - 4.1. General
 - 4.2. Technical Background
 - 4.3. Thermodynamic Analysis
 - 4.4. Optimal Results
5. Techno-economical Aspects of CAES Technology
 - 5.1. General
 - 5.2. Marginal Cost and Price Functions
 - 5.3. Cost-Benefit Analysis
 - 5.4. Method of Optimization
 - 5.5. Optimal Results and Discussion
 - 5.6. Techno-Economical Comparison of Different Energy Storage Technologies

6. Turbo-machinery and Above-Ground Plant
 - 6.1. Dresser Rand
 - 6.2. Westinghouse
 - 6.3. ABB – Sulzer
7. Below-Ground Reservoir
 - 7.1. General
 - 7.2. Constant Volume Reservoirs
 - 7.3. Constant Pressure Reservoirs
8. Novel CAES Alternatives
 - 8.1. General
 - 8.2. Combined Production of Power and Cold
 - 8.3. Compressed Air Storage with Humidification
 - 8.4. Integrated Coal Gasification CAES Plant
9. Conclusions

Pumped Water Energy Storage

281

Yalcin Abdullah Gogus, *Middle East Technical University, Ankara, Turkey*
 Cahit Eralp, *Middle East Technical University, Ankara, Turkey*

1. Introduction
2. Matching Demand and Supply in Electrical Power Systems
 - 2.1. Demand Variation
 - 2.2. Supply
3. Types, economic considerations and historical perspective
 - 3.1. Types
 - 3.2. Economic considerations
 - 3.3. Historical Perspective
4. Characteristics of Pumped Water Storage Plants
5. Main Components of Pumped Water Storage Plant
 - 5.1. Reservoirs
 - 5.2. Equipment
 - 5.3. Control System
6. An Example Pumped Water Storage Plant
 - 6.1. General Description
 - 6.2. Upper and Lower Reservoir
 - 6.3. Hydraulic Flow Lines
 - 6.4. Power Equipment
7. System Hydraulics
8. Example Calculations
9. Future Trends and Conclusions

Flywheels and Super-Flywheels

301

Bilgin Kaftanoglu, *Middle East Technical University, Ankara, Turkey*

1. Introduction
2. Applications
3. Flywheel design
4. Historical perspective of flywheel design
5. Stress Analysis and Specific Energy Calculations of Flywheels
 - 5.1. Stress Analysis of Isotropic Multi-hyperbolic Flywheels
 - 5.2. Interference Fit for Multi-hyperbolic Flywheels
 - 5.3. Specific Energy for Multi-hyperbolic Flywheels
 - 5.4. Stress Analysis of Composite Multi-rim Flywheels
 - 5.5. Elastic Constants and Allowable Stresses for Multi-rim Flywheels
 - 5.6. Specific Energy for Multi-rim Flywheels
6. Sample Solutions for Design Optimization of Flywheels

7. Discussions of Design Optimization
 - 7.1. Multi-hyperbolic Flywheels
 - 7.2. Multi-rim Flywheels
8. Concluding Remarks

Index **329**

About EOLSS **337**

VOLUME II

Storage of Electrical Energy	1
<i>M. Sezai Dincer, Gazi University, Department of Electrical and Electronics Eng., Maltepe, Ankara, Turkey</i>	
<i>M. Timur Aydemir, Gazi University, Department of Electrical and Electronics Eng., Maltepe, Ankara, Turkey</i>	

1. Introduction
2. Batteries
 - 2.1. Principle of Operation
 - 2.2. A Brief History
 - 2.3. Need for Batteries
 - 2.4. Elementary Cell Performance
 - 2.5. Primary Batteries
 - 2.6. Secondary Batteries
 - 2.7. Batteries for Electric Utility Applications
 - 2.8. Batteries for Automobiles and Electric Vehicles
 - 2.9. Battery Types
 - 2.9.1. Lead-Acid Battery
 - 2.9.2. Nickel-Cadmium Battery
 - 2.9.3. Nickel-Metal Hydride Battery
 - 2.9.4. Lithium-Ion Battery
 - 2.9.5. Other Types of Batteries
 - 2.10. Battery Charging
3. Capacitors
 - 3.1. Basic Capacitor Relationships
 - 3.2. Nonlinear Capacitors
 - 3.3. Practical Capacitors
 - 3.4. Application Areas of Capacitors
 - 3.5. Circuits Employing Capacitors
 - 3.5.1. RC Circuits
 - 3.5.2. RLC Circuits
 - 3.6. Energy Storage Capacitors
 - 3.7. Types of Capacitors
 - 3.7.1. Ceramic Capacitors
 - 3.7.2. Plastic Film Capacitors
 - 3.7.3. Aluminum Electrolytic Capacitors
 - 3.7.4. Tantalum Capacitors
 - 3.7.5. Glass Capacitors
 - 3.7.6. Mica Capacitors
 - 3.8. A New Type of Capacitor: Ultra Capacitor
4. Superconducting Inductive Coils
 - 4.1. Principle of Operation
 - 4.2. A Brief History of Superconductivity and SMES Systems
 - 4.3. General Structure of SMES Systems

- 4.3.1. Coils
- 4.3.2. Conductors
- 4.3.3. Cryogenic Considerations
- 4.3.4. Converters
- 4.4. Application Areas of SMES Systems
 - 4.4.1. Use of SMES Systems for Pulsed Power
 - 4.4.2. Use of SMES Systems for Load Leveling
 - 4.4.3. Other Uses of SMES Systems
- 4.5. Advantages and Benefits of SMES Systems
- 4.6. Design Considerations
 - 4.6.1. Conductor Structures
 - 4.6.2. Coil Geometries
 - 4.6.3. Operating Voltage
 - 4.6.4. System Cost
 - 4.6.5. Location Selection
- 4.7. Future of SMES Systems
- 5. SMES Coils and Batteries for Spinning Reserve
- 6. Comparison of Electrical Energy Storage Techniques
- 7. Conclusion

Batteries and Their Chemistry

42

Mehmet Cultu, *Electrical Engineering Department, Gannon University, Erie, Pennsylvania, USA*

- 1. Introduction
 - 1.1. Types of Batteries
 - 1.2. Cell Structure
 - 1.2.1. Operation of a Primary Cell
 - 1.2.2. Charge and Discharge of Secondary Batteries
 - 1.3. Capacity
 - 1.4. Scope of the work.
- 2. Secondary Batteries
 - 2.1. Lead-Acid Battery
 - 2.2. Nickel-Cadmium Battery
 - 2.3. Nickel-Metal Hydride Battery
 - 2.4. Lithium - Ion Battery
 - 2.5. Lithium -Polymer Batteries
 - 2.6. Zinc-Air Battery
 - 2.7. Zinc-Bromine Batteries
 - 2.8. Sodium-Sulfur Battery
- 3. Battery Storage System
 - 3.1. Lead-Acid Battery System
 - 3.2. Zinc-Bromine Batteries
 - 3.3. Sodium Sulfur Batteries
- 4. Electric Vehicle Batteries
 - 4.1. Lead Acid Battery
 - 4.2. Nickel-Metal Hydride Battery
 - 4.3. Nickel-Cadmium Battery
 - 4.4. Sodium Sulfur Battery
 - 4.5. Zinc-Bromine Battery
 - 4.6. Lithium-Ion Battery

Superconducting Inductive Coils

64

M. Sezai Dincer, *Gazi University, Department of Electrical and Electronics Eng., Maltepe, Ankara, Turkey*

M. Timur Aydemir, *Gazi University, Department of Electrical and Electronics Eng., Maltepe, Ankara, Turkey*

1. Introduction
2. Principle of Operation
3. Importance of Energy Storage
4. A Brief History of Superconductivity and SMES Systems
5. General Structure of SMES Systems
 - 5.1. Coils
 - 5.2. Conductors
 - 5.3. Cryogenic Considerations
 - 5.4. Converters
6. Application Areas of SMES Systems
 - 6.1. Use of SMES Systems for Pulsed Power
 - 6.2. Use of SMES Systems for Load Leveling
 - 6.3. Other Uses of SMES Systems
7. Advantages and Benefits of SMES Systems
8. Examples of Practical Applications
9. Design Considerations
 - 9.1. Conductor Structures
 - 9.2. Coil Geometries
 - 9.3. Operating Voltage
 - 9.4. System Cost
 - 9.5. Location Selection
10. A Case Study
11. Future of SMES Systems

Capacitive Storage**85**

Ilhami Çetin, *Department of Electrical and Electronics Engineering, Istanbul Technical University, Istanbul, Turkey*

1. Introduction
2. Linear and Nonlinear Capacitors
3. Capacitance Definitions for Linear Capacitors
 - 3.1. Energy Stored in a Linear Capacitor
4. Capacitance definitions for nonlinear capacitors
 - 4.1. Energy Stored in a Nonlinear Capacitor
5. Charging of a capacitor as an RC circuit
 - 5.1. Discharging of a Capacitor as an RC Circuit
 - 5.2. Charging Energies and Energy Efficiency of Charging
6. Discharging of a capacitor as an RCL circuit
7. Energy storage capacitors
 - 7.1. Metallized Technology Capacitors
 - 7.2. Application of Energy Storage Capacitors
 - 7.3. Impulse Magnetizers

Spinning Reserves**104**

M. Timur Aydemir, *Gazi University, Department of Electrical and Electronics Eng., Maltepe, Ankara, Turkey*
 Yalcin Abdullah Gogus, *Department of Aerospace Engineering, Middle East Technical University, Ankara, Turkey*

1. Introduction
2. Utility System as a Spinning Reserve
3. Batteries
 - 3.1. Lead-acid Battery
 - 3.2. Other Types of Batteries
 - 3.3. Batteries as Spinning Reserve
4. Flywheel - Generator Combination as Spinning Reserve

5. Superconductive Magnetic Energy Storage (SMES)
6. Applications
 - 6.1. Flywheel as Spinning Reserve
 - 6.2. Flywheel-Diesel Engine Combination
 - 6.3. Battery UPS-Diesel Engine System
 - 6.4. Large Scale UPS
7. Future Perspective and Conclusions

Storage of Chemical Energy and Nuclear Materials

119

Deniz Uner, *Chemical Engineering, Middle East Technical University, Ankara 06531, Turkey*

1. Introduction
2. Storage of Energy in the Chemical Bond
 - 2.1. Storage of Solar Energy in Chemical Bond: Photosynthesis
 - 2.2. Release of Energy Stored in Chemical Bonds
 - 2.3. The Concept of Efficiency of Releasing Stored Chemical Energy
 - 2.3.1. A Thermodynamic Analysis of Thermal Energy to Mechanical Energy Conversion Efficiencies
3. Alternative Pathways of Chemical Energy Utilization for Electricity Generation
 - 3.1. Chemical Energy to Thermal Energy Route
 - 3.2. Chemical Energy to Electrical Energy Route
4. Issues Concerning Chemical Energy Storage
 - 4.1. Storage of Chemical Energy in Hydrogen
 - 4.1.1. Preparation for Storage
 - 4.1.2. Storage
 - 4.1.3. Utilization
 - 4.2. Storage of Chemical Energy in Gaseous and Liquid Fossil Fuels
 - 4.2.1. Preparation
 - 4.2.2. Gaseous Fossil Fuels
 - 4.2.3. Liquid Fossil Fuels
 - 4.2.4. Storage
 - 4.2.5. Utilization
 - 4.3. Solid Fuels, Coal and Fissionable Materials
 - 4.3.1. Solid Fuels
 - 4.4. Alternative Fuels
 - 4.4.1. Inorganic synthesis via solar energy
5. Alternative Technologies: Future Outlook
 - 5.1. Fuel Cells
 - 5.2. Fusion Reactions
 - 5.3. Solar Energy
6. Chemical Energy Perspectives in Sustainable Development
 - 6.1. Environmental Issues in Sustainable Development
 - 6.2. Atmospheric pollution
7. Energy Conservation

Storage of Hydrogen

140

Giuseppe Spazzafumo, *Department of Industrial Engineering, University of Cassino, Italy*

1. Introduction
2. Gaseous Hydrogen
3. Liquid Hydrogen
4. Slush Hydrogen
5. Metal Hydrides
6. Liquid Hydrides
7. Cryogenic Adsorption
8. Carbon Nanostructures

9. Hydrogen Producing Systems
10. Comparison among Storage Systems
11. Conclusion

Storage of Fossil Fuels (Gaseous and Liquid)

161

Ender Okandan, *Petroleum and Natural Gas Engineering Department, Middle East Technical University, Ankara, Turkey*

1. Introduction
2. Storage of gaseous fossil fuels
 - 2.1. Underground Gas Storage in Salt Caverns
 - 2.2. Underground Natural Gas Storage in Depleted Oil or Gas Reservoirs or Aquifers (Porous Media Storage)
 - 2.2.1. Inventory
 - 2.2.2. Deliverability
3. Storage of liquid fossil fuels
4. Conclusion

Storage of Coal: Problems and Precautions

172

Gunduz Okten, *Department of Mining Engineering, Istanbul Technical University, Turkey*
 Orhan Kural, *Department of Mining Engineering, Istanbul Technical University, Turkey*
 Elif Algurkaplan, *Department of Mining Engineering, Istanbul Technical University, Turkey*

1. Introduction
2. Methods of Coal Stacking
 - 2.1. Windrow Method
 - 2.2. Chevron Method
 - 2.3. Cone Shell Type Method
3. Problems Faced in Coal Stacks
4. Low Temperature Oxidation of Coal and Spontaneous Combustion
5. Factors Affecting the Spontaneous Combustion of Coal
 - 5.1. Internal (Endogenous) Factors
 - 5.1.1. Coalification Degree
 - 5.1.2. Petrographic Composition
 - 5.1.3. Moisture Content
 - 5.1.4. Mineral Content
 - 5.1.5. Particle Size
 - 5.1.6. Pyrite Content
 - 5.2. External (Exogenous) Factors
 - 5.2.1. Atmospheric Conditions
 - 5.2.2. Stacking Factors
6. Early Detection of Spontaneous Combustion in Stacks
7. Measures to be taken against the Phenomenon
 - 7.1. Control of Air Circulation
 - 7.2. Controlling of Heat Sources
8. Measures to be taken against Fires

Storage of Radioactive Materials

187

Gungor Gunduz, *Kimya Mühendisliği Bölümü Orta Doğu Teknik Üniversitesi, Ankara 06531, Turkey*

1. Introduction
2. Radioactivity and Fission
3. Storage of Fuel
4. Transportation of Radioactive Materials
5. Volume Reduction of Low Level Wastes

- 5.1. Mechanical Volume Reduction
- 5.2. Fragmentation
- 5.3. Treatment of Liquid Wastes
- 5.4. Chemical Treatment
 - 5.4.1. Sedimentation
 - 5.4.2. Chemicals used in Coagulation and Flocculation
- 5.5. Filtration
- 5.6. Ion Exchange
- 5.7. Evaporation
- 5.8. Incineration
- 5.9. Other Methods
6. Solidification
7. Radioactive Materials Produced in Nuclear Reactors
 - 7.1. Structural Materials and Crud
 - 7.2. Decommissioning Waste
8. Fuel Waste
 - 8.1. Fission Products
 - 8.2. Energy of Fission Products
 - 8.3. Waste Disposal of Used Fuel
 - 8.3.1. Decladding
 - 8.3.2. Dissolution of Fuels
 - 8.3.3. Purex Process
 - 8.4. Solidification of Fission Products
 - 8.4.1. Calcination
 - 8.4.2. Vitrification
 - 8.4.3. Other Processes
 - 8.5. Encapsulation
 - 8.5.1. Metal Encapsulation
 - 8.5.2. Glass Encapsulation
 - 8.5.3. Cementation
9. Controlled Release of Waste
10. Long Term Storage of Solid Wastes

Energy Transportation

215

Sunggyu Lee, *University of Missouri-Columbia, Columbia, Missouri, USA*

1. Introduction
2. Energy Distribution System and Network
3. Modes of Energy Transportation
 - 3.1. Rail Transportation
 - 3.2. Barge Transportation
 - 3.3. Transportation by Seagoing Vessels
 - 3.4. Pipeline Transportation
 - 3.5. Transportation by Truck
4. Transportation of Hydrogen
 - 4.1. Hydrogen as an Energy Carrier
 - 4.2. Hydrogen Storage and Transportation
 - 4.2.1. Compressed Gas Storage Tanks
 - 4.2.2. Liquid Hydrogen Storage Tanks
 - 4.2.3. Chemical Hydrides
 - 4.2.4. Gas-On-Solid Adsorption
5. Environmental Issues
6. Safety Issues of Energy Transportation
7. Energy Transportation in the Twenty-First Century

Processing of Primary and Secondary Fuels: Perspective on Petroleum Refining	241
Jorge N. Beltramini, <i>Department of Chemical Engineering, The University of Queensland, Queensland 4072, Australia</i>	
G.Q. Max Lu, <i>Department of Chemical Engineering, The University of Queensland, Queensland 4072, Australia</i>	

1. Introduction
2. Types of Refineries
3. Types of Crude Oil to be processed.
4. Refinery Process
5. Major Separation Processes used to Produce Primary Fuels from Crude Oil
 - 5.1. Fluid Flow
 - 5.2. Heat Transfer
 - 5.3. Distillation
 - 5.4. Absorption
 - 5.5. Adsorption
 - 5.6. Filtration
 - 5.7. Crystallization
 - 5.8. Extraction
6. Major Conversion Processes for Upgrading Primary Fuels into Secondary Fuels
7. Refining Products
 - 7.1. Low Boiling Point Products
 - 7.2. Gasoline Range Products
 - 7.3. Distillate Fuels
 - 7.4. Jet and Turbine Fuels
 - 7.5. Automotive Diesel Fuels
 - 7.6. Heating oils
 - 7.7. Heavy Distillates
 - 7.8. Residues
8. Refinery Operation
9. Future of the Petroleum Refining Industries
10. Natural Gas Processing
11. Conclusion

Index	269
--------------	------------

About EOLSS	277
--------------------	------------