


Advancement in oxygenated fuels for sustainable development : feedstocks and precursors for catalysts synthesis /

Niraj Kumar,
editor

Monografía

<https://rebiunoda.pro.baratznet.cloud:28443/OpacDiscovery/public/catalog/detail/b2FpOmNlbGVicmF0aW9uOmVzLmJhcmF0ei5yZW4vMzQzOTcwOTM>

Título: Advancement in oxygenated fuels for sustainable development feedstocks and precursors for catalysts synthesis edited by Niraj Kumar [and three others]

Editorial: Amsterdam, Netherlands Oxford, England Cambridge, Massachusetts Elsevier [2023] 2023

Descripción física: 1 online resource (414 pages)

Bibliografía: Includes bibliographical references and index

Contenido: Front Cover -- Advancement in Oxygenated Fuels for Sustainable Development -- Copyright Page -- Contents -- List of contributors -- About the editors -- 1 Climate change and the energy sector -- 1.1 Introduction -- 1.2 Human contribution to climate change -- 1.3 Alternatives -- References -- 2 Comparative investigation of the suitability of fuel properties of oxygenated biofuels in internal combustion engines -- 2.1 Introduction -- 2.2 Effect of diesel engine emissions on the environment and human health -- 2.3 Types of oxygenated additives for diesel engines -- 2.4 The effect of oxygenated additives on diesel engine characteristics -- 2.4.1 Physicochemical properties of different edible and nonedible oxygenated vegetable oil biodiesels -- 2.5 Kinematic viscosity -- 2.6 Density -- 2.6.1 Calorific value -- 2.6.2 Cetane number -- 2.6.3 Cold flow characteristics -- 2.6.4 Oxidation stability -- 2.6.5 The effect of biodiesel on diesel engine characteristics -- 2.7 Summary -- References -- 3 Recent advances in technological developments to produce oxygenated biocrudes via hydrothermal liquefaction followed by t... -- 3.1 Introduction -- 3.2 Composition of lignocellulosic feedstock -- 3.2.1 Types of pyrolysis and suitable approaches for bio-oil production from biomass -- 3.2.2 Impact of the hydrothermal liquefaction process parameters to maximize biocrude yield -- 3.2.2.1 Effects of temperature on biocrude yield -- 3.2.2.2 Effects of pressure on biocrude yield -- 3.2.2.3 Effects of retention time on biocrude yield -- 3.2.2.4 Effects of solvent to biomass ratio on biocrude yield -- 3.2.3 Physicochemical characterization of the hydrothermal liquefaction biocrude -- 3.3 Biocrude improvement techniques -- 3.3.1 Solvent addition -- 3.3.2 Emulsification -- 3.3.3 Esterification -- 3.3.4 Hydrotreating -- 3.3.5 Cracking -- 3.3.6 Steam reforming 3.3.7 Supercritical fluid treatment -- 3.4

Hydrodeoxygenation: biocrude composition and reaction pathways -- 3.5 Stability of oxygen-containing compounds in biocrude -- 3.6 Mechanism of hydrodeoxygenation reactions -- 3.7 Different catalysts involved in the catalytic hydrodeoxygenation process -- 3.7.1 Metal sulfide/oxide catalysts for hydrodeoxygenation of biocrudes -- 3.7.2 Phosphide catalysts for hydrodeoxygenation of biocrudes -- 3.7.3 Carbide and nitride catalysts for hydrodeoxygenation of biocrudes -- 3.7.4 Noble metal catalysts for hydrodeoxygenation of biocrudes -- 3.7.5 Different catalyst supports for making hydrodeoxygenation catalysts -- 3.7.6 Various promoters used for making hydrodeoxygenation catalysts -- 3.8 Critical discussion -- 3.9 Conclusions -- References -- 4 Methanol reformation-based strategies for using methanol as an internal combustion engine fuel: a brief overview -- Abbreviations -- 4.1 Introduction -- 4.1.1 Hydrogen energy and its application in internal combustion engines -- 4.1.2 The problem for hydrogen storage -- 4.2 Searching for viable options for onboard hydrogen generation: methanol as a hydrogen carrier -- 4.3 Thermochemical recuperation: waste heat recovery and onboard hydrogen generation -- 4.4 Fundamentals of methanol reforming -- 4.4.1 Why methanol over other fuels for reforming reaction? -- 4.4.2 Methanol-reforming reaction processes -- 4.4.3 Methanol steam reforming and its major reactions -- 4.5 Catalyst selection -- 4.6 Various methanol-reforming concepts adopted in internal combustion engines -- 4.7 Conclusions -- References -- 5 Comparison of different feedstocks for biodiesel production -- Abbreviation -- 5.1 Introduction -- 5.2 Methodology -- 5.2.1 Assumptions -- 5.2.2 Reaction specifications and parameters -- 5.2.3 Physical properties of raw material and produced biodiesel 5.3 Calculations and parameters considered for study -- 5.3.1 Cost of biodiesel using sunflower oil -- 5.3.1.1 Cost of raw materials -- 5.3.1.2 Electricity cost -- 5.3.1.3 Apparatus, equipment, and maintenance cost -- 5.3.1.4 Miscellaneous cost -- 5.3.1.5 Income from byproduct (glycerin) -- 5.3.1.6 Quantity of biodiesel produced -- 5.3.2 Cost of biodiesel using cottonseed oil -- 5.3.2.1 Cost of raw materials -- 5.3.2.2 Electricity cost -- 5.3.2.3 Apparatus, equipment, and maintenance cost -- 5.3.2.4 Miscellaneous cost -- 5.3.2.5 Income from byproduct (glycerin) -- 5.3.2.6 Quantity of biodiesel produced -- 5.3.3 Cost of biodiesel using waste cooking oil -- 5.3.3.1 Cost of raw materials -- 5.3.3.2 Electricity cost -- 5.3.3.3 Apparatus, equipment, and maintenance cost -- 5.3.3.4 Miscellaneous cost -- 5.3.3.5 Income from byproduct (glycerin) -- 5.3.3.6 Quantity of biodiesel produced -- 5.4 Result and discussion -- 5.4.1 Effect of cost of raw material on the economy -- 5.4.2 Effect of process integration -- 5.4.3 Effect of production capacity -- 5.4.4 Effect of reaction conditions -- 5.5 Conclusion -- References -- 6 The latest advancements in technology to utilize oxygenated biofuels in diesel engines -- Nomenclatures and abbreviations -- 6.1 Introduction -- 6.2 Materials and methods: production of additives blend with diesel/biodiesel -- 6.3 Engine performance studies -- 6.4 Combustion studies -- 6.5 Emission studies -- 6.6 Conclusion -- 6.7 Future scope -- References -- 7 Sustainable bioconversion of lignocellulosics to biodiesel: pretreatment, fermentation, and technoeconomic analysis -- 7.1 Introduction -- 7.2 Lignocellulosic biomass -- 7.2.1 Sources of lignocellulosic biomass as alternatives for carbon -- 7.2.2 Composition of lignocellulosic biomass -- 7.2.3 Pretreatment methods of lignocellulosic biomass 7.2.3.1 Recalcitrance of lignocellulosic biomass impacting pretreatment -- 7.2.4 Factors affecting enzymatic hydrolysis -- 7.2.5 Chemicals and other high-value bioproducts -- 7.2.6 Methods for conversion of lignocellulose into monosaccharides -- 7.3 Biodiesel -- 7.3.1 Performance of biodiesel fuels in a diesel engine -- 7.3.2 In situ or direct transesterification -- 7.3.3 Catalysts used for conversion of microbial lipid into biodiesel -- 7.3.3.1 Homogeneous acid catalyst -- 7.3.3.2 Homogeneous base catalyst -- 7.3.3.3 Heterogeneous catalysts -- 7.3.3.4 Lipase catalyst -- 7.3.4 Improved techniques for reducing pollution using biodiesel -- 7.3.5 Types of biodiesel additives -- 7.4 Conclusion -- References -- 8 Methodologies for modification of characteristics of biodiesel for wider acceptability as diesel engine fuel -- 8.1 Introduction -- 8.2 Biodiesel -- 8.3 Inferior oxidative stability -- 8.3.1 Blending of biodiesel -- 8.3.2 Use of antioxidants in biodiesel -- 8.3.3 Effect on diesel engine -- 8.4 Poor cold flow properties -- 8.4.1 Winterization -- 8.4.2 Using additives -- 8.4.3 Blending with conventional diesel -- 8.4.4 Emulsification of biodiesel with ethanol -- 8.4.5 Addition of branched-chain fatty acid alkyl esters -- 8.4.6 Blending of biodiesel -- 8.4.7 Effect on diesel engine -- 8.5 High viscosity -- 8.5.1 Effect on diesel engine -- 8.6 Lower volatility -- 8.6.1 Effect on diesel engine -- 8.7 Unsaturated fatty acid esters -- 8.7.1 Effect on diesel engine -- 8.8 Water absorbency -- 8.8.1 Effect on diesel engine -- 8.9 Lower heat of combustion -- 8.9.1 Effect on diesel engine -- 8.10 High NO_x emission -- 8.10.1 Exhaust gas recirculation -- 8.10.2 Selective catalytic reduction -- 8.10.3 Effect on diesel engine -- 8.11 Conclusion -- References -- Further reading 9 Biofuel production via phyto and microbial power systems: adaptation of ecotechnology as a step toward sustainable energy -- 9.1 Introduction -- 9.2 Renewable energy sources -- 9.3 Biofuels and amelioration -- 9.3.1 Enzyme-based biofuel cells -- 9.3.2 Microbial electrochemical system -- 9.3.2.1 Microbial-based biofuel cells -- 9.3.2.2 Plant microbial fuel cell -- 9.3.2.3 Wetland constructed microbial fuel cell -- 9.4 Maximizing socioeconomic scope in developing countries -- 9.5 Perspectives and

conclusion -- References -- 10 Challenges to the sustainable development of vehicle transport -- 10.1 Introduction -- 10.2 The goals of sustainable development -- 10.3 The perspective of the essential and long-term sustainable planning -- 10.4 The role of behavior in transportation -- 10.5 External effects and motivations in using personal vehicles -- 10.6 Transportation and sustainable development -- 10.7 Ways to increase the sustainability of the transportation system in cities -- 10.7.1 Urban transportation -- 10.7.1.1 Solution to change the urban structure and land use -- 10.7.1.2 Reducing the need for travel and the effects of transportation -- 10.7.1.2.1 Walking -- 10.7.1.2.2 Cycling -- 10.7.1.3 Changing the culture of using personal vehicles -- 10.7.1.4 Traffic management -- 10.7.1.5 Improving environmental quality -- 10.7.2 Rational management of public transport in the city -- 10.7.3 Increasing sustainability in urban freight transport -- 10.8 Conclusion -- References -- 11 Production, performance, and emission analysis of new generation biodiesel in an unmodified engine -- Abbreviations -- 11.1 Introduction -- 11.1.1 New-generation feedstock for biodiesel production -- 11.1.2 Government policies on usage of biofuel implementation in India -- 11.2 Biodiesel production: materials and methods 11.2.1 Biodiesel production from microalgae (*Chorella vulgaris*)

ISBN: 0-323-90876-4

Materia: Motor fuels Motor fuels- Additives- Environmental aspects

Autores: Niraj Kumar, editor

Enlace a formato físico adicional: Print version Kumar, Niraj. Advancement in Oxygenated Fuels for Sustainable Development San Diego : Elsevier,c2022 9780323908757

Baratz Innovación Documental

- Gran Vía, 59 28013 Madrid
- (+34) 91 456 03 60
- informa@baratz.es