

WEST BIOFUELS

GASIFICATION AND BIOCHAR

Western SWET Forum

November 2017

Company Profile

What?

- Biomass thermochemical conversion technology provider

Why?

- Biomass will continue to be made
- New and innovative approaches to creating reliable, value-added products are needed

Where?

- Fabrication & Testing Facility in Woodland

Feedstock Focus – CA Made

Shells

Hulls

Prunings

Removals

Stalks

Forest

Urban

Biochar as a Co-Product

- Renewable electricity from biomass cannot directly compete with solar, wind, hydro on electricity price alone
- Co-products are necessary to create a sustained market
- Heat is the most common co-product associated with biochar
 - Finding a reliable year-round heat application is challenging
- Biochar provides additional market value

Biochar

What is biochar?

- Carbon byproduct of thermochemical conversion processes
 - Torrefaction: 425-575F
 - Carbonization: 575-950F
 - Gasification: >950F
- Fixed carbon + ash
- Highly porous and adsorptive

West Biofuels biochar
from Forest Residue

How is it made

1) Feedstock is important!

- Inputs will be amplified
- Ash is important

2) Temperature

- Ash melting can cause slagging, which may reduce the quality of biochar and cause operational challenges
- Variability in pH, fixed carbon, and activity

3) Gasifier Configuration

- Is biochar used as a gas filter?

Feedstock

- Gasification should be specifically engineered to accommodate the feedstock

Feedstock Type	Avg. Ash Content
Almond Shell	3.62%
Pre-Mix Almond Hulls	7.73%
Pollinator Hulls	7.85%
Nonpareil Hulls	7.70%
Almond Wood	2.17%
Walnut Shell	1.04%
Forest Wood	1.08%
RDF (Urban)	15.12%
Biosolids	28.95%

Temperature

Indicates when slag will form based on the hottest (not average) temp in the system

Technology

To make a good co-product, biochar can't be used as a syngas filter to remove tars.

Source: <http://www.enggcyclopedia.com/2012/01/types-gasifier/>

Biochar Opportunity

Biochar market

- Young market with limited supply
- Wholesale:
 - \$250 to \$2,000+ per BDT
- Retail:
 - \$0.75 - \$8 per pound (\$1,500 to \$16,000 per ton)
 - Sold across Home Depot, Amazon, Sears, and nurseries

FICFB Gasifier

Rotary Gasifier

Gasification Technologies

CircleDraft Gasifier

Contact West Biofuels

Woodland Biomass Research Center

14958 County Road 100B

Woodland, CA 95776

Matt Summers

Chief Operating Officer

(530) 383-8260

matt.summers@westbiofuels.com

Matt Hart

Director of Business Development

(650) 796-6288

matt.hart@westbiofuels.com