Jet Fuels of the Future... The Future is Now!


DESC Worldwide Energy Conference 2004 Steve Anderson

Scope

- > Where are we now?
- > What is a "clean" fuel?
- > Options for clean jet fuels?
- > What are the issues limiting development of future jet fuels?


Where Are We Now?

- > Kerosene-based fuels...for the next 50+ years?
 - > Mostly crude oil derived
 - > Small proportion "synthetic" (ie non-crude oil derived)
- > Most tightly specified fuel produced in the refinery
 - > Defined by safety / operational / cost requirements
 - > Regionally different specifications
 - >Limited range of approved additives
- > On the fringes of environmental legislation?
 - >IPCC Special Report "Aviation and the Global Atmosphere", 1999
 - > Reductions in spirit of Kyoto Agreement
- > Self Regulation?


Performance Properties Controlled by the Jet Fuel

Spec

Cor		ti c	

- Acidity
- Aromatics
- Sulfur

Combustion

- Energy content
- Smoke point
- Naphthalenes

Volatility

- Distillation
- Flash point
- Density

Contaminants

- Existent gum
- MSEP
- Water reaction

Fluidity

- Freezing point
- Viscosity

Stability

Thermal stability

Additives

• AO, MDA, FSII, CI/LI, SDA, +100

Corrosion

Copper corrosion


IPCC Special Report on "Aviation and the Global Atmosphere" (1999): Fuel-related

- Aviation contributes 12% to world transport CO₂ emissions (equivalent to approx. 2% of fossil fuel global CO₂ emissions)
- "No practical alternatives to kerosene -based fuels for commercial jet aircraft for the next several decades"
- > Reducing sulfur content will reduce SO_x emissions and sulfate particle formation (implicated in contrail and cirrus cloud formation)
- Overall environmental impacts and environmental sustainability of hydrogen or any other alternative fuels have not been determined


Self Regulation

- Specification authorities act ahead of anticipated changes to fuel properties imposed by regulatory agencies
 - >Sulfur is the target in all fuel specifications
 - >US Military proposal 2000 ppm max
 - Defence Standard proposal 2000 ppm max
 - >IATA proposal 2500 ppm max
 - >ASTM proposal ??
- Will reducing S to these levels make any difference?


What are CLEAN FUELS?

- Clean fuels produce "less" pollution when burned
- > The pollutants of concern include SO_x, NO_x, CO, UHC, particulates and others that form post-combustion
- > Low sulfur fuels produce less SO_x, therefore less particulate emissions and contrails/cirrus clouds??
- Unfortunately we haven't figured out how to Vuse catalytic converters and particle traps content on airplanes!


Future Jet Fuels...Will they be "Clean"?

- > Jet fuel is not DIRTY, but...
- Sulfur levels typically much higher than ground fuels
- Reducing sulfur levels < 500 ppm will reduce / remove other bad actors aromatics, nitrogen & oxygen containing species, trace metals
- A combination of changes to fuel properties along with improvements in combustion technology are needed to achieve lower emissions


Will the new reduced sulfur regulations for diesel and gasoline affect jet fuel sulfur


Options for Cleaner Jet Fuels

- > Significantly reduce max sulfur content
- > Reduce max aromatic content
- > Eliminate the higher boiling components
- > Additives
- > Synthetic fuels


GTL - The Future of Clean Fuels?


- Most oil majors are involved in GTL technology
- > Deepwater GTL projects may be feasible
- Syntroleum GTL barge for DoD
- > High natural gas prices spark renewed interest in coal/coke gasification


Primary Energy Resources: Which Gas Can Be Brought to Market?

Priority Opportunities

Second Tier Opportunities


Barriers to Overcome: Evolution not Revolution

- >Safety
- >Commercial
- >Technical
- Inertial / tradition / logistical
 - > Legacy aircraft / engines
 - Conflicts with other refinery products and processes
 - > Existing distribution systems lack of incentive if changes not mandated
- >Specifications / approval processes


Change is slow, but inevitable !!

- Regulatory changes to gasoline and diesel fuel specifications influencing refinery processing / economics
- > Possible regulatory changes to jet fuels
 - >Linked to air quality / emissions legislation
 - >"cleaner" fuels
 - >improved efficiency
 - > Specification harmonization
- > Customer demands
 - >Advanced equipment requirements
 - >Improved fuel properties
- Continued developments in new technology areas
 - > Fuel production / processing
 - > Additives


Towards Future Jet Fuels

- Continued use of kerosene-type hydrocarbon fuels in foreseeable future
 - > Likely to be sourced mainly from crude oil and natural gas
 - New technology processing options likely to become available
 - > Increasing use of additives
- Developments leading to improved properties increasingly demanded by engine manufacturers, militaries and airlines:
 - > Higher thermal stability
 - > Lower freezing point (Jet A-1)
 - > Higher specific energy density
 - > "Cleaner" lower emissions
 - > Reduced operating costs; extend maintenance intervals to 20,000+ hours
- Different production technologies and fuel sources allowing fit-for-purpose fuel requirements to be "dialled-up"


Questions...And THANK YOU!


