

APPENDIX G

Photos of Biomass Storage, Processing Systems, and Facilities at OGS

Bale Infeed Conveyor

Fork truck, bale conveyor and debaler

Loading 900 - 1000 lb. Bale

Debaler (prior to D-Stringer installation).

Bales on bale conveyor approaching D-Stringer and Debaler.

Twine removal hooks on the D-Stringer.

Cutter blade on the D-Stringer.

D-Stringer

400 Hp De-baler (Hammer-mill)

Debaler and Take-away Conveyor

Take-away Conveyor & Sampling Platform

Sampling Door on Take-away Conveyor

Debaler and Take-away Conveyor

Conveyor In-feed to “Eliminator”

Conveyor In-feed to “Eliminator”

Debaled Switchgrass Flowing into “Eliminator” Infeed Chute

Cyclone Baghouse that conveys ground switchgrass from the "Eliminator" onto the Surge Bin Feed Conveyor and removes and filters dust from the processing area.

Baghouse Discharge

Ground switchgrass flowing out of Cyclone Baghouse onto Surge Bin Feed Conveyor.

Surge Bin Feed Conveyor & Dust Collection Duct

Surge Bin, Airlocks, Transport Pipes

Airlocks & Transport Pipes

Transport Pipes Exiting “Biosilo”

Switchgrass Transport Pipes Entering Boiler House and Boiler

Switchgrass System Control Room

APPENDIX H

Photos of Data Acquisition Equipment, Sample Collection, and Test Samples for Interim Test Burn

Bale Counting & Flow to Boiler

D-Stringer (bottom right) counts bales and displays running total on operator panel in "Biosilo" control room (bottom right). Ultrasonic ON/OFF sensor on biomass supply pipe (bottom left).

Other Measurements at Biosilo

Weighing bale (top left) on digital scale (bottom left). Infrared moisture balance, scales, and sampling supplies (top right). Electric meter at "Biosilo" (bottom right).

Emissions Monitoring (GE Mostardi Platt)

*Emissions Probe
In Outlet Duct*

*GE's Mobile
Emissions Lab*

*GE's Emissions
Vans at Stack*

Emissions Equipment at OGS

CEMS Probes In Outlet Duct

Portable Emissions Monitor

Valved Emissions Sampling Header for Portable Combustion Analyzer

Using a portable combustion analyzer, this header allows flue gas sampling from the Economizer Outlets, Air Heater Inlets, and Air Heater Outlets on both sides of the OGS Boiler.

Other Sampling

*Bottom Ash Liquids
Economizer Ash
Fly Ash Auto Sampler*

*Bottom Ash
Bulk Fly Ash*

Automated Flyash Sampler

Debaled and Ground Switchgrass

Debaled Switchgrass

Ground Switchgrass

Ash & Coal Samples

As-received Coal

Economizer Ash

Bottom Ash

Fly Ash