Hungarian Combustion Meeting – HCM2006

October 06, 2006

University of Szeged, Study and Information Centre

Posters

1. Mathematical model of rotary kiln for calcination of alumina

V. Zs. Baranyai and I. Szűcs*

University of Miskolc, Department of Combustion Technology and Thermal Energy, Miskolc-Egyetemváros, Hungary

E-mail: tuzsi@gold.uni-miskolc.hu
2. Woodchips combustion in pulverized coal boilers
L. Barta

Hungarian Combustion Ltd., Szentendre, Hungary

E-mail: lbarta@mail.datanet.hu
3. Determination of optimal air-fuel ratio in an industrial pre-heater
M. Benke1, Sz. Szabó1* and J. Franke2
1Department of Fluid- and Heat Engineering, University of Miskolc, Hungary

2Institut für Fluid- und Thermodynamik, University of Siegen, Germany

E-mail: aram2xsz@uni-miskolc.hu

4. Thermal decomposition of flame retarded polycarbonates
J. Bozi, Zs. Czégény, E. Mészáros and M. Blazsó*
Department of Environmental Chemistry, Chemical Research Center, Budapest, Hungary
E-mail: blazso@chemres.hu
5. Thermal using of crops and comparision of their combustion parameters
E. Cserta and I. Szűcs*

University of Miskolc, Department of Combustion Technology and Thermal Energy, Miskolc-Egyetemváros, Hungary

E-mail: tuzsi@gold.uni-miskolc.hu
6.Direct kinetic determination of rate parameters for the reaction CH3 + OH. Implications for methane flame modelling

R. Deters1, H. Gg. Wagner1, Á. Bencsura2, K. Imrik2, S. Dóbé2*(, T. Bérces2, F. Márta2, F. Temps3, T. Turányi4 and I. Gy. Zsély4
1Max-Planck-Institute für Strömungsforschung, Göttingen, Germany.

2Department of Reaction Kinetics, Chemical Research Center, Budapest, Hungary.

3Institute für Physikalische Chemie, Universität Kiel, Kiel, Germany.

4Department of Physical Chemistry, Eötvös University, Budapest, Hungary.
E-mail: dobe@chemres.hu

7. Heat of formations of vinoxy and methyl vinoxy radicals

Ch. Fittschen1 and B. Viskolcz2*
1Université des Sciences et Technologies de Lille, Lille, France

2 Department of Chemistry and Chemical Informatics, University of Szeged, Szeged, Hungary

E-mail: viskolcz@jgytf.u-szeged.hu
8. Products of CCl2XY in thermal plasma

K. A. Főglein, P. T. Szabó and J. Szépvölgyi*
2Department of Materials Chemistry, Chemical Research Center, Budapest, Hungary

E-mail: szepvol@chemres.hu
9. Heat transfer simulation in the combustion chamber of a mixed fuel fired steam boiler

T. Fülöp, T. Kapros and I. Szűcs*

University of Miskolc, Department of Combustion Technology and Thermal Energy, Miskolc-Egyetemváros, Hungary

E-mail: tuzsi@gold.uni-miskolc.hu
10. Adjustment of ventilation windows for optimal number of air changes of a smelter pot room using mathematical optimization

L. Gyulai1, Sz. Szabó2*, D. J. DeKock3 and J. A. Snyman3

1Department of Combustion Technology, University of Miskolc, Hungary,

2Department of Fluid and Heat Engineering, University of Miskolc, Hungary

3Department of Mechanical Engineering, University of Pretoria, South Africa

E-mail: aram2xsz@uni-miskolc.hu

11. Flameless oxidation of CO at low temperature

M. Hegedűs* and J. Margitfalvi

Department of Organic Catalysis, Chemical Reseach Center, Budapest, Hungary

E-mail: mhegedus@chemres.hu
12. Modelling of combustion of a coke furnace for decreasing the pollutants formation

K. Horváth, I. Szűcs* and L. Gyulai

University of Miskolc, Department of Combustion Technology and Thermal Energy, Miskolc-Egyetemváros, Hungary

E-mail: tuzsi@gold.uni-miskolc.hu
13. Direct dynamics quasiclassical trajectory calculations on the H+CH4 reaction

W. Hu1, G. Lendvay2*, D. Troya3 and G. C. Schatz1
1Department of Chemistry, Northwestern University, Evanston, USA

2Chemical Research Center, Box 17, H-1525 Budapest, Hungary

3Department of Chemistry, Virginia Tech, Virginia, USA

E-mail: lendvay@chemres.hu

14. Kinetic studies of Br atom reactions. Determination of enthalpies of formation for free radicals of combustion importance

K. Imrik, Gg. Kovács, I. Fejes, I. Szilágyi, G. Kovács, S. Dóbé*, T. Bérces and F. Márta
Department of Reaction Kinetics, Chemical Research Center, Budapest, Hungary

E-mail: dobe@chemres.hu
15. Numerical simulation of flow field in a diesel injection nozzle

A. Kadocsa and G. Kristóf*
BME, Department of Fluid Mechanics, Budapest, Hungary

E-mail: kristof@simba.ara.bme.hu

16. CO2 gasification of biomass chars. A kinetic study

R. Khalil1, G. Várhegyi2*, S. Haar3, M. G. Grønli2

1Norwegian University of Science and Technology, Trondheim, Norway

2Department of Environmental Chemistry, Chemical Research Center, Budapest, Hungary

3Rheinisch-Westfälische Technische Hochschule, Aachen, Germany.

E-mail: varhegyi@chemres.hu

17. Methane conversion to higher hydrocarbons in plasma

T. Kovács*, T. Turányi and I. Gy. Zsély

Department of Physical Chemistry, Eötvös University, Budapest, Hungary

E-mail: takovacs@gmail.com

18. Flame spectroscopy of renewable gases

V. B. Kovács, Gy. Gróf and Á. Bereczky*

BME Department of Energy Engineering, Budapest, Hungary
E-mail: bereczky@energia.bme.hu
19. Kinetic analysis of mechanisms of PVC and PCP Degradation

I. Marsi1*, T. Faravelli2 and A. Marongiu2
1Department of Chemistry and Chemical Informatics, University of Szeged, Szeged, Hungary

2Dipartimento di Chimica, Materiali e Ingegneria Chimica, Politecnico di Milano, Milano, Italy

E-mail: marsi@jgytf.u-szeged.hu

20. Investigation of ignition delay of spark ignition type internal combustion engines

A. Meggyes*, Á. Bereczky and N. Csavajda

BME Department of Energy Engineering, Budapest, Hungary
E-mail: meggyes@energia.bme.hu
21. Thermogravimetry/mass spectrometry analysis of energy crops

E. Mészáros1, E. Jakab1* , G. Várhegyi1 and P. Tóvári2
1Department of Environmental Chemistry, Chemical Research Center, Budapest, Hungary
2Hungarian Institute of Agricultural Engineering, Gödöllő , Hungary

E-mail: jakab@chemres.hu
22. Modeling thermal degradation of polyethylene
A. Németh*, M. Blazsó, P. Baranyai and T. Vidóczy

Chemical Research Center, Budapest, Hungary

E-mail: anemeth@chemres.hu
23. Detailed chemical kinetic modelling of the gas-phase processes during straw combustion
T. Perger, I. Gy. Zsély and T. Turányi*
Department of Physical Chemistry, Eötvös University, Budapest, Hungary

E-mail: turanyi@chem.elte.hu

24. Environmental optimization of the fuel type by reheating and thermal treatment

P. Sándor* and B. Soroka

TÜKI R&D Company for Combustion Technology, Miskolc-Egyetemváros, Hungary

E-mail: sandordr@vnet.hu

25. TÜKI's applied research activities for reducing of fossil energy consumption

M. Sevcsik and T. Kapros*

TÜKI R&D Company for Combustion Technology, Miskolc-Egyetemváros, Hungary

E-mail: tuki&tuki.hu

26. Usage of schlieren method in renewable gas investigations
B. Somogyi, Gy. Gróf and Á. Bereczky*
BME Department of Energy Engineering, Budapest, Hungary
E-mail: bereczky@energia.bme.hu
27. Combustion problem of energy grass utilization

K. Szemmelveisz* and I. Szűcs

University of Miskolc, Department of Combustion Technology and Thermal Energy, Miskolc-Egyetemváros, Hungary

E-mail: tuzszemt@gold.uni-miskolc.hu
28. First principle modeling of the reaction between isobutene and OH radical

M. Szőri, Imre G. Csizmadia and B. Viskolcz*
Department of Chemistry and Chemical Informatics, University of Szeged, , Szeged, Hungary

E-mail: viskolcz@jgytf.u-szeged.hu
29. Characteristics of slags at biomass combustion

I. Szűcs, K. Szemmelveisz and Á. Wopera*

University of Miskolc, Department of Combustion Technology and Thermal Energy, Miskolc-Egyetemváros, Hungary

E-mail: tuzdb@gold.uni-miskolc.hu
30. Effect of biomass burning on the environment

I. Szűcs, Á. Wopera*, K. Szemmelveisz, J. Mikó and Á. B. Palotás*

University of Miskolc, Department of Combustion Technology and Thermal Energy, Miskolc-Egyetemváros, Hungary

E-mail: tuzdb@gold.uni-miskolc.hu
31. Optical Diagnostics of Carbon Plasma during Fullerene Synthesis

B. Todorovi-Markovi1, Z. Markovi1, I. Mohai2*, Z. Nikoli3 and J. Szépvölgyi2
1“Vinia” Institute of Nuclear Sciences, Belgrade, Serbia

2Department of Materials Chemistry, Chemical Research Center, Budapest, Hungary

3Faculty of Physics, University of Belgrade, Belgrade, Serbia

E-mail: mohaiti@chemres.hu
32. The role of duct thickness on the quenching process of premixed flame propagation
C. Trevińo1* and J. C. Prince

1Universidad Nacional Autónoma de México, Departamento de Fisica Ciudad Universitaria México, Mexico

2Instituto Technológico Veracruz, Mexico.

E-mail: ctrev@servidor.unam.mx

33. NOx and CO2 formation by co-firing natural gas with synthesis gas

K. Valler, Á. Wopera and Á. B. Palotás

University of Miskolc, Department of Combustion Technology and Thermal Energy, Miskolc-Egyetemváros, Hungary

E-mail: abpalota@hungary.com
34. Combustion simulation with FLUENT software - case studies

L. L. Varga

ERBE Power Engineering & Consulting Ltd., Budapest, Hungary

E-mail: lajos.varga@erbe.hu
35. Ion current measurements in natural gas flames
L. Winkler and Á. B. Palotás

University of Miskolc, Department of Combustion Technology and Thermal Energy, Miskolc-Egyetemváros, Hungary

E-mail: abpalota@hungary.com
36. Which rate parameters should be measured more precisely to improve complex kinetic models?

J. Zádor*, I. Gy. Zsély and T. Turányi

Department of Physical Chemistry, Eötvös University, Budapest, Hungary

E-mail: zador@ludens.elte.hu

37. Uncertainty analysis of nitrogen oxide formation mechanisms
I. Gy. Zsély*, J. Zádor and T. Turányi

Department of Physical Chemistry, Eötvös University, Budapest, Hungary

E-mail: zsigy@vuk.chem.elte.hu

38. How can very different combustion models produce similar results?
I. Gy. Zsély, J. Zádor and T. Turányi*

Department of Physical Chemistry, Eötvös University, Budapest, Hungary

E-mail: turanyi@chem.elte.hu

