

Index

a

abiological methane 71
 abiological natural gas 71
 acrylics 81
 advanced gas-cooled reactors (AGR) 144
 agricultural ethanol 84, 225
 air, composition of 9
 Akosombo Dam 106
 alcohol-and gasoline-powered
 automobiles 217
 alcohol-fueled motor cars 218
 alcohol fuels 208, 217, 218
 alcohol-powered engines 217
 alcohols 208, 211, 217–225,
 293, 297, 314, 356
 alkaline electrolyzers 176, 177, 352
 aluminosilicate zeolite (ZSM-5)
 catalysts 380
 American motor car manufacturers 220
 ammonia borane (NH₃BH₃) 185
 anaerobic digestion 329, 330, 339
 anaerobic methanotrophic archaea
 (ANME) 314
 Anglo American Platinum
 (Amplats) 264
 anthracite and bituminous coal 36
 anthropogenic carbon cycle 372–374
 anthropogenic greenhouse gas
 emissions 94
 anthropogenic warming 94
 aquaculture 335–339
 aromatic compounds 79, 229, 383
 Athabasca and Cold Lake tar sand
 deposits 67

Atlas mega-methanol plant in
 Trinidad 292, 294
 atmospheric aerosols 93
 atmospheric CO₂ 9
 concentration 88
 Atmospheric Fluidized Bed Combustion
 (AFBC process) 18
 atmospheric fractional distillation 77
 atmospheric methane concentrations 91
 atmospheric water vapor 89
 atomic pile 142
 autothermal reforming 172, 245,
 296–298, 315
 aviation fuel 40, 78, 134,
 262–263, 388
 Avogadro's law 29, 167

b

Badische Anilin und Soda
 Fabrik (BASF) 212, 217, 291, 356
 Bakelite 81
 Ballard Power Systems 241, 264
 ban on carbon 98
 binary-cycle plants 111
 biocrude 322–324
 biodiesel 130, 133–136, 174,
 238, 327, 337, 344
 bioenergy 127–128, 136, 174, 334
 bio-ethanol 7, 130, 208, 378
 biofuels
 advantages and limitation 135–136
 cells 253
 biogasses 129, 136, 327, 329–332, 370
 Bioliq process 323

- biomass
 - algae 336–339
 - anthropogenic carbon cycle 372
 - aquaculture 335
 - biocrude 322–324
 - bio-methanol 320
 - combination with coal 324
 - CO₂ excess 324–329
 - cost of methanol production 365–369
 - feedstocks 320
 - fossil fuels 339
 - gasification 321–322
 - GHG emissions 370
 - limitations of 332–335
 - methanol from biogas
 - anaerobic digesters 330–331
 - bi-reforming 330
 - DME 331
 - microorganisms 329
 - SOEC 330
 - water plants 336
 - BioMCN bio-methanol plant,
 - Netherlands 328
 - biomethanol 135, 174, 319–321, 326, 328, 333, 367
 - bi-reforming 10
 - methane 299
 - bituminous coal 23, 36, 49, 75
 - black gold 25
 - black liquor 234, 326, 327, 371
 - black stone 13
 - BN-800 breeder reactor 146
 - Boeing's first jet aircraft 262
 - boiling water reactor (BWR) 144
 - Boudouard reaction 295, 347, 348
 - breeder reactors 96, 146–148, 155, 161, 162
 - Bunsen, Robert 28
 - Bunsen burner 28, 29
 - burning spring 27
 - butyl-n (Buna-N) rubber 237
- C**
- Canada deuterium uranium (CANDU)
 - pressurized water reactors 144
 - Canada's Electrolyser Corporation
 - Ltd 168
 - Canadian tar sand oil 79
 - Cannizzaro–Tishchenko
 - reaction 308, 350
 - 290-MW capacity compressed air
 - energy storage (CAES)
 - facility 127
 - carbon addiction 19, 98
 - carbon-based fossil fuels 61, 88
 - carbon debt 135
 - carbon dioxide CO₂
 - atmospheric concentration 88
 - capture and chemical recycling (CCR) 99, 372, 391, 393
 - capture and sequestering (CCS) 97, 303, 305
 - catalytic hydrogenation of 347–348
 - conveyor belt 360
 - electrochemical reduction
 - direct 349
 - through formic acid 352
 - high rate of 350, 352
 - standard potential for 349
 - emissions 18, 38, 49, 87, 89–91, 98, 135, 136, 156, 200, 253, 300, 303–305, 355, 359, 370
 - eruption 97
 - hydrogenation to methanol 346
 - to methanol
 - heterogeneous catalysts
 - CO₂ and H₂ methanol production 340–342
 - DME, CO₂ hydrogenation 342
 - homogeneous catalysts 343–344
 - practical application 344, 346
 - sequestration technologies 97
 - carbon dioxide emissions 7, 20, 89, 94, 99, 112, 149, 162, 254, 356
 - carbon dioxide hydrogenation to methanol
 - via RWGS reaction (CAMERE) 346
 - Carbon Recycling International (CRI) 112, 224, 344, 345, 368
 - Carnol process 300–302
 - Carnot efficiency 192, 193
 - catalytic gas-phase oxidation of
 - methane 307–309
 - cattail 336–337
 - cellulosic ethanol plants 132
 - char conversion 321
 - cheap oil 38, 69, 113, 169, 218
 - chemical regenerative carbon cycle 8
 - Chemrec 327
 - China's coal-rich Guizhou province 222

- chlorofluorocarbons (CFCs) 87, 92
- city gas 17, 28, 29
- clean coal 18, 19, 37, 173, 303, 356, 359
- Cleantech AB methanol stove 265
- CLFR power plant 122
- climate change
 - annual global mean surface temperature anomalies 86
 - anthropogenic greenhouse gas emissions 94
 - anthropogenic warming 94
 - atmospheric aerosols 93
 - atmospheric CO₂ concentration 88
 - atmospheric methane concentrations 89
 - atmospheric water vapor 89
 - carbon-based fossil fuels 88
 - cloud formation and precipitation 94
 - CO₂ emissions 87
 - crop yields 95
 - energy related CO₂ emissions 91
 - energy related CO₂ emitters 90
 - global carbon cycle 89
 - global CO₂ emissions 90
 - GWP 92
 - hockey stick plot 86
 - human activity-caused 87
 - human-caused anthropogenic CO₂ emissions 89
 - humankind-caused increased greenhouse effect 88
 - human-related methane emissions 92
 - man-made chlorofluorocarbons 87
 - mitigation 95–99
 - ocean warming 87
 - photosynthetic recycling 95
 - sulfate aerosols 93
 - thermometers 85
 - variations of Earth's surface temperature 86
 - well-mixed greenhouse gases 92
- coal 289
 - advantages 19
 - already-known reserves 34
 - anthracite and bituminous coal 36
 - black stone 13
 - CO₂ emissions 38
 - conversion 6
 - economy 16
 - electricity generation 32
 - environmental consequences 36
 - formation 13
 - fossil-fuel source 37
 - gasification 173
 - geological characteristics 34
 - lignite and sub-bituminous coal 36
 - little ice age 13
 - “longwall” mining 36
 - mining 14
 - oil 23
 - production since 1981, 35
 - proven coal reserves 35
 - reserves 5
 - “room-and-pillar” mining 36
 - seam gas 56
 - solution to pollution is dilution 37
 - steel and cement manufacturing 32
 - steel production 34
 - surface mining 36
 - total world primary energy supply 33
 - transportation 17
 - water removal in mines 14
 - world coal production 33
- coalbed methane 55–56, 60, 70, 71, 205, 285, 290, 316
- coalbeds 37, 55, 56
- coal-burning power plants 18, 32, 38, 153, 156, 361
- coal-to-liquid (CTL) plant 384
- co-firing power plants 128
- coking 78, 295, 296
- commercial electrolysis 175
- Commisariat à l'Énergie Atomique (CEA) 180
- compact linear Fresnel reflector (CLFR) technology 121, 122
- compound charge compression ignition (CCCI) 235
- compressed natural gas (CNG) 70, 200, 232, 388
- compression ignition (CI) engine 23, 378
- concentrated solar power (CSP) 121
- Consol Energy 384
- conventional metal hydrides 184
- conventional natural gas 55, 57, 71, 289, 365, 369
- cradle-to-grave analysis 370
- Crescent Dunes CSP commercial plant 122

crude methanol 292, 383
 crude oil 73
 distillation 77
 production 48
 cryo-fuels 170
 cyclic ring compounds 73

d

Daimler DMFC 250
 Daimler's Necar 5 fuel cell 185
 Dalian Institute of Chemistry and Physics (DICP) 381, 382
 decarboxylation 352
 derived dimethyl ether (DME) 206, 216, 390
 Diesel, Rudolf 23
 diesel engine 23, 76, 134, 192, 207, 225, 229–235, 254, 257, 279, 370
 diesel oil 23, 24, 63, 134, 187, 229, 234, 238, 257, 259, 388
 diesel vehicles 27, 229, 236, 280, 281
 dimethoxymethane (DMM) 237, 238, 253, 281
 dimethyl carbonate (DMC) 237
 dimethyl ether (DME)
 DMTO process 381–382
 electricity generation and household gas 265–267
 emissions 278–283
 environmental effects 283–285
 from fossil fuels 314–317
 Oberon Fuels in California 330
 oxymethylene ethers (OME) 237–238
 price of 271–273
 safety of 273–278
 storage and distribution 268–271
 transportation fuel, properties of
 catalytic oxidation of 237
 clean-burning fuel 236
 direct synthesis of 234
 DMC 237
 heavy vehicle 234, 236
 LCDI motors 235
 liquefied petroleum gas 233–234
 octane number of 237
 oil recovery processes 233
 perfume industry 233
 powered buses and trucks 234–235

 properties of 233–234
 PTFE 237
 direct air capture (DAC) 360–362
 direct DME fuel cell (DDMEFC) 252
 direct electrochemical reduction
 of CO₂ 317, 350, 352
 direct ethanol fuel cell (DEFC) 252
 direct methanol fuel cell (DMFC) 185, 194, 207, 216, 252, 390
 anode and cathode reaction 246–247
 consumer purchase 250
 Daimler 250
 DDMEFC 252
 direct hydrogen-fueled fuel cell 252
 Dynario 248
 EFOY Pro fuel cell 249
 Europe, SFC energy 251
 ICEs 252
 Jet Propulsion Laboratory 248
 JuMOVE 250
 laptop computers 249
 methanol-based PEM cells 246
 Nernstian potential 247
 Oorja 250
 portable devices 247
 powered devices 248
 powered forklift 250
 rechargeable battery 251
 SFC Energy in Germany 249
 static and mobile niche applications 252
 theoretical energy density 245
 Yamaha FC-me (a) and FC-Dii 251
 dirty fuel “coal” 17
 Dor Chemicals 225, 263, 269
 Drake, Edwin 22
 DuPont company 212
 Dynario DMFC based power supply 248

e

economically recoverable proven coal reserves 17
 economics of solar energy 126–127
 Effship project 256, 282
 Eilat gas turbine 263
 ElectraGen™-ME 264
 electricity from biomass 128–130, 324
 electrochemical CO₂ processing techniques 348

- Emission Control Areas (ECAs) 257–258
 - end of oil 68
 - energy crops 132, 136, 174, 175, 333–335
 - energy related CO₂ emissions 91
 - energy related CO₂ emitters 90
 - Enerkem's municipal
 - solid waste 327, 329
 - enhanced oil recovery (EOR) 43, 67, 96, 233, 361, 384
 - environmental impact of coal burning 18
 - enzymatic conversion of biomass 321
 - ethanol-powered automobiles 131
 - ethanol, transportation fuels
 - chemical production of 217
 - corn 218
 - sugarcane 218
 - ethylene 8, 70, 73, 79, 81, 210, 217, 280, 377–383
 - Exige 270E tri-fuel 227
 - ExxonMobil 23, 42, 54, 209
 - ExxonMobil MTG process 384
- f**
- faradic efficiency 350
 - FellowSHIP project 255
 - fermentative conversion of agricultural products 7
 - fire flooding 43
 - First Solar 118, 119, 353
 - First solar thin-film solar installation 119
 - Fischer–Tropsch chemistry 70, 83, 327
 - Fischer–Tropsch hydrocarbons 297, 324, 325
 - Fischer–Tropsch process 83, 218, 383
 - Fischer–Tropsch synthesis 7, 212, 353
 - flex-fuel cars 229
 - flexible fuel vehicles (FFV) 131, 218, 221, 229, 268
 - fluid catalytic cracking (FCC) 379
 - fluorinated gases 97
 - Ford, Henry 23
 - fossil fuel-powered electric plants 290
 - fossil fuel resources
 - carbon content 31
 - coal 32–38
 - coalbed methane 56
 - continued exploration and discovery 31
 - discovery and consumption rates 31
 - energy demands 31
 - light tight oil 47–48
 - methane hydrates 57–60
 - natural gas 48–55
 - non renewable nature 388
 - oil shale 46–47
 - petroleum oil 38–43
 - price fluctuations 31
 - tar sands 44–45
 - tight sands and shales 56
 - unconventional oil sources 43
 - fossil fuels 1–2, 73
 - autothermal reforming 296
 - DME 314
 - production via syngas 290–294
 - syngas from CO₂ reforming 297
 - syngas from natural gas
 - methane steam reforming 295
 - partial oxidation 296
 - syngas from petroleum oil and hydrocarbons 297–298
 - syngas generation
 - bi-reforming of methane 298–300
 - from coal 294
 - economic 298
 - oxidative bi-reforming 300
 - tri-reforming 298
 - 4-wheel automobile 24
 - fracking 66, 70
 - fractional distillation 77–78
 - FuelCell Energy Inc. 197
 - fuel cells 10
 - efficiency 192–194
 - history 191–192
 - hydrogen-based fuel cells 194–197
 - PEM 197–200
 - phosphoric acid fuel cell (PAFC) 194, 196–197, 241, 264, 265
 - solid oxide fuel cell (SOFC) 194, 196–198, 254–256, 264
 - molten carbonate fuel cell (MCFC) 194, 196–197, 332, 333
 - regenerative 200–202
 - fuel cell vehicles (FCV) 190, 221, 239, 289, 370
 - fuel economy 220, 221, 226, 229, 239, 252, 289

FutureGen program 173
 FutureGen project 303

g

Gaia project 265
 gas-diffusion nickel electrodes 192
 gasification 17, 128, 173–175,
 294, 315, 321–322, 324,
 326, 347, 365
 gasoline/ethanol/methanol mixtures
 (GEM fuels) 228
 gasoline-powered ICE vehicles 237
 gas-to-liquid (GTL)
 process 384
 technology 53
 gas turbines 111, 197, 210, 263, 266, 283
 Geely M100 cars 222, 224
 General Electric (GE) 263, 265, 368
 General Fusion 161
 George Olah Renewable
 CO₂-to-Methanol Plant 345
 geothermal energy 178
 advantage 112
 binary-cycle plants 111
 carbon dioxide emissions 112
 decay of naturally occurring radioactive
 elements 108
 electricity production 109
 emission of non-condensable
 gases 112
 Geysers 110
 hot dry rock technology 112
 low-to moderate-temperature
 resources 111
 worldwide development of geothermal
 electric power 110
 German Zeppelin airships 168–169
 global carbon cycle 89
 global CO₂ emissions 34, 90
 global warming potential (GWP) 49, 92,
 93, 284, 285, 319
 Grand Ethiopian Renaissance Dam 107
 Green Freedom Project 363
 greenhouse gas (GHG)
 emissions 102, 135, 162,
 170, 174, 175, 200, 203, 302,
 369–371, 388
 greenhouse warming effect 7
 GreenPilot project 259, 261

GreenSynFuels project 365
 Grove's approach 10
 guano 83

h

Hart, William 28
 heavy fuel oil (HFO) 256, 257, 281, 282
 High Aswan Dam 107
 high-octane gasoline 24, 78, 208,
 382–384
 high-performance composite
 plastics 82
 high-temperature gas-cooled reactor
 (HTGR) 148
 homogeneous charge compression
 ignition (HCCI) engine 235
 Hoover Dam 104, 106
 horizontal drilling 26, 56, 66, 70
 hot dry rock technology 112
 HotModule from MTU 332, 333
 H₂-PEM fuel cell 245–247, 253
 Hubbert's concept 70
 Hubbert's original 1956 graph 65
 Hubbert's peak 60, 66–68
 human-caused anthropogenic
 CO₂ emissions 89
 human-caused global warming 18
 humankind-caused increased greenhouse
 effect 88
 human-related methane emissions 92
 hybrid cars 200, 239
 hydrocarbons 1, 74
 fuels 207
 reserves 6
 hydrocarbons fuels and products
 bituminous coal 75
 chemical energy 74
 crude oil 73
 cyclic ring compounds 73
 distillation 76
 fractional distillation 77–78
 natural gas liquids 73
 petroleum 73
 petroleum products 79–84
 thermal cracking 78–79
 hydrochlorofluorocarbons (HCFC) 92
 hydrofluorocarbons (HFC) 92
 hydrogen
 biomass 174–175, 346

- centralized/decentralized
 - distribution 186–188
 - challenge of 180–185
 - chemical hydrogen storage 185
 - compression 182–183
 - energy source 207
 - fermentation 175
 - fossil fuels 172–174
 - fuel cells, methanol reforming
 - advantage 239
 - disadvantages 239
 - DME 245
 - JHFC 244
 - Johnson-Matthey’s “Hot-Spot” 245
 - methanol buses 240–241
 - NECAR 5 fuel cell vehicle 240
 - Palcan hybrid methanol reformer/PEMFC passenger bus 244
 - PEMFC 241–242
 - power FCVs 240
 - refuel hydrogen FCVs 243
 - Serenergy HT-PEMFC 242–243
 - fusion reactions 166
 - inflammable air 166
 - liquid 182
 - metal hydrides and solid adsorbents 184
 - nuclear energy 179–180
 - photobiological water cleavage 175
 - physical properties 167
 - practical use 166–167
 - production and uses of 171–180
 - safety 188–189
 - transportation fuel 189–191
 - water electrolysis
 - alkaline electrolyzer 176
 - commercial electrolyzer system 175
 - electricity source 177–179
 - PEM electrolyzers 177
 - hydrogenated vegetable oils (HVO) 133, 134
 - hydrogen-based fuel cell-powered cars 165
 - hydrogen-based fuel cells 10, 194
 - hydrogen-burning fuel cells 11
 - Hydrogen Economy 8, 165, 168, 170, 190, 206, 209, 389, 392
 - hydrogen energy development 168
 - hydrogen evolution reaction (HER) 349
 - Hydrogen Fuel Initiative 165
 - Hydrogen Highway program 186
 - hydrogen-powered vehicles 170, 184, 186
 - Hydrogen Road of Norway (HyNor) 190
 - hydropower 178
 - air pollutants emission reduction 108
 - Akosombo Dam 105
 - Grand Ethiopian Renaissance Dam 107
 - High Aswan Dam 107
 - Hoover Dam 104, 106
 - Itaipú hydroelectric plant 105
 - Kuybyshev Dam 106
 - major electricity source 104
 - percentage of electricity produced from 105
 - rational utilization 104
 - run-of-river plants 108
 - small-hydro 108
 - Three Gorge Dam 106, 107
 - Wudongde and Baihetan Dams 107
 - Xiluodu and Xiangjiaba Dams 106
 - hydroprocessed esters and fatty acids (HEFA) 134
 - Hynol process 324, 326
- i**
- Imperial Chemical Industries (ICI) 212–213, 383, 385
 - 1320 MW Incheon Tidal Power station 137
 - industrially significant synthetic chemicals 1
 - industrial synthetic ethanol 208
 - inexpensive flexible plastic-embedded photovoltaic materials 119
 - inflammable air 166
 - Innogy 256, 365
 - in-situ conversion process (ICP) 47
 - insolation 117, 126, 162
 - integrated gasification combined cycle (IGCC) 19, 173
 - internal combustion engine (ICE)-powered cars and trucks 190, 216
 - International Association for Hydrogen Energy 170
 - International Panel on Climate Change (IPCC) 85

International Renewable Energy Agency
(IRENA) 366
iodine-sulfur cycle 180
Israel Electric Corporation 263
Itaipú hydroelectric plant 105
ITER fusion reactor 158
Ivanpah solar power facility 122, 123

j

Japan Atomic Energy Research Institute
(JAERI) 180
Japan Hydrogen & Fuel Cell
Demonstration Project
(JHFC) 244
Jincheng Anthracite Mining Group
(JAMG) 384
Johnson–Matthey’s “Hot-Spot” methanol
reformer 245

k

kelp 336
kerosene 23, 76, 78, 170, 211, 262,
263, 265
KOGAS tri-reforming process 299
Korea Institute of Energy Research
(KIER) 248
Korea Institute of Science and Technology
(KIST) 249, 346
Korean gas (KOGAS) 298
Kraft pulping operation 326
Kuybyshev Dam 106
Kyoto Protocol 98

l

Le Chatelier’s principle 290
life cycle assessments (LCA) 200
lighter gasoline 76
light tight oil 47–48
lightweight polyethylene insulation 81
lignite and sub-bituminous coal 34
liquefaction 52, 53, 56, 63, 70, 74,
182–184, 187, 252, 267, 320, 323
liquefied natural gas (LNG) 29, 52,
70, 152, 207, 255
liquid biofuels 130–136
liquid hydrogen 170, 182, 185, 187, 190,
239, 246, 273
liquid organic hydrogen carrier
(LOHC) 185

liquid petroleum gases (LPG) 78, 233,
236, 237, 266, 271
Liquid Phase Methanol Process
(LPMEOH) 292, 293
liquid-phase methanol synthesis
process 344
Liverpool and Manchester
Railway 16, 17
Lotus Exige 270E tri-fuel 227
low compression ratio direct
injection (LCDI)
diesel engine 235
low-input high-diversity (LIHD) 334
LTU Green Fuels, Sweden 327
Lurgi AG 341, 344
Lurgi MTP technology 381

m

macroalgae 336
marine fuels 253–261, 339
marine gas oil (MGO) 256, 282
mega-methanol plants 272, 288, 294, 379
Mercedes-Benz 219, 220, 240
metal hydrides 184
metal-organic frameworks (MOFs) 184,
359, 361
metgas 300, 301, 351, 352
methane decomposition 302–303
methane dry reforming 302, 315
methane hydrates 55, 57–60, 71,
205, 285, 306, 316, 319
methane monooxygenase
(MMO) 313–314
methane oxidation products 306, 307
Methanex 259–260, 270, 272,
289, 292, 294
methanogenesis 329
methanol 70
advantages 206
annual production of 287
aviation fuel 262
background and properties
of 211–214
beneficial effect 285
biogas 329–332
biomass 206
buses 231
chemical products and
materials 375–377

- chemical uses 214
- clouds 214
- CO₂ sources
 - air capture 359–363
 - chemical recycling 356–359
 - seawater capture 359
- cost of production from CO₂ and biomass 365–369
- direct photochemical reduction of CO₂ to 354
- DME 253–261
- economy
 - advantages and significance 208
 - anthropogenic carbon cycle 373
 - future progress and solutions 390
 - goals of 209
 - hydrogenative recycling, CO₂ 289
 - oil and gas resources 210
- emissions 278–283
- FCVs 289
- fossil fuel resources 287
- from atmospheric CO₂ 363–365
- from methane without producing syngas 306
- from syngas through methyl formate 305–306
- fuel and petrochemical feedstock 288, 289
- light olefins 378–380
- liquid-phase oxidation of methane 309–311
- locomotives and heavy equipment 261
- marine fuels 253–261
- microbial/photochemical conversion of methane 313–314
- mono-halogenated methanes 311–313
- MTG process 383–384
- MTO 380–382
- in nature 213
- plant growth promotion 385–386
- powered vehicles 238
- price of 271–273
- production 288
- production from CO₂ and H₂ 340, 369
- safety of 273
- single-cell proteins 384
- in space 213
- spark ignition engines 226–229
- static power, heat generation and cooking 263–265
- storage and distribution 268–271
- synthetic hydrocarbons 378–380
- thermochemical production solar cells 352–354
- transportation fuel 216
 - automotive fuel 218
 - buses refueling 222, 224
 - in China 222
 - Chinese provinces 222–223
 - fueled taxis manufactured 222, 224
 - fueled vehicles in California 220
 - M15 218–219
 - M85 220
 - M15 and M70 cars in Israel 225
 - Mercedes-Benz 219–220
 - powered vehicles 222
 - renewable and fossil fuel resources 218
 - 2 burner cookstove 265
- Methanol Auxiliary Power Unit (METHAPU) project 254
- methanol-fueled car models 221
- methanol reformer-HT-PEMFC 241
- methanol to gasoline (MTG) 218, 378, 383–384
- methanol-to-hydrogen (MTH) units 185, 244
- methanol-to-olefins (MTO) process 216, 375
- technology 267, 379–380
- methanol-to-propylene (MTP) 381
- METHAPU (Methanol Auxiliary Power Unit) project 254
- MethaShip project 259
- methyl-tert-butyl ether (MTBE) 214, 287, 375, 377–378
- MeyGen 138
- microalgae 337–339
- Microalgae Chlorella 337, 338
- Ministry of Economy, Trade and Industry (METI) 267
- mitigation 7, 54, 61, 87, 95–99, 203, 355
- Mitsubishi Gas Chemical 243, 244, 267, 288, 341
- Mitsui chemicals 345
- Mobil olefins to gasoline and distillate (MOGD) process 382

molten carbonate fuel cells (MCFC) 194,
196, 332, 333
molten salt reactor (MSR) 148
Moss gas GTL plants 54
Mother Nature's resources 1
MS Innogy methanol powered hybrid
ship 256
municipal solid waste (MSW) 128, 319,
327, 329, 331, 332
Mysterious Island 168

n

Nafion® 197
National Fire Protection Association
(NFPA) 269
natural gas 27, 30, 48, 291, 388
abiological methane 71
abiological natural gas 71
consumption 48
liquids 73
methane hydrates 71
price 287
proven reserves 6, 49–51
R/P ratio 50
reserves 387
NECAR 5 fuel cell vehicle 240
neoprene 81
Neste 134
Newcomen, Thomas 15
Newcomen engines 15
nitrogen fertilizers 83, 97, 168, 334
N₂O emissions 97
non-conventional oil 67, 69
non-fossil fuel sources 96, 101, 379, 389
non-fossil sources 4, 203, 392
non-renewable fossil fuel-based
syngas 346
non-renewable fossil fuel
resources 1, 209, 391
nuclear byproducts, waste and their
management 154
nuclear energy 4, 17, 38, 41, 47,
140–142, 148, 149, 156, 162,
179–180, 205, 388
breeder reactors 146–148
economics of nuclear energy 149–151
emissions from nuclear power 156
need for nuclear power 148–149
nuclear byproducts, waste and their

management 154–156
radiation hazards 153–154
safety of nuclear energy 151–152
nuclear fission
chain reaction 142
reactions 142
nuclear fusion 117, 156–161, 166, 392
nuclear power 7, 17, 53, 69, 96,
140, 148–153, 156, 160–161,
179, 368, 388

o

Oberon Fuels in California 330
ocean energy 136–140
ocean thermal energy 139–140
Ocean Thermal Energy Conversion
(OTEC) 139, 140
offshore wind farm 116
oil and natural gas
abiological methane 71
abiological natural gas 71
cheap oil 69
CO₂ capture 72
end of oil 68
enhanced oil recovery techniques 67
exploration, drilling and production
technologies 63
fracking 66
horizontal drilling 65
Hubbert's concept 70
Hubbert's original 1956 graph 65
Hubbert's peak 66
Light tight oil 47–48
methane hydrates 71
methanol 70
non-conventional oil 67
oil prices 67
oil recovery 64, 67
parameters 64
proven reserves 6, 42–43, 49–51
recycling 72
R/P ratio 50, 63
syn-fuels 69
Synthetic Fischer-Tropsch
chemistry 70
transportation 69
world oil production peak 68
world oil ultimate recovery over
time 65

- oil and natural gas reserve to production
 - (R/P) ratio 50
- oil creek 22
- oil extraction and exploration 26–27
- oil prices 6, 40, 41, 47, 67, 69, 113, 131, 170, 218, 221, 272, 273, 384
- oil production over time 39
- oil recovery factor 67
- oil reserves 5, 6, 25, 32, 40, 42, 43, 47, 54, 63, 66, 67, 218, 387
- oil sand mining 44
- oil shale 5, 25, 40–42, 46–47, 60, 67, 205, 387
- oil supertanker 27
- Olah group 209
- olefins/alkenes 79
- onshore wind potential 115
- Oorja Model 3 250
- operational expenditure (OPEX)
 - assumptions 365
- OptiMeOH project 330
- Orinoco belt in Venezuela 67
- Oryx GTL 54
- oxidative bi-reforming 54, 298, 300, 301, 390
- oxidative steam reforming 244
- Oxinol 229
- oxymethylene ethers (OME) 237–238

- p**
- Palcan Energy Corporation 242, 244
- Palcan hybrid methanol reformer/PEMFC
 - passenger bus 244
- Panasonic and SunPower crystalline silicon solar cells 118
- Pa-X-ell 255
- Pearl GTL 54
- PEM fuel cells (PEMFC) 170, 172, 194, 197–200, 240, 241, 264
- petrochemical solvents 81
- petroleum oil 38, 73
 - development of gas lighting 22
 - kerosene 23
 - and natural gas
 - black gold 25
 - catalytic cracking 24
 - compression ignition (CI) engine 23
 - high-octane gasoline 24
 - standard quality 23
 - thermal cracking 24
 - “unconventional” oil sources 25
 - oil extraction and exploration 26–27
 - reservoirs 21
 - rock oil 21
- petroleum products 23, 79–84, 171
- “Phénix” reactor 146
- phenol 81, 82
- phosphoric acid fuel cells
 - (PAFC) 194, 196, 197, 241, 264, 265
- photobiological processes 175
- photoelectrolysis (PE) device 179
- photosynthetic recycling 95
- photovoltaic solar cells 353
- photovoltaic (PV) systems 118
- plant-based substitutes 7
- plant growth promotion 385–386
- plastics 63, 76, 81–83, 205, 210, 215, 226, 236, 267, 379
- Plexiglas 81
- polyethylene and polypropylene 216, 267, 379
- polyethylene terephthalate (PET) 81
- polymeric electrolyte membrane
 - (PEM) 170, 176, 177, 195, 197–200, 244, 246, 264, 351
- polymers 79, 81, 82, 179, 194, 207, 208, 267, 361, 375, 379
- polytetrafluoroethylene (PTFE) 237
- potassium hydroxide (KOH) 192, 361, 364
- Porsche AG 219
- Pressurized Fluidized Bed Combustion (PFBC) 18
- pressurized water reactor (PWR) 144
- production of methanol 9, 70, 207–209, 228, 287, 291, 298, 302, 314, 322–325, 330, 340–342, 350, 367, 372, 390
- production tax credit (PTC) 115, 178, 368
- propylene 8, 372, 378
- proton exchange membrane
 - fuel cells (PEMFC) 170, 194–195, 197, 239
- proven oil and natural gas reserves 6, 42–43, 49–51
- pyrolysis 135, 174, 320–323, 327

r

radiation hazards 153–154
 radioactive byproducts 7, 155, 162
 radioactive decay 142, 143, 153
 Rectisol process 349
 recycling of CO₂ 9, 30, 38, 83, 84,
 185, 207–209, 273, 285, 289,
 300, 319, 347, 372, 379
 regenerative fuel cell 11, 200–202,
 253, 254
 renewable and atomic energy sources
 bioenergy 127–128
 biofuels 135–136
 biomethanol 135
 breeder reactors 146–148
 economics of nuclear energy 149–151
 economics of solar energy 126–127
 electricity from biomass 128–130
 electricity from photovoltaic
 conversion 118–121
 emissions from nuclear power 156
 geothermal energy 108–112
 hydropower 104–108
 liquid biofuels 130–134
 need for nuclear power 148–149
 non-fossil fuel sources 101
 nuclear byproducts, waste and their
 management 154–156
 nuclear energy 140–142
 nuclear fission reactions 142–146
 nuclear fusion 156–160
 nuclear power 160–161
 ocean energy 136–140
 ocean thermal energy 139–140
 photovoltaics 118–121
 radiation hazards 153–154
 safety of nuclear energy 151–152
 share in total primary energy
 supply 103
 solar dishes 123–124
 solar saline pond 125
 solar thermal energy for
 heating 125–126
 solar thermal power systems 121–125
 tidal energy 136–138
 wave power 138–139
 wind energy 113–117
 Renewable Fuel Standard Program 133

reserve/production (R/P) ratio 17, 63
 reservoirs 21, 26, 27, 44, 51, 60,
 96, 102, 106, 107, 111,
 138, 161, 173, 277
 residual oil 78
 resources of fossil fuels 31
 reverse water gas shift reaction
 (RWGSR) 290
 reversible hydrides 184
 rhodium-based catalysts 377
 Rockefeller, John D. 23
 rock oil 21
 Royal Dutch Shell Company 25
 “run-of-river” plants 108
 RX-8 Hydrogen RE vehicles 190

S

Serenergy 241–243, 255, 276
 SFC Energy 249, 251, 264
 Sihwa Lake tidal power plant 137
 single-cell proteins (SCP) 207, 208, 384
 small-hydro 108, 189, 367
 smart grid 127
 solar cells 102, 118–121, 136, 179, 201, 353
 solar dishes 123, 124
 solar dish/stirling engine systems 124
 solar energy 178
 electricity from photovoltaic
 conversion 118–121
 thermal power systems 121–125
 solar fuel 353, 354
 solar saline pond 125
 solar thermal energy for
 heating 125–126
 solar thermochemical cycle 354
 solid feedstocks 320
 solid natural gas 57
 solid oxide electrolyzer cell (SOEC) 177,
 325, 330, 351, 366
 solid oxide fuel cells (SOFC) 194,
 196–198, 254–256, 264
 Solid State Energy Conversion Alliance
 (SECA) 197, 257, 258, 281
 source rock 21, 46, 56
 Space shuttle 169, 171, 187, 192
 spark ignition engines (SI) 226
 SPIRETH project 257
 Standard Oil Trust 217

- standard quality 23
 steam reforming 135, 172, 180,
 244, 291, 295–299,
 302–303, 324, 347
 steel production 34
 Stena Germanica 257, 259
 Stephenson, George 16
 styrene-butadiene rubber (SBR) 81
 sugarcane-based ethanol 130–134
 sulfate aerosols 93, 156
 sulfur emission control areas
 (SECAs) 257–258
 Suncor oil sand plant 45
 Sunfire 265, 345
 “Superphénix” reactor 146
 superports 27
 supertankers 26, 27, 38
 sustainable marine methanol
 (SUMMETH) project 259
 240 MW Swansea Bay Tidal
 Lagoon 137
 syn-fuels 69
 synthesis-gas 6, 53, 173, 180,
 206, 287, 297
 Synthetic Fischer-Tropsch chemistry 70
 synthetic hydrocarbons 9, 70, 83,
 84, 101, 203, 207–210, 313, 340,
 353, 372, 378–380, 389, 391
 synthetic rubbers 79, 80, 218
- t**
- tailor-made polymers 82
 tank-to-wheels (TTW) 370
 tar sands 5, 40–42, 44–45, 47, 58,
 60, 67, 205, 298, 319
 Teflon[®] 81
 thermal cracking 24, 46, 78–79
 thermal power systems 121
 Three Gorge Dam 106, 107
 tidal energy 136–138
 tidal turbines 137
 tight-sand gas 55, 290
 tight sands 55–57
 tight sands and shales 56–57
 total primary energy supply (TPES) 33,
 38, 48, 103
 town gas 17, 29, 168, 189, 211
 Tri Alpha Energy 160
- tri-flex-fuel car 227
 tri-reforming of natural gas 298
- u**
- “unborn” oil field 46
 unconventional oil sources 25, 43–44
 United Nations Environmental Program
 (UNEP) 85
 United States energy consumption 4
 United States Geological Survey
 (USGS) 40, 64
 unitized regenerative fuel cell
 (URFC) 201
 unmanned aerial vehicles (UAV) 262
- v**
- value-added tax (VAT) 267
 variations of Earth’s surface
 temperature 86
 VärmlandsMetanol 326
 vehicle gas 330
 Venezuelan/Iranian oil 79
 Volkswagen 219, 232, 279
 Vulcanol 228, 344, 369
- w**
- Wacker process 375
 Wallenius Wilhelmsen Logistics cargo
 ship 254, 255
 Wärtsilä 20-kW SOFC 254
 Waterfront Shipping 259
 water electrolysis 175
 alkaline electrolyzer 176
 commercial electrolyzer system 175
 electricity source 177–179
 PEM electrolyzers 177
 water gas shift (WGS) 172, 173, 290,
 294, 341, 346, 353
 water hyacinth 336
 water plants 336
 Watt, James 15
 Watt’s engine 15
 “Wave Hub” facility 139
 wave power 136–140, 178
 well-mixed greenhouse gases 92
 well-to-tank (WTT) analysis 370
 well-to-wheel (WTW)
 analysis 200, 273, 370

- Wilkinson's rhodium-phosphine catalyst 375
 - wind energy
 - electricity demand 114
 - environmental hazards 116
 - offshore wind capacity 114
 - offshore wind farm 116
 - onshore wind potential 115
 - production tax credit (PTC) 115, 178, 368
 - wind farms 115
 - windmills 113
 - world wind power installed capacity 114
 - wind farms 115, 116
 - windmills 14, 101, 113
 - wind power 104, 113–115, 117, 162, 178, 368
 - world coal production 33
 - World Meteorological Organization (WMO) 85
 - world natural gas consumption 49
 - world natural gas proven reserves 50, 51
 - world oil consumption by sector in 2014 39
 - world oil production peak 67
 - world oil ultimate recovery over time 65
 - world population over time 2
 - world primary energy consumption 3
- Z**
- zero emission vehicles (ZEV) 279

