

DETAILED PROJECT REPORT ON

COAL GASIFIER SYSTEM-50 TONS CAPACITY KILN (EAST & WEST GODAVARI REFRACTORIES CLUSTER)

Bureau of Energy Efficiency

Prepared By

Reviewed By

COAL GASIFIER FOR DOWN DRAFT KILN UPTO 50 TPD

EAST AND WEST GODAVARI REFRACTORIES CLUSTER

BEE, 2010

Detailed Project Report on Coal Gasifier-Up to 50 Tons/Batch Refractories SME Cluster, Rajahmundry, Andhra Pradesh (India)

New Delhi: Bureau of Energy Efficiency
Detail Project Report No.: **E&W /BMG/01**

For more information

Bureau of Energy Efficiency (BEE) (Ministry of Power, Government of India) 4th Floor, Sewa Bhawan R. K. Puram, New Delhi – 110066 **Telephone** +91-11-26179699

Fax+91-11-26178352

Websites: www.bee-india.nic.in

Email: jsood@beenet.in/

pktiwari@beenet.in

Acknowledgement

We are sincerely thankful to the Bureau of Energy Efficiency, Ministry of Power, for giving us the opportunity to implement the BEE SME project in "refractory Cluster, East & West Godavari District of Andhra Pradesh". We express our sincere gratitude to all concerned officials for their support and guidance during the conduct of this exercise.

Dr. Ajay Mathur, Director General, BEE

Smt. Abha Shukla, Secretary, BEE

Shri Jitendra Sood, Energy Economist, BEE

Shri Pawan Kumar Tiwari, Advisor (SME), BEE

Shri Rajeev Yadav, Project Economist, BEE

Andhra Pradesh Industrial & Technical Consultancy Organization Ltd. (APITCO) is also thankful to "The Ceramic Manufacturing Welfare Association, Rajamundry at East & west Godavari Districts" for their valuable inputs, co-operation, support and identification of the units for energy use and technology audit studies and facilitating the implementation of BEE SME program.

We take this opportunity to express our appreciation for the excellent support provided by unit owners, local service providers, and equipment suppliers for their active involvement and their valuable inputs in making the program successful and in completion of the Detailed Project Report (DPR).

APITCO is also thankful to all the SME owners, plant in charges and all workers of the SME units for their support during the energy use and technology audit studies and in implementation of the project objectives.

APITCO Limited

Hyderabad

Contents

List of A	Annexure	vii
List of	Tables	vii
List of	Figures	vii
List of A	Abbreviation	viii
Execut	ive summary	ix
About Bl	EE'S SME program	хi
1	INTRODUCTION	1
1.1	Brief Introduction about cluster	1
1.1.1	Production process	1
1.2	Energy performance in existing situation	3
1.2.1	Fuel and electricity consumption of a typical unit in the cluster	3
1.2.2	Average production by a typical unit in the cluster	3
1.2.3	Specific Energy Consumption	3
1.3	Existing technology/equipment	
1.3.1	Description of existing technology	3
1.3.2	Its role in the whole process	2
1.4	Establishing the baseline for the equipment to be changed	4
1.4.1	Design and operating parameters	4
1.4.2	Coal consumption & Operating Efficiency	
1.5	Barriers for adoption of new and energy efficient technology / equipment .	
1.5.1	Technological Barriers	
1.5.2	Financial Barrier	
1.5.3	Skilled manpower	
1.5.4	Other barrier(s)	
2.	TECHNOLOGY OPTION FOR ENERGY EFFICIENCY IMPROVEMENTS	\$ 7
2.1	Detailed description of technology/equipment selected	7
2.1.1	Description of technology	7
2.1.2	Technology /Equipment specifications	8

2.1.3	Justification of the technology selected	9
2.1.4	Superiority over existing technology/equipment	9
2.1.5	Availability of the proposed technology/equipment	9
2.1.6	Source of technology/equipment for the project	10
2.1.7	Service/technology providers	10
2.1.8	Terms of sales	10
2.1.9	Process down time during implementation	10
2.3	Suitable unit/plant size	10
3.	ECONOMIC BENEFITS OF NEW ENERGY EFFICIENT TECHNOLOGY	11
3.1	Technical benefits	11
3.1.1	Fuel savings per year	11
3.1.4	Improvement in production	11
3.1.5	Reduction in raw material consumption	11
3.1.6	Reduction in other losses	11
3.2	Monetary benefits	11
3.2.1	Monetary savings due to reduction in energy consumption	11
3.3	Social benefits	12
3.3.1	Improvement in working environment in the plant	12
3.3.2	Improvement in skill set of workers	12
3.4	Environmental benefits	12
3.4.1	Reduction in effluent generation	12
3.4.2	Reduction in GHG emission such as CO ₂ , NO _x , etc	12
3.4.3	Reduction in other emissions like SO _x	12
4.	INSTALLATION OF NEW ENERGY EFFICIENT TECHNOLOGY	13
4.1	Cost of technology/equipment implementation	13
4.1.1	Cost of technology/equipments	13
4.1.2	Other costs	13
4.2	Arrangement of funds	13

4.2.1	Entrepreneur's contribution	13
4.2.2	Loan amount	13
4.2.3	Terms & conditions of loan	13
4.3	Financial indicators	13
4.3.1	Cash flow analysis	13
4.3.2	Simple payback period	14
4.3.3	Net Present Value (NPV)	14
4.3.4	Internal rate of return (IRR)	14
4.3.5	Return on investment (ROI)	14
4.4	Sensitivity analysis in realistic, pessimistic and optimistic scenarios	14
4.5	Procurement and implementation schedule	15

List of Annexure

Annexure 1: Process Flow Diagram	16
Annexure 2: Technology Assessment Report- Coal Gasifier	17
Annexure 3: Technical Drawings of the Coal Gasifier	18
Annexure 4: Financial calculation	19
Annexure 5: Procurement and Implementation Plan with Schedule	23
Annexure 6: Technology/Equipment and Service Providers	24
Annexure 7: Techno-Commercial Bids	25
List of Tables	
Table 1.1: Energy consumption of a typical unit	3
Table 1.2: Specific energy consumption for a typical unit	3
Table 1.3 Energy Consumption & Efficiency of units in the cluster	5
Table 2.1 Proposed Technology Equipment Specifications	8
Table 4.1: Total project cost	13
Table 4.2Financial parameters	14
Table 4.3 Sensitivity analysis	14

List of Figures

LISTS OF ABBREVATIONS

BEE - Bureau of Energy Efficiency

■ DPR - Detailed Project Report

DSCR - Debt Service Coverage Ratio

DD - Down Draft Kiln

■ FD - Forced Draft

GHG - Green House Gases

■ HP - Horse Power

IRR - Internal Rate of Return

ID - Induced Draft

MoP - Ministry of Power

MoSME - Micro Small and Medium Enterprises

NPV - Net Present Value

ROI - Return On Investment

SIDBI - Small Industries Development of India

SME - Small and Medium Enterprises

EXECUTIVE SUMMARY

APITCO Ltd is executing BEE-SME program in East and West Godavari (Refractories) Cluster, supported by Bureau of Energy Efficiency (BEE) with an overall objective of improving the energy efficiency in cluster units. Rajahmundry is one of the oldest clusters of state of Andhra Pradesh producing refractories and potteries. These industries were in operation since last four to five decades. Earlier, these industries were used to produce potteries for domestic market, which are commonly used for storing pickles for longer time. The products called 'Jars' are the most commonly used container in Southern India specifically in the state of Andhra Pradesh for storing various food items. During the course of time, the demand for potteries (Jars) was considerably reduced due to change in economy and food habits. These pottery making units were diversified to produce refractories which are used in industries as insulation.

Majority of the industries are producing refractories and very few units are producing potteries. These industries have been in operation for the last 25 to 30 years. The main raw materials are clay, refractory grog, other chemicals etc.

The major Energy used in cluster is Coal and Wood as a fuel and Electricity. Coal and wood are used as fuel in down draft kilns for heat treatment of refractory bricks. Electricity is used for drive the prime movers used in Brick Press, grinding machines, clay mixers, crushers etc. The total energy cost in refractory industries varies from 40% to 50 % of production cost. The down draft kilns requires higher thermal energy, which is major share of total energy consumed.

The Down Draft kiln is a common type of kiln used in all cluster units for curing/heat treatment of refractory bricks. Coal is used as fuel and the capacity of the down draft kiln is 50 tons/batch. Wood is also used in small quantities for enhancing the burning of the coal in the kiln. These kilns are very old design and are constructed with the local masonries and the thermal efficiency of the kilns is found to be low. The design of the down draft kilns is more or less identical in all cluster units.

This DPR is prepared for installation of Coal gasifier for supply of heat to down draft kiln for enhancing the combustion efficiency and reducing fuel consumption.

The DPR highlights the details of the study conducted for assessing the potential for implementation of Coal gasifier for kiln, potential of energy saving, possible monetary benefit, availability of the technologies/design, local service providers, technical features and proposed equipment specifications, various barriers in implementation, environmental aspects, estimated GHG reductions, capital cost, financial analysis, and schedule of

Project Implementation.

This bankable DPR also found eligible for subsidy scheme of MoMSME for "Technology and Quality Upgradation Support to Micro, Small and Medium Enterprises" under "National Manufacturing and Competitiveness Programme". The key indicators of the DPR including the Project cost, debt equity ratio, monetary benefit and other necessary parameters are given in table below

S.No	Particular	Unit	Value
1	Project cost	` (in Lakh)	36.46
2	Coal consumption in existing scenario	Tons/annum	1350
3	Coal consumption in proposed scenario	Tons/annum	1081
4	Total coal saving	Tons/annum	269
5	Cost of electricity consumption in Gasifier	`/annum	0.60
6	Monetary benefit	` (in Lakh)	11.37
7	Simple payback period	Years	3.21
8	NPV	` (in Lakh)	4.06
9	IRR	%age	13.33
10	ROI	%age	23.06
11	Average DSCR	Ratio	1.23
12	Process down time	Week	1
13	CO ₂ emission reduction	Tons/annum	2430

The projected profitability and cash flow statements indicate that the project implementation i.e. installation of Coal Gasifier System for improving the efficiency will be financially viable and technically feasible.

ABOUT BEE'S SME PROGRAM

Bureau of Energy Efficiency (BEE) is implementing a BEE-SME Program to improve the energy performance in 29 selected SME's clusters. East and West Godavari Refractories Cluster is one of them. The BEE's SME Program intends to enhance the energy efficiency awareness by funding/subsidizing need based studies in SME clusters and giving energy conservation recommendations. For addressing the specific problems of these SME's and enhancing energy efficiency in the clusters, BEE will be focusing on energy efficiency, energy conservation, and technology up-gradation through studies and pilot projects in these SME's clusters.

Major activities in the BEE -SME program are furnished below:

Activity 1: Energy use and technology audit

The energy use technology studies would provide information on technology status, best operating practices, gaps in skills and knowledge on energy conservation opportunities, energy saving potential and new energy efficient technologies, etc for each of the sub sector in SME's.

Activity 2: Capacity building of stake holders in cluster on energy efficiency

In most of the cases SME entrepreneurs are dependent on the locally available technologies, service providers for various reasons. To address this issue BEE has also undertaken capacity building of local service providers and entrepreneurs/ Managers of SME's on energy efficiency improvement in their units as well as clusters. The local service providers will be trained in order to be able to provide the local services in setting up of energy efficiency projects in the clusters.

Activity 3: Implementation of energy efficiency measures

To implement the technology up-gradation project in the clusters, BEE has proposed to prepare the technology based detailed project reports (DPR's) for a minimum of five technologies in three capacities for each technology.

Activity 4: Facilitation of innovative financing mechanisms for implementation of energy efficiency projects

The objective of this activity is to facilitate the uptake of energy efficiency measures through innovative financing mechanisms without creating market distortion.

1 INTRODUCTION

1.1 Brief Introduction about cluster

Rajahmundry is one of the oldest Industrial clusters and located in state of Andhra Pradesh and manufacturing refractories products and potteries. These industries were in operation since last four to five decades. Earlier, these industries were used to manufacture potteries for domestic market, which are commonly used for storing pickles for longer time. The products called 'Jars' are the most commonly used container in Southern India specifically in the state of Andhra Pradesh for storing various food items. During the course of time, the demand for potteries (Jars) was considerably reduced due to change in economy and food habits. These pottery making units were diversified to refractory manufacturing due to demand.

Majority of the industries are manufacturing refractories and very few units are potteries. There are about 83 industries in the cluster. These industries have been in operation for the last 20 to 30 years. The main raw materials are clay, refractory grog, other chemicals etc. The major Energy used in refractory cluster is Electricity and Fuels like Coal and Wood. Electricity is used for drive the prime movers of brick making units, grinding machines, mixers etc. Coal and wood are used as fuel in down draft kilns for heat treatment of the bricks.

The cost of energy is varies from 30% to 50% of production cost which is depending up on the kilns and capacities. In refractory industries, major cost is contributed by energy cost followed by raw material cost and labor cost.

1.1.1 Production process

The main process operation for manufacturing refractory bricks adopted in cluster units are as follows:

The raw material i.e. Clay 60%, refractory Greg 40% and water is feed manually and sent to clay mister for uniform mixing. The refractory bricks are either prepared by manually (Hollow bricks) or in molding machines (Solid bricks) and the bricks are dried naturally/ using fans for 2 to 3 days and naturally dried bricks are loaded to the kiln.

The heating of the bricks is done under slow firing in kiln for 72 hours for removing the moisture content. In the slow firing, for every one hour, about one shovel of coal (3.5 kgs) in each grate is burnt. The temperature is maintained between $100 - 200^{\circ}$ C. During this period all the doors and damper existing in the kiln are kept open.

After slow firing firstly raw material charging door in kiln is closed. Out of 24 holes provided in kiln, 4 no's of top holes are closed every 8 hrs from the time of charging door closed. After closing the all the doors, rapid firing system started by adding 1 shovel of coal per hour in every coal feeding doors.

After 72 hours, the full firing period is carried out for 48 hours and the temperature of the kiln is increased from 200 °C to 1050 °C. The damper position in kiln is kept opened for about 25%. After completion of the rapid firing for 48 hours, all the coal feed points /grates and damper are closed and firing is stopped. Then the kiln is left for maintain the temperature (soaking) for 24 hours and then the kiln is taken for natural cooling and the bricks are unloaded after 24 hours of natural cooling.

Figure 1: General Process Flowchart of a Typical Refractory Manufacturing Unit

1.2 Energy performance in existing situation

1.2.1 Fuel and electricity consumption of a typical unit in the cluster

The main energy forms used in a typical unit in the cluster are electricity, coal, and wood. Electricity is used for drive the prime mover of brick making unit, mixers, grinding machine, etc. Coal and wood is used as fuel in the down draft kiln. The energy consumption of a typical unit in cluster is furnished in Table 1.1 below:

Table 1.1: Energy consumption of a typical unit

S.No	Name of Unit	Yearly Consumption		
3.110	Name of ome	Coal (Tons)	Electricity (kWh)	Wood (Tons)
1	M/s. Dwaraka Refractories	914	25371	110

1.2.2 Average production by a typical unit in the cluster

The average production in a year in a typical unit is 800 tons.

1.2.3 Specific Energy Consumption

The main energy forms used in the refractories production are electricity, coal, and wood. The Specific energy consumption for electrical and thermal energy per ton of Production for a typical unit is furnished in Table 1.2 below:

Table 1.2: Specific energy consumption for a typical unit

S. No.	Type of Fuel	Units	Sp. Energy Consumption
1	Coal Consumption	kg of coal / kg of Product	1.14
2	Grid Electricity consumption	kWh/ kg of Product	31.75
3	Wood consumption	kg of Wood/kg of Product	4.00

1.3 Existing technology/equipment

1.3.1 Description of existing technology

The D.D kiln is a common type of kiln used in all cluster units for curing/heat treatment of refractory bricks. Coal is used as fuel and the capacity of the down draft kiln is 50 tons/batch. Wood is also used in small quantities for enhancing the burning of the coal in the kiln. About 2 to 3 batches of products are produced in a month. The DD kiln is operated on continuous basis for 6 days for each batch as per the requirement.

These kilns are very old design and are constructed with the local masonries and the

thermal efficiency of the kilns is found to be low. The design of the down draft kilns is more or less identical in all cluster units. The major draw backs of the existing down draft kilns are:

- There is no proper provision for supplying combustion air and the combustion air intake and resulting high unburnt carbon.
- Less heat transfer between flue gases and refractories
- Inadequacies in maintaining and controlling uniform furnace temperature resulting in uneven surface hardness
- Low combustion efficiency due to poor control system
- High radiation losses from the charging ports of the kiln
- No control over the temperature and fuel feeding
- High flue gas temperature and no proper heat utilization in the furnace
- Low efficiency of the furnaces

1.3.2 Its role in the whole process

The down draft kiln is essential structure for manufacturing of refractory Products where heat treatment and curing of the refractory bricks will be done.

1.4 Establishing the baseline for the equipment to be changed

1.4.1 Design and operating parameters

The main energy forms used for DD kiln are coal and wood. Electricity is also used in small quantities for operation of clay mixing, crushers, ball mills, brick press and lighting etc.

The down draft kiln is one of the old design kiln and constructed locally and doesn't have any name plate details. The life of the DD kiln is considered at 25 to 30 years. The production capacity of the DD kiln is 35 tons/ batch. The coal consumption depends on quantity of Refractories and types, grade of coal and calorific value, temperature required. The operating parameters of the DD kiln collected for a typical unit during the field visit is furnished below:

Duration of the batch: 8 days

Products : hollow refractory bricks

Designed capacity :50Tons

• Production : 35 tons

Coal consumption : 15 tons

Calorific value of coal: 4200 kcal/kg

• Excess air measured: 30%

• Slow firing : 2 days

Rapid firing : 4 days

Heat maintained : 1 day

Normal cooling : 1 day

1.4.2 Coal consumption & Operating Efficiency

The operating efficiency of the DD Kilns in various units had been evaluated during energy use and technology audits using coal as fuel. The efficiencies of the DD kilns are found to be in the range of 10 % to 15 % in various units of the cluster. The details of coal consumption, electricity consumption and efficiencies of DD kilns are furnished below in table 1.3 below:

Table 1.3 Energy Consumption & Efficiency of units in the cluster

S.No	Name of the unit	Coal Consumption (Tons/annum)	Electricity Consumption (kWh/annum)	DD Kiln Efficiency (%)
1	Dwarka Refractories	914	25371	10.2

1.5 Barriers for adoption of new and energy efficient technology / equipment

1.5.1 Technological Barriers

The major technical barriers that prevented the implementation of the coal gasifier in the cluster are:

No single unit has Coal gasifier in the cluster units, this may be due to lack of awareness of the technology among SME owners and though some of the unit owners are interested, no demonstration projects or no single unit were implemented Coal gasifier system, this was also one of major reason for not taking up the project in the cluster.

- Secondly, due to Lack of knowledge of the technical benefits of the Coal gasifier among the SME owners in the cluster
- Thirdly, majority of the owners of the cluster are more focused on the successful technologies implementation in the cluster before implementation and as so far, no unit had been implemented Coal gasifier.
- Lastly, there is a strong feeling in the unit owners, that gasifier are not suitable for down draft kilns; this may be due to lack of awareness.

1.5.2 Financial Barrier

- Though, many SME owners are interested to install Coal gasifier, due to high initial investment and the SME owners could not implement in the cluster.
- Further, lack of awareness of the losses and monetary benefit of the Coal gasifier was also one of the major barrier that prevented implementation of the Coal gasifier in cluster units
- Energy Efficiency Financing Schemes such as SIDBI's, if taken up in the cluster, many SME owners will come forward to up taken up the technology due to financial attractiveness of the technology.

1.5.3 Skilled manpower

Lack of skilled manpower was also one of the major barriers in the cluster.

1.5.4 Other barrier(s)

Majority of the SME owners doesn't have knowledge of the financial incentives offered by government agencies for the Coal gasifier and vigorous circulation of the financial incentives of the Coal gasifier and motivation from the local state nodal agencies among the unit's owners may affect the owners in taking up the technology for implementation.

2. TECHNOLOGY OPTION FOR ENERGY EFFICIENCY IMPROVEMENTS

2.1 Detailed description of technology/equipment selected

2.1.1 Description of technology

Coal Gasification

Gasification is the process of converting solid fuels to gaseous fuel. It is not simply pyrolysis; pyrolysis is only one of the steps in the conversion process and is combusted with air (partial supply of air) and reduction of the product of combustion, (water vapor and carbon dioxide) into combustible gases, (carbon monoxide, hydrogen, methane, some higher hydrocarbons) and inerts, (carbon dioxide and nitrogen). The process produces gas with some fine dust and condensable compounds such as tar.

The producer gas generated is used for thermal application and heat generated by combustion of biogas is used for down draft kiln. Like other gaseous fuels, producer gas can also controlled critically. This also paves way for more efficient and cleaner operation. The producer gas can be conveniently used for thermal energy requirement.

Thermal Energy

Thermal energy of the order of 5 MJ is released, by flaring 1 m³ of producer gas in the burner. Flame temperatures as high as 1250 0C can be obtained by optimal pre-mixing of air with gas. For applications which require thermal energy, gasifier can be a good option as a gas generator, and retrofitted with existing devices. The biomass gasifier system is best suited for hot air dryers, kilns, furnaces and boilers.

In non-ferrous metallurgical and foundry industries high temperatures (400- 650 oC) are required for kilns and normally are done by conventional burning of coal in down draft kilns. Gasifier is well suited for such applications

Coal Gasifier

Gasification is a process that converts organic or fossil based carbonaceous materials into carbon monoxide, hydrogen, carbon dioxide and methane. This is achieved by reacting the material at high temperatures (>700°C), without combustion, with a controlled amount of oxygen and/or steam. The resulting gas mixture is called syngas (from synthesis gas or synthetic gas) or producer gas and is itself a fuel. The power derived from gasification of biomass and combustion of the resultant gas is considered to be a source of renewable energy, the gasification of fossil fuel derived materials such as plastic is not considered to be renewable energy.

The advantage of gasification is that using the syngas is potentially more efficient than direct combustion of the original fuel because it can be combusted at higher temperatures or even in fuel cells, so that the thermodynamic upper limit to the efficiency defined by Carnot's rule is higher or not applicable. Syngas may be burned directly in gas engines, used to produce methanol and hydrogen, or converted via the Fischer-Tropsch process into synthetic fuel. Gasification can also begin with material which would otherwise have been disposed of such as biodegradable waste. In addition, the high-temperature process refines out corrosive ash elements such as chloride and potassium, allowing clean gas production from otherwise problematic fuels. Gasification of fossil fuels is currently widely used on industrial scales to generate electricity.

During gasification, the coal is blown through with oxygen and steam (water vapor) while also being heated (and in some cases pressurized). If the coal is heated by external heat sources the process is called "allothermal", while "autothermal" process assumes heating of the coal via exothermal chemical reactions occurring inside the gasifier itself. It is essential that the oxidizer supplied is insufficient for complete oxidizing (combustion) of the fuel. During the reactions mentioned, oxygen and water molecules oxidize the coal and produce a gaseous mixture of carbon dioxide (CO2), carbon monoxide (CO), water vapor (H2O), and molecular hydrogen (H2). (Some by-products like tar, phenols, etc. are also possible end products, depending on the specific gasification technology utilized.) This process has been conducted in-situ within natural coal seams (referred to as underground coal gasification) and in coal refineries. The desired end product is usually syngas (i.e., a combination of H2 + CO), but the produced coal gas may also be further refined to produce additional quantities of H2.

2.1.2 Technology /Equipment specifications

The technical specifications of the proposed Coal gasifier for 50 tons per batch of refractories in down draft kilns are furnished below:

Table 2.1 Proposed Technology Equipment Specifications

S. No	Parameter	Details	
1	Model	UT-TE-1000	
2	Installed capacity	1000 kW	
3	Thermal Output	86x10^6 Kcal/hr	
4	Fuel	Coal	
5	Feed size	>20mm to 80mm	

S. No	Parameter	Details	
6	Fuel Consumption	3 to 5 kg	
7	Moisture content of fuel	<10%	
8	Calorific Value of Producer Gas	1200-1375 kcal/Nm3	
9	Producer Gas Temp. at Gasifier outlet in C	120-140	
10	Maximum Flame Temp in C	1350	

2.1.3 Justification of the technology selected

The present down draft kilns has low efficiency due to poor combustion, less air supply resulting high unbrunt carbon, high flue gas losses, no proper monitoring of air and fuel supply. The Coal gasifier will have more efficiency due to better combustion, high combustion efficiency, less flue gas losses, less manpower cost, easily control on fuel feeding, less fuel consumption etc. Further, the parameters can be critically controlled in the coal gasifier. Overall, the energy cost per ton of refractories is low than the normal coal firing. The following are the reasons for selection of this technology:

- Low energy cost
- Better control of the kiln temperature
- Low flue gas losses hence more efficiency

2.1.4 Superiority over existing technology/equipment

The following are the benefits of the Coal gasifier:

- Low cost of energy cost
- Low operating costs
- Reduces GHG emissions
- Improved combustion
- The fuel feeding can be critically controlled
- Reliable, continuous delivery of cost effective energy and reduces dependence on fossil fuels

2.1.5 Availability of the proposed technology/equipment

The Coal gasifier suppliers are available India. The details of the local service provider are furnished in Annexure 5.

2.1.6 Source of technology/equipment for the project

The technology is indigenous and is locally available nearby cluster location.

2.1.7 Service/technology providers

The service providers are available locally.

2.1.8 Terms of sales

Details term and condition of sale of supplier is given at annexure 7.

2.1.9 Process down time during implementation

The process down time considered for installation of Coal gasifier is one week.

2.2 Life cycle assessment and risks analysis

The life of the Coal gasifier is considered at 20 years.

2.3 Suitable unit/plant size

The proposed Coal gasifier capacity is suitable for up to 50 tons per batch and can be installed in all the units having similar capacity.

3. ECONOMIC BENEFITS OF NEW ENERGY EFFICIENT TECHNOLOGY

3.1 Technical benefits

3.1.1 Fuel savings per year

The project activity is installation of Coal gasifier is for reducing production cost. Based on the detailed studies undertaken, the coal consumption in of DD kiln for 35 tonne production is 45 tons however in coal gasifier total coal required would be 36.04 ton/batch. Hence, for total 30 batches in a year, saving in coal consumption would be 269 tonne per year.

3.1.2 Electricity savings per year

No electrical savings is envisaged by Coal gasifier, further, the coal gasifier consumes electricity consumption for operation. Total electricity cost would be `0.60 lakh/year.

3.1.3 Improvement in product quality

The project activity is installation of new Coal gasifier, due to better control of the thermal parameters; the product quality may improve to certain extent.

3.1.4 Improvement in production

The combustion of gas is faster and hence, the batch time may reduce and production may be increased.

3.1.5 Reduction in raw material consumption

No significant effect on the raw materials consumption.

3.1.6 Reduction in other losses

None

3.2 Monetary benefits

3.2.1 Monetary savings due to reduction in energy consumption

The installation of new Coal gasifier reduces production cost and monetary savings is estimated at `11.37 lakhs per annum. Detailed energy and monetary benefits calculation is shown in annexure 2.

3.3 Social benefits

3.3.1 Improvement in working environment in the plant

The project activity is coal gasifier and the gas combusted is clean energy, the heat dissipation outside is lower than the present kiln and hence the working environment will improve considerably.

3.3.2 Improvement in skill set of workers

The technology selected for the implementation is new. The technology implemented will create awareness and operation and maintenance of the new technology and hence improves skills of the workers.

3.4 Environmental benefits

3.4.1 Reduction in effluent generation

There is no significant impact in effluent generation due to implementation of the project activity.

3.4.2 Reduction in GHG emission such as CO_2 , NO_X , etc

The proposed project saves about 269 tons coal per year. This roughly corresponds to 484 tonnes of CO2 emission reduction per year.

3.4.3 Reduction in other emissions like SO_x

As the project activity reduces coal consumption, the SOx emissions also reduces to some extent.

4. INSTALLATION OF NEW ENERGY EFFICIENT TECHNOLOGY

4.1 Cost of technology/equipment implementation

4.1.1 Cost of technology/equipments

The total cost for installation of coal gasifier for down draft kiln up to 50 tons capacity per batch is estimated at `32.15 lakhs, which includes cost of coal gasifier, gas burner, gas distribution lines and wood chipper as per quotation at annexure 7.

4.1.2 Other costs

Other cost includes applicable taxes and erection and commissioning cost. The details of the item wise cost are furnished below:

Table 4.1: Total project cost

S.No	Particular	Unit	Value
1	Cost of coal gasifier, gas burner and wood dryer, pipe lines, etc	`in lakh	32.15
2	Civil Works, Erection and Commissioning	`in lakh	1.00
	Applicable taxes	`in lakh	3.31
3	Total Investment	`in lakh	36.46

4.2 Arrangement of funds

4.2.1 Entrepreneur's contribution

The entrepreneur's contribution is 25% of total project cost, which works out at `9.12 lakhs.

4.2.2 Loan amount

The term loan is 75% of the total project cost, which works out at `27.35 lakhs.

4.2.3 Terms & conditions of loan

The interest rate is considered at 10.00% which is prevailing interest rate for energy efficiency projects. The loan tenure is 5 years and the moratorium period is 6 months.

4.3 Financial indicators

4.3.1 Cash flow analysis

Considering the above discussed assumptions, the net cash accruals starting with `5.54 lakhs in first year operation and `21.12 lakhs at the end of eighth year.

4.3.2 Simple payback period

The total project cost of the proposed technology is `36.46 lakhs and monetary savings due to reduction in energy/production cost is `11.37 lakhs and payback period works out to be 3.21 years.

4.3.3 Net Present Value (NPV)

The Net present value of the investment at 10.0% interest rate works out to be `4.06 lakhs

4.3.4 Internal rate of return (IRR)

The after tax Internal Rate of Return of the project works out to be 13.33%. Thus the project is financially viable. The average DSCR works out at 1.23.

4.3.5 Return on investment (ROI)

The average return on investment of the project activity works out at 23.06%.

Details of all the financial parameters for the replacement of conventional furnace with energy efficient furnace are presented in Table 4.2 below:

Table 4.2 Financial parameters

S. No	Parameter	Unit	Value
1	Simple payback period	Years	3.21
2	NPV	`in lakh	4.06
3	IRR	%age	13.33
4	ROI	%age	23.06
5	DSCR	Ratio	1.23

4.4 Sensitivity analysis in realistic, pessimistic and optimistic scenarios

A sensitivity analysis has been worked out to ascertain how the project financials would behave in different situations like there is an increase in monetary savings and decrease. For the purpose of sensitive analysis, two scenarios are considered are.

- Increase in fuel saving savings by 5%
- Decrease in fuel savings by 5%

Table 4.3 Sensitivity analysis

Particulars	IRR %	<i>NPV</i> `in lakh	ROI %	DSCR
	70	III Ianii	/0	

Normal	13.33	4.06	23.06	1.23
5% increase in fuel savings	15.17	6.38	23.54	1.30
5% decrease in fuel savings	17.24	4.22	24.05	1.39

In each scenario, other inputs are assumed as constant.

4.5 Procurement and implementation schedule

The project is expected to be completed in 12 weeks from the date of financial closure and release of work order to the supplier. The detailed schedule of project implementation is furnished in Annexure 5.

ANNEXURES

Annexure 1: Process Flow Diagram

Annexure 2: Technology Assessment Report- Coal Gasifier

S.No	Parameter	Unit	Value
1	Installed Capacity	Tons/batch	50
2	Coal consumption during rapid firing	Tons/batch	45
3	Coal Calorific Value	kcal/kg	4200
4	Cost of coal	Rs./Ton	4500
5	Total Heat Generated by input Coal	kcal/Batch	189000000
6	Total Heat Losses	%	55
7	Actual heat Supplied (Utilized)	kcal/Batch	85050000
8	Total No of Days/Batch	Days	8
9	Total Heat Supplied Avg.	kcal/Day	10631250
10	Capacity of Gasifier	kcal/hr	860000
11	Total heat supplied by Gasifier	kcal/Day	20640000
12	Capacity Utilization -Gasifier	%	55%
13	Total heat used from Gasifier	kcal/day	11352000
14	Equivalent to Coal	Tons/day	2.70
15	Efficiency of Gasifier	%age	60
16	Required Coal Input to Gasifier	T/day	4.50
17	Total Coal Required	Tons/batch	36.04
18	Total coal saving per batch	tons/batch	8.96
19	Cost of fuel saving	` In lakhs/batch	0.40
20	Electricity cost for Operation of gasifier	`. In lakhs/batch	0.02
21	Total energy cost	`. In lakhs/batch	0.38
22	No. of batches	batches/year	30
23	Total coal saving	tons/year	269
24	Total Energy Savings cost	`. in lakhs/Year	11.37
25	Investment	` in lakhs	36.46
26	Payback period	Years	3.21

Annexure 3: Technical Drawings of the Coal Gasifier

Detail technical drawing will be provided by the supplier after visit to the site and actual requirement.

Annexure 4: Financial calculation

Name of the Technology	Coal gasifier				
Rated Capacity		86* 10⁴ kCa	al/hr		
Details	Unit	Value	Basis		
Installed Capacity	kCal/hr	86*10 ⁴			
No of batch	No.	30	Feasibility Study		
Proposed	Investment				
Cost of plant & Machinery	`(in lakh)	62.15	Feasibility Study		
Erection & Commissioning	`(in lakh)	1.00	Feasibility Study		
Applicable taxes	`(in lakh)	3.31			
Total Investment	`(in lakh)	36.46	Feasibility Study		
Financi	ng pattern				
Own Funds (Internal Accruals)	`(in lakh)	9.12	Feasibility Study		
Loan Funds (Term Loan)	`(in lakh)	27.35	Feasibility Study		
Loan Tenure	Years	5	Assumed		
Moratorium Period	Months	6	Assumed		
Repayment Period	Months	66	Assumed		
Interest Rate	%	10.00			
Estimation of Costs					
O& M Costs	%(on Plant & Equip)	4.00	Feasibility Study		
Annual Escalation	%	5.00	Feasibility Study		
Estimation	n of Revenue				
Coal saving	Tons/batch	8.51	-		
Cost of coal	`./tons	4500	-		
Cost of electricity consumption	`./batch	0.02			
No. of batch	No.	30			
St. line Depreciation	%	5.28	Indian Companies Act		
IT Depreciation	%	80.00	Income Tax Rules		
Income Tax	%	33.99	Income Tax Act 2008-09		

Estimation of Interest on term loan

|--|

Years	Opening Balance	Repayment	Closing Balance	Interest
1	27.35	1.20	26.15	3.17
2	26.15	3.60	22.55	2.45
3	22.55	4.80	17.75	2.04
4	17.75	6.00	11.75	1.50
5	11.75	7.80	3.95	0.84
6	3.95	3.95	0.00	0.10
		27.35		

WDV Depreciation '(in lakh)

Particulars / years	1	2
Plant and Machinery		
Cost	36.46	7.29
Depreciation	29.17	5.83
WDV	7.29	1.46

Projected Profitability							`(in lakh)			
Particulars / Years	1	2	3	4	5	6	7	8	Total		
Revenue through Savin	Revenue through Savings										
Fuel savings	11.37	11.37	11.37	11.37	11.37	11.37	11.37	11.37	90.99		
Total Revenue (A)	11.37	11.37	11.37	11.37	11.37	11.37	11.37	11.37	90.99		
Expenses											
O & M Expenses	1.46	1.53	1.61	1.69	1.77	1.86	1.95	2.05	13.93		
Total Expenses (B)	1.46	1.53	1.61	1.69	1.77	1.86	1.95	2.05	13.93		
PBDIT (A)-(B)	9.92	9.84	9.77	9.69	9.60	9.51	9.42	9.32	77.06		
Interest	3.17	2.45	2.04	1.50	0.84	0.10	-	-	10.10		
PBDT	6.74	7.39	7.73	8.18	8.77	9.41	9.42	9.32	66.96		
Depreciation	1.93	1.93	1.93	1.93	1.93	1.93	1.93	1.93	15.40		
PBT	4.82	5.47	5.80	6.26	6.84	7.48	7.49	7.40	51.56		
Income tax	-	0.53	2.63	2.78	2.98	3.20	3.20	3.17	18.49		
Profit after tax (PAT)	4.82	4.94	3.18	3.48	3.86	4.29	4.29	4.23	33.07		

Computation of Tax							` (in	lakh)
Particulars / Years	1	2	3	4	5	6	7	8
Profit before tax	4.82	5.47	5.80	6.26	6.84	7.48	7.49	7.40
Add: Book depreciation	1.93	1.93	1.93	1.93	1.93	1.93	1.93	1.93
Less: WDV depreciation	29.17	5.83	-	-	-	-	-	-
Taxable profit	(22.43)	1.56	7.73	8.18	8.77	9.41	9.42	9.32
Income Tax	_	0.53	2.63	2 78	2.98	3.20	3.20	3.17

Projected Balance Sheet

Particulars / Years	1	2	3	4	5	6	7	8
Liabilities								
Share Capital (D)	9.12	9.12	9.12	9.12	9.12	9.12	9.12	9.12
Reserves & Surplus (E)	4.82	9.75	12.93	16.41	20.27	24.55	28.84	33.07
Term Loans (F)	26.15	22.55	17.75	11.75	3.95	0.00	0.00	0.00
TOTAL LIABILITIES (D)+(E)+(F)	40.08	41.41	39.79	37.27	33.33	33.66	37.96	42.18
Assets								
Gross Fixed Assets	36.46	36.46	36.46	36.46	36.46	36.46	36.46	36.46
Less Accm. depreciation	1.93	3.85	5.78	7.70	9.63	11.55	13.48	15.40
Net Fixed Assets	34.54	32.61	30.69	28.76	26.84	24.91	22.99	21.06
Cash & Bank Balance	5.54	8.80	9.10	8.51	6.49	8.75	14.97	21.12
TOTAL ASSETS	40.08	41.41	39.79	37.27	33.33	33.66	37.96	42.18
Net Worth	13.93	18.87	22.04	25.52	29.38	33.67	37.96	42.19
Debt Equity Ratio	2.87	2.47	1.95	1.29	0.43	0.00	0.00	0.00

Projected Cash Flow:

`(in lakh)

Particulars / Years	0	1	2	3	4	5	6	7	8
Sources									
Share Capital	9.12	-	-	-	-	-	-	-	-
Term Loan	27.35								
Profit After tax		4.82	4.94	3.18	3.48	3.86	4.29	4.29	4.23
Depreciation		1.93	1.93	1.93	1.93	1.93	1.93	1.93	1.93
Total Sources	36.46	6.74	6.86	5.10	5.40	5.79	6.21	6.22	6.15
Application									
Capital Expenditure	36.46								
Repayment Of Loan	-	1.20	3.60	4.80	6.00	7.80	3.95	-	-
Total Application	36.46	1.20	3.60	4.80	6.00	7.80	3.95	-	-
Net Surplus	-	5.54	3.26	0.30	(0.60)	(2.01)	2.26	6.22	6.15
Add: Opening Balance	-	1	5.54	8.80	9.10	8.51	6.49	8.75	14.97
Closing Balance	1	5.54	8.80	9.10	8.51	6.49	8.75	14.97	21.12

IRR ` (in lakh)

Particulars / months	0	1	2	3	4	5	6	7	8
Profit after Tax		4.82	4.94	3.18	3.48	3.86	4.29	4.29	4.23
Depreciation		1.93	1.93	1.93	1.93	1.93	1.93	1.93	1.93
Interest on Term Loan		3.17	2.45	2.04	1.50	0.84	0.10	-	-
Cash outflow	(36.46)	-	-	-	-	-	-	-	-
Net Cash flow	(36.46)	9.92	9.31	7.14	6.90	6.62	6.31	6.22	6.15
IRR	13.33%								

NPV 4.06

Break Even Point

Particulars / Years	1	2	3	4	5	6	7	8
Variable Expenses								
Oper. & Maintenance Exp (75%)	1.09	1.15	1.21	1.27	1.33	1.40	1.47	1.54
Sub Total(G)	1.09	1.15	1.21	1.27	1.33	1.40	1.47	1.54
Fixed Expenses								
Oper. & Maintenance Exp (25%)	0.36	0.38	0.40	0.42	0.44	0.47	0.49	0.51
Interest on Term Loan	3.17	2.45	2.04	1.50	0.84	0.10	0.00	0.00
Depreciation (H)	1.93	1.93	1.93	1.93	1.93	1.93	1.93	1.93
Sub Total (I)	5.46	4.76	4.36	3.85	3.20	2.49	2.41	2.44
Sales (J)	11.37	11.37	11.37	11.37	11.37	11.37	11.37	11.37
Contribution (K)	10.28	10.22	10.17	10.11	10.04	9.98	9.91	9.83
Break Even Point (L= G/I)	53.15%	46.54%	42.91%	38.08%	31.90%	25.00%	24.36%	24.79%
Cash Break Even {(I)-(H)}	34.43%	27.71%	23.98%	19.03%	12.73%	5.71%	4.93%	5.22%
Break Even Sales (J)*(L)	6.05	5.29	4.88	4.33	3.63	2.84	2.77	2.82

Return on Investment '(in lakh)

Particulars / Years	1	2	3	4	5	6	7	8	Total
Net Profit Before Taxes	4.82	5.47	5.80	6.26	6.84	7.48	7.49	7.40	51.56
Net Worth	13.93	18.87	22.04	25.52	29.38	33.67	37.96	42.19	223.56
									23.06%

Debt Service Coverage Ratio

`(in lakh)

Particulars / Years	1	2	3	4	5	6	7	8	Total		
Cash Inflow											
Profit after Tax	4.82	4.94	3.18	3.48	3.86	4.29	4.29	4.23	24.55		
Depreciation	1.93	1.93	1.93	1.93	1.93	1.93	1.93	1.93	11.55		
Interest on Term Loan	3.17	2.45	2.04	1.50	0.84	0.10	0.00	0.00	10.10		
Total (M)	9.92	9.31	7.14	6.90	6.62	6.31	6.22	6.15	46.21		

DEBT

Interest on Term Loan	3.17	2.45	2.04	1.50	0.84	0.10	0.00	0.00	10.10
Repayment of Term Loan	1.20	3.60	4.80	6.00	7.80	3.95	0.00	0.00	27.35
Total (N)	4.37	6.05	6.84	7.50	8.64	4.05	0.00	0.00	37.45
DSCR	2.27	1.54	1.04	0.92	0.77	1.56	0.00	0.00	1.23
Average DSCR (M/N)	1.23								

Annexure 5: Procurement and Implementation Plan with Schedule

	Activities		Weeks								
S.No.			2	3	4	5/6	7/8	9/10	11/12		
1	Release of work orders										
2	Fabrication work										
3	Gas lines, platform construction and civil works										
4	Delivery, Commissioning and Trial Runs										

Process Breakdown

	Activities		Weeks								
S.No.			2	3	4	5/6	7/8	9/10	11/12		
1	Civil works										
2	Gas lines, plat form construction and										
3	Electrical cabling										
4	Commissioning and Trial Runs										

Annexure 6: Technology/Equipment and Service Providers

Equipment details	Source of technology	Service/technology providers
		Urja Thermal Solutions 1st Floor, Samruddhi Apartments Shivaji Nagar
Coal gasifier	India	Sinnar Nasik-42210

Annexure 7: Techno-Commercial Bids

UTS/Q11/191

Date: 25.05.2011

Τo,

M/s. Apitco Ltd., 8th floor, Parisrama Bhavan, Bhasheerbhag, Hyderabad (A. P.) – 500 004.

Email: sudheesh1974@yahoo.co.in

Kind Attn: Mr. M. A. Sudheesh [+91 96188 81042]

Sub.: Total Extended shaft type coal gasifier system model no. UT - TE = 1000.

Dear Sir,

We take this opportunity to thank you for your valued inquiry.

We have offered you Total extended shaft type gasifier vide model no. **UT-TE-1000** which can replace 90 Ltr. of furnace oil per hour. We have offered the improvised version of coal gasification system called as "Total Extended Shaft gasifier". This technology is superior in comparison with the conventional single stage gasifier.

We hope that you will find our offer in line with your requirement, If you desire further information / Clarifications we will furnish the same on hearing from you.

Thanking you and assuring you of our best attention and services at all times we remain

Yours faithfully,

URJA THERMAL SOLUTIONS.

[Swapnil Gautam]

M/s. APITCO Ltd.

TOTAL EXTENDE SHAFT TYPE COAL GASIFIER SYSTEM MODEL NO. UT - TE - 1000

ANNEXURE - 1

TECHNICAL SPECIFICATION & WRITE UP

GASIFICATION

Gasification is a major & unique system in the development of advanced and improved Renewable Energy Systems. It is a thermo-chemical process that converts solid biomass / coal / bio-coal etc. to a low heat value (LHV) gaseous fuel called "producer gas". This producer gas is fuel for many different industrial application like, shaft power, thermal power or electricity generation in the equipments like I C engines, furnaces, kilns, dryers, rolling mills, roller kilns etc. Since India is high agro waste & biomass generating country, the cost of biomass fuel shall be the lowest compare to other solid or liquid fuels that are depleting as well as un desired since it creates global warming.

GASIFIERS

The equipments to be utilized for gasification of solid fuels are known as GASIFIERS. On the basis of flow of gas in the reactor, gasifiers are generally divided in three major groups like, UPDRAFT, DOWNDRAFT & CROSS DRAFT. An updraft gasifier is more efficient & comparatively easy to operate.

GAS CONDITIONING

Gas produced in gasifier contains impurities like, ash particles, coal dust, tarry acids & mist in vapour form. These all impurities are removed from the gas by passing it through a train of filters. The gas filtration system applies various principles & techniques for different impurities. The level of filtration to be provided depends upon the application of gas.

GAS TRANSMISSION & DISTRIBUTION

Conditioned producer gas shall be transmitted & distributed as per requirement of end application. Different controlling & safety equipments shall be provided on gas flow network. Generally scope of supply & installation of gas flow network after filtration train falls under client scope with our guidance & design as the system varies with different application.

FEATURES & ADVANTAGES

The Coal Gasifier system is capable of gasifying several types of solid fuel such as Charcoal, Imported Steam coal, Briquettes at high efficiency.

- Low No formation due to low flame temperature.
- Absent / Negligible Sox formation due to very low sulphur content in Coal.
- Extremely Low Particulates and smoke emission due to the complete direct firing of Producer Gas compare to solid fuels / liquid fuels firing.
- Reduced scale losses in comparison with liquid fuel firing.
- In the process of Tar separation approximately 2% of coal consumption of tar is collected per day which has
 good commercial value. It can be sold in market or can be used for firing as it is, since it has a C.V at the tune of
 8000-8500 Kcal / Kg.

M/s. APITCO LTD.

TOTAL EXTENDE SHAFT TYPE COAL GASIFIER SYSTEM MODEL NO. UT - TE -1000

COAL GASIFIER SYSTEM

Model : UT-TE - 1000.
 Installed capacity (Thermal) : 1000 Kilowatts
 Thermal Output : 86 X 10⁴ K.Cal/Hr.
 Liquid Fuel Replacement capacity : 90 Liters/Hr.

APPLICABLE SOLID FUEL

Steam coal in B, C and D grades.

COAL FUEL CONSUMPTION RATIO (Approx)

Steam Coal – B Grade (GCV 5000 Kcals/Kg.)
 Steam Coal – C & D Grade (GCV3500 – 4500 Kcals/Kg)
 : 2.5 – 2.75 Kg / Litre of Liquid Fuel.
 : 3.0 – 5.00 Kg/ Litre of Liquid Fuel.

SOLID FUEL DATA

Solid Fuel Size : > 20 mm to 80mm

Moisture content : < 10 %
 Ash content : 20-25%

CHEMICAL COMPOSITION OF PRODUCR GAS (Approx)

The Gasifier can convert any type of coal into Producer Gas. The chemical composition of Producer Gas is as under;

CO (Carbon Monoxide) : 22 ±2%
 CH4 (Methane) : 03 ±1%
 H2 (Hydrogen) : 16 ±2%
 CO2 (Carbon Dioxide) : 8 ±2%
 N2 (Nitrogen) : Rest

CHARACTERISTIC OF PRODUCER GAS (Approx)

Calorific Value of Producer Gas : 1200 – 1375 K.Cal/NM³

Producer gas temp. at gasifier outlet : 120 – 140° C (Before filteration);

40 - 60° C (After filteration).

Max. Flame temperature : 1350 ° C

M/s. APTICO LTD.

TOTAL EXTENDE SHAFT TYPE COAL GASIFIER SYSTEM MODEL NO. UT - TE - 1000

ANNEXURE - 2

SCOPE, PRICES, TERMS & CONDITIONS

2.1 :- SCOPE OF URJA THERMAL SOLUTIONS

Scope of supply shall be Design, Preparation of constructional drawings, procurement of material, fabrication, erection & commissioning of plant.

- Rotary grate.
- 2. Centrifugal blower with air piping up to gasifier.
- 3. Operating panel board with required instrumentation & Automation systems.
- Lift Bucket assembly with drive unit.
- Double Hydraulic cylinder operated type drive mechanism for rotation of grate.
- Jacket feed pumps 2 Nos. (1 running + 1 standby)
- Hardware required for erection of plant.
- 8. Commissioning of plant.
- 9. Drawings & Technical support.
- 10. Main Shell
- Structure

M/s. APITCO LTD.

TOTAL EXTENDED SHAFT COAL GASIFIER SYSTEM MODEL NO. UT - TE -1000

2.2 PRICES

Sr.	Particular	Qty	Rate	Amount
01.	Coal Gasifier with Water scrubbing System Model: UT- TE - 1000	01	26,00,000=00	26,00,000=00
	Rupees: Twenty Six Lacs Only.		Total Rs.	26,00,000=00

2.3 SCOPE OF PURCHASER:

SR NO.	ITEM DESCRIPTION	APPROX COST [RS.]
3.1	Foundations & Civil works for all equipment, RCC tank of capacity(15 KL + 25KL) as per our drawings.	1,50,000=00
3.2	Water storage tank, Water pipe line, Plumbing work, fittings, over head Tank etc. IInd stage filteration.	50,000=00
3.3	Producer gas pipe line between gasifier and burners. (Up to 200 Feet) With supports, hardware & flanges.	1,50,000=00
3.4	Combustion equipments i.e. PG burners, valves, burner blocks etc.(for 1 set)	38,000=00
3.5	Automation kit for each burner	92,000=00
3.6	Producer gas pipe line work - Labour Charges.(Up to 200 Feet)	40,000=00
3.7	Power connection up to panel board & field cabling work on site. (Panel Board supply by URJA). For cable laying 3 Nos. helpers are required.	15,000=00
3.8	Transportation cost up to site.	1,20,000=00
3.9	Crane facility for erection of the gasifier	10,000=00
3.10	Consumables such cutting set, welding rods etc. for erection	10,000=00
3.11	Hydraulic oil – 80 ltrs. & gear oil – 20 ltrs. manufactured by servo no. 68 & no. 90 respectively	5000=00
3.12	Shed at top of the Gas plant	15,000=00
3.13	Gas outlet pipes & outlet tank	50,000=00
3.14	Accommodation for our workers during Erection & comm. (Inside factory)	-
3.15	Tools & tackles such as welding machine, cutting set, spanners etc.	-
3.16	Row material for plant start-up (Coal & refractory pitcher)	-
3.17	Separate earthing for ESP	-
3.18	Compressed air connection at top floor of the plant	-
Total	[Item No. 3.4 & 3.5 Excluded from total as Qty. is not known to us.]	6,15,000=00

M/s. APITCO LTD.

TOTAL EXTENDE SHAFT TYPE COAL GASIFIER SYSTEM MODEL NO. UT - TE - 1000

2.5 Prices, Terms & Conditions:

Price Basis

: Our offer is Ex-Mumbai, on F.O.T. basis. Freight, Transportation, Unloading,

Transit Insurance, will be to purchaser's A/c.

Sales Tax

: As applicable at the time of delivery,

Excise duty

: Not Applicable.

Octroi

: If any applicable, shall be borne by you.

Delivery period : 30 days from the date of your order with advance payment.

Payment terms : 50 % Advance along with the Purchase Order.

40% + Taxes against Proforma Invoice supply on pro rata basis.

5% after 1 Month of successful commissioning.

5% after 3 months of commissioning.

Validity

: 10 days, thereafter is subjected to our confirmation.

Performance Guarantee:

Our unit will replace up to 90 Lit. F.O. per hour.

We guarantee that, If the unit is installed as per our guide lines then there wont be any stoppages due to line chocking (Neither by Coal dust nor by Tar) upto 6 months of continuous running.

Frequent burner cleaning is not required.

Plant will not require frequent cleaning of grate (Mandir jamming). Minimum 8 months with C - grade coal.

Company Address.

: M/s Urja Thermal Solutions

Ist Floor, Samruddhi Apartment Shivaji Nagar, Sinnar - 422105

Nashik (MS)

Correspondance Add. : Swapnil Gautam (+91 97696 81001)

703-4, Garnet Building, Nirmal Residency Road

Behind Nirmal Lifestyle, Off L.B.S. Road Mulund (W), Mumbai - 400 080 (MS)

URJA THERMAL SOLUTIONS

[Swapnil Gautam]

Bureau of Energy Efficiency (BEE)

(Ministry of Power, Government of India)
4th Floor, Sewa Bhawan, R. K. Puram, New Delhi – 110066
Ph.: +91 – 11 – 26179699 (5 Lines), Fax: +91 – 11 – 26178352
Websites: www.bee-india.nic.in, www.energymanagertraining.com

APITCO Limited

8thfloor, Parisrama Bhavan Basheerbagh, Hyderabad -500004 Phones: +91- 040-23237333, 23237981,

Fax: +91-40-23298945 E-mail: hyd1_apitco@bsnl.in Website: www.apitco.org

India SME Technology Services Ltd

DFC Building, Plot No.37-38, D-Block, Pankha Road, Institutional Area, Janakpuri, New Delhi-110058 Tel: +91-11-28525534, Fax: +91-11-28525535

Website: www.techsmall.com