

HAL
open science

Methodologies and technologies for mitigation of undesired CO₂ migration in the subsurface

Jean-Charles Manceau, Dimitrios G. Hatzignatiou, Louis de Lary de Latour,
Niels Bo Jensen, Kristin Flornes, Thomas Le Guéan, Arnaud Réveillère

► **To cite this version:**

Jean-Charles Manceau, Dimitrios G. Hatzignatiou, Louis de Lary de Latour, Niels Bo Jensen, Kristin Flornes, et al.. Methodologies and technologies for mitigation of undesired CO₂ migration in the subsurface. 7th Trondheim Conference on CO₂ Capture, Transport and Storage (TCCS 7), Jun 2013, Trondheim, Norway. hal-01112395

HAL Id: hal-01112395

<https://brgm.hal.science/hal-01112395>

Submitted on 2 Feb 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Methodologies and technologies for mitigation of undesired CO₂ migration in the subsurface

Jean-Charles Manceau¹, Dimitrios G. Hatzignatiou^{2, 3}, Louis De Lary¹,
Niels Bo Jensen², Kristin Flornes², Thomas Le Guéan¹, Arnaud Réveillère¹

¹BRGM, France; ²IRIS, Norway; ³UiS, Norway

Request from the IEAGHG

For the risk scenario **undesired CO₂ migration in the subsurface**

→ The state of knowledge of **novel and standard mitigation and remediation practices** and **associated costs**

→ Review of **mitigation plans in place on current/past/future CO₂ geological projects**

Context

- Less information in the public domain on this topic compared to other ones, but **increasing interest**
- **Europe**, Directive on GCS: the permit application shall include a **corrective measures plan**
- **USA**, U.S. Federal Requirements under the UIC Program for CGS Wells: the owner or operator must provide **an emergency and remedial response plan** as part of the permit application
- **Australia**, Offshore Petroleum and Greenhouse Gas Storage Act 2006: **well operations management plan** with explanations on how the **risks can be dealt with**

Approach, three main questions

- Which are the **current** mitigation and remediation **techniques contemplated** in the literature?

- From an **operational** perspective
 - which measure is **achievable**?
 - how to **distinguish/prioritize** among various feasible measures?

- How is this measure **incorporated/integrated** in the intervention plan or **set-up** in case of a detected CO₂ migration?

Review of techniques

- The contemplated measures are:
 - **Taken / adapted from other domains**
 - **Theoretically-based**

- In the study, comprehensive state of knowledge of mitigation and remediation practices, **standard** and **technically feasible** or **innovative** and **under development**

- Considered measure types:
 1. **Interventions on wells**
 2. **Fluid management techniques**
 3. **Breakthrough technologies**
 4. **Remediation measures on potential impacts**

Interventions on wells

→ Operations on:

- **Wellhead** (repair)
- **Packers** (replacement)
- **Tubing** (repair)
- **Casing** (squeeze cementing, casing patch, swaging)
- **Well** (well killing, relief well)

→ Similar operations for **managing abandoned wells**

→ **Requirements for wells P&A** to be followed for injection wells and leaking abandoned wells

After Randhol et al. 2007

Fluid management techniques

- For potential CO₂ migration pathways **non accessible/remediable**
- 1-**Pressure relief** in the storage formation
- 2-**Hydraulic barrier**
- 3-Enhancement of **CO₂ dissolution or residual trapping**
- 4-CO₂ **back production**

Réveillère et al., 2012

Breakthrough technologies

- New **opportunities** for
 - Further **improvement of already existing** technologies
 - **Development of more advanced** CO₂ leakage mitigation tools
- 1-**Geopolymer** as an alternative option for well cementing
- 2-**Foams and gels** for controlling fluids migration
- 3-**Biofilms** notably to decrease formation and pathways permeability

Mitchel et al., 2010

Remediation measures on potential impacts

- In the study, techniques for the remediation of :
 - **Groundwater**
 - **Unsaturated zone**
 - **Surface water**
 - **Indoor environment**
 - **Atmosphere**
 - **Ecosystems**

- Large experience in treatments related to **soil clean-up, aquifer repair** and **intrusion of gas** in buildings

- **Discussion on the applicability** of each remediation measure to CGS

Impacted compartment	Suggested measure	Possible application in CCS domain
Groundwater	Monitored natural attenuation	- Reduction of contaminants concentration : e.g. aqueous CO ₂ concentration (Benson and Hepple, 2005), impurities, mobilized metals and organic compounds - Transformation of contaminants into less toxic products: e.g. impurities, metals, organic compounds - Reduction of constituent mobility and bioavailability: e.g. impurities, metals, organic compounds
	Pump-and-treat	- Extraction and treatment of fluids containing dissolved CO₂ or associated substances - (Benson and Hepple, 2005)
	Air sparging	- Volatilization and extraction of dissolved CO ₂ and additional contaminants (with properties similar to VOCs) (de Lary and Rohmer, 2010; Rohmer et al., 2010)
	Permeable reactive barrier (treatment wall)	- Trapping through a permeable barrier favouring reactions of mobilized trace elements (metals, organic compounds, impurities) (Benson and Hepple, 2005)
	Injection - extraction	- Extraction of the mobile gaseous plume; - Decrease of the quantity of mobile CO ₂ in the groundwater aquifer; - Extracting the dissolved CO ₂ and potential additional contaminants (Esposito and Benson, 2012)
	Remediation using microbes	- adjustment of ground water pH (Dupraz et al., 2009) - mineralization of dissolved CO ₂ (Menez et al., 2007) - co-precipitation of contaminant (heavy metals) (Mitchell and Ferris; 2005)
Unsaturated zone	Monitored natural attenuation	- reduction of CO ₂ concentration in soil (Benson and Hepple 2005; Sweatman et al., 2010; Zhang et al. 2004) - Transformation or reduction of mobility of contaminants (e.g. organic compound, heavy metals)
	Soil vapour extraction	- extraction of CO ₂ (or organic compounds) from soil (Benson and Hepple, 2005; Rohmer et al., 2010; Zhang et al., 2004; and Sweatman et al., 2010)
	pH adjustment (spreading of alkaline supplements, irrigation and drainage)	- adjustment of soil pH (Benson and Hepple 2005; Sweatman et al., 2010)
Surface water	Passive systems: Natural attenuation	- reduction of CO ₂ concentration in shallow water (Benson and Hepple 2005)
	Active venting system	- remove dissolved CO ₂ in deep stratified lakes (Benson and Hepple 2005)
Indoor environment	Usual remediation techniques (radon, VOC...): sealing the opening, (de)pressurization, adjustment of ventilation	- lower CO ₂ concentrations in indoor air (Benson and Hepple 2005; Rhomer et al., 2010)
Atmosphere	Passive system : Natural mixing	- reduce CO ₂ exposure in the atmosphere (Benson and Hepple 2005; Sweatman et al., 2010)
	Air jets or large fans	- reduce CO ₂ exposure in the atmosphere (Benson and Hepple 2005; Sweatman et al., 2010)
Ecosystems	Ecological restoration	- restore the impacted ecosystem (if needed)

Operational perspective: selection of the most suitable action?

- Multiple **criteria**:
 - **Maturity**
 - **Efficacy** (impacts avoided, intervention delay)
 - **Costs** (economic, environmental)

- Highly **site-specific** and **situation-dependent**

- In the study, generic elements:
 - **On each measure**, on the maturity and intervention specifications
 - The **possible methods and approaches** for decision-making (CBA, CEA, MCA)

Operational perspective: Costs

- Site-specificity, degree of maturity: **difficulties in estimating the costs of mitigation and remediation**

- In this study:
 - **Literature review** on elements given to estimate the intervention costs
 - **Qualitative elements** given for the described measures
 - **Quantitative elements** only possible for mature techniques
 - with different scenarios (onshore/offshore, geographical locations)

Implementation: Intervention plans

- State of the art:
 - **CGS regulations**
 - **Guidelines/standard** for implementing mitigation and remediation plans
 - **Two public plans:** Goldeneye project (UK), Gorgon project (Australia)
- In this study, **survey** sent to CO₂ storage projects (14 sent, 8 answers)

Key messages from the review of existing plans and literature

→ How?

- Plan **integrated** to the **risk assessment plan** and to the **monitoring plan** (site specific)
- Designed by **experts**, reviewed by **stakeholders**
- Very **diverse format** depending on the regulations

→ Which measure?

- Distinction **man-made/natural** pathways
- **Mostly imply actions on wells**
- Pressure management - considered as **preventive** rather than **corrective** measure
- **Immature technologies** are **not contemplated**
- **Remediation measures based** essentially on environmental **clean-up experience**

- **Flexible** plan, seen as a **support for decision-making** at the time of an irregularity detection

Conclusions

- The report provides
 - 1-a **comprehensive portfolio** of the remediation and mitigation technologies mentioned in literature
 - 2-**qualitative or quantitative criteria** to enable a knowledgeable choice
 - 3-methodologies for **decision-making**
 - 4-**best practices** in terms of intervention plan set-up and implementation

- To go forward, some avenues for research:
 - **Migration processes understanding and consequences characterization**
 - Technologies **development** and **adaptation** to the CGS conditions
 - Development of tools for the **intervention optimization**

Thank you.

