

HAL
open science

IMPACT-CO2 Project: Assessment of CO2 health risk in indoor air following a leakage: results from the first representative scale experiment

Thomas Le Guenan, Fidel Grandia, Annick Loschetter, Louis de Lary de Latour, E. Powaga, Bernard Collignan, Manuel Marcoux, Hossein Davarzani, Olivier Bouc

► To cite this version:

Thomas Le Guenan, Fidel Grandia, Annick Loschetter, Louis de Lary de Latour, E. Powaga, et al.. IMPACT-CO2 Project: Assessment of CO2 health risk in indoor air following a leakage: results from the first representative scale experiment. Colloque Franco-Espagnol "Stockage géologique du CO2 et microfluidique", Oct 2016, Bordeaux, France. hal-01372905

HAL Id: hal-01372905

<https://brgm.hal.science/hal-01372905>

Submitted on 27 Sep 2016

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.

IMPACT-CO2 Project: Assessment of CO₂ health risk in indoor air following a leakage: results from the first representative scale experiment.

Le Guenan T^{*1.}, Grandia F^{2.}, Loschetter A^{1.}, de Lary L^{1.}, Powaga E^{3.}, Collignan B^{3.}, Marcoux M^{4.}, Davarzani¹ H., Bouc O¹.

¹BRGM, 3 avenue Claude Guillemin, 45100 Orléans, France

²AMPHOS 21, Passeig de Garcia Fària, 49, 08019 Barcelona, Spain

³CSTB, 24 Rue Joseph Fourier, 38400 Saint-Martin d'Hères, France

⁴IMFT, 6 allée Emile Monso, 31029 Toulouse, France

**Corresponding author: t.leguanan@brgm.fr, 02.38.64.38.53*

Keywords :Impact, CO₂, building, health, experiment, risk.

Leakage of CO₂ from geological reservoirs is one of the most fearsome unexpected scenarios for CO₂ storage activities. If a leakage reaches the ground level, exposure to high CO₂ concentrations is more likely in low ventilated spaces (pit dug in the ground, basement, building).

We present the first results of the IMPACT-CO₂ project that aims at understanding the possible migration of CO₂ to indoor environment and to develop an approach to evaluate this risk. The approach is based on modelling and experiments at laboratory scale and at representative scale. Experiments at representative scale were performed on the PISCO₂ platform (Ponferrada, Spain) specifically instrumented and designed for understanding the impacts of CO₂ migration at the soil surface. The experiment is composed of a 2.2 m deep basin filled with sand. A specifically designed prototype representing the indoor condition of a building (with controlled depressurization and ventilation) is installed on the basin.

Results show that the presence of the building prototype significantly influences the transport of CO₂ in the surrounding soil, leading to two competing phenomena: 1) seepage in the atmosphere mainly controlled by diffusion gradient and 2) advective/diffusive flux entering the prototype due to its depressurization. Important variations of indoor CO₂ concentrations correlated with meteorological parameters have been evidenced. Thus, a significant part of the study is dedicated to the analysis of the influence of environmental parameters (including atmospheric pressure, depressurization in buildings, soil saturation and temperature) and their respective contribution to the resulting exposure. Models have been established to quantitatively assess the proportion of CO₂ entering the building and the resulting indoor concentrations. Models have then been used to assess a wide range of possible scenarios of exposure for configurations that are representative of inhabited areas at CO₂ storage sites.

Acknowledgements: This work was carried out in the framework of the project IMPACT-CO₂, co-funded by French Environment and Energy Management Agency (ADEME).