

HAL
open science

Storage of CO₂ at low temperature as liquid or solid gas hydrate Application in the French and Spanish EEZ in North-East Atlantic

André Burnol, Isabelle Thinon

► To cite this version:

André Burnol, Isabelle Thinon. Storage of CO₂ at low temperature as liquid or solid gas hydrate Application in the French and Spanish EEZ in North-East Atlantic. GEOCO₂, Colloque Franco-Espagnol “ Stockage géologique du CO₂ et microfluidique ”, Oct 2016, Bordeaux, France. , 2018, 10.13140/RG.2.2.12554.72640 . hal-01970582

HAL Id: hal-01970582

<https://brgm.hal.science/hal-01970582>

Submitted on 5 Jan 2019

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.

Storage of CO₂ at low temperature as liquid or solid gas hydrate Application in the French and Spanish EEZ in North-East Atlantic

André Burnol⁽¹⁾, Isabelle Thion⁽²⁾

(1) BRGM, Risks and risk Prevention Division (DRP)

(2) BRGM, Georesources Division (DGR)

Main objectives:

- (1) Estimation of the CO₂ theoretical storage volume in the French and Spanish Exclusive Economic Zone (EEZ) in North-East Atlantic
- (2) Comparison between the CO₂ storage capacity as liquid or as solid gas hydrate in the French and Spanish EEZ

Mole fraction (%)	CO ₂ -96	CO ₂ -100 (Pure CO ₂)	Dynamics recommendations
CO ₂	96.4	100	>95.5
N ₂	3.6	0	< 4
H ₂ S	0	0	< 0.02

NBZ using GERG-2008 (Kunz, 2012)

Red lines are isocontours of 4000-mbsl using EMODnet data (gridsize of 1/8 * 1/8 minutes = circa 230 m).

Also shown are the main onshore CO₂ sources in 2010 by white squares (EC-JRC/PBL, EDGAR version 4.0)

The CO₂ Storage Zone in French and Spanish EEZ is defined by three safety criteria using GMT (Wessel, 1998):

- 1) Seafloor Depth > 4000 m => Density (CO₂+impurities) > (Sea Water)
- 2) Slope < 4° => Safety criterium to avoid slumps on the continental slope
- 3) Sediment Thickness > 800 m => to avoid hydrate formation at injection

Green: French EEZ
Pink: Spanish EEZ

Sediment Thickness > 800 m
color legend=isopachs in meter (NCEI's global ocean sediment thickness grid version 2).

Also shown are the isopachs of 800 m that have been used to define the CO₂ storage zone

Source: GHFD09 (re-calculated)	L149	L149	L149	L103 638	CH5	CH9	CH13	CH15	BD17	BD9	BD21
Surface Thermal Conductivity Wm ⁻¹ K ⁻¹	1.1	1.3	1.1	1.12	1.17	1.05	1.06	1.14	0.913	0.95	0.96
Heat Flow mW m ⁻²	49.5	52 (53.8)	60	nd	33 (33)	40 (46.3)	50 (52.4)	46 (45.5)	58.	31.4 (33)	48.6 (48.8)

Thermal Conductivity of surface sediments is almost constant: $TC = 1.1 \text{ Wm}^{-1}\text{K}^{-1}$
Heat Flow in the studied zone varies between two extreme values: **Low HF = 33 mW/m² High HF = 60 mW/m²**

CO₂ storage as liquid or gas hydrate (medium Heat Flow 46.5 mW/m²)

$PORO = 0.6 - 0.0006 \cdot Z$
 $TC = 1.1 + 0.001 \cdot Z$

GHSZ using CSMGem (Sloan, 2007)
 $TEMP = 2.5 + HF \cdot \ln(TC/1.1)$

	Surface (km ²)	Mean thickness (m) ^a	Mean Porosity (%)	Theoretical Storage Volume (km ³)	Storage efficiency factor ^b (%)	Density (g/cm ³)	Storage capacity (GtCO ₂)	
French EEZ (CO ₂ -100)	Liquid	55 443	1213	0.3	20 173	2	1.045	422
French EEZ (CO ₂ -96)	Gas Hydrate	55 442	115	0.53	3422	2	0.3	20.5
Spanish EEZ (CO ₂ -96)	Gas Hydrate	70 569	52	0.45	1728	2	0.3	10.4
	Liquid	36 720	153	0.39	1972	2	1.045	41.2

^a as a liquid, the thickness is twice the depth difference between the neutral buoyancy level and the gas hydrate formation level; as gas hydrate, the thickness is the difference between the hydrate formation level and the neutral buoyancy level
^b a conservative estimate of 2% as explained in (Burnol et al., 2015)

Conclusions

- Physical conditions (P, T, depth, sediment thickness) in French/Spanish EEZ are favorable for a CO₂ storage in deep-sea sediments (deep offshore option)
- The Negative Buoyancy Zone (NBZ) and Gas Hydrate Stability Zone (GHSZ) are calculated using the bisection method in a new code called GASCO₂ (Burnol et al., 2015)
- GMT is then used to calculate the storage volume and capacity in both EEZ
- French EEZ theoretical storage volume (3422 km³) is of the same order of magnitude as the total storage volume in the Spanish EEZ (3700 km³)
- Storage capacity estimate as Gas Hydrates is two times higher in the French EEZ (20.5 Gt) than in the Spanish EEZ (10.4 Gt)
- Total storage capacity in the Spanish EEZ (Gas Hydrates + Liquid) is higher than the storage capacity in the French EEZ (only Gas Hydrates)