

HAL
open science

Pi-CO₂ Aqueous Post-combustion CO₂ Capture: Proof of Concept Through Thermodynamic, Hydrodynamic, and Gas-Lift Pump Modeling

G. Blount, M. Gorenssek, L. Hamm, K. O'neil, Christophe Kervévan, M.-H. Beddelem

► **To cite this version:**

G. Blount, M. Gorenssek, L. Hamm, K. O'neil, Christophe Kervévan, et al.. Pi-CO₂ Aqueous Post-combustion CO₂ Capture: Proof of Concept Through Thermodynamic, Hydrodynamic, and Gas-Lift Pump Modeling. *Energy Procedia*, 2014, 63, pp.286 - 292. 10.1016/j.egypro.2014.11.031 . hal-03670690

HAL Id: hal-03670690

<https://brgm.hal.science/hal-03670690>

Submitted on 17 May 2022

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.

GHGT-12

Pi-CO₂ Aqueous Post-Combustion CO₂ Capture: Proof of Concept through Thermodynamic, Hydrodynamic, and Gas-Lift Pump Modeling

G. Blount^{a*}; M. Gorenssek Ph.D., P.E.^a; L. Hamm Ph.D.^a; K. O'Neil^b;

C. Kervévan, Ph.D.^c, M.-H. Beddelem^d

^aSavannah River Site, and Savannah River National Laboratory, Aiken, SC 29808, USA

^bPartnering in Innovation, Inc., Orlando FL, USA

^cBRGM, 3 av. Claude Guillemin, BP 36009, 45060 Orléans Cedex 2, France

^dCFG Services, 3 av. Claude Guillemin, BP 6429, 45064 Orléans Cedex 2, France

Abstract

Partnering in Innovation, Inc. (Pi-Innovation) introduces an aqueous post-combustion carbon dioxide (CO₂) capture system (Pi-CO₂) that offers high market value by directly addressing the primary constraints limiting beneficial re-use markets (lowering parasitic energy costs, reducing delivered cost of capture, eliminating the need for special solvents, etc.). A highly experienced team has completed initial design, modeling, manufacturing verification, and financial analysis for commercial market entry. Coupled thermodynamic and thermal-hydraulic mass transfer modeling results fully support proof of concept. Pi-CO₂ has the potential to lower total cost and risk to levels sufficient to stimulate global demand for CO₂ from local industrial sources.

© 2014 The Authors. Published by Elsevier Ltd. This is an open access article under the CC BY-NC-ND license (<http://creativecommons.org/licenses/by-nc-nd/3.0/>).

Peer-review under responsibility of the Organizing Committee of GHGT-12

Keywords: Carbon Capture; Enhanced Oil Recovery; EOR; Greenhouse Gas; GHG; Carbon Dioxide; CO₂; Dissolved CO₂; Industrial Emission

* Corresponding author. Tel.: +1-803-952-6470; fax: +0-000-000-0000 .

E-mail address: Gerald.blount@srs.gov

1. Introduction

Partnering in Innovation, Inc. (Pi-Innovation) introduces Pi-CO₂, a novel post-combustion aqueous-based carbon dioxide (CO₂) capture system. Pi-CO₂ is a patented method that uses well known processes and standard components to offer post-combustion CO₂ capture with low parasitic energy, low delivered CO₂ product pricing for the enhanced oil recovery (EOR) market, and no hazardous degradation by-products.

Although the Pi-CO₂ system was initially designed for Enhanced Oil Recovery (EOR) applications, Pi-Innovation is also part of the CO₂-DISSOLVED project team, funded by the ANR (French National Research Agency). The CO₂-DISSOLVED project examines an integration of CO₂ capture, geothermal heat production, and local CO₂ storage for low to medium CO₂ concentration industrial emissions [1]. In separate papers [2, 3] we assess the feasibility of integrating the Pi-CO₂ technology as part of the CO₂-DISSOLVED concept, exploring specific modeling results in the context of low emission concentrations.

After a short description of the general configuration of the system, this paper presents thermodynamic, hydrodynamic, and gas-lift pump modeling results demonstrating the viability of the Pi-CO₂ concept in the context of EOR applications.

2. Process description

The system uses water as a physical solvent for the capture of CO₂ from flue gas. The water is circulated through a closed loop absorber and pressure swing desorber that operate in a large diameter, deep, water filled shaft that is sealed on the bottom and sides. The shaft functions as a very deep tank to create a range of hydrostatic pressure; from atmospheric pressure to approximately 60 bar. The higher hydrostatic pressures support maximized CO₂ solubility in water, and lower pressures promote pressure swing desorption. Figure 1 and the following process step discussion illustrate the general configuration of the system.

Figure 1 Generalized process steps for the Pi-CO₂ system

The primary process steps are as follows:

1. Flue gas is compressed and introduced into a counter-current absorber located in a sealed deep large diameter shaft (under 25 - 60 bar hydrostatic pressure).
2. Hydrostatic pressure significantly increases the solubility of gases in water; CO₂ is preferentially transferred to the water (physical solvent). The non-dissolved separated N₂ rich gas fraction is diverted to the surface.
3. Heat from compression is transferred to the pressurized N₂ rich gas stream from the absorber to recover compression energy with turbo-machinery.

- CO₂ effervesces from the water in the riser causing gas lift circulation to the surface, CO₂ is extracted, and water is returned to the tank; CO₂ product is compressed for delivery to the oil reservoir for enhanced oil recovery (EOR) via pipeline.

A simplified schematic of the configuration of the system in a large diameter deep shaft is shown in Figure 2. The figure shows the closed loop nature of the circulation, and the general position of the absorber and the riser pipe. The entry of compressed flue gas at approximately 60 bar (~600 meters depth), and the exit of the N₂ rich stream for heating and energy recovery are also shown on the diagram.

Figure 2 Simplified configuration of system

3. Process Modeling

The process was modeled with Aspen PlusTM to quantify energy consumers, heat transfer from compression to energy recovery, and energy producers. Energy consumers consist of flue gas compression and product compression, energy producers consist of expander turbines. The capture system is configured for energy conservation by linking consumers with producers. Pinch analysis was performed to for best use of the compression heat by expanders. The latest process flow of Pi-CO₂ includes integration of drive systems and additional energy recovery that further offset the energy and cost of CO₂ capture. Figure 3 is a simplified summary of an early version of the Pi-CO₂ process showing energy demand in megawatts electricity (MW_e) for consumers and energy offsets by producers in MW_e for a 100MWe coal fired power plant with 82.2 metric tons/hour captured (MT/hr). Cooling targets for intercoolers and after coolers for compression are also shown as low pressure (LP), medium pressure (MP), and high pressure steam (HP) as megawatts thermal energy (MW_{th}). These cooling targets are for excess heat not recoverable by producers.

100-MW _e (82.2-MT/hr CO ₂) Coal-fired Power Plant Energy Summary			
Power requirements:			
Consumers		Producers	
CO-01	33.63 MW _e	TU-01	19.53 MW _e
CO-02A	6.01 MW _e	TU-02	20.64 MW _e
CO-02B	9.93 MW _e		
CO-02C	12.78 MW _e		
PP-01	0.46 MW _e		
CO-03	10.01 MW _e		
		Net work including CO ₂ compression	32.64 MW _e
		Net work <i>excluding</i> CO ₂ compression	22.64 MW _e
Heating requirements:			
		Turbine preheat (recuperation only)	0 MW _{th}
Cooling targets:			
		Air cooling to 45°C	33.76 MW _{th}
		LP steam generation (125°C)	3.781 MW _{th}
		MP steam generation (175°C)	4.200 MW _{th}
		HP steam generation (250°C)	1.941 MW _{th}

Figure 3 Early version of Pi-CO₂ energy summary for a hypothetical 100MWe coal fired power plant

4. Mass Transfer Modeling

The transfer of CO₂ from the compressed flue gas to the water phase is performed in a patented multistage counter current cascading absorber that has an entry gas pressure of ~60bar. Figure 4 illustrates a simplified single absorber stage; showing water and flue gas entry and CO₂ enriched water and CO₂ depleted gas exit. The CO₂ depleted gas is directed down the absorber cascade. Houghton et al. [4] studied the transfer of CO₂ to water under pressure in bubble columns. The absorber throughput for the Pi-CO₂ system is far greater than most studies due to its large scale (diameter and length). Hills [5] investigated gas holdup behavior of bubble columns with high throughputs, and demonstrated that high gas velocities are achievable.

Drift flux modeling was used to evaluate the overall performance of the absorber for water velocity, void fraction, bubble diameter, bubble velocity, absorber dimensions, cascade attributes, water mass, CO₂ captured, and other parameters. A thermal-hydraulic drift-flux modeling approach is recognized in the literature as applicable for absorbers (Zuber and Findlay [6]; Wallis [7]; Lahey and Moody [8]; Collier [9]; Todreas and Kazimi [10]). Drift-flux modeling indicates that a single multistage cascading counter current absorber in a large diameter shaft is capable of capturing ~100 metric tons/hour CO₂ with greater than 90% capture efficiency. The system is scalable with the addition or removal of stages. Pi-CO₂ can be efficiently scaled to capture very high volumes of CO₂.

Figure 4 Simplified absorber diagram showing entries and exits

The step wise absorption of CO₂ in the stage and cascade operating line with comparison to equilibrium conditions is shown below (Figure 5). CO₂ concentration in the depleting flue gas is also illustrated with respect to the absorber cascade.

Thermal Hydraulic Drift Flux Model

Figure 5 Modeled CO₂ absorption behavior in water using a multistage cascading absorber

5. Simple Gas-Lift Pumping Modeling

Water circulation in the Pi-CO₂ capture process is closed loop and uses gas-lift pumping to move the water. The compression energy of the gases that dissolve in the water provides the pumping energy through gas effervescence as the water rises up the return line in lower pressure conditions. The effervescing gas eliminates the need for a gas bubbler which is used in typical gas-lift pumping, and improves pump efficiency due to the uniform distribution of the effervescence.

Fan et. al. [11] performed a series of relatively large scale gas-lift pump tests in a freshwater lake in China. The tests were performed with a range of bubbler designs, they maintained relatively high gas flow rates, pumped large quantities of water, and maintained a high submergence factor. The general configuration of these tests is similar to pumping conditions for the Pi-CO₂ capture process except: 1) the scale is smaller in the test, 2) a bubbler was used, 3) the test system had relatively high pipe boundary effects, 4) the length of the riser pipe is shorter, 5) the Fan et al tests only operated under turbulent flow conditions. The highest pumping capacities are achieved under slug flow conditions common to gas lift pumps. Figure 6 is a graph showing a curve fit for some of the data derived by Fan et al. [11].

Figure 6 Fan et al.[11] data with natural log curve fit

When the empirical data from Fan et al. [11] is scaled for higher gas flow with the natural log curve ($y=814.7\ln(x)-636.51$; $R^2=0.98$) it is possible to generate a range of pumping capacities based upon metric tons of CO₂/hour that would be effervescing from the water. Figure 7 is a graph of effervescing gas versus capacity of the pumped water to capture CO₂.

Figure 7 Effervescing gas versus capacity of the pumped water to capture CO₂

The figure illustrates that a volume of 20 metric tons of effervescing CO₂ per hour can pump a water volume capable of capturing approximately 100 metric tons of CO₂ per hour. The efficiency of gas-lift pumps decrease when too much gas is introduced. This situation is illustrated in Figure 7 where the water pumping capacity for 100 metric tons per hour of effervescing CO₂ is only 125 metric tons per hour.

A simplistic gas-lift pump modeling using empirical data derived from large scale pump tests indicate that it is possible to circulate sufficient volumes of water for capture of over 100 mt/hr. The modeling effort also indicates that it will be necessary to remove the excessive gas effervescing from the rising water to maintain optimum gas-lift pumping that circulates water in the CO₂ capture system.

6. Conclusions

Process modeling with Aspen PlusTM, mass transfer modeling using a thermal-hydraulic drift-flux approach, and simple gas-lift modeling, indicates that a low total parasitic energy demand and high capture efficiency can be achieved with the Pi-CO₂ aqueous CO₂ capture system. The modeling also indicates that it is possible to construct a system with a capacity of approximately 100 metric tons per hour. Multiple shafts with cascading absorber systems and gas-lift pumping can be configured to achieve capture capacities compatible with CO₂ capture on a very large anthropogenic release scale. The large potential capture capacity is consistent with the size of the EOR market. Further modeling with the most current Pi-CO₂ design demonstrates that a high purity product of greater than 95% CO₂ can be produced. Financial analysis indicates that a CO₂ product can be captured, purified, compressed, and pipelined to reservoirs for EOR at a price equal to approximately 2.5% of crude oil value per 1000ft² CO₂ (crude oil at \$85/barrel).

Aspen PlusTM modeling of the system indicates that a product of greater than 95% CO₂ can be produced with a parasitic energy demand of less than 25% while recovering approximately 90% of the CO₂ from a coal based flue gas. The energy demand for system operation can be satisfied with a range of sources (electricity, steam, natural gas, process gas, etc.). Waste heat from a natural gas or process gas driven process can be recovered to significantly reduce overall energy cost.

Based on initial hydrodynamic modeling, mass transfer of CO₂ from the flue gas was shown to be feasible in a series of moderately sized absorbers. In coal combustion settings, detailed Drift Flux modeling of the patented Mass Transfer System (MTS) confirms that its unique configuration can provide high efficiency transfer of CO₂ to the water on a production scale.

This aqueous process is easily scalable using commercially available equipment for the aboveground components. Analysis of the gas-lift pumping capacity of the MTS indicates that the volumetric flow of off-gassing CO₂ is many times greater than that required to circulate the large volumes of water needed to achieve this production scale. Thus confirming gas lift pump efficiencies and confirming the assumption that additional energy and mechanical pumping are not needed for circulation.

The non-degradable nature of the physical solvent provides an opportunity to capture CO₂ from flue gases associated with coal combustion, refining, smelting, and cement manufacture. Desulfurization common to existing flue gas sources is required to limit the contact of sulfur with the water. Compression of the flue gas prior to entry into the MTS offers the opportunity to condense reduced mercury that would otherwise be released to the atmosphere. This offers a unique differentiator and additional positive cost-benefit for coal-fired power plant operations.

In summary, Pi-CO₂ uses well known processes and standard components in a novel configuration to offer CO₂ capture with low parasitic energy, low cost, no hazardous constituents, no greenhouse gas (GHG) solvent lifecycle costs, and multiple ancillary benefits. Modeling results fully support proof of concept and demonstrate excellent prediction for CO₂ and trace gas solubility; confirmation of energy demand and recovery potential; confirmation of step-wise mass transfer of the CO₂ into the water and ex-solution purification steps; gas lift pump efficiencies; maximized gas contact, retention time, and collection and discharge of non-dissolved gases for energy recovery; and achievement of equilibrium in the column with 90% recovery using the current system design.

References

- [1] Kervévan C., Bugarel F., Galiègue X., Le Gallo Y., May F., O'Neil K., Sterpenich J. CO₂-DISSOLVED: A Novel Approach to Combining CCS and Geothermal Heat Recovery. In: EAGE (Ed.), Sustainable Earth Sciences, Technologies for Sustainable Use of the Deep Sub-surface, Pau, France, Sept. 30 - Oct. 4, 2013.
- [2] Kervévan C., Beddelem M.-H., O'Neil K. CO₂-DISSOLVED: a novel concept coupling geological storage of dissolved CO₂ and geothermal heat recovery – Part 1: Assessment of the integration of an innovative low-cost, water-based CO₂ capture technology. Submitted to the GHGT 12 Conference, Austin, TX, USA; Oct. 5-9, 2014.
- [3] C. Castillo, S. Knopf, C. Kervévan, F., 2014. CO₂-DISSOLVED: a novel concept coupling geological storage of dissolved CO₂ and geothermal heat recovery – Part 2: Assessment of the potential industrial applicability in France, Germany, and the U.S.A. Submitted to the GHGT 12 Conference, Oct. 5-9, Austin, TX, USA.
- [4] Houghton, G., A. M. McLean, and P.D. Ritgchie, 1957. Absorption of Carbon Dioxide in Water under Pressures using a Gas-Bubble Column. Chemical Engineering Science, Vol. 7, pp. 57-64.
- [5] Hills, J. H., 1976. The operation of a bubble column at high throughputs: Gas holdup measurements. Chemical Engineering. Journal, Vol 12, pp. 88-99.
- [6] Zuber, H. and J. A. Findlay, 1965. Transactions ASME Journal on Heat Transfer, Vol. 87, Series C, p. 453.
- [7] Wallis, G. B., 1969. One-Dimensional Two-Phase Flow. McGraw-Hill International Book Company.
- [8] Lahey, R. T. and F. J. Moody, 1977. The Thermal-Hydraulics of a Boiling Water Reactor. Published by American Nuclear Society.
- [9] Collier, J. G., 1981. Convective Boiling and Condensation, Second Edition. McGraw-Hill International Book Company.
- [10] Todreas, N. E., and M. S. Kazimi, 2012. Nuclear System I: Thermal Hydraulic Fundamentals, Second Edition. Hemisphere Publishing Corporation.
- [11] W. Fan, J. Chen, Y. Pan, H. Huang, C. Chen, Y. Chen. 2013. Experimental study on the performance of an air-lift pump for artificial upwelling. Ocean Engineering, 59, pp 47-57.