

www.eti.co.uk

A Current Picture of Carbon Capture and Storage

Den Gammer

ETI technology programme areas

ETI members

CATERPILLAR®

EPSRC
Pioneering research
and skills

Innovate UK
Technology Strategy Board

ETI programme associate

HITACHI
Inspire the Next

A mix of “clean” technologies is required

CCS is flexible

1. Burning Biomass and capturing CO₂ actually reduces atmospheric CO₂ levels

CCS CO₂ Capture Technologies

13 large scale CCS operations worldwide

Power Stations

- Coal, biomass or gas combustion, with CO₂ removal from flue stack by amine solvents (post combustion) - SaskPower (Canada, coal, operational)
- Coal, biomass or waste gasification, with CO₂ removal by solvents (pre combustion) - Kemper County (USA, coal, commissioning)

Industry

- Natural Gas Purification, with solvents, membranes – Sleipner (Norway, operational since 1996) and many others
- H₂ Production, for use in fuel upgrading - Air Products (USA, operational) and Quest (Canada, commissioning)
- Steel- ADNOC/Masdar (Abu Dhabi, in construction)

Capture Technologies in Development

The main challenges for capture technology – high capital cost and added power use

- Better solvents than today's amines
- Solid adsorbents for CO₂
- Membranes
- Enzyme catalysed absorption
- Chemical looping
- Oxyfuel processes (no nitrogen)
- Physical separation (e.g. by cooling)
- H₂ cycle improvements
- New power cycles (e.g. Net Power)

- No major breakthroughs commercialised yet. Everything still to play for at RD&D level. No scientific reason why a better solution cannot be found.
- Significant opportunities for cost reduction with existing, proven technologies to provide cost-effective low carbon electricity: cost of capture is not a barrier to initial CCS roll out.

CO₂ Transportation and Storage

- Most captured CO₂ is used for Enhanced Oil Recovery in the USA.
- The UK has a large storage potential offshore.
- **Main challenges**
 - appraising new stores is costly, lengthy and may not result in commercialisation
 - pipelines have high economy of scale – need multiple users – planning and complex agreements
 - storage liabilities - high, especially considering risks in getting reward
- Technology required is developed from our oil and gas industry

UK Storage Development is offshore

What's going on in the UK ?

- Large, organised RD&D - the UK CCS Research Centre
- £125m four year CCS RD&D programme (DECC, ETI, InnovateUK & Research Councils)
- Large pilot plants/demonstration units – Sheffield University (PACT), Ferrybridge Power Station (SSE), Doosan Power System at Renfrew, RWE at Aberthawe and others.
- The DECC £1Bn CCS Commercialisation competition
 1. White Rose Project - Yorkshire
 2. Peterhead Project - Aberdeenshire

An appraisal well – National Grid / ETI (White Rose)

Final Investment Decisions late 2015/early 2016

Planning - Three scenarios for CCS in 2030

- ETI project to identify how the UK could build CCS to 10GW by 2030
- Three different scenarios
- All scenarios start with build-out from DECC CCS commercialisation projects

Getting the UK energy system to 2050

Incremental 2010-2050 cost of delivering national energy system which meets CO₂ targets

Societal level discount rate 3.5%

Summary

- A late start, but global rollout at full scale is improving.
- CCS is the UK's most valuable technology opportunity to help it meet its climate change targets.
- UK legislation is advanced – EU Directives, Carbon Floor Price, Contracts for Difference etc.
- Very large investments - £1Bn + , with a large impact on emissions.
- Network of new infrastructure required to achieve economies of scale - planning required to optimise investments.
- 10 GW of clean power could be produced by CCS by 2030.
- Cheap extensions of infrastructure could double capacity by 2050 if required – sufficient storage is available.

...much more – technical and financial at <http://www.eti.co.uk/ETI>

A possible network by 2050

Registered Office
Energy Technologies Institute
Holywell Building
Holywell Park
Loughborough
LE11 3UZ

For all general enquiries
telephone the ETI on
01509 202020.

For more information
about the ETI visit
www.eti.co.uk

For the latest ETI news
and announcements
email info@eti.co.uk

The ETI can also be
followed on Twitter
[@the_ETI](https://twitter.com/the_ETI)