

www.eti.co.uk

Hydrogen Storage and Flexible Carbon Capture and Storage

Den Gammer for UKCCSRC

8th September 2015

©2015 Energy Technologies Institute LLP

The information in this document is the property of Energy Technologies Institute LLP and may not be copied or communicated to a third party, or used for any purpose other than that for which it is supplied without the express written consent of Energy Technologies Institute LLP.
This information is given in good faith based upon the latest information available to Energy Technologies Institute LLP, no warranty or representation is given concerning such information, which must not be taken as establishing any contractual or other commitment binding upon Energy Technologies Institute LLP or any of its subsidiary or associated companies.

Using H₂ storage to maximise use of CCS investment

Power station configurations using H₂ storage

Pre-Combustion Power complex cost structures

- Technology selection for H₂ production was not as important as primary fuel choice or price.
- Coal price less volatile, less impactful. Opens door to co-firing waste and biomass.
- Biomass is most valued feedstock at system level (ESME) for emission reduction
- At 36% Turbine load factor, there is a marked reduction in relative size of H₂ plant costs
- CCS pipeline and storage costs are not included above
- Often need to store N₂ for large H₂ Turbines

Safe combustion of Hydrogen rich mixtures

ETI High Hydrogen Project

- Understanding limits on safe use of hydrogen-rich fuels in power production by GTs and engines.
- Laboratory test work completed
- Large scale testing in HSL Buxton underway

H2 Storage - Metrics

- Salt caverns are already used for H2 in UK and US
- One cavern family - 30GWhe daily
(c.f Pumped hydro at Dinorwig 10GWhe, 75% efficient)
- Coal/bio to power – no penalty for going via H2
- Gas to power – penalty for going via H2

- Geographical limitation of stores
- “Fast churn” stores in operation on natural gas duty
- Rapid empty modes used for CAES
(compressed air energy storage – Germany)
- Stores can be run on a “constant pressure basis” by flooding with brine – not covered in the ETI analysis.

UK Salt fields

- Used for natural gas and hydrocarbons
- Over 30 large caverns in use
- Offshore operation twice the cost of onshore
- Screening led us to focus in 3 areas

Region	Typical Depth, m	Bed Thickness, m	Cavern size, 000m3	Pressure bara
Teesside	300	35	70	45
Cheshire	800	200	300	105
E Yorkshire	1800	175	300	270

Cost structure varies with store depth

- Although the component costs change with depth, overall costs are similar.
- Deep stores have a round trip energy hit (takes 2% points off LHV efficiency of 34% for Yorkshire).
- Shallow stores are unlikely to provide strategic quantities of storage, although constant pressure operation may improve the case.

Yorkshire, 1800m deep

Cheshire, 680m deep

Teesside, 370m deep

Distribution of costs for stores of different depth, all stores designed in a constant volume - variable pressure mode.

H2 store is cost effective at low load factors

Levelised cost changes with load factor

- CCGT with CCS is compared to an IGCC with a H2 Store
- “Oxymembrane” means H2 derived from methane by technology in development (separation assisted by membrane per the “Cachet” project)
- Fuel Price assumptions shown in brackets.

ESME – ETI's system design tool

integrating power, heat, transport and infrastructure
providing national / regional system designs

ESME example outputs

ESME – a place for H2 in power capacity post 2030

Electricity Generation Capacity

DB v4.0 / Optimiser v4.0

Summary

- H₂ storage in caverns could supply grid level quantities of load following and peaking power.
- For schemes operating below 40% load factor (turbine) the store adds value by reducing overall system investment. ETI modelling suggests this could happen after 2030.
- For schemes above 50% load factor conventional CCS (CCGT plus post combustion capture) are better.

Thank you for listening
For more information please visit -
www.eti.co.uk

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)

Next Step 1/6th scale 350Mwe Heat Recovery Steam Generator (HRSG)

- Effects of steam tubes on overpressure
- Final test of scalability of results

