

Energy supply

Emissions from electricity supply

Shortage of fossil fuel is not going to help us stabilise CO₂ concentrations

Commercial energy supply mitigation technologies

NOW

Efficiency of power plants

)* pledged nuclear phase-out

Nucelar power around the world

Country	Number of nuclear power stations in operation by end 2006	Number of nuclear plants under construction by end 2006	Number of nuclear reactors planned	% of electricity from nuclear power (2006)
USA	103	0		19
France	59	1		78
Japan	55	1	13	30
Russia	31	5	50% increase	16
Korea	20	1	60% increase	39
UK	19	0		18
Germany)*	17	0		31
India	16	7	16	3
Ukraine	15	2		48
China	10	4	28-40	2
Sweden)*	10	0		48

Nuclear power plants in commercial operation

GWe = capacity in thousands of megawatts (gross)

Source: Nuclear Engineering International Handbook 2008

Reactor type	Main Countries	Number	GWe	Fuel	Coolant	Moderator
Pressurised Water Reactor (PWR)	US, France, Japan, Russia, China	265	251.6	enriched UO ₂	water	water
Boiling Water Reactor (BWR)	US, Japan, Sweden	94	86.4	enriched UO ₂	water	water
Pressurised Heavy Water Reactor 'CANDU' (PHWR)	Canada	44	24.3	natural UO ₂	heavy water	heavy water
Gas-cooled Reactor (AGR & Magnox)	UK	18	10.8	natural U (metal), enriched UO ₂	CO ₂	graphite
Light Water Graphite Reactor (RBMK)	Russia	12	12.3	enriched UO ₂	water	graphite
Fast Neutron Reactor (FBR)	Japan, France, Russia	4	1.0	PuO ₂ and UO ₂	liquid sodium	none
Other	Russia	4	0.05	enriched UO ₂	water	graphite
	TOTAL	441	386.5			

Pressurized water reactor—

a common type of Light Water Reactor
(LWR)

Boiling Water Reactor

Pressurised heavy water reactor

Source: www.world-nuclear.org

Advanced Gas Cooled Reactor

The Nuclear Fuel Cycle

1 GW
plant

10 m³/yr
high level
waste

2.5 m³/yr
processed high
level waste

Nuclear waste management

Deep geological waste
disposal ??

Transmutation of nuclear waste

World map with nuclear weapons development status

- █ Five "nuclear weapons states" from the NPT
- █ Other known nuclear powers
- █ States formerly possessing nuclear weapons
- █ States suspected of being in the process of developing nuclear weapons and/or nuclear programs
- █ States which at one point had nuclear weapons and/or nuclear weapons research programs
- █ States that possess nuclear weapons, but have not widely adopted them

Risk of nuclear weapons proliferation

3.5-5%
enrichment
for nuclear
power

>20%
enrichment
for
weapons

1 Gwe
reactor>
200 kg Pu/
yr

~ 10 kg
needed for
1 Pu bomb

2008 US prices

2010 US prices

Hydropower

- Large hydro: 10 MW -22 GW
- Current capacity: 920 GW
- Estimated potential 2030: 2000 GW

- Potential small hydro:
400 GW

Methane from hydro reservoirs

- Some reservoirs: 400 gCO₂e/kWhe
- Average : 10-80 g CO₂e/kWhe

Wind Power, Existing World Capacity, 1996–2008

Wind Power Capacity, Top Ten Countries, 2008

Issues with wind energy

- Size of wind turbines
- Load factor/ need for back up
- Costs
- Acceptability
- Migratory birds

Bioenergy sources, carriers and end-use

Rural biogas

Biomass fired CHP installation

(source:http://www.unendlich-viel-energie.de/uploads/media/Biomass_CHP.jpg)

Biomass Combined Heat and Power (CHP) Station

With a consumption of 40,000 tonnes wood or other biomass, a 5 MW class combined heat and power (CHP) station generates around 30 million kilowatt-hours electricity and 60 million kilowatt-hours heat annually. In principle, such a power station functions like a coal-fired power station.

The annual CO₂ reduction compared to the combustion of fossil fuels is around 40,000 tonnes.

Geothermal energy

Top countries for geothermal electricity

<i>Country</i>	<i>Geothermal electricity capacity (MW)</i>	<i>Percentage of electricity from geothermal</i>
USA	2540	
Philippines	1930	
Mexico	950	
Indonesia	800	
Italy	790	
Japan	535	
New Zealand	435	
Iceland	320	25
El Salvador	pm	20
Philippines	pm	18
Costa Rica	pm	14
Kenya	pm	14

Concentrating solar power- principles

Parabolic Trough
Concentrator

Central Receiver
Concentrator

Parabolic Dish
Concentrator

CSP systems in practice

Photo courtesy of Abengoa Bioenergy

Solar PV, Existing World Capacity, 1995–2008

Solar PV Electricity - PhotoVoltaic System

What exponential growth can do

DESERTEC-EUMENA

Concentrating Solar Power

Photovoltaics

Wind

DESERTEC
FOUNDATION

CSP collector areas
for electricity

World 2005

EU-25 2005

MENA 2005

TRANS-CSP Mix EUMENA 2050

Ocean energy

CO₂ capture and storage system

How could CCS play a role in mitigating climate change?

- Part of a portfolio of mitigation options
- Reduce overall mitigation costs
- Increase flexibility in achieving greenhouse gas emission reductions
- Application in developing countries important
- Energy requirements point of attention

Global large stationary CO₂ sources with emissions of more than 0.1 MtCO₂/year

Process	No. of sources	Emissions (MtCO ₂ /yr)
Fossil Fuels		
Power (coal, gas, oil and others)	4,942	10,539
Cement production	1,175	932
Refineries	638	798
Iron and steel industry	269	646
Petrochemical industry	470	379
Oil and gas processing	N/A	50
Other sources	90	33
Biomass		
Bioethanol and bioenergy	303	91
Total	7,887	13,466

CO₂ Capture

Capture energy requirements

Power plant (new)	Thermal efficiency w/ o capture %	Thermal efficiency with capture %	Increased primary energy per unit of electricity output %
Pulverized Coal	41 - 45	30 - 35	24 - 40
NGCC	55 - 58	47 - 50	11 - 22
IGCC	38 - 47	31 - 40	14 - 25

“Complete CCS systems can be assembled from existing technologies that are mature or economically feasible under specific conditions, although the state of development of the overall system may be less than some of its separate components”

Overview of Geological Storage Options

- 1 Depleted oil and gas reservoirs
- 2 Use of CO₂ in enhanced oil and gas recovery
- 3 Deep saline formations — (a) offshore (b) onshore
- 4 Use of CO₂ in enhanced coal bed methane recovery

Produced oil or gas
Injected CO₂
Stored CO₂

“Large point sources of CO₂ are concentrated in proximity to major industrial and urban areas. Many such sources are within 300 km of areas that potentially hold formations suitable for geological storage”

Prospective areas in sedimentary basins where suitable saline formations, oil or gas fields, or coal beds may be found. Locations for storage in coal beds are only partly included. Prospectivity is a qualitative assessment of the likelihood that a suitable storage location is present in a given area based on the available information. This figure should be taken as a guide only, because it is based on partial data, the quality of which may vary from region to region, and which may change over time and with new information (Courtesy of Geoscience Australia).

Progress in CCS activities

IPCC, 2005

GCI, April, 2010

Active and planned
geological storage projects
(incl EOR): 18

CCS project life-cycle

Estimated success rate= ...

Figure 1-1 The asset lifecycle model

Source: WorleyParsons, 2009

Large scale integrated projects, 2010	24	24	21	2	9
Large scale integrated projects, 2009	19	20	16	2	7

Additional electricity costs (for energy policy community)

- Coal/gas:
 - 0.01 - 0.05 US\$/kWh
 - with EOR: 0.00 – 0.03 US\$/kWh
- Biomass:
 - Substantially higher (small scale)
 - Co-firing better
 - Negative emissions

Power Generation Cost with CCS

■ Reference Plant ■ with Capture, transport & storage

CO_2 avoidance costs (climate policy community)

- Coal/gas power plants
 - 20 - 270 US\$/t CO_2 avoided
 - with EOR: 0 – 240 US\$/t CO_2 avoided

low-end: capture-ready, low transport cost, revenues from storage: ~ 360 Mt CO_2 /yr

- Hydrogen:
 - 3-75 US\$/t CO_2 avoided
 - With EOR: **minus 15-** 50 US\$/ t CO_2 avoided

Cost of CO₂ Avoided

(US\$/tCO₂ avoided)

Type of Plant with CCS	NGCC Reference Plant	PC Reference Plant
Power plant with capture and geological storage		
NGCC	40–90	20–60
PC	70–270	30–70
IGCC	40–220	20–70
Power plant with capture and EOR		
NGCC	20–70	0–30
PC	50–240	10–40
IGCC	20–190	0–40

CCS component costs

<i>CCS component</i>	<i>Cost range</i>
Capture from a power plant	15 - 75 US\$/tCO ₂ net captured
Capture from gas processing or ammonia production	5 - 55 US\$/tCO ₂ net captured
Capture from other industrial sources	25 - 115 US\$/tCO ₂ net captured
Transportation	1 - 8 US\$/tCO ₂ transported per 250km
Geological storage	0.5 - 8 US\$/tCO ₂ injected
Ocean storage	5 - 30 US\$/tCO ₂ injected
Mineral carbonation	50 - 100 US\$/tCO ₂ net mineralized

20-30% cost reduction over next 10 yrs

Monitoring/ verification: 0.1-0.3 US \$/t CO₂

Cost estimates for Coal-CCS plants

(Euro/t CO₂ avoided)

CCS overall cost journey – reference case
€/tonne CO₂ abated; rounded to €5; European rollout scenario

Ranges for technology / fuel and
onshore / offshore combinations
(reference cases)

Highest
Lowest

McKinsey,
2008, no
carbon price

IPCC, 2005
corrected to
2008 euro, no
carbon price

GCI,
2009

JRC, 2009

- = with CO₂ price
- = no CO₂ price

Note: Cost for other CCS options (e.g., coal retrofit, industry) will vary
Source: Team analysis

CO₂ transport costs

Economic potential results from calculations for portfolio of mitigation options

Economic potential

- Cost reduction climate change mitigation: **30% or more**
- Most scenario studies: role of CCS **increases** over the course of the century
- Substantial application above CO₂ price of **25-30 US\$/tCO₂**
- **15 to 55%** of the cumulative mitigation effort worldwide until 2100
- **220 - 2,200 GtCO₂** cumulatively up to 2100, depending on the baseline scenario, stabilisation level (450 - 750 ppmv), cost assumptions

Storage potential

- **Geological storage:** likely at least about 2,000 GtCO₂ in geological formations
"Likely" is a probability between 66 and 90%.
- **Ocean storage:** on the order of thousands of GtCO₂, depending on environmental constraints (theoretical)
- **Mineral carbonation:** can currently not be determined
- **Industrial uses:** Not much net reduction of CO₂ emissions

Technical and economic potential

- “It is likely that the technical potential for geological storage is sufficient to **cover the high end** of the economic potential range, but for specific regions, this may not be true.”

“Likely” is a probability between 66 and 90%.

The share of CCS

Cumulative contribution of mitigation measures 2000-2100

SRCCS:
220-2200
GtCO₂

Health, safety, environment risks

- In general:
 - lack of real data, so comparison with current operations
- CO₂ pipelines:
 - similar to or lower than those posed by hydrocarbon pipelines
- Geological storage:
 - Various trapping mechanisms: the longer it stays the smaller the risk of release
 - IF appropriate site selection, a monitoring program to detect problems, a regulatory system, remediation methods to stop or control CO₂ releases if they arise, THEN
 - comparable to risks of current activities (natural gas storage, EOR, disposal of acid gas)

Health, safety, environment risks

- Ocean storage:
 - pH change
 - Mortality of ocean organisms
 - Ecosystem consequences
 - Chronic effects unknown
- Mineral carbonation:
 - Mining and disposal of resulting products (some of it may be re-used)

Will leakage compromise CCS as a climate change mitigation option?

Fraction retained assessed

- Geological storage (expert judgement):
 - very likely to exceed 99% over 100 years, and
 - is likely to exceed 99% over 1,000 years.
- "Likely" is a probability 66 - 90%, "very likely" of 90 to 99%
- Ocean storage (modeling):
 - 100yrs: 80-99%
 - 500yrs: 25-70%

Fraction retained“acceptable”

- Economic optimisation:
 - 90% over 100 yrs
 - 60% over 500yrs
- Securing low level stabilisation:
 - 99% over 100yrs
 - 95% over 500 yrs

Other issues

- *Legal and regulatory barriers:*
 - National legislation for mining, drinking water, etc applicable
 - International legislation (oceans): adjustments being discussed
- *Public acceptance:*
 - Important issue, but very limited literature
 - Depends on perceived seriousness of climate change and need for deep emission reductions
- *Implications for emissions inventories and accounting:*
 - Issues for emission reporting, Kyoto Protocol compliance, emission trading and CDM

Comparing mitigation options

Option	CO2 emissions (gCO2eq/kWh)	2006 electricity supply (TWh) (note 1)	2030 BAU electricity supply (TWh)	2030 ambitious climate policy (TWh) (note 2)
Coal	680-1350	7760	14600	4230
Gas	350-520	3810	6720	4190
Coal CCS	65-150	0	0	1740
Gas CCS	40-70	0	0	670
Nuclear	40-120	2790	3460	5430
Hydro	10-80	3040	4810	6640
Modern Biomass	20-80	240	860	1730
Wind	0-30	130	1490	2750
Geothermal	n/a	60	180	220
Solar	10-100	4	350	720
Ocean	n/a	1	14	50

Global electricity costs 2000-2030 (\$/MWh)

Global electricity costs 2000-2030 (\$/MWh)

Learning

Technological learning

Learning rate experience from renewables
and LNG as capacity is installed

* LNG capital cost measured in USD/t and capacity measured in bcm

** Other sources indicate learning rates as low as 18% for solar PV

Source: Worldwatch Institute; IEA; BTM consult; ABS; NREL; IIIEE; ABI; Drewry 2007; UC Berkeley ERC Team analysis

Effect of autonomous technological change

Cost per ton CO₂ eq avoided, relative to coal fired power plant

What does US\$ 50/ tCO₂eq mean?

- Crude oil: ~US\$ 25/ barrel
- Gasoline: ~12 ct/ litre (50 ct/gallon)
- Electricity:
 - from coal fired plant: ~5 ct/kWh
 - from gas fired plant: ~1.5 ct/kWh

Cumulative technical potential reduction options

Energy efficiency:	> 1000 GtCO ₂
Wind/solar/ biomass:	> 3000 GtCO ₂
Nuclear:	> 300 GtCO ₂ eq
Non-CO ₂ :	> 500 GtCO ₂ -eq
Sinks:	> 350 GtCO ₂
CCS:	> 2000 GtCO ₂
Fuel switch:	0-200 GtCO ₂ -eq

Cumulative reduction

650: 260 GtCO₂

550: 3600 GtCO₂

450: 4300 GtCO₂

- Based on potential as reported in literature
stabilisation at low levels should be possible.

Relative share of low carbon options in 2030 (least cost approach)

Supply and demand side determine energy mix and reduction potential

What a 450 ppm CO₂eq scenario implies for the period till 2030

- >400 coal/ gas power plants with CCS
- 200-500 nuclear power plants
- Increasing hydro capacity with 50%
- Doubling/ tripling # of biomass CHP plants
- Increase # wind turbines from 50000 to > 500000
- 100 fold increase in solar PV and CSP capacity
- Additional investment of \$9 bn (on top of \$ 22 bn; energy savings \$6 bn)

How to get to low emissions?

Indicative energy system changes

Source: Van Vuuren et al. Stabilising GHG emissions.

Bio energy plantations and carbon sinks in 2100 for 450ppm stabilisation

Source: IMAGE model