

NATURAL GAS INFRASTRUCTURE R&D AND METHANE EMISSIONS MITIGATION WORKSHOP

November 12-13, 2014

NATURAL GAS PIPELINE AND COMPRESSOR EFFICIENCY

- Overall pipeline efficiency is a complex puzzle that includes both economic efficiency and transportation efficiency.
 - Due to economic efficiency Interstate Natural Gas Pipelines typically do not operate at their optimum design condition.
 - ➤ So, most compressor/driver combinations are operated at off-design conditions.
 - ➤ In addition, there is a large range of installed compressor efficiencies due to installation effects.

Pipeline Transmission Efficiency Puzzle

The overall pipeline transmission efficiency is a product of compressor station efficiency (engine thermal efficiency times compressor efficiencies times manifold efficiency) and pipeline hydraulic efficiency.

$$\eta_{trans.} = \eta_{A} * \eta_{hyd. A to B} * \eta_{B}$$

Compressor Station A

 $\eta_A = \eta_{\text{thermal-A}} * \eta_{\text{compressor-A}} * \eta_{\text{manifold-A}}$

Pipeline from A to B

η hydraulic A to B

Compressor Station B

 $\eta_B = \eta_{\text{thermal-B}} * \eta_{\text{compressor-B}} * \eta_{\text{manifold-B}}$

Pipeline Compression Evolution

Legacy Slow-Speed Integral Compression 300 rpm, 1500 to 2500 HP

1940's Vintage Very Low Speed Compression 180 RPM, 500 to 750 HP

Medium-Speed Separable Compressors 500 to 900 rpm, 4000 to 8000 HP

Modern Turbine, Centrifugal Compressor

Compressor Efficiency (η) vs Compression Ratio

Turbine/Centrifugal Compressor Peak Efficiency

DOE Project for the Development of Isothermal CO₂ Compression

- Pilot-scale demonstration of an internally-cooled compressor design
- Compressor specs...
 - 6-stage, back-to-back
 - 4,000 hp
 - 10,000 acfm flow capacity
 - 1,200 psi case rating
- Demonstrated 3 to 9% improvement in energy cost to power plants.

Engine/Reciprocating Compressor Peak Efficiency Comparisons

D-EGR Applied to Natural Gas Engines

- Dedicated EGR Cylinder: Fuelrich combustion process, yielding reformer gas, including H2 and CO.
- Reformer gas reduces fuel consumption in the main combustion cylinders leading to improved efficiency by 15%.
- SwRI currently building and testing heavy-duty Natural Gas
 D-EGR demonstration engine.
- Goal of the program is to demonstrate fuel consumption improvement, with simultaneous improvements to emissions of NOx and Methane emissions.

Survey & Field Tests of Slow-Speed Integral Infrastructure Fleet

- DOE/GMRC/PRCI (2006)
 Study Slow-Speed Integral Compressors:
 - Majority of slow-speed compressor cylinders operate from 74-84% efficiency. Best at 92%.
 - Primary installation losses

 are due to pressure losses in valves and pulsation control.
 - If bottom half of fleet can be modified to the "best" performers, pipeline capacity can be increase by 10%.

DOE/GMRC/PRCI 2006 project, "Technologies to Enhance the Natural Gas Compression Infrastructure," Smalley, Harris, Bourn. Phillips and Deffenbaugh

Advanced Reciprocating Compressor Technology

- Flexibility 50% turndown
- Efficiency > 90% over full range
- Reliability 10x valve life
- Valve Losses ½ AP
- Integrity vib. < 0.75 in./sec.

0.00	Date			Jun. 3, 20		
5.1	33.647	A *	7/1992	Herron et al.	~	417/

(12) United	States	Patent
Brun et al.		

(10) Patent No.:	US 8,591,208 B2
(45) Date of Patent:	Nov. 26, 2013

Efficiency Improvement Technology

Dominion Groveport Station, Low Speed Compressor Operating @ 300 RPM

Overall Efficiency ~ 75%, Primary losses: 10% valves, 13% pulsation control

The Solutions:

Reduced pressure drop from 2 psi to 0.4 psi per cylinder for 80% improvement in pressure losses

Replace Orifice w/ Helmholtz Resonator on the Valve Cap at El Paso Baxter Station

Eliminated nozzle pulsations and dynamic losses

Improves efficiency by 4-5%

Summary Points

REDUCED PRESSURE DROP =
REDUCED HORSEPOWER =
REDUCED EMISSIONS =
IMPROVED EFFICIENCY

- Greatest opportunity for maximizing transportation efficiency with advanced technology is at the initial design stage and the associated state of the technology at the time.
- Due to economic efficiency Interstate Natural Gas Pipeline compression does not normally operate at optimum design condition.
 - Need for technology advancements to optimize performance over the full compressor operating range:
 - Novel compressor/driver concepts
 - Advanced turbine/engine technology
 - Advanced high-speed motors
 - Advanced waste heat recovery
 - Advanced capacity control
 - Advanced manifold technology and
 - Advanced compressor valves.