Lecture 23: Geothermal Energy

Course: MECH -422 – Power Plants

Instructor: Kashif Liaqat

Term: Fall 2021

BUITEMS – DEPARTMENT OF MECHANICAL ENGINEERING

Geothermal Energy can be spectacular!

Photos of US Geological Survey

Geothermal Energy

Definition:

Geothermal Energy is energy stored in the form of

heat beneath the surface of the solid earth

What is Geothermal Energy?

- Geo (Greek for earth)
 Thermal (heat)
- ♦ Temp. of Shallow Crust (upper 10 ft.) Constant 55-75°F (13-24°C)
- Up to 14,400°F (8,000°C) at Molten Core (approx. 4,000 mi. to center of core)

What is Geothermal Energy Cont'd?

- Basic Geothermal Systems Take Advantage of:
 - Heat Differential Between Ground and Indoor Air Temperatures –
 Heat Pump
 - ♦ Earth as a Natural Heat Source Power Plants

Types of Geothermal Resources?

- ♦ Geothermal Sources are Classified Based on:
 (1) Temperature, (2) Physical State of H₂0 (i.e. water or steam), and (3) Type of Energy Usage
- Primary Classification is Resource Temperature:
 - ♦ Low Temperature Reservoir: 50-200 °F (10-94 °C)
 - ♦ High Temperature Reservoir: >200 °F

A short glimpse at geothermal power

First experiment to produce geothermal power, done in Italy in 1904 by prince Ginori Conti

Photo courtesy of ENEL/ERGA, Italy

Modern geothermal power plants in Larderello, Italy

Brief History of Geothermal Energy

- Paleo-Indians UsageDates Back 10,000 Years
- Use by Romans Hot Spas; Hot Running Water, Etc.
- Early 1800s Yellowstone Hot Springs and Hot Springs Arkansas
 - ♦ 1830 1st Commercial Use; Asa Thompson sold Bath in Wooden Tub for \$1

History of Geothermal Energy Cont'd

In 1852, the Geysers Resort Hotel in San Fran. CA opened

♦ 108 Years later, 1st
Geothermal Electricity Plant
Opened at the Same
Location – "The Gysers"

Basic Types of Geothermal Reservoirs

- ♦ 3 General Classes of Geothermal Uses
 - ♦ Ground Source Heat Pump
 - ⋄ Direct Source
 - ♦ Commercial Electricity Generation: Power Plants
 - Need High Capacity Geothermal Reservoir; Generally Water / Steam >200°F

The Geothermal Heat Pump

- Most Basic Form of Geothermal Usage
- What takes advantage of stored heat of near surface soil / water (Const. temp of 55-75 °F)
 - ♦ Winter Months uses ground as a "heat source"
 - Transfers heat from warm subsurface to facility
 - ♦ Summer Months uses ground as a "heat sink"
 - ♦ Transfers heat from facility to ground

TYPES OF GEOTHERMAL POWER PLANTS

- Different Types of Plants are Required to Take Advantage of the Particular Characteristics of Each Specific Geothermal Site
- Main Types of Geothermal Power Plants:
 - ♦ Dry Steam
 - ♦ Flash Steam
 - ♦ Binary Cycle

Dry Steam Geothermal Plants

- Uses Steam From Geothermal Reservoir Directly
- Only Requires
 Removal of Rock
 Fragments From
 Steam Prior to
 Entering Turbines
- Only Emissions Are Water Vapor

Flash Steam Geothermal Power Plants

- Injection of Deep, Highpressure Water Into Low-pressure Tanks;
 Water "Flashes" to Steam Used to Drive Turbines
- Excess WaterReturned to MaintainPressure in Reservoir

Flash Steam Plants Cont'd

- Steamboat Springs,NV Plant
- ♦ Initial Conditions –
 Liquid H₂O @
 240°C, Pressures of
 24 MPa (hydrostatic pressure)

Binary Cycle Geothermal Power Plants

- Moderately Hot Water (<175 °C) Passed Through Heat Exchanger</p>
- Heat Transferred to Secondary Fluid (Low B.P. Fluids (i.e., Propane or Isobutane) Which Is Vaporized ("Flashed")

Binary Cycle Plants Cont'd

- Higher Capital Cost
 - Needs High Efficiency Equip.
- Water Never Contacts Turbine/generator Units
- Water ReturnedDirectly to Reservoir
- ♦ No Plant Emissions!

The top five Geothermal Power Generation markets in 2021

Global geothermal power generation capacity stood at 15,854 MW at the year-end 2021.

Pakistan's Geothermal Resources

https://www.energy.gov/eere/videos/energy-101-geothermal-energy

End of Lecture!