See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/257141690

Demonstration of a Concentrated Potassium Carbonate Process for CO₂ Capture

ARTICLE in ENERGY & FUELS · SEPTEMBER 2013

Impact Factor: 2.79 · DOI: 10.1021/ef4014746

CITATIONS

9

READS

119

18 AUTHORS, INCLUDING:


Kathryn Helen Smith

University of Melbourne

33 PUBLICATIONS 367 CITATIONS

SEE PROFILE


Gabriel da Silva

University of Melbourne

112 PUBLICATIONS 1,773 CITATIONS

SEE PROFILE


Dimple Quyn

Curtin University

12 PUBLICATIONS 419 CITATIONS

SEE PROFILE


Sandra Kentish

University of Melbourne

279 PUBLICATIONS **4,108** CITATIONS

SEE PROFILE


Demonstration of a Concentrated Potassium Carbonate Process for CO₂ Capture

Kathryn Smith, Gongkui Xiao, Kathryn Mumford, Jeffri Gouw, Indrawan Indrawan, Navin Thanumurthy, Dimple Quyn, Robyn Cuthbertson, Aravind Rayer, Nathan Nicholas, Andrew Lee, Gabe da Silva, Sandra Kentish, Trent Harkin, Abdul Qader, Clare Anderson, Barry Hooper, and Geoff Stevens*

Cooperative Research Centre for Greenhouse Gas Technologies (CO2CRC), Department of Chemical and Biomolecular Engineering, The University of Melbourne, Parkville, Victoria 3010, Australia

ABSTRACT: A precipitating potassium carbonate (K2CO3)-based solvent absorption process has been developed by the Cooperative Research Centre for Greenhouse Gas Technologies (CO2CRC) for capturing carbon dioxide (CO₂) from industrial sources, such as power plant flue gases. Demonstration of this process is underway using both a laboratory-based pilot plant located at The University of Melbourne and an industrial pilot plant located at the Hazelwood Power Station in Victoria, Australia. The laboratory-scale pilot plant has been designed to capture 4-10 kg/h CO₂ from an air/CO₂ feed gas rate of 30-55 kg/h. The power-station-based pilot plant has been designed to capture up to 1 tonne/day CO₂ from the flue gas of a browncoal-fired power station. In this paper, results from trials using concentrated potassium carbonate (20-40 wt %) solvent are presented for both pilot plants. Performance data (including pressure drop, holdup, solvent loadings, temperature profile, and CO₂ removal efficiency) have been collected from each plant and presented for a range of operating conditions. Plant data for the laboratory-scale pilot plant (including temperature profiles, solvent loadings, and exit gas CO2 concentrations) have been used to validate and further develop Aspen Plus simulations, in anticipation of further work involving precipitation and the industrybased pilot plant.

■ INTRODUCTION

Carbon dioxide capture and storage (CCS) is a promising process for removing carbon dioxide (CO₂) from industrial sources, such as coal-fired power stations, and, thereby, limiting the effects of global climate change. The Cooperative Research Centre for Greenhouse Gas Technologies (CO2CRC) researches and develops technologies for CO2 capture and geological storage of CO₂. The CO2CRC solvent absorption capture group has been researching the use of potassium carbonate (K2CO3) solvent for CO2 capture under both preand post-combustion capture conditions for a number of years. 1-4 More recently, the CO2CRC has been developing a novel precipitating K₂CO₃ solvent absorption process, known as UNO MK 3,5 which is designed to capture 90% of CO2 emissions from large-scale emission sources, such as power stations. The UNO MK 3 process uses higher concentrations of K₂CO₃ and precipitates potassium bicarbonate (KHCO₃), which allows for lower solvent circulation rates and, hence, lower energy usage and smaller regeneration equipment size.⁵ Some of the key benefits of this process, as compared to traditional amine-based capture processes, include lower regeneration energy, lower overall cost, low volatility and environmental impact, low toxicity, and the ability to incorporate multi-impurity capture of CO2, SOx, and NOx and production of valuable byproducts.^{6,7}

The potassium carbonate absorption process has been used to remove CO2 in a range of industrial processes since it was first developed in the 1950s by Benson and Field.8-10 The absorption of CO2 into a K2CO3 solution is described by the following overall reaction 1:10-12

$$CO_2 + K_2CO_3 + H_2O \rightleftharpoons 2KHCO_3 \tag{1}$$

Because potassium carbonate and bicarbonate are strong electrolytes, it can be assumed that the metal is present only in the form of K⁺ ions and eq 1 can be represented as

$$CO_2 + CO_3^{2-} + H_2O \rightleftharpoons 2HCO_3^{-}$$
 (2)

Reaction 2 proceeds according to the following sequence of elementary steps:

$$CO_2 + H_2O \rightleftharpoons HCO_3^- + H^+$$
 (3)

$$CO_2 + OH^- \rightleftharpoons HCO_3^-$$
 (4)

$$H_2O \rightleftharpoons H^+ + OH^- \tag{5}$$

Reactions 3 and 4 are both followed by subsequent instantaneous reactions as follows:

$$H^+ + CO_3^{2-} \rightleftharpoons HCO_3^- \tag{6}$$

$$H_2O + CO_3^{2-} \rightleftharpoons HCO_3^{-} + OH^{-}$$
 (7)

The reaction sequence 3, 5, and 6 is known as the acidic mechanism. 13 The contribution of the acidic mechanism to the overall rate is negligible, unless the pH of the liquid solution is very low. Almost all cases of industrial absorption are held at

Special Issue: 4th (2013) Sino-Australian Symposium on Advanced Coal and Biomass Utilisation Technologies

Received: July 30, 2013 Revised: September 17, 2013 Published: September 17, 2013


Figure 1. Process flow diagram of the laboratory-scale pilot plant.

high pH (generally, pH > 8), and as such, the acidic mechanism can be neglected. Therefore, reaction 4 is the rate-controlling step for absorption of CO_2 into hot potassium carbonate solution because reactions 5 and 7 are instantaneous reactions.

In the UNO MK 3 process, the concentration of KHCO₃ solids in the rich solvent leaving the absorber is increased through cooling and separation of the supernatant liquor prior to solvent regeneration. The solids-rich solvent enters the regeneration column, where CO_2 is released via heat addition, resulting in a K_2CO_3 solution lean in KHCO₃, which can then be mixed with the previously separated solvent and recycled back to the absorption column.

In this work, simulation of the laboratory-scale CO₂ capture plant was completed using Aspen Plus (version 7.3) software. Because Aspen Plus RateSep has not yet incorporated the ability for precipitation in its rate-based models, an equilibrium model using RadFrac was also developed. Within Aspen Plus, the electrolyte nonrandom two liquid (eNRTL) model was chosen for modeling the potassium carbonate solvent system and the binary interaction parameters were regressed using data from a wide array of literature sources. ^{14–19} The physical properties and rate constant correlations were developed at The University of Melbourne. ²⁰ The liquid-phase mass-transfer coefficient was predicted using the Onda correlation, ²¹ which is relevant for a range of packing materials, including the pall rings used in the current pilot plant.

As described, RateSep has not yet incorporated the ability for precipitation in its rate-based models; therefore, an equilibrium model using RadFrac was also developed. This model relies on the use of a Murphree stage efficiency (eff $_{CO_2,j}^M$). In the model developed, the Murphree stage efficiency of CO_2 was adjusted only. In Aspen, the Murphree stage efficiency is given as

$$eff_{CO_{2},j}^{M} = \frac{y_{CO_{2},j} - y_{CO_{2},j+1}}{K_{CO_{2},j}x_{CO_{2},j} - y_{CO_{2},j+1}}$$
(8)

where $x_{CO_2,j}$ is the liquid mole fraction of CO_2 in the *j*th stage, $y_{CO_2,j}$ is the vapor mole fraction of CO_2 in the *j*th stage, and $K_{CO_2,j}$ is the equilibrium K value for CO_2 in the *j*th stage.

■ EXPERIMENTAL SECTION

Performance data will be presented for a laboratory-scale pilot plant located at The University of Melbourne and an industrial-based pilot plant located at Hazelwood Power Station (GDF SUEZ Australian Energy, Hazelwood) in Victoria's Latrobe Valley. Aspen Plus simulation results will also be presented for performance of the laboratory-based pilot plant.

Laboratory-Scale Pilot Plant. A laboratory-scale pilot plant, designed to capture $4-10 \text{ kg/h CO}_2$ from an air/CO₂ feed gas rate of 30-55 kg/h, has been built in the Department of Chemical and Biomolecular Engineering at The University of Melbourne. A process flow diagram of the pilot plant has been provided in Figure 1. The plant has been designed to test the hydraulics of a precipitating potassium carbonate solvent system and to use these data to validate Aspen Plus simulations.

Feed gas containing 10-25 vol % CO2, with the remainder compressed filtered air, is fed to a packed absorption column via Bronkhorst EL-FLOW mass flow controllers and a heated water bath. In a typical experimental run, the total gas flow rate is 30 kg/h and the gas mixture is at 50 °C. A gas saturator can also be used to obtain a feed gas with 80-95% relative humidity. The temperature and humidity of the feed gas are measured via a humidity probe located near the gas entry to the absorber. The absorber column is made of borosilicate glass and has a diameter of 100 mm and a total height of 4.25 m. The absorber has three packed bed sections, each 0.8 m in height. The packed bed sections are filled with stainless-steel pall rings with a diameter of 10 mm. The rich solvent tank at the base of the absorber is used for storage and contains a heating element for use during column startup procedures. The rich solvent leaving the absorber is sent to the regeneration column via a rich solvent tank, rich solvent pump, and the lean-rich exchanger. The lean-rich exchanger is a spiral heat exchanger, which heats the rich solvent stream via the lean solvent from the reboiler. The gas leaving the top of the absorber passes through a glass condenser to remove most of the moisture in


Figure 2. Process flow diagram of the industry-based pilot plant.

the gas before flowing through a rotameter and Horiba VA-3000 gas analyzer to determine the ${\rm CO_2}$ concentration.

The regenerator consists of a borosilicate glass column with a diameter of 0.1 m and a stainless-steel reboiler tank attached directly to the base of the regenerator column. The total height of the column is 4.6 m, inclusive of the reboiler tank, and the glass column contains three packed bed sections each up to 1 m in height filled with the same Pall rings as in the absorber. The reboiler is heated by an electrical two-stage element bundle, which can provide a heating duty of 12, 18, or 30 kW. The temperature of the solvent in the reboiler tank can be controlled up to 150 °C. Gas leaving the top of the regenerator is fed to an overhead condenser followed by a separator/reflux drum. Condensed water is either returned to the regeneration column or sent to drain to maintain the water balance of the system. CO2 gas is sent to the exhaust via a back-pressure control valve, which can control the pressure of the regenerator up to 50 kPag. The lean solvent from the reboiler is fed back to the top of the absorber via the spiral heat exchanger, lean solvent pump, and lean solvent cooler.

Absorber overhead CO_2 gas concentration readings were taken every 15 min, and solvent samples were taken every 30 min at the absorber inlet and outlet. Numerous temperature and pressure indicators are located throughout the plant and recorded every 10 s into an Excel file using LabView software. The CO_2 loading of the unpromoted K_2CO_3 solvent samples was determined via acid titration in the laboratory using a Metrohm 905 Titrando autotitrator. ^{22,223} A known volume of sample was diluted using reverse osmosis (RO) water and then titrated with 0.4 M sulfuric acid (H_2SO_4) to determine the end-point pK_a values of 10.33 and 6.37, which correspond to the carbonate (CO_3^{-2-}) and bicarbonate (HCO_3^{--}) concentrations, respectively. CO_2 loading, which is defined as moles of CO_2 per mole of K_2CO_3 , is then calculated as $[HCO_3^{--}]/[K^+]$. ²⁴

Industry-Based Pilot Plant. An industry-based pilot plant, designed to capture 1 tonne/day CO₂ from the flue gas of a brown-coal-fired power station, is being trialed at the Hazelwood Power Station in Victoria, Australia. A process flow diagram of the pilot plant has been provided in Figure 2. The properties of the absorption and regeneration columns, including the packing properties, are presented in Table 1.

The flue gas used in the industry-based pilot plant trials was taken from the brown-coal-fired Hazelwood Power Station. Typical conditions and composition of major components in the flue gas after the gas blower are presented in Table 2. The flue gas was cooled to around 20 $^{\circ}\mathrm{C}$ via a direct contact cooler before being introduced to

Table 1. Column and Packing Properties for the Industry-Based Pilot Plant

parameters	absorber	regenerator		
number of packing sections	2	1		
$\begin{array}{c} \text{height of packing per section} \\ \text{(m)} \end{array}$	2.9	3.3		
diameter of packing (m)	0.21	0.21		
packing type	Sulzer Mellapak, standard	MTL CMR, metal		
packing surface area $\left(m^2/m^3\right)$	353	348		
packing void fraction	0.982	0.923		

Table 2. Typical Properties of Flue Gas Feed to the Absorber for the Industry-Based Pilot Plant

gas flow rate to the absorber (kg/h)	90 and 180
pressure (kPag)	2-6
temperature (°C)	36-79
Composition	
CO ₂ (mol %)	10-13
O ₂ (mol %)	6-11
N ₂ (mol %)	67-77
H ₂ O (mol %)	2-7
CO (ppm)	0-205
NO_x (ppm)	56-241
SO_x (ppm)	0-18

the gas blower, where the pressure of the gas increased to $2-6~\mathrm{kPag}$ and the temperature increased by approximately 5 °C. The gas was then brought into contact counter-currently with the solvent in the two 2.9 m packing sections, with the lean solvent sprayed from the top of the absorption column. Rich solvent accumulated in the sump of the absorber was then pumped through the lean/rich solvent heat exchanger by the rich solvent pump and heated to above 103 °C before entering the top of the regenerator. The regenerator was operated at a pressure of 50 kPag and a temperature of around 116 °C. Lean solvent from the reboiler was pumped to the top of the absorber after passing through the lean/rich solvent exchanger. Gas leaving the top of the regenerator was passed through a condenser followed by a reflux accumulator. Condensed water was either returned to the

regeneration column or sent to drain to maintain the water balance of the system. The ${\rm CO_2}$ gas product is then sent back to the power plant stack.

Plant operational data, including stream information, such as flow rate, pressure, and temperature, were continuously logged via a programmable logic controller (PLC). Rich and lean solvent samples were collected hourly throughout the operating period and analyzed for solvent concentration and $\rm CO_2$ loading. Gas samples for the inlet and outlet of the absorber were analyzed using a PG250 gas analyzer (Horiba, Japan). The gas analyzer measured the concentrations of $\rm CO_2$, $\rm O_2$, $\rm CO$, $\rm SO_3$, and $\rm NO_3$ on a dry basis.

RESULTS AND DISCUSSION

Hydrodynamic and mass-transfer performance data are presented for both the laboratory-scale and industrial-based pilot plants using 20-40 wt % K_2CO_3 solvent. Aspen Plus simulations have also been developed to predict the performance of the laboratory-based pilot plant.

Laboratory-Scale Pilot Plant Performance Data. Gas and liquid flow rates were chosen to satisfy a range of liquid-togas (L/G) ratios and to maximize the pressure drop through the column. The theoretical pressure drop across the Pall ring packing was calculated using the generalized pressure drop correlation, 25 assuming a negligible effect on the pressure drop from the packing support plates. This assumption is justified by the choice of packing support plates with similar open area to that of the packing. Experimental and predicted pressure drop per meter of packing for a range of gas flow rates can be found in Figure 3. At low gas flow rates, the correlation tends to


Figure 3. Pressure drop in the laboratory-scale pilot plant absorber column as a function of the gas flow rate for (\blacksquare) experimental data and (\square) predicted data. Predictions were obtained using the generalized pressure drop correlation.²⁵

underpredict the experimental data, and this trend is reversed at higher gas flow rates. The variability in these predictions could be due to limitations of this correlation for non-industrial size packing. It has been found that the pressure drop in a packed column will vary with the column diameter if the diameter of the column is less than 0.9 m.²⁶ To ensure the column operates below flooding conditions and to provide adequate gas-to-liquid contact in the absorber at different L/G ratios, the flow

rate of gas was maintained at 1.06 kg m⁻² s⁻¹. The flow rate of liquid was also maintained above the minimum wetting rate.

Liquid holdup was also measured for a range of solvent flow rates at different K₂CO₃ concentrations, as shown in Figure 4.


Figure 4. Liquid holdup in the laboratory-scale pilot plant absorber as a function of the liquid load for a range of K_2CO_3 concentrations: (\times) 20 wt % K_2CO_3 dry gas, (\square) 30 wt % K_2CO_3 dry gas, (\square) 30 wt % K_2CO_3 wet gas, (\triangle) 40 wt % K_2CO_3 dry gas, and (\triangle) 40 wt % K_2CO_3 wet gas.

Holdup was determined by measuring the volume of liquid that drained from the packing after simultaneously stopping the solvent and gas flows into and out of the column. Results in Figure 4 show that the liquid holdup increases linearly with the liquid flow rate. It was also found that there is negligible difference in holdup when a dry or wet gas is used with the same solvent concentration, which indicates that the mass of water transferred from the dry gas to the solvent had little effect on the holdup in the column. There was no significant change in the holdup when the K_2CO_3 concentration was increased from 20 to 40 wt %.

Solvent samples were collected every 30 min, and CO_2 loading was determined for both lean and rich solvent samples. Figure 5 shows a typical trend for lean and rich solvent loadings using 30 wt % K_2CO_3 . It can be seen that steady-state conditions were achieved after approximately 1 h of operation with CO_2 gas. Temperature and pressure were logged continuously throughout the plant using temperature and pressure transmitters via Labview software. Typical experimental trends for absorber and regenerator pressure and temperature using 40 wt % K_2CO_3 are shown in Figures 6 and 7, respectively.

The CO₂ gas concentration in the outlet of the absorber was measured every 15 min using a Horiba gas analyzer. Experiments 4, 12, and 13 were completed with a CO₂ feed concentration of 10 vol %, which is representative of power station flue gas. However, some experiments were also completed with a CO₂ feed concentration of 25 vol % to enhance mass-transfer performance. A comparison of the results of both the rate- and equilibrium-based simulations against the experimental data over three key parameters, CO₂ outlet concentration, rich solvent loading, and change in


Figure 5. Typical solvent loading results over time for 30 wt % K_2CO_3 in the laboratory-scale pilot plant: (\blacksquare) lean solvent and (\square) rich solvent.


Figure 6. Typical absorber and regenerator pressure profiles over time for 40 wt % K_2CO_3 in the laboratory-scale pilot plant.


Figure 7. Typical absorber and regenerator temperature profiles over time for 40 wt % K₂CO₃ in the laboratory-scale pilot plant.

solvent temperature, are presented in Figures 8-10, respectively. It was found that both the rate- and equilibrium-based models represent the data well with good accuracy in CO_2 removal efficiency and loading. The Murphree efficiencies determined varied from 1.2 to 2%, although more than 50% of


Figure 8. CO_2 absorber outlet gas concentration for a range of experimental conditions in the laboratory-scale pilot plant. Experimental data compare well to both rate- and equilibrium-based simulation results. All experiments were completed with a CO_2 inlet concentration of 25 vol %, except for experiments 4, 12, and 13, which had a feed concentration of 10 vol %.


Figure 9. Rich solvent loading (moles of CO_2 per mole of K_2CO_3) for a range of experimental conditions in the laboratory-scale pilot plant. Experimental data compare well to both rate- and equilibrium-based simulation results.

those determined were calculated to be 1.3%. Additionally, although the variation between 1.2 and 2% appears significant, it represents less than a 10% variation in system prediction. It is expected that higher Murphree efficiencies will be obtained using a promoted potassium carbonate solvent. Temperature profiles have been predicted with a difference of $\pm 1~^{\circ}\mathrm{C}$ for the majority of the experiments.

Industrial-Scale Pilot Plant Performance Data. The industrial-based pilot plant at Hazelwood Power Station has been operated over a range of operating conditions, including different L/G ratios, flue gas and solvent flow rates, and lean solvent temperatures. A summary of operating conditions for the experiments performed using this plant is presented in Table 3.

Liquid holdup was measured over a range of operating conditions, with results presented in Table 4. The experimental values shown in the table refer only to the liquid holdup within


Figure 10. Absorber temperature profile for a range of experimental conditions in the laboratory-scale pilot plant. Experimental data compare well to both rate- and equilibrium-based simulation results.

the packed bed and not the holdup within the distributors. Liquid holdup in this pilot plant was generally lower than that measured with the laboratory-scale pilot plant, which is most likely due to the use of different column packing and different solvent and gas flow rates.

Figures 11 and 12 show experimental data collected from the plant for lean and rich solvent loading measurements and CO₂ removal rates, respectively. The gas-phase analysis was based on the assumption that CO₂ is the only component absorbed in the solvent. Therefore, the rate of CO₂ absorption is based on the ratio of CO₂ in the outlet compared to CO₂ in the inlet, normalized for the change in the total flow rate because of the removal of CO₂. This method is independent of the amount of water in the feed and lean gas because the gas analyzer measures dry gas concentrations. The liquid-phase CO2 removal rate was based on the difference in loading between the CO₂ lean solvent and the CO₂ rich solvent. The amount of CO₂ in the lean and rich solvents was determined by an acidbase titration method, along with the flow rate and density of the respective streams. Figure 12 shows that most CO₂ removal rates from the gas-phase analysis are higher than those from the liquid-phase analysis. The lower removal rates observed using liquid analysis are likely due to experimental error, such as the loss of CO₂ from the solvent sample vials because of flashing.

CO₂ removal rate, which was calculated on the basis of the gas-phase analysis, was between 5 and 15% depending upon

Table 4. Experimental Liquid Holdup for the Industry-Based Pilot Plant

gas flow rate		lean solvent flow rate				
(kg/h)	(kg/ m ² s)	(kg/h)	(m ³ /h)	L/G	packed bed holdup (L)	packed bed holdup (%)
180	1.4	900	0.7	5.0	9.8	4.8
180	1.4	360	0.28	2.0	6.5	3.2
180	1.4	540	0.42	3.0	8.5	4.1
90	0.7	350	0.27	5.0	6.4	3.1
90	0.7	210	0.16	3.0	4.2	2.1
90	0.7	140	0.11	2.0	4.1	2.0


Figure 11. Lean and rich solvent loading for a range of experimental conditions in the industry-based pilot plant.

operating conditions. Although removal efficiency is limited by the height of the pilot plant packed column, removal rates are expected to improve with the addition of a rate promoter as well as higher concentrations of K_2CO_3 . A range of rate promoters, including boric acid, acid, monoethanolamine (MEA), and amino acids, have been shown to improve the reaction kinetics of the absorption process using potassium carbonate solvent. With the addition of a rate promoter as well as higher concentrations of potassium carbonate to allow for bicarbonate precipitation, it is expected that higher CO_2 removal rates will be achieved along with low regeneration energy. The promoter is expected to remain in the solvent phase when precipitation occurs. Future work will involve modeling the industry-based pilot plant and incorporating the

Table 3. Summary of Operating Conditions for the Industry-Based Pilot Plant

	flow rate (kg/h)		pressure (kPag)			temperature (°C)			lean solvent	
test	gas	lean solvent	gas	reboiler	L/G	gas	lean solvent	reboiler	K ₂ CO ₃ (wt %)	lean loading
1	178	899	5	50	5	47	43	116	29	0.18
2	183	1080	4	50	6	53	41	116	29	0.21
3	187	900	5	50	5	40	40	116	28	0.20
4	177	900	4	50	5	51	41	116	28	0.23
5	188	900	4	50	5	41	55	116	28	0.20
6	182	900	6	50	5	39	53	116	28	0.18
7	184	540	2	50	3	41	49	116	28	0.15
8	97	350	4	50	4	61	40	116	28	0.17
9	96	350	5	50	4	65	41	116	28	0.21
10	91	350	4	50	4	68	54	116	28	0.18


Figure 12. CO2 removal rate for a range of experimental conditions in the industry-based pilot plant.

promoter and precipitation into the Aspen Plus simulation, which will then enable the prediction of equipment size and performance for higher CO₂ removal rates.

CONCLUSION

Experimental data have been presented for CO₂ capture using both laboratory-scale and industry-based pilot plants. The solvent used in these trials was unpromoted potassium carbonate with concentrations ranging from 20 to 40 wt %. Laboratory-scale performance data have been used to validate an Aspen Plus simulation, which has been based on both rateand equilibrium-based models using Murphree efficiencies ranging from 1.2 to 2%. The addition of a rate promoter is expected to improve these values. Further work will involve studying the performance of a range of promoted potassium carbonate solvent systems with precipitation and optimizing the performance of the regeneration process. The UNO MK 3 process is expected to have a regeneration energy of around 2-2.5 GJ/tonne of CO₂ compared to a state of the art amine of around 3 GJ/tonne of CO₂. Validation and optimization of these performance models are important for future work associated with the demonstration of a precipitating potassium carbonate solvent process.

AUTHOR INFORMATION

Corresponding Author

*Telephone: +61-3-8344-6621. Fax: +61-3-8344-8824. E-mail: gstevens@unimelb.edu.au.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

The authors acknowledge financial assistance provided to the CO2CRC by the Australian Government through its CRC program and through Australian National Low Emissions Coal Research and Development (ANLEC R&D). ANLEC R&D is supported by Australian Coal Association Low Emissions Technology, Limited and the Australian Government through

the Clean Energy Initiative. The authors also acknowledge GDF SUEZ Australian Energy, Hazelwood, for their support and funding support from Brown Coal Innovation Australia (BCIA).

REFERENCES

- (1) Hooper, B.; Stevens, G.; Kentish, S. Plant and process for removing carbon dioxide from gas streams. WO2007019632A1, 2007.
- (2) Mumford, K. A.; Smith, K. H.; Anderson, C. J.; Shen, S.; Tao, W.; Suryaputradinata, Y. A.; Qader, A.; Hooper, B.; Innocenzi, R. A.; Kentish, S. E.; Stevens, G. W. Post-combustion capture of CO₂: Results from the solvent absorption capture plant at Hazelwood Power Station using potassium carbonate solvent. *Energy Fuels* **2011**, *26* (1), 138–146.
- (3) Smith, K.; Ghosh, U.; Khan, A.; Simioni, M.; Endo, K.; Zhao, X.; Kentish, S.; Qader, A.; Hooper, B.; Stevens, G. Recent developments in solvent absorption technologies at the CO2CRC in Australia. *Energy Procedia* **2009**, *1* (1), 1549–1555.
- (4) Smith, K. H.; Anderson, C. J.; Tao, W.; Endo, K.; Mumford, K. A.; Kentish, S. E.; Qader, A.; Hooper, B.; Stevens, G. W. Precombustion capture of CO₂—Results from solvent absorption pilot plant trials using 30 wt % potassium carbonate and boric acid promoted potassium carbonate solvent. *Int. J. Greenhouse Gas Control* **2012**, *10*, 64–73.
- (5) Hooper, B.; Stevens, G.; Kentish, S.; Endo, K.; Anderson, C. A process and plant for removing acid gases. CA2797197 A1, 2011.
- (6) Anderson, C.; Harkin, T.; Ho, M.; Mumford, K.; Qader, A.; Stevens, G.; Hooper, B. Developments in the CO2CRC UNO MK 3 process—A multi-component solvent process for large scale CO₂ capture. *Proceedings of the 11th International Conference on Greenhouse Gas Control Technologies (GHGT-11)*; Kyoto, Japan, Nov 18–22, 2012.
- (7) Anderson, C.; Harkin, T.; Ho, M.; Mumford, K.; Stevens, G.; Hooper, B. The development of precipitating carbonate systems as new generation capture solvents—UNO MK 3. In 37th International Technical Conference on Clean Coal and Fuel Systems 2012: The Clearwater Clean Coal Conference; Sakkestad, B., Ed.; Curran Associates, Inc.: Red Hook, NY, 2012; pp 1–12.
- (8) Benson, H. E.; Field, J. H.; Haynes, W. P. Improved process for carbon dioxide absorption uses hot carbonate solutions. *Chem. Eng. Prog.* **1956**, *52*, 433–438.

(9) Benson, H. E.; Field, J. H.; Jimeson, R. M. Carbon dioxide absorption employing hot potassium carbonate solutions. *Chem. Eng. Prog.* **1954**, *50* (7), 356–364.

- (10) Savage, D. W.; Astarita, G.; Joshi, S. Chemical absorption and desorption of carbon dioxide from hot carbonate solutions. *Chem. Eng. Sci.* 1980, 35 (7), 1513–1522.
- (11) Ahmadi, M.; Gomes, V. G.; Ngian, K. Advanced modelling in performance optimization for reactive separation in industrial CO₂ removal. *Sep. Purif. Technol.* **2008**, *63* (1), 107–115.
- (12) Cents, A. H. G.; Brilman, D. W. F.; Versteeg, G. F. CO₂ absorption in carbonate/bicarbonate solutions: The Danckwerts-criterion revisited. *Chem. Eng. Sci.* **2005**, *60* (21), 5830–5835.
- (13) Bishnoi, S.; Rochelle, G. T. Absorption of carbon dioxide into aqueous piperazine: Reaction kinetics, mass transfer and solubility. *Chem. Eng. Sci.* **2000**, *55* (22), *5531–5543*.
- (14) Aseyev, G. G. Electrolytes Equilibria in Solutions and Phase Equilibria: Calculation of Multicomponent Systems and Experimental Data on the Activities of Water, Vapor Pressures, and Osmotic Coefficients; Begell House: Redding, CT, 1999; p 757.
- (15) Tosh, J. S.; Field, J. H.; Benson, H. E.; Haynes, W. P. Equilibrium study of the system potassium carbonate, potassium bicarbonate, carbon dioxide, and water. *Bur. Mines Rep. Invest.* **1959**, No. 5484, 23.
- (16) Linke, W. F.; Seidell, A. Solubilities of Inorganic and Metal Organic Compounds, 4th ed.; D. Van Nostrand Company, Inc.: New York, 1966; Vol. 2, p 1941.
- (17) Soehnel, O., Novotny, P. Densities of Aqueous Solutions of Inorganic Substances; Elsevier: Amsterdam, Netherlands, 1985; p 335.
- (18) Takahashi, G. Investigation on the synthesis of potassium carbonate by Mr. Engel. Bull. Imp. Hyg. Lab. 1927, 29, 165–262.
- (19) Hill, A. E. Hydrated potassium sesquicarbonate, K₂CO₃· KHCO₃·3/2H₂O. *J. Am. Chem. Soc.* **1930**, *52*, 3817–3825.
- (20) Guow, J.; Rabindran, A.; Mumford, K.; Stevens, G. Development of rate-based modelling for aqueous potassium carbonate system. *Proceedings of the CO2CRC Research Symposium 2012*; Palmer Coolum Resort, Sunshine Coast, Queensland, Australia, Nov 27–29, 2012.
- (21) Onda, K.; Takeuchi, H.; Okumoto, Y. Mass transfer coefficients between gas ad liquid phases in packed columns. *J. Chem. Eng. Jpn.* **1968**, *1* (1), 56–62.
- (22) Zhao, X.; Smith, K. H.; Simioni, M. A.; Tao, W.; Kentish, S. E.; Fei, W.; Stevens, G. W. Comparison of several packings for CO_2 chemical absorption in a packed column. *Int. J. Greenhouse Gas Control* **2011**, 5 (5), 1163–1169.
- (23) Zhao, X.; Simioni, M. A.; Smith, K. H.; Kentish, S. E.; Fei, W.; Stevens, G. W. Study on the interaction between NO_x and K_2CO_3 during CO_2 absorption. *Energy Fuels* **2009**, 23 (10), 4768–4773.
- (24) Wappel, D.; Joswig, S.; Khan, A. A.; Smith, K. H.; Kentish, S. E.; Stevens, G. W. The solubility of sulfur dioxide and carbon dioxide in an aqueous solution of potassium carbonate. *Int. J. Greenhouse Gas Control* **2011**, *S*, 1454–1459.
- (25) Sinnott, R. K.; Coulson, J. M., Coulson and Richardson's Chemical Engineering, 4th ed.; Butterworth-Heinemann: Woburn, MA, 2005; Vol. 6, Chemical Engineering Design.
- (26) Kister, H. Z.; Scherffius, J.; Afshar, K.; Abkar, E. Realistically predict capacity and pressure drop for packed columns. *Chem. Eng. Prog.* **2007**, *103* (7), 28–36.
- (27) Thee, H.; Smith, K. H.; da Silva, G.; Kentish, S. E.; Stevens, G. W. Carbon dioxide absorption into unpromoted and borate-catalyzed potassium carbonate solutions. *Chem. Eng. J.* **2012**, *181–182*, *694–701*.
- (28) Thee, H.; Suryaputradinata, Y. A.; Mumford, K. A.; Smith, K. H.; Silva, G. d.; Kentish, S. E.; Stevens, G. W. A kinetic and process modeling study of CO₂ capture with MEA-promoted potassium carbonate solutions. *Chem. Eng. J.* **2012**, *210*, 271–279.
- (29) Thee, H.; Nicholas, N.; Smith, K.; da Silva, G.; Kentish, S.; Stevens, G. A kinetic study of CO₂ capture with potassium carbonate solutions promoted with various amino acids: Glycine, sarcosine and L-proline. *Int. J. Greenhouse Gas Control* **2013**.

(30) Anderson, C.; Harkin, T.; Ho, M.; Mumford, K.; Qader, A.; Stevens, G.; Hooper, B. Developments in the CO2CRC UNO MK 3 process: A multi-component solvent process for large scale CO₂ capture. *Energy Procedia* **2013**, *37*, 225–232.