See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/7857513

Fluidized Bed Combustion Systems Integrating CO 2 Capture with CaO

ARTICLE in ENVIRONMENTAL SCIENCE AND TECHNOLOGY · MAY 2005

Impact Factor: 5.33 \cdot DOI: 10.1021/es0496221 \cdot Source: OAI

CITATIONS READS 276

4 AUTHORS:

Juan Carlos Abanades

Spanish National Research Council

128 PUBLICATIONS 5,130 CITATIONS

SEE PROFILE

Jinsheng Wang

Natural Resources Canada

59 PUBLICATIONS **1,530** CITATIONS

SEE PROFILE

Edward Anthony

Cranfield University

260 PUBLICATIONS 7,179 CITATIONS

SEE PROFILE

John Oakey

Cranfield University

41 PUBLICATIONS 625 CITATIONS

SEE PROFILE

Fluidized Bed Combustion Systems Integrating CO₂ Capture with CaO

J. CARLOS ABANADES,*,†
EDWARD J. ANTHONY,‡
JINSHENG WANG,‡ AND JOHN E. OAKEY\$
Instituto Nacional del Carbón (CSIC),
C/Francisco Pintado Fe no. 26, 33011, Oviedo, Spain,
CANMET Energy Technology Centre, Natural Resources
Canada, 1 Haanel Drive, Ottawa, Ontario, K1A 1M1 Canada,
and Power Generation Technology Centre,
Cranfield University, Cranfield MK430AL, U.K.

Capturing CO₂ from large-scale power generation combustion systems such as fluidized bed combustors (FBCs) may become important in a CO₂-constrained world. Using previous experience in capturing pollutants such as SO₂ in these systems, we discuss a range of options that incorporate capture of CO₂ with CaO in FBC systems. Natural limestones emerge from this study as suitable hightemperature sorbents for these systems because of their low price and availability. This is despite their limited performance as regenerable sorbents. We have found a range of process options that allow the sorbent utilization to maintain a given level of CO₂ separation efficiency, appropriate operating conditions, and sufficiently high power generation efficiencies. A set of reference case examples has been chosen to discuss the critical scientific and technical issues of sorbent performance and reactor design for these novel CO₂ capture concepts.

Introduction

Power generation combustion systems are responsible for about one-third of the anthropogenic CO_2 emissions. Among them, the use of fluidized bed combustors (FBCs) are increasing because the technology offers fuel flexibility, competitive cost, environmental performance, high reliability, and efficiency in terms of energy conversion. However, the rising concentration of CO_2 in the atmosphere and its effect on climate is forcing humanity to reconsider the role of combustion systems in the generation of energy for the medium to long term.

 ${\rm CO_2}$ can be captured from combustion flue gases and stored in a range of geological formations (1). Application of these storage options to existing and future combustion systems requires separation of ${\rm CO_2}$ from the flue gas, where volume fractions are typically below 15%. The huge volume throughput of flue gas from a combustion power plant gives this separation step the highest economic and efficiency penalties in the process, if current separation techniques are applied (1). Advanced combustion cycles are needed to integrate the ${\rm CO_2}$ separation step more efficiently.

The use of CaO-based solids to capture CO₂ at high temperatures and/or pressures has been placed at the core

FIGURE 1. General scheme and main mass flows in the CO_2 capture system using a carbonation—calcination cycle.

of several CO_2 capture and zero-emission power plant concepts (2–8). These processes make use of the following cabonation—calcination equilibrium:

$$CaO + CO_2 \rightleftharpoons CaCO_3$$
 (1)

There are intrinsic benefits in utilizing this carbonationcalcination cycle to separate CO2. As a high-temperature CO2 separation process, there will be modest efficiency penalties and opportunities for a high degree of integration in the combustion plant (for example, at atmospheric pressure the heat required for calcination at temperatures over 900 °C is recovered in the carbonation step at 650 °C). It is also clear that there are plentiful sources of cheap, widely available sorbent (limestone). Furthermore, there is a strong background of knowledge for the required reactions in this separation process that dates back to 1867, when DuMotay and Marechal first patented the use of lime to aid the gasification of carbon by steam (9). The separation of CO₂ using the carbonation reaction of CaO was demonstrated in a 40 t/d fluidized bed pilot plant during the development of the Acceptor Gasification Process in the United States (10) designed to produce "pipeline" quality gas from coal during the 1960s and 1970s. The performance of the sorbent reported in the previous tests, in terms of decay of carbonation conversion with the number of cycles, was recently found to be comparable with those found for combustion systems by a range of authors and experimental techniques reviewed in ref 12. Using this background on sorbent performance studies, we discuss in this paper a range of environmental technologies that tackle the effective separation of CO₂ (together with the SO₂ in some options) with CaO, in processes highly integrated into a FBC power plant.

Discussion

Figure 1 summarizes the general scheme of a CO_2 carbonation—calcination cycle valid for all the options considered in this work. In the unit where the carbonation reaction takes place, a large molar flow of CO_2 (in the flue gas of a power plant), designated as F_{CO_2} , must contact a large molar flow of sorbent (F_{R}) to allow sufficiently high CO_2 capture. The remaining components of the carbonation—calcination loop, designated as F_{flue} and F_{inert} , will only be relevant to cycle heat balances, described later. The fuel split (y_{comb}) between the main combustor, where the fuel is fired with air, and the calciner, where the fuel may be fired with O_2 , will also be discussed below for each process case.

A first advantage of CaO as a regenerable sorbent with respect to other high-temperature sorbents (13) is the relatively high "mass capture capacity" of a molecule of CaO (at full conversion 1 kg of CaO can capture 0.786 kg of CO₂). Furthermore, it is well-known that the carbonation reaction

of CaO can progress in a fast reaction regime at temperatures above 600 °C (14, 15), allowing for compact reactor designs for the CO_2 absorbers (16). Therefore, with sufficient amount of fast-reacting CaO in the carbonator, the concentration of CO_2 at the exit of the carbonator will be close to the equilibrium value and allow very high CO_2 capture efficiencies (16). However, there is a rapid end to the fast reaction period, well before the full conversion of the particles, as noted by many authors referred elsewhere (12). This maximum carbonation conversion decays rapidly with the number of carbonation—calcination cycles following the empirical equation:

$$X_N = f_{\rm m}^N (1-f_{\rm w}) + f_{\rm w} \ {\rm with} \ f_{\rm m} = 0.77 \ {\rm and}$$

$$f_{\rm w} = 0.17 \ {\rm for \ natural \ limestones} \ \ (2)$$

that represents well a wide range of data from different sources (12) for a number of cycles lower than 50. Under these conditions, a continuous supply of fresh limestone (F_0) to the system described in Figure 1 is necessary to keep the overall capture capacity of the absorber at an "acceptable level". Hence, a mass balance in Figure 1 provides a definition of the CO_2 capture efficiency in the carbonator as a function of the molar flows of CO_2 and sorbent entering the carbonator:

$$E_{\text{carb}} = \min \left(\frac{F_{\text{R}} X_{\text{ave}}}{F_{\text{CO}_2}}, E_{\text{equil}} \right)$$
 (3)

For sufficiently large flows of sorbent, this capture efficiency is only limited by the maximum attainable recovery of CO₂, given by the equilibrium of CO₂ on CaO. As detailed elsewhere (11), for a slightly different definition of eq 2, for fluidized bed calciners (perfectly stirred reactors) the fraction of active CaO ($X_{\rm ave}$) entering the carbonator to form CaCO₃ can be estimated from:

$$X_{\text{ave}} = \frac{f_{\text{m}}(1 - f_{\text{w}})F_0}{F_0 + F_{\text{R}}(1 - f_{\text{m}})} + f_{\text{w}}$$
 (4)

For the case of sorbent deactivation by $CaSO_4$ formation, a conservative assumption can be adopted, assuming that all sulfur present in the fuel reacts quantitatively with the active fraction of CaO:

$$X_{\text{ave}} = \frac{f_{\text{m}}(1 - f_{\text{w}})F_0}{F_0 + F_{\text{R}}(1 - f_{\text{m}})} + f_{\text{w}} - \frac{F_{\text{CO}_2}}{F_0 r_{\text{C/S}} y_{\text{comb}}}$$
 (5)

where $r_{\rm c/s}$ is the C/S mole ratio in the fuel. This equation considers the capture of all the sulfur contained in the fuel that is fed to the combustor and the calciner of Figure 1. If the fuel fed to the calciner for sorbent regeneration does not contain sulfur, the equation will have to be corrected by deleting the term $y_{\rm comb}$.

Equation 4 or eq 5 can be combined with eq 3 to estimate the attainable CO₂ capture efficiency in the carbonator for any given combination of critical sorbent flow ratios, $F_{\rm CO_2}/F_{\rm R}$ and $F_0/F_{\rm R}$. The critical assumption to carry out this exercise in the absence of detailed reactor models of the individual units is to assume that the typical conversions of all the particles leaving the carbonator after a few minutes (1–5 min) of residence time will be around the value given by eq 2. Despite the large solid circulation rates, fluidized beds can provide this order of residence time. As an example, we note that the sorbent data available from the continuous pilot experiments carried out for the acceptor process (10) were also well fitted with eq 2 (see ref 12).

Figure 2 illustrates the dependency of capture efficiency in the carbonator on the sorbent flow ratios. The left-hand side of the figure has been left undefined since, at values of

FIGURE 2. Required flow ratios of sorbent (F_R and F_D) with respect to the flow of CO_2 (F_{CO_2}) to achieve a given CO_2 capture efficiency in the carbonator. Arrows indicate a region of uncertainty in sorbent performance (N beyond 50 cycles). The thin lines are valid for any fuel without sulfur, and the thick solid line is for the case of the pet coke of Table 1 (4% sulfur). Dotted line is the limit imposed by equilibrium at 650 °C.

 F_0/F_{CO_2} < 0.05, most sorbent particles in the system have experienced a number of cycles much higher than 50 and eq 2 is only valid to describe sorbent performance for N < 50. As seen in Figure 2, the capture efficiency can be kept high (limited only by the equilibrium) despite the decay in sorbent activity, by increasing the fresh feed ratio (F_0/F_{CO_2}) and/or the sorbent/carbon ratio (F_R/F_{CO_2}). The problem is that these large ratios can become unacceptable in practice. This is because both F_0/F_{CO_2} and F_R/F_{CO_2} are referred to a large number (F_{CO_2} from a power plant is necessarily a very large number). Therefore, F_R/F_{CO_2} must be as close as possible to unity to minimize solid flows between units and maximize solid residence time in carbonators and calciners of any given size. The second ratio (F_0/F_{CO_2}) is the makeup flow of limestone, and this has to be maintained as low as possible to minimize the operating costs associated with fresh sorbent addition to the plant and the energy requirements for its calcination. There is much scope to improve sorbent performance through reactivation, pretreatment, or the manufacture of completely synthetic CaO-based sorbents (18–22). This is an obvious subject for research in the future if these systems are to become of practical interest. However, since natural limestones are very cheap sorbents and their deactivated residue can find markets in the cement industry, higher values of F_0/F_{CO_2} may be economically feasible (17). Also, as will be discussed later, the deactivated CaO contains an important energy credit if used in cement manufacture.

Further restrictions on sorbent flow ratios appear when the total heat requirements in the calciner are taken into account. To calcine the $CaCO_3$ contained in the solid stream $(F_R + F_{inert} + F_0)$ of Figure 2, we need to supply heat to bring to the calcination temperature all the solids circulating between both reactors as well as to drive the endothermic calcination of $CaCO_3$. The ratio of the necessary heat to calcine 1 mol of $CaCO_3$ sorbent in the stream $(F_R + F_{inert})$ and the heat input to the plant (heat generated in the combustion of 1 mol of CoC_2) needs to be as low as possible. With highly deactivated sorbent (low X_{ave}) and/or working sorbents with high proportion of inert material, the heat requirements to bring these solids to the calcination temperature can become very important and even make the separation of CoC_2 unfeasible with this approach.

Despite the previous limitations, we have identified a range of technology options using natural limestones as such (as represented by eq 2) to achieve the desired CO_2 separation

TABLE 1. Fuel Properties Used in the Calculations

fuel	analysis	(as	received,	in	wt	%)

	biomass	coal	pet coke
С	31	65	83
Н	4	3	5
S	0	0	4
0	24	8	3
H_2O	40	8	5
Ash	1	16	0
Total	100	100	100
ΔH_{comb} (MJ/kg)	11.2	25	32

with the chemical loop of Figure 1, choosing values of $F_0/F_{\rm CO_2}$ and $F_{\rm R}/F_{\rm CO_2}$ (see Table 2) that allow good capture efficiency in the carbonator, maintaining under control the heat requirements in the calciner, as well as reasonable sorbent makeup flows.

Furthermore, any system following the scheme of Figure 1 is capturing CO_2 not only in the carbonator but also in the calciner. Assuming 100% capture efficiency for the portion of the fuel burned with O_2 in the calciner and full calcination of the sorbent, we can define an overall CO_2 capture efficiency as

$$E_{0} = \frac{y_{\text{comb}}E_{\text{carb}} + (1 - y_{\text{comb}}) + \frac{F_{0}}{F_{\text{CO}_{2}}}y_{\text{comb}}}{1 + \frac{F_{0}}{F_{\text{CO}_{2}}}y_{\text{comb}}}$$
(6)

In addition, the spent sorbent leaving the calciner (F_0) qualifies directly for a CO_2 credit as a substitute of $CaCO_3$ in the cement industry. If released, it eventually reacts with CO_2 in air to form $CaCO_3$. Therefore, higher capture efficiency can be claimed for these overall calcination—combustion systems as

$$E_{\text{sys}} = y_{\text{comb}} E_{\text{carb}} + (1 - y_{\text{comb}}) + \frac{F_0}{F_{\text{CO}_2}} y_{\text{comb}}$$
 (7)

A range of process options is described below using all of these CO2 capture efficiencies as well as the power generation efficiencies. All simulations have been performed for a 100 MW thermal power plant delivering the CO2 compressed at 10 MPa (suitable for storage in geological formations). The composition of the fuels considered in this study is given in Table 1. An overall CO2 capture efficiency (E_0) of 90% of the carbon contained in the fuel has been assumed for all fossil fuel options. The reference combustion power plant without CO₂ capture is assumed to have 46% LHV power generation efficiency. Power losses for CO₂ compression and, where relevant, vacuum, air separation, and steam generation have been estimated with ASPEN Plus (η_{1-4}) . Table 2 also includes the calcination heat (η_5) of the make up flow of fresh sorbent. A fraction of this heat is a power loss in estimating power generation efficiencies (η_{pow}). However, this heat could be claimed as an energy credit if the sorbent was used in a cement plant as a feedstock substitute for CaCO₃. Although this number cannot be added directly to the power generation efficiency, it is obviously an added source of efficiency for the overall power/cement production plant emerging in some of the following discussions. The energy penalty for a combined system powercement plant is therefore very low and unaffected by moderately large values of $F_0/F_{\rm CO_2}$. Table 2 also includes in the right-hand column a case where all coal is burned in a FBC with O2 that qualitatively agrees with the study by Shimizu et al. (2).

Case A. A coal-based power plant of any type incorporating a CaO-based CO_2 absorber in the form of a circulating fluidized bed carbonator (Figure 3). Regeneration of $CaCO_3$ with O_2/CO_2 mixture occurs in a fluidized bed. Shimizu et al. (2) described in detail this option and simulated overall system performance. However, these authors overestimated sorbent performance by ignoring the decay in sorbent activity after only four carbonation—calcination cycles. We have, therefore, run a simulation of the process with makeup flow of fresh limestone of 0.542 kg/kg of coal (see Table 2). The generation efficiency is predicted to be 38.8%. The main sources of efficiency penalty are compression of CO_2 , and the necessary power for O_2 generation (about one-third of the fuel is burned with O_2 in the calciner).

Case B. Fluidized bed coal-based power plant following the scheme of Figure 4, with a high-temperature circulating fluidized bed combustor (T = 1050 °C) transferring heat through metallic walls to a fluidized bed calciner (T = 850°C) operating at a CO₂ partial pressure of 0.4 bar obtained in the calciner by injecting steam (5.28 kg/s). Solids in the calciner are fluidized with a mixture of steam and the CO2 generated during calcination. The carbonator operates at 650 °C after cooling the gases coming from the combustor. Heat requirements in the calciner are estimated to be around 48% of the energy input to the plant. Assuming an overall heat transfer coefficient between the two beds of 300 W/m² K, an area of approximately $800 \ m^2$ of metallic wall needs to be provided for transfer of the necessary heat between combustor and calciner. This area will require a special configuration of combustor and calciner cross-sections to closely integrate both units (typically 20-40 m high and almost 30 m² cross section for the 100 MW_t base case, when assuming a gas velocity of around 5 m/s). These configurations require special metallic materials that have not yet been tested in practice for similar applications. It is therefore not clear if these systems will be more feasible than the system of case A despite their higher efficiency and the lack of air separation unit. However, it should always be possible to take advantage, at least to some extent, of the potential for direct heat transfer from combustor to calciner as outlined in Figure 4.

Case C. This is a system (Figure 5) with identical process conditions to case B except in two variations: heat transfer is attempted using a solid heat carrier and the low CO₂ partial pressure of 0.4 atm, required for lower calcination temperature in the calciner, is attempted through application of vacuum (alternatively, this could be done with steam as in case B). For the case studied, a heat carrier flow of 226 kg/s is required to transfer the heat required for calcination from the combustor to the calciner. This large circulation rate of hot solids from the combustor is still reasonable (below 10 kg/m² s) as compared to standard practice in circulating fluidized bed combustors. Calcination of the sorbent will take place in contact with this hot solid stream. The heat carrier can be CaO (calcined sorbent) identical to the sorbent circulating in the carbonation-calcination loop, although its activity might tend to deteriorate in the high-temperature conditions in the CFBC. However, we can also use highly sintered and dense CaO particles in the combustor-calciner loop or a completeley different dense solid heat carrier (for instance Al₂O₃). In this case, the intention is to make use of the different particle density of the active sorbent particles (approximately 1500 kg/m³) and of the heat carrier (higher than 3000 kg/m³). Continuous segregation of the solids should be possible to achieve partial separation in a continuous mode. A similar segregation mechanism was used successfully to separate heavy ashes from the sorbent in the pilot plant used for the development of the Acceptor Gasification Process (10). However, it has never been tested at the scale required for this application. Therefore, as in case B, it is not yet clear

TABLE 2. Mass and Heat Flows for the Different Options^a

	Α	В	C	D	E	$0_2/C0_2$
fuel	coal	coal	coal	biomass	pet coke	coal
fuel feed (kg/s)	4.0	4.0	4.0	8.93	3.12	4.0
Ycomb	0.67	1	1	0.682	0.66	
air in (N·m³/s)	20.3	30.3	30.3	22	21.6	
O_2 in (N·m ³ /s)	1.81	0	0	1.7	2.02	5.3
T combustion (°C)	850	1050	1050	700	850	850
P combustion (bar)	1	1	1	1	10	1
F_{CO_2} (kmol/s)	0.145	0.216	0.216	0.157	0.143	0.216
$F_{\text{CO}_2}/F_{\text{R}}$	1/3	1/4	1/4	1/3	1/4	_
F_0/\bar{F}_{CO_2}	0.1	0.15	0.15	0.1	0.3	0
make up flow (kg of limestone/kg of fuel)	0.541	0.813	0.813	0.176	1.37	0
T carbonation (°C)	650	650	650	700	850	
P carbonation (bar)	1	1	1	1	10	
T calcination (°C)	950	850	850	950	1080	
P calciner (bar)	1	1 (60% steam)	0.4 (vacuum)	1	10	
X_{ave}	0.251	0.188	0.188	0.202	0.137	0
X_{sulf}	0	0	0	0	0.091	
E _{carb}	0.753	0.752	0.752	0.607^{b}	0.549	_
E_{CO_2}	0.845	0.784	0.784	0.749	0.752	_
E_0	0.9	0.9	0.9	0.8*	0.9	_
H_{cal} (MW)	33	48.2	48.2	28.8	34	0
calciner penalty, η_1	0.0317			0.0208	0.0353	0.0928
calciner penalty, η_2		0.0113				
calciner penalty, η_3			0.0055			
compress. penalty, η_4	0.0285	0.028	0.028	0.0267	0.0125	0.0312
makeup calcination, η_5	0.0258	0.0579	0.0579	0.028	0.0762	0
power generation efficiency, $\eta_{pow}{}^c$	0.388	0.394	0.400	0.400	0.377	0.336

 $^{^{}o}$ Base case of 100 MW using calcined limestone as CO₂ sorbent that decays in activity following eq 2. Electricity generation efficiency is η_{ref} = 0.46 LHV (also for heat outputs at $T \ge 650$ °C). Combustion is carried out with 20% excess air O₂ over the stoichiometric. b This is captured from the biomass plant (CO₂ neutral) and is therefore associated with a "negative CO₂" emission. c This is calculated as $\eta_{pow} = 0.46(1 - \eta_5) - \eta_1 - \eta_2 - \eta_3 - \eta_4$.

FIGURE 3. Process scheme of case A, with the carbonation—calcination cycle separated from the combustor chamber.

if the complexities associated with the operation of the calciner of Figure 5 will compensate for the savings arising from the lack of O_2 separation plant and the improved values of generation efficiencies (see Table 2).

Case D. In situ capture of CO_2 with CaO in a low-temperature fluidized bed combustor (Figure 6). According to the $CaO/CaCO_3$ equilibrium, if a fuel could be burned at sufficiently low temperature (about $700\,^{\circ}C$) it would be possible to capture, in situ, the CO_2 generated in the combustion (8). Biomass is a potentially attractive fuel for this application. Furthermore, the idea of capturing CO_2 from biomass-fired systems is receiving increasing attention (23) since it can offer a route to power plants with negative emission factors (i.e., a net CO_2 sink). This is because the burning of biomass without CO_2 capture is considered CO_2 -neutral; therefore, any capture and storage of CO_2 from biomass will translate into a net sink of CO_2 from the atmosphere (24). The scale of biomass power plants is,

FIGURE 4. Process scheme of case B, with direct heat transfer from the combustor to the calciner.

however, always limited, and we have assumed that the plant of reference in Table 2 is close to an existing power plant based on fossil fuel. In the selected case, approximately 68% of the C content of the biomass is fed to a fluidized bed combustor operating at 700 °C where a capture of around 60% of the $\rm CO_2$ generated in the FBC is achieved. The unburned C is burned in the calciner. Flue gas, with a reduced amount of $\rm CO_2$, and which might also contain CO, tar, and unburned C, is fed to the existing power plant in such a manner that these compounds are fully oxidized and the heat is recovered in the equipment of the existing boiler. As a result, the heat required for regeneration in the calciner, which accounts for 28.8% of the total heat, comes from the unburned char accompanying the carbonated sorbent leaving the carbonator. More fuel (coal, gas, oil) from the main

FIGURE 5. Process scheme of case C, with indirect heat transfer from the combustor to the calciner by means of a dense solid heat carrier (for example, sintered CaO or Al_2O_3).

FIGURE 6. Process scheme of case D, with biomass burned in a low-T fluidized bed combustor and CO_2 generated from residual char combustion (and natural gas if needed) with oxygen in the calciner. The scheme is identical for option E (high pressure), changing the fuels and the temperatures as indicated in Table 2.

combustor might also be used to supply heat to the calciner. An interesting point of this case is that it can be used as a retrofitting option to existing plants to reduce CO_2 emissions while increasing the energy output of the plant. Therefore, it can also facilitate a strategic move from large emission factors in an existing combustion plant to negative emission factors in the future when/if the plant can be fully sustained by biomass.

Case E. In situ capture of CO₂ at high pressures and temperatures. This is a similar scheme to case D but is applied to a high-pressure (10 bar) and high-temperature (850 °C) fluidized bed combustor and calciner. The simulation has been run for pet coke with no ashes but high sulfur content. The details of this system have been described elsewhere (8) including the full ASPEN simulation sheet (25) incorporating the expansion of the flue gases in gas turbines. As in case D, the key benefit is high levels of system integration since combustion, CO2 capture, and SO2 capture are all achieved in a single pressurized fluidized bed reactor. The high sulfur content in the fuel makes necessary a large supply of fresh sorbent to maintain the activity of the CO₂ capture loop, in accordance with eq 5. This has reduced the power generation efficiency with respect to other cases (37.7% LHV), but the energy and carbon credits associated with the large flow of deactivated sorbent leaving the plant (mainly CaO) should also be considered.

From the results of Table 2, we can conclude that CO_2 capture concepts based on the carbonation–calcination cycles of CaO described above have inherent advantages

because the efficiency penalties associated with separation of CO₂ are intrinsically low. The system uses a low-cost, widely available CO₂ sorbent to compensate for its activity decay. In some cases (A and D) the individual units are commercially proven and/or there exist similar large-scale commercial processes operating in similar conditions. In the remaining cases (B, C, and E) the challenge is to demonstrate novel reactor concepts that offer substantial gains in efficiency and/ or avoid the air separation unit. No hazardous materials are involved in the new processes. The concepts can, in principle, be applied to CO₂ capture from the combustion of several fuel types, from fossil fuels and petroleum residues to biomass and waste. Sulfur capture is expected to be very effective in the system because the very high Ca/S ratios. However, a successful CO₂ capture system is that which can deliver CO₂ at the lowest possible cost, when all factors are properly considered in the definition of that cost. Clearly, for some of the process alternatives outlined in this work, several uncertainties need to be addressed before carrying out an economic comparison with existing CO₂ capture processes or other novel concepts currently under development.

Acknowledgments

This work is from a project partially funded by the European Coal and Steel Community (7220-PR-125) in Europe and by the Federal Panel on Energy Research and Development (PERD) in Canada.

Nomenclature

$E_{\rm carb}$	fraction of CO_2 entering the carbonator that is
	captured as CaCO ₃

$E_{ m equil}$	fraction of CO ₂ entering the carbonator that can
	be captured if achieving equilibrium condi-
	tions between CaO and CO ₂

E_{o}	overall capture efficiency of the system or ratio
	between CO ₂ captured in the calciner and
	amount of CO ₂ that would be released in a
	nlant without CO ₂ capture

$E_{\rm sys}$	system capture efficiency or fraction of CO2
-	leaving the calciner with respect to total C (as
	fuel and as CaCO ₃) entering the plant

y_{comb}	mass ratio between fuel going to the mair
	combustor and total fuel into the plant

F_{CO_2}	flow rate of CO ₂ produced by combustion (kmol/
	s) in the combustion chamber only (excluding
	CO ₂ generated by combustion in the calciner)

$F_{ m flue}$	flow rate of all other gases, except CO ₂ , from the
	combustor (kmol/s)

F_{inert}	flow rate of inert solids cycling in the carbonation
	calcination loop of Figure 1 (kg/s)

 $f_{\rm m,w}$ fitting constants in eq 2

 F_0 makeup flow rate of fresh limestone. It is also the CO_2 produced from this limestone on calcination (kmol/s)

 $F_{\rm R}$ flow rate of recycled sorbent (kmol/s), excluding fresh makeup

 $H_{\rm cal}$ heat required in the calciner (MW)

N number of carbonation—calcination cycles

 $r_{\rm c/s}$ molar C/S ratio in the fuel

 $w_{\rm C}$ carbon weight fraction in the fuel

X_{ave}	average carbonation conversion of the sorbent that leaves the carbonator of Figure 1
X_N	carbonation conversion achieved after N cycles of carbonation—calcination
$X_{\rm sulf}$	average conversion of CaO to CaSO ₄
$\Delta H_{ m comb}$	heat of combustion (LHV) of the fuel (kJ/kg)
η_1	$\begin{array}{c} \text{net penalty in power generation efficiency due} \\ \text{to } O_2 \text{ separation from air} \end{array}$
η_2	net penalty in power generation efficiency due to the steam requirements in the calciner
η_3	net penalty in power generation to achieve the low pressure (0.4 atm) in the calciner
η_4	$\begin{array}{c} \text{net penalty in power generation efficiency of} \\ \text{the CO}_2 \ \text{compression to } 100 \ \text{atm} \end{array}$
η_5	heat requirements for the calcination of the $CaCO_3$ used as sorbent makeup. This is also an energy credit when CaO is used in a cement plant instead of $CaCO_3$
$\eta_{ m pow}$	power generation efficiency (LHV basis)
$\eta_{ m ref}$	power generation efficiency of the reference plant without ${\rm CO_2}$ capture = 46% LHV in this work

Literature Cited

- (1) Herzog, H. What future for carbon capture and sequestration? Environ. Sci. Technol. 2001, 4, 148A-153A.
- Shimizu, T.; Hirama, T.; Hosoda, H.; Kitano, K.; Inagaki, M.; Tejima, K. A twin fluid-bed reactor for removal of CO₂ from combustion processes. Trans IChemE 1999, 77 (part A), 62.
- Ziock, H. J.; Anthony, E. J.; Brosha, E. L.; Garzon, F. H.; Guthrie, G. D.; Johnson, A. A.; Kramer, A.; Lackner, K. S.; Lau, F.; Mukundan, R.; Nawaz, M.; Robinson, T. W.; Roop, B.; Ruby, J.; Smith, B. F.; Wang, J. Technical progress in the development of zero emission coal technologies. Presented at the 19th Annual Pittsburgh Coal Conference, Pittsburgh, PA, September 2002.
- (4) Lin, S. Y.; Suzuki, Y.; Hatano, H.; Harada, M. Developing an innovative method, HyPr-RING, to produce hydrogen from hydrocarbons. Energy Convers. Manage. 2002, 43 (9-12), 1283-
- (5) Bandi, A.; Specht, M.; Sichler, P.; Nicoloso, N. In situ gas conditioning in fuel reforming for hydrogen generation. Presented at the 5th International Symposium on Gas Cleaning at High Temperature, NETL, September 17–20, 2002, Morgantown,
- (6) Abanades, J. C.; Oakey, J. E.; Alvarez, D.; Hämäläinen, J. Novel combustion cycles incorporating capture of CO₂ with CaO. In Greenhouse Gas Control Technologies, GHGT-6; Gale, J., Kaya, Y., Eds.; Pergamon: New York, 2003; pp 181-187.
- Nsakala, N.; Liljedahl, G.; Marion, J.; Bozzuto, C.; Andrus, H.; Chamberland, R. Greenhouse gas emissions control by oxygen firing in circulating fluidized bed boilers. Presented at the Second

- Annual National Conference on Carbon Sequestration, Alexandria, VA, May 5-8, 2003.
- (8) Abanades, J. C.; Anthony, E. J.; Alvarez, D.; Lu, D. In-situ capture of CO₂ in a fluidized bed combustor. Presented at the 17th International Conference on Fluidized Bed Combustion, ASME, May 2003.
- Squires, A. M. Cyclic use of calcined dolomite to desulfurize fuels undergoing gasification. Adv. Chem. Ser. 1967, 69, 205-
- (10) Curran, G. P.; Fink, C. E.; Gorin, E. Carbon dioxide-acceptor gasification process. Studies of acceptor properties. Adv. Chem. Ser. **1967**, 69, 141–65.
- (11) Abanades, J. C. The maximum capture efficiency of CO_2 using a carbonation/calcination cycle of CaO/CaCO3. Chem. Eng. **2002**, 90, 303-306.
- (12) Abanades, J. C.; Alvarez, D. The conversion limits in the reaction of CO₂ with lime. Energy Fuels 2003, 17 (2), 308-315.
- (13) Yong, Z.; Mata, V.; Rodrigues, A. E. Adsorption of carbon dioxide at high temperature-a review. Sep. Purif. Technol. 2002, 26, 195 - 205
- (14) Barker, R. The reversibility of the reaction $CaCO_3 = CaO + CO_2$. J. Appl. Chem. Biotechnol. **1973**, 23, 733-742.
- (15) Bhatia, S. K.; Perlmutter, D. D. Effect of the product layer on the kinetics of the CO_2 -lime reaction. AIChEJ. 1983, 29 (1), 79–86.
- (16) Abanades, J. C.; Anthony, E. J.; Alvarez, D.; Lu, D. Y.; Salvador, C. Capture of CO₂ from combustion gases in a fluidized bed of CaO. AIChE J. 2004, 50 (7), 1614-1622.
- (17) Abanades, J. C.; Rubin, E.; Anthony, E. J. Sorbent cost and performance in CO₂ capture systems. Ind. Eng. Chem. Res. 2004, 43, 3462–3466.
- (18) Gorin, E. Synthetic CO2 acceptor and gasification process therewith. U.S. Patent 4,191,538, 1980.
- (19) Aihara, M.; Nagai, T.; Matsushita, J.; Negishi, Y.; Ohya, H. Development of porous solid reactant for thermal-energy storage and temperature upgrade using carbonation/decarbonation reaction. Appl. Energy 2001, 69, 225-238.
- (20) Gupta, H.; Fan, L.-S. Carbonation—calcination cycle using high reactivity calcium oxide for carbon dioxide separation from flue gas. Ind. Eng. Chem. Res. 2002, 41 (16), 4035-4042.
- Kuramoto, K.; Fujimoto, S.; Morita, A.; Shibano, S.; Suzuki, Y.; Hatano, H.; Shi-Ying, L.; Harada, M.; Takarada, T. Repetitive carbonation—calcination reactions of Ca-based sorbents for efficient CO2 sorption at elevated temperatures and pressures. Ind. Eng. Chem. Res. 2003, 42 (5), 975-981.
- (22) Salvador, C.; Lu, D.; Anthony, E. J.; Abanades, J. C. Enhancement of CaO for CO₂ capture in an FBC environment. *Chem. Eng. J.* **2003**, *96*, 187–195.
- (23) Obersteiner, M.; Azar, Ch.; Kauppi, P.; Möllersten, K.; Moreira, J.; Nilsson, S.; Read, P.; Riahi, K.; Schlamadinger, B.; Yamagata, Y.; Yan, J.; van Ypersele, J.-P. Managing climate risk. *Science* 2001, 294, 786-787 (October 26).
- (24) Williams, R. H. Fuel Decarbonization for Fuel Cell Applications and Sequestration of the Separated CO₂. PU/CCES Report 295; Center for Energy and Environmental Studies, Princeton University, January 1996.
- Wang, J.; Anthony, E. J.; Abanades, J. C. Clean and efficient use of petroleum coke for combustion and power generation. Fuel **2004**, *83*, 1341–1348.

Received for review March 10, 2004. Revised manuscript received January 21, 2005. Accepted January 21, 2005.

ES0496221