

HAL
open science

Experimental measurements of CO₂ solubility in salt solutions at high temperatures and high pressures

Marie Poulain, Hamdi Messabeb, François Contamine, Pierre Cézac,
Jean-Paul Serin, Jean-Charles Dupin, Hervé Martinez

► To cite this version:

Marie Poulain, Hamdi Messabeb, François Contamine, Pierre Cézac, Jean-Paul Serin, et al.. Experimental measurements of CO₂ solubility in salt solutions at high temperatures and high pressures. GeoEnergy Days - International convention for subsurface convention industries, Jul 2018, Pau, France. hal-02378669

HAL Id: hal-02378669

<https://univ-pau.hal.science/hal-02378669>

Submitted on 25 Nov 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Call for Communications :

1. What's new in geoscience and water ?
 - Interactions of geological storage activities (CO₂, H₂, CH₄, biogas) with ground and surface water

Experimental measurements of CO₂ solubility in salt solutions at high temperatures and high pressures

M. Poulain^{1,2}, H. Messabeb¹, F. Contamine¹, P. Cézac¹, J.P. Serin¹, J.C. Dupin², H. Martinez²

¹Univ Pau & Pays Adour, Laboratoire de Thermique, Energétique et Procédés – IPRA.

EA1932. 64000 Pau, France

²Univ Pau & Pays Adour, IPREM CNRS, UMR 5234. 64000 Pau, France

Keywords: CO₂, CH₄, solubility, experimental, corrosion

For many years, global warming had led to unprecedented climate change. One of the objectives of the Paris agreement is to keep global warming below 2°C.

Nowadays, the main problem is the steadily increase in carbon dioxide emissions into the atmosphere. To reduce the emissions of this greenhouse gas and thus reduce global warming, the capture, recovery and storage of carbon dioxide is an increasingly studied option. Carbon dioxide could be stored in deep saline formations which have a large capacity. The amount of carbon dioxide dissolved in the water depends on the pressure, temperature and composition of the water.

Another studied option to reduce global warming is to develop renewable energy. The use of geothermal energy in the world is still in development, both for the production of electricity and heat. So, it is important to be able to characterise vapour-liquid equilibrium in geothermal process. For instance, it allows to predict degassing phenomena when the fluid rise. A good knowledge of gas solubility is also important to develop models.

In the literature, many data are available for the carbon dioxide solubility in pure water. Nevertheless, there was a lack of data for the CO₂ solubility in salt solutions. The determination of gas solubility in aqueous phase at high temperature and high pressure is quite complex.

The aim of our work was to develop a simple method to measure the carbon dioxide solubility at high temperature, from 323.15 to 423.15 K, and high pressure up to 20 MPa.

Previous published work in our group have been carried out on the CO₂-H₂O-NaCl [1] and CO₂-H₂O-CaCl₂ [2] systems. In this papers, carbon dioxide solubility have been measured by a titration method coupling conductimetric and pH-measurements. These investigations have shown the evolution of the CO₂ solubility with the temperature, the pressure and the salinity. It also led to a better understanding of the “salting-out-effect”.

In this new work, we use the same analytical method to characterize a new system. Saturation data of CO₂ in mixed salts solution containing NaCl, CaCl₂ and KCl were acquired at high temperatures (323.15, 373.15 and 423.15 K) and in the pressure range from 1 to 20 MPa. It allows to highlight the influence of each salts on the carbon dioxide solubility.

In order to better describe the vapour-liquid equilibrium in the aquifers, investigations will also be led on the solubility of other gas (CH₄, N₂...) in salt solutions and on the solubility of

gas mixture ($\text{CO}_2 + \text{CH}_4\dots$) in salt solutions. Another part of this work will be dedicated to study materials corrosion in these environments (high temperature, high pressure, salt solutions...). Surface analytical techniques (XPS, AES...) will be used to characterize materials corrosion. The aim of the corrosion study is to select the more appropriate material in geothermal equipment.

[1] Messabeb, H.; Contamine, F.; Cézac, P.; Serin, J. P.; Gaucher, E. C. Experimental Measurement of CO_2 Solubility in Aqueous NaCl Solution at Temperature from 323.15 to 423.15 K and Pressure of up to 20 MPa. *J. Chem. Eng. Data* 2016, 61, 3573–3584.

[2] Messabeb, H.; Contamine, F.; Cézac, P.; Serin, J. P.; Pouget, C.; Gaucher, E. C. Experimental Measurement of CO_2 Solubility in Aqueous CaCl_2 Solution at Temperature from 323.15 to 423.15 K and Pressure of up to 20 MPa Using the Conductimetric Titration. *J. Chem. Eng. Data* 2017, 61, 4228-4234.