

HAL
open science

CO₂ capture by aqueous ammonia with hollow fiber membrane contactors: Gas phase reactions and performance stability

Kévin Villeneuve, Denis Roizard, Jean-Christophe Remigy, Marcello Iacono, Sabine Rode

► To cite this version:

Kévin Villeneuve, Denis Roizard, Jean-Christophe Remigy, Marcello Iacono, Sabine Rode. CO₂ capture by aqueous ammonia with hollow fiber membrane contactors: Gas phase reactions and performance stability. *Separation and Purification Technology*, 2018, 199, pp.189-197. 10.1016/j.seppur.2018.01.052 . hal-02955205

HAL Id: hal-02955205

<https://hal.univ-lorraine.fr/hal-02955205>

Submitted on 2 Nov 2023

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.

Open Archive Toulouse Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible

This is an author's version published in: <http://oatao.univ-toulouse.fr/21098>

Official URL: <https://doi.org/10.1016/j.seppur.2018.01.052>

To cite this version:

Villeneuve, Kévin and Roizard, Denis and Remigy, Jean-Christophe^{ORCID} and Iacono, Marcello^{ORCID} and Rode, Sabine *CO₂ capture by aqueous ammonia with hollow fiber membrane contactors: Gas phase reactions and performance stability*. (2018) *Separation and Purification Technology*, 199. 189-197. ISSN 1383-5866

Any correspondence concerning this service should be sent to the repository administrator: tech-oatao@listes-diff.inp-toulouse.fr

CO₂ capture by aqueous ammonia with hollow fiber membrane contactors: Gas phase reactions and performance stability

Kévin Villeneuve^a, Denis Roizard^a, Jean-Christophe Remigy^b, Marcello Iacono^b, Sabine Rode^{a,*}

^aLaboratoire Réactions et Génie des Procédés (LRGP) (UMR 7274), Université de Lorraine, ENSIC, 1, rue Grandville – BP 20451, 54001 Nancy Cedex, France

^bLaboratoire de Génie Chimique (LGC) (UMR 5503) INPT, UPS, Université de Toulouse, 118 route de Narbonne, 31062 Toulouse, France

ARTICLE INFO

Keywords:

Membrane contactor
CO₂ capture
Aqueous ammonia
Ammonium salts precipitation
Gas phase

ABSTRACT

A critical challenge involved in developing membrane contactor technology for CO₂ capture by aqueous ammonia is ensuring long-term performance stability in industrial application. When working at low temperatures and with dry inlet gas, this study demonstrates precipitation fouling due to crystallization of ammonium salts using a commercially produced composite membrane contactor (Oxyplus®). The fouling occurred on the lumen side of the membrane where the gas circulated. Experiments performed using a CO₂/N₂ mixture saturated with water vapor to mimic real flue gas, interestingly, showed stable performance and no fouling. Experiments were performed at different operating temperature. Under all conditions, with and without solid salt formation leading to fiber fouling, an aqueous solution formed inside the fiber lumen. In this solution, 76% of the ammonia leaking from the shell side and 12% of CO₂ feed was captured. The aqueous solution formed in the lumen can be easily separated to recover the ammonia content, which under the tested conditions, resulted in lower ammonia loss than what would be expected in a packed column.

1. Introduction and literature survey

Global warming is mainly due to anthropogenic greenhouse gas emissions, mostly carbon dioxide [1]. Carbon Capture and Storage (CCS) is one of the solution accounted by the International Energy Agency in order to reduce the impact of human activities on the world climate. Using this technology may represent from 14% to 17% of CO₂ emission reduction [2].

To date, the most mature technology for carbon capture relies on the absorption of CO₂ into aqueous amine based chemical solvents. Monoethanolamine (MEA) is currently the leading industrial standard solvent for the CO₂ capture process. Once the carbon dioxide has been fully absorbed, the solvent is then regenerated by heat and the carbon dioxide gas is released. The minimum parasitic load to capture 90% of the CO₂ from a typical coal-fired power plant is about 4–4.5% of the net electrical output as measured from the same plant without capture. Capture by MEA without compression requires about five times this minimum energy with careful thermal integration into the power plant [3]. The energy penalty is based primarily on the thermal energy requirements for solvent regeneration. Other solvents are currently being studied to reduce this energy penalty; ammonia is a promising alternative and has started to be used by the chemicals industry in pilot plants and demonstration projects (Powerspan [4], Alstom [5]). Alstom

has launched plans to commercialize the Chilled Ammonia Process (CAP) by 2020 [7]. Indeed, ammonia offers clear advantages: it requires less energy to regenerate than MEA, is relatively inexpensive, non-corrosive and chemically stable. Additionally, using ammonia allows for simultaneous absorption of multiple acid pollutants [6]. Drawbacks in developing the ammonia process, however, stem from its high volatility causing a high NH₃ slip within the treated gas and the fact that its kinetic absorption rate is lower than MEA. Performing CO₂ absorption with the chilled aqueous solution in CAP can mitigate this volatility and reduce costs associated with ammonia make-up and gas treatment. The low operating temperature, however, leads to higher energy consumption.

Classical gas-liquid absorption technology based on packed columns promotes direct contact between flue gases and the solvent. A promising alternative to packed columns is using hollow fiber membrane contactors (HFMC) which effectively reduce the size of the absorber unit due to the larger gas-liquid interfacial area (from 5000 to 20,000 m²/m³) compared with conventional packing (500 m²/m³), even if the presence of the membrane leads to an additional mass transfer resistance [8]. As the membrane acts to separate the two phases, there is no risk of flooding or foaming [9].

Typically, microporous membranes are used for the gas-liquid absorption in membrane contactors but this type of membrane is

* Corresponding author.

E-mail address: sabine.rode@univ-lorraine.fr (S. Rode).

Nomenclature

d	diameter (m)
F	molar flow (mol/s)
H	Henry constant (atm)
K	reaction equilibrium or solid salt formation constant (-)
L	fiber length (m)
$Leak$	ammonia leak (kgNH ₃ /ton of CO ₂ captured)
P	pressure (bar)
T	temperature (K)
y	gas molar fraction (-)

η	CO ₂ capture efficiency (%)
v	gas interstitial velocity (m/s)
μ	dynamic viscosity (Pa.s)

Subscript

G	gas
in	entrance of the membrane contactor
L	liquid
$M-int$	internal surface of the hollow fiber
out	outlet of the membrane contactor

susceptible to wetting phenomena. Long time scale experiments have shown that mass transfer resistance of the membrane will increase over time as the solvent gradually penetrates the membrane pores [10]. Given that the diffusion rate of carbon dioxide is lower in solvent-filled pores than in empty pores, one suggestion has been to use a dense thin-film composite membrane consisting of a dense layer supported by a microporous membrane. Thin, high CO₂ permeable dense layers should be used to obtain close values of the mass transfer coefficients of the coated and non-coated membranes. It has been reported that no wetting occurs for composite membranes exposed to MEA aqueous solutions [11].

Up to now, only a handful of investigations have explored the potential of using membrane contactors for the ammonia based CO₂ capture process [12–17]. The key findings of these investigations are listed in Table 1. Two of these investigations estimate the effect of membrane contactors on volume reduction ratio (i.e. intensification factor) compared to packed columns [16,13]. Accordingly, membrane contactor technology can be used to reduce the size of the absorption device by a factor of 3.5 with a HFMC made of polypropylene microporous membranes [16], up to 4× for commercial composite membranes and by a factor of 5 for composite membranes fabricated in-house [13].

It has been reported that ammonia slip when using membrane contactors can be two orders of magnitude below that of ammonia slip in packed columns [16]. One investigation reported that ammonia slip was observed for between 28 and 55 kgNH₃/ton of CO₂ removed using a fresh ammonia solution [13]. In contrast, a second study [18] reported a value of 58 kgNH₃/tons of CO₂ for a packed column using a 0.31 molCO₂/molNH₃ loaded 5% wt aqueous ammonia solution. Ammonia slip from a fresh solution will generally be higher than from a loaded solution which suggested that the membrane had effectively mitigated ammonia loss. For both of these works, two composite membrane contactors were used of which one had a dense layer selectively less permeable to NH₃ than to CO₂ [19]. This selective membrane did not reveal any improvement with regards to mitigating the ammonia slip.

The experimental studies conducted on membrane contactors for CO₂ absorption in aqueous ammonia have revealed that a rapid decrease of the CO₂ flux occurs only after a short operation time. When using a microporous membrane contactor, several experiments revealed that reaching steady state conditions proved difficult during the absorption process itself [12–15]. This may be related to the precipitation of ammonium salts at the pore-mouth of the membrane. When using a composite or dense membrane, the CO₂ flux was stable during a short period but then decreased after less than one hour [12,14]. The authors suspected that lumen side crystallization of ammonium salts had occurred in the gas phase. These reports of unstable performance have, to date, prevented ammonia based CO₂ capture technology using hollow fiber membrane contactors from being scaled up and commercialized.

The present work aims to explain the mechanism behind rapid decreases in CO₂ flux reported in experimental data and literature. Most of the experimental studies performed thus far investigating membrane

contactors for CO₂ absorption in a chemical solvent have been performed using a dry mixture of CO₂ and an inert gas, whereas, within the context of industrial application, the flue gas entering the membrane contactor would be saturated with water vapor. We have therefore focused on describing experiments performed with vapor saturated inlet gas, which highlight the impact of water content in the gas mixture on the overall CO₂ capture efficiency.

2. Chemistry of the NH₃-CO₂-H₂O system

2.1. Liquid phase

In aqueous solution, NH₃, H₂O and CO₂ dissociate as follows [20]:

Ammonia and bicarbonate ions form carbamate ion and water:

Precipitates may be formed from these ionic species such as ammonium carbamate, ammonium bicarbonate, ammonium carbonate monohydrate or ammonium sesquicarbonate:

2.2. Gas phase

In the gas phase, CO₂ and NH₃ can react to form carbamate which can then be hydrolyzed to form bicarbonate as described hereafter [21]:

The equilibrium of ammonium bicarbonate solid salts with the three gas compounds can be written as:

The formation of ammonium salts in the gas phase has been experimentally proven [21]. Indeed, these authors demonstrated that the

Table 1Review of ammonia based CO₂ capture studies using membrane contactors.

Membrane - type (Furnisher)	Gas Mixture	Ammonia concentration – Initial loading – flow configuration	G/L (mass superficial flows)	Salts precipitation <i>Liquid /gas side</i>	Main findings	Year	Ref.
PP – microporous (3 M <i>Membrana GmbH</i>), PP + PMP – composite (3M <i>Membrana GmbH</i>), PP + Teflon AF 2400 - composite (<i>In house</i>)	15% molar of CO ₂ in N ₂	1-3-5 wt% NH ₃ solution– unloaded – counter-current	50–140	<i>Gas side</i> Lumen side precipitation of ammonium salts	Stable performance (for roughly one hour) was obtained with composite HFMC but not with microporous HFMC. High intensification potential and NH ₃ slip mitigation was observed for HFMC compared to packed columns.	2014	[13,12]
PP – microporous (3M <i>Membrana GmbH</i>)	40% molar of CO ₂ in CH ₄	0.1 à 5 wt% NH ₃ solution – unloaded – co-current	200–1100	<i>Liquid side</i> Ammonium bicarbonate crystallization mostly on the membrane surface	The authors report a volume reduction factor of 3.5 compared to a packed column. The ammonia slip measured is two orders of magnitude below that estimated in packed columns.	2014	[16]
PP – microporous	20% molar of CO ₂ in N ₂	3 à 8 wt% NH ₃ solution– unloaded – counter-current	110–500	Not applicable	<i>Modeling only</i> 2D isothermal model developed. Modeling validated with DEA experiments. Comparison made between two solvents NH ₃ and DEA.	2014	[17]
PTFE – microporous (<i>Markel</i>), PDMS – dense	50% molar of CO ₂ in CH ₄	3 à 12 wt% NH ₃ solution– unloaded – counter-current	10 – 500	<i>Liquid side</i> Ammonium bicarbonate crystallization <i>Gas side</i> Lumen side precipitation of ammonium salts until lumen blockage (room temperature)	Lumen side crystallization with PTFE leads to the blockage of the lumen after less than one minute for 8.5 and 5%wt NH ₃ solutions and the CO ₂ flux is divided by 2 for 3%wt NH ₃ solutions. Lumen side crystallization also observed with non-porous PDMS HFMC (CO ₂ flux reduced after 800 s).	2015	[14]
PTFE (In house)	10, 15 or 20% molar of CO ₂ in air	1 to 5 wt% NH ₃ solution – 0.1 to 0.3 mol _{CO2} /mol _{NH3} – counter-current	10–65	<i>Gas side</i> Ammonium salt precipitation observed on the outer surface of the membrane (shell side)	Similar performances obtained with NH ₃ or MEA as solvent Performances are stable for one hour, followed by a sharp decrease in CO ₂ flows, measured as 45% of the initial flow after 10 h. This important drop is attributed to ammonium salt precipitation on the membrane surface.	2017	[15]

Fig. 1. Dissociation pressure of ammonium carbamate and bicarbonate as a function of the temperature. Dot represent experimental data [22–25] and lines are regressions.

CO₂ from a synthetic flue gas (15/85 CO₂/N₂ mixture saturated with water vapor) could be removed via the formation of solid NH₄HCO₃ through ammonia carbonation in the gas-phase reaction. They used a semi-continuous flow reactor which allowed for direct contact between the flue gas and gaseous ammonia at room temperature and atmospheric pressure [21].

Solid carbamate and bicarbonate ammonium equilibrium constants are given as follows:

$$K_{10} = \frac{P_{\text{CO}_2} P_{\text{NH}_3}^2}{P_0^3} \quad (2.13)$$

$$K_{12} = \frac{P_{\text{CO}_2} P_{\text{NH}_3} P_{\text{H}_2\text{O}}}{P_0^3} \quad (2.14)$$

where P_{CO_2} , P_{NH_3} and $P_{\text{H}_2\text{O}}$ represent partial pressures of the indicated components and P_0 the standard pressure (equal to 1 bar).

Several experiments have been conducted aimed at measuring the pressure of dissociation of ammonium carbamate $P_{\text{carbamate}}$ and bicarbonate $P_{\text{bicarbonate}}$ as a function of the temperature, as shown in Fig. 1 [22–25]. The following expressions of the pressure of dissociation were obtained according to regressions with the corresponding experimental data:

$$\log P_{\text{carbamate}} = 8.25 - \frac{2737}{T} \quad (2.15)$$

$$\log P_{\text{bicarbonate}} = 9.75 - \frac{3241}{T} \quad (2.16)$$

Experiments were performed without inert gas so that the pressure measured corresponded to the sum of the partial pressures of the reactive species. Thus, ammonium salt solid equilibrium constants can be obtained as a function of the pressure P measured:

$$K_{10} = \frac{4}{27} \frac{P_{\text{carbamate}}^3}{P_0^3} \quad (2.17)$$

$$K_{12} = \frac{1}{9} \frac{P_{\text{bicarbonate}}^3}{P_0^3} \quad (2.18)$$

The dissociation constants are obtained from the dissociation pressure values and presented in Fig. 2.

In the case of a gas mixture containing CO₂ and NH₃, solid ammonium carbamate salts appear when the product of the partial pressure of the two gases exceeds or equals the dissociation constant K_{10} at the temperature of the reacting mixture. If water is present, the ammonium

Fig. 2. Equilibrium constant of ammonium carbamate and bicarbonate as a function of temperature calculated from Eqs. (2.17) and (2.18).

carbamate can be hydrolyzed in ammonium bicarbonate according to Eq. (2.11).

Ammonium carbamate or bicarbonate dissociate when the products of the partial pressures of NH₃, CO₂ and H₂O are below their respective dissociation constant K_{10} or K_{12} .

3. Materials and methods

3.1. Membrane contactor

A membrane contactor with a commercially produced composite membrane (Oxyplus®) was used for the experimental study. The membrane is made of a thin dense layer of poly (4-methyl-1-pentene) supported by a microporous support of polypropylene. Modules were made of PVC and were filled with fibers. The geometrical characteristics of the modules used in this work are provided in Table 2.

3.2. Experimental setup

The experimental setup used is represented in Fig. 3. Two Mass Flow Controllers (MFC, Bronkorst El-Flow Select) controlled the flow rate of nitrogen and carbon dioxide respectively in order to obtain a gas mixture with 15% of CO₂ and to set the gas flow inside the lumen of the fibers. The molar fraction of CO₂ was verified before each experiment using an infrared analyzer MGA 3000 (Gruter and Marchand). A peristaltic pump (Watson and Marlow 314D) was used to circulate a fresh (unloaded) 5 wt% aqueous ammonia solution (prepared from a dilution of a 25 wt% ammonia solution from Sigma-Aldrich). We used a thermostatic chamber to fix the temperature throughout the experiment. The liquid temperature was measured using thermocouples at the inlet and the outlet of the contactor, and the gauge pressure at the gas inlet was measured with a manometer. No temperature differences were noticed between the inlet and the outlet.

We were able to humidify the gas stream before it entered the

Table 2
Membrane modules characteristics.

Membrane material	Oxyplus®
Module internal diameter, cm	1.3
External fiber diameter, μm	380
Internal fiber diameter, μm	200
Dense layer thickness, μm	0.1
Active fiber length, cm	25
Total fiber length, cm	27
Number of fibers	54
Packing fraction, %	4.6

Fig. 3. Experimental setup. P, T and %RH stand for the manometer, the temperature sensor and the hygrometer respectively.

membrane contactor as illustrated in Fig. 3. In this scenario, the gas mixture of CO₂/N₂ flowed through the lumen of the fibers of a first membrane contactor with high gas residence time, effectively facilitating full saturation. Hot water was circulated on the shell side with a membrane pump. The temperature of the water was set higher than the thermostatic chamber temperature to ensure that saturation of the gas occurred before it entered the absorption contactor. The excess water vapor collected in a condensation trap is not represented in Fig. 3. We verified relative humidity of the gas before it entered the absorption contactor using a thermo-hygrometer T3511P (Comet). The error range of the hygrometer was lower than 5%, relative humidity was measured as between 98 and 100%.

3.3. Experimental conditions

The conditions tested are summarized in the Table 3.

A summary of the experiments performed together with thermostatic chamber temperatures and flow rates are shown in Table 4.

The liquid flow rate was fixed in order to obtain liquid to gas mass flow rate ratios higher than 50. A resulting excess of ammonia causes only scarce variation of the liquid side composition. In addition, the overall behavior of the system is isothermal. While these conditions would be counterproductive in industrial applications where the objective is to increase ammonia conversion at lower temperatures to reduce costs of the energy intensive regeneration step, for our purposes they facilitate analysis.

3.4. Analysis of the outlet gas composition

Molar fractions of CO₂ and NH₃ contained in the gas phase were measured using an infrared analyzer, the error range of these measurements was of about 5%. We then neutralized the gas in sulfuric acid. The capture efficiency $\eta_{\text{CO}_2, \text{total}}$ (%) was determined using the following formula:

$$\eta_{\text{CO}_2, \text{total}} = 100 * \frac{F_{\text{CO}_2, \text{G-in}} - F_{\text{CO}_2, \text{lumen-outG}}}{F_{\text{CO}_2, \text{G-in}}} \quad (2.19)$$

where $F_{\text{CO}_2, \text{G-in}}$ is the molar flow rate of CO₂ entering the contactor and $F_{\text{CO}_2, \text{lumen-outG}}$ is the molar flow rate of CO₂ at the gas-phase outlet calculated with the molar fractions y_{CO_2} and y_{NH_3} measured by the infrared analyzer.

Table 3

Summary of the experimental conditions tested.

Parameter	Value
Temperature of the thermostated chamber, °C	10, 21, 40
Inlet gas velocity, m/s	1.3 – 1.6 – 2
Molar fraction of CO ₂ at the gas inlet (dry basis), %	15
Mass fraction of ammonia in the solvent, %	5 (unloaded solution, i.e. 0 molCO ₂ /molNH ₃)
Inlet gas relative humidity, %	0–100

$$F_{\text{CO}_2, \text{lumen-outG}} = F_{\text{N}_2} \frac{y_{\text{CO}_2}}{1 - y_{\text{CO}_2} - y_{\text{NH}_3} - y_{\text{H}_2\text{O}}} \quad (2.20)$$

An aqueous solution was formed in the gas phase, which could be saturated with ammonium salts. We placed a glass trap at the gas outlet to capture this solution containing ammonia and carbon dioxide under different forms. Depending on operating conditions, aqueous solutions with or without solid salts were obtained. The solutions were trapped at the gas outlet and collected at the end of each experiment. To perform mass balance on these two species during the absorption process, we determined the respective quantities of CO₂ and NH₃. The solution was weighed and stored at 4 °C before being analyzed. When visible precipitates formed inside the solution, we diluted the entire solution 10 times before preparing the samples for analysis.

200–1000 μL of the solution was collected with a micropipette and added to a volumetric flask previously weighed and partially filled with milliQ-water to limit ammonia evaporation, which we then filled. The prepared solution was then filtered with a 0.45 μm syringe filter (Acrodisc® 25 mm) before analysis using a TOC-TN Shimadzu analyzer. This device provided us with the content levels of carbon and nitrogen in the sample allowing us to calculate specific concentrations of CO₂ and NH₃.

4. Results and discussion

4.1. Dry inlet gas experiments

Fig. 4 illustrates the time variation of the CO₂ capture efficiency (Fig. 4a) and of the lumen side pressure drop (Fig. 4b) for dry inlet gas experiments. For Experiments 2, 4 and 5, the CO₂ capture efficiency decreased during the first hours (Fig. 4a)). During this time, the pressure in the gas line increased (Fig. 4b)). The capture efficiency decreased from 70 to 20% at 10 °C (Experiment 2) and from 82 to 60% at 21 °C (Experiment 5) while at the same time an increase in pressure occurred from 0.25 to 3 bars at 10 °C and from 0.17 to 0.37 bars at 21 °C. No drop in capture efficiency was observed at 40 °C (an average of 96.5%) and the pressure in the gas line remained stable.

Table 4

Detailed experimental conditions.

Experiment label	T	Inlet gas flow rate (dry basis)	Inlet liquid flow rate	Humidity content of the gas inlet
–	°C	NmL/min	mL/min	Dry/saturated (relative humidity, %)
1	10	200	12	Saturated (100)
2	10	200		Dry (0)
3	21	200		Saturated (100)
4	21	200		Dry (0)
5	21	133		Dry (0)
6	21	133		Saturated (100)
7	40	133		Dry (0)

Fig. 4. Experiments with dry inlet gas: (a) CO₂ capture efficiency variation with time (Experiments 2 and 4 performed with a gas flow of 200 NmL/min and Experiments 5 and 7 with 133 NmL/min), (b) Pressure measured at the gas inlet as a function of time.

Experiments 4 and 5 were carried out under the same conditions with the exception of changes to gas flow rate. For Experiment 5, capture efficiency was higher due to the lower gas flow rate whereas the pressure drop was lower. This outcome was consistent with the fact that lower flow generally corresponds to lower interstitial velocity and effectively cause the contact time between liquid and gas to increase.

The pressure variation in the gas stream corresponded to the variation of the pressure drop observed in the lumen side of the membrane contactor. Internal (or lumen) pressure drop for HFMC systems can be determined using the Hagen-Poiseuille equation:

$$\Delta P = \frac{32 \mu v L_{total}}{d_{M-int}^2} \quad (2.21)$$

The increase in pressure drop ΔP can be explained by a decrease of the available gas-flow section. As discussed in Section 2.2, ammonia, carbon dioxide and water can react in the gas phase to form ammonium salts. It is therefore possible that the growth of these salts may likewise cause partial obstruction of the lumen in the fibers and lead to an increase in interstitial gas velocities v . As such, the contact time between the liquid and gas will decrease and lead to a drop in capture efficiency.

Temperature influences stability in the rate of both, capture efficiency and corresponding drops in pressure. Higher temperature result in greater stability. This is related to the dissociation constant K_{10} of ammonium bicarbonate and K_{12} of carbamate in the gas (Section 2.2) which significantly increase between 10 and 40 °C, from $8.5 \cdot 10^{-6}$ to $5.15 \cdot 10^{-3}$ (see Fig. 2).

4.2. Reversibility of the fouling

The fouling which lead to a gradual decrease of the capture efficiency presented in the previous section is reversible. To unplug the fiber lumen between each experiment, pure nitrogen was fed into the lumen side of the fibers while water at 30 °C was fed into the shell side until the gas pressure returned to its initial value. This is illustrated in Fig. 5 where fouling which occurred in Experiment 2, during which the pressure increased to 3 bars in the gas line, had totally reversed in less than an hour as shown in the pressure drop decrease from 3 to 0.15 bar.

Ammonium salts decomposed when in contact with pure nitrogen and maintained the gas-solid equilibrium described in Section 2.2. The flow of nitrogen consistently removed the ammonia and carbon dioxide, which allowed the salts to decompose until they had disappeared completely. The high temperature, i.e. 30 °C, led to high decomposition kinetics and high dissociation constants, which both facilitated the unblocking process.

4.3. Saturated inlet gas experiments

Fig. 6 illustrates the time variation of the CO₂ capture efficiency

(Fig. 6a)) and of the lumen side pressure drop (Fig. 6b)) for saturated inlet gas experiments. In conditions where the gas was saturated with water at the inlet, the CO₂ capture efficiency remained stable throughout the duration of the experiments; for 5.5 h during Experiments 3 (79%) and 1 (67%), and for 7 h in Experiment 6 (83%). The inlet pressure remained stable at 0.18 barg for Experiment 6 for all 7 h. The inlet pressure dropped slightly for Experiments 1 and 3 in the two first hours before stabilizing at 0.25 barg.

Initial measurements of capture efficiency for both types of experiments testing saturated and dry inlet gas streams were quite similar. The main difference between the two scenarios was the stability of the capture performance over time. This suggests that moisture content of the gas impacted the crystallization process of ammonium salts over the course of the experiments. Setting aside the influence of water vapor, as the gas phase composition was the same for both the humid and dry inlet gas experiments, solid precipitation would be expected to occur for both. It is possible that either small amounts of water condense and dissolve the newly formed salts or that deliquescence of the ammonium salts occurs due to their hygroscopic behavior. To date, however, there is no experimental evidence in the literature to support these assumptions. What our results showed, regardless of the mechanism, was that inlet gas humidity leads to stable operating conditions. Thus, in the context of industrial applications where the moisture content of the flue gas is high (the gas is nearly saturated), ammonium salts should not disturb the overall stability of the CO₂ capture efficiency in the membrane contactor.

4.4. Carbon and ammonia capture in the lumen phase: Analysis

An aqueous solution containing ammonia and carbon dioxide with

Fig. 5. Reversibility of the fouling from the precipitation of ammonium salts after Experiment 2. 170 NmL/min of nitrogen was fed into the lumen whereas 10 mL/min of water circulated in the shell side at 30 °C.

Fig. 6. Experiments with saturated inlet gas: (a) CO₂ capture efficiency variation over time for the same conditions presented in Experiments 2, 4 and 5, (b) pressure measured at the gas inlet as a function of time.

precipitates of ammonia salts was recovered from the membrane contactor gas outlet. In this solution, concentrations of 12.5–18.9% of ammonia in weight and an average of 0.54 molCO₂/molNH₃ were measured. These values were integrated in the mass balance as shown schematically in Fig. 7.

The total CO₂ capture efficiency is the result of two contributing factors. The first being the absorption of CO₂ in the liquid absorbent flowing in the shell side of the membrane contactor, which can be calculated as:

$$\eta_{CO_2,L} = 100 * \frac{F_{CO_2,G-in} - (F_{CO_2,lumen-outG} + F_{CO_2,lumen-outL})}{F_{CO_2,G-in}} \quad (2.22)$$

The second factor contributing to the CO₂ capture efficiency is the CO₂ capture in the gas phase within the solution obtained at the gas contactor outlet, which can be obtained as:

$$\eta_{CO_2,G} = 100 * \frac{F_{CO_2,lumen-outL}}{F_{CO_2,G-in}} \quad (2.23)$$

The total capture efficiency, considering both contributions, can be calculated as follows:

$$\eta_{CO_2,total} = \eta_{CO_2,G} + \eta_{CO_2,L} \quad (2.24)$$

The ammonia slipping from the liquid absorbent relative to the total CO₂ captured can be calculated according to:

$$Leak_{NH_3,L} = \frac{17(F_{NH_3,lumen-outL} + F_{NH_3,lumen-outG})}{0.044(F_{CO_2,G-in} - F_{CO_2,lumen-outG})} \quad (2.25)$$

As we explained earlier, part of the leaked ammonia was detected at the lumen outlet in an aqueous solution. This ammonia leakage could thus be recovered. Consequently, it is important to distinguish between the leaked ammonia which could be recovered and the leaked ammonia which stayed in gas form which subsequently would need to be treated. As such, we calculated the leaked ammonia which remained in gas form

using the following formula:

$$Leak_{NH_3,G} = \frac{17(F_{NH_3,lumen-outG})}{0.044(F_{CO_2,G-in} - F_{CO_2,lumen-outG})} \quad (2.26)$$

The ammonia leak which could be recovered was calculated as follows:

$$Leak_{NH_3,recover} = Leak_{NH_3,L} - Leak_{NH_3,G} \quad (2.27)$$

The results of these calculations are presented in Table 5. An average of 11.8% of the contactor inlet carbon dioxide content was trapped in the gas phase within the aqueous solution, $\eta_{CO_2,G}$. The ammonia leak measured according to the infrared analysis performed on the gas phase $Leak_{NH_3,G}$ was between 24 and 34 kgNH₃/ton CO₂ at 21 °C, and 58 kgNH₃/ton CO₂ at 40 °C. These values are close to those found previously under the same conditions and with the same membrane contactor (32 kgNH₃/ton CO₂ at 21 °C and 52 kgNH₃/ton CO₂ at 45 °C [13,12]). However, the ammonia leak calculated from the liquid $Leak_{NH_3,L}$ while taking into account the ammonia content inside the aqueous solution formed in the lumen side, was more than four times higher.

We estimated the ammonia leak under the same conditions for a packed column. The mass transfer of ammonia from the liquid to the gas phase in a packed column can rapidly lead to an equilibrium between ammonia content in the gas phase and corresponding ammonia concentrations found in the liquid [26]. Thus, the ammonia slip in a packed column was estimated by considering the gas-liquid equilibrium at the gas outlet. The equilibrium relationship of ammonia (the pressure of ammonia in contact with the solution) was calculated using Henry's law and by considering an unloaded 5% wt ammonia solution. The Henry constant H (in atm) was calculated as follows [27]:

$$\ln H = \frac{-4200}{T} + 3.133 \quad (2.28)$$

Fig. 7. Schematic representation of the molar flows in the membrane contactor: (a) Flows of CO₂ and NH₃ in the lumen and shell sides. At the contactor outlet, the lumen side flow separates into a gas phase and a liquid phase, eventually becoming saturated; (b) Aqueous solution formed during the experiment.

Table 5
CO₂ capture efficiency and ammonia leak calculated according to analyses performed in the gas phase.

Exp. ^a	CO ₂ capture efficiency			NH ₃ slip from the liquid solution			
	Shell liquid	Lumen liquid	Total	Gas	Lumen liquid	Shell to lumen	Estimation packed column
	$\eta_{CO_2,L}$	$\eta_{CO_2,G}$	$\eta_{CO_2,total}$	$Leak_{NH_3,G}$	$Leak_{NH_3,recover}$	$Leak_{NH_3,L}$	
	%						
	kgNH ₃ /tons of CO ₂						
1	57.9	9.3	67.2	24	98	122	88
2	48	6.6	54.6	53	107	160	198
3	67.1	12.7	79.8	24	119	143	123
5	67	16.8	83.8	34	148	182	115
6	75.4	13.6	89	34	115	149	110
7	84.7	11.8	96.5	58	104	162	240

^a Experiment 4 not measured.

The ammonia leak estimated in the packed column was in the same order of magnitude as the ammonia leak from the liquid side $Leak_{NH_3,L}$ in the membrane contactor. This showed us that it is not necessarily the membrane itself which mitigates the ammonia leak as it has been previously assumed [16,13]. Nevertheless, in terms of the process itself, what is essential is the ammonia leak which remains in the gas phase. And effectively, this is from 3 to 5 times lower than the packed column leak due to the liquid formation in the gas phase, where the ammonia can be partially recaptured. In a packed column, ammonium salts may also form in the gas phase, but in this context the liquid and gas phases are in direct contact which can lead to the solid salts being dissolved. Ammonia leaked from the liquid remains in the gas.

The formation mechanism of the aqueous solution recovered in the gas phase at the lumen-side outlet, is yet not understood. It is even more astonishing as, due to the high liquid flow rate, the operation mode is isothermal. We propose that it may be explained as follows.

In the vicinity of the gas-inlet section, the product of activities between NH₃ and CO₂ is higher than the dissociation constant defined in Eq. (2.13). This may lead to the formation of solid carbamate, which can then be hydrolyzed with H₂O to form bicarbonate. The carbon dioxide depletion will in turn decrease the product of partial pressures between reacting species below the dissociation constants (Eqs. (2.13) and (2.14)) to the point where ammonium salts sublime, releasing CO₂, NH₃ and H₂O. Around the gas-outlet section, the water vapor content of the gas is close to saturation. At this point, water produced from the sublimation of the salts could condense. This formed liquid could absorb ammonia and CO₂, and dissolve the remaining solid ammonium salts. The resulting solution has high concentrations of ammonia and carbon dioxide. Consequently, the water vapor pressure at equilibrium with this solution is lower than the water vapor pressure at equilibrium with the shell-side absorbent solution. The difference between these equilibrium pressures could thus act to maintain a driving force, leading to water-vapor transfer between the two compartments. The transferred water could then condense and enhance the formation of the lumen-side aqueous solution. This possible mechanism of water formation in the gas under isothermal conditions could not be confirmed, as the quantitative evaluation of equilibrium constants and equilibrium water vapor pressures characterizing the lumen-side formed aqueous solutions was beyond the scope of the present investigations.

5. Conclusion

The objective of this study was to investigate the behavior of the aqueous ammonia based CO₂ capture process using membrane contactors. We paid particular attention to the formation of ammonium salts and an aqueous solution in the lumen of a membrane contactor for CO₂ absorption by a chemical solvent as being a distinctive characteristic linked to using aqueous ammonia.

The results of our experiments performed at different temperatures,

with dry inlet gas, show a correlation between decreased capture efficiency and pressure drop. Further, it appears that CO₂ and NH₃ react in the gas phase where ammonium salts crystallize and form obstructions in the lumen, contribute to an increase in gas velocity and finally, decrease the gas-liquid contact time. The end result is a decrease in CO₂ capture efficiency.

Interestingly, when the gas is saturated with water vapor, as is the case for flue gas, CO₂ capture efficiency remains constant over time. This may be related to what merits further investigation beyond what we were able to confirm, which is the effect of decreased salt precipitation kinetic rates or micro-condensation and dissolution of the ammonium salts. Nevertheless, the significance of this result is that it opens up the possibilities for a scaling up process where it can be tested under real flue gas conditions.

Gas-side reactions always lead to the formation of an aqueous solution in the gas phase where a certain amount of carbon dioxide and a much higher amount of ammonia slip from the shell side can be captured. Our analysis of this solution revealed that it contains some 75% of the ammonia leakage from the absorbent solution in the shell. Comparing estimated ammonia leak from a packed column versus that for the membrane contactor, showed that the membrane itself does not prevent the ammonia from escaping the absorbent solution. Given that a portion of the ammonia is captured in an aqueous solution formed in the gas phase, it is however possible to reduce the ammonia slip if this solution is reintegrated into the solvent loop. What remains unclear is whether this same solution would form under conditions for industrial applications.

Acknowledgment

This research was supported by the Agence Nationale de la Recherche, France (ANR) [Grant ANR C2B ANR-13-SEED-0003].

References

- [1] World Meteorological Organization, The state of greenhouse gases in the atmosphere based on global observations, Greenh. Gas Bull. (2014) 1–17 doi:ISSN 2078-0796.
- [2] International Energy Agency, Technology Roadmap, SpringerReference. (2013) 59, http://dx.doi.org/10.1007/SpringerReference_7300.
- [3] A.S. Bhowan, B.C. Freeman, Analysis and status of post-combustion carbon dioxide capture technologies, Environ. Sci. Technol. 45 (2011) 8624–8632, <http://dx.doi.org/10.1021/es104291d>.
- [4] P. Corp, P. Corp, I. Drive, Testing of Ammonia Based CO₂ Capture with Multi-Pollutant Control Technology, 2008.
- [5] G. Lombardo, R. Agarwal, J. Askander, Chilled ammonia process at technology center mongstad – first results, Energy Proce. 51 (2014) 31–39, <http://dx.doi.org/10.1016/j.egypro.2014.07.004>.
- [6] K. Han, C.K. Ahn, M.S. Lee, C.H. Rhee, J.Y. Kim, H.D. Chun, Current status and challenges of the ammonia-based CO₂ capture technologies toward commercialization, Int. J. Greenh. Gas Control. 14 (2013) 270–281, <http://dx.doi.org/10.1016/j.ijggc.2013.01.007>.
- [7] General Electric, Improvement of GE Power's Chilled Ammonia Process using Membrane Technology, 2016.

- [8] E. Favre, H.F. Svendsen, Membrane contactors for intensified post-combustion carbon dioxide capture by gas-liquid absorption processes, *J. Memb. Sci.* 407–408 (2012) 1–7, <http://dx.doi.org/10.1016/j.memsci.2012.03.019>.
- [9] A. Gabelman, S.-T. Hwang, Hollow fiber membrane contactors, *J. Memb. Sci.* 159 (1999) 61–106, [http://dx.doi.org/10.1016/S0376-7388\(99\)00040-X](http://dx.doi.org/10.1016/S0376-7388(99)00040-X).
- [10] R. Wang, H.Y. Zhang, P.H.M. Feron, D.T. Liang, Influence of membrane wetting on CO₂ capture in microporous hollow fiber membrane contactors, *Sep. Purif. Technol.* 46 (2005) 33–40, <http://dx.doi.org/10.1016/j.seppur.2005.04.007>.
- [11] E. Chabanon, D. Roizard, E. Favre, Membrane contactors for postcombustion carbon dioxide capture: a comparative study of wetting resistance on long time scales, *Ind. Eng. Chem. Res.* 50 (2011) 8237–8244, <http://dx.doi.org/10.1021/ie200704h>.
- [12] C. Makhloufi, Etude expérimentale et modélisation d'un procédé de captage du CO₂ en postcombustion par l'ammoniaque à l'aide de contacteurs membranaires : du matériau à l'évaluation de l'intensification de l'absorption., 2013.
- [13] C. Makhloufi, E. Lasseguette, J.C. Remigy, B. Belaïssaoui, D. Roizard, E. Favre, Ammonia based CO₂ capture process using hollow fiber membrane contactors, *J. Memb. Sci.* 455 (2014) 236–246, <http://dx.doi.org/10.1016/j.memsci.2013.12.063>.
- [14] A. McLeod, P. Buzatu, O. Autin, B. Jefferson, E. McAdam, Controlling shell-side crystal nucleation in a gas-liquid membrane contactor for simultaneous ammonium bicarbonate recovery and biogas upgrading, *J. Memb. Sci.* 473 (2015) 146–156, <http://dx.doi.org/10.1016/j.memsci.2014.07.063>.
- [15] Z. Cui, D. deMontigny, Experimental study of carbon dioxide absorption into aqueous ammonia with a hollow fiber membrane contactor, *J. Memb. Sci.* 540 (2017) 297–306, <http://doi.org/10.1016/j.memsci.2017.06.013>.
- [16] A. McLeod, B. Jefferson, E.J. McAdam, Biogas upgrading by chemical absorption using ammonia rich absorbents derived from wastewater, *Water Res.* 67 (2014) 175–186, <http://dx.doi.org/10.1016/j.watres.2014.09.010>.
- [17] M. Mehdipour, P. Keshavarz, A. Seraji, S. Masoumi, Performance analysis of ammonia solution for CO₂ capture using microporous membrane contactors, *Int. J. Greenh. Gas Control.* 31 (2014) 16–24, <http://dx.doi.org/10.1016/j.ijggc.2014.09.017>.
- [18] H. Yu, S. Morgan, A. Allport, A. Cottrell, T. Do, J. McGregor, L. Wardhaugh, P. Feron, Results from trialling aqueous NH₃ based post-combustion capture in a pilot plant at Munmorah power station: absorption, *Chem. Eng. Res. Des.* 89 (2011) 1204–1215, <http://dx.doi.org/10.1016/j.cherd.2011.02.036>.
- [19] C. Makhloufi, D. Roizard, E. Favre, Reverse selective NH₃/CO₂ permeation in fluorinated polymers using membrane gas separation, *J. Memb. Sci.* 441 (2013) 63–72, <http://dx.doi.org/10.1016/j.memsci.2013.03.048>.
- [20] V. Darde, K. Thomsen, W.J.M. van Well, E.H. Stenby, Chilled ammonia process for CO₂ capture, *Int. J. Greenh. Gas Control.* 4 (2010) 131–136, <http://dx.doi.org/10.1016/j.ijggc.2009.10.005>.
- [21] X. Li, E. Hagaman, C. Tsouris, J.W. Lee, Removal of carbon dioxide from flue gas by ammonia carbonation in the gas phase, *Energy and Fuels.* 17 (2003) 69–74, <http://dx.doi.org/10.1021/ef020120n>.
- [22] Kirk Othmer, Kirk Othmer encyclopedia of chemical Engineering – Fourth edition, 1992.
- [23] Ullmann, Ullman's encyclopedia of industrial chemistry, 1985.
- [24] E.P. Egan, J.E. Potts, G.D. Potts, Dissociation pressure of ammonium carbamate, *Ind. Eng. Chem.* 38 (1946) 454–456, <http://dx.doi.org/10.1021/ie50436a027>.
- [25] M.J. Joncich, B.H. Solka, J.E. Bower, Thermodynamic properties of ammonium carbamate, *J. Chem. Ed.* 44 (1967) 598.
- [26] G. Qi, S. Wang, H. Yu, L. Wardhaugh, P. Feron, C. Chen, Development of a rate-based model for CO₂ absorption using aqueous NH₃ in a packed column, *Int. J. Greenh. Gas Control.* 17 (2013) 450–461, <http://dx.doi.org/10.1016/j.ijggc.2013.05.027>.
- [27] A. Hasanoğlu, J. Romero, B. Pérez, A. Plaza, Ammonia removal from wastewater streams through membrane contactors: experimental and theoretical analysis of operation parameters and configuration, *Chem. Eng. J.* 160 (2010) 530–537, <http://dx.doi.org/10.1016/j.cej.2010.03.064>.