

HAL
open science

Rheological study of CO₂ hydrate slurry in the presence of Sodium Dodecyl Sulfate in a secondary refrigeration loop

Jérémy Oignet, Anthony Delahaye, Jean-Philippe Torre, Christophe Dicharry, Hong-Minh Hoang, Pascal Clain, Véronique Osswald, Ziad Youssef, Laurence Fournaison

► To cite this version:

Jérémy Oignet, Anthony Delahaye, Jean-Philippe Torre, Christophe Dicharry, Hong-Minh Hoang, et al.. Rheological study of CO₂ hydrate slurry in the presence of Sodium Dodecyl Sulfate in a secondary refrigeration loop. *Chemical Engineering Science*, 2017, 158 (février), pp.294-303. 10.1016/j.ces.2016.10.018 . hal-01816750

HAL Id: hal-01816750

<https://hal.science/hal-01816750>

Submitted on 31 Jan 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.

Open Archive Toulouse Archive Ouverte

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/21618>

Official URL: <https://doi.org/10.1016/j.ces.2016.10.018>

To cite this version:

Oignet, Jérémy and Delahaye, Anthony and Torr, Jean-Philippe and Dicharry, Christophe and Hoang, Hong Minh and Clain, Pascal and Osswald, Vronique and Youssef, Ziad and Fournaison, Laurence *Rheological study of CO₂ hydrate slurry in the presence of Sodium Dodecyl Sulfate in a secondary refrigeration loop.* (2017) *Chemical Engineering Science*, 158. 294-303. ISSN 0009-2509

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

Rheological study of CO₂ hydrate slurry in the presence of Sodium Dodecyl Sulfate in a secondary refrigeration loop

Jérémy Oignet^{a,*}, Anthony Delahaye^a, Jean-Philippe Torr^b, Christophe Dicharry^b,
Hong Minh Hoang^a, Pascal Clain^c, Vronique Osswald^a, Ziad Youssef^{ca}, Laurence Fournaison^a

^a Irstea, GPAN, 1 rue Pierre Gilles de Gennes, CS 10030, Antony 92761 Cedex France

^b Univ. Pau & Pays Adour, CNRS, TOTAL UMR 5150 LFC-R Laboratoire des Fluides Complexes et leurs Rservoirs, Avenue de l'Universit, BP 1155 64013 Pau, France

^c Lonard de Vinci Ple Universitaire, Research Center, 92 916 Paris La Dfense, France

Keywords:

SDS
CO₂
Clathrate hydrate
Anti-agglomerant
Rheology
Flow loop

Secondary refrigeration and thermal energy storage are promising solutions to enhance the performance of refrigeration systems and reduce the impact of refrigerants on the environment. To improve the energy efficiency of secondary refrigeration loops, phase change material (PCM) slurries with a high energy density, such as CO₂ hydrate slurries, can be used as a secondary refrigerant. In addition, hydrate based processes could be an innovative option to capture CO₂ from flue gas. In both applications, the rheological properties of the CO₂ hydrate slurry have to be controlled. In the present study, CO₂ hydrate slurry in the presence of Sodium Dodecyl Sulfate (SDS) was studied in a dynamic flow loop. The results show that SDS used at concentrations of 1500 2000 ppm significantly decreases agglomeration and improves the flow properties of the slurry. Moreover, SDS helps decrease the viscosity of the CO₂ hydrate slurry at high fraction (> 10 vol%) and therefore could be suitable for use in industrial applications such as secondary refrigeration, in which hydrate slurries must be easy to handle.

1. Introduction

Over the past decade, gas hydrates have been the focus of attention in various fields such as refrigeration, gas transportation, water treatment and gas separation. Nowadays, refrigeration has a substantial impact on the environment and accounts for 8% of greenhouse gas (GHG) emissions: 80% of this impact is due to energy consumption and the remaining 20% is caused by refrigerant leakage, mainly Hydrofluorocarbon (HFC) fluids.

A number of international protocols have already begun to limit or prohibit the use of primary refrigerant fluids (Kyoto, 1997 or Montreal, 1985).

Due to the uncertainty surrounding the cost and availability of new refrigerants, secondary refrigeration could be considered as an alternative solution. This technology is effectively based on the use of an environmentally friendly secondary fluid whose role is to transport cold energy from the place of production (engine room) to places of use (Guilpart et al., 2006). Thus, secondary refrigeration makes it possible to limit the amount of primary refrigerant used and to confine it. However, secondary refrigeration systems, unlike direct expansion

ones (primary refrigeration), require additional heat exchangers and circulating pumps connected to the secondary loop that are responsible for exergy losses.

To overcome this problem, it is possible to use high energy density secondary fluids, such as phase change material (PCM) slurry (Zhang and Ma, 2012; Youssef et al., 2013), also called phase change slurry (PCS). In slurry systems, such as ice slurry (Ayl et al., 2003) or hydrate slurry (Fukushima et al., 1999; Fournaison et al., 2004), energy is stored during the phase change of the storage material (ice or hydrates) dispersed in a carrier liquid (continuous phase). PCM slurries have a higher energy density than single phase secondary refrigerants due to both the sensible and latent heat capacities of the PCM.

Clathrate hydrates are crystalline structures that form by trapping guest molecules (e.g. CO₂, CH₄) (Sloan, 1998; Sloan and Koh, 2008). Some gas hydrates have a high dissociation enthalpy around 500 kJ kg_{water}⁻¹ (Marinhas et al., 2006) higher than that of ice (333 kJ kg⁻¹). In the present work, the PCS is composed of CO₂ hydrate particles dispersed in an aqueous solution of Sodium Dodecyl Sulfate (SDS). One of the advantages of CO₂ hydrate slurry is that mechanical processes such as scraped or brushed surface heat

* Corresponding author.

E-mail address: jeremy.oignet@irstea.fr (J. Oignet).

Nomenclature

N	Number of moles of gas, mol
τ	Shear stress, Pa
τ_0	Yield stress, Pa
$\dot{\gamma}$	Shear rate, s^{-1}
n	Behavior index, ()
k	Consistency index, (Pa s ⁿ)

μ	Viscosity, Pa s
Q	Volumetric flow rate, $l\ h^{-1}$
R	Radius, m
L	Length, m
u	Flow velocity, $m\ s^{-1}$
ΔP	Pressure drop, Pa
ϕ_s	Hydrate volume fraction, ()

exchangers are not required to produce it, unlike ice slurry. It also forms at temperatures higher than 273 K which makes it suitable for air conditioning applications (Zhang and Ma, 2012). But whatever the type of secondary refrigeration application, slurry flow properties are of paramount importance to assess the overall feasibility of the process.

Previous studies performed at Irstea have shown that CO₂ hydrate slurry in the aqueous phase can agglomerate in a dynamic loop (Delahaye et al., 2008, 2011; Jerbi et al., 2013), and even form plugs as in pipelines (Sum et al., 2011). Depending on whether the loop system studied does or does not have a stirred tank reactor, hydrates can agglomerate and form plugs as from a high hydrate fraction of 20 vol% (with a stirred tank reactor) (Jerbi et al., 2013) or from a small hydrate fraction of 5–10 vol% (Delahaye et al., 2008; Jerbi et al., 2010).

Adding various chemical additives to the water before gas hydrate formation can substantially impact the thermodynamic equilibrium (Mohammadi and Richon, 2009; Trueba et al., 2011), the formation/dissociation kinetics (Ribeiro Jr and Lage 2008; Yoslim et al., 2010) and the physico chemical properties such as wettability or adhesion force on hydrate particles (Zerpa et al., 2011, Aman et al., 2013). Among the additives tested on gas hydrates, SDS, along with tetrahydrofuran (THF), is one of the most studied and cited in the literature (Kumar et al., 2015). This anionic surfactant, SDS, has been found to enhance hydrate formation kinetics and the amount of hydrate formed with pure gas or gas mixtures (Ricaurte et al., 2014) in bulk or in porous media (Dicharry et al., 2013), even at very low dosage such as a few hundred ppm (Gayet et al., 2005). However, the action mechanism of SDS is not yet fully understood and has been debated in the literature for hardly more than 15 years. Interestingly, it has been suggested that SDS may have anti agglomerant properties on hydrate particles (Zhang et al., 2007b; Torre et al., 2012), but no direct evidence of the “anti agglomerant effect of SDS” has been provided to date in the literature for CO₂ hydrates.

This work presents a rheological study of CO₂ hydrate slurry in the presence of SDS carried out in a dynamic flow loop in order to observe the influence of SDS on slurry viscosity and agglomeration. The rheological behavior of CO₂ hydrate slurry with SDS has not yet been studied in the literature (see Table 3). This behavior is characterized in the present work by applying the capillary viscometer method (based on pressure drop vs. flow measurements), and the Herschel Bulkley model is used in a first approach to represent the apparent viscosity of the slurry.

2. Materials and methods

2.1. The dynamic loop

A dynamic loop, described in previous works (Delahaye et al., 2008, 2011; Clain et al., 2012), is used to produce CO₂ hydrate slurry and to characterize its rheological properties. The loop is mainly composed of stainless steel pipes with an internal diameter of 8 mm (external diameter of 10 mm) and a total length of 2 m. A scheme of the apparatus is shown in Fig. 1. The total volume of the loop is 2.65 10⁻⁴ m³. The loop is located in a cold room (6 m³) whose temperature is controlled by PID. Temperature and pressure are maintained within

the range of 268–293 K and up to 3.5 MPa respectively. The dynamic loop is also composed of a glass tube (with an inner volume of around 3 10⁻⁵ m³) for detecting the formation of hydrate particles and visualizing hydrate slurry flow. The loop is equipped with a differential pressure gauge (ABB 265 DS, up to 0.02 MPa, ± 0.04%) to measure the pressure drops caused by fluid flow on a straight line of the loop (0.5 m), and with a pump (AxFlow GC M25, maximum flow rate=0.17 m³ h⁻¹) and an electromagnetic flowmeter (IFM6080K type Variflux, ± 0.5%) to control and measure fluid flow. The device is equipped with 6 T type thermocouples (± 0.3 K) and 2 pressure gauges (range: 0–5.0 MPa, accuracy 0.05%) (cf. Table 1).

2.2. Gas injection

A syringe pump (1000D ISCO) is used to control the CO₂ injected into the dynamic loop to form the CO₂ hydrate. Initially, gas is directly injected into the syringe pump which consists of a cylinder with a total volume of around 1000 cm³. Pressure, volume and temperature are then used to calculate the number of moles of gas inside the syringe pump, $N_{gas}^{pump,i}$, based on a real gas equation. Afterwards, when gas is injected into the dynamic loop, the pressure in the syringe pump decreases (at a constant volume) and the number of moles of gas remaining in the syringe pump, $N_{gas}^{pump,f}$, can also be determined. The number of moles of gas injected into the loop, N_{gas}^i , is the difference between the initial and the final number of moles of gas in the syringe pump.

$$N_{gas}^i = N_{gas}^{pump,i} - N_{gas}^{pump,f} \quad (1)$$

Fig. 1. Scheme of the dynamic loop.

Table 1

Detailed information on the equipment.

Name	Description	Range	Uncertainty
Pressure gauge	ABB 265 DS	0–0.02 MPa	± 0.04%
Pump	AxFlow GC-M25	0–0.17 m ³ h ⁻¹	()
Electromagnetic flowmeter	IFM6080K-type Variflux	0.01–220 m ³ h ⁻¹	± 0.5%
Thermocouples	T-type	3–673 K	± 0.3 K
Pressure gauges	()	0–5.0 MPa	± 0.05%

2.3. Rheology

Rheology is used to characterize the deformation of materials subjected to stress, and thus allows fluid flow properties to be determined. Fluids are generally classified as Newtonian or non-Newtonian depending on their dynamic behavior. For Newtonian fluids such as water, viscosity is constant and independent of shear rate. In the case of non-Newtonian fluids, viscosity depends on shear rate. The behavior of a non-Newtonian fluid can be described based on the general Herschel Bulkley model:

$$\tau = k\dot{\gamma}^n + \tau_0 \quad (2)$$

where τ is the shear stress (Pa), $\dot{\gamma}$ is the shear rate (s^{-1}), and k , n and τ_0 are coefficients: k is the fluid consistency coefficient ($Pa \cdot s^n$), τ_0 is the minimal shear stress (also called yield stress), and n is the behavior index. If $n = 1$ and $\tau_0 = 0$, then the fluid is Newtonian. The more n differs from 1, the more the fluid is non-Newtonian. More generally, fluid behaviors can be classified into four main types: pseudoplastic

Table 2
Information concerning the materials used in this work.

Material	Symbol	Supplier and purity
Sodium Dodecyl Sulfate	SDS	Sigma-Aldrich ≥ 99.0%
Carbon dioxide	CO ₂	Linde gas 99.995%
Water	H ₂ O	Distilled water

Fig. 2. Sodium Dodecyl Sulfate molecule.

Table 3
Summary of rheological studies performed on different hydrate slurries. OdW: Ostwald-de Waele; S-Thin.: Shear thinning; S-Thicken.: Shear thickening; HB: Herschel-Bulkley.

Authors	Hydrate	Liquid	Viscometer	ϕ_s	Behavior
Pinder (1964)	H ₂ S+THF	Aqueous	Rotating	< 0.01	Gel thixotropic. in 76 h μ_{app} : decrease to 60 at 23 mPa s
Austvik and Bjorn (1992)	HC	Organic	Rotating		No measure of τ_w
Fukushima et al. (1999)	TBAB	Aqueous	Capillary	0.22 0.31	OdW S-Thin.: μ_{app} : 30 2000 mPa s
Andersson and Gudmundsson (1999)	HC	Organic+AA	Capillary	0 0.1	Bingham: k : 3.4 5.5 Pa s
Andersson and Gudmundsson (2000)	CH ₄	Aqueous	Capillary	0.01 0.1	Bingham: k : 1 3.5 Pa s
Oyama et al. (2002)	CO ₂	Aqueous	Magnetic (Stress)		μ_{app} increase before nucleation after decrease
Fidel-Dufour and Herri (2002)	HC	Organic+TA	Capillary		μ_{app} increase before nucleation after decrease
Peysson et al. (2003)	HC	Organic	Capillary	0.1 0.3	OdW S-Thicken. $n \approx 2$, $k \approx 2 \cdot 10^3$ mPa s
Darbouret et al. (2005)	TBAB	Aqueous	Capillary	0.04 0.53	Bingham: k : 8 170 mPa s
Xiao et al. (2006)	TBAB	Aqueous	Capillary	0 0.16	OdW S-Thin.: μ_{app} : 4 42 mPa s
Fidel-Dufour et al. (2006)	CH ₄	Organic+AA	Capillary	0.07 0.18	Newtonien: 2.5 3.5 mPa s
Delahaye et al. (2008)	CO ₂	Aqueous	Capillary	0.04 0.1 0.1 0.2	OdW S-Thicken. HB S-Thin.: μ_{app} : 4 42 mPa s (à 400 s ⁻¹) OdW S-Thicken.: μ_{app} : 1.1 1.7 mPa s (à 400 s ⁻¹)
Wang et al. (2008)	R141b	Aqueous	Capillary	0.1 0.68	Newtonien: μ_{app} : 3.3 16.6 mPa s
Delahaye et al. (2011)	CO ₂	Aqueous+TA	Capillary	0.04 0.1	OdW S-Thin.: μ_{app} : 3 100 mPa s
Ma et al. (2010)	TBAB	Aqueous	Capillary	0.06 0.2	OdW S-Thin.: μ_{app} : 2 5 mPa s
Kumano et al. (2011)	TBAB	Aqueous	Ubbelohde	0.02 0.25	OdW S-Thin.: μ_{app} : 3.5 1000 mPa s
Hashimoto et al. (2011)	TBAF	Aqueous	Plate	0 0.42	OdW S-Thin.: μ_{app} : 10 750 mPa s
Clain et al. (2012)	TBPB	Aqueous	Capillary	0 0.28	OdW S-Thin.: μ_{app} : 4 41 mPa s
Webb et al. (2012)	HC	Organic	Rotating	0.2 0.45	HB S-Thin.: μ_{app} : 500 3000 mPa s
Webb et al. (2013)	HC	Organic	Rotating	0.1 0.3	HB S-Thin.: μ_{app} : 1000 10000 mPa s
Webb et al. (2014)	HC	Organic	Rotating	0.1 0.4	S-Thin.: μ_{app} : 100 2000 mPa s
Jerbi et al. (2013)	CO ₂	Aqueous	Capillary	0 0.21	OdW S-Thin.: μ_{app} : 3 10 mPa s
Yan et al. (2014)	HC	Organic	Capillary	0.06 0.35	HB S-Thin.: μ_{app} : 7 16 mPa.s
Cameirao et al. (2011)	HC	Organic	Capillary	0.1 0.5	μ_{app} : 5.2 9.6 mPa s
Camargo et al. (2000)	HC	Organic	Rotating	0 0.5	HB S-Thin.: μ_{app} : 10 1200 mPa s
Gainville et al. (2011)	HC	Organic	Capillary	0.05 0.30	μ_{app} : 32 220 mPa s
Peng et al. (2012)	HC+Esters polymers	Organic	Capillary	0.05 0.30	S-Thin.: μ_{app} : 4 70 mPa s
Waycuilis et al. (2011)	CH ₄	Aqueous	Capillary	0 0.12	Non-Newtonian: μ_{app} : 1.26 4.8 mPa s
Zylyftari et al. (2013)	Cyclopentane	Organic	Rotating	< 0.4	OdW S-Thin μ_{app} : 0.1 1000 Pa s
Present work	CO ₂ -SDS	Aqueous	Capillary	0 0.155	OdW S-Thin.: μ_{app} : 8 15 Pa s

(shear thinning), dilatant (shear thickening), Bingham and Herschel Bulkley.

Fluid rheograms are generally obtained using one of the following two experimental methods: a rotary viscometer or a capillary viscometer (also called Ostwald viscometer). In the present work, fluid rheology is determined using the capillary viscometer method, well suited to the geometry of a dynamic loop. In the first approach, it is considered that the slurry flow is laminar with no slip conditions at the wall and pseudo homogenous. Shear stress and shear rate can thus be represented by their values at the wall, w , using the generalized form of Rabinowitsch and Mooney's equation (Metzner and Reed, 1955) (Eq. (3)).

$$\frac{Q}{\pi R^3} = \frac{1}{\tau_w^3} \int_0^{\tau_w} \tau^2 \dot{\gamma}_w d\tau \quad (3)$$

where Q is the volume flow, R the pipe radius, $\dot{\gamma}_w$ and τ_w the wall shear rate and shear stress. τ_w is calculated as a function of the experimental data: pressure drop ΔP , pipe length L and diameter D .

$$\tau_w = \frac{R\Delta P}{2L} \quad (4)$$

$\dot{\gamma}_w$ is calculated as a function of the flow behavior index, pipe diameter and fluid velocity, u .

$$\dot{\gamma}_w = \frac{8u}{2R} \left(\frac{3n+1}{4n} \right) \quad (5)$$

The flow behavior index, n , can be determined experimentally as shown in Eq. (6).

$$n = \frac{d \ln \left(\frac{R\Delta P}{2L} \right)}{d \ln \left(\frac{8u}{2R} \right)} \quad (6)$$

The apparent viscosity, μ_{app} , was thus deduced by dividing the wall shear stress by the wall shear rate (Andersson and Gudmundsson, 2000).

$$\mu_{app} = \frac{\tau_w}{\dot{\gamma}_w} \quad (7)$$

2.4. Materials used

SDS and CO₂ were used for the experiments presented below. Information on these materials is provided in Table 2.

2.5. SDS properties

SDS is an anionic surfactant that commonly has many practical applications such as detergency, cosmetics, and cleaning. It is an organic compound of formula CH₃(CH₂)₁₁OSO₃Na (shown in Fig. 2), with a molar mass of 288.4 g mol⁻¹ and a density of 1.01 g cm⁻³. More detailed information about this product can be found in the literature (van Os et al., 1993).

An important physico chemical characteristic of an ionic surfactant is its Krafft point (or Krafft temperature, usually noted T_K), where the solubility of the surfactant is equal to its critical micelle concentration (CMC). The CMC of SDS in water is known to be around 2400 ppm (wt) at ambient conditions (Rosen and Kunjappu, 2012). T_K is the temperature below which the surfactant remains in crystalline form, and above which the solubility of the surfactant increases sharply. SDS has a Krafft point of around 285 ± 4 K (Watanabe et al., 2005) and this value does not drop to a lower temperature in CO₂ hydrate forming conditions (Zhang et al., 2007c). It is important to note that under the temperature conditions used here to form the CO₂ hydrates (i.e. 274–275 K), SDS precipitates and forms a turbid suspension when its concentration is higher than the CMC (Ricaurte et al., 2012).

As regards the use of SDS in hydrate based applications, the additive is usually qualified as a “kinetic hydrate promoter”. At the concentrations used in this study, it was demonstrated that it has no impact on gas hydrate equilibrium (Gayet et al., 2005; Torre et al., 2012). Some authors used SDS to increase storage capacity and induction temperature, and to reduce the induction time for methane (CH₄) hydrates (Sun et al., 2003; Ganji et al., 2007). Zhong and Rogers (2000) claimed first of all that the nucleation sites formed by surfactant micelles enhance hydrate formation kinetics. Moreover, they showed that SDS, above its CMC, increases the ethane hydrate formation rate in a quiescent system by a factor greater than 700. Ganji et al. (2007) reported that only a small amount of SDS (between 300 and 1000 ppm) was necessary to efficiently increase the CH₄ hydrate formation rate. Han et al. (2002) studied the impact of SDS on natural gas composed of 90% of CH₄, and found that the hydrate gas content was maximized for an SDS concentration of 300 ppm. Yoslim and Englezos (2008) indicated that the addition of 2200 ppm of SDS on a methane (90.5%) propane (9.5%) system increased the gas consumption for hydrate formation by a factor of 4.4. The observations made for CO₂ hydrates were different however. In this case, several authors (Torre et al., 2011; Lirio et al., 2012) showed that the presence of an additional thermodynamic promoter, such as THF, was needed to observe the effect of SDS on hydrate formation kinetics. In order to have a high rate of CO₂ enclathration when SDS is combined with thermodynamic promoters, Torre et al. (2011) and Ricaurte et al. (2014) stated that the concentration of SDS should be above 1500 ppm. However, the reason why the effect of SDS was different using CO₂ and CH₄ as a hydrate former is not clear to date. It may be due to a different conformation of SDS molecules interacting in solution with CO₂ or CH₄, thus impacting the pre structuration of water molecules to form hydrate cages (Albertí et al., 2013), or to a competitive adsorption between the surfactant anions (DS⁻) and bicarbonate (HCO₃⁻) on the

hydrate surface (Zhang et al., 2007c).

As mentioned in the introduction, the mechanism of hydrate formation in the presence of SDS is not thoroughly understood. However, it has been demonstrated both experimentally and numerically that SDS micelles are not present under the conditions of hydrate promotion reported in the literature (Di Profio et al., 2005; Zhang et al., 2007a; Albertí et al., 2012). Hydrate nucleation could possibly be promoted by a suitable arrangement of water molecules interacting with the SDS molecules in solution (Lo et al., 2010a). Through observation and experiments carried out on THF and cyclopentane hydrates respectively, it has been found that the DS⁻ anions are adsorbed onto the hydrate surface (Lo et al., 2008; Zhang et al., 2008; Lo et al., 2010b). Several authors (Zhang et al., 2007c; Anklam et al., 2008; Torre et al., 2012) have suggested that SDS could have an anti agglomerant effect on hydrate slurries, which probably results from both the adsorption of DS⁻ on the hydrate surface and electrostatic repulsions between the adsorbed anions. Kelland (2006) reported that anti agglomerants prevent capillary adhesion by reducing interfacial tension enough to modify the contact angle between hydrate and water. Gayet et al. (2005), Okutani et al. (2008), and Torre et al. (2012) observed that in the presence of SDS, hydrates grow on the inner sidewalls of the hydrate formation reactor, and suggested that this porous hydrate structure could pump the aqueous phase by capillarity (“capillarity driven mechanism”). Fernandez (2012) indicated that such a mechanism is promoted when SDS concentration is below the CMC. However, although the anti agglomerant effect of SDS has been suggested in many studies, no direct evidence demonstrating this effect on CO₂ hydrates has been published in the literature to date, even though it has been observed with other surfactants like Span 80 in the rheology of cyclopentane hydrate (Karanjkar et al., 2016).

3. Experimental results

3.1. Liquid water at atmospheric pressure

The first viscosity measurement tests were carried out on liquid water, a known Newtonian fluid, at 274.5 K under atmospheric pressure. These measurements were performed to verify the accuracy of the method.

Pressure drops were measured at different flow rates. Based on these experimental data, the behavior index n obtained was close to 1 (0.98), while the yield stress τ_0 was equal to zero, reflecting the Newtonian behavior of water. These two parameters n and τ_0 were determined by the same method as described below for CO₂ hydrate slurry. Finally, the apparent viscosity was around 2 mPa.s (close to the theoretical value of 1.8 mPa s for liquid water at 273.15 K). The same tests were performed on another liquid system composed of water and SDS (1500–2000 ppm), without hydrates. The apparent viscosity deduced from these experiments was around 8 mPa.s.

3.2. CO₂ hydrate slurry without additives

The rheological studies carried out on several types of hydrate slurry (CO₂, CH₄, HC hydrocarbon clathrate hydrates or salt such as tetrabutylammonium bromide, TBAB semiclathrate hydrates) in different fields of application (oil and gas i.e. agglomeration in pipelines or natural gas transportability and refrigeration and air conditioning) (Pinder, 1964; Austvik and Bjorn, 1992; Andersson and Gudmundsson, 1999; Fukushima et al., 1999; Andersson and Gudmundsson, 2000; Camargo et al., 2000; Fidel Dufour and Herri, 2002; Oyama et al., 2002; Peysson et al., 2003; Darbouret et al., 2005; Fidel Dufour et al., 2006; Xiao et al., 2006; Delahaye et al., 2008; Wang et al., 2008; Ma et al., 2010; Cameirao et al., 2011; Delahaye et al., 2011; Gainville et al., 2011; Hashimoto et al., 2011; Kumano et al., 2011; Waycuilis et al., 2011; Clain et al., 2012; Peng et al., 2012; Webb et al., 2012; Jerbi et al., 2013; Webb et al., 2013; Zylfiftari et al., 2013;

Webb et al., 2014; Yan et al., 2014) are summarized in Table 3. The table shows several key features of hydrate rheology:

- Several methods are used, such as rotating, magnetic or plate viscometers, but the most common method applied to hydrate slurries is the capillary viscometer.
- HC hydrates are studied in the organic phase whereas studies on CO₂ and CH₄ hydrates and salt (such as TBAB) semiclathrate hydrates are carried out in the aqueous phase.
- Hydrate slurry viscosity increases with solid particle fraction, as is the case for most types of slurry (ice, paraffin...).
- Several rheological behaviors can be observed, but hydrate slurries are usually shear thinning/pseudoplastic (viscosity decreases as shear rate increases: Ostwald de Waele or Herschel Bulkley), and sometimes Bingham, which is similar to Herschel Bulkley shear thinning behavior but over a limited shear rate range, as reported on ice slurry (Ayel et al., 2003).

As shown in Table 3, some studies were carried out on CO₂ hydrate slurries (Delahaye et al., 2008, Jerbi et al., 2013). Experiments were performed in two different experimental systems: in the same loop as the one described in Fig. 1 (Delahaye et al., 2008) or in a loop associated with a stirred tank reactor (Jerbi et al., 2013). In both systems, the authors drew on the same assumptions as those of the present study. In these experiments, it was pointed out that CO₂ hydrates have a tendency to agglomerate as the hydrate fraction increases, which results in a lack of control of the flow rate. In addition, the behavior of the CO₂ hydrate slurry flow was classified into three categories according to the hydrate fraction (Jerbi et al., 2013), (Delahaye et al., 2008). A summary of these studies is shown in Table 4. The rheological behavior of CO₂ hydrate slurry can be described using Herschel Bulkley or Ostwald de Waele models. According to Table 4, CO₂ hydrate slurry has a pseudoplastic trend for a hydrate volume fraction above 10%.

3.3. CO₂ hydrate slurry in the presence of SDS

In order to carry out the experiments with CO₂ hydrate slurries in the presence of SDS, it was first of all necessary to determine the right amount of additive to be used in the aqueous phase. As quoted previously from Torre et al. (2011) and Ricaurte et al. (2014), the SDS concentration should be above 1500 ppm. However, an excessive SDS concentration (i.e. 3500 ppm and above) can decrease the promoting effect of this additive (Watanabe et al., 2005; Ricaurte et al., 2014). In addition, an SDS concentration lower than the CMC at ambient conditions (i.e. < 2400 ppm) should be chosen to avoid the crystallization of the surfactant at a temperature below the Krafft point (Dicharry et al., 2016) Consequently, an SDS concentration between 1500 and 2000 ppm was chosen for the present study.

These experiments had two objectives:

First, verify that the presence of SDS decreases CO₂ hydrate agglomeration and thereby improves the flowing conditions of CO₂ hydrate slurries.

If the first goal is achieved, then the rheological behavior of CO₂ hydrate slurries can be investigated in the presence of SDS.

The water SDS aqueous solution was prepared at 293.2 K. In Fig. 3a, before gas injection, the liquid phase is transparent: the

injection tube and part of the stainless steel loop are clearly visible below the water surface. The solution contains some foam, which is usual in the presence of SDS. In Fig. 3b, the gas is injected into the experimental device at 283.2 K. Once P T equilibrium was reached (corresponding to CO₂ solubility equilibrium, from Diamond and Akinfiev (2003)), the temperature was decreased to 274-275 K allowing CO₂ hydrates to form. As shown in Fig. 3a and b, it was possible to visually distinguish the formation of the CO₂ hydrate. Indeed, in Fig. 3b (with hydrates) the fluid is more opaque (milky) than in Fig. 3a (without hydrates) and the injection tube is no longer visible.

In all the experiments, CO₂ hydrate formation was detected in three different ways:

- (i) Observation of hydrate particles in the liquid phase as shown in Fig. 3b: the fluid becomes milky after hydrate formation.
- (ii) Pressure decreases and temperature increases as seen in Fig. 4: these changes are due to the exothermic and gas consuming reaction of hydrate formation.
- (iii) Significant variation in pressure drops before and after hydrate formation, for example between 13 and 19 mbar as shown in Fig. 5: this greater pressure drop is due to an increase in viscosity during hydrate slurry formation (appearance of CO₂ hydrate particles in the liquid phase). The greater pressure drop is associated with a local disturbance in the flow rate (slight increase then decrease).

In each experiment, it was noted that the slurry flow significantly improved in the presence of the additive. In fact, there was no visual evidence of any significant agglomeration in the first 48 h after CO₂ hydrate formation in the presence of SDS, in contrast to the tests without any additive where agglomeration occurred just a few hours after hydrate formation. After this 48 h period, hydrate agglomeration was observed in some experiments, but in others no agglomeration was observed for several hours after. This behavior confirms the anti agglomerant effect of SDS on hydrate slurries, as assumed in the literature (Zhang et al., 2007c; Anklam et al., 2008; Lo et al., 2008; Zhang et al., 2008; Lo et al., 2010b; Torre et al., 2012), particularly the fact that DS⁻ anions could be adsorbed onto the hydrate surface, which could promote electrostatic repulsions between hydrate particles.

When CO₂ hydrates had formed in the loop and liquid vapor hydrate (L V H) equilibrium had been reached (steady temperature and pressure), different flow rates were applied and the resulting pressures were measured as function of time, as shown in Fig. 6. It can be noted that the pressure drops were almost stable, which confirms that the CO₂ hydrate slurry did not strongly agglomerate in the presence of SDS.

In the present experiments, hydrate fractions were set between 0 and 15.5 vol%. The hydrate volume fraction was calculated based on a previous study on hydrate fraction modeling (Marinhas et al., 2007) using P T data at equilibrium and a mass balance of CO₂ in its different phases: in vapor phase, dissolved in liquid (corresponding to CO₂ solubility equilibrium, from Diamond and Akinfiev (2003)), and in hydrate phase. The behavior index for each hydrate fraction was determined by using the experimental data described in previous work (Jerbi et al., 2010). In short, for each couple (ΔP , u), it was possible to deduce the curve $\ln(\frac{D\Delta P}{4L})$ vs. $\ln(\frac{8u}{D})$: the behavior index n corresponds to the slope of this curve, according to Eq. (6). The evolution of the

Table 4
Rheological behavior of CO₂ hydrate slurries.

Author	Flow behavior index	Apparent viscosity	Slurry behavior
Delahaye et al. (2008)	$-0.77(1 + \ln \phi_h)$	$3800 \frac{\phi_h^{3.6}}{\dot{\gamma}_w} + 1900 \phi_h^{5.4} \dot{\gamma}_w^{-1-0.77(1 + \ln \phi_h)}$	$\phi_h > 10$ % HB type with a pseudoplastic trend
Jerbi et al. (2013)	$-1.82 \phi_h + 1$	$0.0018 \exp(17.976 \phi_h) \dot{\gamma}_w^{(-1.85 \phi_h + 1)}$	Pseudoplastic

Fig. 3. a: Water and SDS before CO₂ hydrate formation. b: Water and SDS after CO₂ hydrate formation.

Fig. 4. Temperature and pressure evolution during CO₂ hydrate formation in the presence of SDS.

behavior index n as a function of the hydrate fraction is represented in Fig. 7. It can be noted that the behavior index n is less than 1, suggesting a pseudoplastic behavior. The behavior index n can be expressed by a linear curve as a function of the hydrate fraction, as shown in Eq. (8):

$$n = -1.077\phi_s + 0.931 \quad (8)$$

Measurement uncertainty calculations were determined for the behavior index n at $\pm 8\%$ (Fig. 7), based on the guide to the expression of uncertainty in measurement (GUM) method, from sensor accuracies and the uncertainties related to linear regressions.

The next step consisted in simultaneously determining the other parameters of the general Herschel Bulkley model, Eq. (2), i.e. the consistency index k and the yield stress τ_0 . Fig. 8 shows the evolution of the shear stress τ_w (deduced from Eq. (4)) as function of $\dot{\gamma}_w^n$ (deduced from Eqs. (5) and (6)) for hydrate fractions between 0 and 15.5 vol%. According to the Herschel Bulkley model, for each hydrate fraction, the slope of each linear curve represents the consistency index k , while the yield stress τ_0 corresponds to the ordinate at the origin.

In Fig. 8, the linear curves pass through the origin. Hence, the yield stress, τ_0 , for CO₂ hydrate slurry in the presence of SDS can be neglected in a first approach. At this stage, the rheological model can be represented using the Ostwald de Waele model for hydrate fractions between 0 and 15.5 vol%. It is then possible to represent the evolution of the consistency index k (corresponding to the slope of the curves in Fig. 8) as a function of the hydrate fraction, as shown in Fig. 9.

Fig. 5. Flow rate and pressure drop evolution during CO₂ hydrate formation in the presence of SDS.

The empirical equation governing the evolution of the consistency index k can then be expressed as a function of the hydrate fraction in Eq. (9):

$$k = 0.0125 \exp(18.65\phi_s^{1.315}) \quad (9)$$

where k is expressed in mPa s ^{n} .

An exponential was used as a function of the hydrate fraction for

Fig. 6. Variation of the pressure drop and flow as a function of time, for a hydrate formation temperature of 274.5 K.

Fig. 7. Variation of the behavior index n as a function of CO_2 hydrate volume fraction in the presence of SDS.

Fig. 8. τ_w as a function of γ_w^n for hydrate fractions between 0 and 15.5 vol%.

the consistency index k because it provided the most accurate correlation for the experimental data. Measurement uncertainty calculations were determined for the consistency index k at $\pm 9\%$ (Fig. 9).

The rheological model can be expressed by integrating the correlations of n and k into the Ostwald de Waele model for hydrate fractions between 0 and 15.5 vol%:

$$\tau_w = k \dot{\gamma}_w^n = 0.0125 \exp(18.65\phi_s^{1.315}) \dot{\gamma}_w^{-1.077} \phi_s + 0.931 \quad (10)$$

Finally, the experimental values of shear stress and viscosity as a function of the shear rate were compared with those obtained by the

Fig. 9. Variation of the consistency index k as a function of the CO_2 hydrate volume fraction in the presence of SDS.

Fig. 10. Comparison of experimental and modeled rheograms of CO_2 hydrate slurries for hydrate fractions between 0 and 15 vol% in the presence of SDS.

Fig. 11. Comparison of experimental and model values for CO_2 hydrate fractions between 0 and 15.5 vol% with SDS.

semi empirical equation models (10) and (7), as shown in Figs. 10 and 11 respectively.

In Fig. 10, the model is consistent with the experimental data. For the hydrate fraction of 15.5 vol%, the gap is more significant for the highest shear rates. This can be explained in part by differences between the model and the experimental data, in particular for the

Fig. 12. Comparison of the relative apparent viscosity (μ_{water} at 275 K) of hydrate slurries and data from the literature (at 400 s⁻¹).

consistency index k (Fig. 9).

Concerning the evolution of the apparent viscosity as a function of the shear rate (Fig. 11), CO₂ hydrate slurry in the presence of SDS has a pseudoplastic behavior. Moreover, as shown in the literature, the apparent viscosity increases with the hydrate fraction for hydrate slurries. Indeed, for a shear rate of 400 s⁻¹, viscosity is multiplied by approximately a factor of 2 between the liquid phase without hydrate and the slurry at a hydrate fraction of 15 vol%.

3.4. Comparison of the rheological model of CO₂ hydrate slurry with the literature

To verify the relevance of the present results, they were compared with data from the literature. Fig. 12 compares viscosity data obtained for hydrate slurries in the aqueous phase: CO₂ hydrate slurries, with or without a stirred tank reactor, as described in previous work (Delahaye et al., 2008; Jerbi et al., 2013), and CH₄ hydrate slurries with a stirred tank reactor calculated from a Bingham model (Andersson and Gudmundsson, 2000). Fig. 12 also shows hydrate slurry rheology data from Webb et al. (2014) obtained in the organic phase with a rotating rheometer, and finally the theoretical correlations of Thomas (1965) and Einstein (1906).

As shown in Fig. 12, hydrate slurry viscosity increases with the hydrate fraction, which is a standard result. Moreover, as pointed out by Kauffeld et al. (2005) in a previous study on ice slurry, the relative apparent viscosity ($\mu_{\text{app}}/\mu_{\text{water}}$) calculated according to Thomas (1965) or Einstein (1906) underestimates the viscosity determined on slurries in the aqueous phase. However, the viscosity values differ according to the system. Indeed, for low hydrate fractions (< 10 vol%), the viscosity of CO₂ hydrate slurry with SDS is slightly higher than that of other types of slurry. This is because the initial viscosity values before CO₂ hydrate formation are higher with SDS, respectively 4.9 mPa s with SDS ($\mu_{\text{app}}=8.34$ mPa s and $\mu_{\text{water}}=1.67$ mPa s at 275 K) and 1 mPa s ($\mu_{\text{app}}=2$ mPa s) for other types of slurry without SDS. However, above a hydrate fraction of 10 vol% in the case of a simple loop without a stirred tank reactor, the viscosity of the CO₂ hydrate slurry with SDS becomes lower than that without SDS. For example, for a hydrate fraction of 15 vol%, the relative apparent viscosity of CO₂ hydrate slurry with SDS is 8.9 mPa.s ($\mu_{\text{app}}=15$ mPa s) while it is 14.4 mPa s ($\mu_{\text{app}}=23$ mPa s) without SDS. This reduction in viscosity at a higher hydrate fraction (> 10 vol%) could be due to the anti agglomerant property of SDS, which could limit formation of hydrate agglomerates and facilitate hydrate slurry flow. This may also explain why SDS could improve the stability of the CO₂ hydrate slurry over time, as pointed out previously in the present paper (no visual evidence of agglomeration in the first 48 h after CO₂ hydrate formation in the presence of

SDS, contrary to tests without the additive).

It is also important to note that when a stirred tank reactor is associated with the loop, hydrate slurry viscosity is drastically lowered (close to the theoretical Thomas correlation). This result can be explained by the rheological behavior of hydrate slurries. Indeed, the stirring action in the tank increases the shear rate, which consequently may result in a decrease in the viscosity of the slurry in the loop due to its pseudoplastic behavior (viscosity decreasing with increasing shear rate). This assumption is supported by the results of Andersson and Gudmundsson (2000) on a CH₄ hydrate slurry circulating in a loop equipped with a stirred tank reactor that are close to those obtained in the present work in the same kind of experimental device (loop + reactor), but with CO₂ hydrate. The results of Webb et al. (2014) in the organic phase also show low viscosity values: these data were obtained in a rotating rheometer.

So, the mode of production and use of gas hydrate slurry (with vs. without a stirred tank reactor) seems to have more influence on viscosity than the nature of the guest molecule (CO₂ vs. CH₄) or the presence of additive in the liquid phase (with vs. without SDS).

4. Conclusion

In the present work, the influence of SDS on the flow and rheological properties of CO₂ hydrate slurry were studied for the first time in a dynamic loop. The results obtained have shown that CO₂ hydrate slurries with an SDS concentration of 1500–2000 ppm (below the CMC level) has a pseudoplastic behavior for hydrate fractions between 0 and 15.5 vol%. Moreover, the presence of SDS facilitates the slurry flow for high solid fractions above 10 vol%: in this case the viscosity of CO₂ hydrate slurry with SDS becomes lower than that without SDS (decrease in viscosity of about 20% for a hydrate fraction of 15.5 vol%). In addition, comparisons with previous studies showed that the presence of a stirred tank reactor associated with the loop allows hydrate slurry viscosity to be drastically lowered (decrease in viscosity of about 73% for a hydrate fraction of 15 vol%). So, in order of importance, the mode of production of a gas hydrate slurry (with vs. without a stirred tank reactor) seems to have more influence on viscosity than the presence of the additive (with vs. without SDS), while the nature of the guest gas molecule (CO₂ vs. CH₄) seems to have no effect on viscosity.

Another important point is that SDS has an anti agglomerant effect on CO₂ hydrate slurry. Indeed, the use of SDS improves CO₂ hydrate slurry stability over time: there was no visual evidence of any significant agglomeration in the first 48 h after CO₂ hydrate formation in the presence of SDS, contrary to previous tests without additives where agglomeration occurred just a few hours after hydrate formation.

References

- Alberti, M., Pirani, F., Laganai, A., 2013. Carbon dioxide clathrate hydrates: selective role of intermolecular interactions and action of the SDS catalyst. *J. Phys. Chem. A* 117, 6991–7000.
- Alberti, M., Costantini, A., Laganai, A., Pirani, F., 2012. Are micelles needed to form methane hydrates in sodium dodecyl sulfate solutions? *J. Phys. Chem. B* 116, 4220–4227.
- Aman, Z.M., Olcott, K., Pfeiffer, K., Sloan, E.D., Sum, A.K., Koh, C.A., 2013. Surfactant adsorption and interfacial tension investigations on cyclopentane hydrate. *Langmuir* 29, 2676–2682.
- Andersson, V., Gudmundsson, J.S. 1999. Flow experiments on concentrated hydrate slurries. In: Proceedings of the 1999 SPE Annual Technical Conference and Exhibition: 'Production Operations and Engineering General'. Houston, TX, USA.
- Andersson, V., Gudmundsson, J.S., 2000. Flow properties of hydrate-in-water slurries. *Ann. N.Y. Acad. Sci.* 912, 322–329.
- Anklam, M.R., York, J.D., Helmerich, L., Firoozabadi, A., 2008. Effects of antiagglomerants on the interactions between hydrate particles. *AIChE J.* 54, 565–574.
- Austvik, T., Bjorn, M. 1992. The transportability of hydrates in pipes. In: Multiphase transportation III. Roros.
- Ayel, V., Lottin, O., Peerhossaini, H., 2003. Rheology, flow behaviour and heat transfer of ice slurries: a review of the state of the art. *Int. J. Refrig.* 26, 95–107.
- Camargo, R., Palermo, T., Sinquin, A., Glenat, P., 2000. Rheological characterization of

- hydrate suspensions in oil dominated systems. *Ann. N.Y. Acad. Sci.* 912, 906–916.
- Cameirao, A., Fezoua, A., Ouabbas, Y., Herri, J.M., Darboure, M., Sinquin, A., Glénat, P., 2011. Agglomeration of Gas Hydrate in a Water-in-oil Emulsion: Experimental and Modeling Studies. *ICGH, Edinburg.*
- Clain, P., Delahaye, A., Fournaison, L., Mayoufi, N., Dalmazzone, D., Fürst, W., 2012. Rheological properties of tetra-n-butylphosphonium bromide hydrate slurry flow. *Chem. Eng. J.* 193, 112–122.
- Darboure, M., Cournil, M., Herri, J.M., 2005. Rheological study of TBAB hydrate slurries as secondary two-phase refrigerants. *Int. J. Refrig.* 28, 663–671.
- Delahaye, A., Fournaison, L., Marinhas, S., Martinez, M.C., 2008. Rheological study of CO₂ hydrate slurry in a dynamic loop applied to secondary refrigeration. *Chem. Eng. Sci.* 63, 3551–3559.
- Delahaye, A., Fournaison, L., Jerbi, S., Mayoufi, N., 2011. Rheological properties of CO₂ hydrate slurry flow in the presence of additives. *Ind. Eng. Chem. Res.* 50, 8344–8353.
- Di Profio, P., Arca, S., Germani, R., Savelli, G., 2005. Surfactant promoting effects on clathrate hydrate formation: are micelles really involved? *Chem. Eng. Sci.* 60, 4141–4145.
- Diamond, L.W., Akinfiev, N.N., 2003. Solubility of CO₂ in water from 1.5 to 100 °C and from 0.1 to 100 MPa: evaluation of literature data and thermodynamic modelling. *Fluid Ph. Equilib.* 208, 265–290.
- Dicharry, C., Diaz, J., Torré, J.P., Ricaurte, M., 2016. Influence of the carbon chain length of a sulfate-based surfactant on the formation of CO₂, CH₄ and CO₂-CH₄ gas hydrates. *Chem. Eng. Sci.* 152, 736–745.
- Dicharry, C., Duchateau, C., Asbaï, H., Broseta, D., Torré, J.P., 2013. Carbon dioxide gas hydrate crystallization in porous silica gel particles partially saturated with a surfactant solution. *Chem. Eng. Sci.* 98, 88–97.
- Einstein, A., 1906. Eine neue Bestimmung der Moleküldimensionen. *Ann. Phys.* 324, 289–306.
- Fernandez, M.J.R., 2012. Séparation Du CO₂ D'un Mélange CO₂-CH₄ Par Cristallisation D'hydrates De Gaz: Influence D'additifs Et Effet Des Conditions Opératoires (Ph.D. Thesis). Université de Pau et des pays de l'adour, France.
- Fidel-Dufour, A., Herri, J.-M., 2002. Formation and transportation of methane hydrate slurries in a flow loop reactor: influence of a dispersant. In: *Proceedings of the International Conference on Multiphase Flow*. Alba, Italy.
- Fidel-Dufour, A., Gruy, F., Herri, J.-M., 2006. Rheology of methane hydrate slurries during their crystallization in a water in dodecane emulsion under flowing. *Chem. Eng. Sci.* 61, 505–515.
- Fournaison, L., Delahaye, A., Chatti, I., Petit, J.P., 2004. CO₂ hydrates in refrigeration processes. *Ind. Eng. Chem. Res.* 43, 6521–6526.
- Fukushima, S., Takao, S., Ogoshi, H., Ida, H., Matsumoto, S., Akiyama, T., Otsuka, T., 1999. Development of high-density cold latent heat with clathrate hydrate. *NKK Tech. Rep.* 166, 65–70.
- Gainville, M., Sinquin, A., Darboure, M., 2011. Hydrate Slurry Characterisation for Laminar and Turbulent Flows in Pipelines. *ICGH, Edinburg.*
- Ganji, H., Manteghian, M., Sadaghiani zadeh, K., Omidkhan, M.R., Rahimi Mofrad, H., 2007. Effect of different surfactants on methane hydrate formation rate, stability and storage capacity. *Fuel* 86, 434–441.
- Gayet, P., Dicharry, C., Marion, G., Gracia, A., Lachaise, J., Nesterov, A., 2005. Experimental determination of methane hydrate dissociation curve up to 55 MPa by using a small amount of surfactant as hydrate promoter. *Chem. Eng. Sci.* 60, 5751–5758.
- Guilpart, J., Stamatiou, E., Delahaye, A., Fournaison, L., 2006. Comparison of the performance of different ice slurry types depending on the application temperature. *Int. J. Refrig.* 29, 781–788.
- Han, X., Wang, S., Chen, X., Liu, F., 2002. Surfactant accelerates gas hydrate formation. In: *Proceedings of the Fourth International Conference on Natural Gas Hydrates*. Yokohama, Japan
- Hashimoto, S., Kawamura, K., Ito, H., Nobeoka, M., Ohgaki, K., Inoue, Y., 2011. Rheological study on tetra-n-butyl ammonium salt semi-clathrate hydrate slurries. In: *Proceedings of the 7th International Conference on Gas Hydrates*. Edinburgh, Scotland, United Kingdom.
- Jerbi, S., Delahaye, A., Fournaison, L., Haberschill, P., 2010. Design of a New Circulation Loop based on CO₂ Hydrate Kinetics. *Sustainable Refrigeration and Heat Pump Technology*. KTH, Stockholm.
- Jerbi, S., Delahaye, A., Fournaison, L., Haberschill, P., 2010. Characterization of CO₂ hydrate formation and dissociation kinetics in a flow loop. *Int. J. Refrig.* 33, 1625–1631.
- Jerbi, S., Delahaye, A., Oignet, J., Fournaison, L., Haberschill, P., 2013. Rheological properties of CO₂ hydrate slurry produced in a stirred tank reactor and a secondary refrigeration loop. *Int. J. Refrig.* 36, 1294–1301.
- Karanjkar, P.U., Ahuja, A., Zylfytari, G., Lee, J.W., Morris, J. F., 2016. Rheology of cyclopentane hydrate slurry in a model oil-continuous emulsion. *Rheol. Acta* 55, 235–243.
- Kauffeld, M., Kawaji, M., Ego, P.W., Melinder, A., Davies, T.W., 2005. *Handbook on Ice Slurries Fundamentals and Engineering*.
- Kelland, M.A., 2006. History of the development of low dosage hydrate inhibitors. *Energy Fuels* 20, 825–847.
- Kumano, H., Hirata, T., Kudoh, T., 2011. Experimental study on the flow and heat transfer characteristics of a tetra-n-butyl ammonium bromide hydrate slurry (first report: flow characteristics). *Int. J. Refrig.* 34, 1963–1971.
- Kumar, A., Bhattacharjee, G., Kulkarni, B.D., Kumar, R., 2015. Role of surfactants in promoting gas hydrate formation. *Ind. Eng. Chem. Res.* 54, 12217–12232.
- Lirio, C.F.d.S., Pessoa, F.L.P., Uller, A.M.C., 2012. Storage capacity of carbon dioxide hydrates in the presence of Sodium Dodecyl Sulfate (SDS) and tetrahydrofuran (THF). *Chem. Eng. Sci.*
- Lo, C., Zhang, J., Somasundaran, P., Lee, J.W., 2010. Raman spectroscopic studies of surfactant effect on the water structure around hydrate guest molecules. *J. Phys. Chem. Lett.* 1, 2676–2679.
- Lo, C., Zhang, J.S., Couzis, A., Somasundaran, P., Lee, J.W., 2010. Adsorption of cationic and anionic surfactants on cyclopentane hydrates. *J. Phys. Chem.* 114, 13385–13389.
- Lo, C., Zhang, J.S., Somasundaran, P., Lu, S., Couzis, A., Lee, J.W., 2008. Adsorption of surfactants on two different hydrates. *Langmuir* 24, 12723–12726.
- Ma, Z.W., Zhang, P., Wang, R.Z., Furui, S., Xi, G.N., 2010. Forced flow and convective melting heat transfer of clathrate hydrate slurry in tubes. *Int. J. Heat Mass Transf.* 53, 3745–3757.
- Marinhas, S., Delahaye, A., Fournaison, L., 2007. Solid fraction modelling for CO₂ and CO₂-THF hydrate slurries used as secondary refrigerants. *Int. J. Refrig.* 30, 758–766.
- Marinhas, S., Delahaye, A., Fournaison, L., Dalmazzone, D., Fürst, W., Petit, J.P., 2006. Modelling of the available latent heat of a CO₂ hydrate slurry in an experimental loop applied to secondary refrigeration. *Chem. Eng. Process.* 45, 184–192.
- Metzner, A.B., Reed, J.C., 1955. Flow of non-newtonian fluids correlation of the laminar, transition, and turbulent-flow regions. *AIChE J.* 1, 434–440.
- Mohammadi, A.H., Richon, D., 2009. Phase equilibria of clathrate hydrates of methyl cyclopentane, methyl cyclohexane, cyclopentane or cyclohexane+carbon dioxide. *Chem. Eng. Sci.* 64, 5319–5322.
- Okutani, K., Kuwabara, Y., Mori, Y.H., 2008. Surfactant effects on hydrate formation in an unstirred gas/liquid system: an experimental study using methane and sodium alkyl sulfates. *Chem. Eng. Sci.* 63, 183–194.
- Oyama, H., Ebinuma, T., Shimada, W., Takeya, S., Nagao, J., Uchida, T., Narita, H., 2002. Viscosity increase before nucleation of CO₂ gas hydrate. In: *Proceedings of the 4th International Conference on Gas Hydrates*. Yokohama, Japan.
- Peng, B.-Z., Chen, J., Sun, C.-Y., Dandekar, A., Guo, S.-H., Liu, B., Mu, L., Yang, L.-Y., Li, W.-Z., Chen, G.-J., 2012. Flow characteristics and morphology of hydrate slurry formed from (natural gas+diesel oil/condensate oil+water) system containing anti-agglomerant. *Chem. Eng. Sci.* 84, 333–344.
- Peysson, Y., Maurel, P., Vilagines, R., 2003. Hydrate transportability in multiphase flow. In: *Proceedings of the International Conference on Multiphase: Extending the Boundaries of Flow Assurance*.
- Pinder, K.L., 1964. Time dependant rheology of the tetrahydrofuran-hydrogen sulphide gas hydrate slurry. *Can. J. Chem. Eng.* 42, 132–138.
- Ribeiro, C.P., Jr, Lage, P.L.C., 2008. Modelling of hydrate formation kinetics: state-of-the-art and future directions. *Chem. Eng. Sci.* 63, 2007–2034.
- Ricaurte, M., Dicharry, C., Renaud, X., Torré, J.P., 2014. Combination of surfactants and organic compounds for boosting CO₂ separation from natural gas by clathrate hydrate formation. *Fuel* 122, 206–217.
- Ricaurte, M., Dicharry, C., Broseta, D., Renaud, X., Torré, J.-P., 2012. CO₂ Removal from a CO₂-CH₄ Gas Mixture by Clathrate Hydrate Formation Using THF and SDS as Water-Soluble Hydrate Promoters. *Ind. Eng. Chem. Res.* 52, 899–910.
- Rosen, M.J., Kunjappu, J.T., 2012. *Surfactants and Interfacial Phenomena*. Fourth edition.
- Sloan, E.D., 1998. *Clathrate Hydrates of Natural Gases*. Marcel Dekker Inc, New York.
- Sloan, E.D., Koh, C.A., 2008. *Clathrate Hydrates of Natural Gases*. Taylor & Francis CRC Press, New York.
- Sum, A.K., Wu, D.T., Yasuoka, K., 2011. Energy science of clathrate hydrates: simulation-based advances. *MRS Bull.* 36, 205–210.
- Sun, Z.-g., Wang, R., Ma, R., Guo, K., Fan, S., 2003. Natural gas storage in hydrates with the presence of promoters. *Energy Convers. Manag.* 44, 2733–2742.
- Thomas, D.G., 1965. Transport characteristics of suspension: VIII. A note on the viscosity of Newtonian suspensions of uniform spherical particles. *J. Colloid Sci.* 20, 267–277.
- Torre, J.-P., Ricaurte, M., Dicharry, C., Broseta, D., 2012. CO₂ enclathration in the presence of water-soluble hydrate promoters: hydrate phase equilibria and kinetic studies in quiescent conditions. *Chem. Eng. Sci.* 82, 1–13.
- Torre, J.-P., Dicharry, C., Ricaurte, M., Daniel-David, D., Broseta, D., 2011. CO₂ capture by hydrate formation in quiescent conditions: in search of efficient kinetic additives. *Energy Procedia* 4, 621–628.
- Trueba, A.T., Rovetto, L.J., Florusse, L.J., Kroon, M.C., Peters, C.J., 2011. Phase equilibrium measurements of structure II clathrate hydrates of hydrogen with various promoters. *Fluid Phas. Equilib.* 307, 6–10.
- van Os, N.M., Haak, J.R., Rupert, L.A.M., 1993. *Physico-Chemical Properties of Selected Anionic, Cationic and Nonionic Surfactants*. Elsevier Science Publishers, B.V.
- Wang, W., Fan, S., Liang, D., Yang, X., 2008. Experimental study on flow characters of CH₃CCl₂F hydrate slurry. *Int. J. Refrig.* 31, 371–378.
- Watanabe, K., Imai, S., Mori, Y.H., 2005. Surfactant effects on hydrate formation in an unstirred gas/liquid system: an experimental study using HFC-32 and sodium dodecyl sulfate. *Chem. Eng. Sci.* 60, 4846–4857.
- Waycuilis, J., Sirajuddin, H., Rensing, P., 2011. A novel approach to production of hydrate slurries at high process intensity and conceptual applications. *ICGH, Edinburgh*.
- Webb, E.B., Koh, C.A., Liberatore, M.W., 2013. Rheological properties of methane hydrate slurries formed from AOT+Water+Oil microemulsions. *Langmuir* 29, 10997–11004.
- Webb, E.B., Koh, C.A., Liberatore, M.W., 2014. High pressure rheology of hydrate slurries formed from water-in-mineral oil emulsions. *Ind. Eng. Chem. Res.* 53, 6998–7007.
- Webb, E.B., Rensing, P.J., Koh, C.A., Sloan, E.D., Sum, A.K., Liberatore, M.W., 2012. High-pressure rheology of hydrate slurries formed from water-in-oil emulsions. *Energy Fuels* 26, 3504–3509.
- Xiao, R., Wu, S., Tang, L., Huang, C., Feng, Z., 2006. Experimental investigation of pressure-drop of clathrate hydrate slurry (CHS) flow of tetra butyl ammonium

- bromide (TBAB) in straight pipe. In: *Proceedings of the 10th International Conference on Thermal Energy Storage*. New Jersey, USA.
- Yan, K.L., Sun, C.Y., Chen, J., Chen, L.T., Shen, D.J., Liu, B., Jia, M.L., Niu, M., Lv, Y.N., Li, N., Song, Z.Y., Niu, S.S., Chen, G.J., 2014. Flow characteristics and rheological properties of natural gas hydrate slurry in the presence of anti-agglomerant in a flow loop apparatus. *Chem. Eng. Sci.* 106, 99–108.
- Yoslim, J., Englezos, P. 2008. The effect of surfactant on the morphology of methane/propane clathrate hydrate crystals. In: *Proceedings of the 6th International Conference on Gas Hydrates (ICGH 2008)*. Vancouver, British Columbia, Canada.
- Yoslim, J., Linga, P., Englezos, P., 2010. Enhanced growth of methane-propane clathrate hydrate crystals with sodium dodecyl sulfate, sodium tetradecyl sulfate, and sodium hexadecyl sulfate surfactants. *J. Cryst. Growth* 313, 68–80.
- Youssef, Z., Delahaye, A., Huang, L., Trinquet, F., Fournaison, L., Pollerberg, C., Doetsch, C., 2013. State of the art on phase change material slurries. *Energy Convers. Manag.* 65, 120–132.
- Zerpa, L.E., Salager, J.L., Koh, C.A., Sloan, E.D., Sum, A.K., 2011. Surface chemistry and gas hydrates in flow assurance. *Ind. Eng. Chem. Res.* 50, 188–197.
- Zhang, J.S., Lee, S., Lee, J.W., 2007. Does SDS micellize under methane hydrate-forming conditions below the normal Krafft point? *J. Colloid Interface Sci.* 315, 313–318.
- Zhang, J.S., Lee, S., Lee, J.W., 2007. Kinetics of methane hydrate formation from SDS solution. *Ind. Eng. Chem. Res.* 46, 6353–6359.
- Zhang, J.S., Lo, C., Somasundaran, P., Lee, J.W., 2007. Competitive adsorption between SDS and carbonate on tetrahydrofuran hydrates. *J. Colloid Interface Sci.* 341, 286–288.
- Zhang, J.S., Lo, C., Somasundaran, P., Lu, S., Couzis, A., Lee, J.W., 2008. Adsorption of Sodium Dodecyl Sulfate at THF hydrate/liquid interface. *J. Phys. Chem. C* 112, 12381–12385.
- Zhang, P., Ma, Z.W., 2012. An overview of fundamental studies and applications of phase change material slurries to secondary loop refrigeration and air conditioning systems. *Renew. Sustain. Energy Rev.* 16, 5021–5058.
- Zhong, Y., Rogers, R.E., 2000. Surfactant effects on gas hydrate formation. *Chem. Eng. Sci.* 55, 4175–4187.
- Zylyftari, G., Lee, J.W., Morris, J.F., 2013. Salt effects on thermodynamic and rheological properties of hydrate forming emulsions. *Chem. Eng. Sci.* 95, 148–160.