

Dynamic modeling and simulation of a concentrating solar power plant integrated with a thermochemical energy storage system

Ugo Pelay, Lingai Luo, Yilin Fan, Driss Stitou

► To cite this version:

Ugo Pelay, Lingai Luo, Yilin Fan, Driss Stitou. Dynamic modeling and simulation of a concentrating solar power plant integrated with a thermochemical energy storage system. *Journal of Energy Storage*, 2020, 28, pp.101164. 10.1016/j.est.2019.101164 . hal-02500975

HAL Id: hal-02500975

<https://hal.science/hal-02500975>

Submitted on 24 Nov 2020

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.

1 **Dynamic Modeling and Simulation of a Concentrating Solar Power Plant Integrated**
2 **with a Thermochemical Energy Storage System**

4 Ugo PELAY^a, Lingai LUO^{a,*}, Yilin FAN^a, Driss STITOU^b

6 ^a *Université de Nantes, CNRS, Laboratoire de thermique et énergie de Nantes, LTeN, UMR6607, F-
7 44000 Nantes, France*

8 ^b *Laboratoire PROcédes, Matériaux et Energie Solaire (PROMES), CNRS UPR 8521, Tecnosud,
9 Rambla de la Thermodynamique, 66100 Perpignan, France*

12 **Abstract:**

14 This paper presents the dynamic modeling & simulation of a concentrating solar power (CSP)
15 plant integrated with a thermochemical energy storage (TCES) system. The TCES material used is
16 calcium hydroxide and the power cycle studied is a Rankine cycle driven by the CSP. Firstly,
17 dynamics models of components written in Modelica language have been selected, developed,
18 parametrized, connected and regulated to create the CSP plant with different TCES integration
19 concepts. Then simulations were then performed to determine and compare the energy efficiency,
20 water consumption and energy production/consumption of three integrations concepts for two
21 typical days (summer and winter) and for a basic continuous production mode. After that, a
22 feasibility study has been performed to test a peak production scenario of the CSP plant.

24 The results showed that a TCES integration could increase the overall efficiency of the CSP
25 plant ~~efficiency~~ by more than 10%. The Turbine integration concept has the best global efficiency
26 (31.39% for summer; 31.96% for winter). The global electricity consumption of a CSP plant with
27 TCES represents about 12% of its total energy production for a summer day and 3% for a winter
28 day. An increased nominal power by a factor of 10 could be reached for the peak production mode
29 within one hour using the Turbine integration concept, but with a lower global efficiency (17.89%).

32 **Keywords:** Thermal energy storage (TES); Thermochemical energy storage (TCES); Concentrating
33 solar power (CSP); Dynamic modeling; Production mode; Integration concept

35 **Abbreviations**

36 CSP: Concentrated solar power; DNI: Direct normal irradiance; HTF: Heat transfer fluid; Int.
37 concept: Integration concept; MENA: Middle East and North Africa; PID: Proportional integral
38 derivative; SPT: Solar power tower; TCES: Thermochemical energy storage; TES: Thermal energy
39 storage

41 **Declarations of interest: none**

* Corresponding author. Tel.: +33 240683167; E-mail address: lingai.luo@univ-nantes.fr

42 **1. Introduction**

43

44 Concentrating solar power (CSP) is expected to play a key role in the future energy transition
45 scenarios towards a more electrified world with low-carbon technologies [IEA, 2018]. Meanwhile,
46 thermal energy storage (TES) systems become indispensable to increase the dispatchability and the
47 economic competitiveness of modern large-scale powerful CSP plants [Alva, 2018; Kuravi, 2013].
48 Currently more than 80% of the CSP plants under construction or planned incorporate TES systems
49 [NREL, 2018; IRENA, 2018].

50

51 Sensible storage using molten salt is the most developed and commonly used TES
52 technology for existing CSP plants because of its simplicity, reliability and cost-effectiveness [Pelay,
53 2017a; b]. However, the salt corrosiveness [Ding, 2019; Walczak 2018; Wang, 2019], the limited
54 working temperature [Gimenez, 2015; Villada, 2018] and the risk of salt solidification [Vignarooban,
55 2015; Villada, 2019] are the major drawbacks remaining to be solved. Other sensible TES systems
56 have then been proposed and studied during the last years, as summarized in recent review papers
57 [Mohan, 2019; Nunes, 2019]. As an alternative, latent heat storage using phase change materials
58 (PCMs) is under intensive investigation, owing to their high density and almost constant phase
59 change temperature during charging or discharging [Lin, 2018; Nazir, 2019]. Special attention has
60 been focused on the improvement of their limited thermal conductivity through encapsulation as
61 well as nanomaterials additives [Qureshi, 2018; Tao, 2018].

62

63 Another trend on the TES systems for CSP plants is the development of thermochemical
64 energy storage (TCES) technology based on reversible endothermic/exothermic chemical reactions
65 involving a large amount of reaction heat. TCES systems become a very attractive option because
66 of their high energy density (up to 10 times greater than latent storage) and the long storage
67 duration at ambient temperature [Prieto, 2016]. Latest advances on the thermochemical materials,
68 reactors and processes are reviewed and summarized in Refs [Liu, 2018; Jarimi, 2019]. Recently,
69 great efforts have also been devoted to investigate the appropriate coupling of the TCES system
70 with the power generating cycle (e.g., Rankine cycle; Brayton cycle, etc.) of the CSP plant [e.g.,
71 Alovisio, 2017; Cabeza, 2017; Ortiz, 2017; 2018; 2019; Schmidt, 2017; Pelay, 2019]. This process
72 integration issue plays actually a key role on the adaptation of the TCES technology to the future
73 CSP plants. Particularly in our previous study [Pelay, 2019], three TCES integration concepts using
74 Ca(OH)₂/CaO couple have been proposed. Energy and exergy analyses results indicated that
75 compared to a reference plant without storage, the TCES integration could significantly improve
76 the adaptability and dispatchability of the CSP plants with the increased power production [Pelay,
77 2019].

78

79 While most of the earlier studies reported in the literature are focused on conceptual or static
80 analysis, detailed exploration of the TCES process integration issue is still lacking. The dynamic
81 behaviors of CSP plant with TCES integration are of particular importance because this type of
82 installation is inherently subjected to transient boundary conditions such as the varying solar
83 irradiation. Moreover, the dynamic simulations also make it possible to highlight the influences of

84 thermal inertia, which has usually been neglected in the static analysis but plays an important role
85 regarding the real operations of the CSP plant.

86

87 As the following work of our previous study [Pelay, 2019], this paper makes a step forward
88 by presenting the dynamic modeling & simulation of a CSP plant integrated with a TCES system
89 under real conditions. Dynamic models of each component written in the Modelica language have
90 been either adopted from the Dymola library or developed in-house. These models have then been
91 parametrized and further interconnected to build the global model for the CSP plant with TCES
92 integration. The main objectives of this study include: (1) to characterize, *for the first time*, the
93 dynamic behaviors of a CSP plant coupled with a TCES unit; (2) to compare the performances of
94 different TCES integration concepts under realistic variable environmental conditions; (3) to
95 showcase the feasibility of the basic continuous production mode and the peak production mode by
96 implementing advanced control strategies. The contributions of this paper are important because it
97 will expand the limited literature and provide additional insights on the dynamic behaviors of CSP
98 plants with TCES integration. The results obtained may be used for the large deployment of the
99 TCES technology in CSP plants.

100

101 The rest of the paper is organized as follows. Section 2 introduces the methodology used for
102 this study, including the proposed TCES integration concepts, the mathematic model for individual
103 component, the operation mode, the control and the initialization parameters. Section 3 presents
104 and compares the dynamic simulation results for the CSP with different TCES integration concepts
105 under the continuous production mode. Section 4 reports a feasibility study on the peak production
106 mode with the Turbine integration concept. Finally, main findings are summarized in section 5.

107

108

109 **2. Methodology**

110

111 In this section, the three TCES integration concepts previously proposed are briefly
112 introduced. Then the dynamic model for each individual component used in the simulation is
113 presented. The production scenarios, the control strategy, the simulation parameters and the
114 initialization used for this study are also explained.

115

116

117 *2.1. Proposed TCES integration concepts in a CSP plant*

118

119 The reference 100 MW_{el} CSP plant based on the Solar Power Tower (SPT) technology is
120 schematically shown in Fig. 1. The solar tower group is mainly composed of the tower and the
121 central solar receiver installed at the top. The power cycle in this study is a conventional
122 regenerative Rankine cycle including a steam generator, a turbine, a condenser, an open feedwater
123 heater and pumps. The TES group is not included in this reference SPT plant.

124

Figure 1. Schematic view of the reference SPT plant without TES. Adapted from [Pelay, 2019]

Different TCES integration concepts have been proposed for ~~a this conceptual Solar Power Tower (SPT) plant~~ [Pelay, 2019]. The ~~TCES reaction couple used is SPT plant using CaO/Ca(OH)₂ as the reaction couple and the power cycle studied is a Rankine cycle driven by the CSP~~. The charging stage uses solar energy for the decomposition of Ca(OH)₂ into CaO and the ~~water vaporsteam~~ while the discharging stage gets the CaO and the ~~water vaporsteam~~ into contact for heat release by the exothermic reaction, as shown by the reaction formula in Eq. (1). For a reaction temperature at 500 °C, the equilibrium pressure equals to 0.1 MPa (1 bar).

The amount of produced water is preferably to be stored in the liquid form rather than in the ~~gaseous-steam~~ form during the period between the charging and discharging, so as to largely reduce the required volume of the storage unit. The proposed TCES integration concepts then distinguish themselves by the management of the ~~water vaporsteam~~ from the TCES reactor for energy-efficient coupling between the TCES unit and the Rankine cycle, briefly described as follows.

- *Thermal integration (Thermal Int.):* during the charging stage, ~~water vaporsteam~~ (500 °C, 1 bar) released from the TCES reactor is partially condensed in a heat exchanger to preheat the working fluid of the Rankine cycle, then completely condensed by a condenser and stored as the saturated liquid (100 °C, 1 bar) in a separate water reservoir. During the discharging stage, steam extracted from the turbine of the power cycle is used to vaporize the stored liquid water to the saturated vapor (100 °C, 1 bar), which will then enter into the TCES reactor for exothermic reaction. The Rankine cycle and the TCES circuit are *thermally coupled* with each other but without direct mass contact or exchange (as shown in Fig. 3 of [Pelay, 2019] Fig. 2a).
- *Mass integration (Mass Int.):* the high temperature ~~water vaporsteam~~ generated in the TCES reactor during the charging stage is stored as the saturated water (41 °C, 0.008 MPa) in a *water reservoir shared with* the Rankine cycle. During the discharging stage, the stored liquid water is firstly pressurized by a pump and then evaporated into saturated vapor (100 °C, 0.1 MPa) by high temperature extracted steam from the Turbine. For this concept, the Rankine power cycle and the TCES circuit are *coupled and share the same working fluid with mass exchange* (as shown in Fig. 2b Fig. 4 of [Pelay, 2019]).

161

- **Turbine integration (Turbine Int.):** during the charging stage, high temperature **water-vaporsteam** ($500\text{ }^{\circ}\text{C}$, 1 bar) from the TCES reactor passes through *an additional turbine* to valorize a part of its thermal energy as power production. The condensed water ($41.5\text{ }^{\circ}\text{C}$, 0.1 MPa) is stored in a separate water reservoir. The discharging stage is the same as that of the Thermal Int. The principal Rankine circuit and the TCES circuit are completely independent of each other during the charging stage (no heat or mass exchange) and thermally coupled during the discharging stage (as shown in Fig. 2c–Fig. 5 of [Pelay, 2019]).

170

171

172 Figure 2. Schematic view of the SPT plant with TCES integration. (a) Thermal Int. concept; (b) Mass Int.
173 concept; (c) Turbine Int. concept. Adapted from [Pelay, 2019]

174
175 Detailed description of the three proposed Int. concepts as well as their performance
176 modelling based on static energy and exergy analyses can be found in our earlier work [Pelay, 2019].

|177
|178
|179
|180

Table I. Component model of the CSP plant with TCES integration used for the dynamic modeling

Component (Name)	Library/Reference	Modeling assumptions	Features
Steam turbine (SteamTurbine)	ThermoCycle [Quoilin, 2017]	- No thermal inertia - Constant Isentropic efficiency	- Simple and robust - The Stodola's law with partial arc admission permits the modeling of a gas expansion without sizing the turbine [Altés Buch, 2014]
Open water tank (OpenTank)	ThermoCycle [Quoilin, 2017] A heat exchange port with the outside is added to model the heat loss	- Dynamic energy and mass conservation model - Constant outside pressure - Inlet/outlet fluid at liquid state	- Simple and robust - Constant pressure inside the tank
Closed water tank (Tank_PL)	ThermoCycle [Quoilin, 2017]	- Dynamic energy and mass conservation model - Constant outside pressure - Saturated outlet fluid - No heat exchange with the outside	- A closed tank with a variable pressure inside - Inlet fluid can be a mixture of liquid and vapor
Pump (Pump)	ThermoCycle [Quoilin, 2017]	- Non-dynamic model - No heat loss - No thermal inertia - Constant isentropic and mechanic efficiencies - Inlet/outlet fluid at liquid state	- Simple and robust - Variable rotation speed
Compressor (Compressor)	ThermoCycle [Quoilin, 2017]	- Non-dynamic model - No heat loss - No thermal inertia - Constant isentropic and mechanic efficiencies - Inlet fluid at gaseous state	
Throttle valve (Valve)	ThermoCycle [Quoilin, 2017]	- Non-dynamic model - No heat loss - Incompressible fluid - Quadratic pressure loss for turbulent flow	- Non-linear equations generated by quadratic friction coefficient
Linear valve (LinearValve)	Modelica [Altés Buch, 2014]	- Non-dynamic model - No heat loss - Incompressible fluid - Linear pressure drop	- Simple and robust - A no-return option for fluid
Three way valve (Three-way valve)	Modelica Buildings library [MBL, 2018]	- Non-dynamic model - No heat loss - Linear pressure drop	- Relatively simple control - Presence of a dead volume preventing sudden pressure variations
TCES reactor (Reactor)	In-house Appendix A1	- Uniform temperature in the composite - Uniform temperature in the wall - Uniform temperature in the fluid - Entering vapor is instantly at composite temperature	- Sensitive to pressure variations - Complicated to simulate several reactor in parallel
Solar receiver (Solar_Rec)	In-house Appendix A2	- No heat loss - No thermal inertia - Gaseous entering fluid - Uniform temperature in the solar receiver	- Constant convective heat transfer coefficient - Dynamic model

Component (Name)	Library/Reference	Modeling assumptions	Features
Condenser (CrossCondenser)	[Altés Buch, 2014]	<ul style="list-style-type: none"> - Constant temperature of cooling fluid - Fluid to be cooled is treated as a mixture of liquid and vapor - No sub-cooling at the outlet of condenser - No heat loss - No inertia - No liquid stored in the condenser 	<ul style="list-style-type: none"> - Variable heat transfer coefficient - Discretized model on cold side - Possibility to be coupled with a tank at the exit of the hot side - Very sensitive to pressure variations
Condenser (Tank_Condenser)	ThermoCycle [Quoilin, 2017] Based on the Tank model, heat transfer between hot and cold fluids is added in the conservation energy equation	<ul style="list-style-type: none"> - Dynamic model - Wall temperature equals to the hot fluid temperature - Uniform temperature of hot fluid - Fixed outlet temperature of cold fluid - No sub-cooling - Compressible hot fluid - No heat loss - Overestimated heat transfer surface area 	<ul style="list-style-type: none"> - Very robust when coupled with a PID system - Condenser with an integrated tank
Evaporator (Simplified_Evaporator)	In-house Appendix A3	<ul style="list-style-type: none"> - Incompressible fluid - No heat loss - Fixed hot fluid outlet temperature 	<ul style="list-style-type: none"> - Extremely robust - Very fast simulations
Evaporator (Tank_Boiler)	ThermoCycle [Quoilin, 2017] Based on the Tank model, heat transfer between hot and cold fluids is added in the conservation energy equation	<ul style="list-style-type: none"> - Dynamic model - Wall temperature equals to the cold fluid temperature - Uniform temperature of cold fluid - Fixed outlet pinch temperature - No over-heating - Compressible cold fluid - No heat loss - Overestimated heat transfer surface area 	- Extremely robust
Heat exchanger (Simplified_Heat_Exchanger)	In-house Appendix A4	<ul style="list-style-type: none"> - Incompressible fluid - No heat loss - Fixed pinch temperature 	<ul style="list-style-type: none"> - Extremely robust - Very fast simulations
Heat exchanger (HxDInc)	ThermoCycle [Quoilin, 2017]	<ul style="list-style-type: none"> - Dynamic model - Uniform velocity on the cross section - Incompressible cold fluid - Negligible longitudinal heat transfer - No heat loss 	<ul style="list-style-type: none"> - Precise discretized model - Very sensitive to pressure variations

185 2.2. *Mathematic model for individual component*

187 Object-oriented Modelica modeling language is used for this study, enabling the description
 188 of transient behaviors by models based on differential, algebraic and discrete equations. The
 189 conservative equations of heat and mass transfer are firstly formulated for each component of the
 190 CSP plant. These mathematic models are then coupled together to represent the whole CSP plant
 191 with TCES integration. The resulting system of equations is solved at each time step by the DASSL
 192 (Differential Algebraic System Solver) integration algorithm of Dymola solver [Dassault, 2011].
 193 Special attention is given to the initialization of simulations for such a complex system with
 194 algebraic loops.

196 Too complex model for each individual component is difficult to be solved and coupled
 197 together while a simpler model ignoring too many details may not be enough precise. A compromise
 198 has thus to be reached between the accuracy and the complexity. Moreover, a global view of the
 199 CPS plant to be simulated is also indispensable so as to identify the limiting factors (i.e. components
 200 having the highest thermal inertia) for reasonable simplifications on les impacting components.

202 For most of the components, existing models in the Dymola library or in the literature are
 203 adopted, with some necessary modifications. For the key components of the plant (e.g., solar
 204 receiver, TCES reactor), their models are developed in house based on the proposed design and sizing.
 205 Table 1 recapitulates the mathematical model used for every component, together with the modeling
 206 assumptions of each. Note that for turbomachines (turbines, pumps and compressor), constant
 207 coefficients (isentropic and volumetric efficiencies) were used, without taking into account the
 208 partial load operation curves. Other components were sized for a nominal case covering all the
 209 partial load scenarios and/or integrating variable coefficients. Detailed descriptions of the in-house
 210 developed models can be found in [Appendix A](#) of this paper.

213 2.3. *Operational mode*

215 Two clear sunny days (one in summer and another in winter) have been selected at eastern
 216 Pyrenees (42.497N, 1.959E) where the Themis power plant is located [Larrouturou, 2014]have been
 217 selected. The average Direct Normal Irradiance (DNI) curves [[PVGIS](#)] during the day are shown on
 218 Fig. 43. For the summer day, the sunrise occurs at 5h07 and sunset at 18h37 whereas for the winter
 219 day, the sunrise occurs at 7h52 and sunset at 15h52. The solar power P_{sol} ($\text{W}\cdot\text{m}^{-2}$) based on the DNI
 220 data is described by Eqs. (2-3) and will be used as inputs for each time step t (s) of the dynamic
 221 simulations. Note that the short DNI variation due to clouds has not been taken into account.

223 For a typical summer day:

$$224 \quad P_{sol} = \begin{cases} \text{if } t(\text{s}) < 18420 ; & 0 \\ \text{if } 18420 < t(\text{s}) < 67020 ; & -4.985809 \times 10^{-24} \times t^6 + 1.264474 \times 10^{-18} \times t^5 - 1.309668 \times 10^{-13} \times t^4 \\ & + 7.086230 \times 10^{-9} \times t^3 - 2.116637 \times 10^{-4} \times t^2 + 3.328676 \times t - 2.10949 \times 10^4 \\ \text{if } t(\text{s}) > 67020 ; & 0 \end{cases} \quad (2)$$

225 For a typical winter day:

$$P_{sol} = \begin{cases} 0 & \text{if } t(s) < 28320; \\ -2.86954539 \times 10^{-15} \times t^4 + 4.97529124 \times 10^{-10} \times t^3 - 3.28214478 \times 10^{-5} \times t^2 + 9.75426171 \times 10^{-1} \times t - 1,05104646 \times 10^4 & \text{if } 28320 < t(s) < 56220; \\ 0 & \text{if } t(s) > 57096; \end{cases} \quad (3)$$

Figure 4.3. Average DNI for a typical summer and a winter day at eastern Pyrenees (42.497N, 1.959E) [PVGIS]

The basic production mode is firstly studied for three Int. concepts. The CSP plant is expected to produce electricity continuously at a constant power output over the longest possible period of time with the help of the TCES unit. Nevertheless, the continuous dynamic simulation of the CSP plant for a whole day is difficult at this stage, due to the complicated initialization and calculation instability. As a result, dynamic simulations have been performed for three separate phases of the operational mode, as shown in Fig. 2.4 and explained in detail as follows.

- ***Phase 1: plant starting.*** At the beginning of a day, the solar power (P_{sol}) is not enough to run the Rankine power cycle at its nominal output ($P_{Rankine}$). This amount of solar energy is used only for the TCES unit, i.e., to preheat the TCES reactor and to initiate the endothermic reaction when the equilibrium reaction temperature (500 °C) is reached.
- ***Phase 2: nominal production.*** Once the solar power meets the need to run the Rankine power cycle ($P_{sol} > P_{Rankine}$), the nominal production of the CSP plant (phase 2) starts. The TCES system is charged simultaneously by excessive amount of solar energy for later use.
- ***Phase 3: prolonged production.*** At the end of the day when the decreased solar power becomes insufficient to run the Rankine power cycle at its nominal output ($P_{sol} < P_{Rankine}$), the TCES reactor begins to discharge to compensate the deficiency. The production of CSP plant is prolonged owing to the stored solar energy in phases 1 and 2, until the TCES reactor temperature (T_R) falls below a threshold value fixed by users (e.g., 485 °C). The cut-off temperature of the TCES reactor at the end of phase 3 is determined to equal to 485 °C, permitting still the overheated steam of the principal Rankine cycle at the outlet of the evaporator rising to 480 °C. The heat loss of the TCES reactor overnight is estimated to be negligible supposing that the TCES reactor is well-insulated.

259
260 Figure 24. Schematic view of the operational mode divided into 3 phases for the basic continuous production
261 mode

262
263 At the end of each phase, all the system's variables (e.g., reactor temperature, ~~receptor~~_{solar}
264 ~~receiver~~ temperature, pressure in all points, chemical reaction progress) are recorded and transferred
265 to initiate the next phase. Moreover, phase 2 is delayed from the end of phase 1 because discretized
266 components used in the Rankine cycle are unstable to simulate at zero flowrate. Other simulations
267 of the Rankine cycle and more precisely of the evaporator showed that the Rankine cycle needs 15
268 minute to reach its nominal operation point.

269
270
271 *2.4. Control strategy*

272
273 The proper operation of the CSP plant with TCES integration requires an adapted control
274 strategy to perform multiple controls of the installation. The widely-used PI or PID controllers have
275 been used owing to their robustness and high controlling efficiency. To determine the PID
276 parameters, the manual setup was used whenever possible for simple systems. Otherwise, the
277 Ziegler-Nichols reaction curve method was adopted [Das, 2014]. The controllers used in this study
278 are recapitulated in [Table B1 of Appendix B2](#).

279
280 [Table 2. List of all PID controllers](#)

Phase	Target	Controlled element	Controller type	Varied parameter
1, 2	HTF's temperature at the outlet of the solar receiver	Compressor rotation speed	PI	Variation of the HTF flowrate
2	Vapor temperature at the outlet of the evaporator	Three way valve opening/closing	PI	Variation of the HTF flowrate passing through the evaporator
3	Vapor temperature at the outlet of the evaporator	Compressor rotation speed	PI	Variation of the HTF flowrate passing through the evaporator
2, 3	Pressure at the inlet of the turbine (Rankine cycle)	Turbine's partial arc variation	PI	Variation of the fluid pressure drop in the turbine
1, 2	Pressure of the hot fluid in the condenser	Flow-rate of cooling fluid	PI	Variation of the cooling fluid flow-rate passing through the condenser
3	Pressure of the steam entering into the TCES	Withdrawal valve for the extraction from the turbine	PID	Variation of the withdrawal flow-rate between high pressure and low pressure
2, 3	Tank's water level	Pump's rotation speed	PI	Variation of the water flow-rate outgoing from the tank
2, 3	Fluid temperature at the outlet of the open feedwater heater	Withdrawal valve for the extraction from the turbine	PI	Variation of the withdrawal flow-rate between high pressure and low pressure

282
283
284 *2.5. Sizing and simulation parameters*

The solar field (heliostats) has been sized so that the TCES reactor can be almost completely charged ($X=0.05$) at the end the charging stage (phase 2) for a summer day. Note that the cosine loss was not considered during the sizing, which may results in an underestimation of the required solar field areas [Peng, 2013]. The solar field surface areas for different TCES integration concepts are listed in Table 23. Details for the modeling of the solar receiver are provided in Appendix A2 of this paper.

Table 23. Sizing of the solar field for different TCES integration concepts

	Thermal Int.	Mass Int.	Turbine Int.
Solar field area (m ²)	1 033 000	1 065 500	908 000

~~The cut off temperature of the TCES reactor at the end of phase 3 is determined to equal to 485 °C, permitting still the overheated steam of the principal Rankine cycle at the outlet of the evaporator rising to 480 °C. The heat loss of the TCES reactor overnight is estimated to be negligible supposing that the TCES reactor is well insulated.~~

The nomenclature, the Pparameter values and variables fixed by the user and controlled by the PID controllers for the dynamic simulation can be found in Tables B2-B5 of Appendix B4-7. Note that the power parasitic consumption is taken into account in the TCES reactor (stoichiometric reaction coefficient) and in the pumps, the turbines and the compressor (isentropic and volumetric efficiency). For other components, no power parasitic consumption is considered.

Table 4. Parameter values for different components of the system

	Parameters	Thermal Int.	Mass Int.	Turbine Int.
HTF	Type of fluid	Air	Air	Air
Solar Receiver	Masse (kg)	10000	10000	10000
	External surface area (m ²)	1503	1534	1396
	Internal surface area (m ²)	18000	18000	18000
	Heat transfer coefficient (W K ⁻¹ m ⁻²)	150	150	150
Compressor	Isentropic efficiency	0.85	0.85	0.85
	Volumetric efficiency	1	1	1
TCES Reactor	Masse of CaO (kg)	1.10×10 ⁷	1.16×10 ⁷	1.11×10 ⁷
	Length/width of CaO plate (m)	6/1	6/1	6/1
	Thickness of CaO plate (mm)	30	30	30
	Thickness of diffuser plate (mm)	5	5	5
	Thickness of wall plate (mm)	2	2	2
	Initial temperature (°C)	495	495	495
	Reaction enthalpy (J mol ⁻¹)	104000	104000	104000
	Heat capacity ENG (J K ⁻¹ kg ⁻¹)	700	700	700
	Density ENG (kg m ⁻³)	2250	2250	2250
	Rate of salt (%)	90	90	90
	Kinetic reaction coefficient	5×10 ⁻³	5×10 ⁻³	5×10 ⁻³
	Stoichiometric reaction coefficient	1	1	1
	Convective heat transfer coefficient between wall and reactive salts (W K ⁻¹ m ⁻²)	400	400	400
Turbine 2	Isentropic efficiency	—	—	0.85
Pumps	Volumetric efficiency	—	—	1
	Isentropic efficiency	0.85	0.85	0.85
	Volumetric efficiency	1	1	1

	Parameters	Thermal Int.	Mass Int.	Turbine Int.
<u>Turbine 1 High Pressure part</u>	<u>Isentropic efficiency</u> <u>Volumetric efficiency</u>	<u>0.85</u> <u>1</u>	<u>0.85</u> <u>1</u>	<u>0.85</u> <u>1</u>
<u>Turbine 1 Low pressure part</u>	<u>Isentropic efficiency</u> <u>Volumetric efficiency</u>	<u>0.85</u> <u>1</u>	<u>0.85</u> <u>1</u>	<u>0.85</u> <u>1</u>
<u>Evaporator</u>	<u>HTF outlet temperature (°C)</u>	<u>250</u>	<u>250</u>	<u>250</u>
<u>Condenser</u>	<u>Volume (m³)</u> <u>Cold fluid exit temperature (°C)</u> <u>Incondensable partial pressure (bar)</u>	<u>100</u> <u>30</u> <u>0</u>	<u>100</u> <u>30</u> <u>0</u>	<u>100</u> <u>30</u> <u>0</u>
<u>Evaporator bleeding</u>	<u>Pinch point (°C)</u> <u>Incondensable partial pressure (bar)</u> <u>Volume (m³)</u>	<u>10</u> <u>0</u> <u>10</u>	<u>10</u> <u>0</u> <u>10</u>	<u>10</u> <u>0</u> <u>10</u>
<u>Heat exchanger 1</u>	<u>Pinch point (°C)</u>	<u>10</u>	<u>10</u>	<u>-</u>

310
311
312
313

Table 5. Variables fixed by user - Phase 1

	Parameters	Thermal Int.	Mass Int.	Turbine Int.
<u>HTF</u>	<u>HTF pressure (bar)</u>	<u>15</u>	<u>15</u>	<u>15</u>
<u>Solar receiver</u>	<u>HTF exit temperature (°C)</u>	<u>600</u>	<u>600</u>	<u>600</u>
<u>TCES reactor</u>	<u>Steam exit pressure (bar)</u>	<u>1</u>	<u>1</u>	<u>1</u>
<u>Turbine 2</u>	<u>Turbine exit pressure (bar)</u>	<u>-</u>	<u>-</u>	<u>0.08</u>

314
315
316
317

Table 6. Variables fixed by user - Phase 2

	Parameters	Thermal Int.	Mass Int.	Turbine Int.
<u>HTF</u>	<u>HTF pressure (bar)</u>	<u>15</u>	<u>15</u>	<u>15</u>
<u>Solar Receiver</u>	<u>HTF outlet temperature (°C)</u>	<u>600</u>	<u>600</u>	<u>600</u>
<u>TCES Reactor</u>	<u>Steam outlet pressure (bar)</u>	<u>1</u>	<u>1</u>	<u>1</u>
<u>Turbine 2</u>	<u>Turbine outlet pressure (bar)</u>	<u>-</u>	<u>-</u>	<u>0.08</u>
<u>Pumps</u>	<u>Evaporator inlet pressure (bar)</u>	<u>80</u>	<u>80</u>	<u>80</u>
<u>Open feedwater heater</u>	<u>Pressure (bar)</u> <u>Temperature (°C)</u>	<u>8</u> <u>42</u>	<u>8</u> <u>42</u>	<u>8</u> <u>160</u>
<u>Turbine 1 High Pressure part</u>	<u>Inlet pressure (bar)</u> <u>Outlet pressure (bar)</u>	<u>80</u> <u>8</u>	<u>80</u> <u>8</u>	<u>80</u> <u>8</u>
<u>Turbine 1 Low Pressure part</u>	<u>Inlet pressure (bar)</u> <u>Outlet pressure (bar)</u>	<u>8</u> <u>0.08</u>	<u>8</u> <u>0.08</u>	<u>8</u> <u>0.08</u>
<u>Evaporator</u>	<u>Rankine fluid exit temperature (°C)</u>	<u>480</u>	<u>480</u>	<u>480</u>
<u>Condenser</u>	<u>Vapor pressure (bar)</u> <u>Liquid level</u>	<u>0.08</u> <u>0.6</u>	<u>0.08</u> <u>0.6</u>	<u>0.08</u> <u>0.6</u>

318
319
320
321

Table 7. Variables fixed by user - Phase 3

	Parameters	Thermal Int.	Mass Int.	Turbine Int.
HTF				
TCES Reactor	HTF pressure (bar)	15	15	15
	Steam inlet pressure (bar)	1	1	1
	Steam state	Saturated	Saturated	Saturated
Pumps				
Open feedwater heater	Evaporator enter pressure (bar)	80	80	80
	Pressure (bar)	8	8	8
	Temperature (°C)	42	42	160
Turbine I High Pressure Part	Inlet pressure (bar)	80	80	80
	Outlet pressure (bar)	8	8	8
Turbine I Low Pressure Part	Inlet pressure (bar)	8	8	8
	Outlet pressure (bar)	0.08	0.08	0.08
Evaporator				
Condenser	Rankine fluid outlet temperature (°C)	480	480	480
	Vapor pressure (bar)	0.08	0.08	0.08
	Liquid level	0.6	0.6	0.6
	Incondensable partial pressure (bar)	0	0	0
Heat exchanger 2				
	Inside pressure (bar)	1	1	1
	Liquid level	0.6	0.6	0.6

322

323

324 3. Results and discussion for the basic production scenario

325

326 This section shows main results of the dynamic simulation for summer and winter days.
 327 Recall that the solar field and relevant components have been sized to offer an optimal operation
 328 for a typical summer day and for the basic continuous production scenario.

329

330

331 3.1. Charging/discharging duration

332

333 From Fig. 3.5 one may observe that there is a slight difference on the charging/discharging
 334 durations for different Int. concepts. Indeed, due to their conceptions, all the systems do not need
 335 the same minimal amount of energy to operate. For example, the Turbine Int. concept would benefit
 336 an earlier start and delayed stop, thereby rendering a relatively longer charging and a shorter
 337 discharging in summer. In winter, these durations are significantly lower than those of summer for
 338 all the Int. concepts studied. The CSP plant does not have the necessary solar power to decompose
 339 all the TCES materials: the TCES reactor is largely oversized for a typical "winter" day.

340

341

342

Figure 3.5. Charging/discharging durations for different integration concepts

343
344
345 3.2. Electricity consumption/production
346
347

In order to make an easier comparison between the three integration concepts, the ratios of
the electricity consumption (whole plant or Rankine cycle) to the electricity production ~~have~~
~~been~~are represented on Fig. 46.

351 |
352 Figure 46. Ratio of electricity consumption to production for the CSP plant with different TCES integration
353 |
354 |
355 |
356 |
357 |
358 |
359 |
360 |
361 |
362 |
363 |
364 |
365 |
366 |
367 |
368 |
369 |
370 |
371 |
372 |
373 |
374 |
375 |
376 |
377 |

Figure 46. Ratio of electricity consumption to production for the CSP plant with different TCES integration concepts ($\text{MW.h}_{\text{el consumed}}/\text{MW.h}_{\text{el produced}}$)

The electricity energy is mainly used to run the compressor for the HTF (pressurized air) in the solar circuit and the pumps in the Rankine cycle. In summer, the Rankine cycle electricity consumption is just about one tens of the overall electricity consumption. And in winter, the proportion is one third. It can be noticed from Fig. 4-6 that the electricity consumption for the Rankine cycle is approximately the same for all the integration concepts (about 0.01 $\text{MW.h}_{\text{consumed}}/\text{MW.h}_{\text{produced}}$ for both summer and winter). This is because the electricity consumption for running the pumps mainly depends on the mass flow-rate of the Rankine cycle's HTF, which is almost identical for all the integration concepts because of the same nominal production power of 100 MW_{el} .

The global electricity consumption of the CSP plant is about 12% of the total electricity production for a typical summer day whereas for a typical winter day, the proportion is about 3%. No big difference between the three Int. concepts ~~has been is~~ observed. Meanwhile, the noticeable difference in global consumption between summer and winter is mainly due to the different mass flow-rate of HTF (pressurized air) in the solar circuit. Higher amount of solar energy available in summer needs to be transported by the HTF, resulting in higher electricity consumption in the air compressor.

Several methods may be employed to decrease the electricity consumption of the compressor (thus the global electricity consumption). A simple way is to raise the upper temperature limit of the HTF (700 °C in the current study) so as to reduce the required HTF mass flow-rate. However, the equipment used for the solar circuit should resist to higher temperature in this case. Another way is to use a liquid HTF having a higher heat capacity (e.g., molten salts, synthetic oils) instead

378 of the pressurized air. But it will bring new problems such as the solidification of molten salts and
 379 the higher environmental impacts [Batuecas, 2017].

382 3.3. Water consumption

384 The water consumption refers to the quantity of cooling water for the condensers of the CSP
 385 plant, one for the Rankine cycle and another for the TCES unit. Note that the cooling water inlet
 386 temperature is 15 °C and the outlet temperature is fixed at 30 °C (maximum allowable temperature
 387 in France) [Khalanski, 1996; MTES, 1998]. Figure 5-7 shows the water consumption (kton) per
 388 MW.h_{el} produced for different Int. concepts of the CSP plant.

390 For a typical summer day, the Turbine Int. concept has the lowest water consumption (0.12
 391 kton/MW.h_{el}) because of its highest turbine bleeding at the nominal power that decreases the water
 392 consumption for the condenser of the Rankine cycle. However, for a typical winter day, its water
 393 consumption is the highest (0.17 kton/MW.h_{el}) compared to the Thermal Int concept (0.14
 394 kton/MW.h_{el}) or the Mass Int. concept (0.12 kton/MW.h_{el}). In winter, the charge-charging of the
 395 TCES reactor is more important for the Turbine Int. concept, which induces a higher water
 396 consumption. CSP plants are usually installed in desert/remote areas close to the equator (e.g., USA,
 397 Morocco, Spain, MENA [Pelay, 2017a; b]) with summer climate in principle. The Turbine Int.
 398 concept seems to be more beneficial regarding its lower water consumption during summer.

400
 401 Figure 5-7. Water consumption (kton/MW.h_{el}) of the CSP plant with different TCES integration
 402 concepts
 403
 404

405 3.4. Energy efficiency

407 The Rankine efficiency ($\eta_{Rankine}$) is defined as the efficiency of the Rankine cycle without
 408 considering the solar circuit whereas the global efficiency (η_{Global}) represents the efficiency of the
 409 whole CSP plant. They are calculated following the Eqs. (4) and (5).

$$\eta_{Rankine} = \frac{(W_{T,C} - W_{P,C}) \cdot H_C + (W_{T,D} - W_{P,D}) \cdot H_D}{(Q_{SG} + Q_R) \cdot H_C} \quad (4)$$

$$\eta_{Global} = \frac{(W_{T,C} - W_{P,C} - W_{CP,C}).H_C + (W_{T,D} - W_{P,D} - W_{CP,D}).H_D}{(Q_{SG} + Q_R).H_C} \quad (5)$$

410 with: W_T , the energy produced by the turbines (W)
 411 W_P , the energy consumed by the pumps (W)
 412 Q_{SG} , the energy consumed by the Rankine cycle's steam generator (W)
 413 Q_R , the energy consumed by the thermochemical reactor (W)
 414 W_{CP} , the energy consumed by the compressor (W)
 415 H , the duration (h)
 416 The indices C and D indicate the charging and the discharging stage, respectively.
 417

418 Table 3-8 lists the simulated values of global and Rankine energy efficiencies for different
 419 Int. concepts during typical summer and winter days. It can be easily observed that the Turbine
 420 Int. concept has the highest global energy efficiency: 31.39% for summer and 31.96% for winter,
 421 respectively. The option of using a second turbine to valorize the waste heat of high temperature
 422 ~~vapor steam~~ from the TCES reactor makes it attractive. Despite that the solar field is designed for
 423 summer operation, the winter's global efficiency is higher than that of summer for all the Int.
 424 concepts. In fact, the heat storage in the TCES reactor has two parts: thermochemical reaction heat
 425 and the sensible heat of the reactive salts and the reactor body. The TES by thermochemical
 426 reaction is generally less efficient than the sensible storage due to the heat loss of the superheated
 427 ~~vapor steam~~ extracted from the TCES reactor during its condensation. For a typical winter day, the
 428 TCES reactor is only partially charged: approximately 20% of the Ca(OH)_2 has been decomposed
 429 whereas it is about 80% for summer. This makes the contribution of the "sensible part" more
 430 important for the total TES, leading to the higher global energy efficiency of the CSP plant. Note
 431 that the reference case (without TES) has a significantly lower global energy efficiency of 21.50%.
 432 Indeed, an important amount of solar radiation received by the central solar receiver cannot be
 433 converted into heat and is thus lost.

434
 435 Table 38. Simulation results on energy efficiency of the CSP plant for typical summer and winter days (basic
 436 production mode)
 437

	Reference case	Thermal Int.		Mass Int.		Turbine Int.	
		Summer	Winter	Summer	Winter	Summer	Winter
Global efficiency (%)	21.50	28.15	30.83	27.81	30.80	31.39	31.96
Rankine efficiency (%)	21.51	31.54	31.45	31.55	31.47	34.74	33.05
Rankine efficiency (%) static study [Pelay, 2019]	42.6		30.80		30.00		33.88

438
 439
 440 Generally speaking, the Rankine efficiency is slightly higher than the global efficiency by
 441 neglecting the losses in the solar circuit. The values of Rankine efficiency obtained by the dynamic
 442 study are close to those obtained in the static study [Pelay, 2019] for all the three Int. concepts (less
 443 than 1% difference). However, the Rankine efficiency of the reference case has halved from 42.6%
 444 to 21.51%. This is because during the static study, the amount of solar energy was considered as
 445 constant all along the day. While in this dynamic study, it is varied all the time. This variability
 446 induces a large amount of lost energy.

447

448

449 **4. Peak production mode**

450

451 In this section, the dynamic simulation results for a peak production mode are reported.
 452 Contrary to the basic continuous production scenario, the peak production mode aims at a massive
 453 electricity production within one or several short periods of time when the electricity selling price is
 454 the highest on the spot market [Tapachès, 2019]. It is thus interesting to compare the same TCES
 455 Int. concept for two different modes of production. The Turbine Int. concept has been selected for
 456 this purpose because it enables the waste heat recovery of overheated vapors via the second turbine
 457 when the principal Rankine cycle is not working.

458

459 The operation mode is shown in Fig. 68. During phase 1, the Rankine cycle is at the stop
 460 state without electricity production. The TCES reactor is charged and a part of the waste heat of
 461 the superheated vapor-steam is valorized as electricity production via the second turbine in the
 462 TCES circuit. During phase 2 (peak hour but insufficient sunshine), the stored heat will be all
 463 discharged to run the Rankine cycle at about 1000 MW_{el} (10 times of the nominal power), in order
 464 to realize a peak power production within about 1 hour.

465

466

467

Figure 68. Schematic view of the operational mode for the peak production mode

468

469

470 Table 49 summarizes all the mains simulation results for a typical summer day under peak
 471 and basic production modes. The charging duration of 12.7 hours corresponds to the total sunshine
 472 duration (Fig. 48). The discharging duration (1.1 hour) is determined by the size of the TCES reactor
 473 which is the same as that for the basic production mode. The second turbine of the TCES circuit
 474 produces 550 MW.h_{el} during the charging (Phase 1) while the Rankine cycle generates 1002 MW.h_{el}
 475 during the peak hour.

476

477

Table 49. Dynamic simulations results of Turbine Int. concept for a typical summer day in basic and peak production modes

478

479

Basic mode	Peak mode
------------	-----------

Efficiency		
Global efficiency (%)	28.15	17.89
Rankine efficiency (%)	31.54	27.96
Storage		
Charge duration (h)	12.3	12.7
Discharge duration (h)	13.06	1.1
Energy produced/ consumed		
Global energy produced (MW.h)	2601	1552
Global energy consumed (MW.h)	304	567
Rankine energy consumed (MW.h)	27	12
Water consumption		
Global water consumption (kton)	333	219

480

481

482 The Rankine cycle electricity consumption (12 MW.h_{el}) only represents a small proportion
 483 (2%) of the high global electricity consumption (567 MW.h_{el}). The latter (0.37 MW.h_{el},
 484 consumed/MW.h_{el}, produced) is ~~nearly~~ four times higher than that of the basic production mode (0.09
 485 MW.h_{el}, consumed/MW.h_{el}, produced). This is because the mass flow-rate of HTF has increased by a factor
 486 of 10 (16000 kg·s⁻¹ instead of 1500 kg·s⁻¹), resulting in much higher pressure loss in the central solar
 487 receiver thus higher electricity consumption of the compressor. The water consumption is also more
 488 important for the peak production mode (0.14 kton/MW.h_{el}, produced) compared to that for the basic
 489 production mode (0.12 kton/MW.h_{el}, produced).

490

491 The Rankine and global energy efficiency is respectively 17.89% and 27.96%, both lower
 492 than those for the basic production mode. Regarding the energy efficiency and environmental
 493 impacts, the peak production mode seems less interesting than the basic mode. A techno-economic
 494 study considering the variation of the selling electricity price on the spot market is necessary to
 495 better evaluate its potential.

496

497

498 **5. Conclusion and prospects**

499

500 In this study, the dynamic simulation of a CSP plant with TCES system integration have
 501 been performed. The Dymola environment has been used with component models existing in the
 502 library or developed in-house. Both the basic continuous production mode and the peak production
 503 mode have been investigated. Based on the results obtained, main conclusions can be summarized
 504 as follows.

505

- 506 • TES integration is needed to increase the output of a CSP plant. Among the three TCES Int.
 507 concepts proposed, the Turbine Int. concept has the best global efficiency (31.39% for
 508 summer; 31.96% for winter).
- 509 • The TCES unit and solar field sized for a typical summer day will be largely oversized when
 510 used for a typical winter day.

512

- The global electricity consumption of the CSP plant with TCES integration is about 12% of the total electricity production for a typical summer day and about 3% for a typical winter day.
- The water consumption of the CSP plant with TCES integration is about 0.12 kton/MW.h_{el} for a typical summer day. For a typical winter day, the water consumption of the Turbine Int. concept is the highest (0.17 kton/MW.h_{el}) compared to the Thermal Int concept (0.14 kton/MW.h_{el}) or the Mass Int. concept (0.12 kton/MW.h_{el}).
- The peak production mode is achievable by using the Turbine Int. concept. An increased nominal power by a factor of 10 could be reached by discharging the stored heat within one hour. However, a lower global efficiency (17.89%) is rendered due to the higher electricity consumption of the air compressor in the solar circuit. ~~It will then be interesting to carry out a techno-economic study for different integrations and modes of production~~

One limitation of the current study is that the simulations are based on two perfect summer and winter days while the effect of cloud passages has not been considered yet. Nevertheless, the simulations showed that the large thermal inertia of the TCES unit, owing to the great quantity of stainless steel ($\sim 1.2 \times 10^7$ kg) and reactive salts ($\sim 1.1 \times 10^7$ kg) involved, can allow a quick charging/discharging switch and maintain a constant output of the Rankine power cycle. A future work using real DNI curves surveyed for some typical cloudy days will provide more details on influence of the short DNI variation.

Another simplification made is that the DNI value has not been corrected with the cosine loss, which could have a non-negligible impact on the simulation results: about 5% in summer and 30% in winter based on the estimation of Peng et al., [2013]. Taking into account the cosine loss would increase the size of solar field (designed for a perfect summer day) and thereby decrease the electricity production of the winter day. This matter of concern should be addressed in the future studies.

It should be noted that this study has focused on the energy modeling and dynamic simulation of the CSP plant, under the basic and peak operation modes. The improvement of the models used for the simulations and their parameter remains an important objective. A real power parasitic consumption of the turbomachines (turbines, pumps and compressor) would be obtained with variables isentropic efficiencies. Futures experiments will also enable the use of a real stoichiometric reaction coefficient for the thermochemical reactor. Furthermore, a techno-economic assessment is also suggested in the future study to further understand the usability and the cost-effectiveness of the proposed TCES integration concepts. Recent advances on the techno-economic issue can be found in Refs [Salas, 2018; Tapachès; 2019].

555 Acknowledgement

556

557 This work is supported by the French ANR within the project In-STORES (ANR-12-
558 SEED-0008).

559

560 **Appendix A. Detailed description of the in-house developed models**

561

562 ~~Appendix B. Parameter values and variables fixed by the user for the dynamic simulation~~

563

564

565 **Nomenclature**

566

567 *Latin letters*

568 H charging or discharging time, h

569 P power, W

570 Q heat exchange rate, W

571 W work exchange rate, W

572 T temperature, K

573 t time, s

574 X reaction progress, (-)

575

576 *Greek symbols*

577 η energy efficiency

578 Δh_R specific reaction heat, kJ.kg⁻¹

579

580 *Subscripts*

581 C charging stage

582 CP compressor

583 D discharging stage

584 el electricity

585 $Global$ Whole system

586 P pump

587 R reactor

588 $Rankine$ Rankine circuit

589 SG steam generator

590 sol solar

591 T turbine

592

593

594 **References**

- 595
596 Albanakis, C., Missirlis, D., Michailidis, N., Yakinthos, K., Goulas, A., Omar, H., Tsipas, D., Granier, B. (2009).
597 Experimental analysis of the pressure drop and heat transfer through metal foams used as volumetric receivers
598 under concentrated solar radiation. *Experimental Thermal and Fluid Science*, 33(2), 246–252.
599 <https://doi.org/10.1016/j.expthermflusci.2008.08.007>
- 600
601 Alovisio, A., Chacartegui, R., Ortiz, C., Valverde, J.M., Verda, V. (2017). Optimizing the CSP Calcium Looping
602 integration for Thermochemical Energy Storage. *Energy Conversion and Management*, 136, 85–98.
603 doi:[10.1016/j.enconman.2016.12.093](https://doi.org/10.1016/j.enconman.2016.12.093).
- 604
605 Altés Buch, Q. (2014). *Dynamic modeling of a steam Rankine Cycle for Concentrated Solar Power applications*.
606 Master thesis, University of Liege.
- 607
608 Alva, G., Lin, Y., & Fang, G. (2018). An overview of thermal energy storage systems. *Energy*, 144, 341–378.
609 <https://doi.org/10.1016/j.energy.2017.12.037>
- 610
611 Batuecas, E., Mayo, C., Díaz, R., & Pérez, F. J. (2017). Life Cycle Assessment of heat transfer fluids in parabolic
612 trough concentrating solar power technology. *Solar Energy Materials and Solar Cells*, 171, 91–97.
613 <https://doi.org/10.1016/j.solmat.2017.06.032>
- 614
615 Cabeza, L. F., Solé, A., Fontanet, X., Barreneche, C., Jové, A., Gallas, M., Fernández, A. I. (2017).
616 Thermochemical energy storage by consecutive reactions for higher efficient concentrated solar power plants
617 (CSP): Proof of concept. *Applied Energy*, 185, 836–845. <https://doi.org/10.1016/j.apenergy.2016.10.093>
- 618
619 Das D., Sinha N., Roy K., Automatic generation control of an organic Rankine cycle solar-thermal/wind-
620 diesel hybrid energy system. *Energy technology*, 2, 721–731.
621 <https://onlinelibrary.wiley.com/doi/abs/10.1002/ente.201402024>
- 622
623 Dassault Systèmes AB. (2011). *User Manual. Dymola (Dynamic Modeling Laboratory)*
- 624
625 Ding, W., Shi, H., Jianu, A., Xiu, Y., Bonk, A., Weisenburger, A., & Bauer, T. (2019). Molten chloride salts
626 for next generation concentrated solar power plants: Mitigation strategies against corrosion of structural
627 materials. *Solar Energy Materials and Solar Cells*, 193, 298–313. <https://doi.org/10.1016/j.solmat.2018.12.020>
- 628
629 Gimenez, P., & Fereres, S. (2015). Effect of Heating Rates and Composition on the Thermal Decomposition
630 of Nitrate Based Molten Salts. *Energy Procedia*, 69, 654–662. <https://doi.org/10.1016/j.egypro.2015.03.075>
- 631
632 IEA (2018). *World Energy Outlook (WEO) 2018*, International Energy Agency. ISBN: 978-92-64-30677-6.
- 633
634 IRENA (2018). *Renewable Power Generation Costs in 2017*. International Renewable Energy Agency.
635 https://www.irena.org/-/media/Files/IRENA/Agency/Publication/2018/Jan/IRENA_2017_Power_Costs_2018.pdf
- 636
637 Jarimi, H., Aydin, D., Yanan, Z., Ozankaya, G., Chen, X., & Riffat, S. (2019). Review on the recent progress
638 of thermochemical materials and processes for solar thermal energy storage and industrial waste heat recovery.
639 *International Journal of Low-Carbon Technologies*, 14, 44–69. <https://doi.org/10.1093/ijlct/cty052>
- 640
641 Khalanski, M., Gras, R. (1996). Rejets en rivières et hydrobiologie – Un aperçu sur l’expérience française. *La
642 houille blanche*. <http://dx.doi.org/10.1051/lhb/1996046>
- 643
644 Kuravi, S., Trahan, J., Goswami, D. Y., Rahman, M. M., & Stefanakos, E. K. (2013, August). Thermal energy
645 storage technologies and systems for concentrating solar power plants. *Progress in Energy and Combustion Science*.
646 <https://doi.org/10.1016/j.pecs.2013.02.001>
- 647
648 Larrouturou, F., Caliot, C., & Flamant, G. (2014). Effect of directional dependency of wall reflectivity and
649 incident concentrated solar flux on the efficiency of a cavity solar receiver. *Solar Energy*, 109(1), 153–164.
650 <https://doi.org/10.1016/j.solener.2014.08.028>
- 651

- 652 Lin, Y., Alva, G., & Fang, G. (2018). Review on thermal performances and applications of thermal energy
653 storage systems with inorganic phase change materials. *Energy*, 165, 685-708.
<https://doi.org/10.1016/j.energy.2018.09.128>
- 655
- 656 Liu, D., Xin-Feng, L., Bo, L., Si-quan, Z., & Yan, X. (2018). Progress in thermochemical energy storage for
657 concentrated solar power: A review. *International Journal of Energy Research*, 42, 4546-4561.
<https://doi.org/10.1002/er.4183>
- 659
- 660 Lu, W., Zhao, C. Y., & Tassou, S. A. (2006). Thermal analysis on metal-foam filled heat exchangers. Part I:
661 Metal-foam filled pipes. *International Journal of Heat and Mass Transfer*, 49(15–16), 2751–2761.
<https://doi.org/10.1016/j.ijheatmasstransfer.2005.12.012>
- 663
- 664 Martienssen, W., Warlimont, H. (2005). Springer hanbook of condensed matter and materials data. *Springer
665 handbooks*. eReference ISBN 978-3-540-30437-1.
- 666
- 667 Mazet, N., & Amouroux, M. (1991). Analysis of heat transfer in a non-isothermal solid-gas reacting medium.
668 *Chemical Engineering Communications*, 99(1), 175–200. <https://doi.org/10.1080/00986449108911586>
- 669
- 670 MBL (2018). Modelica Buildings library - Open source library for building energy and control systems.
<http://simulationresearch.lbl.gov/modelica/index.html>
- 672
- 673 Mohan, G., Venkataraman, M. B., & Coventry, J. (2019). Sensible energy storage options for concentrating
674 solar power plants operating above 600 °C. *Renewable and Sustainable Energy Reviews*, 107, 319-337.
<https://doi.org/10.1016/j.rser.2019.01.062>
- 676
- 677 MTES (1998). Ministère de la transition écologique et solidaire (1998). Circulaire du 06/06/53 relative au
678 rejet des eaux résiduaires par les établissements classés comme dangereux, insalubres ou incommodes en
679 application de la loi du 19 décembre 1917 (abrogée). AIDA. https://aida.ineris.fr/consultation_document/8589
- 680
- 681 Nazir, H., Batool, M., Bolivar Osorio, F. J., Isaza-Ruiz, M., Xu, X., Vignarooban, K., Phelan, P., Inamuddin,
682 Kannan, A. M. (2019.). Recent developments in phase change materials for energy storage applications: A review.
683 *International Journal of Heat and Mass Transfer*, 129, 491-523.
<https://doi.org/10.1016/j.ijheatmasstransfer.2018.09.126>
- 685
- 686 NREL (2018). Concentrating Solar Power Projects 2017. National Renewable Energy Laboratory
<https://www.nrel.gov/csp/solarpaces/index.cfm>
- 688
- 689 Nunes, V. M. B., Lourenço, M. J. V., Santos, F. J. V., & Nieto de Castro, C. A. (2019). Molten alkali carbonates
690 as alternative engineering fluids for high temperature applications. *Applied Energy*, 242, 1626-1633.
<https://doi.org/10.1016/j.apenergy.2019.03.190>
- 692
- 693 Ortiz, C., Chacartegui, R., Valverde, J. M., Alovisio, A., & Becerra, J. A. (2017). Power cycles integration in
694 concentrated solar power plants with energy storage based on calcium looping. *Energy Conversion and
695 Management*, 149, 815–829. <https://doi.org/10.1016/j.enconman.2017.03.029>
- 696
- 697 Ortiz, C., Romano, M. C., Valverde, J. M., Binotti, M., Chacartegui, R. (2018). Process integration of Calcium-
698 Looping thermochemical energy storage system in concentrating solar power plants. *Energy*, 155, 535–551.
699 doi:10.1016/j.energy.2018.04.180
- 700
- 701 Ortiz, C., Valverde, J. M., Chacartegui, R., Perez-Maqueda, L. A., & Giménez, P. (2019). The Calcium-Looping
702 (CaCO₃/CaO) process for thermochemical energy storage in Concentrating Solar Power plants. *Renewable and
703 Sustainable Energy Reviews*, 113, 1364-0321. <https://doi.org/10.1016/j.rser.2019.109252>
- 704
- 705 Pelay, U., Luo, L., Fan, Y., Stitou, D., & Castelain, C. (2019). Integration of a thermochemical energy storage
706 system in a Rankine cycle driven by concentrating solar power: Energy and exergy analyses. *Energy*, 167, 498–
707 510. <https://doi.org/10.1016/j.energy.2018.10.163>
- 708
- 709 Pelay, U., Luo, L., Fan, Y., Stitou, D., & Rood, M. (2017a). Thermal energy storage systems for concentrated
710 solar power plants. *Renewable and Sustainable Energy Reviews*, 79, 82-100.
<https://doi.org/10.1016/j.rser.2017.03.139>

- 712
713 Pelay, U., Luo, L., Fan, Y., Stitou, D., & Rood, M. (2017b). Technical data for concentrated solar power plants
714 in operation, under construction and in project. *Data in Brief*, 13, 597–599.
715 <https://doi.org/10.1016/j.dib.2017.06.030>
716
717 Peng, S., Hong, H., Jin, H., & Zhang, Z. (2013). A new rotatable-axis tracking solar parabolic-trough collector
718 for solar-hybrid coal-fired power plants. *Solar Energy*, 98(PC), 492–502.
719 <https://doi.org/10.1016/j.solener.2013.09.039>
720
721 Prieto, C., Cooper, P., Fernandez, A.I., & Cabeza, L. F. (2016). Review of technology: thermochemical energy
722 storage for concentrated solar power plants. *Renewable and Sustainable Energy Reviews*, 60, 909–929.
723 <https://doi.org/10.1016/j.rser.2015.12.364>
724
725 PVGIS. *Photovoltaic Geographical Information System (PVGIS)*. <http://re.jrc.ec.europa.eu/pvgis.html>
726
727 Quoilin, S., Desideri, A., Wronski, J., & Bell, I. (2017). *ThermoCycle Library*. <http://www.thermocycle.net/>
728
729 Qureshi, Z. A., Ali, H. M., & Khushnood, S. (2018). Recent advances on thermal conductivity enhancement
730 of phase change materials for energy storage system: A review. *International Journal of Heat and Mass Transfer*,
731 127, 838–856. <https://doi.org/10.1016/j.ijheatmasstransfer.2018.08.049>
732
733 Salas, D., Tapachès, E., Mazet, N., & Aussel, D. (2018). Economical optimization of thermochemical storage
734 in concentrated solar power plants via pre-scenarios. *Energy Conversion and Management*, 174, 932–954.
735 <https://doi.org/10.1016/j.enconman.2018.08.079>
736
737 Schmidt, M., & Linder, M. (2017). Power generation based on the Ca(OH)2/ CaO thermochemical storage
738 system – Experimental investigation of discharge operation modes in lab scale and corresponding conceptual
739 process design. *Applied Energy*, 203, 594–607. <https://doi.org/10.1016/j.apenergy.2017.06.063>
740
741 Tao, Y. B., & He, Y. L. (2018). A review of phase change material and performance enhancement method
742 for latent heat storage system. *Renewable and Sustainable Energy Reviews*, 93, 245–259.
743 <https://doi.org/10.1016/j.rser.2018.05.028>
744
745 Tapachès, E., Salas, D., Perier-Muzet, M., Mauran, S., Aussel, D., & Mazet, N. (2019). The value of
746 thermochemical storage for concentrated solar power plants: Economic and technical conditions of power plants
747 profitability on spot markets. *Energy Conversion and Management*. <https://doi.org/10.1016/j.enconman.2018.11.082>
748
749 Vidil, R., Grillot, J. M., Marvillet, C., Mercier, P., & Ratel, G. (1990). Les échangeurs à plaques : description et
750 éléments de dimensionnement. 2nd edition, Lavoisier Tec & Doc Distribution, Paris, France.
751
752 Vignarooban, K., Xu, X., Arvay, A., Hsu, K., & Kannan, A. M. (2015). Heat transfer fluids for concentrating
753 solar power systems - A review. *Applied Energy*, 146, 383–396. <https://doi.org/10.1016/j.apenergy.2015.01.125>
754
755 Villada, C., Bonk, A., Bauer, T., & Bolívar, F. (2018). High-temperature stability of nitrate/nitrite molten salt
756 mixtures under different atmospheres. *Applied Energy*, 226, 107–115.
757 <https://doi.org/10.1016/j.apenergy.2018.05.101>
758
759 Villada, C., Jaramillo, F., Castaño, J. G., Echeverría, F., & Bolívar, F. (2019). Design and development of nitrate-
760 nitrite based molten salts for concentrating solar power applications. *Solar Energy*, 188, 291–299.
761 <https://doi.org/10.1016/j.solener.2019.06.010>
762
763 Walczak, M., Pineda, F., Fernández, Á. G., Mata-Torres, C., & Escobar, R. A. (2018). Materials corrosion for
764 thermal energy storage systems in concentrated solar power plants. *Renewable and Sustainable Energy Reviews*, 86,
765 22–44. <https://doi.org/10.1016/j.rser.2018.01.010>
766
767 Wang, W., Guan, B., Li, X., Lu, J., & Ding, J. (2019). Corrosion behavior and mechanism of austenitic stainless
768 steels in a new quaternary molten salt for concentrating solar power. *Solar Energy Materials and Solar Cells*, 194,
769 36–46. <https://doi.org/10.1016/j.solmat.2019.01.024>
770

771 Wu, Z., Caliot, C., Bai, F., Flamant, G., Wang, Z., Zhang, J., & Tian, C. (2010). Experimental and numerical
772 studies of the pressure drop in ceramic foams for volumetric solar receiver applications. *Applied Energy*, 87(2),
773 504–513. <https://doi.org/10.1016/j.apenergy.2009.08.009>

774
775 Zhao, C. Y., Kim, T., Lu, T. J., & Hodson, H. P. (2001). *Thermal Transport Phenomena in Porvair Metal Foams*
776 and Sintered Beds

777 Ph.D. report, University of Cambridge.

778 **List of Figures.**

779
780 [Figure 1. Schematic view of the reference SPT plant without TES. Adapted from \[Pelay, 2019\]](#)

781
782 [Figure 2. Schematic view of the SPT plant with TCES integration. \(a\) Thermal Int. concept; \(b\) Mass Int. concept;](#)
[\(c\) Turbine Int. concept. Adapted from \[Pelay, 2019\]](#)

783
784
785 [Figure 13. Average DNI for a typical summer and a winter day at eastern Pyrenees \(42.497N, 1.959E\) \[PVGIS\]](#)

786
787 [Figure 24. Schematic view of the operational mode divided into 3 phases for the basic continuous production](#)
788 mode

789
790 [Figure 53. Charging/discharging durations for different integration concepts](#)

791
792 [Figure 64. Ratio of electricity consumption to production for the CSP plant with different TCES integration](#)
793 concepts ($MW \cdot h_{el} \text{ consumed} / MW \cdot h_{el} \text{ produced}$)

794
795 [Figure 75. Water consumption \(kton/MW.h_{el}\) of the CSP plant with different TCES integration concepts](#)

796
797 [Figure 86. Schematic view of the operational mode for the peak production mode](#)

798
799 [Figure A1. Schematic view of the plat-type TCES reactor. \(a\) charging; \(b\) discharging](#)

800
801 [Figure A2. Schematic diagram of the TCES reactor created in the Dymola environment](#)

802
803 [Figure A3. Schematic diagram of the volumetric solar receiver created in the Dymola environment](#)

804
805 **List of Tables.**

806
807 [Table 1. Component model of the CSP plant with TCES integration used for the dynamic modeling](#)

808
809 [Table 2. List of all PID controllers](#)

810
811 [Table 23. Sizing of the solar field for different TCES integration concepts](#)

812
813 [Table 4. Parameter values for different components of the system](#)

814
815 [Table 5. Variables fixed by user - Phase 1](#)

816
817 [Table 6. Variables fixed by user - Phase 2](#)

818
819 [Table 7. Variables fixed by user - Phase 3](#)

820
821 [Table 38. Simulation results on energy efficiency of the CSP plant for typical summer and winter days \(basic](#)
[production mode\)](#)

822
823 [Table 94. Dynamic simulations results of Turbine Int. concept for a typical summer day in basic and peak](#)
[production modes](#)

824
825 [Table B1. List of all PID controllers](#)

826
827 [Table B2. Parameter values for different components of the system](#)

828
829 [Table B3. Variables fixed by user - Phase 1](#)

830
831 [Table B4. Variables fixed by user - Phase 2](#)

832
833 [Table B5. Variables fixed by user - Phase 3](#)

837

838 **Appendix A. Detailed description of the in-house developed models**

839

840 *A1. Modeling of the TCES reactor*

841

842 The TCES reactor is the most crucial element of the whole system, having the largest
 843 thermal inertia. It is designed based on the concept of a plate heat exchanger-reactor as shown in
 844 Fig. A1. There are four main parts that constitute the TCES reactor: (i) the mixture of salts
 845 ($\text{Ca(OH)}_2/\text{CaO}$) and the expanded natural graphite (ENG) as the reactive/storage material; (ii)
 846 the HTF channels; (3) the metal wall separating the reactive salts and the HTF; and (iv) the dead
 847 volume comprising the composite porosities, the diffuser and the envelop. Figure A2 shows the
 848 schematic of the TCES reactor created in the Dymola environment. The modeling of heat and mass
 849 transfers in this TCES reactor is presented as follows.

850

851

852 Figure A1. Schematic view of the plat-type TCES reactor. (a) charging; (b) discharging

853

854

855

856 Figure A2. Schematic diagram of the TCES reactor created in the Dymola environment

857

858

- 859 • The reactive bloc

860 The reactive bloc is composed of the composite (salts and ENG) and the dead volume. Heat
 861 transfer occurs between the composite, the dead volume and the wall whereas mass transfer occurs
 862 between the composite and the dead volume. A nodal model was used for the modeling of the
 863 reactive bloc. The heat conduction between the reactive salts and the dead volume is neglected by
 864 assuming the identical temperature. The heat absorbed or released by the reactive salts is transferred
 865 to the wall by heat conduction and convection. During the synthesis, a certain amount of heat
 866 (named as Q_{sens}) released by the reaction is used to raise the steam temperature entering in the
 867 TCES reactor up to the equilibrium temperature. The thermal balance of reactive bloc may be
 868 written as Eqs. (A1) and (A2).

$$m_{comp} \cdot C_{p,comp} \cdot \frac{dT_{comp}}{dt} = H_{W/comp} \cdot S_{W/comp} \cdot (T_W - T_{comp}) - \Delta h_{R,comp} \cdot \frac{dn_{H_2O}}{dt} + Q_{sens} \quad (\text{A1})$$

$$Q_{sens} = \dot{m}_{H_2O} \cdot (h_{R_{ext}} - h_{R_{int}}) \quad (\text{A2})$$

869 with m_{comp} , the composite mass (kg)
 870 $C_{p,comp}$, the specific heat of the composite (J.kg⁻¹.K⁻¹)
 871 T_{comp} , the temperature of the composite (K)
 872 T_W , the wall temperature (K)
 873 $H_{W/comp}$, the heat transfer coefficient between the wall and the composite (W.m⁻².K⁻¹)
 874 $S_{W/comp}$, the contact surface area between the wall and the composite (m²)
 875 $\Delta h_{R,comp}$, the molar reaction heat of the Ca(OH)₂/CaO couple (104 kJ·mol⁻¹)
 876 n_{H_2O} , the mole number of H₂O reacted with the CaO salt (mol)
 877 \dot{m}_{H_2O} , the vapor mass flow-rate (kg.s⁻¹)
 878 $h_{R_{int}}$, $h_{R_{ext}}$ the enthalpy of the vapor at the interior and outside of the TCES reactor,
 879 respectively (J.kg⁻¹)
 880

881 The vapor mass flow-rate (\dot{m}_{H_2O}) entering/exiting the TCES reactor is directly dependent
 882 on the reaction rate, calculated by Eqs. (A3) and (A4).

$$\dot{m}_{H_2O} = M_{H_2O} \cdot \frac{dn_{H_2O}}{dt} \quad (\text{A3})$$

$$\frac{dn_{H_2O}}{dt} = -\gamma_R \cdot n_{salt} \cdot \frac{dX}{dt} \quad (\text{A4})$$

883 with M_{H_2O} , the H₂O molar mass (kg.mol⁻¹)
 884 γ_R , the global reactor efficiency (-)
 885 n_{salt} , the salt molar quantity (mol)
 886 X , the molar reaction progress
 887

888 The reaction progress is calculated by the kinetic model proposed by Mazet and Amouroux
 889 [Mazet, 1991] for the decomposition (Eq. A5) and for the synthesis (Eq. A6), respectively.

$$\frac{dX}{dt} = K_{cin} \cdot X \cdot \frac{p_{op} - p_{eq}}{P_{op}} \quad (\text{A5})$$

$$\frac{dX}{dt} = K_{cin} \cdot (1 - X) \cdot \frac{p_{op} - p_{eq}}{p_{op}} \quad (\text{A6})$$

890 with K_{cin} , the reaction kinetic coefficient (s^{-1})
 891 p_{op} , the operational pressure (Pa)
 892 p_{eq} , the equilibrium pressure (Pa)

893
 894 The reaction kinetic coefficient (K_{cin}) is chosen to be equal to $5 \times 10^{-3} \text{ s}^{-1}$ at a first time,
 895 subjected to possible modifications during the simulations [Mazet, 1991]. The equilibrium pressure
 896 p_{eq} is determined with the Clapeyron equation represented by Eq. (A7) and simplified as Eq. (A8).

$$\ln\left(\frac{p_{eq}}{p_{ref}}\right) = \frac{\Delta h_{R_{comp}}}{R} \left(\frac{1}{T_{ref}} - \frac{1}{T_{eq}} \right) \quad (\text{A7})$$

$$p_{eq} = p_{ref} \cdot e^{\frac{\Delta H_{R_{comp}}}{R} \left(\frac{1}{T_{ref}} - \frac{1}{T_{eq}} \right)} \quad (\text{A8})$$

897 With p_{ref} , the reference pressure (1 bar)
 898 R , the ideal gas constant ($8.314 \text{ J} \cdot \text{mol}^{-1} \cdot \text{K}^{-1}$)
 899 T_{ref} , the reference temperature (298.15 K)
 900 T_{eq} , the equilibrium temperature (773.15 K)

901
 902 The term $\frac{p_{op} - p_{eq}}{p_{op}}$ represents the difference between the operational and the equilibrium
 903 conditions as the driving force for the reaction.

904
 905 The physical properties of the composite depend on the temperature, the percentage of ENG
 906 and the reaction rate. Three parameters were used to settle simple equations to calculate various
 907 physical properties of the composite:

- 908 - $m_{salt(0)}$ the anhydrous salt mass (CaO) at the initial state (kg);
 909 - $\tilde{\rho}_{ENG}$ the ENG apparent density ($\text{kg} \cdot \text{m}^{-3}$);
 910 - τ_{salt} the mass ratio of reactive salt in the composite, defined as Eq. (A9).

$$\tau_{salt} = \frac{m_{salt(0)}}{m_{comp(0)}} \quad (\text{A9})$$

911 m_{comp} is the mass of the composite composed of reactive salts and the ENG:

$$m_{comp} = m_{salt} + m_{ENG} \quad (\text{A10})$$

$$m_{ENG} = (1 - \tau_{salt}) \times m_{comp(0)} \quad (\text{A11})$$

912
 913 The mass of reactive salts in the TCES reactor depends on the reaction progress, shown in
 914 Eq. (A12):

$$m_{salt} = n_{salt(0)} \cdot (X \cdot M_{Ca(OH)_2} + (1 - X) \cdot M_{CaO}) \quad (\text{A12})$$

915 with m_{salt} , the salt mass (kg)

916 n_{salt} , the salt molar quantity (mol)

917 X , the molar progress

918 $M_{Ca(OH)_2}$, the Ca(OH)₂ molar mass (kg.mol⁻¹)

919 M_{CaO} , the CaO molar mass (kg.mol⁻¹)

921 The specific heat of the composite varies according to its temperature and its composition,
922 calculated by Eq. (A13):

$$Cp_{comp} = \tau_{salt} \cdot ((1 - X) \cdot Cp_{CaO} + X \cdot Cp_{Ca(OH)_2}) + (1 - \tau_{salt}) \cdot Cp_{ENG} \quad (\text{A13})$$

923 where Cp_{CaO} and $Cp_{Ca(OH)_2}$ are determined by Eq. (A14) and Eq. (A15), respectively
924 [Martienssen, 2005].

$$Cp_{CaO} = 0.16495 \times T + 798.647 \quad (\text{A14})$$

$$Cp_{Ca(OH)_2} = 0.38612 \times T + 1217.29416 \quad (\text{A15})$$

926 The volume of the composite used for the sizing of the TCES reactor is determined by Eq.
927 (A16):

$$V_{comp} = \frac{(1 - \tau_{salt}) \cdot m_{salt(0)}}{\tau_{sel} \cdot \tilde{\rho}_{ENG}} \quad (\text{A16})$$

929 The porosity ε is the ratio of dead volume and composite volume, calculated by Eq. (A17):

$$\varepsilon = 1 - \frac{\tilde{\rho}_{ENG}}{\rho_{ENG}} - \tilde{\rho}_{ENG} \cdot \frac{\tau_{salt}}{1 - \tau_{salt}} \cdot \frac{X \cdot Vm_{salt(X=1)} + (1 - X) \cdot Vm_{salt(X=0)}}{M_{salt(0)}} \quad (\text{A17})$$

931 with: $Vm_{sel(X=1)} = Vm_{Ca(OH)_2}$

932 $Vm_{sel(X=1)} = Vm_{CaO}$

933 $M_{sel(0)} = M_{CaO}$

934 ρ_{ENG} , the GNE density (kg.m⁻³)

935 $\tilde{\rho}_{ENG}$, the GNE apparent density (kg.m⁻³)

936 V_m , the molar volume (m³.mol⁻¹)

- 937 • The dead volume (DV)

940 The dead volume corresponds to all the unoccupied volume in the TCES reactor, including
941 void volume of the composite material and the gas diffuser, calculated by Eq. (A18):

$$V_{DV} = \varepsilon \cdot V_{comp} + V_{diffuser} \quad (\text{A18})$$

942

943 The volume of diffuser depends on the reactor geometry. For a plate-type heat exchanger,
 944 it is calculated according to the total surface area of the plates (S_W) and the fixed diffuser thickness
 945 ($th_{diffuser}$), by Eq. (A19):

$$V_{diffuser} = \frac{S_W}{2} \cdot th_{diffuser} \quad (\text{A19})$$

946

947 The vapor flowrate variation $d\dot{m}$ is the difference between the entering flowrate (\dot{m}_{in}) and
 948 the outgoing flowrate (\dot{m}_{out}). Mass conservation equation in the DV can be written as.

$$d\dot{m} = \dot{m}_{in} - \dot{m}_{out} \quad (\text{A20})$$

$$d\dot{m} = V_{DV} \cdot \left(\frac{dh}{dt} \cdot \frac{d\rho}{dh} \Big|_p + \frac{dP}{dt} \cdot \frac{d\rho}{dp} \Big|_h \right) \quad (\text{A21})$$

949 With \dot{m} , the mass flow-rate (kg.s^{-1})
 950 h , the mass enthalpy (kJ.kg^{-1})
 951 ρ , the density (kg.m^{-3})

952

953 The energy conservation in the DV is calculated with Eq. (A22):

$$\begin{aligned} & \left(\frac{V_{DV} \cdot p_{op} \cdot M_{H_2O}}{R \cdot T_{comp}} \right) \cdot \left(\left(\frac{1}{p_{op}} \cdot \frac{dp}{dt} + \frac{1}{T_{comp}} \right) \cdot \left(Cp_{H_2O} \cdot (T_{comp} - T_{ref}) - \frac{R \cdot T_{comp}}{M_{H_2O}} \right) \right. \\ & \quad \left. + \frac{dT_{comp}}{dt} \cdot \left(Cp_{H_2O} - \frac{R}{M_{H_2O}} \right) \right) = \frac{d\dot{m}}{dt} \cdot h_{comp} \end{aligned} \quad (\text{A22})$$

954 with, V_{DV} , the dead volume volume (m^3)
 955 T_{comp} , the composite temperature (K)
 956 p , the pressure (Pa)
 957 T_{comp} , the composite temperature (K)
 958 Cp_{H_2O} , the H_2O mass specific heat capacity ($\text{J.kg}^{-1}.K^{-1}$)

959

960

- 961 • The wall

962

963 A nodal model was used for the wall, assuming uniform temperature and constant specific
 964 heat. The thermal inertia of the model was however taken into account. The total exchange area
 965 can be calculated with Eq. (A23):

$$S_W = \frac{V_{comp}}{th_{comp}} \quad (\text{A23})$$

966 The total wall mass (m_w) can then be determined with Eq. (A24).

$$m_w = th_w \cdot S_w \cdot \rho_w \quad (\text{A24})$$

967 where th_w is the thickness of the wall fixed by the designer. ρ_w is the density of the wall
 968 material.

969
 970 The energy conservation is represented Eq. (A25)

$$971 \quad m_w \cdot Cp_w \cdot \frac{dT_w}{dt} = S_{ext} \cdot \varphi_{out} + S_{int} \cdot \varphi_{in} \quad (\text{A25})$$

971 with φ_e , the entering flux (W.m^{-2})
 972 φ_o , the outgoing flux (W.m^{-2})
 973 m_w , the wall mass (kg)
 974 Cp_w , the wall mass specific heat capacity ($\text{J.kg}^{-1}\text{.K}^{-1}$)
 975 T_w , the wall temperature (K)
 976 S_{ext} , the exterior surface (m^2)
 977 S_{int} , the interior surface (m^2)
 978
 979

980 • HTF

981
 982 The HTF part permits the entering of HTF (pressurized air) from one side and leaving from
 983 the other side to exchange the heat with the wall part during charging and discharge periods. Since
 984 no phase change is occurred during the cooling/heating of the HTF, a “light non-discretized model”
 985 was chosen for modeling the HTF part. The outlet temperature (T_{out}) of the HTF is determined by
 986 Eq. A26, using the NUT (Number of Unity of Transfer) method.

$$987 \quad T_{out} = T_{in} - (T_{in} - T_{out}) \cdot \left(1 - e^{\left(-\frac{H_{HTF} \cdot S_{R/HTF}}{m_{HTF} \cdot Cp_{HTF}} \right)} \right) \quad (\text{A26})$$

988 with T_{out} , the outlet temperature (K)
 989 T_{in} , the inlet temperature (K)
 990 H_{HTF} , the HTF heat transfer coefficient ($\text{W.m}^{-2}\text{.K}^{-1}$)
 991 $S_{R/HTF}$, the exchange surface area between the HTF and the reactor (m^2)
 992 \dot{m}_{HTF} , the HTF mass flow-rate (kg.s^{-1})
 993 Cp_{HTF} , the HTF mass specific heat capacity ($\text{J.kg}^{-1}\text{.K}^{-1}$)
 994
 995

H_{HTF} , the convective heat transfer coefficient is calculated by using the plate heat exchanger
 correlations [Vidil, 1990], shown in Eqs. (A27-A28):

$$996 \quad Nu = 0.212 \cdot Re^{0.638} \cdot Pr^{0.33} \quad (\text{A27})$$

$$997 \quad H = \frac{Nu \cdot \lambda}{L_c} \quad (\text{A28})$$

998 with Re , the Reynolds number
 999 Pr , the Prandlt number
 1000 Nu , the Nusselt number
 1000 H , the heat transfer coefficient ($\text{W.m}^{-2}\text{.K}^{-1}$)
 1000 L_c , the characteristic length (m)

1001 λ , the thermal conductivity ($\text{W} \cdot \text{m}^{-1} \cdot \text{K}^{-1}$)

1002
1003 The Reynold number Re and Prandt number Pr were calculated by Eq. (A29) and Eq. (A30),
1004 respectively.

$$1005 \quad Re = \frac{u_{HTF} \cdot L_c}{\nu} \quad (\text{A29})$$

$$1006 \quad Pr = \frac{Cp_{HTF} \cdot \mu_{HTF}}{\lambda_{HTF}} \quad (\text{A30})$$

1007 with u_{HTF} , the HTF velocity ($\text{m} \cdot \text{s}^{-1}$)

1008 ν_{HTF} the HTF kinematic viscosity ($\text{m}^2 \cdot \text{s}^{-1}$)

1009 λ_{HTF} the HTF thermal conductivity ($\text{W} \cdot \text{m}^{-1} \cdot \text{K}^{-1}$)

1010 μ_{HTF} the HTF dynamic viscosity ($\text{J} \cdot \text{s} \cdot \text{m}^{-2}$)

1011 Cp_{HTF} the HTF specific heat ($\text{J} \cdot \text{kg}^{-1} \cdot \text{K}^{-1}$)

1012 L_c the characteristic length of the HTF side plates (m)

1013 Pressure loss (Δp) induced by the HTF are calculated with heat plate exchanger correlations

$$1014 \quad \Delta p = f \cdot \frac{L_p}{D_h} \cdot \rho \cdot \frac{u^2}{2} \quad (\text{A31})$$

1015 with f , the friction factor

1016 L_p , the pipe length (m)

1017 D_h , the hydraulic diameter (m)

1018 ρ , the density ($\text{kg} \cdot \text{m}^{-3}$)

1019 u , the fluid mean velocity ($\text{m} \cdot \text{s}^{-1}$)

1020 The friction factor f is a function of the Re , shown in Eq. (32) [Vidil, 1990]:

$$1021 \quad f = \left\{ \begin{array}{l} -3.0812 \cdot 10^{-6} \cdot Re^3 + 7.4857 \cdot 10^{-4} \cdot Re^2 - 6.798 \cdot 10^{-2} \cdot Re + 2.89; \text{ if } Re < 40 \\ 23.33 \cdot Re^{-0.809}; \text{ if } 40 \leq Re < 500 \\ 0.557 \cdot Re^{-0.211}; \text{ if } Re \geq 500 \end{array} \right\} \quad (\text{A32})$$

1022 *A2. Modeling of the solar receiver*

1023
1024 The central solar receiver of the CSP plant absorbs and converts the sunlight into heat, and
1025 transfers it to the HTF flowing through it. It was modeled as a volumetric receiver made of metallic
1026 foam. Figure A3 shows the schematic view of the solar receiver model created in the Dymola
1027 environment, composed of one receiver element absorbing the solar flux, one heater element
1028 transmitting the solar heat to the HTF and another element representing the pressures drops. To
1029 simplify the modeling, the following assumptions were made:

- 1030 - No thermal inertia;
- 1031 - No heat loss;
- 1032 - Gaseous entering fluid;
- 1033 - Uniform temperature in the volumetric solar receiver;

1034 - Constant convective heat transfer coefficient.

1035

1036
1037 Figure A3. Schematic diagram of the volumetric solar receiver created in the Dymola environment

1038
1039
1040 The energy conservation in the solar receiver is described in Eq. (A33).

$$m_{receiver} \cdot C p_{receiver} \cdot \frac{dT_{receiver}}{dt} = \varphi_{sol} \cdot S_{sol} \cdot C + S_{receiver/HTF} \cdot H_{receiver/HTF} \cdot (T_{receiver} - T_{HTF}) \quad (\text{A33})$$

- 1041 with: - $m_{receiver}$, the mass of the solar receiver (kg)
 1042 - $C p_{receiver}$, the specific heat of the solar receiver ($\text{J} \cdot \text{kg}^{-1} \cdot \text{K}^{-1}$)
 1043 - $T_{receiver}$, the receiver temperature (K)
 1044 - φ_{sol} , the solar flux ($\text{W} \cdot \text{m}^{-2}$)
 1045 - S_{sol} , the receiver surface area (m^2)
 1046 - C , the receiver concentration ratio
 1047 - $S_{receiver/HTF}$, the receiver total exchange area between the receiver wall and the HTF (m^2)
 1048 - $H_{receiver/HTF}$, the heat transfer coefficient ($\text{W} \cdot \text{m}^{-2} \cdot \text{K}^{-1}$)
 1049 - T_{HTF} , the HTF mean temperature (K)

1050
1051 Energy conservation for the HTF flow is written as Eq. (A34).

$$V_{HTF} \cdot \rho_{HTF} \cdot \frac{dh_{HTF}}{dt} + \dot{m}_{HTF} \cdot (h_{HTF_{out}} - h_{HTF_{in}}) = S \cdot h_{sw} \cdot (T_{wall} - T_{HTF}) \quad (\text{A34})$$

- 1052 with: - V_{HTF} , the volume of the HTF (m^3)
 1053 - ρ_{HTF} , the density of the HTF ($\text{kg} \cdot \text{m}^{-3}$)
 1054 - h_{HTF} , the average mass enthalpy ($\text{kJ} \cdot \text{kg}^{-1}$)
 1055 - \dot{m}_{HTF} , the mass flow-rate of the HTF ($\text{kg} \cdot \text{s}^{-1}$)
 1056 - $h_{HTF_{out}}$, the mass enthalpy of the HTF at the outlet ($\text{kJ} \cdot \text{kg}^{-1}$)
 1057 - $h_{HTF_{in}}$, the mass enthalpy of the HTF at the inlet ($\text{kJ} \cdot \text{kg}^{-1}$)

1058
1059 The heat transfer coefficient H is calculated by the Albanakis correlation [Albanakis, 2009].

$$Nu = \frac{H \cdot d_p}{\lambda} \quad (\text{A35})$$

$$Nu = 0.76 \cdot Re^{0.4} \cdot Pr^{0.37} \text{ for } Re < 40 \quad (\text{A36})$$

- 1060 with: - Nu , the Nusselt number
 1061 - λ , the thermal conductivity of the metallic foam ($\text{W} \cdot \text{m}^{-1} \cdot \text{K}^{-1}$)
 1062 - d_p , the average diameter of the pores (m)
 1063 - Pr , the Prandtl number
 1064 - Re , the Reynolds number calculated by Eq. (A37)

1065

$$Re = \frac{u_p \cdot L_c}{\nu} \quad (\text{A37})$$

1066 with - ν , the kinematic viscosity ($\text{m}^2 \cdot \text{s}^{-1}$)
1067 - u_p , the velocity in the pores ($\text{m} \cdot \text{s}^{-1}$)
1068 - L_c , the characteristic length (m), calculated by Eq. (A38) [Lu, 2006].

$$L_c = (1 - e^{-(1-\varepsilon)0.04}) \cdot d_f \quad (\text{A38})$$

1069 with: - ε , the foam porosity ratio
1070 - d_f , the fiber's diameter (m)

1071
1072 The relation between d_f , d_p and ε can be described by Eq. (A39) [Zhao, 2001].

$$\frac{d_f}{d_p} = 1.18 \cdot \sqrt{\frac{1-\varepsilon}{3 \cdot \pi}} \cdot \left(\frac{1}{1 - e^{-(1-\varepsilon)0.04}} \right) \quad (\text{A39})$$

1073 with d_p , the pore average diameter (m)

1074
1075 The pressure drop ΔP in the solar receiver was calculated by the Wu correlation [Wu, 2010],
1076 shown in Eq. (A40).

$$\frac{\Delta P}{\Delta z} = \frac{1039 - 1002\varepsilon}{d_p^2} \cdot \mu_{HTF} \cdot u_p + \frac{0.5138 \cdot \varepsilon^{-5.739}}{d_p} \cdot \rho_{HTF} \cdot u_p^2 \quad (\text{A40})$$

1077 with - ΔP , the pressure drop (Pa)
1078 - Δz , the foam thickness (m)
1079 - d_p , the pore mean diameter (m)
1080 - μ_{HTF} , the HTF dynamic viscosity ($\text{m}^2 \cdot \text{s}^{-1}$)
1081 - u_p , the velocity in the pores ($\text{m} \cdot \text{s}^{-1}$)

1082
1083
1084 *A3. Modeling of the heat exchanger*

1085
1086 The modeling of heat exchanger is based on a fixed pinch temperature: minimum
1087 temperature difference between two fluids. Following assumptions were made.

- 1088 - Incompressible fluid
1089 - No heat loss
1090 - Fixed pinch temperature

1091
1092 The indices *in*, *out*, *pinch*, *sat* indicate the inlet, the outlet, the pinch and the saturation
1093 points; the indices *hot* and *cold* indicate the hot and the cold fluids.

1094
1095 The energy conservation in the heat exchanger between the hot and the cold fluids can be
1096 written in Eq. (A41).

$$h_{cold_{out}} = h_{cold_{in}} - \frac{\dot{m}_{hot}}{\dot{m}_{cold}} \cdot (h_{hot_{out}} - h_{hot_{in}}) \quad (\text{A41})$$

1097 with - h , the average mass enthalpy ($\text{kJ} \cdot \text{kg}^{-1}$)
1098 - \dot{m} , the mass flow-rate ($\text{kg} \cdot \text{s}^{-1}$)

1099
1100 The pinch temperature ΔT_{pinch} between the hot and the cold fluids is calculated by:

$$\Delta T_{pinch} = T_{hot_{pinch}} - T_{cold_{pinch}} \quad (\text{A42})$$

1101 with: - T , the fluid temperature (K)

1102
1103 The hot fluid mass enthalpy at pinch point ($h_{hot_{pinch}}$) is calculated with Eq. (A43):

$$h_{hot_{pinch}} = h_{hot_{in}} - \frac{\dot{m}_{cold}}{\dot{m}_{hot}} \cdot (h_{cold_{out}} - h_{cold_{sat}}) \quad (\text{A43})$$

1104 with - h , the average mass enthalpy ($\text{kJ} \cdot \text{kg}^{-1}$)
1105 - \dot{m} , the mass flow-rate ($\text{kg} \cdot \text{s}^{-1}$)

1106 1107 1108 A4. Modeling of the evaporator

1109
1110 The modeling of the simplified evaporator is based on a fixed-by-user outlet temperature of
1111 the hot fluid. It allows a very robust operation and simplified pressure variations. The modeling
1112 assumptions are as follow:

- 1113 - Incompressible fluid
- 1114 - No heat loss
- 1115 - Fixed hot fluid outlet temperature

1116
1117 The indices *in*, *out* indicate the inlet, the outlet points; The indices *hot* and *cold* indicate the
1118 hot and the cold fluids.

1119
1120 The energy conservation in the evaporator between the Rankine fluid (Cold) and the HTF
1121 (Hot) can be written as Eq. (A44):

$$h_{cold_{out}} = h_{cold_{in}} - \frac{\dot{m}_{hot}}{\dot{m}_{cold}} \cdot (h_{hot_{out}} - h_{hot_{in}}) \quad (\text{A44})$$

1122 with: - h , the fluid average mass enthalpy ($\text{kJ} \cdot \text{kg}^{-1}$)
1123 - \dot{m} , the mass flow-rate ($\text{kg} \cdot \text{s}^{-1}$)

1124
1125

1126 **Appendix B. Parameter values and variables fixed by the user for the dynamic simulation**

1127
1128
1129 **Table B1. List of all PID controllers**

Phase	Target	Controlled element	Controller type	Varied parameter
1, 2	HTF's temperature at the outlet of the solar receiver	Compressor rotation speed	Pi	Variation of the HTF flowrate
2	Vapor temperature at the outlet of the evaporator	Three-way valve opening/closing	Pi	Variation of the HTF flowrate passing through the evaporator
3	Vapor temperature at the outlet of the evaporator	Compressor rotation speed	Pi	Variation of the HTF flowrate passing through the evaporator
2, 3	Pressure at the inlet of the turbine (Rankine cycle)	Turbine's partial arc variation	Pi	Variation of the fluid pressure drop in the turbine
1, 2, 3	Pressure of the hot fluid in the condenser	Flow-rate of cooling fluid	Pi	Variation of the cooling fluid flow-rate passing through the condenser
3	Pressure of the steam entering into the TCES	Withdrawal valve for the extraction from the turbine	PID	Variation of the withdrawal flow-rate between high pressure and low pressure
2, 3	Tank's water level	Pump's rotation speed	Pi	Variation of the water flow-rate outgoing from the tank
2, 3	Fluid temperature at the outlet of the open feedwater heater	Withdrawal valve for the extraction from the turbine	Pi	Variation of the withdrawal flow-rate between high pressure and low pressure

Table B2. Parameter values for different components of the system

	Parameters	Thermal Int.	Mass Int.	Turbine Int.
HTF				
Solar Receiver	Type of fluid	Air	Air	Air
	Masse (kg)	+0000	+0000	+0000
	External surface area (m^2)	+503	+534	+396
	Internal surface area (m^2)	+8000	+8000	+8000
	Heat transfer coefficient ($W \cdot K^{-1} \cdot m^{-2}$)	+50	+50	+50
Compressor	Isentropic efficiency	0.85	0.85	0.85
	Volumetric efficiency	+	+	+
TGES Reactor	Masse of CaO (kg)	1.10×10^7	1.16×10^7	1.11×10^7
	Length/width of CaO plate (m)	6/1	6/1	6/1
	Thickness of CaO plate (mm)	30	30	30
	Thickness of diffuser plate (mm)	5	5	5
	Thickness of wall plate (mm)	2	2	2
	Initial temperature (°C)	495	495	495
	Reaction enthalpy ($J \cdot mol^{-1}$)	+04000	+04000	+04000
	Heat capacity ENG ($J \cdot K^{-1} \cdot kg^{-1}$)	700	700	700
	Density ENG ($kg \cdot m^{-3}$)	2250	2250	2250
	Rate of salt (%)	90	90	90
	Kinetic reaction coefficient	5×10^{-3}	5×10^{-3}	5×10^{-3}
	Stoichiometric reaction coefficient	+	+	+
	Convective heat transfer coefficient between wall and reactive salts ($W \cdot K^{-1} \cdot m^{-2}$)	400	400	400
Turbine 2	Isentropic efficiency	-	-	0.85
	Volumetric efficiency	-	-	+
Pumps	Isentropic efficiency	0.85	0.85	0.85
	Volumetric efficiency	+	+	+
Turbine I High Pressure part	Isentropic efficiency	0.85	0.85	0.85
	Volumetric efficiency	+	+	+
Turbine I Low pressure part	Isentropic efficiency	0.85	0.85	0.85
	Volumetric efficiency	+	+	+
Evaporator	Isentropic efficiency	0.85	0.85	0.85
	Volumetric efficiency	+	+	+
Condenser	HTF outlet temperature (°C)	250	250	250
	Volume (m^3)	+00	+00	+00
	Cold fluid exit temperature (°C)	30	30	30
	Incondensable partial pressure (bar)	0	0	0
Evaporator bleeding	Pinch point (°C)	+0	+0	+0
	Incondensable partial pressure (bar)	0	0	0
	Volume (m^3)	+0	+0	+0
Heat exchanger I	Pinch point (°C)	+0	+0	-

1138 Table B3. Variables fixed by user—Phase 1
1139

	Parameters	Thermal Int.	Mass Int.	Turbine Int.
HTF				
Solar receiver	HTF pressure (bar)	+5	+5	+5
TCES reactor	HTF exit temperature (°C)	600	600	600
Turbine 2	Steam exit pressure (bar)	+	+	+
	Turbine exit pressure (bar)	-	-	0.08

1140 Table B4. Variables fixed by user—Phase 2
1141
1142

	Parameters	Thermal Int.	Mass Int.	Turbine Int.
HTF				
Solar Receiver	HTF pressure (bar)	+5	+5	+5
TCES Reactor	HTF outlet temperature (°C)	600	600	600
Turbine 2	Steam outlet pressure (bar)	+	+	+
Pumps	Turbine outlet pressure (bar)	-	-	0.08
Open feedwater heater	Evaporator inlet pressure (bar)	80	80	80
	Pressure (bar)	8	8	8
	Temperature (°C)	42	42	+60
Turbine 1 High Pressure part	Inlet pressure (bar)	80	80	80
	Outlet pressure (bar)	8	8	8
Turbine 1 Low Pressure part	Inlet pressure (bar)	8	8	8
	Outlet pressure (bar)	0.08	0.08	0.08
Evaporator	Rankine fluid exit temperature (°C)	480	480	480
Condenser	Vapor pressure (bar)	0.08	0.08	0.08
	Liquid level	0.6	0.6	0.6

1143 Table B5. Variables fixed by user—Phase 3
1144
1145

	Parameters	Thermal Int.	Mass Int.	Turbine Int.
HTF				
TCES Reactor	HTF pressure (bar)	+5	+5	+5
Pumps	Steam inlet pressure (bar) Steam state	+	+	+
	Saturated	Saturated	Saturated	Saturated
Open feedwater heater	Evaporator enter pressure (bar)	80	80	80
	Pressure (bar)	8	8	8
	Temperature (°C)	42	42	+60
Turbine 1 High Pressure Part	Inlet pressure (bar)	80	80	80
	Outlet pressure (bar)	8	8	8
Turbine 1 Low Pressure Part	Inlet pressure (bar)	8	8	8
	Outlet pressure (bar)	0.08	0.08	0.08
Evaporator	Rankine fluid outlet temperature (°C)	480	480	480
Condenser	Vapor pressure (bar)	0.08	0.08	0.08
	Liquid level	0.6	0.6	0.6
Heat exchanger 2	Incondensable partial pressure (bar)	0	0	0
	Inside pressure (bar)	+	+	+
	Liquid level	0.6	0.6	0.6