

HAL
open science

The third life of CSP: solar high temperature processes,
Roméo Bolze, Nathalie Dupassieux, Sylvain Rodat

► **To cite this version:**

Roméo Bolze, Nathalie Dupassieux, Sylvain Rodat. The third life of CSP: solar high temperature processes,. SOLARPACES, 2014, Beijing, China. hal-02640345

HAL Id: hal-02640345

<https://hal.science/hal-02640345>

Submitted on 28 May 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.

The third life of CSP : Solar high temperature processes

Roméo Bolze, Nathalie Dupassieux, Sylvain Rodat

High Temperature Solar Systems Laboratory, CEA LITEN, Univ Grenoble Alpes, INES, F-73375 Le bourget du Lac, France,
nathalie.dupassieux@cea.fr ; sylvain.rodad@cea.fr

Developed in the 80's to produce electricity, Concentrated Solar Power (CSP) is today more expensive than photovoltaic panels (PV) for direct production during sunny hours. CSP keeps a competitive advantage if coupled with thermal storage that permits to meet daily electricity production and user needs. The third step of CSP is chemical storage from high temperature processes. Produced solar fuels present a great energetic density and allow to tackle solar spatial heterogeneity and temporal variation.

Candidate reactions for high temperature solar processes

High temperatures reachable by concentrated solar processes, above 800°C, permit to carry out endothermic reactions which are presented in Figure 1. The energy is stored in the products of the reaction : materials, (CaO, Fe, ...), materials for energy (Zn/O₂ batteries...), fuel (syngas, hydrogen...). Some of these reactions produces both fuels and materials (i.e. metal oxide methano-reduction)

Figure 1 : recapitulative scheme of candidate for high temperature processes (Bizeau, O.)

Because of the variability of solar energy, it's possible to hybridize the process: during the night or a cloudy day, the energy is provided by combustion of fossil fuel or carbonaceous material.

Figure 2 : Decomposition of hydrogen cost produced by different high temperature processes. Red blocks shows the total cost of hydrogen production. It is based on the energy needs of reaction, assuming that thermodynamic equilibrium is achieved, and considering thermal losses and ideal product separation.

Figure 3 : Influence of hybridization on the cost of hydrogen production by gasification of biomass. Hybridization is managed by combustion of CH₄.

Solar reactor technology overview

Radiative transfer

Direct:

- Rays impact directly the reactants
- Good transfer of solar radiation into reaction zone
- Window is required to prevent from loss of product

Indirect:

- Rays impact an absorber which releases the energy on the reactant
- Window not required
- More thermal losses (absorber overheated)

The window is a major problem, because even if it leads to good performances, it's a sensible part of the reactor and needs to be cooled and cleaned.

Mobile parts

Rotating kiln:

- Good repartition of mass and energy ensured by the rotation
- High complexity from rotating parts and seals at high temperature

Feeder screw:

- Reactant is transferred through the irradiated zone by a heated screw.
- Complex design and mechanically challenging.

Mass distribution

Fixed/fluidized bed:

- The solid reactant is packed in the reaction zone.
- There can be a fluid passing through to fluidize the bed.
- A fluidized bed presents a better mass/energy transfer but operability under variable solar flux is challenging.

Tubular reactor:

- All the reactants are passing through one or several heated tubes.
- The tube can be transparent, so the reactant are heated directly.
- Good mass distribution and energy transfer provided that turbulent flow can be achieved
- The tubes can be obstructed by condensed byproducts.

Vortex flow:

- Particles of reactant are injected with a gas in a tangential direction.
- Good mass and heat transfer, complex flow.

Gravity distribution:

- Particles go down through the reaction zone by gravity.
- Simple construction.
- Short residence time

How to maximize the solar energy amount in the products: reactor design key points

- Minimize thermal loss, reducing the reaction zone's and absorber's temperature,
- maximize heat transfer to the reactants.
- Ensure good temperature distribution in reaction zone.
- Lead a free-flowing transport of reactant in the reaction zone (avoid fouling).
- Allow a good product separation and avoid product losses.
- Reduce construction cost with a optimized design matching the mechanical needs.
- Ensure reliable process and materials to reduce operating cost.

(1) : Abanades S., Charvin P. and Flamant G. (2007) Design and simulation of a solar chemical reactor for the thermal reduction of metal oxides: Case study of zinc oxide dissociation. Chemical Engineering, Vol. 62
 (2) : Wieckert, C., Obrist, A., Zedtwitz, P. von, Maag, G., and Steinfeld, A. (2013). "Syngas Production by Thermochemical Gasification of Carbonaceous Waste Materials in a 150 kW th Packed-Bed Solar Reactor." Energy & Fuels, 27
 (3) : Meier, A., Bonaldi, E., Cella, G. M., Lipinski, W., and Wullemmin, D. (2006). "Solar chemical reactor technology for industrial production of lime." Solar Energy, 80
 (4) : Ermanoski I., (2012). « A New Reactor Concept for Efficient Solar-Thermochemical Fuel Production »
 (5) : Qaeder S., Frosch R. (1981). « Solar heated fluidized bed gasification system »
 (6) : Rodat, S. (2010). "Production d'hydrogène et de noirs de carbone par décomposition thermique de gaz naturel dans des réacteurs solaires."
 (7) : Steinfeld A., Brack M., Meier A. Weidenkaff A., Wullemmin D. (1998). "A solar chemical reactor for co-production of zinc and synthesis gas"
 (8) : Möller S., Palumbo R. (2001) "Development of a solar chemical reactor for the direct thermal dissociation of zinc oxide." ASME-J. Solar Energy Eng, Vol. 123,