

10th International Conference on Greenhouse Gas Control Technologies 2010

(GHGT-10)

**Amsterdam, The Netherlands
19-23 September 2010**

Volume 1 of 7

ISBN: 978-1-61839-650-1

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571

Some format issues inherent in the e-media version may also appear in this print version.

Copyright© (2011) by Elsevier Limited
All rights reserved.

Printed by Curran Associates, Inc. (2012)

For permission requests, please contact the publisher, Elsevier Limited
at the address below.

Elsevier Limited
The Boulevard, Langford Lane
Kidlington OX5 1GB, United Kingdom

Phone: +44 (0)1865 844640
Fax: +44 (0)1865 843912

Email: eurobkinfo@elsevier.com

Additional copies of this publication are available from:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: 845-758-0400
Fax: 845-758-2634
Email: curran@proceedings.com
Web: www.proceedings.com

Contents

Advances in CO₂ Capture

Advanced solvents

H.P. Mangalapally and H. Hasse Pilot plant experiments for post combustion carbon dioxide capture by reactive absorption with novel solvents	1
B. Delfort, P.-L. Carrette and L. Bonnard MEA 40% with improved oxidative stability for CO ₂ capture in post-combustion	9
F. Porcheron, A. Gibert, M. Jacquin, P. Mougin, A. Faraj, A. Goulon, P.-A. Bouillon, B. Delfort, D. Le Pennec and L. Raynal High throughput screening of amine thermodynamic properties applied to post-combustion CO ₂ capture process evaluation	15
F. Closmann and G.T. Rochelle Degradation of aqueous methyldiethanolamine by temperature and oxygen cycling	23
Y. Ohashi, T. Ogawa and N. Egami Development of carbon dioxide removal system from the flue gas of coal fired power plant	29
P. Frailie, J. Plaza, D. Van Wagener and G.T. Rochelle Modeling piperazine thermodynamics	35
S.A. Freeman and G.T. Rochelle Thermal degradation of piperazine and its structural analogs	43
O. Spuhl, H. Garcia, G. Sieder and R. Notz Comparison and limitation of different evaluation methods for novel PCC solvents	51
H. Liu, J. Huang and P. Pendleton Experimental and modelling study of CO ₂ absorption in ionic liquids containing Zn (II) ions	59
J. Zhang, D.W. Agar, X. Zhang and F. Geuzebroek CO ₂ absorption in biphasic solvents with enhanced low temperature solvent regeneration	67
B. Epp, H. Fahlenkamp and M. Vogt Degradation of solutions of monoethanolamine, diglycolamine and potassium glycinate in view of tail-end CO ₂ absorption	75
J.-H. Kim, J.-H. Lee, I.-Y. Lee, K.-R. Jang and J.-G. Shim Performance evaluation of newly developed absorbents for CO ₂ capture	81
P. Behr, A. Maun, K. Deutgen, A. Tunnat, G. Oeljeklaus and K. Görner Kinetic study on promoted potassium carbonate solutions for CO ₂ capture from flue gas	85
B. Zhao, Y. Sun, Y. Yuan, J. Gao, S. Wang, Y. Zhuo and C. Chen Study on corrosion in CO ₂ chemical absorption process using amine solution	93
X. Chen, F. Closmann and G.T. Rochelle Accurate screening of amines by the Wetted Wall Column	101
U.E. Aronu, E.T. Hessen, T. Haug-Warberg, K.A. Hoff and H.F. Svendsen Equilibrium absorption of carbon dioxide by amino acid salt and amine amino acid salt solutions	109
Q. Xu and G. Rochelle Total pressure and CO ₂ solubility at high temperature in aqueous amines	117

T. Kumagai, K. Tanaka, Y. Fujimura, T. Ono, F. Ito, T. Katz, O. Spuhl and A. Tan HiPACT — Advanced CO ₂ capture technology for green natural gas exploration	125
H. Yamada, Y. Matsuzaki, H. Okabe, S. Shimizu and Y. Fujioka Quantum chemical analysis of carbon dioxide absorption into aqueous solutions of moderately hindered amines	133
A.V. Rayer, K.Z. Sumon, A. Henni and P. Tontiwachwuthikul Kinetics of the reaction of carbon dioxide (CO ₂) with cyclic amines using the stopped-flow technique	140
M. Aleixo, M. Prigent, A. Gibert, F. Porcheron, I. Mokbel, J. Jose and M. Jacquin Physical and chemical properties of DMX TM solvents	148
D. Zhu, M. Fang, L. Zhong, C. Zhang and Z. Luo Semi-batch experimental study on CO ₂ absorption characteristic of aqueous ammonia	156
E.F. da Silva Theoretical study of the equilibrium constants for solvents for CO ₂ capture	164
A.K. Voice and G.T. Rochelle Oxidation of amines at absorber conditions for CO ₂ capture from flue gas	171
A. Hartono, K.A. Hoff, T. Mejell and H.F. Svendsen Solubility of carbon dioxide in aqueous 2.5 M of diethylenetriamine (DETA) solution	179
E.S. Hamborg, P.W. Derk, E.P. van Elk and G.F. Versteeg Carbon dioxide removal by alkanolamines in aqueous organic solvents. A method for enhancing the desorption process	187
R. Rowland, Q. Yang, P. Jackson and M. Attalla Amine mixtures and the effect of additives on the CO ₂ capture rate	195
F.A. Chowdhury, H. Okabe, H. Yamada, M. Onoda and Y. Fujioka Synthesis and selection of hindered new amine absorbents for CO ₂ capture	201
A. Hartono, U.E. Aronu and H.F. Svendsen Liquid speciation study in amine amino acid salts for CO ₂ absorbent with ¹³ C-NMR	209
D.J. Heldebrant, P.K. Koech, J.E. Rainbolt and F.(R.) Zheng CO ₂ -binding organic liquids, an integrated acid gas capture system	216
K. Robinson, A. McCluskey and M. Attalla The effect molecular structural variations has on the CO ₂ absorption characteristics of heterocyclic amines	224
J. Kemper, G. Ewert and M. Grünewald Absorption and regeneration performance of novel reactive amine solvents for post-combustion CO ₂ capture	232
J.R. Collett, R.W. Heck and A.J. Zwoster Dissolved carbonic anhydrase for enhancing post-combustion carbon dioxide hydration in aqueous ammonia	240
K. Yokoyama, S. Takamoto, H. Kikkawa, T. Katsume, T. Nakamoto, N. Oda, T. Kawasaki, T. Sugiura, S. Wu, S. Eswaran, W. Schreier, A. Heberle and B. Pavlish Hitachi's carbon dioxide scrubbing technology with new absorbent for coal fired power plants	245
K. Goto, F.A. Chowdhury, H. Okabe, S. Shimizu and Y. Fujioka Development of a low cost CO ₂ capture system with a novel absorbent under the COCS project	253

Y. Mergler, R.R.-v. Gorp, P. Brasser, M. de Koning and E. Goetheer Solvents for CO ₂ capture. Structure–activity relationships combined with vapour–liquid–equilibrium measurements	259
Y. Yoon, S. Nam, S. Jung and Y. Kim K ₂ CO ₃ /hindered cyclic amine blend (SEFY-1) as a solvent for CO ₂ capture from various industries	267
V. Telikapalli, F. Kozak, J. Francois, B. Sherrick, J. Black, D. Muraskin, M. Cage, M. Hammond and G. Spitznogle CCS with the Alstom chilled ammonia process development program — Field pilot results	273
B. Oyarzún, A. Bardow and J. Gross Integration of process and solvent design towards a novel generation of CO ₂ absorption capture systems	282
M. Ballard, M. Bown, S. James and Q. Yang NMR studies of mixed amines	291
Y. Zheng, D. Guo, L. Dong and J. Chen Simulation and pilot plant measurement for CO ₂ absorption with mixed amines	299
Z. Tang, W. Fei and Y. Oli CO ₂ capture by improved hot potash process	307
<i>Chemical Looping</i>	
A. Lambert, P. Briault and E. Comte Spinel mixed oxides as oxygen carriers for chemical looping combustion	318
T. Nakagaki Enhanced hydrogen production process from coal integrated with CO ₂ separation using dual chemical looping	324
S. Rifflart, A. Hoteit, M.M. Yazdanpanah, W. Pelletant and K. Surla Construction and operation of a 10 kW CLC unit with circulation configuration enabling independent solid flow control	333
M. Rydén, A. Lyngfelt and T. Mattisson Combined manganese/iron oxides as oxygen carrier for chemical looping combustion with oxygen uncoupling (CLOU) in a circulating fluidized bed reactor system	341
J.-I. Baek, J. Ryu, J.B. Lee, T.-H. Eom, K.-S. Kim, S.-R. Yang and C.K. Ryu Highly attrition resistant oxygen carrier for chemical looping combustion	349
S. Lin, T. Kiga, Y. Wang and K. Nakayama Energy analysis of CaCO ₃ calcination with CO ₂ capture	356
A. Cuadrat, A. Abad, F. García-Labiano, P. Gayán, L.F. de Diego and J. Adánez Ilmenite as oxygen carrier in a chemical looping combustion system with coal	362
G. Azimi, H. Leion, T. Mattisson and A. Lyngfelt Chemical-looping with oxygen uncoupling using combined Mn–Fe oxides, testing in batch fluidized bed	370
S. Lin, T. Kiga, K. Nakayama and Y. Suzuki Coal power generation with <i>in-situ</i> CO ₂ capture–HyPr-RING method — Effect of ash separation on plant efficiency	378
C. Linderholm, A. Cuadrat and A. Lyngfelt Chemical-looping combustion of solid fuels in a 10 kWth pilot — Batch tests with five fuels	385

N. Rodríguez, M. Alonso, J.C. Abanades, A. Charitos, C. Hawthorne, G. Scheffknecht, D.Y. Lu and E.J. Anthony Comparison of experimental results from three dual fluidized bed test facilities capturing CO ₂ with CaO	393
B. González, J. Blamey, M. McBride-Wright, N. Carter, D. Dugwell, P. Fennell and J.C. Abanades Calcium looping for CO ₂ capture: sorbent enhancement through doping	402
A. Martínez, P. Lisbona, Y. Lara and L.M. Romeo Carbonate looping cycle for CO ₂ capture: Hydrodynamic of complex CFB systems	410
I. Adámez-Rubio, P. Gayán, F. García-Labiano, L.F. de Diego, J. Adámez and A. Abad Development of CuO-based oxygen-carrier materials suitable for Chemical-Looping with Oxygen Uncoupling (CLOU) process	417
M. Ortiz, A. Abad, L.F. de Diego, P. Gayán, F. García-Labiano and J. Adámez Optimization of a chemical-looping auto-thermal reforming system working with a Ni-based oxygen-carrier	425
A.R. Bidwe, F. Mayer, C. Hawthorne, A. Charitos, A. Schuster and G. Scheffknecht Use of ilmenite as an oxygen carrier in chemical looping combustion-batch and continuous dual fluidized bed investigation	433
C. Hawthorne, H. Dieter, A. Bidwe, A. Schuster, G. Scheffknecht, S. Unterberger and M. Käß CO ₂ capture with CaO in a 200 kWth dual fluidized bed pilot plant	441
A. Bischi, Ø. Langørgen, J.-X. Morin, J. Bakken, M. Ghorbaniyan, M. Bysveen and O. Bolland Performance analysis of the cold flow model of a second generation chemical looping combustion reactor system	449
Y. Cao, B. Li, H.-Y. Zhao, C.-W. Lin, S.P. Sit and W.-P. Pan Investigation of asphalt (bitumen)-fuelled chemical looping combustion using durable copper-based oxygen carrier	457
<i>Experiences</i>	
L. Lombardia, A. Corti, E. Carnevale, R. Baciocchi and D. Zingaretti Carbon dioxide removal and capture for landfill gas up-grading	465
<i>Environmental Impacts</i>	
P. Moser, S. Schmidt and K. Stahl Investigation of trace elements in the inlet and outlet streams of a MEA-based post-combustion capture process results from the test programme at the Niederaussem pilot plant	473
S.V. Troy and H.-J. Wagner Screening life cycle analysis of post combustion CO ₂ -capture technologies — A comparison of construction phase results	480
T.J. Ellis and G. Wolf Air quality influences of post-combustion carbon capture	488
D. Botheju, Y. Li, J. Hovland, H.A. Haugen and R. Bakke Biological treatment of amine wastes generated in post combustion CO ₂ capture	496
A. Chanchey, C. Saiwan, T. Supap, R. Idem and P. Tontiwachwuthikul Off-gas emission in CO ₂ capture process using aqueous monoethanolamine solution	504

Fundamentals of Scrubbing

G. Yincheng, N. Zhenqi and L. Wenyi Comparison of removal efficiencies of carbon dioxide between aqueous ammonia and NaOH solution in a fine spray column	512
Z. Qing, G. Yincheng and N. Zhenqi Experimental studies on removal capacity of carbon dioxide by a packed reactor and a spray column using aqueous ammonia	519
J. Liu, S. Wang, G. Qi, B. Zhao and C. Chen Kinetics and mass transfer of carbon dioxide absorption into aqueous ammonia	525
I. Tönnies, H.P. Mangalapally and H. Hasse Sensitivity study for the rate-based simulation of the reactive absorption of CO ₂	533
C.K. Ahn, H.W. Lee, M.W. Lee, Y.S. Chang, K. Han, C.H. Rhee, J.Y. Kim, H.D. Chun and J.M. Park Determination of ammonium salt/ion speciation in the CO ₂ absorption process using ammonia solution: Modeling and experimental approaches	541
K. Han, C.K. Ahn and J.Y. Kim Absorbent characterization for CO ₂ capture using wetted-wall column and reaction calorimetry	548
V. Souchon, M. de O. Aleixo, O. Delpoux, C. Sagnard, P. Mougin, A. Wender and L. Raynal In situ determination of species distribution in alkanolamine–H ₂ O–CO ₂ systems by Raman spectroscopy	554
A.H. Berger and A.S. Bhowm Comparing physisorption and chemisorption solid sorbents for use separating CO ₂ from flue gas using temperature swing adsorption	562
B.A. Wells, P.A. Webley and A.L. Chaffee Simulations of model metal-organic frameworks for the separation of carbon dioxide	568
I. Kim, A. Grimstvedt and E.F. da Silva Thermodynamics of protonation of alkanolamines in aqueous solutions	576
T. Supap, R. Idem, P. Tontiwachwuthikul and C. Saiwan Investigation of degradation inhibitors on CO ₂ capture process	583
T. Supap, R. Idem and P. Tontiwachwuthikul Mechanism of formation of heat stable salts (HSSs) and their roles in further degradation of monoethanolamine during CO ₂ capture from flue gas streams	591
P.W.J. Derkx, P.J.G. Huttenhuis, C. van Aken, J.-H. Marsman and G.F. Versteeg Determination of the liquid-phase speciation in the MDEA–H ₂ O–CO ₂ system	599
A. Zakeri, A. Einbu, P.O. Wiig, L.E. Øi and H.F. Svendsen Experimental investigation of pressure drop, liquid hold-up and mass transfer parameters in a 0.5 m diameter absorber column	606
A.F. Ciftja, A. Hartono, E.F. da Silva and H.F. Svendsen Study on carbamate stability in the Amp/CO ₂ /H ₂ O system from ¹³ C-NMR spectroscopy	614

Membranes

J.-P. Torré, C. Dicharry, M. Ricaurte, D. Daniel-David and D. Broseta CO ₂ capture by hydrate formation in quiescent conditions: In search of efficient kinetic additives	621
L. Zhao, E. Riensche, L. Blum and D. Stolten How gas separation membrane competes with chemical absorption in postcombustion capture	629

J. Tonziello and M. Vellini Oxygen production technologies for IGCC power plants with CO ₂ capture	637
J. Franz and V. Scherer Impact of ceramic membranes for CO ₂ separation on IGCC power plant performance	645
J.H. Park, J.P. Kim, S.H. Son, S.H. Choi and I.H. Baek Effect of surface modification of Ba _{0.5} Sr _{0.5} Co _{0.8} Fe _{0.2} O _{3-δ} membrane for oxygen separation	653
M. Simioni, S.E. Kentish and G.W. Stevens Polymeric alternatives to teflon for membrane stripping	659
H. Li, J.W. Dijkstra, J.A.Z. Pieterse, J. Boon, R.W. van den Brink and D. Jansen WGS-mixture separation and WGS reaction test in a bench-scale multi-tubular membrane reactor	666
H. Kurokawa, Y. Shirasaki and I. Yasuda Energy-efficient distributed carbon capture in hydrogen production from natural gas	674
C.A. Scholes, G.Q. Chen, W.X. Tao, J. Bacus, C. Anderson, G.W. Stevens and S.E. Kentish The effects of minor components on the gas separation performance of membranes for carbon capture	681
S. Khaisri, D. deMontigny, P. Tontiwachwuthikul and R. Jiraratananon Membrane contacting process for CO ₂ desorption	688
N. Takahashi, Y. Furuta, H. Fukunaga, T. Takatsuka, H. Mano and Y. Fujioka Effects of membrane properties on CO ₂ recovery performance in a gas absorption membrane contactor	693
J. Boon, H. Li, J.W. Dijkstra and J.A.Z. Pieterse 2-dimensional membrane separator modelling: Mass transfer by convection and diffusion	699
F.Z. Martin, J.W. Dijkstra, J. Boon and J. Meuldijk A membrane reformer with permeate side combustion for CO ₂ capture: Modeling and design	707
J.W. Dijkstra, J.A.Z. Pieterse, H. Li, J. Boon, Y.C. van Delft, G. Raju, G. Peppink, R.W. van den Brink and D. Jansen Development of membrane reactor technology for power production with pre-combustion CO ₂ capture	715
J.W. Dijkstra, G. Raju, G. Peppink and D. Jansen Techno-economic evaluation of membrane technology for pre-combustion decarbonisation: Water-gas shift versus reforming	723
C.M. Spadaccini, E.V. Mukerjee, S.A. Letts, A. Maiti and K.C. O'Brien Ultrathin polymer membranes for high throughput CO ₂ capture	731
T.-J. Kim, M.W. Uddin, M. Sandru and M.-B. Hägg The effect of contaminants on the composite membranes for CO ₂ separation and challenges in up-scaling of the membranes	737
R. Beavis CACHET-II: Carbon capture and hydrogen production with membranes — A new in project in FP7-Energy	745
L. Rosen, N. Degenstein, M. Shah, J. Wilson, S. Kelly, J. Peck and M. Christie Development of oxygen transport membranes for coal-based power generation	750
J.H. Park, S.I. Jeon, W.J. Sim, I.H. Baek and S.H. Choi Stability of Ta/YSZ cermet membrane for hydrogen separation	756

Novel Separation

F. Porcheron, D. Ferré, E. Favre, P.T. Nguyen, O. Lorain, R. Mercier and L. Rougeau Hollow fiber membrane contactors for CO ₂ capture: From lab-scale screening to pilot-plant module conception	763
O. Velts, M. Uibu, J. Kallas and R. Kuusik CO ₂ mineral trapping: Modeling of calcium carbonate precipitation in a semi-batch reactor	771
L. Raynal, P. Alix, P.-A. Bouillon, A. Gomez, M. le F. de Nailly, M. Jacquin, J. Kittel, A. di Lella, P. Mougin and J. Trapy The DMX™ process: An original solution for lowering the cost of post-combustion carbon capture	779
C.-T. Yu, C.-H. Wang, M.-J. Hsu and Y.-P. Chyou Development of a novel Ca/Al carbonates for medium-high temperature CO ₂ capture	787
M. Alonso, N. Rodriguez, B. Gonzalez, B. Arias and J.C. Abanades Capture of CO ₂ during low temperature biomass combustion in a fluidized bed using CaO. Process description, experimental results and economics	795
K. Yogo, T. Watabe, Y. Fujioka, Y. Matsukuma and M. Minemoto Development of an energy-saving CO ₂ -PSA process using hydrophobic adsorbents	803
G. Ordorica-Garcia, A.V. Delgado and A.F. Garcia Novel integration options of concentrating solar thermal technology with fossil-fuelled and CO ₂ capture processes	809
S.E. Wong, E.Y. Lau, H.J. Kulik, J.H. Satcher, C. Valdez, M. Worsely, F.C. Lightstone and R. Aines Designing small-molecule catalysts for CO ₂ capture	817
B.T. Kelley, J.A. Valencia, P.S. Northrop and C.J. Mart Controlled Freeze Zone™ for developing sour gas reserves	824
N. Florin and P. Fennell Synthetic CaO-based sorbent for CO ₂ capture	830
D.J.N. Subagyono, Z. Liang, G.P. Knowles, P.A. Webley and A.L. Chaffee PEI modified mesocellular siliceous foam: A novel sorbent for CO ₂	839
G.D. Elzinga, H.T.J. Reijers, P.D. Cobden, W.G. Haije and R.W. van den Brink CaO sorbent stabilisation for CO ₂ capture applications	844
A. Sánchez-Biezma, J.C. Ballesteros, L. Diaz, E. de Zárraga, F.J. Álvarez, J. López, B. Arias, G. Grasa and J.C. Abanades Postcombustion CO ₂ capture with CaO. Status of the technology and next steps towards large scale demonstration	852
M.C. Stern, F. Simeon, T. Hammer, H. Landes, H.J. Herzog and T. Alan Hatton Electrochemically mediated separation for carbon capture	860
E.S. Fernandez and E.L.V. Goetheer DECAB: Process development of a phase change absorption process	868
<i>Oxyfuel and Mineralisation</i>	
R. Preusche, C. Schulz, H. Ecke, R. Faber, O. Jidinger, R. Giering, U. Burchhardt and U. Gampe A data-based method for monitoring air in-leakages into the oxyfuel process	876
P. Higginbotham, V. White, K. Fogash and G. Guvelioglu Oxygen supply for oxycoal CO ₂ capture	884

M. Taniguchi, T. Shibata, K. Yamamoto, C. Kuhr and O. Ito Lean flammability limit for oxy-fuel fired pulverized coal combustion systems	892
J. Yan, M. Anheden, R. Faber, F. Starfelt, R. Preusche, H. Ecke, N. Padban, D. Kosel, N. Jentsch and G. Lindgren Flue gas cleaning for CO ₂ capture from coal-fired oxyfuel combustion power generation	900
L.T. Murciano, V. White, F. Petrocelli and D. Chadwick Sour compression process for the removal of SO _x and NO _x from oxyfuel-derived CO ₂	908
F. Kluger, B. Prodhomme, P. Mönckert, A. Levasseur and J.-F. Leandri CO ₂ capture system — Confirmation of oxy-combustion promises through pilot operation	917
M. Uibu, R. Kuusik, L. Andreas and K. Kirsimäe The CO ₂ -binding by Ca–Mg-silicates in direct aqueous carbonation of oil shale ash and steel slag	925
D.W. Sturgeon, E.D. Cameron, F.D. Fitzgerald and C. McGhie Demonstration of the Doosan Power Systems 40MW _t OxyCoal TM combustion system	933
M. Anheden, U. Burchhardt, H. Ecke, R. Faber, O. Jidinger, R. Giering, H. Kass, S. Lysk, E. Ramström and J. Yan Overview of operational experience and results from test activities in Vattenfall's 30 MWth oxyfuel pilot plant in Schwarze Pumpe	941
M. Pottmann, G. Engl, B. Stahl and R. Ritter Dynamic simulation of oxyfuel CO ₂ processing plants	951
M. Bohm, S. Goold, S. Laux, B. Neu, A. Sharma and K. Aasen Application of oxy-fuel CO ₂ capture for in-situ bitumen extraction from Canada's oil sands	958
J.-P. Tranier, R. Dubbettier, A. Darde and N. Perrin Air separation, flue gas compression and purification units for oxy-coal combustion systems	966
I. Guedea, I. Bolea, C. Lupiáñez, N. Cortés, E. Teruel, J. Pallarés, L.I. Díez and L.M. Romeo Control system for an oxy-fuel combustion fluidized bed with flue gas recirculation	972
S. Rehfeldt, C. Kuhr, M. Ehmann and C. Bergins Modeling of radiative properties of an Oxyfuel atmosphere with a weighted sum of gray gases for variable carbon dioxide and water vapor concentrations	980
M. Shah, N. Degenstein, M. Zanfir, R. Kumar, J. Bugayong and K. Burgers Near zero emissions oxy-combustion CO ₂ purification technology	988
W.G. Haije, S.C. Kluiters, R.W. van den Brink and D. Jansen Systems and materials for mixed ionic electronic conducting membranes in integrated oxyfuel combustion systems	996
S. Rehfeldt, C. Kuhr, F.-P. Schiffer, P. Weckes and C. Bergins First test results of Oxyfuel combustion with Hitachi's DST-burner at Vattenfall's 30 MWth pilot plant at Schwarze Pumpe	1002
C. Kunzler, N. Alves, E. Pereira, J. Nienczewski, R. Ligabue, S. Einloft and J. Dullius CO ₂ storage with indirect carbonation using industrial waste	1010
K.E. Zanganeh, A. Shafeen, C. Salvador, A. Beigzadeh and M. Abbassi CO ₂ processing and multi-pollutant control for oxy-fuel combustion systems using an advanced CO ₂ capture and compression unit (CO ₂ CCU)	1018
R. Castillo Thermodynamic evaluation of membrane based oxyfuel power plants with 700 °C technology	1026

Outlook for Significant Cost Reductions

A. Lawal, M. Wang and P. Stephenson Investigating the dynamic response of CO ₂ chemical absorption process in enhanced-O ₂ coal power plant with post-combustion CO ₂ capture	1035
Y. Lara, A. Martínez, P. Lisbona, I. Bolea, A. González and L.M. Romeo Using the second law of thermodynamic to improve CO ₂ capture systems	1043
M.R.M. Abu Zahra, E.S. Fernandez and E.L.V. Goetheer Guidelines for process development and future cost reduction of CO ₂ post-combustion capture	1051

Pre Combustion Capture

C. Lowe, N. Brancaccio, D. Batten, C. Leung and D. Waibel Technology assessment of hydrogen firing of process heaters	1058
Y. Oki, J. Inumaru, S. Hara, M. Kobayashi, H. Watanabe, S. Umemoto and H. Makino Development of oxy-fuel IGCC system with CO ₂ recirculation for CO ₂ capture	1066
R. Beavis The EU FP6 CACHET project — Final results	1074
J. Hufton, T. Golden, R. Quinn, J. Kloosterman, A. Wright, C. Schaffer, R. Hendershot, V. White and K. Fogash Advanced hydrogen and CO ₂ capture technology for sour syngas	1082
E.R. van Selow, P.D. Cobden, A.D. Wright, R.W. van den Brink and D. Jansen Improved sorbent for the sorption-enhanced water–gas shift process	1090
M. Gazzani, E. Macchi and G. Manzolini CAESAR: SEWGS integration into an IGCC plant	1096
E. Bakken, P.D. Cobden, P.P. Henriksen, S.F. Håkonsen, A.I. Spjelkavik, M. Stange, R.E. Stensrød, Ø. Vistad and R. Blom Development of CO ₂ sorbents for the SEWGS process using high throughput techniques	1104
E. van Dijk, S. Walspurger, P. Cobden and R. van den Brink Testing of hydrotalcite based sorbents for CO ₂ and H ₂ S capture for use in sorption enhanced water gas shift	1110
M. Olivares-Marín, E.S. Sanz-Pérez, M.S. Wong and M.M. Maroto-Valer Development of regenerable sorbents from abundant wastes for capture of CO ₂	1118
M.C. Romano, E.N. Cassotti, P. Chiesa, J. Meyer and J. Mastin Application of the Sorption Enhanced-Steam Reforming process in combined cycle-based power plants	1125
J.B. Lee, T.H. Eom, K.W. Park, J. Ryu, J.-I. Baek, K. Kim, S.-R. Yang and C.K. Ryu CO ₂ capture from syngas using solid CO ₂ sorbent and WGS catalyst	1133
S.H. Lee, J.N. Kim, W.H. Eom, Y.D. Ko, S.U. Hong and I.H. Back Development of water gas shift/membrane hybrid system for precombustion CO ₂ capture in a coal gasification process	1139
A.D. Wright, V. White, J.R. Hufton, R. Quinn, P.D. Cobden and E.R. van Selow CAESAR: Development of a SEWGS model for IGCC	1147
R. Reijers, E. van Selow, P. Cobden, J. Boon and R. van den Brink SEWGS process cycle optimization	1155

S. Walspurger, S. de Munck, P.D. Cobden, W.G. Haije, R.W. van den Brink and O.V. Safonova Correlation between structural rearrangement of hydrotalcite-type materials and CO ₂ sorption processes under pre-combustion decarbonisation conditions	1162
M.C. Romano, V. Spallina and S. Campanari Integrating IT-SOFC and gasification combined cycle with methanation reactor and hydrogen firing for near zero-emission power generation from coal	1168
T. Harkin, A. Hoadley and B. Hooper Optimisation of pre-combustion capture for IGCC with a focus on the water balance	1176
J. Mastin, A. Aranda and J. Meyer New synthesis method for CaO-based synthetic sorbents with enhanced properties for high-temperature CO ₂ -capture	1184
C. Anderson, C. Scholes, A. Lee, K. Smith, S. Kentish, G. Stevens, P.A. Webley, A. Qader and B. Hooper Novel pre-combustion capture technologies in action — Results of the CO ₂ CRC/HRL Mulgrave capture project	1192
A. Lee, G. Xiao, P. Xiao, K. Joshi, R. Singh and P.A. Webley High temperature adsorption materials and their performance for pre-combustion capture of carbon dioxide	1199
G. de Koeijer, Y. Enge, K. Sanden, O.Fr. Graff, O. Falk-Pedersen, T. Amundsen and S. Overå CO ₂ Technology Centre Mongstad — Design, functionality and emissions of the amine plant	1207
K. Damen, R. Gnutek, J. Kaptein, N. Ryan Nannan, B. Oyarzun, C. Trapp, P. Colonna, E. van Dijk, J. Gross and A. Bardow Developments in the pre-combustion CO ₂ capture pilot plant at the Buggenum IGCC	1214
C.F. Martín, S. García, J.J. Pis, F. Rubiera and C. Pevida Doped phenol-formaldehyde resins as precursors for precombustion CO ₂ capture adsorbents	1222
M.G. Plaza, C. Pevida, J.J. Pis and F. Rubiera Evaluation of the cyclic capacity of low-cost carbon adsorbents for post-combustion CO ₂ capture	1228
S. Campanari, P. Chiesa, G. Manzolini, A. Giannotti, F. Federici, P. Bedont and F. Parodi Application of MCFCs for active CO ₂ capture within natural gas combined cycles	1235
P. Inge Dahl, M.-L. Fontaine, T. Peters, S. Mei, Y. Larring, P.P. Henriksen and R. Bredesen Development and testing of membrane materials and modules for high temperature air separation	1243
Z. Li, X. Zhang, Y. Sugai, J. Wang and K. Sasaki Analysis on combustion and gasification characteristics of Datong coal in a CO ₂ -rich atmosphere by different temperature gradient — Effect of oxygen concentration	1252
D. Berstad, P. Nekså and G.A. Gjøvåg Low-temperature syngas separation and CO ₂ capture for enhanced efficiency of IGCC power plants	1260
<i>Post Combustion Capture</i>	
C.-M. Huang, H.-W. Hsu, W.-H. Liu, J.-Y. Cheng, W.-C. Chen, T.-W. Wen and W. Chen Development of post-combustion CO ₂ capture with CaO/CaCO ₃ looping in a bench scale plant	1268
J. Oexmann, C. Hasenbein and A. Kather Semi-empirical model for the direct simulation of power plant with integrated post-combustion CO ₂ capture processes by wet chemical absorption	1276

Y. Lu, X. Ye, Z. Zhang, A. Khodayari and T. Djukadi Development of a carbonate absorption-based process for post-combustion CO ₂ capture: The role of biocatalyst to promote CO ₂ absorption rate	1286
H. Yu, S. Morgan, A. Allport, A. Cottrell, T. Do, J. McGregor and P. Feron Results from trialling aqueous ammonia based post combustion capture in a pilot plant at Munmorah	1294
Y. Le Moullec and M. Kanniche Optimization of MEA based post combustion CO ₂ capture process: Flowsheeting and energetic integration	1303
P. Moser, S. Schmidt, G. Sieder, H. Garcia, T. Stoffregen and V. Stamatov The post-combustion capture pilot plant Niederaussem — Results of the first half of the testing programme	1310
P. Moser, S. Schmidt, R. Uerlings, G. Sieder, J.-T. Titz, A. Hahn and T. Stoffregen Material testing for future commercial post-combustion capture plants — Results of the testing programme conducted at the Niederaussem pilot plant	1317
D.H. Van Wagener and G.T. Rochelle Stripper configurations for CO ₂ capture by aqueous monoethanolamine and piperazine	1323
A. Cousins, L.T. Wardhaugh and P.H.M. Feron Analysis of combined process flow sheet modifications for energy efficient CO ₂ capture from flue gases using chemical absorption	1331
T. Harkin, A. Hoadley and B. Hooper A comparison of the process integration of shockwave CO ₂ compression with conventional turbo machinery into PCC power station design	1339
M. Tatsumi, Y. Yagi, K. Kadono, K. Kaibara, M. Iijima, T. Ohishi, H. Tanaka, T. Hirata and R. Mitchell New energy efficient processes and improvements for flue gas CO ₂ capture	1347
L. Dubois and D. Thomas Carbon dioxide absorption into aqueous amine based solvents: Modeling and absorption tests	1353
E. Lemaire, P.A. Bouillon, A. Gomez, J. Kittel, S. Gonzalez, P.L. Carrette, B. Delfort, P. Mougin, P. Alix and L. Normand New IFP optimized first generation process for post-combustion carbon capture: HiCapt ⁺ TM	1361
G. Puxty, R. Rowland and M. Attalla Describing CO ₂ mass transfer in amine/ammonia mixtures — No shuttle mechanism required	1369
E. Heischkamp, M. Varlik, Ö. Korkmaz, G. Oeljeklaus and K. Görner Analysis of operating conditions of a flue gas scrubbing process for CO ₂ separation in a coal-fired power plant	1377
S. Linnenberg, U. Liebenthal, J. Oexmann and A. Kather Derivation of power loss factors to evaluate the impact of postcombustion CO ₂ capture processes on steam power plant performance	1385
C. Stankewitz and H. Fahlenkamp Integration of a subsequent CO ₂ scrubbing in the coal-fired power plant process	1395
M.-O. Schach, B. Oyarzún, H. Schramm, R. Schneider and J.-U. Repke Feasibility study of CO ₂ capture by anti-sublimation	1403
H. Li, G. Haugen, M. Ditaranto, D. Berstad and K. Jordal Impacts of exhaust gas recirculation (EGR) on the natural gas combined cycle integrated with chemical absorption CO ₂ capture technology	1411

J.A. Svendsen and D. Eimer Case studies of CO ₂ capture columns based on fundamental modeling	1419
R. Faber, M. Köpcke, O. Biede, J.N. Knudsen and J. Andersen Open-loop step responses for the MEA post-combustion capture process: Experimental results from the Esbjerg pilot plant	1427
X. Luo, A. Hartono, M. Hillestad and H.F. Svendsen The study of numerical methods and validation of a heat and mass transfer model in CO ₂ -MEA system	1435
V. Darde, W.J.M. van Well, E.H. Stenby and K. Thomsen CO ₂ capture using aqueous ammonia: Kinetic study and process simulation	1443
T. Jockenhövel and R. Schneider Towards commercial application of a second-generation post-combustion capture technology — Pilot plant validation of the siemens capture process and implementation of a first demonstration case	1451
Q. Zhuang, R. Pomalis, L. Zheng and B. Clements Ammonia-based carbon dioxide capture technology: Issues and solutions	1459
M. Vogt, R. Goldschmidt, D. Bathen, B. Epp and H. Fahlenkamp Comparison of membrane contactor and structured packings for CO ₂ absorption	1471
N. Harun, P.L. Douglas, L. Ricardez-Sandoval and E. Croiset Dynamic simulation of MEA absorption processes for CO ₂ capture from fossil fuel power plant	1478
C.H. Rhee, J.Y. Kim, K. Han, C.K. Ahn and H.D. Chun Process analysis for ammonia-based CO ₂ capture in ironmaking industry	1486
J.B. Lee, T.H. Eom, B.S. Oh, J.-I. Baek, J. Ryu, W.S. Jeon, Y.H. Wi and C.K. Ryu CO ₂ capture from flue gas using potassium-based dry regenerable sorbents	1494
J. van Straelen and F. Geuzebroek The thermodynamic minimum regeneration energy required for post-combustion CO ₂ capture	1500
Y.C. Park, S.-H. Jo, C.K. Ryu and C.-K. Yi Demonstration of pilot scale carbon dioxide capture system using dry regenerable sorbents to the real coal-fired power plant in Korea	1508
T. Endo, Y. Kajiyama, H. Nagayasu, M. Iijima, T. Ohishi, H. Tanaka and R. Mitchell Current status of MHI CO ₂ capture plant technology, large scale demonstration project and road map to commercialization for coal fired flue gas application	1513
M. Vogt, C. Pasel and D. Bathen Characterisation of CO ₂ absorption in various solvents for PCC applications by Raman spectroscopy	1520
H.M. Kvamsdal, A. Chikukwa, M. Hillestad, A. Zakeri and A. Einbu A comparison of different parameter correlation models and the validation of an MEA-based absorber model	1526
J. Gao, S. Wang, S. Zhou, B. Zhao and C. Chen Corrosion and degradation performance of novel absorbent for CO ₂ capture in pilot-scale	1534
N. McCann, M. Maeder and H. Hasse Prediction of the overall enthalpy of CO ₂ absorption in aqueous amine systems from experimentally determined reaction enthalpies	1542

H. Knuutila, U.E. Aronu, H.M. Kvamsdal and A. Chikukwa Post combustion CO ₂ capture with an amino acid salt	1550
J.N. Knudsen, J. Andersen, J.N. Jensen and O. Biede Evaluation of process upgrades and novel solvents for the post combustion CO ₂ capture process in pilot-scale	1558
B. Fostås, A. Gangstad, B. Nenseter, S. Pedersen, M. Sjøvoll and A.L. Sørensen Effects of NOx in the flue gas degradation of MEA	1566
K.J. Reddy, S. John, H. Weber, M.D. Argyle, P. Bhattacharyya, D.T. Taylor, M. Christensen, T. Foulke and P. Fahlsing Simultaneous capture and mineralization of coal combustion flue gas carbon dioxide (CO ₂)	1574
S. Sjostrom, H. Krutka, T. Starns and T. Campbell Pilot test results of post-combustion CO ₂ capture using solid sorbents	1584
J.M. Plaza and G.T. Rochelle Modeling pilot plant results for CO ₂ capture by aqueous piperazine	1593
M. Karimi, M. Hillestad and H.F. Svendsen Investigation of intercooling effect in CO ₂ capture energy consumption	1601
S.J. Vevelstad, I. Eide-Haugmo, E.F. da Silva and H.F. Svendsen Degradation of MEA; a theoretical study	1608
F. Seibert, E. Chen, M. Perry, S. Briggs, R. Montgomery and G. Rochelle UT/SRP CO ₂ capture pilot plant — Operating experience and procedures	1616
T. Nguyen, M. Hilliard and G. Rochelle Volatility of aqueous amines in CO ₂ capture	1624
I. Eide-Haugmo, H. Lepaumier, A. Einbu, K. Vernstad, E.F. da Silva and H.F. Svendsen Chemical stability and biodegradability of new solvents for CO ₂ capture	1631
B. Stöver, C. Bergins and J. Klebes Optimized post combustion carbon capturing on coal fired power plants	1637
H.M. Kvamsdal, G. Haugen, H.F. Svendsen, A. Tobiesen, H. Mangalapally, A. Hartono and T. Mejell Modelling and simulation of the Esbjerg pilot plant using the Cesar 1 solvent	1644
H. Lepaumier, E.F. da Silva, A. Einbu, A. Grimstvedt, J.N. Knudsen, K. Zahlsen and H.F. Svendsen Comparison of MEA degradation in pilot-scale with lab-scale experiments	1652
R. Zhang, E.P. Bonnin-Nartker, G.A. Farthing, L. Ji, M.G. Klidas, M.E. Nelson and L.M. Rimpf RSAT™ process development for post-combustion CO ₂ capture: Scale-up from laboratory and pilot test data to commercial process design	1660
A. Qader, B. Hooper, T. Innocenzi, G. Stevens, S. Kentish, C. Scholes, K. Mumford, K. Smith, P.A. Webley and J. Zhang Novel post-combustion capture technologies on a lignite fired power plant — Results of the CO ₂ CRC/H3 capture project	1668
T. Sanpasertparnich, R. Idem and P. Tontiwachwuthikumul CO ₂ absorption in an absorber column with a series intercooler circuits	1676
S. Ziaii, G.T. Rochelle and T.F. Edgar Optimum design and control of amine scrubbing in response to electricity and CO ₂ prices	1683

R. Davy, R.A. Shanks, S. Periasamy, M.P. Gustafason and B.M. Zambersg	
Development of high stability catalysts to facilitate CO ₂ capture into water — An alternative to monoethanolamine and amine solvents	1691
I. Martínez, R. Murillo, G. Grasa and J.C. Abanades	
Integration of a Ca-looping system for CO ₂ capture in an existing power plant	1699
R. Idem, P. Tontiwachwuthikul, D. Gelowitz and M. Wilson	
Latest research on fundamental studies of CO ₂ capture process technologies at the international test centre for CO ₂ capture	1707
H. Jilvero, F. Normann, K. Andersson and F. Johnsson	
Thermal integration and modelling of the chilled ammonia process	1713
G. Valenti, D. Bonalumi and E. Macchi	
Modeling of ultra super critical power plants integrated with the chilled ammonia process	1721
I. Aouini, A. Ledoux, L. Estel, S. Mary, J. Grimaud and B. Valognes	
Study of carbon dioxide capture from industrial incinerator flue gas on a laboratory scale pilot	1729
D. Berstad, A. Arasto, K. Jordal and G. Haugen	
Parametric study and benchmarking of NGCC, coal and biomass power cycles integrated with MEA-based post-combustion CO ₂ capture	1737
A. Tobiesen and H. Schumann-Olsen	
Obtaining optimum operation of CO ₂ absorption plants	1745
T. Mejdell, T. Vassbotn, O. Juliussen, A. Tobiesen, A. Einbu, H. Knuutila, K.A. Hoff, V. Andersson and H.F. Svendsen	
Novel full height pilot plant for solvent development and model validation	1753
N. Kladkaew, R. Idem, P. Tontiwachwuthikul and C. Saiwan	
Studies on corrosion and corrosion inhibitors for amine based solvents for CO ₂ absorption from power plant flue gases containing CO ₂ , O ₂ and SO ₂	1761
E. Chabanon, C. Bouallou, J.C. Remigy, E. Lasseguette, Y. Medina, E. Favre, P.T. Nguyen and D. Roizard	
Study of an innovative gas–liquid contactor for CO ₂ absorption	1769
M. Koller, D. Wappel, N. Trofaier and G. Gronald	
Test results of CO ₂ spray scrubbing with Monoethanolamine	1777
E.A. van Nierop, S. Hormoz, K.Z. House and M.J. Aziz	
Effect of absorption enthalpy on temperature-swing CO ₂ separation process performance	1783
B.C. Freeman and A.S. Bhowm	
Assessment of the technology readiness of post-combustion CO ₂ capture technologies	1791
S.A. Jayarathna, B. Lie and M.C. Melaaen	
NEQ rate based modeling of an absorption column for post combustion CO ₂ capturing	1797
<i>Retrofitting</i>	
J. Li, J. Gibbins, T. Cockerill, H. Chalmers, M. Lucquiaud and X. Liang	
An assessment of the potential for retrofitting existing coal-fired power plants in China	1805
M. Lucquiaud and J. Gibbins	
Steam cycle options for the retrofit of coal and gas power plants with postcombustion capture	1812

K. Kupila, P. Dernjatin, R. Sormunen, T. Sumida, K. Kiyama, A. Briglia, I. Sanchez-Molinero and A. Darde	
Risk analysis of FORTUM's 560 MWe net power plant retrofit to oxyfuel combustion	1820
S.O. Bashadi and H.J. Herzog	
Using auxiliary gas power for CCS energy needs in retrofitted coal power plants	1828
J. Gibbins, H. Chalmers, M. Lucquiaud, J. Li, N. McGlashan, X. Liang and J. Davison	
Techno-economic assessment of CO ₂ capture retrofit to existing power plants	1835
R.H. Williams, G. Liu, T.G. Kreutz and E.D. Larson	
Alternatives for decarbonizing existing USA coal power plant sites	1843
<i>Techno-economic Comparisons</i>	
R. Domenichini, F. Gasparini, P. Cotone and S. Santos	
Techno-economic evaluation of biomass fired or co-fired power plants with post combustion CO ₂ capture	1853
C.-C. Cormos, A. Padurean and P.S. Agachi	
Technical evaluations of carbon capture options for power generation from coal and biomass based on integrated gasification combined cycle scheme	1861
N. Dave, T. Do, D. Palfreyman, P.H.M. Feron, S. Xu, S. Gao and L. Liu	
Post-combustion capture of CO ₂ from coal-fired power plants in China and Australia: An experience based cost comparison	1869
S. Yan, M. Fang, Z. Wang, J. Xue and Z. Luo	
Economic analysis of CO ₂ separation from coal-fired flue gas by chemical absorption and membrane absorption technologies in China	1878
Z. Khorshidi, M. Soltanieh, Y. Saboohi and M. Arab	
Economic feasibility of CO ₂ capture from oxy-fuel power plants considering enhanced oil recovery revenues	1886
D.E. Wiley, M.T. Ho and L. Donde	
Technical and economic opportunities for flexible CO ₂ capture at Australian black coal fired power plants	1893
P. Jansohn, T. Griffin, I. Mantzaras, F. Marechal and F. Clemens	
Technologies for gas turbine power generation with CO ₂ mitigation	1901
M. Lucquiaud, O. Errey, H. Chalmers, X. Liang, J. Gibbins and M.A. Zahra	
Techno-economic assessment of future-proofing coal plants with postcombustion capture against technology developments	1909
D. Simbeck and D. Beecy	
The CCS paradox: The much higher CO ₂ avoidance costs of existing versus new fossil fuel power plants	1917
R. Domenichini, S. Arienti, P. Cotone and S. Santos	
Evaluation and analysis of water usage and loss of power in plants with CO ₂ capture	1925
X. Zhao Feng, J. Hetland, H.M. Kvamsdal, L. Zheng and L. Lianbo	
Economic evaluation of an IGCC cogeneration power plant with CCS for application in China	1933
N. Sipöcz, A. Tobiesen and M. Assadi	
Integrated modelling and simulation of a 400 MW NGCC power plant with CO ₂ capture	1941
J. Meyer, J. Mastin, T.-K. Bjørnebøle, T. Ryberg and N. Eldrup	
Techno-economical study of the Zero Emission Gas power concept	1949

P. Versteeg and E.S. Rubin Technical and economic assessment of ammonia-based post-combustion CO ₂ capture	1957
H. Gerbelová, C. Ioakimidis and P. Ferrão A techno-economical study of the CO ₂ capture in the energy sector in Portugal	1967
J.C. Meerman, A. Ramírez, W.C. Turkenburg and A.P.C. Faaij Assessing the economic feasibility of flexible integrated gasification co-generation facilities	1975
T. Kuramochi, A. Ramírez, W. Turkenburg and A. Faaij Techno-economic assessment and comparison of CO ₂ capture technologies for industrial processes: Preliminary results for the iron and steel sector	1983
G. Liu, R.H. Williams, E.D. Larson and T.G. Kreutz Design/economics of low-carbon power generation from natural gas and biomass with synthetic fuels co-production	19: 9
J. Oda and K. Akimoto An analysis of CCS investment under uncertainty	1999
<i>Capture — other</i>	
N. Dave, T. Do, D. Palfreyman and P.H.M. Feron Impact of post combustion capture of CO ₂ on existing and new Australian coal-fired power plants	2005
M.A. Billingham, C.-H. Lee, L. Smith, M. Haines, S.R. James, B.K.W. Goh, K. Dvorak, L. Robinson, C.J. Davis and D. Peralta-Solorio Corrosion and materials selection issues in carbon capture plants	2020
J. Sentjens, I. Deakin and E. Goudappel Greenhouse gas masterplan and risk management	2028
G. Stein-Brzozowska, J. Maier and G. Scheffknecht Impact of the oxy-fuel combustion on the corrosion behavior of advanced austenitic superheater materials	2035
M. Werner, M. Verduyn, G. van Mossel and M. Mazzotti Direct flue gas CO ₂ mineralization using activated serpentine: Exploring the reaction kinetics by experiments and population balance modelling	2043
C.M. Quintella, S.A. Hatimondi, A.P.S. Musse, S.F. Miyazaki, G.S. Cerqueira and A. de A. Moreira CO ₂ capture technologies: An overview with technology assessment based on patents and articles	2050
L.E. Gordon, J.L. Provis and J.S.J. van Deventer Non-traditional (“geopolymer”) cements and concretes for construction of large CCS equipment	2058
Q. Zhou, Y. Wu, C.W. Chan and P. Tontiwachwuthikul From neural network to neuro-fuzzy modeling: Applications to the carbon dioxide capture process	2066
P. Ploumen, G. Stienstra and H. Kamphuis Reduction of CO ₂ emissions of coal fired power plants by optimizing steam water cycle	2074
D.C. Miller, J.C. Eslick, A. Lee and J.E. Morinelly A modular framework for the analysis and optimization of power generation systems with CCS	2082
J.H. Satcher Jr., S.E. Baker, H.J. Kulik, C.A. Valdez, R.L. Krueger, F.C. Lightstone and R.D. Aines Modeling, synthesis and characterization of zinc containing carbonic anhydrase active site mimics	2090
R.-H. Chavez and J. de J. Guadarrama A numerical simulation study of CO ₂ capture process for an electric central	2096

M.S. Sekhavatjou, A. Hosseini Alhashemi, E. Daemolzehr and A. Sardari Opportunities of GHGs emission minimization through processes improvement in Iranian oil industries	2104
--	------

CO₂ Utilisation Options

CO₂ use for Production of Algae or Chemicals

J.-M. Borgard and M. Tabarant CO ₂ to fuel using nuclear power: The French case	2113
---	------

T. Kreutz Prospects for producing low carbon transportation fuels from captured CO ₂ in a climate constrained world	2121
---	------

ECBM

R. Sander, W.G. Allinson, L.D. Connell and P.R. Neal Methodology to determine the economics of CO ₂ storage in coal seams with enhanced coalbed methane recovery	2129
--	------

A. Syed, J.-Q. Shi and S. Durucan Permeability and injectivity improvement in CO ₂ enhanced coalbed methane recovery: Thermal stimulation of the near wellbore region	2137
---	------

Z. Fang, X. Li and H. Hu Gas mixture enhance coalbed methane recovery technology: Pilot tests	2144
--	------

C. Sinayuc, J.-Q. Shi, C.E. Imrie, S.A. Syed, A. Korre and S. Durucan Implementation of horizontal well CBM/ECBM technology and the assessment of effective CO ₂ storage capacity in a Scottish coalfield	2150
---	------

R. Pini, D. Marx, L. Burlini, G. Storti and M. Mazzotti Coal characterization for ECBM recovery: Gas sorption under dry and humid conditions, and its effect on displacement dynamics	2157
--	------

EOR

M. Godec, V. Kuuskraa, T. Van Leeuwen, L. Stephen Melzer and N. Wildgust CO ₂ storage in depleted oil fields: The worldwide potential for carbon dioxide enhanced oil recovery	2162
--	------

D. Unatrakarn, K. Asghari and J. Condor Experimental studies of CO ₂ and CH ₄ diffusion coefficient in bulk oil and porous media	2170
---	------

W.F.J. Burgers, P.S. Northrop, H.S. Kheshgi and J.A. Valencia Worldwide development potential for sour gas	2178
---	------

R.S. Middleton, J.M. Bielicki, G.N. Keating and R.J. Pawar Jumpstarting CCS using refinery CO ₂ for enhanced oil recovery	2185
---	------

M. Sohrabi, M. Riazi, M. Jamiolahmady, N. Idah Kechut, S. Ireland and G. Robertson Carbonated water injection (CWI) — A productive way of using CO ₂ for oil recovery and CO ₂ storage	2192
---	------

Other

T. Kempka, M.-L. Plötz, R. Schlüter, J. Hamann, S.A. Deowan and R. Azzam Carbon dioxide utilisation for carbamide production by application of the coupled UCG-urea process	2200
--	------

J.B. Randolph and M.O. Saar Coupling carbon dioxide sequestration with geothermal energy capture in naturally permeable, porous geologic formations: Implications for CO ₂ sequestration	2206
CCS Infrastructure and System Integration	
<i>CO₂ Quality Issues</i>	
C. Huh, S.-G. Kang, M.-I. Cho and J.-H. Baek Effect of water and nitrogen impurities on CO ₂ pipeline transport for geological storage	2214
<i>Health and Safety Issues</i>	
M. Donlan and C. Trabucchi Valuation of consequences arising from CO ₂ migration at candidate CCS sites in the US	2222
T.A. Hill, J.E. Fackrell, M.R. Dubal and S.M. Stiff Understanding the consequences of CO ₂ leakage downstream of the capture plant	2230
H. Zhai and E.S. Rubina Carbon capture effects on water use at pulverized coal power plants	2238
C.J. Nielsen, B. D'Anna, C. Dye, M. Graus, M. Karl, S. King, M.M. Maguto, M. Müller, N. Schmidbauer, Y. Stenstrøm, A. Wisthaler and S. Pedersen Atmospheric chemistry of 2-aminoethanol (MEA)	2245
H.W.M. Witlox, J. Stene, M. Harper and S.H. Nilsen Modelling of discharge and atmospheric dispersion for carbon dioxide releases including sensitivity analysis for wide range of scenarios	2253
D. Shuter, M. Bilio, J. Wilday, L. Murray and R. Whitbread Safety issues and research priorities for CCS systems and infrastructure	2261
R.D. Aines, T.J. Wolery, W.L. Bourcier, T. Wolfe and C. Hausmann Fresh water generation from aquifer-pressured carbon storage: Feasibility of treating saline formation waters	2269
P. Jackson and M. Attalla Environmental impacts of post-combustion capture — New insights	2277
D. Bjerketvedt, K. Egeberg, W. Ke, A. Gaathaug, K. Vaagsaether and S.H. Nilsen Boiling liquid expanding vapour explosion in CO ₂ small scale experiments	2285
J. Koornneef, A. Ramírez, W. Turkenburg and A. Faaij The environmental impact and risk assessment of CO ₂ capture, transport and storage — An evaluation of the knowledge base using the DPSIR framework	2293
M. Molag and C. Dam Modelling of accidental releases from a high pressure CO ₂ pipelines	2301
<i>Integrated CCS Systems</i>	
B.-Y. Yoo, S.-G. Lee, K.-p. Rhee, H.-S. Na and J.-M. Park New CCS system integration with CO ₂ carrier and liquefaction process	2308
A. Popa, R. Edwards and I. Aandi Carbon capture considerations for combined cycle gas turbine	2315
H.A. Haugen, P. Aagaard, B. Thyberg, J. Kjærstad, D. Langlet, M.C. Melaaen, S. Liljemark, P. Bergmo, R. Skagestad, A. Mathisen, E.M. Jarsve, J.I. Faleide and D. Bjørnson CCS in the Skagerrak/Kattegat area	2324

H. Jin, S. Li, L. Gao and H. Lin An energy network with polygeneration system and CCS suitable for China	2332
S. Verma, C.S. Oakes, N. Chugunov and T.S. Ramakrishnan Effect of contaminants on the thermodynamic properties of CO ₂ -rich fluids and ramifications in the design of surface and injection facilities for geologic CO ₂ sequestration	2340
O. Senel and A. Harichandran CO ₂ injection and storage — Coupling pipeline network, wellbore, and reservoir models	2348
E.G. Rightor Using by-product CO ₂ while reducing emissions	2356
C.L. Davidson, R.T. Dahowski and J.J. Dooley A quantitative comparison of the cost of employing EOR-coupled CCS supplemented with secondary DSF storage for two large CO ₂ point sources	2361
I. Radboud Bisschop Tailor-made conceptual design of CO ₂ transport & injection facilities for the Barendrecht CO ₂ storage project; minimizing risk and optimizing lifecycle value	2369
J.P. Jakobsen, A. Brunsvold, J. Husebye, E.S. Hognes, T. Myhrvold, P. Friis-Hansen, E.A. Hektor and A. Torvanger Comprehensive assessment of CCS chains — Consistent and transparent methodology	2377
A. Shogenova, K. Shogenov, R. Pomeranceva, I. Nulle, F. Neele and C. Hendriks Economic modelling of the capture–transport–sink scenario of industrial CO ₂ emissions: The Estonian–Latvian cross-border case study	2385
G.N. Keating, R.S. Middleton, H.S. Viswanathan, P.H. Stauffer and R.J. Pawar How storage uncertainty will drive CCS infrastructure	2393
A. Ramírez, R. Hoefnagels, M. van den Broek, N. Strachan, A. Fidje, K. Espelien, P. Seljom, M. Blesl, T. Kober, P.E. Grohnheit and M. Lüthje A comparison of national CCS strategies for Northwest Europe, with a focus on the potential of common CO ₂ storage at the Utsira formation	2401
T. Mikunda, J. van Deurzen, A. Seebregts, K. Kerssemakers, M. Tetteroo and L. Buit Towards a CO ₂ infrastructure in North-Western Europe: Legalities, costs and organizational aspects	2409
J. Kjärstad, R. Ramdani, P.M. Gomes, J. Rootzén and F. Johnsson Establishing an integrated CCS transport infrastructure in northern Europe — Challenges and possibilities	2417
L. Kujanpää, J. Rauramo and A. Arasto Cross-border CO ₂ infrastructure options for a CCS demonstration in Finland	2425
J. Leduc, M. Mottaghi, D. Moran-Gonzalez, E. Sigler, H. Mahé and J. Castel Integration of a carbon capture-ready cogeneration plant: From requirements to design, facilities optimization and energy efficiency opportunities	2432
D. Boavida, J.F. Carneiro, A. Ramírez, R. Martinez, I. Czernichowski-Lauriol, G. Tosato, A. Rimi, Y. Zarhloul, S. Simões and H. Cabal Integrated infrastructure for CO ₂ transport and storage in the west Mediterranean	2440
<i>LCA Studies</i>	
J. Marx, A. Schreiber, P. Zapp, M. Haines, J.-F. Hake and J. Gale Environmental evaluation of CCS using Life Cycle Assessment — A synthesis report	2448

S. Nagashima, T. Miyagawa, M. Matsumoto, S. Suzuki, H. Komaki, M. Takagi and S. Murai Life cycle assessment performed on a CCS model case in Japan and evaluation of improvement facilitated by heat integration	2457
J. Suebsiri and M. Wilson A model of carbon capture and storage with demonstration of global warming potential and fossil fuel resource use efficiency	2465
I.S. Modahl, C.A. Nyland, H.L. Raadal, O. Kåstad, T.A. Torp and R. Hagemann Life cycle assessment of gas power with CCS — A study showing the environmental benefits of system integration	2470
O. Røsnes, E.A. Hektor, S. Lyngroth and M.A. Midtsund A methodology for value chain assessment of CCS projects	2478
B. Singh, A.H. Strømman and E.G. Hertwich Comparative impact assessment of CCS portfolio: Life cycle perspective	2486
H.H. Khoo, J. Bu, R.L. Wong, S.Y. Kuan and P.N. Sharratt Carbon capture and utilization: Preliminary life cycle CO ₂ , energy, and cost results of potential mineral carbonation	2494
S.W. Løvseth and P.E. Wahl ECCO tool for CO ₂ value chain case study analysis	2502
Z. Nie, A. Korre and S. Durucan Life cycle modelling and comparative assessment of the environmental impacts of oxy-fuel and post-combustion CO ₂ capture, transport and injection processes	2510
F. Bougart, P. Coussy, J. Heng, P. Michel and Y. Ménard Environmental assessment of carbon capture and storage deployment scenarios in France	2518
J. Gusca and D. Blumberga Simplified dynamic life cycle assessment model of CO ₂ compression, transportation and injection phase within carbon capture and storage	2526
<i>Need for Flexibility</i>	
F.P.J.M. (Bas) Kerkhof and G. van Birgelen Greenhouse gas emission reduction anticipating CO ₂ capture. How ready are you?	2533
K.J. Kuczynski, F.D. Fitzgerald, D. Adams, F.H.M. Glover, V. White, H. Chalmers, O. Errey and P. Stephenson Dynamic modelling of oxyfuel power plant	2541
J. Davison Flexible CCS plants — A key to near-zero emission electricity systems	2548
L.O. Nord and O. Bolland Plant flexibility of a pre-combustion CO ₂ capture cycle	2556
V. Kubacz and H. Fahlenkamp Improved procedure for the evaluation of the operating suitability of an amine based process for CO ₂ removal of flue gases generated by coal-fired power plants	2564
J. Li, X. Liang, D. Reiner, J. Gibbins, M. Lucquiaud and H. Chalmers Financing new power plants ‘CCS Ready’ in China — A case study of Shenzhen city	2572
S. Ludig, M. Haller and N. Bauer Tackling long-term climate change together: The case of flexible CCS and fluctuating renewable energy	2580

C. King, S. Coleman, S. Cohen and G. Gülen The economics of an integrated CO ₂ capture and sequestration system: Texas Gulf Coast case study	2588
H. Chalmers, M. Leach and J. Gibbins Built-in flexibility at retrofitted power plants: What is it worth and can we afford to ignore it?	2596
S.M. Cohen, G.T. Rochelle and M.E. Webber Optimal operation of flexible post-combustion CO ₂ capture in response to volatile electricity prices	2604
J. Husebye, R. Anantharaman and S.-E. Fleten Techno-economic assessment of flexible solvent regeneration & storage for base load coal-fired power generation with post combustion CO ₂ capture	2612
K. Prölß, H. Tummescheit, S. Velut and J. Åkesson Dynamic model of a post-combustion absorption unit for use in a non-linear model predictive control scheme	2620
K. Farhat, A. Brandt and S.M. Benson CO ₂ Interim storage: Technical characteristics and potential role in CO ₂ market development	2628
<i>Role of CCS in Future Energy Systems</i>	
G. Ordorica-Garcia, S. Wong and J. Faltinson Characterisation of CO ₂ emissions in Canada's oil sands industry: Estimating the future CO ₂ supply and capture cost curves	2637
A. Araya, S. Cullick and J. Smyth Holistic approach for CO ₂ underground geological storage	2645
D.E. Wiley, M.T. Ho and A. Bustamante Assessment of opportunities for CO ₂ capture at iron and steel mills: An Australian perspective	2654
O. Kaarstad, B. Berger and S. Berg More than coal — Towards a broader role for CCS	2662
H. Kameyama, K. Yoshizaki and I. Yasuda Carbon capture and recycle by integration of CCS and green hydrogen	2669
J.P. Jakobsen and A.L. Brunsvold Development of scenarios for carbon capture and storage ECCO — European value chain for CO ₂	2677
G. Chan, L.D. Anadon, M. Chan and A. Lee Expert elicitation of cost, performance, and RD&D budgets for coal power with CCS	2685
N. Johnson and J. Ogden Detailed spatial modeling of carbon capture and storage (CCS) infrastructure deployment in the southwestern United States	2693
H.C. Mantripragada and E.S. Rubin CO ₂ reduction potential of coal-to-liquids (CTL) process: Effect of gasification technology	2700
P. Viebahn, S. Höller, D. Vallentin, H. Liptow and A. Villar Future CCS implementation in India: A systemic and long-term analysis	2708
M. Naranjo, D.T. Brownlow and A. Garza CO ₂ capture and sequestration in the cement industry	2716

Source Sink Matching

G. Ordorica-Garcia, J. Faltinson and W.(B.)D. Gunter The techno-economics of alternative CO ₂ transport systems and their application in the Canadian oil sands industry	2724
R.T. Dahowski, C.L. Davidson and J.J. Dooley Comparing large scale CCS deployment potential in the USA and China: A detailed analysis based on country-specific CO ₂ transport & storage cost curves	2732
F. Neele, M. Koenen, J. van Deurzen, A. Seebregts, H. Groenenberg and T. Thielemann Large-scale CCS transport and storage networks in North-west and Central Europe	2740
G.A. Fimbres Weihs, D.E. Wiley and M. Ho Steady-state optimisation of CCS pipeline networks for cases with multiple emission sources and injection sites: South-east Queensland case study	2748
F. Neele, H. Wu, C. Hendriks and R. Brandsma Planning of CCS development in the Netherlands offshore	2756
G.C. Rockett, C.X. Machado, J.M.M. Ketzer and C.I. Centeno The CARBMAP project: Matching CO ₂ sources and geological sinks in Brazil using geographic information system	2764
J. Morbee, J. Serpa and E. Tzimas Optimal planning of CO ₂ transmission infrastructure: The JRC <i>InfraCCS</i> tool	2772
E. Wellenstein and M. Slagter Strategies for CCS-chain development. A qualitative comparison of different infrastructure configurations	2778
A. Shogenova, K. Shogenov, R. Vaher, J. Ivask, S. Sliaupa, T. Vangkilde-Pedersen, M. Uibu and R. Kuusik CO ₂ geological storage capacity analysis in Estonia and neighbouring regions	2785
J. Kjärstad, D. Langlet, D. Johansson, J. Sjöblom, F. Johnsson and T. Berntsson CCS in the Skagerrak/Kattegat-region — Assessment of an intraregional CCS infrastructure and legal framework	2793
A.C. Baclig, E.A. van Nierop, C.M. Brankman, R.W. Selover and K.Z. House Investigating the variation in CO ₂ sequestration supply curves	2801
M.J. Kuby, R.S. Middleton and J.M. Bielicki Analysis of cost savings from networking pipelines in CCS infrastructure systems	282:
M. Nyborg, K. Arvidsson, J. Johansson, S. Liljemark and L. Olsson Risk analysis methodology for CO ₂ transport including quantified risk calculation	2816
J. Li, T. Cockerill, X. Liang and J. Gibbins Locating new coal-fired power plants with Carbon Capture Ready design — A GIS case study of Guangdong province in China	2824
A. Yousefi-Sahzabi, K. Sasaki, I. Djmaluddin, H. Yousefi and Y. Sugai GIS modeling of CO ₂ emission sources and storage possibilities	2831

CCS Infrastructure and System Integration

A. Said, S. Eloneva, C.-J. Fogelholm, J. Fagerlund, E. Nduagu and R. Zevenhoven Integrated carbon capture and storage for an oxyfuel combustion process by using carbonation of Mg(OH) ₂ produced from serpentine rock	2839
--	------

I. Liémans, B. Alban, J.-P. Tranier and D. Thomas SO _x and NO _x absorption based removal into acidic conditions for the flue gas treatment in oxy-fuel combustion	2847
--	------

Towards negative CO₂ Emissions

Capturing CO₂ from the Air

A. Uliasz-Bocheńczyk and R. Pomykała Mineral sequestration of CO ₂ with the use of cement waste	2855
K. Heidel, D. Keith, A. Singh and G. Holmes Process design and costing of an air-contactor for air-capture	2861
M. Ranjan and H.J. Herzog Feasibility of air capture	2869
M. Workman, N. McGlashan, H. Chalmers and N. Shah An assessment of options for CO ₂ removal from the atmosphere	2877
M. Verduyn, H. Geerlings, G. van Mossel and S. Vijayakumari Review of the various CO ₂ mineralization product forms	2885
A.J. Simon, N.B. Kaahaaina, S. Julio Friedmann and R.D. Aines Systems analysis and cost estimates for large scale capture of carbon dioxide from air	2893

Costs and Development of Biomass Energy use Combined with CCS

A. Fabbri, D. Bonijoly, O. Bouc, G. Bureau, C. Castagnac, F. Chapuis, X. Galiègue, A. Laude, Y. Le Gallo, S. Grataloup, O. Ricci, J. Royer-Adnot and C. Zammit From geology to economics: Technico-economic feasibility of a biofuel-CCS system	2901
A. Laude and O. Ricci Can carbon capture and storage on small sources be profitable? An application to the ethanol sector	2909
A. Mathisen, G. Hegerland, N.H. Eldrup, R. Skagestad and H.A. Haugen Combining bioenergy and CO ₂ capture from gas fired power plant	2918
C.M. Quintella, M. Meira, S.F. Miyazaki, P.R. da Costa Neto, G.G.B. de Souza, S.A. Hatimondi, A.P. Santana Musse, A. de Araujo Moreira and R. Dino Brazilian potential for CCS for negative balance emission of CO ₂ from biomass energy	2926
D. Klein, N. Bauer, B. Bodirsky, J.P. Dietrich and A. Popp Bio-IGCC with CCS as a long-term mitigation option in a coupled energy-system and land-use model	2933
E. de Visser, C. Hendriks, C. Hamelinck, E. van de Brug, M. Jung, S. Meyer, M. Harmelink, S. Knopf and P. Gerling PlantaCap: A ligno-cellulose bio-ethanol plant with CCS	2941
M.C. Carbo, R. Smit, B. van der Drift and D. Jansen Bio energy with CCS (BECCS): Large potential for BioSNG at low CO ₂ avoidance cost	2950
D. Barnes, R.E. Froese, R.G. Mannes and B. Warner Combined sustainable biomass feedstock combustion, CO ₂ /EOR, and Saline Reservoir Geological Carbon Sequestration in Northern Lower Michigan, USA: Towards negative CO ₂ emissions	2955

Potential of Different Mineralisation Routes

I. Stasiulaitiene, J. Fagerlund, E. Nduagu, G. Denafas and R. Zevenhoven Carbonation of serpentinite rock from Lithuania and Finland	2963
---	------

J.C. Picot, D. Cassard, F. Maldan, C. Greffié and F. Bodénan Worldwide potential for ex-situ mineral carbonation	2971
---	------

Transport

Transportation of CO₂

N. Koukouzas, F. Ziogou and V. Gemeni Cost of pipeline-based CO ₂ transport and geological storage in saline aquifers in Greece	2978
H. Lund, T. Flåtten and S.T. Munkejord Depressurization of carbon dioxide in pipelines — Models and methods	2984
M. Ozaki and T. Ohsumi CCS from multiple sources to offshore storage site complex via ship transport	2992
T. Berstad, C. Dørum, J.P. Jakobsen, S. Kragset, H. Li, H. Lund, A. Morin, S.T. Munkejord, M.J. Mølnvik, H.O. Nordhagen and E. Østby CO ₂ pipeline integrity: A new evaluation methodology	3000
G. de Koeijer, J.H. Borch, M. Drescher, H. Li, Ø. Wilhelmsen and J. Jakobsen CO ₂ transport — Depressurization, heat transfer and impurities	3008
R. Skagestad, A. Mathisen, N. Henrik Eldrup and H. Aksel Haugen CO ₂ transport from sources to storage in the Skagerrak/Kattegat region	3016
A. Brunsvold, J.P. Jakobsen, J. Husebye and A. Kalinin Case studies on CO ₂ transport infrastructure: Optimization of pipeline network, effect of ownership, and political incentives	3024
K. Johnsen, K. Helle, S. Røneid and H. Holt DNV recommended practice: Design and operation of CO ₂ pipelines	3032
S. Liljemark, K. Arvidsson, M.T.P. Mc Cann, H. Tummescheit and S. Velut Dynamic simulation of a carbon dioxide transfer pipeline for analysis of normal operation and failure modes	3040
B. Chu, K.-w. Yang and D. Chang Controlled cargo handling with piston fluid for pressurized liquid CO ₂ carrier	3048
L. Buit, M. Ahmad, W. Mallon and F. Hage CO ₂ EuroPipe study of the occurrence of free water in dense phase CO ₂ transport	3056
A. Dugstad, B. Morland and S. Clausen Corrosion of transport pipelines for CO ₂ — Effect of water ingress	3063

Storage

Coal Fields

J. Wang, D. Ryan, E.J. Anthony, N. Wildgust and T. Aiken Effects of impurities on CO ₂ transport, injection and storage	3071
F. Jansen, R. Steinz and B. van Gelder Potential for CO ₂ storage in depleted fields on the Dutch Continental Shelf — Cost estimate for offshore facilities	3079
C. Ioakimidis, H. Gerbelová, S. Casimiro, A. Chatzimichali and P. Ferrão A qualification study and assessment of the CO ₂ storage capacity, siting and costs in Portugal	3087

Costs

Z. Pan and L.D. Connell Reservoir simulation study of CO ₂ storage in formations containing both aquifers and coal seams	3095
Z. Chai and S. Shimada CO ₂ storage in coal-bearing formation	3103
F. van Bergen, T. Tambach and H. Pagnier The role of CO ₂ -enhanced coalbed methane production in the global CCS strategy	3112
A. Saghafi and K. Pinetown The role of interseam strata in the retention of CO ₂ and CH ₄ in a coal seam gas system	3117
S. Hol, C.J. Peach and C.J. Spiers A new experimental method to determine the CO ₂ sorption capacity of coal	3125
S.D. Golding, I.T. Uysal, C.J. Boreham, D. Kirste, K.A. Baublys and J.S. Esterle Adsorption and mineral trapping dominate CO ₂ storage in coal systems	3131
G.K.W. Dawson, S.D. Golding, P. Massarotto and J.S. Esterle Experimental supercritical CO ₂ and water interactions with coal under simulated in situ conditions	3139
E.C. Gaucher, P.D.C. Défossez, M. Bizi, D. Bonijoly, J.-R. Disnar, F. Laggoun-Défarge, C. Garnier, G. Finqueneisel, T. Zimny, D. Grgic, Z. Pokryszka, S. Lafourture and S. Vidal Gilbert Coal laboratory characterisation for CO ₂ geological storage	3147

Environmental Impacts of CO₂ Storage

S. Fahrner, D. Schaefer and A. Dahmke Reactive transport modeling to assess geochemical monitoring for detection of CO ₂ intrusion into shallow aquifers	3155
J.M. West, I.G. McKinley, B. Palumbo-Roe and C.A. Rochelle Potential impact of CO ₂ storage on subsurface microbial ecosystems and implications for groundwater quality	3163
C.Q. Vong, N. Jacquemet, G. Picot-Colbeaux, J. Lions, J. Rohmer and O. Bouc Reactive transport modeling for impact assessment of a CO ₂ intrusion on trace elements mobility within fresh groundwater and its natural attenuation for potential remediation	3171
J.-C. Manceau, A. Réveillère and J. Rohmer Forcing gaseous CO ₂ trapping as a corrective technique in the case of abnormal behavior of a deep saline aquifer storage	3179
A. Réveillère and J. Rohmer Managing the risk of CO ₂ leakage from deep saline aquifer reservoirs through the creation of a hydraulic barrier	3187
P.M. Berger and W.R. Roy Potential for iron oxides to control metal releases in CO ₂ sequestration scenarios	3195
N. Jacquemet, G. Picot-Colbeaux, C.Q. Vong, J. Lions, O. Bouc and R. Jérémie Intrusion of CO ₂ and impurities in a freshwater aquifer — Impact evaluation by reactive transport modelling	3202
J.-C. Perrin, R.W. Falta, S. Krevor, L. Zuo, K. Ellison and S.M. Benson Laboratory experiments on core-scale behavior of CO ₂ evolved from CO ₂ -saturated brine	3210
A. Esposito and S.M. Benson Remediation of possible leakage from geologic CO ₂ storage reservoirs into groundwater aquifers	3216

Y. Wei, M. Maroto-Valer and M.D. Steven Environmental consequences of potential leaks of CO ₂ in soil	3224
J.A. Apps, L. Zheng, N. Spycher, J.T. Birkholzer, Y. Kharaka, J. Thordsen, E. Kakouros and R. Trautz Transient changes in shallow groundwater chemistry during the MSU ZERT CO ₂ injection experiment	3231
E.H. Keating, J.A. Hakala, H. Viswanathan, R. Capo, B. Stewart, J. Gardiner, G. Guthrie, J. William Carey and J. Fessenden The challenge of predicting groundwater quality impacts in a CO ₂ leakage scenario: Results from field, laboratory, and modeling studies at a natural analog site in New Mexico, USA	3239
<i>Field Studies</i>	
S. Martens, A. Liebscher, F. Möller, H. Würdemann, F. Schilling and M. Kühn Progress report on the first european on-shore CO ₂ storage site at ketzin (Germany) — Second year of injection	3246
F. Boait, N. White, A. Chadwick, D. Noy and M. Bickle Layer spreading and dimming within the CO ₂ plume at the Sleipner Field in the North Sea	3254
G. Caramanna, P. Fietzek and M. Maroto-Valer Monitoring techniques of a natural analogue for sub-seabed CO ₂ leakages	3262
J.P. Morris, Y. Hao, W. Foxall and W. McNab In Salah CO ₂ storage JIP: Hydromechanical simulations of surface uplift due to CO ₂ injection at in Salah	3269
T. Ishido, T. Tosha, C. Akasaka, Y. Nishi, M. Sugihara, Y. Kano and S. Nakanishi Changes in geophysical observables caused by CO ₂ injection into saline aquifers	3276
S. Mito and Z. Xue Post-injection monitoring of stored CO ₂ at the Nagaoka pilot site: 5 years time-lapse well logging results	3284
R.C. Bissell, D.W. Vasco, M. Atbi, M. Hamdani, M. Okwelegbe and M.H. Goldwater A full field simulation of the In Salah gas production and CO ₂ storage project using a coupled geo-mechanical and thermal fluid flow simulator	3290
A. Ouellet, T. Bérard, J. Desroches, P. Frykman, P. Welsh, J. Minton, Y. Pamukcu, S. Hurter and C. Schmidt-Hattenberger Reservoir geomechanics for assessing containment in CO ₂ storage: A case study at Ketzin, Germany	3298
R.A. Locke II, I.G. Krapac, J.L. Lewicki and E. Curtis-Robinson Characterizing near-surface CO ₂ conditions before injection — Perspectives from a CCS project in the Illinois Basin, USA	3306
P. Ricarte, M. Ancel, M. Becquey, R. Dino, P.S. Rocha and M.C. Schinelli Carbon dioxide volume estimated from seismic data after six years of injection in the oil field of Buracica, Bahia	3314
J.-F. Girard, N. Coppo, J. Rohmer, B. Bourgeois, V. Naudet and C. Schmidt-Hattenberger Time-lapse CSEM monitoring of the Ketzin (Germany) CO ₂ injection using 2 × MAM configuration	3322
B.T. Wimmer, I.G. Krapac, R. Locke and A. Iranmanesh Applying monitoring, verification, and accounting techniques to a real-world, enhanced oil recovery operational CO ₂ leak	3330

T.M. Sodagar and D.C. Lawton Seismic modeling of CO ₂ fluid substitution for the Heartland Area Redwater CO ₂ Storage Project (HARP), Alberta, Canada	3338
U. Schacht, M. Regan, C. Boreham and S. Sharma CO2CRC Otway project — Soil gas baseline and assurance monitoring 2007–2010	3346
V. Rouchon, C. Magnier, D. Miller, C. Bandeira, R. Gonçalves and R. Dino The relationship between CO ₂ flux and gas composition in soils above an EOR-CO ₂ oil field (Brazil): A guideline for the surveillance of CO ₂ storage sites	3354
C. Schmidt-Hattenberger, P. Bergmann, D. Kießling, K. Krüger, C. Rücker and H. Schütt Application of a Vertical Electrical Resistivity Array (VERA) for monitoring CO ₂ migration at the Ketzin site: First performance evaluation	3363
Y. Pamukcu, S. Hurter, L. Jammes, D. Vu-Hoang and L. Pekot Characterizing and predicting short term performance for the In Salah Krechba field CCS joint industry project	3371
S. Durucan, J.-Q. Shi, C. Sinayuc and A. Korre In Salah CO ₂ storage JIP: Carbon dioxide plume extension around KB-502 well — New insights into reservoir behaviour at the In Salah storage site	3379
J.A. Sorensen, D.D. Schmidt, D.J. Knudsen, S.A. Smith, C.D. Gorecki, E.N. Steadman and J.A. Harju Northwest McGregor field CO ₂ Huff ‘n’ Puff: A case study of the application of field monitoring and modeling techniques for CO ₂ prediction and accounting	3388
C.L. Melo, E.A. Thedy, P.S. Rocha, A.S. de Almeida and A.P. Musse The challenges on the CCGS monitoring in the development of Santos Basin Pre-salt Cluster	3394
S. Goodarzi, A. Settari and D. Keith Geomechanical modeling for CO ₂ storage in wabamun lake area of Alberta, Canada	3399
L. Bruce Hil A U.S. NGO’s perspectives on monitoring of saline and EOR geologic carbon injection and sequestration sites	3407
A. Korre, C.E. Imrie, F. May, S.E. Beaubien, V. Vandermeijer, S. Persoglia, L. Golmen, H. Fabriol and T. Dixon Quantification techniques for potential CO ₂ leakage from geological storage sites	3413
R. Govindan, A. Korre, S. Durucan and C.E. Imrie Comparative assessment of the performance of airborne and spaceborne spectral data for monitoring surface CO ₂ leakages	3421
T. Onuma, K. Okada and A. Otsubo Time series analysis of surface deformation related with CO ₂ injection by satellite-borne SAR interferometry at In Salah, Algeria	3428
S. Lüth, P. Bergmann, C. Cosma, N. Enescu, R. Giese, J. Götz, A. Ivanova, C. Juhlin, A. Kashubin, C. Yang and F. Zhang Time-lapse seismic surface and down-hole measurements for monitoring CO ₂ storage in the CO ₂ SINK project (Ketzin, Germany)	3435
H. Pauline, A. Pascal, L. Julie, N. Philippe and L. Vincent Tracking and CO ₂ leakage from deep saline to fresh groundwaters: Development of sensitive monitoring techniques	3443

R. Tarkowski, M. Wdowin and K. Labus Results of mineralogic-petrographical studies and numerical modeling of water–rock–CO ₂ system of the potential storage site within the Belchatow area (Poland)	3450
T. Rodosta, J. Litynski, S. Plasynski, L. Spangler, R. Finley, E. Steadman, D. Ball, G. Hill, B. McPherson, E. Burton and D. Vikara US Department of Energy's regional carbon sequestration partnership initiative: Update on validation and development phases	3457
A. Ferretti, A. Tamburini, F. Novali, A. Fumagalli, G. Falorni and A. Rucci Impact of high resolution radar imagery on reservoir monitoring	3465
H. Azuma, C. Konishi, D. Nobuoka, Z. Xue and J. Watanabe Quantitative CO ₂ saturation estimation from time lapse sonic logs by consideration of uniform and patchy saturation	3472
S.D. Hovorka, T.A. Meckel, R.H. Trevino, J. Lu, J.-P. Nicot, J.-W. Choi, D. Freeman, P. Cook, T.M. Daley, J.B. Ajo-Franklin, B.M. Freifeild, C. Doughty, C.R. Carrigan, D.L. Brecque, Y.K. Kharaka, J.J. Thordsen, T.J. Phelps, C. Yang, K.D. Romanak, T. Zhang, R.M. Holt, J.S. Lindler and R.J. Butsch Monitoring a large volume CO ₂ injection: Year two results from SECARB project at Denbury's Cranfield, Mississippi, USA	3478
J.-W. Choi, J.-P. Nicot, T.A. Meckel and S.D. Hovorka Numerical modeling of CO ₂ injection into a typical US Gulf Coast anticline structure	3486
J. Ennis-King, T. Dance, J. Xu, C. Boreham, B. Freifeld, C. Jenkins, L. Paterson, S. Sharma, L. Stalker and J. Underschultz The role of heterogeneity in CO ₂ storage in a depleted gas field: History matching of simulation models to field data for the CO2CRC Otway Project, Australia	3494
C. Jenkins, R. Leuning and Z. Loh Atmospheric tomography to locate CO ₂ leakage at storage sites	3502
H.A. Alfredsson, D. Wolff-Boenisch and A. Stefánsson CO ₂ sequestration in basaltic rocks in Iceland: Development of a piston-type downhole sampler for CO ₂ rich fluids and tracers	3510
M. Lescanne, J. Hy-Billiot, N. Aimard and C. Prinet The site monitoring of the Lacq industrial CCS reference project	3518
S. Lafortune, Z. Pokryszka, G. Bentivegna, C. Chaduteau and P. Agrinier First steps in coupling continuous carbon isotopic measurements with already proven subsurface gas monitoring methods above underground carbon dioxide storage sites	3526
M. Zeidouni, M. Pooladi-Darvish and D.W. Keith Leakage detection and characterization through pressure monitoring	3534
J. Rutqvist, H.-H. Liu, D.W. Vasco, L. Pan, K. Kappler and E. Majer Coupled non-isothermal, multiphase fluid flow, and geomechanical modeling of ground surface deformations and potential for induced micro-seismicity at the In Salah CO ₂ storage operation	3542
M. Urosevic, R. Pevzner, V. Shulakova, A. Kepic, E. Caspari and S. Sharma Seismic monitoring of CO ₂ injection into a depleted gas reservoir — Otway Basin Pilot Project, Australia	3550
R.J. Arts, D.G. Jones, R.A. Chadwick, L. Klinkby, C. Bernstone and A.T. Sørensen Development of a monitoring plan for the Vedsted structure in Denmark	3558

D.G. Jones, T.R. Lister, D.J. Smith, J.M. West, P. Coombs, A. Gadalia, M. Brach, A. Annunziatellis and S. Lombardi In Salah gas CO ₂ storage JIP: Surface gas and biological monitoring	3566
J.-P. Deflandre, A. Estublier, A. Baroni, J.-M. Daniel and F. Adjémian In Salah CO ₂ injection modeling: A preliminary approach to predict short term reservoir behavior	3574
A. Alemani, M. Battaglia, S. Bigi, E. Borisova, A. Campana, M. Loizzo and S. Lombardi A three dimensional representation of the fracture network of a CO ₂ reservoir analogue (Latera Caldera, Central Italy)	3582
R.J. Arts, J.A.C. Meekes, J.H. Brouwer, M. van der Werf, R.P. Noorlandt, B. Paap, W. Visser, V. Vandeweijer, S. Lüth, R. Giese and J. Maas Results of a monitoring pilot with a permanent buried multicomponent seismic array at Ketzin	3588
A. Mathieson, J. Midgely, I. Wright, N. Saoula and P. Ringrose In Salah CO ₂ Storage JIP: CO ₂ sequestration monitoring and verification technologies applied at Krechba, Algeria	3596
H. Fabriol, A. Bitri, B. Bourgeois, M. Delatre, J.F. Girard, G. Pajot and J. Rohmer Geophysical methods for CO ₂ plume imaging: Comparison of performances	3604
Y.I. Holubnyak, B.A. Mibeck, J.M. Bremer, S.A. Smith, J.A. Sorensen, C.D. Gorecki, E.N. Steadman and J.A. Harju Investigation of geochemical interactions of carbon dioxide and carbonate formation in the Northwest McGregor oil field after enhanced oil recovery and CO ₂ storage	3612
J.P. Nogues, J.M. Nordbotten and M.A. Celia Detecting leakage of brine or CO ₂ through abandoned wells in a geological sequestration operation using pressure monitoring wells	3620
D.J. White Geophysical monitoring of the Weyburn CO ₂ flood: Results during 10 years of injection	3628
B. Rostron and S. Whittaker 10+ years of the IEA-GHG Weyburn-Midale CO ₂ monitoring and storage project: Successes and lessons learned from multiple hydrogeological investigations	3636
M. Wandrey, S. Fischer, K. Zemke, A. Liebscher, A.-K. Scherf, A. Vieth-Hillebrand, M. Zettlitzer and H. Würdemann Monitoring petrophysical, mineralogical, geochemical and microbiological effects of CO ₂ exposure — Results of long-term experiments under <i>in situ</i> conditions	3644
M. Wandrey, L. Pellizari, M. Zettlitzer and H. Würdemann Microbial community and inorganic fluid analysis during CO ₂ storage within the frame of CO ₂ SINK — Long-term experiments under <i>in situ</i> conditions	3651
J.W. Johnson Geochemical assessment of isolation performance during 10 years of CO ₂ EOR at Weyburn	3658
D. Etheridge, A. Luhar, Z. Loh, R. Leuning, D. Spencer, P. Steele, S. Zegelin, C. Allison, P. Krummel, M. Leist and M. van der Schoot Atmospheric monitoring of the CO ₂ CRC Otway Project and lessons for large scale CO ₂ storage projects	3666
A. Mur, C. Purcell, Y. Soong, D. Crandall, T.R. McLendon, I.V. Haljasma, R. Warzinski, B. Kutchko, S. Kennedy and W. Harbert Integration of core sample velocity measurements into a 4D seismic survey and analysis of SEM and CT images to obtain pore scale properties	3676

W. Harbert, C. Purcell and A. Mur Seismic reflection data processing of 3D surveys over an EOR CO ₂ injection	3684
<i>Inherent Safety</i>	
C.-H. Park, J. Taron, U.-J. Görke, A.K. Singh and O. Kolditz The fluidal interface is where the action is in CO ₂ sequestration and storage: Hydromechanical analysis of mechanical failure	3691
A. Nicol, R. Carne, M. Gerstenberger and A. Christophersen Induced seismicity and its implications for CO ₂ storage risk	3699
L.R. Myer and T.M. Daley Elements of a best practices approach to induced seismicity in geologic storage	3707
Z. Luo and S. Bryant Influence of thermo-elastic stress on fracture initiation during CO ₂ injection and storage	3714
<i>Modelling Tools</i>	
L. Walter, S. Oladyshkin, H. Class, M. Darcis and R. Helmig A study on pressure evolution in a channel system during CO ₂ injection	3722
A. Cavanagh and P. Ringrose Simulation of CO ₂ distribution at the In Salah storage site using high-resolution field-scale models	3730
D. Wolff-Boenisch On the buffer capacity of CO ₂ -charged seawater used for carbonation and subsequent mineral sequestration	3738
T.H.V. Pham, T.E. Maast, H. Hellevang and P. Aagaard Numerical modeling including hysteresis properties for CO ₂ storage in Tubåen formation, Snøhvit field, Barents Sea	3746
K. Pruess Modeling CO ₂ leakage scenarios, including transitions between super- and sub-critical conditions, and phase change between liquid and gaseous CO ₂	3754
O. Lopez, N. Idowu, A. Mock, H. Rueslåtten, T. Boassen, S. Leary and P. Ringrose Pore-scale modelling of CO ₂ -brine flow properties at In Salah, Algeria	3762
F. Dethlefsen, C. Haase, M. Ebert and A. Dahmke Effects of the variances of input parameters on water-mineral interactions during CO ₂ sequestration modeling	3770
E. Goos, U. Riedel, L. Zhao and L. Blum Phase diagrams of CO ₂ and CO ₂ -N ₂ gas mixtures and their application in compression processes	3778
H.S. Choi, H.C. Park, C. Huh and S.-G. Kang Numerical simulation of fluid flow and heat transfer of supercritical CO ₂ in micro-porous media	3786
B.J. Graupner, D. Li and S. Bauer The coupled simulator ECLIPSE — OpenGeoSys for the simulation of CO ₂ storage in saline formations	3794
H. Møll Nilsen, P.A. Herrera, M. Ashraf, I. Ligaarden, M. Iding, C. Hermanrud, K.-A. Lie, J.M. Nordbotten, H.K. Dahle and E. Keilegavlen Field-case simulation of CO ₂ -plume migration using vertical-equilibrium models	3801

B. Bonfils, F. Bourgeois, C. Julcour, F. Guyot and P. Chiquet Understanding the chemistry of direct aqueous carbonation with additives through geochemical modelling	3809
D. Li, B.J. Graupner and S. Bauer A method for calculating the liquid density for the CO ₂ -H ₂ O-NaCl system under CO ₂ storage condition	3817
A. Bonneville, G.D. Black, I. Gorton, P. Hui, E.M. Murphy, C.J. Murray, M.L. Rockhold, K.L. Schuchardt, C. Sivaramakrishnan, M.D. White, M.D. Williams and S.K. Wurstner Geologic Sequestration Software Suite (GS ³): A collaborative approach to the management of geological GHG storage projects	3825
M. Zeidouni, M. Pooladi-Darvish and D.W. Keith Analytical models for determining pressure change in an overlying aquifer due to leakage	3833
S. Bhowmik, S. Srinivasan and S.L. Bryant Inferring migration of CO ₂ plume using injection data and a probabilistic history matching approach	3841
A.K. Gupta and S.L. Bryant Analytical correlations for risk parameters involved in CO ₂ storage	3849
M.A. Celia and J.M. Nordbotten How simple can we make models for CO ₂ injection, migration, and leakage?	3857
G.W. O'Brien, L.M. Goldie Divko, P. Tingate and M.J. Campi Basin resource management frameworks: 4D geoscience information, modelling and knowledge systems to allow the informed assessment and management of earth resources	3865
N. Arian, P. Tingate, R. Hillis and G. O'Brien Carbon dioxide (CO ₂) geological storage potential of the Bass Basin	3873
R. Aoyagi, O. Kitamura, K. Itaoka, S. Igawa and S. Suzuki Study on role of simulation of possible leakage from geological CO ₂ storage in sub-seabed for environmental impact assessment	3881
A.-K. Singh, N. Boettcher, W. Wang, C.-H. Park, U.-J. Goerke and O. Kolditz Non-isothermal effects on two-phase flow in porous medium: CO ₂ disposal into a saline aquifer	3889
S.E. Gasda, J.M. Nordbotten and M.A. Celia The impact of local-scale processes on large-scale CO ₂ migration and immobilization	3896
C.W. MacMinn, M.L. Szulczewski and R. Juanes CO ₂ migration in saline aquifers: Regimes in migration with dissolution	3904
Y.I. Holubnyak, S.B. Hawthorne, B.A.F. Mibeck, D.J. Miller, J.M. Bremer, J.A. Sorensen, E.N. Steadman and J.A. Harju Modeling CO ₂ -H ₂ S-water-rock interactions at Williston Basin reservoir conditions	3911
J.-P. Nicot, S.A. Hosseini and S.V. Solano Are single-phase flow numerical models sufficient to estimate pressure distribution in CO ₂ sequestration projects?	3919
E. Lindeberg and D. Wessel-Berg Upscaling studies of diffusion induced convection in homogeneous and heterogeneous aquifers	3927
E. Lindeberg Modelling pressure and temperature profile in a CO ₂ injection well	3935

Ocean Storage

G. Johnson, B. Mayer, M. Shevalier, M. Nightingale and I. Hutcheon Quantifying CO ₂ pore-space saturation at the Pembina Cardium CO ₂ Monitoring Pilot (Alberta, Canada) using oxygen isotopes of reservoir fluids and gases	3942
O.Y. Zatsepina and M. Pooladi-Darvish CO ₂ -hydrate formation in depleted gas reservoirs — A methodology for CO ₂ storage	3949
S.A. Smith, J.A. Sorensen, E.N. Steadman, J.A. Harju and D. Ryan Zama acid gas EOR, CO ₂ sequestration, and monitoring project	3957
S. Mukhopadhyay, S.-Y. Yang, H.-D. Yeh and J. Birkholzer Transient pressure response of a gas reservoir arising from supercritical carbon dioxide injection through a partially-penetrating well: An analytical solution	3965
L. Chiaramonte, M. Zoback, J. Friedmann, V. Stamp and C. Zahm Fracture characterization and fluid flow simulation with geomechanical constraints for a CO ₂ –EOR and sequestration project Teapot Dome Oil Field, Wyoming, USA	3973

Oil Fields

Y. Takagi, Y. Matsumoto, A. Kaneko, Y. Abe and K. Yamane Influence of hydrate on geological CO ₂ storage under the seabed	3981
A. Carroget, T. Iida, T. Sato, S. Hirabayashi and S.-m. Jeong Model study on even diffusion of CO ₂ released from 30 ships in mesoscale deep ocean	3989
F. Qanbari, M. Pooladi-Darvish, S. Hamed Tabatabaie and S. Gerami Storage of CO ₂ as hydrate beneath the ocean floor	3997
M. Magi and S. Murai Outcome of the ocean sequestration project, and technical evaluation of CCS as mitigation measure of increase atmospheric CO ₂ and ocean acidification	4005
Y. Choi and D. Chang Comparison of three concepts for offshore CO ₂ temporary storage and injection facilities	4012

Risk Assessment

O. Bouc, G. Bellenfant, D. Dubois, D. Guyonnet, J. Rohmer, F. Wertz, M. Gastine, N. Jacquemet, C.Q. Vong, S. Grataloup, G. Picot-Colbeaux and H. Fabriol Safety criteria for CO ₂ geological storage: Determination workflow and application in the context of the Paris Basin	4020
A. Estublier, R. Dino, M.C. Schinelli, C. Barroux and A.M. Beltran CO ₂ injection in Buracica — Long-term performance assessment	4028
J. Condor, D. Unatrakarn, M. Wilson and K. Asghari A comparative analysis of risk assessment methodologies for the geologic storage of carbon dioxide	4036
K. Hnottavange-Telleen, E. Chabora, R.J. Finley, S.E. Greenberg and S. Marsteller Risk management in a large-scale CO ₂ geosequestration pilot project, Illinois, USA	4044
K. Yamaguchi, K. Takizawa, H. Komaki, E. Hayashi, S. Murai, S. Ueta and M. Tsuchiya Scenario analysis of hypothetical site conditions for geological CO ₂ sequestration in Japan	4052
R. Walke, R. Metcalfe, L. Limer, P. Maul, A. Paulley and D. Savage Experience of the application of a database of generic Features, Events and Processes (FEPs) targeted at geological storage of CO ₂	4059

F. Quattrocchi, G. Galli, A. Gasparini, L. Magno, L. Pizzino, Sciarra and N. Voltattorni Very slightly anomalous leakage of CO ₂ , CH ₄ and radon along the main activated faults of the strong L'Aquila earthquake (Magnitude 6.3, Italy). Implications for risk assessment monitoring tools & public acceptance of CO ₂ and CH ₄ underground storage	4067
Y.L. Guen, M. Huot, M. Loizzo and O. Poupart Well integrity risk assessment of Ketzin injection well (ktzi-201) over a prolonged sequestration period	4076
P.H. Stauffer, R.J. Pawar, R.C. Surdam, Z. Jiao, H. Deng, B.C. Lettelier, H.S. Viswanathan, D.L. Sanzo and G.N. Keating Application of the CO ₂ -PENS risk analysis tool to the Rock Springs Uplift, Wyoming	4084
R. van Eijs, M. Kuijper and R. Bisschop Containment demonstration for the Barendrecht CO ₂ storage project	4092
F. Seeberger and V. Hugonet Barriers and consequence analysis for subsurface containment in Barendrecht CO ₂ storage	4100
S. Dias, Y.L. Guen, O. Poupart and V. Shtivelman Risk assessment of MUSTANG project experimental site — Methodological development	4109
S.M. Ghaderi, D.W. Keith, R. Lavoie and Y. Leonenko Risk associated with H ₂ S evolution in sour aquifers during CO ₂ injection	4117
T.L. Guénan, J.-C. Manceau, O. Bouc, J. Rohmer and A. Ledoux GERICO: A database for CO ₂ geological storage risk management	4124
O.K. Sollie, C. Bernstone, M.E. Carpenter and S. Selmer-Olsen An early phase risk and uncertainty assessment method for CO ₂ geological storage sites	4132
Y.D. Oruganti, A.K. Gupta and S.L. Bryant Analytical estimation of risk due to pressure buildup during CO ₂ injection in deep saline aquifers	4140
A. Peter, G. Hornbruch and A. Dahmke CO ₂ leakage test in a shallow aquifer for investigating the geochemical impact of CO ₂ on groundwater and for developing monitoring methods and concepts	4148
C.M. Oldenburg, P.D. Jordan, J.-P. Nicot, A. Mazzoldi, A.K. Gupta and S.L. Bryant Leakage risk assessment of the In Salah CO ₂ storage project: Applying the certification framework in a dynamic context	4154
K. Dodds, M. Waston and I. Wright Evaluation of risk assessment methodologies using the In Salah CO ₂ storage project as a case history	4162
Y. Sakamoto, A. Tanaka, N. Tenma and T. Komai Numerical study on flow behavior of CO ₂ in an aquifer for risk assessment of carbon capture and storage	4170
A. Tanaka, Y. Sakamoto and T. Komai Development of risk assessment tool for CO ₂ geological storage	4178
A. Paulley, R. Metcalfe and L. Limer Systematic FEP and scenario analysis to provide a framework for assessing long-term performance of the Krechba CO ₂ storage system at In Salah	4185
R. Farret, P. Gombert, F. Lahaie, A. Cherkaoui, S. Lafortune and P. Roux Design of fault trees as a practical method for risk analysis of CCS: Application to the different life stages of deep aquifer storage, combining long-term and short-term issues	4193

C.J. Seto and G.J. McRae		
Reducing risk in basin scale sequestration: A Bayesian model selection framework for improving detection		4199
M.E. Dobossy, M.A. Celia and J.M. Nordbotten		
An efficient software framework for performing industrial risk assessment of leakage for geological storage of CO ₂		4207
<i>Reservoir Engineering</i>		
P.R. Neal, Y. Cinar and W.G. Allinson		
The economics of pressure-relief with CO ₂ injection		4215
B. Court, M.A. Celia, J.M. Nordbotten and T.R. Elliot		
Active and integrated management of water resources throughout CO ₂ capture and sequestration operations		4221
S. Thibeau and A. Dutin		
Large scale CO ₂ storage in unstructured aquifers: Modeling study of the ultimate CO ₂ migration distance		4230
S.M. Frailey and R.J. Finley		
CO ₂ plume management in saline reservoir sequestration		4238
R.C. Surdam, Z. Jiao, P. Stauffer and T. Miller		
The key to commercial-scale geological CO ₂ sequestration: Displaced fluid management		4246
M. Pooladi-Darvish, S. Moghdam and D. Xu		
Multiwell injectivity for storage of CO ₂ in aquifers		4252
T. Suekane, N. Zhou and T. Hosokawa		
Maximization of capillary trapping ratio to injected CO ₂ by means of co-injection		4260
K. Michae, P.R. Neal, G. Allinson, J. Ennis-King, W. Hou, L. Paterson, S. Sharma and T. Aiken		
Injection strategies for large-scale CO ₂ storage sites		4267
T. Goda and K. Sato		
Optimization of well placement for geological sequestration of carbon dioxide using adaptive evolutionary Monte Carlo algorithm		4275
T.A. Buscheck, Y. Sun, Y. Hao, T.J. Wolery, W. Bourcier, A.F. Tompson, E.D. Jones, S. Julio Friedmann and R.D. Aines		
Combining brine extraction, desalination, and residual-brine reinjection with CO ₂ storage in saline formations: Implications for pressure management, capacity, and risk mitigation		4283
L. Klinkby, C.M. Nielsen, E. Krogh, I.E. Smith, B. Palm and C. Bernstone		
Simulating rapidly fluctuating CO ₂ flow into the Vedsted CO ₂ pipeline, injection well and reservoir		4291
L. Jain and S.L. Bryant		
Optimal design of injection/extraction wells for the surface dissolution CO ₂ storage strategy		4299
Z. Xue, T. Yamada, T. Matsuoka, H. Kameyama and S. Nishio		
Carbon dioxide microbubble injection — Enhanced dissolution in geological sequestration		4307
N. Wei and X.C. Li		
Numerical studies on the aquifer storage of CO ₂ containing N ₂		4314
H. Suenaga and K. Nakagawa		
Analysis of two-phase flow properties of sandstones to evaluate their suitability for geologic storage of CO ₂		4323

Saline Aquifers

D. Alexander and S. Bryant Pressure transient effects of CO ₂ sequestration in faulted reservoirs: Saline aquifers	4331
Y. Kano and T. Ishido Numerical simulation on the long-term behavior of CO ₂ injected into a deep saline aquifer composed of alternating layers	4339
J.S. Levine, J.M. Matter, D.S. Goldberg, K.S. Lackner, M.G. Supp and T.S. Ramakrishnan Two phase brine-CO ₂ flow experiments in synthetic and natural media	4347
M. Krause, J.-C. Perrin and S. Benson Recent progress in predicting permeability distributions for history matching core flooding experiments	4354
D. Morozova, M. Zettlitzer, D. Let and H. Würdemann Monitoring of the microbial community composition in deep subsurface saline aquifers during CO ₂ storage in Ketzin, Germany	4362
J.T. Birkholzer, Q. Zhou, A. Cortis and S. Finsterle A sensitivity study on regional pressure buildup from large-scale CO ₂ storage projects	4371
B.L. Alemu, E. Aker, M. Soldal, Ø. Johnsen and P. Aagaard Influence of CO ₂ on rock physics properties in typical reservoir rock: A CO ₂ flooding experiment of brine saturated sandstone in a CT-scanner	4379
Y. Peysson, B. Bazin, C. Magnier, E. Kohler and S. Youssef Permeability alteration due to salt precipitation driven by drying in the context of CO ₂ injection	4387
S. Polak, Y. Cinar, T. Holt and O. Torsæter An experimental investigation of the balance between capillary, viscous, and gravitational forces during CO ₂ injection into saline aquifers	4395
M. Shevalier, M. Nightingale, B. Mayer and I. Hutchison TOUGHREACT modeling of the fate of CO ₂ injected into a H ₂ S containing saline aquifer: The example of the Wabamum Area Sequestration Project (WASP)	4403
S. Luo, R. Xu, P. Jiang and X. Huang Visualization experimental investigations of supercritical CO ₂ inject into porous media with the fissure defect	4411
R. Xu, S. Luo and P. Jiang Pore scale numerical simulation of supercritical CO ₂ injecting into porous media containing water	4418
H. Ott, K. de Kloe, F. Marcelis and A. Makurat Injection of supercritical CO ₂ in brine saturated sandstone: Pattern formation during salt precipitation	4425
Y. Pamukcu, S. Hurter, P. Frykman and F. Moeller Dynamic simulation and history matching at Ketzin (CO2SINK)	4433
L. André, M. Azaroual, Y. Peysson and B. Bazin Impact of porous medium desiccation during anhydrous CO ₂ injection in deep saline aquifers: Up scaling from experimental results at laboratory scale to near-well region	4442
G. Bacci, A. Korre and S. Durucan Experimental investigation into salt precipitation during CO ₂ injection in saline aquifers	4450
D.H. Bacon and E.M. Murphy Managing chemistry underground: Is co-sequestration an option in selected formations?	4457

F. Schäfer, L. Walter, H. Class and C. Müller The pressure impact of CO ₂ storage on neighbouring sites	4465
P. Crockford and K. Telmer Dissolution kinetics of Keg River dolomites and implications for spectra energy's Fort Nelson CCS project	4472
K. Heeschen, A. Risse, C. Ostertag-Henning and S. Stadler Importance of co-captured gases in the underground storage of CO ₂ : Quantification of mineral alterations in chemical experiments	4480
S. Fischer, K. Zemke, A. Liebscher and M. Wandrey Petrophysical and petrochemical effects of long-term CO ₂ -exposure experiments on brine-saturated reservoir sandstone	4487
R. Weibel, C. Kjøller, K. Bateman, L.H. Nielsen, P. Frykman, N. Springer and T. Laier Mineral changes in CO ₂ experiments — Examples from Danish onshore saline aquifers	4495
Q. Liu and M.M. Maroto-Valer Investigation of the effect of brine composition and pH buffer on CO ₂ -brine sequestration	4503
S.V. Solano, J.-P. Nicot and S.A. Hosseini Sensitivity study of CO ₂ storage in saline aquifers in the presence of a gas cap	4508
C.-W. Kuo, J.-C. Perrin and S.M. Benson Simulation studies of effect of flow rate and small scale heterogeneity on multiphase flow of CO ₂ and brine	4516
A.-K. Scherf, C. Zetzl, I. Smirnova, M. Zettlitzer and A. Vieth-Hillebrand Mobilisation of organic compounds from reservoir rocks through the injection of CO ₂ — Comparison of baseline characterization and laboratory experiments	4524
K.-Y. Kim, W.S. Han and T. Kim Numerical study of pressure evolution from CO ₂ injection in saline aquifers	4532
P. Ranganathan, P. van Hemert, E.S.J. Rudolph and P.Z.J. Zitha Numerical modeling of CO ₂ mineralisation during storage in deep saline aquifers	4538
M.K. Schütz, N. Lopes, A. Cenci, R. Ligabue, J. Dullius, S. Einloft and J.M. Ketzer Effect of time on the carbonation reaction of saline aquifers with controlled pH	4546
W.S. Han, K.-Y. Kim, M. Lu, B.J. McPherson, C. Lu and S.-Y. Lee Injectivity changes and associated temperature disequilibrium: Numerical study	4552
<i>Site Characterisation</i>	
S. Bachu, J. Brydie, T. Hauck, B. Lakeman, D. Palombi, F. Stoakes, J. Wendte, D. Lawton, M.-P. Darvish, C. Hawkes, R. Chalaturnyk, T. Krawec and W. Sawchuk The Heartland Area Redwater CO ₂ storage project (HARP): Results of Phase I site characterization	4559
K.W. Chang, M.A. Hesse, J.-P. Nicot and S.D. Hovorka Effects of adjacent mud rocks on CO ₂ injection pressure: Model case based on a typical U.S. Gulf Coast salt diapir field under injection	4567
B. Senior, J. Bradshaw, A. Chikkatur and M. Wright Planning saline reservoir storage developments — The importance of getting started early	4575
B.E. Bradshaw, L.K. Spencer, A.-L. Lahtinen, K. Khider, D.J. Ryan, J.B. Colwell, A. Chirinos, J. Bradshaw, J.J. Draper, J. Hodgkinson and M. McKillop An assessment of Queensland's CO ₂ geological storage prospectivity — The Queensland CO ₂ Geological Storage Atlas	4583

F. Chapuis, H. Bauer, S. Grataloup, A. Leynet, B. Bourgine, C. Castagnac, S. Fillacier, A. Lecomte, Y. Le Gallo and D. Bonijoly Geological investigations for CO ₂ storage: From seismic and well data to 3D modeling	4591
Y. Le Gallo, S. Fillacier, A. Lecomte, G. Munier, F. Hanot, N. Quisel, N. Rampnoux and S. Thomas Technical challenges in characterization of future CO ₂ storage site in a deep saline aquifer in the Paris basin. Lessons learned from practical application of site selection methodology	4599
F. Hanot, N. Quisel, S. Thomas and N. Rampnoux Pertinence of the seismic reprocessing using existing seismic profiles in the Paris Basin	4607
P. Vrolijk, W. Maze, G. Teletzke and T.E. Jones Subsurface CO ₂ storage in geologic traps — Procedures for evaluating trap adequacy	4617
M.A. Bunch, G. Backé and J. Kaldi Geological appraisal of an onshore CO ₂ storage prospect	4625
D. Morozova, M. Alawi, M. Shaheed, M. Krüger, D. Kock and H. Würdemann The influence of microbial activity on rock fluid interaction: Baseline characterization of deep biosphere for Enhanced Gas Recovery in the Altmark natural gas reservoir	4633
C.J. Vincent, R. Zeng, W. Chen, G. Ding, M. Li, S. Dai and N.E. Poulsen A geological storage option for CO ₂ in the Bohaiwan Basin, East China?	4641
D. Pudlo, D. Albrecht, L. Ganzer, R. Gaupp, B. Kohlhepp, R. Meyer, V. Reitenbach and J. Wienand Petrophysical, facies and mineralogical-geochemical investigations of Rotliegend sandstones from the Altmark natural gas field in Central Germany	4648
E. Campbell-Stone, R. Lynds, C. Frost, T.P. Becker and B. Diem The Wyoming carbon underground storage project: Geologic characterization of the Moxa Arch and Rock Springs Uplift	4656
T.D. Rodosta, J.T. Litynski, S.I. Plasynski, S. Hickman, S. Frailey and L. Myer U.S. Department of energy's site screening, site selection, and initial characterization for storage of CO ₂ in deep geological formations	4664
P.S. Ringrose, D.M. Roberts, C.M. Gibson-Poole, C. Bond, R. Wightman, M. Taylor, S. Raikes, M. Iding and S. Østmo Characterisation of the Krechba CO ₂ storage site: Critical elements controlling injection performance	4672
J. Sayers, R.F. Daniel, R.R. Hillis and L. Spencer Carbon dioxide storage leads of the eastern Gippsland Basin, Australia — Terminology, seal and structure considerations in trap integrity assessments	4680
Y. Xiao, G. Macleod, D.M. Advocate, C. Reaves and R.J. Pottorf Natural CO ₂ occurrence in geological formations and the implications on CO ₂ storage capacity and site selection	4688
A.A. Alshuhail, D.C. Lawton and H.J. Isaac Geophysical characterization of the Devonian Nisku Formation for the Wabamun area CO ₂ sequestration project (WASP), Alberta, Canada	4696
F. Dalhoff, L. Klinkby, A.T. Sørensen, C. Bernstone, P. Frykman, C. Andersen and N.P. Christensen CCS demo Denmark: The Vedsted case	4704
P. Frykman, C.M. Nielsen, F. Dalhoff, A.T. Sørensen, L. Klinkby and L.H. Nielsen Geological modelling for site evaluation at the Vedsted structure, NW Denmark	4711

M. Berta, C. Király, G. Falus, G. Juhász and C. Szabó Preliminary physical and geochemical study on a sedimentary rock series of the Pannonian Basin for CCS (Hungary)	4719
C. Kjøller, R. Weibel, K. Bateman, T. Laier, L.H. Nielsen, P. Frykman and N. Springer Geochemical impacts of CO ₂ storage in saline aquifers with various mineralogy — Results from laboratory experiments and reactive geochemical modelling	4724
A. Hortle, C. deWijkerslooth, E. Tenthorey, J. Strand and S. Giger Understanding the tuna field: An integrated approach to fault seal properties, natural CO ₂ content & hydrodynamic analysis	4732
G. O'Brien, R. Gunn, M. Raistrick, A. Buffin, P. Tingate, J. Miranda and N. Arian Victorian carbon dioxide geological storage options; an engineering evaluation of storage potential in southeastern Australia	4739
T. Tambach, M. Koenen and F. van Bergen Geochemical evaluation of CO ₂ injection into storage reservoirs based on case-studies in the Netherlands	4747
I. Farrelly, B. Loske, F. Neele and M. Holdstock Assessment of the potential for geological storage of CO ₂ in the vicinity of Moneypoint, Co. Clare, Ireland	4756
G.E. Pickup, M. Jin, P. Olden, E. Mackay, A.C. Todd, J.R. Ford, D. Lawrence, A. Monaghan, M. Naylor, R.S. Haszeldine and M. Smith Geological storage of CO ₂ : Site appraisal and modelling	4762
R.J. Finley, S.E. Greenberg, S.M. Frailey, I.G. Krapac, H.E. Leetaru and S. Marsteller The path to a successful one-million tonne demonstration of geological sequestration: Characterization, cooperation, and collaboration	4770
G. Jensen, E. Nickel, S. Whittaker and B. Rostron Site assessment update at Weyburn-Midale CO ₂ sequestration project, Saskatchewan, Canada: New results at an active CO ₂ sequestration site	4777
E. Nickel, G. Jensen and B. Rostron Refinement of the Weyburn geological model: Overcoming challenges in data compilation and management	4785
C.L. Eisinger, R. Lavoie and D.W. Keith The Wabamun Area Sequestration Project (WASP): A multidisciplinary study of gigaton scale CO ₂ storage in a deep saline carbonate aquifer	4793
B. Orlic, J.t. Heege and B. Wassing Assessing the integrity of fault- and top seals at CO ₂ storage sites	4798
<i>Storage capacities</i>	
C.-W. Yu, S. Chen, K.-S. Shao, C.-H. Chiao, L.-T. Hwang and J.-L. Chen Development of CCS technology for coal-fired power plant in Taiwan	4806
A. Cavanagh and N. Wildgust Pressurization and brine displacement issues for deep saline formation CO ₂ storage	4814
M. Ohoka, S. Hiramatu, K. Koide, S. Nakanishi, C. Akasaka, E. Hayashi and H. Miida The data base of investigation results of saline aquifers for CO ₂ storage in Japan	4822
D.J. Smith, D.J. Noy, S. Holloway and R.A. Chadwick The impact of boundary conditions on CO ₂ storage capacity estimation in aquifers	4828

N. Wildgust, C.D. Gorecki and J.M. Bremer An overview of the IEA greenhouse gas R&D programme regional geologic storage capacity studies	4835
S. Hiramatsu, J. Takeshima, M. Ohoka, M. Seguchi, T. Okumura and H. Miida A solution to CO ₂ geological storage problems in Japan: To realizing “Japan-type CCS”	4841
E. Okandan, Y. Karakece, H. Çetin, İ. Topkaya, M. Parlaktuna, S. Akın, S. Bulbul, C. Dalha, S. Anbar, C. Çetinkaya, I. Ermis, M. Yılmaz, V. Ustun, K. Yapan, A.T. Erten, Y. Demiralın and E. Akalan Assessment of CO ₂ storage potential in Turkey, modeling and a prefeasibility study for injection into an oil field	4849
L.K. Spencer, J. Bradshaw, B.E. Bradshaw, A.-L. Lahtinen and A. Chirinos Regional storage capacity estimates: Prospectivity not statistics	4857
M. Wilkinson, R.S. Haszeldine, A. Hosa, R.J. Stewart, S. Holloway, M. Bentham, K. Smith, R. Swarbrick, S. Jenkins, J. Gluyas, E. Mackay, G. Smith, S. Daniels and M. Raistrick Defining simple and comprehensive assessment units for CO ₂ storage in saline formations beneath the UK North Sea and continental shelf	4865
L. Jain and S.L. Bryant Time weighted storage capacity for geological sequestration	4873
D.-G. Huh, Y.-C. Park, D.-G. Yoo and S.-H. Hwang CO ₂ geological storage potential in Korea	4881
M.L. Szulczewski, C.W. MacMinn and R. Juanes How pressure buildup and CO ₂ migration can both constrain storage capacity in deep saline aquifers	4889
S. Höller and P. Viebahn Assessment of CO ₂ storage capacity in geological formations of Germany and Northern Europe	4897
K. Piessens Quantifying the CO ₂ storage potential in Belgium: Working with theoretical capacities	4905
K. Welkenhuysen, K. Piessens, J.-M. Baele, B. Laenen and M. Dusar CO ₂ storage opportunities in Belgium	4913
L. Kucharič, M. Radvanec, L. Tuček, Z. Németh, D. Bodíš, K. Čechovská, J. Dérco, J. Michalko, J. Wallner, P. Liška and B. Antal Preliminary results of the Slovakian national project regarding carbon dioxide storage in underground spaces	4921
<i>Trapping Mechanisms</i>	
X. Wang and M. Maroto-Valer Integration of CO ₂ capture and storage based on pH-swing mineral carbonation using recyclable ammonium salts	4930
K. Bateman, C. Rochelle, A. Lacinska and D. Wagner CO ₂ -porewater-rock reactions — Large-scale column experiment (Big Rig II)	4937
D. Wildenschild, R.T. Armstrong, A.L. Herring, I.M. Young and J. William Carey Exploring capillary trapping efficiency as a function of interfacial tension, viscosity, and flow rate	4945
Y. Okuyama, Y. Nakashima, M. Sasaki and A. Ueda Do the sedimentary strata have power to neutralize leaking CO ₂ ? A natural analogue study on past CO ₂ invasion and carbonate precipitation in the Cretaceous Izumi Group, SW Japan	4953
M. Iding and M.J. Blunt Enhanced solubility trapping of CO ₂ in fractured reservoirs	4961

C.H. Pentland, R. El-Maghraby, A. Georgiadis, S. Iglauer and M.J. Blunt Immiscible displacements and capillary trapping in CO ₂ storage	4969
H.T. Schaef, B.P. McGrail and A.T. Owen Basalt reactivity variability with reservoir depth in supercritical CO ₂ and aqueous phases	4977
R. Baciocchi, A. Corti, G. Costa, L. Lombardi and D. Zingaretti Storage of carbon dioxide captured in a pilot-scale biogas upgrading plant by accelerated carbonation of industrial residues	4985
J. Fagerlund, E. Nduagu and R. Zevenhoven Recent developments in the carbonation of serpentinite derived Mg(OH) ₂ using a pressurized fluidized bed	4993
J.-Q. Shi, Z. Xue and S. Durucan Supercritical CO ₂ core flooding and imbibition in Berea sandstone — CT imaging and numerical simulation	5001
M.D. White, B.P. McGrail, H.T. Schaef, J.Z. Hu, D.W. Hoyt, A.R. Felmy, K.M. Rosso and S.K. Wurstner Multiphase sequestration geochemistry: Model for mineral carbonation	5009
N. Zhou, T. Hosokawa, T. Suekane and Q.W. Wang Experimental study of capillary trapping on the pore scale for various sandstone cores	5017
M. Sorai and T. Funatsu Experimental study of the capillary pressure of supercritical CO ₂	5024
T.A. Haug, I.A. Munz and R.A. Kleiv Importance of dissolution and precipitation kinetics for mineral carbonation	5029
T.K. Flaathen, E.H. Oelkers, S.R. Gislason and P. Aagaard The effect of dissolved sulphate on calcite precipitation kinetics and consequences for subsurface CO ₂ storage	5037
Y. Zhang, B. Freifeld, S. Finsterle, M. Leahy, J. Ennis-King, L. Paterson and T. Dance Estimating CO ₂ residual trapping from a single-well test: Experimental design calculations	5044
C.A. Peters, P.F. Dobson, C.M. Oldenburg, J.S. Wang, T.C. Onstott, G.W. Scherer, B.M. Freifeld, T.S. Ramakrishnan, E.L. Stabinski, K. Liang and S. Verma LUCI: A facility at DUSEL for large-scale experimental study of geologic carbon sequestration	5050
J.M. Pearce, G.A. Kirby, A. Lacinska, L. Bateson, D. Wagner, C.A. Rochelle and M. Cassidy Reservoir-scale CO ₂ -fluid rock interactions: Preliminary results from field investigations in the Paradox Basin, Southeast Utah	5058
E. Saadatpoor, S.L. Bryant and K. Sepehrnoori Effect of upscaling heterogeneous domain on CO ₂ trapping mechanisms	5066
E. Tenthorey, C.J. Boreham, A.L. Hortle, J.R. Underschultz and S.D. Golding Importance of mineral sequestration during CO ₂ gas migration: A case study from the Greater Gorgon area	5074
T. Naganuma, K. Yukimura, N. Todaka and S. Ajima Concept and experimental study for a new enhanced mineral trapping system by means of microbially mediated processes	5079
H. Johansen and M. Wangen Temporal and spatial scale for mineral reactions in the nearwell zone of CO ₂ injectors — Implications for flow paths, storage filling pattern, pressure dissipation and leakage risk	5085

C.A. Arcilla, C.S. Pascua and W. Russell Alexander Hyperalkaline groundwaters and tectonism in the Philippines: Significance to natural carbon capture and sequestration	5093
S. Uemura, R. Kataoka, D. Fukabori, S. Tsushima and S. Hirai Experiment on liquid and supercritical CO ₂ distribution using micro-focus X-ray CT for estimation of geological storage	5102
S. Garcia, R.J. Rosenbauer, J. Palandri and M.M. Maroto-Valer Experimental and simulation studies of iron oxides for geochemical fixation of CO ₂ -SO ₂ gas mixtures	5108
T.J. Kneafsey and K. Pruess Laboratory experiments and numerical simulation studies of convectively enhanced carbon dioxide dissolution	5114
<i>Wellbore and Reservoir Integrity</i>	
A. Pfennig, B. Linke and A. Kranzmann Corrosion behaviour of pipe steels exposed for 2 years to CO ₂ -saturated saline aquifer environment similar to the CCS-site Ketzin, Germany	5122
A. Duguid, R.J. Butsch, M. Loizzo and V. Stamp Collection of baseline wellbore cement data in multiple wells in the same field	5130
A. Ducellier, D. Seyedi and E. Foerster A coupled hydromechanical fault model for the study of the integrity and safety of geological storage of CO ₂	5138
H. Kameya, M. Ono, J. Takeshima, H. Azuma, S. Hiramatsu and N. Ohmukai Evaluation for the capillary-sealing efficiency of the fine-grained sediments in Japan	5146
L. Smith, M.A. Billingham, C.-H. Lee and D. Milanovic Establishing and maintaining the integrity of wells used for sequestration of CO ₂	5154
J.C. Wilson, S.J. Benbow, R. Metcalfe, D. Savage, C.S. Walker and N. Chittenden Fully coupled modeling of long term cement well seal stability in the presence of CO ₂	5162
A. Amann, M. Waschbüsch, P. Bertier, A. Busch, B.M. Krooss and R. Littke Sealing rock characteristics under the influence of CO ₂	5170
A.B. Cunningham, R. Gerlach, L. Spangler, A.C. Mitchell, S. Parks and A. Phillips Reducing the risk of well bore leakage of CO ₂ using engineered biomimetic barriers	5178
S. Carroll, W. McNab, S. Torres, M. Singleton and P. Zhao Wellbore integrity in carbon sequestration environments: 1. Experimental study of Cement — Sandstone/Shale — Brine — CO ₂	5186
W.W. McNab and S.A. Carroll Wellbore integrity at the Krechba Carbon Storage Site, In Salah, Algeria: 2. Reactive transport modeling of geochemical interactions near the Cement–Formation interface	5195
M. Loizzo, S. Lombardi, L. Deremble, B. Lecampion, D. Quesada, B. Huet, I. Khalfallah, A. Annunziatellis and G. Picard Monitoring CO ₂ migration in an injection well: Evidence from MovECBM	5203
D. Ito, K. Akaku, T. Okabe, T. Takahashi and T. Tsuji Measurement of threshold capillary pressure for seal rocks using the step-by-step approach and the residual pressure approach	5211

B. Lecampion, D. Quesada, M. Loizzo, A. Bunger, J. Kear, L. Deremble and J. Desroches Interface debonding as a controlling mechanism for loss of well integrity: Importance for CO ₂ injector wells	5219
M. Fleury, J. Pironon, Y.M. Le Nindre, O. Bildstein, P. Berne, V. Lagneau, D. Broseta, T. Pichery, S. Fillacier, M. Lescanne and O. Vidal Evaluating sealing efficiency of caprocks for CO ₂ storage: An overview of the Geocarbone Integrity program and results	5227
A.E. Milodowski, C.A. Rochelle, A. Lacinska and D. Wagner A natural analogue study of CO ₂ -cement interaction: Carbonation of calcium silicate hydrate-bearing rocks from Northern Ireland	5235
A. Santra and R. Sweatman Understanding the long-term chemical and mechanical integrity of cement in a CCS environment	5243
J.-B. Laudet, A. Garnier, N. Neuville, Y. Le Guen, D. Fourmaintraux, N. Rafai, N. Burlion and J.-F. Shao The behavior of oil well cement at downhole CO ₂ storage conditions: Static and dynamic laboratory experiments	5251
S.B. Hawthorne, D.J. Miller, Y. Holubnyak, J.A. Harju, B.G. Kutchko and B.R. Strazisar Experimental investigations of the effects of acid gas (H ₂ S/CO ₂) exposure under geological sequestration conditions	5259
J. Condor, K. Asghari and D. Unatrakarn Experimental results of diffusion coefficient of sulfate ions in cement type 10 and class G	5267
B. Huet, V. Tasoti and I. Khalfallah A review of Portland cement carbonation mechanisms in CO ₂ rich environment	5275
L. Deremble, M. Loizzo, B. Huet, B. Lecampion and D. Quesada Stability of a leakage pathway in a cemented annulus	5283
M.Z. Hou, L. Wundram, H. Wendel, R. Meyer, M. Schmidt, H.J. Kretzschmar, S. Schmitz and O. Franz Developing, modeling and in-situ-testing a long-term wellbore seal in the framework of the CO ₂ -EGR research project CLEAN in the natural gas field Altmark	5291
J. Smith, S. Durucan, A. Korre, J.-Q. Shi and C. Sinayuc Assessment of fracture connectivity and potential for CO ₂ migration through the reservoir and lower caprock at the In Salah storage site	5299
V. Vilarrasa, S. Olivella and J. Carrera Geomechanical stability of the caprock during CO ₂ sequestration in deep saline aquifers	5306
G. Berthe, S. Savoye, C. Wittebroodt and J.-L. Michelot Changes in containment properties of claystone caprocks induced by dissolved CO ₂ seepage	5314
M.D.C. van der Kuip, T. Benedictus, N. Wildgust and T. Aiken High-level integrity assessment of abandoned wells	5320
B.R. Ellis, G.S. Bromhal, D.L. McIntyre and C.A. Peters Changes in caprock integrity due to vertical migration of CO ₂ -enriched brine	5327
T. Yalcinkaya, M. Radonjic, C.S. Willson and S. Bachu Experimental study on a single cement-fracture using CO ₂ rich brine	5335
M. Koenen, T.J. Tambach and F.P. Neele Geochemical effects of impurities in CO ₂ on a sandstone reservoir	5343

C. Dalkhaa and E. Okandan Sayindere cap rock integrity during possible CO ₂ sequestration in Turkey	5350
S.J.T. Hangx, C.J. Spiers and C.J. Peach The mechanical behavior of anhydrite and the effect of deformation on permeability development — Implications for caprock integrity during geological storage of CO ₂	5358
S. Renard, J. Sterpenich, J. Pironon, P. Chiquet, M. Lescanne and A. Randi Geochemical study of the reactivity of a carbonate rock in a geological storage of CO ₂ : Implications of co-injected gases	5364
E.N. Matteo, G.W. Scherer, B. Huet and L. Pel Understanding boundary condition effects on the corrosion kinetics of class H well cement	5370
V. de Lima, S. Einloft, J.M. Ketzer, M. Jullien, O. Bildstein and J.-C. Petronin CO ₂ geological storage in saline aquifers: Paraná Basin caprock and reservoir chemical reactivity	5377
Q. Tao, D. Checkai, N. Huerta and S.L. Bryant An improved model to forecast CO ₂ leakage rates along a wellbore	5385
I.O. Ojala The effect of CO ₂ on the mechanical properties of reservoir and cap rock	5392
N.J. Huerta, S.L. Bryant, B.R. Strazisar and M. Hesse Dynamic alteration along a fractured cement/cement interface: Implications for long term leakage risk along a well with an annulus defect	5398
S.E. Gasda, J.Z. Wang and M.A. Celia Analysis of in-situ wellbore integrity data for existing wells with long-term exposure to CO ₂	5406
Y.-M. Le Nindre, D. Allier, A. Duchkov, L.K. Altunina, S. Shvartsev, M. Zhelezniak and J. Klerkx Storing CO ₂ underneath the Siberian Permafrost: A win-win solution for long-term trapping of CO ₂ and heavy oil upgrading	5414
N. Tonnet, G. Mouronval, P. Chiquet and D. Broseta Petrophysical assessment of a carbonate-rich caprock for CO ₂ geological storage purposes	5422
C. Hawkes, C. Gardner, T. Watson and R. Chalaturnyk Overview of wellbore integrity research for the IEA GHG Weyburn-Midale CO ₂ monitoring and storage project	5430

Demonstration Projects

Development of Best Practice Guidelines

P. de Donato, J. Pironon, J. Sterpenich, A. Laurent, M. Piedevache, Z. Pokryszka, N. Quisel, O. Barrès, S. Thomas and N. Rampnoux CO ₂ flow baseline: Key factors of the geochemical monitoring program of future CO ₂ storage at claye-souilly (Paris basin)	5438
--	------

Demonstration projects — Experiences

S. Sharma, P. Cook, C. Jenkins, T. Steeper, M. Lees and N. Ranasinghe The CO2CRC Otway Project: Leveraging experience and exploiting new opportunities at Australia's first CCS project site	5447
P.E. Michael E. Parker, S. Northrop, J.A. Valencia, R.E. Foglesong and W.T. Duncan CO ₂ management at ExxonMobil's LaBarge field, Wyoming, USA	5455
V. Vandeweijer, B. van der Meer, C. Hofstee, F. Mulders, D. D'Hoore and H. Graven Monitoring the CO ₂ injection site: K12-B	5471

P. Lako, A.J. van der Welle, M. Harmelink, M.D.C. van der Kuip, A. Haan-Kamminga, F. Blank, J. De Wolff and M. Nepveu Issues concerning the implementation of the CCS directive in the Netherlands	5479
S.M. Frailey, J. Damico and H.E. Leetaru Reservoir characterization of the Mt. Simon Sandstone, Illinois Basin, USA	5487
A. Hortle, P. de Caritat, C. Stalvies and C. Jenkins Groundwater monitoring at the Otway project site, Australia	5495
H. Alnes, O. Eiken, S. Nooner, G. Sasagawa, T. Stenvold and M. Zumberge Results from Sleipner gravity monitoring: Updated density and temperature distribution of the CO ₂ plume	5504
R. Esposito, R. Rhudy, R. Trautz, G. Koperna and G. Hill Integrating carbon capture with transportation and storage	5512
M. Kühn, A. Förster, J. Großmann, R. Meyer, K. Reinicke, D. Schäfer and H. Wendel CLEAN: Preparing for a CO ₂ -based enhanced gas recovery in a depleted gas field in Germany	5520
F. Vitse, B. Baburao, R. Dugas, L. Czarnecki and C. Schubert Technology and pilot plant results of the advanced amine process	5527
E. Tenthorey, D. Nguyen and S. Vidal-Gilbert Applying underground gas storage experience to geological carbon dioxide storage: A case study from Australia's Otway Basin	5534
<i>Demonstration projects — Lessons Learnt</i>	
O. Eiken, P. Ringrose, C. Hermanrud, B. Nazarian, T.A. Torp and L. Høier Lessons learned from 14 years of CCS operations: Sleipner, In Salah and Snøhvit	5541
T. Dreher, C. Dugan, T. Harkin and B. Hooper Towards large scale CCS	5549
S.J. Bennett, M. Kelleher, E. Kruizinga, S. Thon and O. Røsnes The European CCS Demonstration Project Network — A forum for first movers	5557
N. Gupta, D. Ball, J. Sminchak, J. Gerst, M. Kelley, M. Place, J. Bradbury and L. Cumming Geologic storage field tests in multiple basins in Midwestern USA — Lessons learned and implications for commercial deployment	5565
<i>Demonstration projects — New Developments</i>	
D.F.H. de Vries and C.H. Bernardo Spatial and temporal variability in atmospheric CO ₂ measurements	5573
J.M. Matter, W.S. Broecker, S.R. Gislason, E. Gunnlaugsson, E.H. Oelkers, M. Stute, H. Sigurdardóttir, A. Stefansson, H.A. Alfreðsson, E.S. Aradóttir, G. Axelsson, B. Sigfússon and D. Wolff-Boenisch The CarbFix Pilot Project — Storing carbon dioxide in basalt	5579
S. Motohashi, M. Ishino, N. Todaka, S. Hashimoto and J. Sakaguchi Engineering consideration of surface facilities for a candidate CCS demonstration project in Japan	5586
G. Picard, T. Bérard, E. Chabora, S. Marsteller, S. Greenberg, R.J. Finley, U. Rinck, R. Greenaway, C. Champagnon and J. Davard Real-time monitoring of CO ₂ storage sites: Application to Illinois Basin-Decatur Project	5594
M. Iso-Tryykäri, J. Rauramo and E. Pekkanen FINNCAP — Meri-Pori CCS demonstration project	5599

S. Whittaker and K. Worth		
Aquistore: A fully integrated demonstration of the capture, transportation and geologic storage of CO ₂		5607
E.C. Sullivan, B.A. Hardage, B.P. McGrail and K.N. Davis		
Breakthroughs in seismic and borehole characterization of Basalt sequestration targets		5615
<i>Demonstration Projects — Capture</i>		
R.A. Gardiner, S. Bowden and F.D. Fitzgerald		
Demonstration and verification of post combustion capture using solvent scrubbing		5623
A. Garnett, C. Grieg and C. Wheeler		
The ZeroGen project — Managing risk and uncertainty		5631
M. Lupion, R. Diego, L. Loubeau and B. Navarrete		
CIUDEN CCS Project: Status of the CO ₂ capture technology development plant in power generation		5639
<i>Demonstration Projects</i>		
F. Remtulla, D. Long and S. Cole		
The Alberta Carbon Trunk Line (ACTL)		5647
B.P. McGrail, F.A. Spane, E.C. Sullivan, D.H. Bacon and G. Hund		
The Wallula basalt sequestration pilot project		5653
E. Huizelink, M. Ros, H. Schoenmakers, R. Irons and G. Boon		
CCS project development in Rotterdam		5661
J.R. Brydie, R.L. Faught, S. Trottier, T. Macyk, J. Dmetruik and T. Krawec		
Assurance monitoring approach for the Heartland Area Redwater Project (HARP) geological CO ₂ storage project, Alberta, Canada		5669
Y. Yamanouchi, M. Higashinaka, T. Yoshii and N. Todaka		
Study of geological storage for a candidate CCS demonstration project in Tomakomai, Hokkaido, Japan		5677
M. Mitrović and A. Malone		
Carbon capture and storage (CCS) demonstration projects in Canada		5685
Relation between CCS and Energy And Climate Policies		
<i>CDM</i>		
P. Zakkour, T. Dixon and G. Cook		
Financing early opportunity CCS projects in emerging economies through the carbon market: Mitigation potential and costs		5692
M. Hagemann, E. de Visser, H. de Coninck and S. Bakker		
Bilateral and multilateral processes between developed and developing countries and their progress towards achieving effective implementation of CCS		5700
<i>Comparisons with other Mitigation Options</i>		
T. Miyagawa, R. Matsuhashi, S. Murai and M. Muraoka		
Comparative assessment of CCS with other technologies mitigating climate change		5710
J. Gibbins and H. Chalmers		
Is all CCS equal? Classifying CCS applications by their potential climate benefit		5715

M. Román and F.S. Schott		
Sleipner and pre-salt: The competitive strategic concerns of promoting CCS in Norway and Brazil	5721	
<i>Relation Between CCS and Energy Climate Policies</i>		
S. Nordrum, D. Lieberman, M. Colombo, A. Gorski and C. Webb		
Assessment of greenhouse gas mitigation options and costs for California Petroleum Industry facilities: The shape of things to come	5729	
M.W. Slagter and E. Wellenstein		
Drivers and barriers towards large scale Carbon Capture and Storage (CCS) deployment and possible government responses — Current insights from the Dutch perspective	5738	
N. Markusson, F. Kern and J. Watson		
Assessing CCS viability — A socio-technical framework	5744	
J. Lippinen, K. Burnard, B. Beck, J. Gale and B. Pegler		
The IEA CCS technology roadmap: One year on	5752	
Policy		
<i>Carbon Tax</i>		
P. Luckow, M.A. Wise and J.J. Dooley		
Deployment of CCS Technologies across the load curve for a competitive electricity market as a function of CO ₂ emissions permit prices	5762	
<i>Policy Approaches</i>		
D. Scheer		
Computer simulation at the science-policy interface: Assessing the policy relevance of Carbon Capture & Storage simulations	5770	
E.A. Burton, S. Ezzedine, J. Reed and J.H. Beyer		
Accelerating carbon capture and sequestration projects: Analysis and comparison of policy approaches	5778	
A. Agarwal and J. Parsons		
Commercial Structures for Integrated CCS-EOR Projects	5786	
S.T. McCoy, M. Pollak and P. Jaramillo		
Geologic sequestration through EOR: Policy and regulatory considerations for greenhouse gas accounting	5794	
M.J. Adema and G.W.M. Noble		
Commercial value chain optimization and economic modelling for the Barendrecht CO ₂ storage project	5802	
H. Schokkenbroek, M. Slagter, E. Wellenstein, C. Hendriks and J. Koornneef		
Elements for a National Master Plan for CCS — Lessons learnt	5810	
<i>Policy Instruments</i>		
P. Radgen, J. Butterfield and J. Rosenow		
EPS, ETS, Renewable obligations and feed in tariffs — Critical reflections on the compatibility of different instruments to combat climate change	5814	
H. Groenenberg, A. Seebregts and P. Boot		
Policy instruments for advancing CCS in Dutch power generation	5822	

Site Selection

B. van der Zwaan and M. Tavoni Coal-based power generation with CCS versus nuclear energy: Two competitive base-load climate control options	5830
M. van den Broek, P. Veenendaal, P. Koutstaal, W. Turkenburg and A. Faaij The influence of international climate policies on the deployment of CO ₂ capture and storage at the national level	5838
J.J. Dooley and K.V. Calvin Temporal and spatial deployment of carbon dioxide capture and storage technologies across the representative concentration pathways	5845
Y. Hosoya and Y. Fujii Analysis of energy strategies to halve CO ₂ emissions by the year 2050 with a regionally disaggregated world energy model	5853
D.J. Beecy and D. Simbeck Assessing innovative national policy options and roles for CCS in a post-Kyoto framework	5861
M. Odenberger and F. Johnsson CCS in the European electricity supply system — Assessment of national conditions to meet common EU targets	5869
A. Seebregts and J. van Deurzen Carbon capture & storage in power generation and wind energy: Flexibility and reliability issues in scenarios for Northwest Europe	5877
K. Tokushige and K. Akimoto Role and issues of CCS in long-term sustainable emission reductions and toward sustainable development	5889

Legal

Legal Aspects of CCS and Long Term Liability

J. Condor, D. Unatrakarn, K. Asghari and M. Wilson A comparative analysis of regulations for the geologic storage of carbon dioxide	5895
F. May, G. von Görne and F. Weinlich Outline of a regulatory framework for site exploration, safety concept, monitoring, and assessment of abandoned wells	5903
K. Kvien, A. Garnett, M.E. Carpenter and J. Aarnes Application of the CO2QUALSTORE guideline for developing a risk-based investment schedule for an integrated CCS project	5911
M. Pollak and S.T. McCoy Monitoring for greenhouse gas accounting at geologic sequestration sites: Technical and policy considerations	5917
A. Smaling Transition: From E&P to CCS, how to deal with existing mining licences and infrastructure	5925
B. Beck, J. Garrett, I. Havercroft, D. Wagner and P. Zakkour Development and distribution of the IEA CCS model regulatory framework	5933

P.M.M. Esq		
A regulatory framework for migrating from enhanced oil recovery to carbon capture and storage: The USA experience		5941

Major CCS R&D Projects

CCS in China

T. Espie and J. Zhang		
Integration and findings from the EU-China COACH project		5948
B. Senior, W. Chen, J. Gibbins, H. Haydock, M. Li, J. Pearce, W. Su and D. Ulanowsky		
Carbon capture and storage in China — Main findings from China–UK Near Zero Emissions Coal (NZEC) initiative		5956
X. Zhao Feng, Z. Dongjie, S. Forbes, L. Zheng, D. Seligsohn, L. West and F. Almendra		
Guidelines for safe and effective carbon capture and storage in China		5966
L. Gao, M. Fang, H. Li and J. Hetland		
Cost analysis of CO ₂ transportation: Case study in China		5974
Z. Jiao, R.C. Surdam, L. Zhou, P.H. Stauffer and T. Luo		
A feasibility study of geological CO ₂ sequestration in the Ordos Basin, China		5982
N.E. Poulsen, W. Chen, S. Dai, G. Ding, M. Li, C.J. Vincent and R. Zeng		
Geological assessment for CO ₂ storage in the Bahaiwan Basin, East China		5990
W. Chen, L. Huang, X. Xiang, J. Chen and L. Sun		
GIS based CCS source-sink matching models and decision support system		5999
W. Chen		
The potential role of CCS to mitigate carbon emissions in future China		6007
Q. Li, X. Li, N. Wei and Z. Fang		
Possibilities and potentials of geological co-storage CO ₂ and SO ₂ in China		6015
F. Kalaydjian, J. Zhang, P. Broutin, J. Hetland, S. Xu, N.E. Poulsen, W. Chen and T. Espie		
Preparing the ground for the implementation of a large-scale CCS demonstration in China based on an IGCC-CCS thermal power plant: The China-EU COACH Project		6021
X.C. Li, N. Wei, Z.M. Fang, Q. Li, R.T. Dahowski and C.L. Davidson		
Early opportunities of carbon capture and storage in China		6029
J.M. Pearce, M. Li, S. Ren, G. Li, W. Chen, C.J. Vincent and K.L. Kirk		
CO ₂ storage capacity estimates for selected regions of China — results from the China–UK Near Zero Emissions Coal (NZEC) initiative		6037
Y.-M. Le Nindre, D. Allier, W. Chen, F. Teng, R. Xu, R. Zeng and M. Li		
EU-GeoCapacity in China — Towards CCS demonstration projects in Hebei Province		6045

Major CCS R, D&D Projects — Lessons Learnt

A. Busch and N. Müller		
Determining CO ₂ /brine relative permeability and capillary threshold pressures for reservoir rocks and caprocks: Recommendations for development of standard laboratory protocols		6053
E.N. Steadman, K.K. Anagnost, B.W. Botnen, L.A. Botnen, D.J. Daly, C.D. Gorecki, J.A. Harju, M.D. Jensen, W.D. Peck, L. Romuld, S.A. Smith, J.A. Sorensen and T.J. Votava		
The Plains CO ₂ Reduction (PCOR) Partnership: Developing carbon management options for the central interior of North America		6061

S. Whittaker, B. Rostron, C. Hawkes, C. Gardner, D. White, J. Johnson, R. Chalaturnyk and D. Seeburger A decade of CO ₂ injection into depleting oil fields: Monitoring and research activities of the IEA GHG Weyburn-Midale CO ₂ Monitoring and Storage Project	6069
G. Tangen, M.J. Mølnvik and N.A. Røkke BIGCO ₂ R&D Platform Breakthrough CCS technologies enabling large-scale CO ₂ chains	6077
J. Henninges, A. Liebscher, A. Bannach, W. Brandt, S. Hurter, S. Köhler and F. Möller <i>P-T-ρ</i> and two-phase fluid conditions with inverted density profile in observation wells at the CO ₂ storage site at Ketzin (Germany)	6085

Major CCS R, D&D Projects — Programme Overview

C. Folke, P. Radgen, H. Rode, R. Irons, H. Schaaf, A. Read, B.F. Möller, H. Schoenmakers, P. Imber and K.P. Röttgen E.ON'S current CCS activities	6091
S.A. Hatimondi, A.P.S. Musse, C.L. Melo, R. Dino and A. de C.A. Moreira Initiatives in carbon capture and storage at PETROBRAS Research and Development Center	6099
M. Crombie, S. Imbus and I. Miracca CO ₂ capture project phase 3 — Demonstration phase	6104
H. Gerbelová, A. André, S. Casimiro, M. Melo and P. Ferrão Assessment of carbon capture and storage opportunities: Portuguese case study	6109
E. Aker, T. Bjørnarå, A. Braathen, Ø. Brandvoll, H. Dahle, J.M. Nordbotten, P. Aagaard, H. Hellevang, B.L. Alemu, V.T.H. Pham, H. Johansen, M. Wangen, A. Nøttvedt, I. Aavatsmark, T. Johannessen and D. Durandh SUCCESS: SUBsurface CO ₂ storage — Critical elements and superior strategy	6117
J. Condor, D. Unatrakarna, K. Asghari and M. Wilson Current status of CCS initiatives in the major emerging economies	6125
M.J. Mølnvik, G. Tangen, R. Aarlien and N.A. Røkke BIGCCS Centre — Boosting CCS research and innovation	6133
D. Best and B. Beck Status of CCS development in China	6141
B. Beck, P. Cunha, M. Ketzer, H. Machado, P.S. Rocha, F. Zancan, A.S. de Almeida and D.Z. Pinheiro The current status of CCS development in Brazil	6148
D. Best, R. Mulyana, B. Jacobs, U.P. Iskandar and B. Beck Status of CCS development in Indonesia	6152
B. Beck, T. Surridge, J. Liebenberg and A. Gilder The current status of CCS development in South Africa	6157
S. Nakao and T. Toshia Progress of AIST's research programs for CO ₂ geological storage	6163

Major CCS R, D&D Projects

M. Grønli, A. Lilliestråle, A. Bredesen, O. Bolland, M. Barrio and N. Røkke ECCSEL — European carbon dioxide capture and storage laboratory infrastructure	6168
S. Teir, E. Tsupari, A. Arasto, T. Koljonen, J. Kärki, A. Lehtilä, L. Kujanpää, S. Aatos and M. Nieminen Prospects for application of CCS in Finland	6174

Communication/Public perception

Communication on CCS

D.D.L. Daamen, B.W. Terwel, E.t. Mors, D.M. Reiner, D. Schumann, S. Anghel, I. Boulouta, D.M. Cismaru, C. Constantin, C.C.H. de Jager, A. Dudu, R.M. Firth, V. Gemeni, C. Hendriks, N. Koukouzas, A. Markos, R. Næss, O.C. Nihfidov, K. Pietzner, I.R. Samoila, C.S. Sava, M.H. Stephenson, C.E. Tomescu, H.Y. Torvatn, S.D. Tvedt, D. Vallentin, J.M. West and F. Ziogou
Scrutinizing the impact of CCS communication on opinion quality: Focus group discussions versus Information-Choice Questionnaires: Results from experimental research in six countries 6182

S. Greenberg, L. Gauvreau, K. Hnottavange-Telleen, R. Finley and S. Marsteller
Meeting CCS communication challenges head-on: Integrating communications, planning, risk assessment, and project management 6188

P. Ashworth and G. Quezada
Who's talking CCS? 6194

H. Takase, I.G. McKinley, J.M. West, T. Kumagai and M. Akai
Advanced KMS for knowledge sharing and building confidence in CCS 6202

C.J. Ragland, A. Feldpausch-Parker, T.R. Peterson, J. Stephens and E. Wilson
Socio-political dimensions of CCS deployment through the lens of social network analysis 6210

Public Perception — Practical Experience

G. Hund and S.E. Greenberg
Dual-track CCS stakeholder engagement: Lessons learned from FutureGen in Illinois 6218

I. Margriet Kuijper
Public acceptance challenges for onshore CO₂ storage in Barendrecht 6226

E. Dütschke
What drives local public acceptance — Comparing two cases from Germany 6234

S. Brunsting, J. Desbarats, M. de Best-Waldhofer, E. Duetschke, C. Oltra, P. Upham and H. Riesch
The Public and CCS: The importance of communication and participation in the context of local realities 6241

J.C. Stephens, N. Markusson and A. Ishii
Exploring framing and social learning in demonstration projects of carbon capture and storage 6248

D. Daly, J. Bradbury, G. Garrett, S. Greenberg, R. Myhre, T. Peterson, L. Tollefson, S. Wade and N. Sacuta
Road-testing the outreach best practices manual: Applicability for implementation of the development phase projects by the regional carbon sequestration partnerships 6256

M. Ha-Duong, M. Gaultier and B. deGuillebon
Social aspects of Total's Lacq CO₂ capture, transport and storage pilot project 6263

Public Perception of CCS

D. Alexander, D. Boodlal and S. Bryant
Employing CCS technologies in the caribbean: A case study for trinidad and tobago 6273

R.V. Kapila, H. Chalmers, S. Haszeldine and M. Leach
CCS prospects in India: Results from an expert stakeholder survey 6280

L. Wallquist, V.H.M. Visschers and M. Siegrist
Antecedents of risk and benefit perception of CCS 6288

M. de Best-Waldhober, M. Paukovic, S. Brunsting and D. Daamen Awareness, knowledge, beliefs, and opinions regarding CCS of the Dutch general public before and after information	6292
K. Pietzner, D. Schumann, S.D. Tvedt, H.Y. Torvatn, R. Næss, D.M. Reiner, S. Anghel, D. Cismaru, C. Constantin, D.D.L. Daamen, A. Dudu, A. Esken, V. Gemeni, L. Ivan, N. Koukouzas, G. Kristiansen, A. Markos, E. ter Mors, O.C. Nihfidov, J. Papadimitriou, I.R. Samoila, C.S. Sava, M.H. Stephenson, B.W. Terwel, C.E. Tomescu and F. Ziogou Public awareness and perceptions of carbon dioxide capture and storage (CCS): Insights from surveys administered to representative samples in six European countries	6300
T. Roberts and S. Mander Assessing public perceptions of CCS: Benefits, challenges and methods	6307
M. de Best-Waldhober and D. Daamen Development of CCS awareness and knowledge of the general public between 2004 and 2008	6315
P. Ashworth, G. Paxton and S. Carr-Cornish Reflections on a process for developing public trust in energy technologies: Follow-up results of the Australian large group process	6322
K. Itaoka, A. Saito and M. Akai A study on roles of public survey and focus groups to assess public opinions for CCS implementation	6330
P. Upham and T. Roberts Public perceptions of CCS in context: Results of <i>NearCO₂</i> focus groups in the UK, Belgium, the Netherlands, Germany, Spain and Poland	6338
K. Amikawa, S. Hirabayashi and T. Sato Public acceptance of subsea underground carbon storage	6345
S. Wassermann, M. Schulz and D. Scheer Linking public acceptance with expert knowledge on CO ₂ storage: Outcomes of a delphi approach	6353
S. Mander, D. Polson, T. Roberts and A. Curtis Risk from CO ₂ storage in saline aquifers: A comparison of lay and expert perceptions of risk	6360
A.M. Feldpausch-Parker, R. Chaudhry, J.C. Stephens, M. Fischlein, D.M. Hall, L.L. Melnick, T.R. Peterson, C.J. Ragland and E.J. Wilson A comparative state-level analysis of carbon capture and storage (CCS) discourse among U.S. energy stakeholders and the public	6368
S. Brunsting, M. de Best-Waldhober, C.F.J.(Y.) Feenstra and T. Mikunda Stakeholder participation practices and onshore CCS: Lessons from the dutch CCS case barendrecht	6376
M. Mitrović and B. Rossi Sharing learnings from carbon capture and storage demonstration projects in Canada	6384