Ondergrondse CO2-opslag?
“De ondergrondse opslag van CO2 betekent minder broeikasgas in de lucht. Maar wat als je boven zo’n opslagplaats woont?”
Deze zin is de inleiding van het artikel “Geen CO2-opslag onder mijn achtertuin” uit de Volkskrant van 16 februari 2008.

Het artikel is afgedrukt in bron 1. De regelnummering in het artikel is aangebracht om makkelijker te kunnen verwijzen.
In het artikel staan bezwaren genoemd die bewoners van Carnisselande hebben tegen de onder hun woonwijk geplande ondergrondse opslag van CO2. In deze opgave ga je een beargumenteerde mening vormen over drie bezwaren die als volgt gekarakteriseerd kunnen worden:

1. kans op grootschalige verstikkingsdood

2. corrosie van de installaties

3. onzekerheid over veiligheid van opslag in zandlagen en onder kleilagen.

De ondernemingen Shell, NAM en Ocap willen in Barendrecht ondergronds CO2 opslaan, afkomstig van de Shell-raffinaderij Pernis. In die raffinaderij worden stoffen in ruwe aardolie op basis van hun kookpunt gescheiden. Daarbij ontstaat een aantal fracties die verder worden bewerkt.
2p a. Leg uit hoe het komt dat er bij de raffinage in Pernis CO2 vrijkomt.
Als bewoonster Jeanne Schuring voor het eerst van de plannen hoort is haar reflex conform de standaardreactie in Barendrecht (regels 19 t/m23).
2p b. Geef aan de hand van het artikel twee argumenten voor de opslag juist in Barendrecht.
Het bezwaar in de regels 50 t/m 53 is geformuleerd in “huis-, tuin- en keukentaal”. Om (het be)zwaar op waarde te schatten kun je de massa van CO2 en zuurstof vergelijken per liter. Chemici vergelijken soms liever per mol.

2p c. Leg uit of voor CO2 en zuurstof een vergelijking per liter hetzelfde of een ander resultaat oplevert dan een vergelijking per mol.
Met de ervaring van de koolzuurramp in Kameroen in gedachte (regels 110 en 111) is een doemscenario zoals geschetst in de regels 34 t/m 37 niet denkbeeldig: als plotseling een grote hoeveelheid CO2 vrijkomt kan lucht (met zuurstof) in Carnisselande verdrongen worden. Bij vrijkomend aardgas (dat tot nu toe in Barendrecht onder de grond zat, regels 80 t/m 84) is de kans op dit doemscenario kleiner.

2p d. Leg aan de hand van gegevens uit BINAS-tabel 12 uit dat bij CO2 de kans op dit doemscenario kleiner is dan bij aardgas (bij overigens gelijke omstandigheden).
In de regels 101 t/m 106 wordt een ander bezwaar genoemd.

Van onedele metalen is inderdaad bekend dat ze roesten in zuur milieu. Zo ontstaat bij het roesten van ijzer roest dat kan worden beschreven met een van de formules Fe2O3 of Fe(OH)3.

2p e. Leg aan de hand van gegevens uit BINAS-tabel 48 uit dat onder de daar vermelde standaardomstandigheden Fe(III)verbindingen wel ontstaan in zuur milieu en niet in neutraal milieu.

Omdat het kooldioxide pas diep onder de grond in contact wordt gebracht met het grondwater zal het risico van roestvorming aan de bóvengrondse delen van de installaties overigens niet erg groot zijn.

Op het bezwaar zoals geformuleerd in de regels 46 t/m 49 reageert de NAM met een tegenwerping die in de regels 74 t/m 83 staat weergegeven.

Om deze tegenwerping van de NAM op waarde te kunnen schatten moet je over meer informatie beschikken, o.a. over wat met “lege bel” en “heel veilig” bedoeld wordt. Deze informatie vind je bron 2. Ook in bron 2 is een regelnummering aangebracht. De vragen f t/m j gaan over deze informatie over zand- en kleilagen in bron 2.

In de regels 10 t/m 12 wordt de vaste fase genoemd als een voor ondergrondse opslag relevante eigenschap van zand (en klei).
2p f. Leg uit welke voorstelling van zand voor deze eigenschap de beste verklaring geeft: een rooster met SiO2-moleculen of een rooster met Si4+-ionen en O2–-ionen.
1p g. Leg uit of de verklaring van f een verklaring op macro-, meso- of microniveau is.

1p h. Leg uit hoe met de beschrijving in de regels 14 t/m 19 de opslagcapaciteit van zand verklaard kan worden.

2p i. Leg uit of de bij h gevraagde verklaring een verklaring op macro-, meso- of microniveau is.

In de regels 20 t/m 24 worden twee mesoverklaringen gegeven voor de niet-doorlaatbaarheid van klei.

2p j. Leg aan de hand van de formule van kaoliniet uit dat je kunt verwachten dat kaoliniet ook bij de diep onder de grond heersende omstandigheden in de vaste fase verkeert.

In de regels 84 t/m 94 van bron 1 kun je lezen dat bewoonster Jeanette Michels niet overtuigd is door de tegenwerping van de NAM (in de regels 77 t/m 83) omdat die komt van een belanghebbende onderneming.

Ook het feit dat aardgas er miljoenen jaren heeft gezeten hoeft niet te betekenen dat het ook voor kooldioxide een veilige opslagplaats is.

4p k. Bedenk aan de hand van de verhoudingsformule van kaoliniet een chemisch argument dat Michels zou kunnen aanvoeren tegen de vergelijking van de opslag van aardgas en kooldioxide onder kaoliniethoudende kleilagen.
In deze opgave zijn natuurwetenschappelijke aspecten van drie bezwaren van bewoners tegen de ondergrondse opslag van CO2 aan de orde geweest. Deze drie bezwaren kunnen als volgt gekarakteriseerd worden:

1. kans op grootschalige verstikkingsdood

2. corrosie van de installaties

3. onzekerheid over veiligheid van opslag in zandlagen en onder kleilagen

In de hierna volgende vraag ga je van elk bezwaar beargumenteerd aangeven hoe zwaar jij er aan tilt.

4p l. Geef voor elk van deze bezwaren aan hoe zwaar jij daar aan tilt.
Doe dat door een cijfer te geven op een schaal van 1 tot 5.

1

2

3

4

5
ik vind het

ik vind het een
geen bezwaar

serieus bezwaar

Geef bij elk cijfer een niet-subjectief argument.
Als je geen beargumenteerd cijfer kunt aangeven moet je aangeven welke informatie je nodig hebt om dat wel te kunnen doen.
Voorbeeldantwoorden en normering
2p a. Voor het raffinageproces (kraken, destillatie) is energie nodig, bij de opwekking daarvan (in Pernis d.m.v verbranding van fossiele brandstof/aardolie) ontstaat CO2.

2p b. Barendrecht ligt dicht bij Pernis.
Onder Barendrecht is een leeg gasreservoir
2p c. Hetzelfde resultaat want één mol van elk gas heeft (bij gelijke omstandigheden) een gelijk volume (en CO2 en zuurstof zijn gasvormig).

2p d. De dichtheid van CO2 (kooldioxide) is groter en die van aardgas kleiner dan die van lucht dus kooldioxide blijft “hangen” en aardgas “stijgt op” in lucht.

2p e. (Er moet Fe(III)/Fe3+ ontstaan.) De potentiaal van het koppel Fe3+/Fe2+ is 0,77 V, de potentiaal van de oxidator O2 in water (0,40 V) is dus te laag, van O2 in zuur milieu (1,23 V) hoog genoeg.
2p f. (Ook bij hoge temperatuur blijft zand in de vaste fase, dus moet zand worden voorgesteld met deeltjes die elkaar sterk aantrekken, dus)
geeft een ionrooster een betere verklaring (voor de betreffende eigenschap) dan een molecuulrooster want Si4+-ionen en O2–-ionen ionen trekken elkaar aan met sterke elektrische krachten (en SiO2-moleculen met zwakke vanderwaalskrachten).
1p g. De verklaring bij f met ionen/moleculen is een verklaring op microniveau omdat die gaat over niet-waarneembare deeltjes/ modeldeeltjes.

1p h. (In de poriën) tussen de zanddeeltjes is ruimte.

2p i. In ieder geval niet microniveau, want het gaat over echte deeltjes (“door erosie afgerond”).
Macroniveau, want ik kan de poriën in zand met het blote oog zien. /
Mesoniveau want ik heb een micrscoop nodig om de poriën in zand te kunnen zien.
2p j. Uit de verhoudingsformule Al2(Si2O5)(OH)4 kun je afleiden dat kaoliniet moet worden voorgesteld met ionen, die trekken elkaar sterk aan (en dus mag voor de stof die ermee wordt voorgesteld een hoog smeltpunt verwacht worden).

4p k. Uit de formule van kaoliniet zou je vanwege hydroxide (OH) kunnen concluderen dat het als base kan reageren met koolzuur (dat ontstaat als CO2 in en met water reageert).
Aardgas (methaan) is niet (een) zuur en reageert (dus) niet met kaoliniet.
(Aardgas en CO2 kunnen dus niet zomaar met elkaar vergeleken worden.)
4p l. Aftrek van 1p indien een of meer cijfers niet in overeenstemming zijn met het gegeven argument.
Per argument of vermelding van ontbrekende informatie 1p.
Voorbeelden van argumenten/ontbrekende informatie zijn:
bezwaar 1: als het waait is dat gas snel weg, de bewonersdichtheid is in Barendrecht groter dan in Kameroen, …
bezwaar 2: onder de grond is geen zuurstof, bij hoge temperatuur en druk verloopt de reactie sneller, de installaties onder de grond zijn niet van ijzer, …
bezwaar 3: bij zo’n dikke laag maakt dat niks uit, er ontstaat een carbonaat en dat dicht beter af, misschien dicht de stof die ontstaat bij de reactie van CO2 en kaoliniet nog wel beter af, de rectie van CO2 gaat misschien wel (heel) langzaam, …

[image: image1.png]

Bron 1

uit:

de Volkskrant

16 februari 2008
Bron 2
Informatie over klei- en zandlagen

Het kooldioxide zou bij Barendrecht moeten worden opgeslagen in de zandlaag waar oorspronkelijk aardgas heeft gezeten. De poreuze zandlaag is daar aan de bovenkant afgedekt door een ondoordringbare kleilaag. In de tekening in het artikel in bron 1 wordt die kleilaag
5
aangeduid met “afsluitend gesteente”.

Het verschil tussen zand en klei wat betreft doorlaatbaarheid en opslagcapaciteit van gassen en vloeistoffen moet vooral gezocht worden in samenstelling, vorm, grootte, stapeling en onderlinge hechting van de zand- en kleideeltjes.
10 Bovendien is belangrijk dat de stoffen, waaruit zand en klei bestaan, bij de diep onder de grond heersende omstandigheden, zoals hoge temperatuur en druk, in de vaste fase (blijven) verkeren.
Opslagcapaciteit

[image: image2.png]

In figuur 1 staan door erosie afgeronde zanddeeltjes getekend in een
15 zogenaamde dichtste bolstapeling.

figuur 1

Met deze deeltjesvoorstelling kan verklaard worden dat in zandlagen aardgas en (in water opgelost) kooldioxide opgeslagen kan zijn.

Doorlaatbaarheid

Het “afsluitend gesteente” in Barendrecht is gesteente waarbij
20 kleikorrels onder hoge druk (van de aardlagen erboven) aan elkaar “gegroeid” zijn. In figuur 2 is dit proces schematisch weergegeven.

[image: image3.png]PUSAS[13 3IM [am J[3ZUEA 3M UI|Z

Uy remjeily st S[PYNW aI3UUED 191sUcomag
: UBp U2 Jajem 13y uj Jeew Supds

ualpm A IBFenoddendagsnau ~Biaa jaay
ap 1s19219]e uapedaq 93 jund JeeplezIaH ‘ualzaBysayseSpiee :uaffaz 112US U3 WYN 3p jos[e sied
-puEls U{iz SUBIOA[R 183z Muag uarel USUIOIIW JYI3IPUALEY 9P IBH, MNOW 3P 1IN JOOJEIIW APLIND
uea 33ay[03 19 ‘usuue(d ap 1340 -uo [aq 383] A1p Uy ep 21U 1338194 99 -38 u33 IpnYds U3 ualla; snorprowr
PI2ULIOJUIAS N3am IZOP ST IYI2LLw UF “UIBOYI3A 3} Jup 3p 1eep wo st ‘ufpsnBny essal ‘syurTu0In
-puareg ueA.peeruadwas aq U3p[aAdie Ul 70D [SIWW] Ual UBA JIPIBPIDEY a®o] g
"POOPSBUDPIISISA U33 USPUSUOM -3133(Ul IM, IINVN 3P 1133831 Heja J1eedinoy oy 8y
-Wwo oL TIsdWUeRYMAUR (Ig70D up do Sizamuee aBojouydas us | sje uswajqoid Jp P plaazuoy
ueA andnia u3a eN ‘usolaurey Uy mE:S__uu>o~_amtu._mmE.v=u_._uaN -u0>38 udpiom hm apuepassiu
uapajas seef zz uea dWRLINNZI00N gr/-3N JO0A WNAOU U3 S| 334 ‘PO -Ie) UeA s1auomul ap fiq Siplizuas
3p do jazuea ywoy 182am apmo JDlasaqaueias0ap uaBBI| 1aload 19y ueA s, 001s1
-ipjooy uea 8Bepsdo aspuoiSiapuo .
ueA s,00isUSPIBYSIPA 3P AM
*SILIE[EISU] 3P UEE UINEZI00
~12A UBUUID] NOZ(15301) A$0.1102 3T $04
-DSWID INNZ 1P Iep Psaaiadd jpiom
WPDSIRUIIRG U] INNZJOOY IeeIS
AUO uep ‘INEMPUOIS Jaw Juioy
Sufyeiuee w1 apxoipooy spy
 U3[€33q 31 Ja1Ucw
nu jfim azap uy S| AQ “UIZINYIAA
Buruomdooy uas reeu SeeiS noz yi
ug ueed U3[[nzZ uapauaq Jeeu Ay
uaz{uduaziny ap iep paouusaA i, _°
dhundnyy) u3d Bou 3z 391z YyooL sk
Hfmxauma
Jeey uj sohad3nigsia8uediaos ap
uea u3d do pueess 2z 185z * is|euo
-IeunnuI 3p 100p p13adaiad Yol
uapiom ap, pmgadisazord :uw_ooh‘

Ieey uep 133om 1apIeemz ‘UaSuUIL 33

-ulapuo 3pusqqaydueizq Seys : o " fuspeugerisue.
-dozg)ap iq app ap ‘dedspua WYN " S Cn : o
3P ‘[[2YS UBA WI3)S 9P JBP UPE SI00IS Jyoaipuaieg Mw_mno NOU

21204 JUIRAU 37 ‘pBntIaso pEI Ly)

-aSow 3p JeR, "UMPIIP UYL uauuyzad a8uol 99402 131y UaUOM
P , "UMPNIP Uy, I q

13, (191 WIBRUSIPIIA UJ WIOIEEM
2YIAIpUALEg Ul ARIBIIPIREPUE)S
3p ULIOJUOD ST X333 Ieey U usu
-ue[d 3p ueA 35139 13Y 1004 1100Y
Buunyds auues| JasuOOMag
K|
{20y UIap| U3 Ut 1z yn[PSug uay,
uep st J3pIeemz Jep SeS udd UBA :UIINOJ UBW UISUIW UF S[IYP
Seysdo ap 19w uareepjaord HIM W JUOCIWSPIPG HIIMUISUIWE
-U00M U332 I3pUo WoTeem ‘WoLIoxes J1jq1aY ‘st Sy13A spixoipjooy 38ns
Iy 183z ‘3o 3oy of 20p unam 12y -WwoKge StuIag Ul [uapeuyyer-fays
92 IPewW ‘UIN3GQIB [ez 13 1em U 3pamn ap uea Sejsdo aspuoiBiapuo
Jeyosur usuuny A YfPpasafjuap ap us Uodsuen 13y Jep udlaMaq
afordanensuowap ua (ig, yeea oz Sou uey “933(o1d 13y 1004
"qNJd 3Z3P URA $ 4§51 Y{I[9PIOOMIURIIA AP ‘WVN 2d
13isaswiBuruuad sy sjasatry ‘apue| IYIAIpuUIIRg ANUIBDW
assnure) ul yeoysaruws Bugdiuatan - -3 ap ui (uaBuuom 009°L) spue]
M UeA INN3S3Q J9Y SUBWEL UIB -3SSTUIED Y{LMXaUIA a8uof Bou teey
-puoNIaA 21 Ipiom Jyoead {1 3ep Japuo [agsed 28] use wr 7o) uea
s1 Jundpuess 33y 331U up 1ep uades Sejsdo apueidof ap 1oro pursls
-8z 31 yoiz 3seey {1y Beapadoor uo st spyAW apauues| ;ahunm
ulir a8amueA doo| S0JISUSPIRY -B1P SUIIPY JIP Ul UIJIUIIA 31 SHIU
-puozad 135w Y| 18P JUSP Y, 20D Y201 UIQGIY M, IHOIHANINVE
H[oMm U2 ueA uawioy(uia Sugpesiofd
39y eu ‘yydaspuareq ur poopsSupy 2§

-DISSHUI 9P 1004 U1S0Y U1z sedsey
-1301q uea Seysdo api1dapisqnsad
3P 12U [[3YS URY OZ "S[2saTy snpje
‘wafordanensuowrap 13g uee usw
-3U 31 {39p Wo uaAanous usdio uny S
uaqqay uafrued uadpionaq Y
2Joisinnz

4115134 3811eY151003 U3 URA 5,011 53 Sidpuem uyor
“BUADSWOP 2P WO UYIe| UIPNoY 19n923e[S19A dZUC ueA
-98u1 390Ul S[3SILIY UOY JToUOMIY ZHIOOM

“UanZ Jea 3p Uy uanel syeejd8e|sdo u,0z uaaog

STe, SPUBTISSILLIE)) URA SIDUOMU] P O
wep ooy pBaza8 (e ploye 5z1ep Ute al s|e 1em Jeei Jyony ap uj sed

-SeXI90.q JapuIL JuaxeIa 0D
J3QUIOS I[NA 12N SUY I3ISUOOM ;

2QapaN Bam IeEWOZ JAIU 113) uen Sejsdo aspuociBiopuo ag
-fureped u3a fiq af woy snp ‘anou mefaﬂy_

~I30AJ® UD -UER U3 SIYIYS S I3 U §8___ N

umI YR uffw 3puo Seysdo-<0) uIIn

Mz 291 [2qses 39| Ul se3sexa04q ueA 3ejsdo uadal Joamas 18y ul W0y dsIpualeg (ig NIMXBUIA

or

8/

o7

figuur 2

Afhankelijk van de samenstelling van de klei en van de omstandigheden kan foliatie optreden. Dat wil zeggen dat het gesteente in laagjes
ontstaat die dakpansgewijs op elkaar gedrukt worden.
25 Op de foto in figuur 3 is dat bij kaoliniet het geval.

figuur 3

Kaoliniet, ook wel porseleinaarde genoemd, is een van de kleisoorten die in de Nederlandse ondergrond wordt aangetroffen. Het is een mineraal waaraan de verhoudingsformule Al2(Si2O5)(OH)4 is toegekend.

