
Geothermal Resources Council’s 36th Annual Meeting
Reno, Nevada, USA

September 30 – October 3, 2012

Advanced Electric Submersible Pump Design Tool for

Geothermal Applications

Xuele Qi, Norman Turnquist, Farshad Ghasripoor

GE Global Research, 1 Research Circle,

Niskayuna, NY, 12309

Tel: 518-387-4748, Email: qixuele@ge.com

Abstract

Electrical Submersible Pumps (ESPs) present higher efficiency, larger production rate, and can

be operated in deeper wells than the other geothermal artificial lifting systems. Enhanced

Geothermal Systems (EGS) applications recommend lifting 300°C geothermal water at 80kg/s

flow rate in a maximum 10-5/8” diameter wellbore to improve the cost-effectiveness. In this

paper, an advanced ESP design tool comprising a 1D theoretical model and a 3D CFD analysis

has been developed to design ESPs for geothermal applications. Design of Experiments was

also performed to optimize the geometry and performance. The designed mixed-flow type

centrifugal impeller and diffuser exhibit high efficiency and head rise under simulated EGS

conditions. The design tool has been validated by comparing the prediction to experimental

data of an existing ESP product.

Key Words: Electrical Submersible Pumps, Enhanced Geothermal Systems, Design Tool, Mixed-
Flow Centrifugal Pump, Impeller, Diffuser, CFD

Introduction

Enhanced Geothermal Systems (EGS) energy production entails hydraulic stimulation to enable

or enhance energy production from hot dry rock. In most applications, hydraulic drive from

ground level circulation pumps is limited; otherwise the thermal reservoir may be damaged

with undesirable fractures and short circuits. Therefore artificial lift techniques must be

employed to return the high temperature water back to the surface for energy recovery,

particularly in sites with deeper wells. Lifting is also needed to optimize energy production and

minimize cost of energy. The U.S. Department of Energy is calling for a lifting system capable to

mailto:qixuele@ge.com

effectively boost 80kg/s of working fluid (water, with a gas fraction of 2% or less) by 300bar in a

well that is nominally 10-5/8” in diameter. The operating temperature is up to 300°C.

Compared to the traditional lifting mechanisms, such as Line Shaft Pump, Gas Lift, Progressing

Cavity Pump, and Jet Pump, Electrical Submersible Pumps (ESPs) have better performance in

terms of effectively handling larger production rate in deeper wells. ESPs incorporate a

submerged electric motor unit driving a multistage centrifugal pump to produce flow back to

the surface. The design aims to lift large volumes of high temperature water against a pressure

difference within the production well in which the system is installed.

The multistage radial- or mixed-flow centrifugal pump is a key component to the ESP system in

which flow and pressure are generated dynamically. Generally, lift or head developed by a

single stage centrifugal pump is relatively low, due to the limited well casing diameter [1]. Thus,

a multistage pump must consist of many stages stacked together in series to provide the

desired lifting capability. Each stage consists of two basic components: a rotating set of

impellers and a stationary diffuser, shown as Figure 1. The geothermal fluid (water) from the

previous stage enters the impeller in an axial direction at a relatively low velocity and attains a

higher velocity through the impeller due to the centrifugal force. The fluid then leaves the

impeller with high kinetic energy that is converted into potential energy at the discharge of the

diffuser, at higher pressure level than it was at the inlet of the impeller. Since the diffuser

redirects the flow into the next stage, the process repeats and the rotary action is finally

converted to an increase of the fluid pressure. However, the theoretical design of such rotating

machinery remains very empirical because it is hard to predict three-dimensional unsteady flow

in varying locations, and one must rely on numerous experimental and statistical rules [2-4].

In this investigation, an advanced ESP design tool was developed by combining a one-

dimensional theoretical model with a three-dimensional Computational Fluid Dynamics (CFD)

analysis. The numerical simulation of both single phase flow and water/air mixture multiphase

flow are presented. The results of the simulation include streamlines, velocity and pressure

distributions and Gas Volume Fraction (GVF) within the ESP flow channels. The designed

mixed-flow multistage centrifugal pump is seen to be able to produce 80kg/s geothermal fluid

(at 300°C) with high efficiency and meet Department of Energy’s design criteria. In order to

validate the design tool and methodology, the same design practice was carried out for an

existing ESP product. The performance curves such as efficiency, head and power consumption

agree with the test data very well. It is shown that the advanced design tool presented in this

study can help understand and predict 3D flow behavior in an ESP with sufficient accuracy. It

also helps to significantly shorten the development cycle of ESP for geothermal applications.

Figure 1. ESP and Multistage Pump Section

Design Tool Description

Figure 2 describes the pump design tool and the design procedure. First, based on the desired

performance (flow rate and head etc.) and operating conditions, a one-dimensional theoretical

model is utilized to identify the right type of impeller, and calculate the basic dimensions of the

blade and the flow passage. Second, a three-dimensional model is built with a commercial

software package, ANSYS BladeModeler, according to the design parameters obtained from the

1D model. Third, a mesh of the fluid domain is performed in TurboGrid, and followed by a CFD

analysis in CFX. Fourth, Design of Experiments (DOE) is performed to further improve the

performance of the stage. There are certain parameters that play significant roles in

determining a pump’s performance, such as blade count, splitter count, diameter, wrap angle,

blade angle, vane angle, inlet and outlet width, and so on. The main purpose of DOE is to

perturb various design parameters of the impeller/diffuser configuration and explore their

effects on the boosting under the simulated environment so as to optimize the design.

Impeller
Diffuser

Figure 2. Design tool description

The 1D model is basically a set of formulations that calculate the design parameters. The model

has been calibrated by numerous experiments [5]. Given the rotational speed N (rpm), flow

rate Q (gpm) and head ∆H (ft), the specific speed of the pump Ns can be identified as

 √

()
 (1)

The pump type can be selected according to Figure 3 [5]. The specific speed of an ESP is usually

between 1000 and 5000, thus a Radial Centrifugal Pump, Francis Centrifugal Pump and Mixed-

flow Centrifugal Pump are generally applied to achieve better efficiency.

Figure 3. Pump geometry as a function on specific speed [5]

A maximum 10-5/8” wellbore is required by the U.S. Department of Energy for Enhanced

Geothermal System (EGS) applications to improve the drilling cost-effectiveness. Therefore,

the maximum overall outer diameter (OD) of the geothermal downhole ESP is approximately

9.4” according to API Standard 5CT. For the 300°C production water of Enhanced Geothermal

applications, the Specific Gravity, SG = 0.72. Hence 80kg/s mass flow rate is equivalent to about

a 1780gpm volumetric flow rate. For the operating speed and required head per stage for this

application, a mixed-flow type centrifugal pump was selected.

As previously mentioned, a rotating impeller and a stationary diffuser constitute a single stage

of the multistage centrifugal pump. The function of the impeller is to accelerate the produced

water from a relatively low velocity to a higher velocity by the high-speed rotation. The kinetic

energy of the fluid is then converted into potential energy at the discharge of the diffuser.

Therefore, as a single stage, the impeller and diffuser work together to generate sufficient

boost to overcome the resistance.

The conceptual design of the impeller/diffuser and stages are shown as Figures 4 and 5,

respectively. The blade-to-blade views are defined in BladeModeler. The meridional view of a

single stage (impeller/diffuser assembly) is displayed as Figure 6. The blue/red sections

represent the geometry of the blades in the meridional face.

Impeller

Diffuser

Figure 4 – Conceptual design – impeller/diffuser

Figure 5 – Conceptual design - stages

Figure 6 – Single stage meridional view

With the aid of CFD, the complex internal flows in the impellers and diffusers can be well

predicted, thus facilitating the design of pumps. This investigation presents a numerical

simulation of the single phase three-dimensional flow in the impeller of a single stage

centrifugal pump using CFD techniques and a commercial software, ANSYS CFX5 Release 13.

The calculation predicts the performance curves of the impeller/diffuser stage.

Impeller
Diffuser

Figure 7 – Mesh model of fluid domain and boundary conditions

Figure 7 shows the 3D impeller/diffuser geometry and the meshed fluid domain. Due to the

periodicity of the blades, it is only necessary to study the fluid domain around one blade and

set the periodic boundary conditions as indicated in the figure. Other boundary conditions and

inputs include:

1. Inlet: total pressure applied in the rotation axis direction = 90 bar
2. Outlet: mass flow rate = 80 kg/s
3. Wall: general boundary condition by default (roughness: 250μin)
4. Fluid: Water at 300°C
5. Rotational impeller
6. Stationary diffuser

For single phase flow, the pump’s performance is not sensitive to the inlet total pressure.

However, a pressure drop takes place at the pump intake during operation, thus the pump’s

inlet has to be located at a certain depth under water where the intake pressure is still above

the saturated pressure of 300°C geothermal water in order to avoid cavitation. The CFD

simulation is carried out based on the standard k-e turbulence model and shows good

convergence after several hundred time-steps.

Results and Discussion

Figure 8 plots the velocity distribution at 50% span. It is found that the impeller/diffuser

configuration is able to convert the mechanical energy of the rotation into the kinetic energy of

the fluid very well at the given geothermal environment. A small amount of flow separation

occurs at the trail edge of the diffuser due to the curved blade shape which is trying to guide

the flow back to the axial direction. As a result, efficiency is compromised slightly at the first

stage, but it is insured that the flow direction is repeatable stage by stage so that every stage

can have the same performance.

Figure 8 – Velocity distribution at 50% span

Figure 9 - Contour of area averaged static pressure on meridional surface

Figure 9 shows the predicted contour of area-averaged static pressure on the meridional

surface. It is observed that the static pressure increases by approximately 2.5bar at the

discharge of the stage, which results in a static head rise of 32 m. The blades and the vane

shape are seen to build up the pressure very well. In order to better evaluate the characteristic

of the impeller/diffuser stage, the performance curves have to be plotted to describe the

relation between flow rate and head.

As previous noted, Design of Experiments (DOE) is performed to establish optimized

configurations that can run at higher efficiency and generate higher head for a given set of

constant boundary conditions. BladeModeler and TurboGrid tool kit are utilized to generate

and mesh different geometries to assess the performance change. The definitions of the

parameters and some examples are presented as Figures 10 and 11.

Figure 10 – Impeller/diffuser design parameters

Figure 11 – Examples for different design parameters

In this investigation, some of the critical parameters that have been studied for the

performance optimization, such as the impeller’s warp angle, blade count, inlet width, and

diffuser wrap angle etc. After a few modifications, the stage’s performance curve is shown as

Figures 12 and 13. The best efficiency of the stage occurs between 70 kg/s to 80 kg/s mass flow

rate. For 80 kg/s, the efficiency is approximately 78%. A theoretical best efficiency of the stage

is around 83% and the abovementioned flow conditions, but this efficiency requires the pump

diameter to be greater than 10”. For the limited geothermal wellbore diameter, 78% is the

upper bound of impeller efficiency and can be considered a successful design. Furthermore,

reducing wall surface roughness helps to increase efficiency. The wall roughness used in the

simulation was from typical cast parts. The study shows that if a better finishing or coating can

be applied to the blades, hub and shroud, efficiency could be further increased by 1-2%.

Figure 12 - Stage efficiency curve

Figure 13 - Stage head rise and power curves

Figure 14 – Impeller/diffuser blade load

The blade load of the impeller and diffuser at their 50% span is shown as Figure 14. It is seen

that the pressure drop at the inlet of the stage is above 87.5bar, which is higher than the

saturated pressure of the 300°C water (86bar). In addition, the load distribution along the

blade is observed to be smooth. The pressure difference across the blade is within 1bar, which

results in relatively low loading from the structural point of view.

Gas handling capability was also investigated for the stage. The proposed lifting system design

aims to pump the process water with less than 2% gas volume fraction (GVF) with no significant

pressure drop. It is observed from the multiphase CFD study, shown as Figure 15, that no

significant air bubbles attach to the blades, hub and shroud under 2% overall GVF. The static

pressure drops only 1.8% compared to the pure liquid case. Therefore, the pump design can

handle 2% GVF without adding any additional components. For the gassy wells where more

than 2% gas is contained in the water, a gas separator can always be placed in front of the

intake of the pump.

Figure 15 – Gas volume fraction on blades, hub and shroud

In order to validate the entire design process of the impeller and diffuser, the same design and

analysis procedure has been utilized to an existing ESP design to compare the prediction and

the experimental data. Figures 16 and 17 show the comparison of the efficiency and the head

rise. It is observed that the prediction agrees with the experimental data very well. Both the

error of the predicted efficiency and predicted head are within 2% compared to the actual

values. Therefore, the single stage impeller/diffuser design procedure developed in this

program has been demonstrated to be effective and accurate, at least for the operating range

over which experimental data exists.

A comparison between the designed geothermal pump and an existing Artificial Lift ESP pump

is exhibited as Figure 18. Dimensionless coefficients, such as head coefficient, power

coefficient and capacity coefficient, are compared. It is seen that the geothermal pump

maintains high efficiency at a much wider span of capacity (flow rate) range. The best efficiency

is also 5% higher than the existing ESP pump though operated at a lower rotating speed.

Figure 16 – Prediction vs. experiment - efficiency

Figure 17 – Prediction vs. experiment – head rise

Figure 18 – Pump comparison

Conclusions

In this investigation, an advanced Electrical Submersible Pump (ESP) design tool for Enhanced

Geothermal Systems (EGS) applications has been developed. The tool combines theoretical

model of centrifugal pump design, commercial CFD packages including ANSYS BladeModeler,

TurboGrid and CFX, and Design of Experiments for optimization.

The designed geothermal ESP impeller and diffuser achieve excellent performance under the

desired high temperature, high production rate EGS conditions. The pump can effectively build

up sufficient pressure along the blades, and realize excellent flow repeatability stage by stage.

In addition, the design demonstrates good gas-handling capability and high efficiency for a wide

range of production rate. The design tool has been validated by comparing to an existing ESP

product. The prediction shows good match with the experimental data.

Acknowledgement

This material is based upon work submitted by the Department of Energy under Award Number

EE0002752. The authors would like to thank them for all the support and collaboration.

Disclaimer

This report was prepared as an account of work sponsored by an agency of the United States

Government. Neither the U.S. Government nor any agency thereof, nor any of their employees,

makes any warranty, express or implied, or assumes any legal liability of responsibility for the

accuracy, completeness, or usefulness of any information, apparatus, product, or process

disclosed, or represents that its use would not infringe privately owned rights. Reference

herein to any specific commercial product, or process, or serviceable by trade name, trademark,

manufacture, or otherwise does not necessarily constitute or imply its endorsement,

recommendation, or favoring by the U.S. Government or any agency thereof. The views and

opinions of authors expressed herein do not necessarily state of reflect those of the U.S.

Government or any agency thereof.

References

[1] Gábor Takács, 2009, “Electrical Submersible Pumps Manual: Design, Operations, and

Maintenance”, Gulf Professional Publishing, Elsevier, Oxford, UK.

[2] C. Maitelli, V. Bezerra, W. Da Mata, 2010, “Simulation of Flow in a Centrifugal Pump of

ESP Systems Using Computational Fluid Dynamics”, Brazilian Journal of Petroleum and Gas,

4(1), pp. 1-9.

[3] A. Miguel, B. Farid, K. Smaine et al., 2005, “Numerical Modelization of the Flow in

Centrifugal Pump: Volute Influence in Velocity and Pressure Fields”, International Journal

of Rotating Machinery, 3, pp. 244-255.

[4] C. Jose, K. Frank, 2004, “CFD Analysis of Electric Submersible Pumps (ESP) Handling Two-

Phase Mixtures”, Journal of Energy Resources Technology, 126, pp. 99-104.

[5] I. Karassik, J. Messina, P. Cooper, C. Heald, 2008, ” Pump Handbook”, McGraw-Hill

Professional.

http://apps.isiknowledge.com/full_record.do?product=WOS&search_mode=GeneralSearch&qid=5&SID=1CoFFFDjCbl68pBHDKO&page=1&doc=6
http://www.amazon.com/s/ref=ntt_athr_dp_sr_1?_encoding=UTF8&sort=relevancerank&search-alias=books&ie=UTF8&field-author=Igor%20Karassik
http://www.amazon.com/s/ref=ntt_athr_dp_sr_2?_encoding=UTF8&sort=relevancerank&search-alias=books&ie=UTF8&field-author=Joseph%20Messina
http://www.amazon.com/s/ref=ntt_athr_dp_sr_3?_encoding=UTF8&sort=relevancerank&search-alias=books&ie=UTF8&field-author=Paul%20Cooper
http://www.amazon.com/s/ref=ntt_athr_dp_sr_4?_encoding=UTF8&sort=relevancerank&search-alias=books&ie=UTF8&field-author=Charles%20Heald

