FISEVIER

Contents lists available at SciVerse ScienceDirect

Journal of Power Sources

journal homepage: www.elsevier.com/locate/jpowsour

Short communication

Hydrogen generation from borohydride hydrolysis on surface-alloyed Ni foam

Z.P. Li^{a,*}, S.L. Ma^a, G.R. Li^a, B.H. Liu^b

- ^a Department of Chemical and Biological Engineering, Zhejiang University, Hangzhou 310027, People's Republic of China
- ^b Department of Materials Science and Engineering, Zhejiang University, Hangzhou 310027, People's Republic of China

HIGHLIGHTS

- Porous Ni-based catalysts for borohydride hydrolysis are prepared by surface alloying in Ni foam.
- Raney Ni foam exhibits higher catalytic activity than Mg₂Ni formed on Ni foam struts.
- Falling film H₂-generation demonstrates high H₂ generation rate and quick response.

GRAPHICAL ABSTRACT

falling film H2-generation

ARTICLE INFO

Article history: Received 7 March 2013 Received in revised form 5 May 2013 Accepted 21 May 2013 Available online 5 June 2013

Keywords:
Borohydride hydrolysis
Hydrogen generation
Catalyst
Ni foam
Surface alloying
Falling film hydrogen generation

ABSTRACT

This work explores the use of falling film technology to generate hydrogen from BH_4^- hydrolysis reaction. A technique to create catalytic sites on Ni foam struts by surface alloying is also developed. Mg—Ni and Al—Ni intermetallic compounds (catalyst precursor) are formed when Ni foams loaded with Mg and Al powders are heated to 600 °C under N_2 atmosphere, respectively. The catalytic sites of Mg_2Ni and Raney Ni are formed on Ni foam struts after treating surface-alloyed Ni foams with an alkaline BH_4^- solution. Raney Ni on Ni foam struts (Raney Ni foam) has higher catalytic activity than Mg_2Ni on Ni foam struts. The Raney Ni foam reaction plate in falling film reactor demonstrates high catalytic activity and quick response to fuel feed in H_2 generation.

© 2013 Elsevier B.V. All rights reserved.

1. Introduction

Hydrogen is a potential and economical clean energy carrier stored in molecular (pressurized vessels, liquefied H_2 tanks), atomic (metal hydrides), or hydride forms (protide compounds). Hydrogen storage techniques that are related to liquid-phase chemical H

* Corresponding author. Tel./fax: +86 571 87953149. E-mail address: zhoupengli@zju.edu.cn (Z.P. Li). storage materials, such as aqueous NaBH₄, H₃NBH₃, N₂H₄, N₂H₄BH₃, and HCO₂H, have attracted considerable attention [1]. The generation of H₂ from catalytic BH₄⁻ hydrolysis is a convenient way of supplying H₂ to on-board fuel cells [2–4] because of the following advantages: NaBH₄ solutions are nonflammable; reaction products (i.e., NaBO₂) are environmentally benign and recyclable; H₂ generation rates are easily controlled. The theoretical H amount released is 10.8 wt.% through NaBH₄ hydrolysis reaction, and half of the H originates from H₂O [5].

Fig. 1. Differential scanning calorimetry analysis of Ni foams loaded with Mg and Al powders, respectively. Heating rate: 5 $^{\circ}$ C min $^{-1}$.

 $\rm H_2$ generation from $\rm BH_4^-$ hydrolysis depends on the applied catalyst, reactant ($\rm BH_4^-$) and product ($\rm BO_2^-$) concentrations [6,7]. Mg and Al form alloys with Ni. Raney Ni is prepared by leaching Al from NiAl $_3$ and Ni $_2$ Al $_3$ in a hot alkaline solution. Ni and Mg $_2$ Ni are excellent catalysts in $\rm BH_4^-$ hydrolysis reaction [8–11]. However, catalyst erosion significantly deteriorates catalyst durability. Several catalyst support technologies have been developed by using ion exchange resin [12], γ -Al $_2$ O $_3$ [13], TiO $_2$ [14], solid—acid sulphated zirconia [15,16], and SiO $_2$ [17] as support materials. The use of sponge materials for catalyst support effectively decreases catalyst erosion by decreasing the flow resistance of $\rm H_2$ stream. Moreover, loading Ni or Co catalyst into Ni foam by chemical reduction produces highly active catalysts [18,19].

Catalysts are conventionally placed in a BH_4^- solution to catalyze BH_4^- hydrolysis reaction. Numerous H_2 bubbles evolve from the alkaline BH_4^- solution in this approach; the H_2 bubbles carry some liquid to form alkaline mist and thus decrease H purity [20]. Moreover, supplying H_2 on-demand is impractical because the applied catalyst cannot rapidly establish contact to and separation from the BH_4^- solution.

The falling film technique has been widely used in unit operations such as evaporation, crystallization, and microreaction. The process fluid involved in evaporation, crystallization, or reaction flows downwards as a continuous film because of gravity. Falling film microreactors offer many advantages over conventional batch reactors including improved reaction speed and conversion rate, safety, reliability, scalability, on-site/on-demand production, and ease of process control. H₂ generation from BH₄⁻ solutions is similar to evaporation. However, the design of the catalyst plate in H₂ generation is different from the design of the evaporation plate. This difference in design is one of the key issues in developing a falling film microreactor for H₂ generation.

This study aimed to develop a reliable on-demand hydrogen supply system to explore the use of falling film technology in generating $\rm H_2$ from $\rm BH_4^-$ hydrolysis reaction catalyzed by a catalyst sheet. The anti-erosion ability of supported catalysts depends on the binding situation between the catalyst and its support. The creation of catalyst from a support forms a stronger bond between the catalyst and its support than a catalyst loaded to its support

 Table 1

 Specific surface area of Ni foam before and after surface alloying and activation.

	Ni foam	Mg-alloyed Ni foam	HF-treated Mg-alloyed Ni foam	Raney Ni foam
Specific surface area (m ² g ⁻¹)	0.32	5.51	11.10	21.22

Fig. 2. Diagram of the falling film reactor for NaBH₄ hydrolysis.

(conventional method). A porous catalyst preparation method was used to prevent catalyst erosion from the catalyst support by using surface alloying based on Ni foam. To strengthen the bond between the catalyst and its support, this work created Ni clusters from catalyst support (Ni foam) by treating the surface of the Ni foam that is alloyed with Mg and Al. Surface alloying effects were investigated by characterization and the kinetic study of $\rm H_2$ generation. Factors influencing $\rm H_2$ generation such as fuel concentration and fuel feed rate were investigated based on porous catalyst development.

2. Experimental

2.1. Catalyst preparation

Mg and Al powder pastes were prepared by adding 10 g of Mg and Al powders (purity: 99.9%, $<25~\mu m$) to 50 mL of methylcellulose solution (2 wt.%) and stirred for 20 min at room temperature, respectively. Ni foam (WF10002D with 95% porosity and 1.7 mm thickness; Shanghai Winfay New Material Co., Ltd., China) loaded with metal powders was obtained after drying. The Ni foams were

Fig. 3. X-ray diffraction patterns of (a) Mg powder, (b) Ni foam, (c) Mg-alloyed Ni foam and (d) removed substance from Mg-alloyed Ni foam after alkaline borohydride solution treatment

Fig. 4. Cross-sections of Mg_2Ni (a) before and (b) after alkaline borohydride solution treatment

pasted with the Mg and Al powder pastes by using the atomic ratio of Mg:Ni = 2:1 and Al:Ni = 3:1, respectively. Based on the differential scanning calorimetry measurement of the pressed powder mixture, Mg–Ni and Al–Ni alloying occur around 480 °C (Fig. 1). To ascertain the formation of Mg–Ni and Al–Ni alloys (catalyst precursor), the surface alloying of Ni foam was conducted at 600 °C under N₂ atmosphere at a heating rate of 5 °C min⁻¹.

Surface-alloyed Ni foam was obtained after heating the Mg- or Al-loaded Ni foam at 600 °C for 30 min. The foam was then cooled to room temperature. Catalysts were activated by dipping the surface-alloyed Ni foam into an alkaline BH_4^- solution (containing 15 wt.% of NaBH $_4$ and 10 wt.% of NaOH) for 60 min at 30 °C. Loosely embedded pack materials were removed by the H_2 bubbles

generated from BH_4^- hydrolysis. These catalysts were stored in an alkaline solution containing 10 wt% of NaOH. Extreme caution must be exercised while handling these inflammable catalysts. The specific surface area of these catalysts was determined by the Brunauer–Emmett–Teller (BET) method by using Flow Sorb II 2300 (Micromeritics®). The sample was placed in a test cell and dried in a vacuum for 12 h after washing with de-ionized water several times at room temperature. The test cell was sealed after being charged with N_2 for BET measurement. The specific surface area values of the synthesized catalysts are listed in Table 1.

2.2. Physical characterization

The catalyst sample was mounted into a special resin and polished with diamond oil slurry (0.1 μ m) to determine the cross-section composition profiles of the catalysts. The distribution of elements was identified by electron probe micro-analysis (EPMA) by using the Shimadzu EPMA-8705 (Shimadzu, Japan) at 20 kV and 0.1 mA. The microstructure and cross section of the synthesized catalysts were characterized by X-ray diffraction (XRD) by using a RINT 1000 diffractometer with Cu K α radiation (λ = 1.5406 Å) and scanning electron microscopy (SEM attached to EPMA at 15 kV and 0.1 nA), respectively.

2.3. H₂ evolution

A piece of surface-alloyed Ni foam was used as the reaction plate instead of a multi-channel architecture used in conventional

Fig. 5. Cross-section and element distribution of the Mg-alloyed Ni foam (a) before and (b) after alkaline borohydride solution treatment.

Fig. 6. Cross-section and element distribution of HF-treated Mg-alloyed Ni foam.

Fig. 7. Morphologies of (a) Ni foam and (b) Raney Ni foam.

falling film microreactors. A diagram of the falling film reactor for BH_4^- hydrolysis is illustrated in Fig. 2. The alkaline NaBH4 solution, which is controlled by a peristaltic pump, flows from the top of the porous reaction plate at various feed rates. H_2 volume was measured by using a gas flow meter connected to a computer (for recording) and then converted to normal volume based on gas temperature. A thermocouple was placed in the reaction plate to monitor the temperature during BH_4^- hydrolysis.

3. Results and discussion

3.1. Physical characterization

Fig. 3(c) shows the XRD pattern of Mg-alloyed Ni foam after the alkaline BH_4^- solution treatment. Mg₂Ni, MgNi₂, and Ni are retained in the catalyst after the calcination of Mg-loaded Ni foam at 600 °C for 30 min. The XRD pattern of the removed substance from Mg-alloyed Ni foam after the alkaline BH_4^- solution treatment is shown in Fig. 3(d). The results indicate that the alkaline

Fig. 8. X-ray diffraction patterns of (a) Al powder, (b) Ni foam, and Al-alloyed Ni foam (c) before and (d) after alkaline borohydride solution treatment.

Fig. 9. H₂-generation rates from borohydride hydrolysis catalyzed by (a) bare Ni foam, (b) Mg-alloyed Ni foam, (c) HF-treated Mg-alloyed Ni foam and (d) Raney Ni foam in a batch reactor at 25 °C. Fuel: 30 mL (15 wt.% of NaBH₄ and 10 wt.% of NaOH).

 $\rm BH_4^-$ solution treatment removes some $\rm Mg_2Ni$ particles from Ni foam struts.

The cross sections of Mg₂Ni particles before and after the alkaline BH₄⁻ solution treatment are shown in Fig. 4. Numerous cracks are created in the Mg₂Ni particle after the alkaline BH₄⁻ solution treatment because of the H₂ uptake of Mg₂Ni. Fig. 5 shows the cross section and element distribution of Mg-alloyed Ni foam before and after the alkaline BH₄⁻ solution treatment. The alkaline BH₄⁻ solution treatment removes Mg2Ni alloy particles that are loosely formed on the Ni foam struts. Based on the Ni and Mg distributions shown in Fig. 5(b), Mg₂Ni (light color, outer layer) and MgNi₂ (dark color, inner layer) are formed during the calcination of Ni foam loaded with Mg powders, which is evident in the examination of the Mg-Ni phase diagram [21]. Pure Ni remains at the core of the Ni foam struts after calcination at 600 °C for 30 min. The Mg₂Ni on the outer layer of the Ni foam struts are reconfirmed by the appearance of cracks in the outer layer of the Mg-alloyed Ni foam after alkaline BH₄⁻ solution treatment (the similar situation is shown in Fig. 4).

Fluorine treatment is a convenient method for enriching Ni on the surface layer of a Mg–Ni alloy [22]. The Mg-alloyed Ni foam was treated by a dilute HF solution (0.06 mol $\rm L^{-1}$) for 60 min at 30 °C, and a layer of fluorine compound is formed on the Ni foam struts (Fig. 6). HF-treated Mg-alloyed Ni foams show higher specific surface areas than Mg-alloyed Ni foams (Table 1).

Fig. 10. H₂-generation rate and reaction plate temperature during falling film process. Raney-Ni foam $100 \times 30 \times 1.7$ mm, 2.5 g. Fuel and feed rate: 15 wt.% of NaBH₄ + 10 wt.% of NaOH, at 4 mL min⁻¹.

Fig. 11. Response of H₂-generation rate to fuel feed rate in falling film reactor. Reaction plate: Raney-Ni foam $100 \times 30 \times 1.7$ mm, 2.5 g. Fuel and feed rate: 15 wt.% of NaBH₄ + 10 wt.% of NaOH, at 3 and 6 mL min⁻¹, respectively.

Fig. 7 shows the morphological change of the Al–alloyed Ni foam after the alkaline BH₄⁻ solution treatment. An examination of the Al–Ni binary equilibrium phase diagram [23] predicts that Al₃Ni (orthorhombic lattice) is a major phase that coexists with a minor phase Al₃Ni₂ (hexagonal lattice) [Fig. 8(c)]. Al in Al-alloyed Ni foam reacts with OH⁻ to generate H₂ during the alkaline BH₄⁻ solution treatment. H₂ bubbles, together with the H₂ generated from BH₄⁻ hydrolysis, remove loosely formed materials on Ni foam struts. A comparison of Fig. 8(b) and (d) shows a significantly widened Ni diffraction peak, which reveals that markedly fine Ni grains existed. A layer of Raney Ni was created on the Ni foam struts, and Raney Ni foam was formed by correlating the XRD and SEM results (Figs. 7 and 8).

3.2. H_2 generation

 $NaBH_4$ generates a large amount of H_2 through the catalyzed hydrolysis reaction:

$$NaBH_4 + 2H_2O = NaBO_2 + 4H_2 + 300 \text{ kJ}$$
 (1)

 $\rm H_2$ generation from $\rm BH_4^-$ hydrolysis catalyzed by bare Ni and surface-alloyed Ni foams is shown in Fig. 9. Surface-alloyed Ni foams significantly accelerate the $\rm BH_4^-$ hydrolysis reaction, thus revealing that catalytic sites are created by the surface alloying of Ni foam and subsequent treatments. On the basis of the physical characterization of the aforementioned catalysts and previous results [10,11], we observed that $\rm Mg_2Ni$ and Raney Ni existing on Ni

foam struts behave as catalytic sites. Mg is a poor catalyst for BH_4^- hydrolysis reaction because $Mg(OH)_2$ is formed once Mg establishes contact with water, and BH_4^- is unable to reduce $Mg(OH)_2$. Ni serves as the best catalytic site on Mg-alloyed Ni foam struts. HF-treated Mg-alloyed Ni foam exhibits higher catalytic activities than Mg-alloyed Ni foams because Mg_2Ni is disproportionate to Ni and MgF_2 at the extreme surface during HF treatment [22].

In contrast to Mg-alloyed Ni foam, Al-alloyed Ni foam leaves Raney Ni on Ni foam struts after treatment with an alkaline BH_4^- solution (Figs. 7 and 8). BH_4^- directly establishes contact with Ni during BH_4^- hydrolysis when using Raney Ni foam as the catalyst. The created MgF₂ hinders the diffusion of BH_4^- to Ni in the HF-treated Mg-alloyed Ni foam. By contrast, Raney Ni foam has a higher specific surface area than Mg-alloyed Ni and HF-treated Mg-alloyed Ni foams (Table 1). Therefore, Raney Ni foam has the highest activity than the other foams (Fig. 9).

3.3. Falling film H_2 generation

Fig. 10 shows the H₂ generation rate and reaction plate temperature during falling film H₂ generation. The test apparatus (Fig. 2) rapidly establishes a stable H₂ generation within 1 min, whereas the reaction plate temperature is sustained at 90 °C. A high NaBH₄ conversion rate (more than 90%) indicates that only an insignificant amount of alkaline NaBH₄ solution has not come in contact with the reaction plate during the falling film process at a certain fuel feed rate. Fig. 11 shows the response of the H₂ generation rate to fuel feed rate. The H₂ generation rate increases and decreases with increasing and decreasing fuel feed rates, respectively. Stable H₂ generation is realized when fuel is supplied at a constant rate. H₂ generation catalyzed by Raney Ni foam quickly responds to fuel supply (less than 1 min as marked in Fig. 11).

An increase in fuel feed rate increases H₂ generation rate (Fig. 12). Raney Ni foam as the reaction plate exhibits a conversion rate dependent on the Raney Ni foam length (corresponding to residence time) with changing fuel feed rates. A comparison of Fig. 12(a) and (b) shows that the use of a BH₄⁻ solution with low NaBH₄ concentration decreases the dependence of conversion rate on Raney Ni foam length. Thus, a low NaBH₄ concentration in alkaline BH₄⁻ solution with less residence time is better than a high NaBH₄ concentration in the falling film process. An alkaline BH₄⁻ solution with high NaBH₄ concentration exhibits high H₂ generation rate but low NaBH₄ conversion rate when fuel is supplied at a constant rate. Detailed investigations on H₂ generation rates, NaBH₄ conversion rates, NaBH₄ concentrations, and residence

Fig. 12. Dependence of H₂-generation rate on fuel feed rate when using Raney Ni foam sheet with varied length from 60 to 120 mm in falling film reactor. The width and thickness are 30 and 1.7 mm, respectively. Fuel contains (a) 10 and (b) 15 wt.% of NaBH₄ in alkaline solution (10 wt.% of NaOH).

time reductions are necessary to develop an effective falling film reactor for H₂ generation from BH₄⁻ hydrolysis.

4. Conclusions

A new catalyst is developed to catalyze BH_4^- hydrolysis reaction based on surface alloying in Ni foam. Mg—Ni and Al—Ni intermetallic compounds are formed when heating Ni foam loaded with Mg and Al powders to $600\,^{\circ}$ C. The catalytic sites of Mg₂Ni and Raney Ni are created on Ni foam struts after the treatment of Mg- and Alalloyed Ni foams with alkaline BH_4^- solution, respectively. Raney Ni on Ni foam struts (Raney Ni foam) has higher catalytic activity than Mg₂Ni on Ni foam struts. Raney Ni foam reaction plate in falling film reactor demonstrates high catalytic activity and quick response to fuel feed in H_2 generation.

Acknowledgments

This work is financially supported by the National Natural Science Foundation of China, Grant Nos. 20976156, 50971114, 21276229 and 51271164; the Zhejiang Provincial Natural Science Foundation of China, Grant No. Z4110126; and the Doctoral Fund from the Education Ministry of China (20100101110042).

References

- [1] M. Yadav, Q. Xu, Energy Environ. Sci. 5 (2012) 9698-9725.
- [2] J.H. Wee, K.Y. Lee, S.H. Kim, Fuel Process. Technol. 87 (2006) 811-819.
- [3] Jung-Ho Wee, J. Power Sources 155 (2) (2006) 329-339.
- [4] K. Kim, T. Kim, K. Lee, S. Kwon, J. Power Sources 196 (2011) 9069–9075.
- [5] B.H. Liu, Z.P. Li, J. Power Sources 187 (2009) 527-534.
- [6] Y. Shang, R. Chen, Energy Fuels 20 (2006) 2142-2148.
- [7] Rajasree Retnamma, Augusto Q. Novais, C.M. Rangel, Int. J. Hydrogen Energy 36 (2011) 9772–9790.
- [8] H.I. Schlesinger, H.C. Brown, A.B. Finholt, J.R. Gilbreath, H.R. Hockstra, E.K. Hydo, J. Am. Chem. Soc. 75 (1953) 215–219.
- [9] H. Dong, H. Yang, X. Ai, C. Cha, Int. J. Hydrogen Energy 28 (2003) 1095-1100.
- [10] B.H. Liu, Z.P. Li, S. Suda, J. Alloys Compd. 415 (2006) 288–293.
- [11] S.C. Amendola, S.L. Sharp-Goldman, M.S. Janjua, M.T. Kelly, P.J. Petillo, M. Binder, J. Power Sources 85 (2000) 186–189.
- [12] W. Ye, H. Zhang, D. Xu, L. Ma, B. Yi, J. Power Sources 164 (2007) 544-548.
- [13] U.B. Demirci, F. Garin, J. Alloys Compd. 463 (2008) 107-111.
- [14] U.B. Demirci, F. Garin, J. Mol. Catal. A Chem. 279 (1) (2008) 57-62.
- [15] U.B. Demirci, F. Garin, Catal. Commun. 9 (2008) 1167–1172.
- [16] Y. Chen, H. Kim, Mater. Lett. 62 (2008) 1451-1454.
- [17] J. Lee, K.Y. Kong, C.R. Jung, E. Cho, S.P. Yoon, J. Han, T.G. Lee, S.W. Nam, Catal. Today 120 (2007) 305–310.
- [18] H.B. Dai, Y. Liang, P. Wang, H.M. Cheng, J. Power Sources 177 (2008) 17-23.
- [19] S. Suda, Y.-M. Sun, B.-H. Liu, Y. Zhou, S. Morimitsu, K. Arai, N. Tsukamoto, M. Uchida, Y. Candra, Z.-P. Li, J. Appl. Phys. A 72 (2001) 209–212.
- [20] Z.P. Li, B.H. Liu, F.F. Liu, D. Xu, J. Power Sources 196 (2011) 3863-3867.
- [21] Mohammad Mezbahul-Islam, Mamoun Medraj, CALPHAD Comput. Coupling Phase Diagrams Thermochem. 33 (3) (2009) 478–486.
- [22] X.-L. Wang, N. Haraikawa, S. Suda, J. Alloys Compd. 231 (1995) 397.
- [23] M. Hansen, A. Anderko, Constitution of Binary Alloys, McGraw-Hill, New York, 1958