Pd Alloy Membranes for Hydrogen Separation from Coal-Derived Syngas

Gökhan O. Alptekin, Ph.D., Sarah DeVoss, Bob Amalfitano TDA Research, Inc.

Dr. Douglas Way, Dr. Paul Thoen, Dr. Mark Lusk
Colorado School of Mines

Pittsburgh Coal Conference
Pittsburgh, PA
September 26, 2006

TDA Research Inc. • Wheat Ridge, CO 80033 • www.tda.com

maintaining the data needed, and c including suggestions for reducing	lection of information is estimated to completing and reviewing the collect this burden, to Washington Headqu uld be aware that notwithstanding ar DMB control number.	ion of information. Send comments a arters Services, Directorate for Infor	regarding this burden estimate mation Operations and Reports	or any other aspect of the 1215 Jefferson Davis I	is collection of information, Highway, Suite 1204, Arlington
1. REPORT DATE 2. REPORT		2. REPORT TYPE		3. DATES COVERED 00-00-2006 to 00-00-2006	
4. TITLE AND SUBTITLE				5a. CONTRACT NUMBER	
Pd Alloy Membranes for Hydrogen Separation from Coal-Derived				5b. GRANT NUMBER	
Syngas				5c. PROGRAM ELEMENT NUMBER	
6. AUTHOR(S)				5d. PROJECT NUMBER	
				5e. TASK NUMBER	
				5f. WORK UNIT NUMBER	
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) TDA Research Inc,12345 West 52nd Avenue, Wheat Ridge, CO,80033-1916				8. PERFORMING ORGANIZATION REPORT NUMBER	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES)				10. SPONSOR/MONITOR'S ACRONYM(S)	
				11. SPONSOR/MONITOR'S REPORT NUMBER(S)	
12. DISTRIBUTION/AVAIL Approved for publ	LABILITY STATEMENT ic release; distributi	on unlimited			
13. SUPPLEMENTARY NO The original docum	otes nent contains color i	mages.			
14. ABSTRACT					
15. SUBJECT TERMS					
16. SECURITY CLASSIFIC	17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF		
a. REPORT unclassified	b. ABSTRACT unclassified	c. THIS PAGE unclassified	ADSTRACT	22	RESPONSIBLE PERSON

Report Documentation Page

Form Approved OMB No. 0704-0188

Introduction

- Advanced coal-to-hydrogen plants have the potential of co-generating power and a hydrogen in volumes sufficient to fuel the fuel cell-powered vehicles
- System studies show enhanced efficiency for coal-to-hydrogen plants if the WGS and H₂ separation were combined into a single step
 - H₂ can be produced at \$3.98/MMBtu (\$0.54/kg) in IGCC-based co-generation plant
 - Further cost reduction to \$3.0/MMBtu if SOFCs were used to generate electricity

Source: Mitretek Report to NETL, Gray and Tomlinson, 2003.

Membrane Requirements

Requirements

- High H₂ flux
- High H₂ purity
- Robustness and resistance to degradation by thermal cycling
- Operation at the right temperature range (260-450°C)
 - Above the dew point of the syngas but low enough to achieve effective contaminant control
- Tolerance to all components of coal-derived synthesis gas
 - Particularly to sulfur

Potential Technologies for H₂ Separation

- Pressure Swing Adsorption (PSA)
- Ceramic membranes
- Dense ceramic membranes

Our approach is composite Pd alloy membranes

- CSM carries out film deposition and characterization
- TDA carries out support development, membrane testing and module development

TDA Research

3

Why Pd Membranes?

- Potential for perfect H₂ selectivity
 - The transport mechanism is unique to hydrogen
 - Palladium catalyzes the dissociation of molecular H₂ into atomic H
 - H atom is soluble in Pd metal and transports through a solutiondiffusion mechanism
 - H atoms recombine at the low pressure side and desorb from the surface
- Potential for high flux
 - Flux and permeability a function of solubility and diffusion rate

Why Pd Alloy Membranes?

- Membranes based on pure Pd suffer from embrittlement and cracking due to the α→β Pd hydride phase transition (at ~300°C)
 - FCC to BCC phase change causes structural deformations in the film
- Pd alloys avoids the $\alpha \rightarrow \beta$ phase transition in pure Pd
 - Alloying eliminates swelling, warping, cracking due to phase transitions
 - Eliminates the problems associated with thermal cycles

 β phase is BCC

- Some Pd alloys shows higher permeability than the pure Pd
 - 27% Ag, 6% Ru, 40% Cu, 5% Au alloys have shown to have much higher fluxes than pure Pd films
- Additional benefits of alloying
 - Reduced cost (depending on the selected component)
 - Resistant to H₂S
 - Dimensional stability (small degree of swelling)

Why Pd Composite Membranes?

- Pd alloys can be prepared into self supporting structures or can be prepared on porous supports (i.e., composite membranes) as thin films
- Thin films increases the H₂ flux at a given pressure
- Flux equation in Pd membranes (Way, 1996)

$$J_{H} = \frac{P_{H}}{1_{m}} \left(\sqrt{p_{H_{2}, feed}} - \sqrt{p_{H_{2}, permeate}} \right)$$

- Low cost when the alloys made into thin alloy films
 - 5 μm PdCu (60/40) film
 - Pd cost = $20/ft^2$ Cu Cost = $0.70/ft^2$
- 25 µm PdCu alloy will cost 5 times higher material cost and its flux will be much lower
- The original idea is from the work of Uemiya and Kikuchi, *Chem. Lett.*, 1687, 1988
- The challenge is how to make them and operate them at high pressures

Why Electroless Plating?

Advantages

- No expensive, complex equipment needed
- Scale-up feasible
- Simple technique with easy parameters to control
- Can plate complex geometries
- Consecutive plating followed by annealing to produce alloys
- Produces high flux membranes

Disadvantages

- Possible contamination from carbon
- Pd membrane thickness related to support surface roughness

Porous Supports for Deposition of Pd Films

- Previous work at CSM focused on preparing thin Pd or Pd alloy films on ceramic supports
 - Pd alloy film thickness ~1-5 μm
 - Supports are commercially available by CoorsTek, and Pall originally developed for gas filtration
- The substrates can be symmetric (constant pore size) or asymmetric (gradient in pore size)

- Low cost
 - Symmetric Supports ~ \$25/ft²
 - Asymmetric Supports > \$500/ft²
- Higher strength, less defects

Symmetric Support

Membrane film is deposited either on the inside or outside diameter of the porous supports

Preparation of Pd Alloy Films on Steel Supports

- Porous steel supports increases the robustness over the ceramic supports
- It is much easier to incorporate the metal supported membranes into modules
 - Welding or brazing
- Elimination of ceramic/metal joints minimize leaks
- Issues need to be addressed:
 - Surface roughness
 - Thicker films are required
 - Inter-metallic diffusion
 - Cause formation of an undesired alloy
- A diffusion barrier addresses all these problems:
 - An oxide layer diffusion barrier deposited on steel support prior to plating prevent diffusion of Pd membrane and support
 - If the oxide layer diffusion barrier can be applied is in the form of small particles, surface roughness may be reduced

Module Construction

 The final membrane module or the membrane-WGS reactor will be similar to a shell-and-tube type heat exchanger

Outline

- Introduction
- Background on Composite Pd Alloy Membranes
- Results
 - Sulfur Tolerant Composite PdAu Membranes
 - Metal Supported PdAu Membrane
- Future Work

Molecular Modeling

- Molecular Dynamics Simulation is used to identify a promising Pd alloy composition that provides high flux and sulfur resistance
- PdCu and PdAu alloys were selected for initial considerations
 - Pd-rich alloys were examined both because of their lower cost and higher performance

 Atomistic studies were performed to measure rate of H atom diffusion through Au-Pd₃ lattice at 300-400°C range

IDA Researci

Diffusion of H through PdAu Alloy

- Molecular simulation results showed that H atom transport in the Pd₇₅Au₂₅ matrix is slower than it is in the Pd₆₀Cu₄₀ at 400°C
 - Both lattices are dilated to the same extent lattice to increase diffusivity

- Au atoms act as effective trap sites for H atom and slow the diffusion rate
 - Slower transport rates are correlated to higher activation energy for H diffusion

Impact of Sulfur on Pd Alloys

- Experimental evidence also confirms our model predictions
- In the presence of sulfur PdAu alloys show much higher stability
- PdAu alloy shows the a low binding energy for sulfur atom

Membrane Preparation

Several PdCu and PdAu composite membranes were developed for testing

- EDX analysis indicates that membrane consists of 87% Pd and 13% Au
- Small number of spots or defects in the surface of the membrane
 - Nitrogen leak rate measurements show that the surface defects do not penetrate the entire thickness of the membrane

15

Membrane Testing System

Test apparatus

Sub-ppm level sulfur detection capability with Sievers Chemiluminescence Detector

Baseline Performance of PdAu Membrane

Time

 A stable membrane performance (i.e., H₂ permeation and selectivity) was observed for over 300 hrs in the presence of CO, CO₂, H₂O and H₂ mix

17 **1**

Effect of H₂S on PdAu Membrane

T=400°C, $P_{feed}=100$ psig, $P_{perm}=2$ psig, Feed H_2/H_2 O/CO/CO $_2$ Conc. = 51/21/2/26

- With the introduction of sulfur to the syngas feed H₂ permeation rate decreased (5 ppmv sulfur caused 40% decrease)
- When sulfur flow was stopped, membrane performance recovered

PdAu on Porous Steel Substrates

Treatment of the porous steel tubes (elimination of oils, grease etc for the application of coating)

Hermatic sealing of the ends of the porous steel tubes Application of an oxide diffusion barrier

Deposition of Pd film (followed with deposition of gold and proper annealing

Evaluation of PdAu on Porous Steel

- The PdAu membrane prepared on porous steel support showed improved selectivity indicating non-selective transport is most likely due to the seals
- Even with a thicker film, H₂ permeation rate of this membrane matched to that prepared on ceramic support

Future Work

- Work on reducing the thickness of the membrane film over the porous steel supported (PSS) membranes
- Evaluate performance of the PSS membranes in the presence of H₂S
 - At sulfur concentrations up to 100 ppmv
- Evaluate the potential problems associated with other coal gas contaminants
 - Arsenic, selenium, HCl ...
- Module design and development
 - H₂ separation module
 - Membrane Water-Gas-Shift Reactor

Acknowledgements

- DOD SBIR Phase I (Contract No. W56HSV-06-C0077)
 - Contract Monitor: Mr. Dan Maslach
- DOE SBIR Phase I Project
 - Contract Monitor: Ms. Patricia Rawls