

Available online at www.sciencedirect.com

ScienceDirect

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

Steam reforming of CH₄ at low temperature on Ni/ZrO₂ catalyst: Effect of H₂O/CH₄ ratio on carbon deposition

Qing Zhao a, Ye Wang b, Yannan Wang a, Li Li a, Wenqing Zeng b, Guiying Li a,**, Changwei Hu a,b,*

- ^a Key Laboratory of Green Chemistry and Technology, Ministry of Education, College of Chemistry, Sichuan University, Chengdu, Sichuan, 610065, PR China
- ^b College of Chemical Engineering, Sichuan University, Chengdu, Sichuan 610065, PR China

HIGHLIGHTS

- When H₂O/CH₄ = 2, Ni/ZrO₂ exhibited the highest CH₄ conversion (46.8%) at 550 °C.
- Polymer carbon and fiber carbon both formed at low H₂O/CH₄ ratio(1, 2, 3).
- Only polymer carbon formed at high H₂O/CH₄ ratio(5, 10).
- Easy to removal polymer carbon(C_1) covered the active site at low H_2O/CH_4 ratio.
- The excess water would lead to the conversion of Ni⁰ to Ni(OH)₂.

ARTICLE INFO

Article history:
Received 22 January 2020
Received in revised form
10 March 2020
Accepted 16 March 2020
Available online 11 April 2020

Keywords:

Methane steam reforming

GRAPHICAL ABSTRACT

ABSTRACT

In present work, the H_2O/CH_4 on carbon deposition in SRM reaction over Ni/ZrO₂ was studied. Prepared by impregnation, the catalysts were characterized by TEM, XPS, H_2 -TPR, TG-DSC-MS, Raman, and XRD. The results showed that when $H_2O/CH_4 = 2$ with GHSV of 14460 h_1^{-1} , the highest CH_4 conversion (46.8%) was achieved on the Ni/ZrO₂ catalyst at 550 $^{\circ}$ C. This was due to the relatively high surface content of Ni⁰ (27%) species and the formation of easy removal polymer carbon (C_1). When the H_2O/CH_4 was 1, a large amount of difficult to remove fiber carbon (C_2) formed and polymer carbon would wrap around the catalyst to reduce its activity. However, excess water might promote surface reconstruction by converting Ni⁰ to

^{*} Corresponding author. Key Laboratory of Green Chemistry and Technology, Ministry of Education, College of Chemistry, Sichuan University, Chengdu, Sichuan, 610065, PR China.

^{**} Corresponding author.

Carbon deposition Nickel Zirconia Low temperature $Ni(OH)_2$, which reduced the surface Ni^0 content and then inhibited the catalytic activity, while the amount of carbon deposited, especially C_2 , reduced significantly.

© 2020 Hydrogen Energy Publications LLC. Published by Elsevier Ltd. All rights reserved.

Introduction

Energy shortages and environmental pollution have become bottlenecks restricting the development of world economy. In order to reduce energy consumption and alleviate urban pollution, fuel cells are developing rapidly in recent years. As an alternative to fossil fuels, hydrogen is becoming more and more important in the 21st century [1-5]. Especially in the field of electric vehicles, hydrogen fuel cells play an important role [6-8], because the chemical reaction of hydrogen in fuel cells only produce water vapor. In literature, there are four main ways to produce hydrogen: electrolysis, photolysis, biological solution and pyrolysis [9-13]. Although methane partial oxidation, catalytic combustion, and electrolysis technologies are developing rapidly, steam reforming of natural gas is still the primary technology for large scale hydrogen production [14,15]. Methane has the highest hydrogen to carbon ratio, and is the most suitable hydrogen production material. To date, there are many methods to produce H₂ from CH₄ including steam reforming [2,16-18], CO₂ reforming [19], autothermal reforming [20], and triple reforming [21]. Compared with other reactions, methane steam reforming is more widely used in industrial applications, because it does not require oxygen and the raw materials are readily available [22]. Because CO water shift reaction usually occurs simultaneously, a higher hydrogen yield is obtained [23,24]. One of the limitations of SMR reaction is that the endothermic reaction needs high temperature, generally higher than 800 °C [25], which increases the cost of operation. High reaction temperature will also lead to lower thermal efficiency of the process. Milder reaction condition could contribute to low energy cost. M.H. Halabi et al. [26] found that the main gas products were CO2 and H2 instead of CO at low temperature (475°C-725°C), which was due to the fact that water gas shift reaction was benefited at low temperature, implying that higher yield of hydrogen could be achieved. Therefore, low temperature methane steam reforming is still of great research significance [27,28].

Another limitation in the pragmatic production was carbon deposition. Especially, using Ni based catalysts, serious carbon deposition was often caused by the decomposition of methane for SRM reaction at low temperature [29–31]. Several researches on carbon deposition to improve the catalytic activity were reported [32–36]. It has been reported that improving the interaction between metal Ni and the support could reduce the formation of carbon [37]. Low temperature SMR reaction over Ni-Ce_(1-x)Zr_xO₂ catalyst could be carried out under severe conditions (H₂O/CH₄ = 1) [38]. The mixed Ce_{0.8}Zr_{0.2}O₂ solid had the synergy effect, resulted from high Ni dispersion, strong thermal resistance, and enhanced

reducibility. 15 wt% Ni-Ce $_{0.8}$ Zr $_{0.2}$ O $_2$ showed the best activity and stability at 600 °C. Hak-Min Kim et al. [28] investigated the performance of Ni-Ce $_{0.8}$ Zr $_{0.2}$ O $_2$ catalysts promoted by basic metal oxide(MgO, CaO, and La $_2$ O $_3$) prepared by coprecipitation method for SMR reaction at low temperature (600 °C). It was found that the basicity and the interaction degree of metal with support influence the carbon deposition [28,39]. Due to its high Ni dispersion, strong basicity, and metal-support interaction, La-Ni-Ce $_{0.8}$ Zr $_{0.2}$ O $_2$ showed the best catalytic activity.

Moreover increasing water to methane ratio can effectively eliminate some carbon deposition, and the low steam conditions resulted in ineffective carbon gasification [40]. However, excessive water will lead to the reduction of process thermal efficiency and the change of product composition. Therefore, optimization of water to methane ratio can not only obtain better conversion rate, selectivity and yield, but also effectively inhibit the carbon deposition to a certain extent. At present, many studies have reported the effects of different water-methane ratio on catalytic activity [41–43]. Ee Teng Kho [23] et al. assessed the stability of Ni/TiO2 in SMR at H2O/CH4 ratios of 1-3 and found that the presence of carbon whiskers at H₂O/CH₄ ratios of 2 would deactivate the catalyst. María A [44] proved that the strong interaction between active species and spinel-like matrix could reduce carbon deposition. Kowit Lertwittayanon et al. [45] found that encapsulating carbon or carbon nanotube would form on CaZrO3-modified Ni/ α -Al2O3 catalysts. However, there are few studies on the forms of carbon deposited under different water-methane ratios and the effect on catalytic activity, which needs more comprehensive study.

ZrO₂ is a mainly acidic, certain amphoteric character and reducing metal oxide. Zirconium oxide is widely used in heterogeneous catalysis because of its unique properties. Gonzalez et al. [46] discussed the variation of nickel metal particle size under the treatment of H2 or CO with modified nickel/ ZrO₂ catalyst. Dominik Eder et al.[47] found that ZrO₂ can be reduced by hydrogen forming oxygen vacancies in the structure and the presence of water can modify this production. Furthermore, the catalytic activity of surface oxygen vacancy of reduced zirconia for the hydrodeoxygenation reaction of propan-2-ol was also confirmed. Furthermore, it was found that ZrO2 could change the nature of dry reforming of methane reactive sites and promote the formation of active sites for low temperature DRM reaction [48,49]. Because Ni-Si/ ZrO₂ catalyst showed good activity in methane low temperature reforming reaction [48], we applied this catalytic system to methane steam reforming at low temperature in an attempt to achieve good catalytic activity. In this context, the present work was conducted to look into the influence of the water-methane ratio to carbon deposition on steam methane

reforming over Ni/ZrO_2 catalyst. Furthermore, the relationship between catalyst structure and catalytic activity caused by different water-to-methane ratio was further studied. The states of nickel and deposited carbon over the surface of Ni/ZrO_2 catalyst were studied in detail.

Experimental

Preparation of catalyst

Precipitation method was applied to prepare the ZrO_2 support. Desired amount of $Zr(NO_3)_4$ 5 H_2O (ChengduKelong, China) was dissolved in deionized water with constant stirring. Then, $NH_3 \cdot H_2O$ was added to the above solution to achieve a pH of 9. After stirring for 2 h, the resultant system was aged for 24 h. Then, the mixture was filtered and washed three times with deionized water at room temperature. The obtained sample was dried at $110 \, ^{\circ}C$ for 4 h and then calcined at $600 \, ^{\circ}C$ for 5 h to obtain the ZrO_2 support [48].

The Ni/ZrO₂ catalyst (5 wt%) was prepared by impregnation. Ni(NO₃)₂•6H₂O (ChengduKelong, China, 0.9864 g) is added to deionized water (20 mL). The ZrO₂ support (4 g) was impregnated with the aforesaid aqueous solution for 24 h at room temperature, then dried at 80 °C for 2h and 110 °C for 4h. After calcination in flowing air at 600 °C for 5 h (with the heating rate of 2 °C/min), the Ni/ZrO₂ catalyst precursor was obtained.

Catalytic performance test

The low temperature SRM reaction was performed in a stainless steel fixed bed reactor with 14 mm inner diameter at atmospheric pressure. Firstly, the inert silica filler was added (44 g, 20-40 mesh), then the mixture of the filler and catalyst $(m_{cat.} = 0.5 \text{ g}, 20-40 \text{ mesh}, 0.25 \text{ mL}; m_{silica} = 20 \text{ g}, 20-40 \text{ mesh},$ 7.6 mL) were added, and finally silica filler was added to cover the catalyst bed. The reaction system was heated up to 600 °C (10 °C/min) in argon atmosphere, and then reduced for 1 h in $H_2/Ar = 1$ mixture. After cooling to 550 °C in argon atmosphere, the reaction gases methane (F = 30 mL/min) and H₂O were vented for SMR reaction. While the H₂O/CH₄ molar ratio was varied, both methane and argon flow remained at 30 mL/min. Water was injected through a micro pump and then through a preheater at 135 °C after gasification of the carburetor at 135 °C before entering the reactor. The effluent from reactor passes through a condensing device, and a gas chromatography is used for on-line analysis (TDX - 01 packed column) of the gas products. The total flow of effluent was measured by one mass flowmeter. The catalyst and inert filler after reaction are completely in different form and color, and they can be clearly distinguished. The inert filler was a gray, clean ball, and the catalyst was a small particle (black after the reaction). After the reaction, the catalyst can be picked out one by one.

The conversion of methane (X_{CH4}), the yield of H_2 (Y_{H2}) and the content of H_2 , CO and CO₂ ($G_{i(i=H2,CO,CO2)}$)were calculated by the following:

$$XCH4 = \frac{FCH4, in - FCH4, out}{FCH4, in}$$

$$YH2 = \frac{2FH2, out}{3(FCH4, in + FH20, in)} \times 100$$

$$Ci = \frac{Fi, out}{\sum_{i=H2}^{Fi, out} Fi, out} \times 100\%$$

where F represents molar flow rate (mol∎s⁻¹).

Catalyst characterization

The actual Ni loading of the fresh catalyst was determined by ICP-OES (Agilent, 5100 SVDV). Before the test, the solid catalyst was dissolved in aqueous sulfuric acid with a volume ratio of 1:2 (water/sulfuric acid concentrated) at 240 °C, and a small amount of hydrofluoric acid was added until complete dissolution.

The temperature programmed NH $_3$ adsorption-desorption experiment was carried out to study acid site distribution and strength for the catalysts. The samples were first purged with a flow rate of 25 mL/min He gas, and then heated to 500 °C at a rate of 10 °C/min, and a constant temperature at 500 °C was kept for 30 min, then cooled down to 50 °C. After switching He to NH $_3$, the adsorption of NH $_3$ (25 mL/min) was endured for 240min. And then switching NH $_3$ to He (25 mL/min) for purging, the temperature was raised to 600 °C at a rate of 10 °C/min, and the NH $_3$ desorption temperature curve was obtained.

The reducibility of calcined samples was obtained by $\rm H_2$ temperature programmed reduction (TPR) method. 0.10g catalyst was pretreated with Ar flow at 150 °C for 30min. The TPR experiment was conducted from 50 °C to 950 °C in $\rm H_2/Ar$ (10/90 vol%) flow. TCD detector was used to monitor $\rm H_2$ consumption.

X-ray powder diffraction (XRD) characterization of the catalysts were performed by an XRD-6100 (SHIMADZU) instrument which used Cu K α radiation under the condition of 40 kV and 25 mA. The test range of diffraction angle (2 θ) is from 20° to 80°, the scan speed was 0.3s step⁻¹, and the step size was 0.03°. Because of the overlap of the XRD profiles of ZrO₂ and Ni, the crystal size of them were obtained by Scherrer's equation via splitting of the peaks.

Thermogravimetric and mass spectrometry were used to detect deposited carbon, using NETZSCH TG209F1 instrument. The test temperature range was from 30 °C to 800 °C (10 °C/min $^{-1}$) in air/Ar flow (20/60 mL/min $^{-1}$).

Raman spectra characterization of the used catalysts were carried out by a LabRAM HR Raman Spectrometer (HORIBA Jobin Yvon), which used a He-Ne laser source (532 nm). The Grating was 600 and the filter was D1 with the hole of 200 mm.

An Tecnai G2 F20 machine Twin instrument Transmission (0.2 nm resolution) was used to characterize the used catalysts. In the operation, the acceleration voltage was 200Kv.

X-ray photoelectron spectroscopy (XPS) characterization was performed on AXIS Ultra DLD (KRATOS) spectrometer. All the results were obtained using monochromated Al K α radiation with the accelerating power of 25 W. C 1s 284.6eV was used for calibration, and Lorentz-Gauss ratio (L/G) for peak splitting was 20%.

Results and discussion

Ni species reduction

Hydrogen temperature programmed reduction was used to characterize the reduction performance of Ni/ZrO2 precursor and ZrO2(Fig. 1). There was one main peak on the precursor oxide reduction curve. It had been reported that the reduction peak around 400 °C was regarded as bulk NiO species [28]. Therefore, the reduction peak at 420 °C was assigned to bulk NiO. Since there was only a small amount of zirconia carrier surface reduction, the other two shoulder peaks at 308 °C and 342 °C were attributed to the reduction of the surface NiO [50,51]. R. Pérez-Hernández [52] et al. found that the TPR profile of the fresh NiO/ZrO2 sample showed a peak at 320 °C. Hyun-Seog Roh et al. [53] found that the broad reduction peak at about 400 °C was attributed to relatively free NiO weakly interacting with support and the other peak at 510 °C was attributed to complex NiO strongly interacting with support. Evidently, compared with others, the interaction of NiO with the support over the Ni/ZrO2 catalyst was weak.

Dominik Eder et al. [47] found that oxygen vacancies formed when zirconia was reduced with hydrogen. At reduction below 800 K, the oxygen vacancies were most likely located on the zirconia surface while above 800 K, the formation of bulk vacancies started. There were two peaks on the zirconia reduction curve. Therefore, it could be inferred that low temperature reduction peak (389 °C) corresponded to surface oxygen defect (2.37 \times 10 $^{-2}$ mmol/g) and high temperature reduction peak (627 °C) corresponded to bulk oxygen defect (3.8 \times 10 $^{-2}$ mmol/g). Therefore, it will form surface oxygen vacancy and part of bulk oxygen vacancy on zirconia under hydrogen reduction at 600 °C.

The acidity of support and catalyst

The NH $_3$ -TPD results showed that there are two type of acidic sites with different strengths of acidity (Fig. 2). The low temperature desorption peak (Tm = 50–200 $^{\circ}$ C) corresponded to

Fig. 1 - H₂-TPR profile of Ni/ZrO₂ and ZrO₂.

Fig. 2 - NH₃-TPD profile of Ni/ZrO₂ and ZrO₂.

the weak acid sites, and the medium temperature peak (Tm = 200-400 °C) corresponded to the medium acid sites [54,55]. The strength of acid in both ZrO_2 and Ni/ZrO_2 samples were the same, since the NH_3 desorption peaks arises at the same temperature. According to results shown in Fig. 2, the surface concentration of acid sites decreased, which might be due to the loading of nickel occupying the acidic sites on the zirconia surface.

Catalytic activities

 X_{CH4} , C_{CO} and C_{CO2} obtained at 550 °C were shown in Fig. 3. The initial CH₄ conversions (at 1 h) were 38.8%, 46.8%, 35.4%, 32.9% and 24.6%, and the yield of H₂ were 12.5%, 14.6%, 11.4%, 10.4% and 7.5% for the H₂O to CH₄ ratio of 1, 2, 3, 5, 10, respectively. When the H₂O/CH₄ was 2, the highest conversion of methane was achieved. In terms of the content of CO and CO2, when the H_2O/CH_4 was 1, C_{co} (content of CO) was higher than C_{co2} (content of CO_2). While the H_2O/CH_4 went above 1, C_{co2} was higher than C_{co} . It was apparent that methane steam reforming reaction (CH₄ + H₂O \rightarrow CO + 3H₂) was carried out to a greater extent than the CO water vapor shift reaction (CO + $H_2O \rightarrow CO_2 + H_2$) [3,56–58] at lower H_2O/CH_4 ratio, and increasing the H₂O/CH₄ was more conducive to the following water gas shift reaction. In the 12-hour activity test, the catalysts with water-methane ratio of 1, 2 and 3 were gradually deactivated. When the H₂O/CH₄ was greater than 3, the catalyst deactivated more rapidly. Especially when the H₂O/CH₄ was 5 or 10, the catalyst was completely deactivated within 9 hours on steam. The stability of Ni/TiO2 in SMR at H2O/CH4 ratios of 1-3 was studied and it was found that the catalyst would deactivate at the condition of $H_2O/CH_4 = 2$ [23]. As the steam feed was further increased ($H_2O/CH_4 = 3$), the greater presence of steam was capable of driving effective carbon gasifification and re-stabilised SRM performance. And 45% methane conversion could be achieved at 500 °C. S. Gopalakrishnan et al. [59] found that when the reaction was carried out at $H_2O/CH_4 = 3$ on Ni/CeZrO₂, H_2 production was close to the thermodynamic upper limit in fact. In industrial applications, the ratio of water to methane was usually 2-5 [60,61]. In

Fig. 3 – Catalytic performance of Ni/ZrO₂ at 550 °C. (a) CH₄ conversion, (b) selectivity of CO and CO₂ and (c) yield of H₂ at 1st h.

the literature, the optimal water-methane ratio was considered to be 3, while in this paper it was 2. The difference of the present work from literature might be caused by the different nature of the support used.

Characterization results

Fig. 4 shows the XRD patterns after reduction and after reaction at different water to methane ratios. The diffraction

Fig. 4 – XRD patterns of Ni/ZrO₂ (a) after reduction; after reaction, reaction condition: (b) $H_2O/CH_4=1$, (c) $H_2O/CH_4=1$, (d) $H_2O/CH_4=3$, (e) $H_2O/CH_4=5$, (f) $H_2O/CH_4=10$.

peaks of nickel and zirconia both existed after reduction and after reaction. The crystallite size of nickel on Ni/ZrO2 catalyst after reduction was 24 nm. Furthermore, the crystal size of metallic Ni after reaction at $H_2O/CH_4 = 1, 2, 3, 5$ or 10 were 23 nm, 28 nm, 22 nm, 22 nm, 22 nm respectively (Table 1), which showed no obvious variation of the size of Ni. When the H₂O/CH₄ was 2 or 3, the appearance of the diffraction peak of carbon indicated that a carbon species with better crystallinity was formed (38 nm and 28 nm). When the H₂O/CH₄ was 1, 5 or 10, there was no diffraction peak of carbon species on the XRD profiles. Ee Teng Kho et al. [23] investigated carbon deposition at different water to methane ratio and found the carbon peaks ($2\theta = 26.4^{\circ}$, 42.4°) from XRD results while $H_2O/CH_4 = 2$, and carbon whiskers appeared according to the TEM images on used catalysts which were not present in other ratios. It could be found that when the H₂O/CH₄ was 2 or 3, the same carbon species formed. Furthermore, it was not difficult to find that when the water-methane ratio was 2 and 3, the carbon peak appeared in the same position as the XRD results in the literature [23], and the presence of carbon whiskers were also found in the TEM image. This might mean that it was easy to form carbon whiskers at these water-methane ratios.

TG-DSC-MS characterization was performed to study the deposited carbon on the used catalyst (Fig. 5). Carbon deposition could be divided into two types based on its different removal temperature, which included easy removal coke (C_1 , Polymeric coke, removable at 400–500 °C) and difficult removal coke (C_2 , Fiber carbon, removable at 500–600 °C) [48,62]. Obviously, when the H_2O/CH_4 was 1–3, there was C_1

Table 1 $-$ Amount of carbon deposition on used catalysts, characterized by TG-DSC-MS.											
H ₂ O/CH ₄	Carbon deposition				W_{total} (mg.g $^{-1}_{cat}$)	Ni crystallite size(nm) ^b	conc.				
	C_1 (peak 1) C_2		C ₂ (p	eak 2)	_						
	Position ^a (°C)	W_{C1} (mg.g $^{-1}_{cat}$) c	Position (°C)	W_{C2} (mg.g $^{-1}_{cat}$)			W _{C1} /W _{C2}				
1	471	73	564	78	151	23	0.93				
2	436	26	564	21	47	28	1.24				
3	434	17	556	11	28	22	1.54				
5	471	13	/	/	13	22	/				
10	436	11	/	/	11	22	/				

W_{C1}=W_{total}*Weight Loss ratio(400-500 °C).

 $W_{\text{C2}}\!\!=\!\!W_{\text{total}}\!^*\!W\!eight$ Loss ratio(500–600 °C).

Fig. 5 - TG-DSC-MS of Ni/ZrO $_2$ catalyst after reaction at different $\rm H_2O/CH_4$.

 $^{^{\}rm a}\,$ The center position of the peak on ${\rm CO_2}\,{\rm MS}$ single curve.

^b Calculated from Ni [111] plane by the Scherrer equation.

 $^{^{\}rm c}\,$ Calculated from the weight loss of TG (precision: 0.0001 mg).

and C₂ carbon deposition, and when the H₂O/CH₄ was 5 or 10, there was only C1 carbon deposition. The different amounts of carbon species were given in Table 1. When the ratio of water to methane increased, the amount of carbon accumulated decreased from 151 mg/g to 11 mg/g. This phenomenon indicated that a certain percentage of water in the feed had the ability to eliminate carbon [23,45]. Under the condition of H₂O/ CH_4 of 1, the C_2 (78 mg. g_{cat}^{-1}) content was slightly higher than C_1 (73 mg. g_{cat}^{-1}). However, under the condition of H_2O/CH_4 of 2 and 3, the C_2 (21 mg.g $_{cat}^{-1}$ and 11 mg.g $_{cat}^{-1}$) content was lower than C_1 (26 mg.g $_{cat}^{-1}$ and 17 mg.g $_{cat}^{-1}$). Under the condition of H₂O/CH₄ of 5 and 10, only small amount of C_1 coke (13 mg.g $_{cat}^{-1}$ and 11 mg.g $_{cat}^{-1}$) was formed. C_1/C_2 increased with the increase of H₂O/CH₄, indicating that difficult removal coke (C₂) formed on used catalysts under lower H2O/CH4, expectantly, when H2O/ $CH_4 = 5$ or 10, only small easy removal coke (C_1) formed on the used catalysts. This suggested that large amounts of water can not only eliminate the C₁ species, but also inhibit the formation of C2 species.

Furthermore, TG was used to characterize the generation of carbon deposit ($H_2O/CH_4=2$) at different reaction times (Fig. 6). In the first three hours of the reaction, weight loss was only found from $400\,^{\circ}\text{C}$ to $500\,^{\circ}\text{C}$. From the fifth hour, the used catalyst exhibited weight loss over $500\,^{\circ}\text{C}-600\,^{\circ}\text{C}$ range. Therefore, it could be concluded that when the ratio of water to methane was 2, G_1 carbon (removal temperature was $400-500\,^{\circ}\text{C}$) was generated first, and then G_2 carbon (removal temperature was $500-600\,^{\circ}\text{C}$) was generated as the reaction time increased. The weight loss rates of different temperature ranges were shown in Table 2.

It has been reported that polymer coke is thought to be derived from the thermal decomposition of hydrocarbons, while filamentous and graphite coke is formed over the catalyst [62]. When the ratio of water to methane was 2, the methane decomposition rate was expected to be high. As a consequence, the formation of amorphous coke was more likely very fast, since there was not sufficient water for carbon gasification. It have been reported that when the interaction of metal with the support was relatively weak, carbon deposition with higher graphitization degree could

Fig. 6 – The weight loss curve of the catalyst after the reaction at different reaction times $(H_2O/CH_4 = 2)$.

Table 2 – Amount of carbon deposition on used catalysts at different time ($H_2O/CH_4 = 2$), characterized by TG.

Time (h)	Carbon deposition					
	400−500 °C	500–600 °C	Total weight			
	Weight loss (%) ^a	Weight loss (%)	loss (%)			
1	1.82	/	1.82			
3	3.58	/	3.58			
5	3.68	0.55	4.23			
8	3.95	0.84	4.79			
10	4.53	1.27	5.80			
^a Calculated from the weight loss of TG (precision: 0.0001 mg).						

be formed between Ni and the support [59,63–65]. With the increase of reaction time, the polymer carbon accumulated, and because Ni has weak interaction with the carrier, the carbon atoms will spread between the metal particles and the carrier to grow orderly carbon fibers [66]. The catalyst particles were lifted by the growing fiber carbon and their length was extended to promote the growth of fiber carbon at its tip [65].

TEM images of the Ni/ZrO $_2$ catalysts after reaction at 550 °C in different CH $_4$ /H $_2$ O mixture were given in Fig. 7. It could be seen that when the H $_2$ O/CH $_4$ were 1, 2 or 3, two kinds of carbon (polymer carbon and fiber carbon) were produced. When the H $_2$ O/CH $_4$ was 5 and 10, only one kind of carbon (C $_1$) was produced. Especially, when the H $_2$ O/CH $_4$ was 1, the flocculent carbon would cover the catalyst surface. This may lead to the blockage of catalytic and active sites, affecting catalytic activity [45,67].

XPS characterization was used to study the surface states of catalysts after reduction and reaction. The Ni 2p_{3/2} peak of Ni/ZrO₂ (seen in Fig. 8) after reduction was at 855.1 eV, which corresponded to the bulk of NiO species [19]. The results showed that the binding peaks of 855.8 eV and 852.3 eV both appeared on the Ni/ZrO2 catalysts after reaction. It was reported that 852.3 eV was considered to be Ni⁰ species and 855.8 eV was considered as Ni(OH)₂ species [19,32,68]. The results indicated that Ni⁰ and Ni(OH)₂ co-existed on Ni/ZrO₂ catalysts after reaction. It was well-known that metallic Ni sites would activate C-H bonds [69,70]. This means that the higher content of Ni⁰ species on the catalyst surface, the better the catalytic activity. Wang Y. et al. [48] found that when the Ni⁰ on Ni-Zr/SiO₂ catalyst was oxidized to NiO for dry reforming of methane, it would result in its deactivation. NiO and Ni species might exist on the reduced catalyst. Then, it can be seen that Ni and Ni(OH)2 existed on the catalyst after reaction from the XPS Ni 2p profile. The results of relative contents of different Ni species on the catalyst surface were shown in Table 3. When the H₂O/CH₄ was greater than 2, the Ni^o content on the catalyst surface gradually decreased, and that of Ni(OH)2 relatively increased, which indicated that a large amount of water would promote the conversion of Ni⁰ to Ni(OH)₂. This may be due to the fact that the Ni⁰ was oxidized into Ni(OH)₂ by water. In general, compared with Ni/Ni(OH)2 on the surface of the catalyst under different H2O/CH4 after the reaction, it was not difficult to draw a conclusion that the surface reconstruction occurred on the catalyst.

Fig. 7 – TEM images of the Ni/ZrO₂ sample after testing in different CH_4/H_2O mixture at 550 °C. CH_4/H_2O = (A) 1, (B) 2, (C) 3, (D) 5, (E) 10.

Fig. 8 – Ni 2p binding energy of Ni/ZrO₂ (a) after reduction and after reaction at different $\rm H_2O/CH_4$. (b) $\rm H_2O/CH_4=1$; (c) $\rm H_2O/CH_4=2$; (d) $\rm H_2O/CH_4=3$; (e) $\rm H_2O/CH_4=5$; (f) $\rm H_2O/CH_4=10$.

According to the data of C1s XPS (Fig. 9), when the ratio of water to methane was 1, 2 or 3, there are two different carbon peaks. Carbon at low binding energy was considered to be polymer carbon (C₁, BE = 284.6eV) overlapped with the contaminant carbon of the measurement system, while the carbon at high binding energy was considered to be fiber carbon (C_2 , BE = 285.8eV). There were also two kinds of carbon deposition under the ratio of water to methane below 3 and there was only polymer carbon with $H_2O/CH_4 = 5$, 10 in XPS C 1s results, which was consistent with TG-MS results. In TG-MS results, the ratio of C₁ to C₂ increases with the H₂O/CH₄ ratio increasing. However, in the XPS results, the ratio of C1 to C2 (see in Table 3) decreased. It could be due to the fact that C₁ carbon deposition overlaps with the contaminant carbon (284.6eV) in XPS instrument, which would greatly affect the ratio of C₁/C₂. Thus, the XPS results just give one a qualitative tendency of carbon species deposited.

The O 1s peak of Ni/ZrO₂ (seen in Fig. 10) after reduction could be deconvoluted to $529.4\,\mathrm{eV}$ (lattice oxygen) and $530.8\,\mathrm{eV}$ (surface OH⁻) [48]. Concerning the Ni/ZrO₂ after reaction under different condition, the peak of Ni(OH)₂ ($531.2\,\mathrm{eV}$)

Table 3 $-$ The XPS data analysis of different nickel and carbon species.									
H ₂ O/CH ₄	Ni ⁰	Ni(OH) ₂ or NiO	NiO Surface conc. Ni ⁰ /Ni(OH) ₂ or NiO		C ₁	Surface conc. C ₁ /C ₂			
	Area	Area		Area	Area				
Reduction	1026	3000	0.34	/	/	/			
1	930	2570	0.36	2656	6686	2.51			
2	1076	2843	0.38	3855	3129	0.82			
3	843	2627	0.32	3654	2802	0.74			
5	1023	3295	0.31	3755	/	/			
10	870	3520	0.25	3643	/	/			

Fig. 9 – C 1s binding energy of Ni/ZrO₂ (a) after reduction and after reaction at different H_2O/CH_4 . (b) $H_2O/CH_4=1$; (c) $H_2O/CH_4=2$; (d) $H_2O/CH_4=3$; (e) $H_2O/CH_4=5$; (f) $H_2O/CH_4=10$.

appeared [71]. Thus it confirmed that Ni combined with water to form $Ni(OH)_2$ on the surface. When the ratio of water to methane is less than 2, it is not difficult to find that the content of lattice oxygen decreases. This may contribute to the presence of oxygen defects on the surface of the catalyst to participate in the reaction, thereby facilitating the transfer of O from ZrO_2 . When the water content increases, on the one hand, lattice oxygen is timely supplemented, on the other hand, excessive H_2O will promote the transformation of Ni^0 to $Ni(OH)_2$.

Raman spectroscopy was used to study the graphitization degree of carbon deposition (Fig. 11). It had been reported that the four major bands (1348 cm $^{-1}$, 1578 cm $^{-1}$, 1604 cm $^{-1}$ and 2649 cm $^{-1}$) represented D band, G band, D'band and G'band respectively [72]. The D band was mainly regarded as the structural defects of defective carbon materials, whereas the G band was assigned to well-ordered graphitic carbon. The integrated intensities ratios of the G and D bands ($I_{\rm G}/I_{\rm D}$) of carbons

Fig. 10 - 0 1s binding energy of Ni/ZrO₂ (a) after reduction and after reaction at different H₂O/CH₄. (b) H₂O/CH₄ = 1; (c) H₂O/CH₄ = 2; (d) H₂O/CH₄ = 3; (e) H₂O/CH₄ = 5; (f) H₂O/CH₄ = 10.

Fig. 11 – Raman spectra of carbon deposition over the catalysts used with different $\rm H_2O/CH_4$ ratio. (a) $\rm H_2O/CH_4=1$, (b) $\rm H_2O/CH_4=2$, (c) $\rm H_2O/CH_4=3$, (d) $\rm H_2O/CH_4=5$, (e) $\rm H_2O/CH_4=10$.

at different water to methane ratio ($H_2O = 1, 2, 3, 5, 10$) were 0.59, 0.56, 0.53, 0.52 and 0.52, respectively. The carbon graphitization degree decreased gradually when the water to methane ratio increased. Carbon deposition with higher graphitization degree could be formed between Ni and the support [66]. When the amount of water was low, there were relatively more Ni⁰ species on the surface which might result in a high methane decomposition rate. Since there was not sufficient water for carbon gasification, the rate of graphitization of carbon was greater than that of gasification. Thus the amount of graphitic carbon was relatively higher than that of polymer carbon. With high concentration of water, Ni(OH)2 was formed, which lead to the diminution of the available surface metallic nickel. Therefore, the first step for coke formation, i.e., methane decomposition ($CH_4 \rightarrow C+2H_2$) would also diminish, which means that the total carbon deposition decreased. Furthermore, the high concentration of water also contributed to coke gasification. And the carbon atoms that spread through the metal particles to the other side of the fiber did not have time to grow to form ordered carbon fibers. So the amount of polymer carbon was greater than fiber carbon. This lead to a reduction in graphitization. Even at a water to methane ratio of 5, 10, only had little coke and it was mostly polymer carbon.

Conclusion

The effect of $\rm H_2O/CH_4$ on coke type over $\rm Ni/ZrO_2$ for steam reforming of methane at low temperature was investigated. When $\rm H_2O$ to $\rm CH_4$ ratio was 2, the highest methane conversion could be achieved at 550 °C. In addition, the difference in $\rm H_2O/CH_4$ produced different forms of deposited carbon on the catalyst with different removal capacities. When the $\rm H_2O/CH_4$ was 1, 2 or 3, polymer carbon ($\rm C_1$) and fiber carbon ($\rm C_2$) were both formed on the catalyst. Especially, when the ratio was 1, too much easy to removal polymer carbon($\rm C_1$) covered the active site which would reduce the catalytic activity. While

only polymer carbon (C_1) formed at high H_2O/CH_4 ratio(5, 10). That was due to the fact that the excess water would lead to the reconstruction of the catalyst surface and make the active Ni^0 species be transformed to $Ni(OH)_2$. This was also the reason why the catalyst gradually deactivated completely under the condition of water-methane ratio of 5, 10.

Acknowledgements

This work financially support from the National Key R&D Program of China (2018YFB1501404) and the 111 Project (B17030)and the Fundamental Research Fund for Central Universities. The characterization of the products from Analytical and Testing Center of Sichuan University is greatly acknowledged.

Appendix A. Supplementary data

Supplementary data to this article can be found online at https://doi.org/10.1016/j.ijhydene.2020.03.112.

REFERENCES

- Kechagiopoulos PN, Angeli SD, Lemonidou AA. Low temperature steam reforming of methane: a combined isotopic and microkinetic study. Appl Catal B Environ 2017;205:238–53.
- [2] Cheah SK, Massin L, Aouine M, Steil MC, Fouletier J, Gélin P. Methane steam reforming in water deficient conditions on Ir/ Ce_{0.9}Gd_{0.1}O_{2-x} catalyst: metal-support interactions and catalytic activity enhancement. Appl Catal B Environ 2018;234:279–89.
- [3] Meshksar M, Rahimpour M, Daneshmand-Jahromi S, Hafizi A. Synthesis and application of cerium-incorporated SBA-16 supported Ni-based oxygen carrier in cyclic chemical looping steam methane reforming. Catalysts 2018;8:1
- [4] Xu J, Froment GF. Methane steam reforming, methanation and water-gas shift: 1. Intrinsic kinetics. AIChE J 1989;35:88–96.
- [5] Settar A, Abboudi S, Lebaal N. Effect of inert metal foam matrices on hydrogen production intensification of methane steam reforming process in wall-coated reformer. Int J Hydrogen Energy 2018;43:12386–97.
- [6] Chang X, Ma T, Wu R. Impact of urban development on residents' public transportation travel energy consumption in China: an analysis of hydrogen fuel cell vehicles alternatives. Int J Hydrogen Energy 2019;44:16015—27.
- [7] Kaya Kemal, Hames Yakup. Two new control strategies: For hydrogen fuelsaving and extend the life cycle in the hydrogenfuel cell vehicles. Int J Hydrogen Energy 2019;44:18967–80. https://doi.org/10.1016/ j.ijhydene.2018.12.111.
- [8] Liu X, Reddi K, Elgowainy A, Lohse-Busch H, Wang M, Neha R. Comparison of well-to-wheels energy use and emissions of a hydrogen fuel cell electric vehicle relative to a conventional gasoline-powered internal combustion engine vehicle. Int J Hydrogen Energy 2020;45:972–83.
- [9] El-Emam RS, Ozcan H. Comprehensive review on the technoeconomics of sustainable large-scale clean hydrogen production. J Clean Prod 2019;220:593–609.

- [10] dos Santos KG, Eckert CT, De Rossi E, Bariccatti RA, Frigo EP, Lindino CA, et al. Hydrogen production in the electrolysis of water in Brazil, a review. Renew Sustain Energy Rev 2017:68:563-71.
- [11] Chen YT, Hsu CW. The key factors affecting the strategy planning of Taiwan's hydrogen economy. Int J Hydrogen Energy 2019;44:3290–305.
- [12] Boudries R, Khellaf A, Aliane A, Ihaddaden L, Khida F. PV system design for powering an industrial unit for hydrogen production. Int J Hydrogen Energy 2014;39:15188–95.
- [13] Dawood F, Anda M, Shafiullah GM. Hydrogen production for energy: an overview. Int J Hydrogen Energy 2020;45:3847–69.
- [14] Zakaria K, Thimmappa R, Mamlouk M, Scott K. Hydrogen generation by alcohol reforming in a tandem cell consisting of a coupled fuel cell and electrolyser. Int J Hydrogen Energy 2020;45(15):8107–17. https://doi.org/10.1016/ j.ijhydene.2020.01.123.
- [15] Sasikumar G, Muthumeenal A, Pethaiah S, Nachiappan N, Balaji R. Aqueous methanol eletrolysis using proton conducting membrane for hydrogen production. Int J Hydrogen Energy 2008;33:5905-10.
- [16] Barelli L, Bidini G, Gallorini F, Servili S. Hydrogen production through sorption-enhanced steam methane reforming and membrane technology: a review. Energy 2008;33:554–70.
- [17] Abbas SZ, Dupont V, Mahmud T. Modelling of H₂ production in a packed bed reactor via sorption enhanced steam methane reforming process. Int J Hydrogen Energy 2017;42:18910–21.
- [18] Ding H, Xu Y, Luo C, Wang Q, Shen C, Xu J, Zhang L. A novel composite perovskite-based material for chemical-looping steam methane reforming to hydrogen and syngas. Energy Convers Manag 2018;171:12—9.
- [19] Wang S, Wang Y, Hu C. The effect of NH₃ · H₂O addition in Ni/ SBA-15 catalyst preparation on its performance for carbon dioxide reforming of methane to produce H₂. Int J Hydrogen Energy 2018;43:13921–30.
- [20] Littlewood P, Xie X, Bernicke M, Thomas A, Schomäcker R. Ni_{0.05}Mn_{0.95}O catalysts for the dry reforming of methane. Catal Today 2015;242:111–8.
- [21] Singha RK, Shukla A, Yadav A, Adak S, Iqbal Z, Siddiqui N, Bal R. Energy efficient methane tri-reforming for synthesis gas production over highly coke resistant nanocrystalline Ni–ZrO₂ catalyst. Appl Energy 2016;178:110–25.
- [22] Moon DJ. Hydrogen production by catalytic reforming of gaseous hydrocarbons (methane & LPG). Energy Convers Manag 2019;193:39–51.
- [23] Kho ET, Scott J, Amal R. Ni/TiO₂ for low temperature steam reforming of methane. Chem Eng Sci 2016;140:161–70.
- [24] Hamid R, Radfarnia MCI. Development of Al-stabilized CaO-nickel hybrid sorbent-catalyst for sorption-enhanced steam methane reforming. Chem Eng Sci 2014;109:212-9.
- [25] Agrafiotis CC, Pagkoura C, Lorentzou S, Kostoglou M, Konstandopoulos AG. Catal Today 2007;127:265-77.
- [26] Halabi MH, de Croon MHJM, van der Schaaf J, Cobden PD, Schouten JC. Low temperature catalytic methane steam reforming over ceria—zirconia supported rhodium. Appl Catal A Gen 2010;389:68—79.
- [27] Angeli SD, Pilitsis FG, Lemonidou AA. Methane steam reforming at low temperature: effect of light alkanes' presence on coke formation. Catal Today 2015;242:119–28.
- [28] Kim HM, Jang WJ, Yoo SY, Shim JO, Jeon KW, Na HS, Lee YL, Jeon BH, Bae JW, Roh HS. Low temperature steam reforming of methane using metal oxide promoted Ni-Ce $_{0.8}$ Zr $_{0.2}$ O $_{2}$ catalysts in a compact reformer. Int J Hydrogen Energy 2018;43:262-70.
- [29] Tsang SC, Claridge JB, Green MLH. Recent advances in the conversion of methane to synthesis gas. Catal Today 1995;23:3—15.

- [30] Yu X, Zhang F, Wang N, Hao S, Chu W. Plasma-treated bimetallic Ni-Pt catalysts derived from hydrotalcites for the carbon dioxide reforming of methane. Catal Lett 2014;144:293–300.
- [31] Angeli SD, Pilitsis FG, Lemonidou AA. Methane steam reforming at low temperature: effect of light alkanes' presence on coke formation. Catal Today 2015;242:119–28.
- [32] Fang X, Zhang X, Guo Y, Chen M, Liu W, Xu X, Peng H, Gao Z, Wang X, Li C. Highly active and stable Ni/Y₂Zr₂O₇ catalysts for methane steam reforming: on the nature and effective preparation method of the pyrochlore support. Int J Hydrogen Energy 2016;41:11141–53.
- [33] Rajib KS, Astha S, Aditya Y, Shubhadeep A, Zafar I, Nazia S, Rajaram B. Energy effificient methane tri-reforming for synthesis gas production over highly coke resistant nanocrystalline Ni–ZrO₂ catalyst. Appl Energy 2016;78:110–25.
- [34] Wei J, Iglesia E. Isotopic and kinetic assessment of the mechanism of reactions of CH_4 with CO_2 or H_2O to form synthesis gas and carbon on nickel catalysts. J Catal 2004;224:370–83.
- [35] Jarrah NA, van Ommen JG, Lefferts L. Mechanistic aspects of the formation of carbon-nanofibers on the surface of Ni foam: a new microstructured catalyst support. J Catal 2006;239:460–9.
- [36] Vang RT, Honkala K, Dahal S, Vestergaard EK, Schnadt J, Lægsgaard E, Clausen BS, Nørskov JK, Besenbacher F. Controlling the catalytic bond-breaking selectivity of Ni surfaces by step blocking. Nat Mater 2005;4:160–2.
- [37] Dong WS, Roh HS, Jun KW, Park SE, Oh YS. Methane reforming over Ni/Ce-ZrO₂ catalysts: effect of nickel content. Appl Catal A 2002;226:63—72.
- [38] Roh HS, Eum IH, Jeong DW. Low temperature steam reforming of methane over $Ni-Ce_{(1-x)}Zr_{(x)}O_2$ catalysts under severe conditions. Renew Energy 2012;42:212–6.
- [39] Carvalho LS, Martins AR, Reyes P, Oportus M, Albonoz A, Vicentini V, do Rangel MC. Preparation and characterization of Ru/MgO-Al₂O₃ catalysts for methane steam reforming. Catal Today 2009;142:52–60.
- [40] Sehested J. Four challenges for nickel steam-reforming catalysts. Catal Today 2006;111:103–10.
- [41] Roy PS, Raju ASK, Kim K. Influence of S/C ratio and temperature on steam reforming of model biogas over a metal-foam-coated Pd—Rh/(CeZrO₂—Al₂O₃) catalyst. Fuel 2015:139:314—20.
- [42] Großmann K, Treiber P, Karl J. Steam methane reforming at low S/C ratios for power-to-gas applications. Int J Hydrogen Energy 2016;41:17784–92.
- [43] Iglesias I, Forti M, Baronetti G, Mariño F. Zr-enhanced stability of ceria based supports for methane steam reforming at severe reaction conditions. Int J Hydrogen Energy 2019;44:8121–32.
- [44] Nieva MA, Villaverde MM, Monzón A, Garetto TF, Marchi AJ. Steam-methane reforming at low temperature on nickelbased catalysts. Chem Eng J 2014;235:158–66.
- [45] Kowit Lertwittayanon WY, Woei JL. Enhanced catalytic performance of Ni/α-Al₂O₃ catalyst modified with CaZrO3 nanoparticles in steam-methane reforming. Int J Hydrogen Energy 2017;42:28254–65.
- [46] Gonzalez-Delacruz VM, Pereniguez R, Ternero F, Holgado JP, Caballero A. Modifying the size of nickel metallic particles by H₂/CO treatment in Ni/ZrO₂ methane dry reforming catalysts. ACS Catal 2011;1:82-8.
- [47] Eder D, Kramer R. The stoichiometry of hydrogen reduced zirconia and its influence on catalytic activity. Phys Chem Chem Phys 2002;4:795–801.
- [48] Wang Y, Yao L, Wang Y, Wang S, Zhao Q, Mao D, Hu C. Low-temperature catalytic CO₂ dry reforming of methane on Ni-Si/ZrO₂ catalyst. ACS Catal 2018;8:6495–506.

- [49] Yao L, Shi J, Xu H, Shen W, Hu C. Low-temperature CO₂ reforming of methane on Zr-promoted Ni/SiO₂ catalyst. Fuel Process Technol 2016;144:1–7.
- [50] Sutthiumporn K, Maneerung T, Kathiraser Y, Kaw S. CO2 dry-reforming of methane over La_{0.8}Sr_{0.2}Ni_{0.8}Mo_{.2}O₃ perovskite (M = Bi, Co, Cr, Cu, Fe): roles of lattice oxygen on C-H activation and carbon suppression. Int J Hydrogen Energy 2012;37:11195–207.
- [51] Jia X, Zhang X, Rui N, Hu X, Liu CJ. Structural effect of Ni/ZrO₂ catalyst on CO₂ methanation with enhanced activity. Appl Catal B Environ 2019;244:159–69.
- [52] Pérez-Hernández R, Mondragón Galicia G, Anaya DM, Palacios J, Angeles-Chavez C, Arenas-Alatorre J. Synthesis and characterization of bimetallic Cu-Ni/ZrO₂ nanocatalysts: H2 production by oxidative steam reforming of methanol. Int J Hydrogen Energy 2008;33:4569-76.
- [53] Roh HS, Jun KW, Dong WS, Chang JS, Park SE, Joe YI. Highly active and stable Ni/Ce-ZrO₂ catalyst for H₂ production from methane. J Mol Catal Chem 2002;81:137-42.
- [54] Hu Y, Jin S, Zhang Z, Zhang L, Deng J, Zhang H. One-step synthesis of nitriles by the dehydrogenation—amination of fatty primary alcohols over Cu/m-ZrO₂. Catal Commun 2014;54:45–9.
- [55] Ainul HK, Sugeng T, Aishah AJ, Hideshi H. WO₃ monolayer loaded on ZrO₂: property—activity relationship in n-butane isomerization evidenced by hydrogen adsorption and IR studies. Appl Catal A Gen 2012;433:49–57.
- [56] Ochoa-Fernández E, Haugen G, Zhao T, Rønning M, Aartun I, Børresen B, Rytter E, Rønnekleiv M, Chen D. Process design simulation of H₂ production by sorption enhanced steam methane reforming: evaluation of potential CO₂ acceptors. Green Chem 2007;9:654–62.
- [57] Gonçalves JF, Souza MMVM. Effect of doping niobia over Ni/ Al₂O₃ catalysts for methane steam reforming. Catal Lett 2018:148:1478–89.
- [58] Antonio Ricca VP, Marco M, Eugenio M. Innovative catalyst design for methane steam reforming intensification. Fuel 2017;198:175–82.
- [59] Gopalakrishnan S, Faga MG, Miletto, Coluccia S, Caputo, Sau GS, Giaconia A, Berlier G. Unravelling the structure and reactivity of supported Ni particles in Ni-CeZrO₂ catalysts. Appl Catal B Environ 2013;138:353–61.
- [60] Berman A, Karn RK, Epstein M. Kinetics of steam reforming of methane on Ru/Al_2O_3 catalyst promoted with Mn oxides. Appl Catal 2005;282:73–83.
- [61] Pistonesi C, Juan A, Irigoyen B, Amadeo N. Theoretical and experimental study of methane steam reforming reactions over nickel catalyst. Appl Surf Sci 2007;253:4427–37.
- [62] Guo J, Lou H, Zheng X. The deposition of coke from methane on a Ni/MgAl₂O₄ catalyst. Carbon 2007;45:1314–21.
- [63] Jehng JM, Tung WC, Kuo CH. The formation mechanisms of multi-wall carbon nanotubes over the Ni modified MCM-41 catalysts. J Porous Mater 2008;15(1):43–51.
- [64] Lee CJ, Park J. Growth model of bamboo-shaped carbon nanotubes by thermal chemical vapor deposition. Appl Phys Lett 2000;77:3397–9.
- [65] Saraswat SK, Pant KK. Ni-Cu-Zn/MCM-22 catalysts for simultaneous production of hydrogen and multiwall carbon nanotubes via thermo-catalytic decomposition of methane. Int J Hydrogen Energy 2011;13:13352—61.
- [66] Endo M, Kroto HW. Formation of carbon nanofibers. J Phys Chem 1992;96:6941–4.
- [67] Aparicio LM. Transient isotopic studies and microkinetic modeling of methane reforming over nickel catalysts. J Catal 1997;165:262–74.
- [68] Németh M, Schay Z, Srankó D, Károlyi J, Sáfrán G, Sajó I, Horváth A. Impregnated Ni/ZrO₂ and Pt/ZrO₂ catalysts in dry reforming of methane: activity tests in excess methane and

- mechanistic studies with labeled $^{13}\mathrm{CO}_2.$ Appl Catal A Gen 2015;504:608–20.
- [69] Liu H, Wierzbicki D, Debek R, Motak M, Grzybek T, Costa PD, Galvez ME. La-promoted Ni-hydrotalcite-derived catalysts for dry reforming of methane at low temperatures. Fuel 2016;182:8–16.
- [70] Wei J, Iglesia E. Isotopic and kinetic assessment of the mechanism of reactions of CH_4 with CO_2 or H_2O to form synthesis gas and carbon on nickel catalysts. J Catal 2004;224:370–83.
- [71] Thawatchai M, Kus H, Sibudjing K. Co-production of hydrogen and carbon nanofibersfrom catalytic decomposition of methane over LaNi_(1-x)MxO_{3-α} perovskite (where M= Co, Fe and X= 0, 0.2, 0.5, 0.8, 1). Int J Hydrogen Energy 2015;40:13399–411.
- [72] Yao L, Shi J, Hu C. The structure, carbon deposition and stability of a ZrOx/Ni–MnOx/SiO₂ catalyst for the CO₂ reforming of methane. RSC Adv 2015;5:90168–77.