pubs.acs.org/JPCC

Correction to "Use of Nanoporous FeOOH as a Catalytic Support for NaHCO₃ Decomposition Aimed at Reduction of Energy Requirement of Na₂CO₃/NaHCO₃ Based CO₂ Separation Technology"

Bryce Dutcher, Maohong Fan,* Brian Leonard, M. Darby Dyar, Jinke Tang, Elly A. Speicher, Pan Liu, and Yulong Zhang

J. Phys. Chem. C 2011, 115 (31), 15532-15544. DOI: 10.1021/jp204899r

The activation energy for the decomposition of pure NaHCO₃ was incorrectly reported in the abstract of the original article as 80 kJ/mol. The correct value is 86 kJ/mol. The complete, corrected abstract should read as:

CO₂ capture is typically a costly operation, usually due to the energy required for regeneration of the capture medium. Na₂CO₃ is one potential capture medium with the potential to decrease this energy requirement. Extensively researched as a potential sorbent for CO2, Na2CO3 is well-known for its theoretically low energy requirement, due largely to its relatively low heat of reaction compared to other capture technologies. Its primary pitfalls, however, are its extremely low reaction rate during sorption and slow regeneration of Na₂CO₃. Before Na₂CO₃ can be used as a CO₂ sorbent, then, it is critical to increase its reaction rate. In order to do so, this project studied nanoporous FeOOH as a potential supporting material for Na₂CO₃. Because regeneration of the sorbent is the most energy-intensive step when using Na₂CO₃ for CO₂ sorption, this project focused on the decomposition of NaHCO3, which is equivalent to CO2 desorption. Using BET, FTIR, XRD, XPS, SEM, TEM, magnetic susceptibility tests, and Mössbauer spectroscopy, we show FeOOH to be thermally stable both with and without the presence of NaHCO3 at temperatures necessary for sorption and regeneration, up to about 200 °C. More significantly, we observe that FeOOH not only increases the surface area of NaHCO3 but also has a catalytic effect on the decomposition of NaHCO3, reducing activation energy from 86 to 44 kJ/mol. This reduction in activation energy leads to a significant increase in the reaction rate by a factor of nearly 50, which could translate into a substantial decrease in the cost of using Na₂CO₃ for CO₂ capture.