See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/243374604

Hydrogen de/resorption properties of the LiBH4-MgH2-Al system

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY C · DECEMBER 2009

Impact Factor: 4.77 · DOI: 10.1021/jp9068366

CITATIONS READS

35 27

7 AUTHORS, INCLUDING:

Yao Zhang Southeast University (China)

65 PUBLICATIONS **942** CITATIONS

SEE PROFILE

Sun Juncai Dalian Maritime University

73 PUBLICATIONS 792 CITATIONS

SEE PROFILE

Hailiang Chu

Guilin University of Electronic Technology

66 PUBLICATIONS 862 CITATIONS

SEE PROFILE

Hydrogen De/Resorption Properties of the LiBH₄-MgH₂-Al System

Yao Zhang,*,[†] Qifeng Tian,^{‡,§} Hailiang Chu,[∥] Jian Zhang,[†] Lixian Sun,[†] Juncai Sun,[⊥] and Zhongsheng Wen[⊥]

Materials and Thermochemistry Group, Laboratory of Catalysis and New Materials for Aerospace, Dalian Institute of Chemical Physics, Chinese Academy of Sciences, Dalian 116023, China, Key Laboratory for Green Chemical Process of Ministry of Education, Wuhan Institute of Technology, Wuhan 430073, China, Hubei Key Laboratory of Novel Reactor and Green Chemical Technology, Wuhan Institute of Technology, Wuhan 430073, China, Complex Hydride Materials Research Group, Dalian Institute of Chemical Physics, Chinese Academy of Sciences, Dalian 116023, China, and Department of Materials Science and Engineering, Dalian Maritime University, Dalian 116026, China

Received: July 19, 2009; Revised Manuscript Received: November 17, 2009

The synthesized LiBH₄-MgH₂-Al (4:1:1 mole ratio) composite exhibits reversible de/rehydrogenation properties. Thermogravimetry and differential scanning calorimetry indicate that the dehydrogenation onset temperature is reduced by 100 K from that of 2LiBH_4 -MgH₂ and 2LiBH_4 -Al systems. The major dehydrogenation pathway for the 4LiBH_4 -MgH₂-Al complex system can be identified as 4LiBH_4 + MgH₂ + Al \rightarrow 4LiH + MgAlB₄ + 7H₂ by means of X-ray diffraction (XRD) measurements on the as-dehydrogenated samples. The isothermal dehydrogenation measurements exhibit that the maximum dehydrogenation amount (9.4 wt % H₂, 673 K) approaches the theoretical value (9.9 wt % H₂) of the reaction. Through pressure—composition isotherms (P-C-T) and the van't Hoff equation, the dehydrogenation enthalpy and entropy of the 4LiBH_4 -MgH₂-Al system can be determined as 57 kJ/mol-H₂ and 75 J/K · mol-H₂, respectively. The system is slightly destabilized from pristine LiBH₄ (ΔH_{0e}^0 = 68 kJ/mol-H₂) by coadditives of MgH₂ and Al. The XRD measurements on the rehydrogenated samples suggest that the above reaction is partially reversible and the backward reaction takes place in two steps as $4\text{LiH} + \text{MgAlB}_4 + 6\text{H}_2 \rightarrow \text{Mg} + 4\text{LiBH}_4 + \text{Al}$ and Mg + H₂ \rightarrow MgH₂. Because of the alloying of Mg with Al, MgH₂ in the complex system cannot be fully recovered below the temperature of 673 K. The isothermal rehydrogenation measurements exhibit significantly enhanced kinetics for the LiH-MgAlB₄ system compared with LiH-MgB₂ and LiH-AlB₂ systems.

1. Introduction

Considerable attention has been recently focused on such lightweight hydrogen storage materials as alanates and borohydrides due to their large hydrogen capacities. These so-called complex hydrides containing low-atomic-weight metal cations and anions of alanate (AlH₄ $^-$), amide (NH₂ $^-$), or borohydride (BH₄ $^-$)¹⁻⁹ have high gravimetric and volumetric capacities for hydrogen. They are, at present, one of the most promising hydrogen storage materials for mobile applications based on hydrogen fuel cell techniques.

LiBH₄ is a potential complex hydride, owing to its large theoretical hydrogen capacity (18.5 wt %) and efficient capacity (13.8 wt %).¹⁰ Unfortunately, the practical application of such a hydride in a mobile fuel cell system is limited due to both thermodynamic and kinetic deficiencies. It was observed that, after the LiBH₄ melts at approximately 553 K, the dehydrogenation reaction starts slowly from the liquid state (above 673

K) to generate a material mixture of boron and lithium hydride as per the following equation: 11

$$LiBH_4 \rightarrow LiH + B + \frac{3}{2}H_2 \tag{1}$$

The complete recombination of LiBH₄ with whole hydrogen content (18.5 wt %) remains difficult due to the inactive elemental boron, which might be realized at very high temperatures (above 873 K) and under extremely high pressure (35 MPa). 12

Recently, many efforts are focused on doping additives, for example, metals, 13,14 metal halides, 15,16 oxides, 11 amides, 17,18 metal hydrides, $^{19-22}$ or nanoporous materials, 23,24 to lower the dehydrogenation temperature ($T_{\rm de}$) and enhance the reversibility. Remarkable progress was achieved by Vajo and Skeith using MgH₂. 19 Especially, a molar ratio of 2:1 for LiBH₄–MgH₂ results in a novel pathway that is distinct from the self-decomposition in eq 1.

$$2LiBH_4 + MgH_2 \rightarrow 2LiH + MgB_2 + 4H_2$$
 (2)

In eq 2, an 8-10 wt % reversible storage capacity was achieved. More importantly, the favorable formation of MgB₂ effectively stabilizes the dehydrogenated state and results in an overall 27 kJ/mol H₂ decrease in ΔH for eq 2 in comparison with eq 1.¹⁹ The strategy stimulated extensive explorations on the reactions of LiBH₄ with some additives to obtain more metal borides, for example, AlB₂ and^{22,26} CaB₆.^{22,25,27} Among these composite systems, Al-doped LiBH₄ exhibits improved perfor-

^{*} To whom correspondence should be addressed. Tel: 86-411-84379215. Fax: 86-411-84379213. E-mail: zhangyao@dicp.ac.cn.

[†] Laboratory of Catalysis and New Materials for Aerospace, Dalian Institute of Chemical Physics, Chinese Academy of Sciences.

^{*} Key Laboratory for Green Chemical Process of Ministry of Education, Wuhan Institute of Technology.

[§] Hubei Key Laboratory of Novel Reactor and Green Chemical Technology, Wuhan Institute of Technology.

Complex Hydride Materials Research Group, Dalian Institute of Chemical Physics, Chinese Academy of Sciences.

¹ Dalian Maritime University.

mance of reversible hydrogen storage. ^{13,14,22,26} The reaction was suggested as follows:

$$2LiBH_4 + Al \rightarrow 2LiH + AlB_2 + 3H_2 \tag{3}$$

These advances mainly focus on specific aspects of LiBH₄relevant systems, for example, enhanced kinetics¹⁴ in a LiBH₄-Al system or lowered thermal stability¹⁹ in a 2LiBH₄-MgH₂ system. The motivation of the work is to synthesize a 4LiBH₄-MgH₂-Al ternary component system and comprehensively optimize its hydrogen de/resorption properties through combining the reactions of eqs 2 and 3. Furthermore, the study would present a primary insight into the reactions occurring in the system and their influences on the performances of a LiBH₄relevant composite. Thermogravimetric (TG) and differential scanning calorimetric (DSC) measurements were applied to investigate the nonisothermal dehydrogenation performance. The isothermal de/rehydrogenation measurements were carried out to study the reversible kinetics. X-ray diffraction (XRD) characterizations and Fourier transform infrared spectrometry (FT-IR) analyses were performed on the samples obtained at different temperatures (T = 573, 623, and 673 K) to identify the product phases. The thermodynamic property of the system was characterized by isothermal pressure-composition (P-C-T) measurements.

2. Experimental Section

Commercial LiBH₄ (95%, Alfa Aesar), Al (99%, Tianjin Delan), and MgH₂ (99%, Alfa Aesar) powders were directly used without further purification. The 4LiBH₄-MgH₂-Al mixture was ground in a QM-1SP planetary ball mill for 20 h at a rate of 500 rpm. In each stainless steel milling pot (100 mL), the ball-to-powder weight ratio was 50:1 and the protection atmosphere was 0.1 MPa Ar. All handlings of the sample were operated in a glovebox (MBraun unilab) filled with high-purity Ar (99.9999%) and low-density H₂O and O₂ (both <0.1 ppm).

TG measurements were executed upon a TherMax 500 (Thermo Cahn) from room temperature to 873 K with an argon purge rate of 50 mL/min. They were all performed at a heating rate of 10 K/min. The outlet gaseous species, including $H_2,\,O_2,\,N_2,\,H_2O,$ and $B_2H_6,$ were monitored using mass spectroscopy (MS, InProcess instrument). The profiles were obtained by monitoring the species with a mass-to-charge ratio of 2 $(H_2^+),\,17~(OH^+),\,18~(H_2O^+),\,27~(B_2H_6^+),\,28~(N_2^+),\,32~(O_2^+),\,and\,40~(Ar^+).$ We carried out the DSC measurements using a Netzsch STA 409C with the same heating rate and argon purge rate as those of the TG measurements. The test temperature is within the range of $300-850~\rm K.$

The isothermal dehydrogenation kinetics was measured by a Sievert-type apparatus (Advanced Materials Corporation) under a background pressure of 100 Pa $\rm H_2$. After dehydrogenation at 673 K, the isothermal rehydrogenation kinetics was carried out on the samples at various temperatures (T=573, 623, and 673 K) with an initial pressure of 4 MPa $\rm H_2$. Still on the apparatus, the pressure—composition isotherm (P-C-T) measurements were carried out at temperatures of 573, 623, and 673 K. The test pressure was within the range of 0.01–5 MPa.

XRD measurements on a PANalytical X'pert diffractometer (Cu K α , 50 kV, 200 mA) were carried out to identify the product phases in the sample after de/rehydrogenation at different temperatures. We analyzed the phases and their structures by means of the databases in X'pert HighScore (version 2.2a) and PCPDFWIN (version 2.02). The vibration spectra of the species were identified using a Thermo-Fisher Fourier transform infrared spectrometer (FT-IR). The ob-

Figure 1. XRD pattern for the $4LiBH_4-MgH_2-Al$ system after ball-milling.

tained samples were pressed with potassium bromide (KBr) powder at a weight ratio of 1:99 to form a pellet. The measurements adopt transmission mode.

3. Results and Discussion

3.1. Dehydrogenation of the LiBH₄-MgH₂-Al System. Figure 1 exhibits the XRD pattern for the 4LiBH₄-MgH₂-Al composite sample after 20 h of ball-milling. No reaction product among LiBH₄, MgH₂, and Al can be found in the mixture, indicating that the reactions among the initial phases do not occur during the preparation. It confirms that the as-milled sample is merely the physical mixture of the three phases. The unidentified reflections in the XRD patterns likely represent some intermediate phases resulted from partial self-decomposition of LiBH₄.²⁸

Figure 2 shows nonisothermal dehydrogenation performances of the LiBH₄-MgH₂-Al (4:1:1 mole ratio), LiBH₄-MgH₂ (2:1 mole ratio), and LiBH₄-Al (2:1 mole ratio) samples tested by TG-MS and DSC measurements. The TG curves indicate that the onset temperature of 4LiBH₄-MgH₂-Al is reduced by \sim 100 K from the latter samples. DSC curves in Figure 2 reflect the thermodynamic behaviors of the LiBH₄-MgH₂-Al (4:1:1 mole ratio), LiBH₄-MgH₂ (2:1 mole ratio), and LiBH₄-Al (2:1 in mole ratio) samples. The endothermic peak corresponding to a major dehydrogenation of 4LiBH₄-MgH₂-Al shifts to a lower temperature by ~ 100 K in comparison with the 2LiBH₄-MgH₂ and LiBH₄-Al samples. The MS measurement was used to monitor the liberated gas from the TG measurement of the ball-milled LiBH₄-MgH₂-Al mixture. The MS curves relevant to nitrogen, oxygen, water, and diborane are flat lines. Only the curve corresponding to hydrogen can be significantly detected, indicating that hydrogen is the only gaseous species released during the dehydrogenation process.

Figure 3 compares the isothermal kinetics for the species of $4\text{LiBH}_4\text{-MgH}_2\text{-Al}$, $2\text{LiBH}_4\text{-MgH}_2$, and $2\text{LiBH}_4\text{-Al}$. It shows that the saturated dehydrogenation process for the $4\text{LiBH}_4\text{-MgH}_2\text{-Al}$ sample can be limited within 3000 s, which is similar to that of $2\text{LiBH}_4\text{-Al}$ ($\sim\!3000\text{ s}$) but much lower than that of $2\text{LiBH}_4\text{-MgH}_2$ ($\geq\!7000\text{ s}$). Importantly, the maximum dehydrogenation capacity of $4\text{LiBH}_4\text{-MgH}_2\text{-Al}$ (9.4 wt % H₂, 673 K) is higher than that of the $2\text{LiBH}_4\text{-MgH}_2$ (8 wt % H₂, 673 K) and $2\text{LiBH}_4\text{-Al}$ (6.5 wt % H₂, 673 K) samples. The capacity (9.4 wt % H₂, 673 K) approaches the theoretical value (9.9 wt % H₂) of the amalgamated reaction of eqs 1 and 2, which can be suggested as follows:

$$4LiBH4 + MgH2 + Al \rightarrow 4LiH + MgB2 + AlB2 + 7H2$$
(4)

To verify the existence of the hypothesized reaction, we executed an XRD analysis on the samples that were achieved after the isothermal dehydrogenation at various temperatures (573, 623, and 673 K), as shown in Figure 4. However, neither

Figure 2. TG-DSC-MS profiles of 4LiBH_4 -MgH₂-Al (in black), 2LiBH_4 -MgH₂ (in red), and 2LiBH_4 -Al (in blue) systems, using an argon purge rate of 50 mL min⁻¹and a heating rate of 10 K/min.

Figure 3. Isothermal dehydrogenation kinetics of 4LiBH₄—MgH₂—Al, 2LiBH₄—MgH₂, and 2LiBH₄—Al systems under a background pressure of 100 Pa and at 673 K.

Figure 4. Isothermal dehydrogenation kinetics of $4LiBH_4-MgH_2-Al$ at different temperatures (573, 623, and 673 K) under a background pressure of 100 Pa.

Figure 5. XRD patterns for the 4LiBH_4 –MgH₂–Al sample dehydrogenated at various temperatures: (a) 573 K, (b) 623 K, and (c) 673 K.

MgB₂ nor AlB₂ phases can be detected in the XRD patterns (Figure 5). Interestingly, a ternary MgAlB₄ phase (space group: *P6/mmm*) could be identified in these patterns. It means that the reaction occurring in the present system is not the simple combination of eqs 2 and 3 but a new pathway, which can be expressed by the following equation:

$$4LiBH4 + MgH2 + Al \rightarrow 4LiH + MgAlB4 + 7H2$$
(5)

Although the identified reaction differs from the hypothesized one in eq 4, its theoretical hydrogen capacity still keeps 9.9 wt % H₂. The XRD reflection peaks of LiBH₄ were gradually weakened in the patterns with increasing temperature and would thoroughly vanish when the temperature reached 673 K. The phases of LiH and Al possess nearly the same 2θ degrees. The only way to judge the fit of the reflections at the degrees (2θ) of 38.3° and 44.5° is by means of the intensity ratio of their peaks. The Al phase usually exhibits a strong peak at 38.3° and a relatively weaker one at 44.5°, whereas the LiH is opposite. It can be confirmed that some Al still exists in the sample when the temperature is at 673 K. However, with the temperature increasing to 673 K, the intensity of the Al reflection peaks is obviously weakened in the XRD pattern of Figure 5. This suggests that Al is gradually involved in the reaction with LiBH₄ and MgH₂. The remaining Al in the dehydrogenated LiBH₄-MgH₂-Al system indicates that the reaction at this temperature is not thoroughly executed. It indicates that the dehydrogenation is not a fully completed reaction.

Figure 6. FT-IR spectra for the 4LiBH₄-MgH₂-Al sample dehydrogenated at various temperatures (573, 623, and 673 K).

As is known, the sample chamber is a closed system for the isothermal dehydrogenation kinetics. Even though the initial state is nearly vacuum (100 Pa), the pressure in the chamber would still increase gradually in the process of dehydrogenation. The final pressure in the chamber could attain 0.1 MPa. The increasing pressure may inhibit the complete dehydrogenation of some samples. More than likely, the dehydrogenation of the LiBH₄-MgH₂-Al sample is very sensitive to the hydrogen pressure. That should be the reason why the released hydrogen amount closest to a reaction completion but does not attain the theoretical value.

The formation of elemental boron can hardly be identified by analysis of the XRD patterns in Figure 5. As is known, the boron phase in the dehydrogenated samples of LiBH₄-relevant is usually amorphous. 15 The FT-IR spectra are thereby used to detect the characterized frequencies of B-B spectra in amorphous boron.²⁹ In Figure 6, however, still no characterized vibration signal corresponding to the amorphous boron can be detected in each IR spectrum of the as-dehydrogenated samples. It means that the formation of the boron phase can be effectively suppressed by means of doping MgH2-Al additives. As is known, the inactive properties of elemental boron usually leave it unfavorable for the process of rehydrogenation of LiBH4 and its relevant composites.^{20,21} The dehydrogenation products without boron likely play a positive role in the enhancement of the rehydrogenation performance.

Metallic Mg can be characterized in the XRD patterns (Figure 5) of the system dehydrogenated at 573 and 623 K but nearly vanishes when the temperature increases to 673 K. The yielded Mg is likely due to the partial decomposition of MgH₂. Because no AlB₂ or B can be detected in the XRD and FTIR results, we can exclude the possibility that Mg reacts with AlB₂ or Al-B and generates MgAlB₄. The possibility of alloying with Al is also excluded because no Mg-Al binary alloy is observed. For the almost disappeared Mg, it is most likely that the enhanced kinetics of the exchange reaction in eq 5 effectively inhibited the self-decomposition of MgH₂.

The P-C-T measurements were performed on the 4LiBH₄-MgH₂-Al sample for its dehydrogenation at 623, 653, and 673 K. In Figure 7, sloping plateaus ranging from 0.01 to 5 MPa were observed in the isotherms.

The desorption enthalpy change (ΔH) and entropy change (ΔS) of the system can be calculated by means of the temperature-dependent equilibrium pressure $(P_{\rm H_2})$ van't Hoff equation

$$\ln P_{\rm H_2} = 1/T(-\Delta H/R) + \Delta S/R \tag{6}$$

where T is the absolute temperature and R is the gas constant. A van't Hoff plot (natural logarithm of the equilibrium pressure versus the inverse of the absolute temperature) is shown in Figure 7 where the desorption equilibrium pressure is designated as the pressure value at the median of dehydrogenation capacity. The achieved relationships of $\ln P_{\rm H_2} \sim 1/T$ present a straight line, as shown in the inset of Figure 7, demonstrating a satisfied fit $(R^2 = 0.993)$ in the van't Hoff equation. On the basis of the fit results, as shown in eq 7, the enthalpy and entropy changes of dehydrogenation are calculated as 57 kJ/mol-H2 and 75 J/K·mol-H₂, respectively.

$$\ln P_{\rm H_2} = -6923/T + 9 \tag{7}$$

It can be confirmed that the dehydrogenation enthalpy is slightly reduced from pristine LiBH₄ ($\Delta H_{de} = 68 \text{ kJ/mol-H}_2$).¹⁰ Its thermal stability is close to that of the LiBH₄-Al system (59 kJ/mol-H₂).¹⁴ The destabilization by MgH₂-Al coadditives is not as remarkable as that by single MgH2, which tailors the dehydrogenation enthalpy to 42 kJ/mol-H₂.¹⁹ The plateau pressure dehydrogenated at 673 K confirms the difference. The pressure of the 4LiBH₄-MgH₂-Al system represented by the median value (0.274 MPa) is significantly lower than that of the 2LiBH₄-MgH₂ system (>1 MPa).¹⁹

The formation enthalpy of MgAlB₄ can be roughly estimated on the basis of eq 5 and its change in enthalpy. As is known, the standard formation enthalpies (ΔH_f°) of LiBH₄, LiH, and MgH₂ are -190, -90.6, and -76 kJ/mol, respectively.³⁰ The formation enthalpy value for MgAlB4 was thus calculated as -73.5 kJ/mol. Its thermal stability lies between the two species of MgB₂ (-92 kJ/mol)³⁰ and AlB₂ (the estimated value varied from -16 to -151 kJ/mol).³¹

3.2. Rehydrogenation of the LiH-MgAlB₄ System. The isothermal rehydrogenation is executed after being completely dehydrogenated at 673 K. Figure 8 shows that the saturated capacity of isothermal rehydrogenation increases with the augmentation of temperature. The maximum capacity of ~6 wt % H₂ could be achieved when the temperature is at 673 K. The hydrogen absorption time is significantly reduced when the temperature increases from 573 to 623 K. Figure 8 indicates

Figure 7. Desorption P-C isotherms at different temperatures (623, 653, and 673 K) of the as-milled 4LiBH₄-MgH₂-Al sample without catalyst. The inset is the van't Hoff plot for the dehydrogenated 4LiBH₄-MgH₂-Al system. The enthalpy and entropy changes of dehydrogenation are calculated as 57 kJ/mol-H₂ and 103 J/K·mol-H₂, respectively.

Figure 8. Isothermal rehydrogenation kinetics of the 4LiBH₄—MgH₂—Al composite sample obtained at different temperatures (573, 623, and 673 K) under an initial hydrogen pressure of 4 MPa.

Figure 9. XRD patterns for the LiH-MgAlB $_4$ composite sample hydrogenated at different temperatures: (a) 573 K, (b) 623 K, and (c) 673 K

that the saturated hydrogenation process of the LiH-MgAlB₄ sample can be limited within 4000 s at a temperature of 673 K.

The samples rehydrogenated at various temperatures (573, 623, and 673 K) were investigated by means of XRD measurements. Figure 9, pattern a, shows the XRD reflections of LiBH₄, MgH₂, and Al phases in the sample when it was hydrogenated under 4 MPa at 573 K. It demonstrates the reversibility of eq 5 and the recovery of the hydrides at this temperature. However, the recombination of LiBH₄ is obviously incomplete at this temperature because such phases as LiH and MgAlB₄ still remain in the sample. The identified metallic Mg at 573 K suggests that the backward reaction likely takes place in two steps at a temperature of 573 K:

$$4\text{LiH} + \text{MgAlB}_4 + 6\text{H}_2 \rightarrow \text{Mg} + 4\text{LiBH}_4 + \text{Al}$$
 (8)

$$Mg + H_2 \rightarrow MgH_2 \tag{9}$$

The coexistence phases of MgH₂ and Mg in the XRD patterns (573–673 K) verify that MgH₂ should be subsequently formed after the yield of Mg. Besides being hydrogenated, the metallic Mg would alloy with Al to form Mg₂Al₃ (space group: $Fd3\bar{m}$) at a temperature of 623 K, as in eq 10. The formed Mg₂Al₃ alloy is extremely stable at 673 K.

$$2Mg + 3Al \rightarrow Mg_2Al_3 \tag{10}$$

MgAlB₄ can be identified at 673 K, suggesting that recombination of LiBH₄ is not completely finished. Because of the formation of the Mg₂Al₃ alloy instead of MgH₂, the reversible

Figure 10. Isothermal rehydrogenation kinetics of 4LiBH₄-MgH₂-Al, 2LiBH₄-MgH₂, and 2LiBH₄-Al composite samples under an initial hydrogen pressure of 4 MPa and at 673 K.

hydrogen capacity of the LiH-MgAlB $_4$ system will be reduced at the temperatures above 673 K. It verifies that the released amount of 9.4 wt % H $_2$ is hardly reloaded during the first rehydrogenation.

Figure 10 compares the rehydrogenation kinetics of the LiH-MgAlB $_4$, LiH-MgB $_2$, and LiH-AlB $_2$ systems under the initial pressure of 4 MPa H $_2$ at 673 K. The saturated hydrogenation capacity (6 wt % H $_2$) of the LiH-MgAlB $_4$ system is higher than that of the LiH-MgB $_2$ (4 wt % H $_2$) and LiH-AlB $_2$ (3 wt % H $_2$) systems. The result indicates that the kinetics of LiH-MgAlB $_4$ is superior to that of the LiH-MgB $_2$ and LiH-Al systems in the recombination of the LiBH $_4$.

4. Conclusions

In the present work, a LiBH₄-MgH₂-Al (4:1:1 mole ratio) composite was synthesized for enhancing its hydrogen de/resorption performances from that of 2LiBH₄-MgH₂ and 2LiBH₄-Al systems.

The major dehydrogenation pathway for the 4LiBH₄-MgH₂-Al complex system is identified by X-ray diffraction (XRD) characterizations as $4LiBH_4 + MgH_2 + Al \rightarrow 4LiH +$ MgAlB₄ + 7H₂. FT-IR analyses indicate that the additives of MgH₂ and Al can effectively inhibit the formation of elemental boron during the process of dehydrogenation. The nonisothermal measurements performed by thermogravimetry (TG) and differential scanning calorimetry (DSC) show that the dehydrogenation onset temperature is 523 K, which is lowered by more than 100 K from that of 2LiBH₄-MgH₂ and 2LiBH₄-Al systems. The enthalpy and entropy changes of dehydrogenation are identified as 57 kJ/mol-H₂ and 75 J/K·mol-H₂, respectively, by means of pressure-component isotherms and the van't Hoff equation. The dehydrogenation enthalpy is slightly reduced from the pristine LiBH₄, demonstrating the destabilization by coadditives of MgH₂ and Al.

As for the rehydrogenation of the LiH-MgAlB $_4$ system, the two-step pathway of 4LiH + MgAlB $_4$ + 6H $_2$ \rightarrow Mg + 4LiBH $_4$ + Al and Mg + H $_2$ \rightarrow MgH $_2$ is identified. However, MgH $_2$ in the second step cannot be fully recovered because partial Mg formed in the first step would alloy with Al to generate Mg₂Al₃. The isothermal rehydrogenation measurements exhibit significantly enhanced kinetics for the LiH-MgAlB $_4$ system compared with LiH-MgB $_2$ and LiH-AlB $_2$ systems.

Acknowledgment. The authors would like to acknowledge the financial support received from the National Natural Science Foundation of China (Grant Nos. 50901070 and 20833009), the

National High Technology Research and Development Program of China (Grant No. 2007AA05Z120), and the National Basic Research Program of China (Grant No. 2010CB631303). The authors are also grateful to Mr. Markus Karahka from Dalhousie University in Canada for his kind correction on the writing.

References and Notes

- (1) Schlapbach, L.; Züttel, A. Nature 2001, 414, 353-358.
- (2) Schüth, F.; Bogdanović, B.; Felderhoff, M. Chem. Commun. 2004, 20, 2249–2258.
- (3) Bogdanović, B.; Ritter, A.; Spliethoff, B. Angew. Chem., Int. Ed. Engl. 1990, 29, 223–234.
- (4) Bogdanović, B.; Schwikardi, M. J. Alloys Compd. 1997, 253–254, 1–9.
- (5) Chen, J.; Kuriyama, N.; Xu, Q.; Takeshita, H. T.; Sakai, T. J. Phys. Chem. B 2001, 105, 11214–11220.
- (6) Muller, A.; Havre, L.; Mathey, F.; Petit, V. I.; Bensoam, J. U.S. Patent 4,193,978, 1980.
- (7) Chen, P.; Xiong, Z. T.; Luo, J. Z.; Lin, J. Y.; Tan, K. L. *Nature* **2002**, *420*, 302–304.
- (8) Xiong, Z. T.; Wu, G. T.; Hu, J. J.; Chen, P. Adv. Mater. 2004, 22, 1522–1525.
- $(9) \ http://www1.eere.energy.gov/hydrogenandfuelcells/mypp/pdfs/storage.pdf.$
- (10) Züttel, A.; Wenger, P.; Rentsch, S.; Sudan, P.; Mauron, Ph.; Emmenegger, Ch. J. Power Sources 2003, 118, 1–7.
- (11) Züttel, A.; Rentsch, S.; Fischer, P.; Wenger, P.; Sudan, P.; Mauron, Ph.; Emmenegger, Ch. *J. Alloys Compd.* **2003**, *356*–*357*, 515–520.
- (12) Aoki, M.; Miwa, K.; Noritake, T.; Kitahara, G.; Nakamori, Y.; Orimo, S.; Towata, S. *Appl. Phys. A: Mater. Sci. Process.* **2005**, *80*, 1409–1412.
- (13) Kang, X. D.; Wang, P.; Ma, L. P.; Cheng, H. M. Appl. Phys. A: Mater. Sci. Process. 2007, 89, 963–966.
- (14) Friedrichs, O.; Kim, J. W.; Remhof, A.; Buchter, F.; Borgschulte, A.; Wallacher, D.; Cho, Y. W.; Fichtner, M.; Oh, K. H.; Züttel, A. *Phys. Chem. Chem. Phys.* **2009**, *11*, 1515–1520.

- (15) Au, M.; Jurgensen, A. J. Phys. Chem. B 2006, 110, 7062-7067.
- (16) Au, M.; Jurgensen, A.; Zeigler, K. J. Phys. Chem. B 2006, 110, 26482-26487.
- (17) Meisner, G. P.; Scullin, M. L.; Balogh, M. P.; Pinkerton, F. E.; Meyer, M. L. *J. Phys. Chem. B* **2006**, *110*, 4186–4192.
- (18) Pinkerton, F. E.; Meyer, M. S.; Meisner, G. P.; Balogh, M. P. *J. Phys. Chem. B* **2006**, *10*, 7967–7974.
 - (19) Vajo, J. J.; Skeith, S. L. J. Phys. Chem. B 2005, 109, 3719-3722.
- (20) Bosenberg, U.; Doppiu, S.; Mosegaard, L.; Barkhordarian, G.; Eigen, N.; Borgschulte, A.; Jensen, T. R.; Cerenius, Y.; Gutfleisch, O.; Klassen, T.; Dornheim, M.; Bormann, R. *Acta Mater.* **2007**, *55*, 3951–3958
- (21) Barkhordarian, G.; Klassen, T.; Dornheim, M.; Bormann, R. J. Alloys Compd. 2007, 440, L18–L21.
- (22) Yang, J.; Sudik, A.; Wolverton, C. J. Phys. Chem. C 2007, 111, 19134–19140.
- (23) Zhang, Y.; Zhang, W. S.; Wang, A. Q.; Sun, L. X.; Fan, M. Q.; Chu, H. L.; Sun, J. C.; Zhang, T. *Int. J. Hydrogen Energy* **2007**, *32*, 3976–
- (24) Gross, A. F.; Vajo, J. J.; Van Atta, S. L.; Olson, G. L. J. Phys. Chem. C 2008, 112, 5651–5657.
- (25) Kim, Y.; Reed, D.; Lee, Y. S.; Lee, J. Y.; Shim, J. H.; Book, D.; Cho, Y. W. *J. Phys. Chem. C* **2009**, *113*, 5865–5871.
- (26) Jin, S. A.; Shim, J. H.; Cho, Y. W.; Yi, K. W.; Zabarac, O.; Fichtner, M. Scr. Mater. 2008, 58, 963–965.
- (27) Jin, S. A.; Lee, Y. S.; Shim, J. H.; Cho, Y. W. J. Phys. Chem. C 2008, 112, 9520–9524.
- (28) Her, J. H.; Yousufuddin, M.; Zhou, W.; Jalisatgi, S. S.; Kulleck, J. G.; Zan, J. A.; Hwang, S. J., Jr.; Bowman, R. C.; Udovic, T. J. *Inorg. Chem.* **2008**, *47*, 9757–9759.
- (29) Binnenbruck, H.; Werheit, H. J. Less-Common Met. 1976, 47, 91–96.
 - (30) http://webbook.nist.gov/chemistry/form-ser.html.
- (31) van Setten, M. J.; Fichtner, M. J. Alloys Compd. 2008, 477, L11-L12.

JP9068366