See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231374699

Experimental and Modeling Studies on High-Temperature Capture of CO2 Using Lithium Zirconate Based Sorbents

ARTICLE *in* INDUSTRIAL & ENGINEERING CHEMISTRY RESEARCH · AUGUST 2007

Impact Factor: 2.59 · DOI: 10.1021/ie0616949

CITATIONS READS

42 28

4 AUTHORS, INCLUDING:

Gabriele Pannocchia Università di Pisa

85 PUBLICATIONS **940** CITATIONS

SEE PROFILE

Sandra Vitolo

Università di Pisa

63 PUBLICATIONS **1,177** CITATIONS

SEE PROFILE

Monica Puccini

Università di Pisa

39 PUBLICATIONS 220 CITATIONS

SEE PROFILE

Experimental and Modeling Studies on High-Temperature Capture of CO₂ Using Lithium Zirconate Based Sorbents

Gabriele Pannocchia,* Monica Puccini, Maurizia Seggiani, and Sandra Vitolo

Department of Chemical Engineering, Industrial Chemistry and Science of Materials, University of Pisa, Via Diotisalvi, 2, 56126 Pisa, Italy

Lithium zirconate (Li_2ZrO_3) is one of the most promising materials for CO_2 separation from flue gas at high temperature. This material is known to be able to adsorb a large amount of CO_2 around $500-600\,^{\circ}\text{C}$. It was also reported that the addition of lithium/potassium carbonate to Li_2ZrO_3 increased the CO_2 sorption rate when compared to pure Li_2ZrO_3 . In this study, we examine the CO_2 sorption mechanism on Li_2ZrO_3 by analyzing phase and microstructure changes of Li_2ZrO_3 during the CO_2 sorption process with the help of thermogravimetric analysis, scanning electron microscopy, and X-ray diffraction analyses. We report on CO_2 sorption experiments for different Li_2ZrO_3 based sorbents at different operating conditions in order to identify the most appropriate sorbent and experimental conditions. We also propose a kinetic model that is a variant of a double-shell model proposed in the literature by introducing additional dynamics to obtain a consistent response of the CO_2 uptake curve during the initial part of the sorption process. The proposed model, which has two temperature-dependent parameters that can be adjusted by regression on experimental data, shows excellent capabilities for describing the CO_2 uptake on a Li_2ZrO_3 based sorbent.

1. Introduction

Carbon dioxide (CO_2) is a greenhouse gas that is customarily released to the environment during the use of fossil fuels, including electric power generation. With the projected increase in consumption and demand for fossil fuels, CO_2 emissions will correspondingly increase in the absence of any capture/ sequestration strategy. Given that CO_2 is a greenhouse gas with the potential to contribute to global climate warming, existing and improved technologies to mitigate the release of CO_2 to the environment are being considered as a prudent precaution against global warming. Therefore, the removal and recovery of carbon dioxide from power plant fuel gases is considered to be one of the effective approaches for reducing CO_2 emissions.

A number of techniques can be used for the separation of carbon dioxide from fuel gas streams. Physical absorption using amine solution is the only technology that is currently deployed commercially for CO₂ capture. However, there is a significant energy penalty associated with this technology, which operates at low temperature.

Recently, selective adsorption technology (using membrane or solid sorbents) has been identified as one of the ways to capture CO_2 at high temperature, without cooling the flue gas to ambient or even lower temperature. For the separation of carbon dioxide from hot gas stream, the adsorbent must have high selectivity for CO_2 over N_2 at elevated temperatures and high adsorption capacity for carbon dioxide at the operating temperature.

The development of inorganic membranes for CO_2 separation, such as zeolite, sol—gel derived zirconia, and sol—gel derived silica membranes, has received increasing attention in the past few years.¹ However, these inorganic membranes do not offer sufficiently high permselectivity for separation of CO_2 over N_2 at temperatures greater than 350 °C.²

Among the various solid sorbents that have been studied, carbon-based adsorbents, metal oxide sorbents,³ and hydrotal-

cite-like compounds^{4,5} can be used as adsorbents for the removal of carbon dioxide from hot flue gas. However, the sorption capacity of these materials is low and the adsorption capacity of CO₂ decreases during adsorption/desorption cycles.^{6,7}

Lithium zirconate (Li_2ZrO_3) is another material for CO_2 separation from flue gas at high temperature that has received increasing attention in the past few years. This material is known to be able to adsorb a large amount of CO_2 around 500-600 °C. The main advantages of this material are its lower regeneration temperature (750 °C) compared to current mineral origin based sorbents, which tend to sinter at high temperatures, and its stability that allows operation over a significant number of cycles without losing its sorption capacity. Li_2ZrO_3 can adsorb CO_2 through its sorption mechanism based on the following reaction:

$$\text{Li}_{2}\text{ZrO}_{3} + \text{CO}_{2} \rightleftharpoons \text{Li}_{2}\text{CO}_{3} + \text{ZrO}_{2}$$
 (1)

From a kinetic point of view, the reaction occurs in two steps. First, Li₂ZrO₃ decomposes according to the following reaction:

$$\text{Li}_2\text{ZrO}_3 \rightarrow 2\text{Li}^+ + \text{O}^{2-} + \text{ZrO}_2$$
 (2)

Then, CO_2 reacts with lithium and oxygen ions to produce Li_2 - CO_3 :

$$CO_2 + 2Li^+ + O^{2-} \rightarrow Li_2CO_3$$
 (3)

Lithium zirconate does not react with N_2 at all; thus, it could give an infinitely large CO_2/N_2 selectivity.

A double-shell model to describe the sorption mechanism of CO_2 on Li_2ZrO_3 was proposed by Ida and Lin.² According to this model, which is schematically shown in Figure 1, the CO_2 sorption mechanism can be described as follows. During the sorption process carbon dioxide diffuses to the surface of Li_2 - ZrO_3 and reacts with Li^+ and O^{2-} on the surface to form ZrO_2 and Li_2CO_3 . Zirconium oxide forms a solid shell that covers unreacted Li_2ZrO_3 , and similarly, Li_2CO_3 forms another shell outside the ZrO_2 shell. Therefore, during the carbonation process the sorption rate begins to decrease because Li^+ and O^{2-}

^{*} To whom correspondence should be addressed. Tel.: +39 050 511238. Fax: +39 050 511266. E-mail: g.pannocchia@ing.unipi.it.

Figure 1. Schematic illustration of double-shell model for CO₂ sorption on Li₂ZrO₃.

Figure 2. Phase diagram of Li₂CO₃/K₂CO₃.

have to diffuse through this ZrO2 shell to react with CO2 and carbon dioxide molecules have to diffuse through the Li₂-CO₃ shell for reaction. It was found that pure Li₂ZrO₃ has a very slow CO₂ sorption rate. However, doping Li₂CO₃/K₂CO₃ into Li₂ZrO₃ can substantially increase the sorption rate because Li₂CO₃/K₂CO₃ dopant can form eutectic molten carbonate at high temperature (e.g., 500 °C). This molten carbonate "shell" can greatly reduce CO2 diffusion resistance compared to the solid Li₂CO₃ shell in the pure Li₂ZrO₃ case. Moreover, the oxygen ion diffusion through the ZrO₂ shell can be improved by doping lithium zirconate with yttrium oxide, Y_2O_3 .8,9

In this study, we synthesized several lithium zirconate based sorbents, pure and modified with carbonates and/or yttrium, and we characterized them using scanning electron microscopy (SEM) and X-ray diffraction (XRD) analyses. We also conducted CO₂ sorption experiments at different operating conditions with the help of thermogravimetric analysis (TGA). Furthermore, in this paper we describe the sorption process of CO₂ on a proposed Li₂ZrO₃ based sorbent with a mathematical model that is similar to the double-shell model present in the literature, 2,6,8 but contains a number of modifications to make it more adherent to some theoretical and experimental observations.

2. Experimental Materials and Methods

2.1. Sorbent Preparation. Pure Li₂ZrO₃ powders were prepared by the solid-state method. Starting materials were reagent-grade Li₂CO₃ and ZrO₂ (from Aldrich) in a 1:1 molar ratio. The materials were weighed, mixed, and ground in an agate mortar with a suitable amount of acetone. Then, the mixtures were dried and calcined in air at 850 °C for 6 h. Both temperature increase and decrease ramping rates were set to 60 °C/h. After calcination the products were ground to powder again in the agate mortar for later analysis.

Figure 3. SEM images of pure (top), Li₂CO₃/K₂CO₃-doped Li₂ZrO₃ (middle), and Li₂ZrO₃ prepared with addition of Y₂O₃ (bottom).

Powders of Li₂ZrO₃ with K₂CO₃ (from Aldrich) were also prepared using the same preparation procedure mentioned above. Two different compositions of sorbents were tested. It is known that the mixture of Li₂CO₃ and K₂CO₃ can form a eutectic

Figure 4. XRD patterns of pure Li_2ZrO_3 (top), $\text{Li}_2\text{CO}_3/\text{K}_2\text{CO}_3$ -doped Li_2ZrO_3 with 10% excess Li_2CO_3 (middle), and $\text{Li}_2\text{CO}_3/\text{K}_2\text{CO}_3$ -doped Li_2ZrO_3 with 15% excess Li_2CO_3 (bottom).

mixture having melting point of 498 °C, as shown in Figure 2. At the sorption temperature (e.g., 550 °C) the mixture of Li and K carbonates is partially or totally liquid depending on their composition ratio in the mixture. Thus, the molar ratios of the starting materials (Li₂CO₃:ZrO₂:K₂CO₃) considered in this work were 1.1:1.0:0.2 (typical composition suggested in the literature 6,8) and 1.15:1.0:0.2, in order to have a completely molten carbonate at the start of the sorption reaction. For the typical

potassium-doped lithium zirconate, the reaction of calcination can be represented as follows:

$$\begin{aligned} 1.1 \text{Li}_2 \text{CO}_3 + 1.0 \text{ZrO}_2 + 0.2 \text{K}_2 \text{CO}_3 &\rightleftharpoons 1.0 \text{Li}_2 \text{ZrO}_3 + \\ 0.1 \text{Li}_2 \text{CO}_3 + 0.2 \text{K}_2 \text{CO}_3 + \text{CO}_2 \end{aligned} \tag{4}$$

in which one can notice that a 10% excess of Li₂CO₃ is used. Using this excess of Li₂CO₃, a 0.33 Li₂CO₃ mole fraction in

Figure 5. XRD patterns of Li₂CO₃/K₂CO₃-doped Li₂ZrO₃ with 10% excess Li₂CO₃ prepared from pure ZrO₂ and with addition of 8% Y₂O₃.

Figure 6. CO₂ uptake of pure and Li₂CO₃/K₂CO₃-doped Li₂ZrO₃ with 10% excess Li₂CO₃ at different temperatures.

Figure 7. CO₂ uptake on Li₂CO₃/K₂CO₃-doped Li₂ZrO₃ with different excess amounts of Li₂CO₃ (at 550 °C).

the carbonate mixture is achieved, and from Figure 2 we can see that, at the operating temperature (between 500 and 600 °C, as discussed later on), a solid phase is also present along with the eutectic liquid phase. For the sorbent prepared with a 15% excess of Li₂CO₃, instead, a 0.43 Li₂CO₃ mole fraction in the carbonate mixture is achieved, and from Figure 2 we can see that only a liquid phase is present at the operating temperature.

The samples with K₂CO₃ and Y₂O₃ (from Aldrich), for producing yttrium-doped lithium zirconate, were prepared by the solid-state method suggested by Zou and Petric, 10 as described above. Y2O3 was used in order to improve the O2- ion diffusion rate in the ZrO2 shell. It is well-known that oxygen ions diffuse through ZrO2 via oxygen vacancies in ZrO2 crystals. Pure ZrO2 has a monoclinic structure at room temperature. When doped with yttrium oxide, ZrO2 is

Figure 8. CO₂ uptake of Li₂CO₃/K₂CO₃-doped Li₂ZrO₃ with 10% excess Li₂CO₃ prepared from pure ZrO₂ and with addition of Y₂O₃ at different molar ratios (at 550 °C).

Figure 9. CO₂ uptake of Li₂CO₃/K₂CO₃-doped Li₂ZrO₃ with 15% excess Li₂CO₃ prepared from pure ZrO₂ and with addition of Y₂O₃ at different molar ratios (at 550 °C).

Figure 10. XRD patterns of Li₂CO₃/K₂CO₃-doped Li₂ZrO₃ with 15% excess Li₂CO₃ prepared from pure ZrO₂ and with addition of 8% Y₂O₃.

fully stabilized. The replacement of Zr⁴⁺ by Y³⁺ give rise to a higher concentration of structural oxygen vacancies for charge compensation and stabilizes the cubic phase. At high temperatures, these oxygen vacancies are highly mobile and give rise to oxygen ionic conductivity via a vacancy diffusion mechanism. The highest ionic conductivities were reported for Y₂O₃ concentrations of 7-10%. ¹¹ In particular, in

this work for sorbents prepared with a 10% excess of Li₂CO₃, lithium zirconate was doped with 5, 8, and 10% Y₂O₃, whereas for sorbents prepared with a 15% excess of Li₂CO₃, lithium zirconate was doped with 4, 6, and 8% Y₂O₃.

2.2. Experimental Procedures. Carbon dioxide sorption on prepared powders was studied using a TGA Q500 (from TA Instrument). About 20 mg sample was placed in the sample

Figure 11. XRD patterns of Li₂CO₃/K₂CO₃-doped Li₂ZrO₃ before (top) and during (middle) CO₂ sorption and after CO₂ desorption (bottom).

pan, and before adsorbing carbon dioxide the sample was dried at the operating temperature by passing nitrogen flow until the sample weight became stable. CO₂ partial pressures were set up by controlling the composition of the feed (CO₂/N₂) using mass flow controllers. The total feed gas flow rate was maintained at 100 mL/min (60% CO₂, 40% N₂). The sample was heated to the desired temperature with a ramp rate of 10 °C/ min and the measurement of the sample weight gain versus time after the inlet flow was changed from N2 to the premixed CO2/ N₂ mixture was recorded. After that, CO₂ desorption was performed by raising the temperature to 800 °C with ramp rate

of 10 °C/min and changing from CO₂/N₂ mixture to nitrogen. A tubular furnace was used to control the temperature, and CO₂ sorption was conducted at different temperatures in order to study the temperature effect on the sorption rate.

The phase structure of the prepared samples was examined by powder X-ray diffraction analysis (XRD) using a Siemens D 500 XRD with Cu Ka radiation. The XRD patterns were recorded over a 2θ range of $10^{\circ}-80^{\circ}$. Phase identification was verified by comparison against the powder diffraction patterns reported in ref 8. The morphology of the obtained powders was observed using a JEOL 5600LV scanning electron microscope

Figure 12. SEM images of Li₂CO₃/K₂CO₃-doped Li₂ZrO₃ before (top) and during (middle) CO₂ sorption and after CO₂ desorption (bottom).

(SEM). XRD and SEM analyses were also used to evaluate the structural changes of the sorbent during a CO₂ sorption/ desorption cycle. In particular, in order to characterize the sorption products, the sorbent was rapidly quenched to room temperature after CO₂ sorption at 550 °C, and the obtained powder was analyzed. Similarly, the sorbent was characterized after CO₂ desorption at 800 °C.

3. Experimental Results and Discussion

3.1. Sorbent Characterization. Microscopic views of the pure Li₂ZrO₃, Li₂CO₃/K₂CO₃-doped Li₂ZrO₃, and lithium zirconate prepared with addition of 8% Y2O3 are presented in Figure 3. Particles have relatively uniform size and they stick together to form a large porous agglomerate. Moreover, the average particle size is around 1 µm: the particle size of Li₂- ZrO₃ was controlled by ZrO₂ because during the preparation (calcination) only ZrO₂ particles remained in the solid state due to its high melting point (2700 °C). Therefore, ZrO₂ particles acted as cores to control the particle size of product Li₂ZrO₃.6 In this work, ZrO_2 powder of particle size below 1 μ m was used. In the case of Li₂CO₃/K₂CO₃-doped Li₂ZrO₃, the mixture of lithium and potassium carbonates are also in the liquid state during the preparation process because the melting point of their mixture is much lower than the preparation temperature. In this case, an excess amount of lithium/potassium carbonates may remain on the surface of the Li₂ZrO₃ after the Li₂ZrO₃ formation reaction is completed.

The X-ray diffraction patterns of the prepared Li₂ZrO₃ powders, pure and modified with carbonates, are presented in Figure 4. As can be seen, the prepared pure lithium zirconate presents most diffraction peaks assigned to Li₂ZrO₃ monoclinic.⁸ Patterns of the Li₂CO₃/K₂CO₃-doped Li₂ZrO₃ sample also present characteristic peaks of pure lithium zirconate, independently of the Li₂CO₃ excess.

Figure 5 shows XRD patterns of Li/K-doped Li₂ZrO₃ with a 10% excess of Li₂CO₃ prepared from pure ZrO₂ and with the addition of 8% Y₂O₃. As can be seen, the diffraction peaks for the sample prepared with the addition of Y_2O_3 can be matched with those of Li₂ZrO₃ except for two small peaks, which may be assigned to zirconia. The XRD results also show that the diffraction peaks systematically shift toward lower diffraction angles. Since the geometry of the crystal structure is correlated to the angular position of the diffraction peaks (according to Bragg's law), the observed shift suggests an increase of the distance between crystallographic planes due to the presence of Y₂O₃ in the crystal structure of zirconia. Hence, these results indicate that we obtained a solid solution of Y₂O₃-doped Li₂-ZrO₃.10

3.2. Sorption Properties. The CO₂ uptake curve on the pure lithium zirconate sorbent is reported in Figure 6. As can be seen, the sorption rate is very low (the weight change after 40 min was only 0.10%). Figure 6 also shows sorption curves, at different temperatures (525, 550, and 575 °C), on Li₂ZrO₃ with carbonates having a molar ratio Li₂CO₃:K₂-CO₃:ZrO₂ equal to 1.1:1.0:0.2. As shown, the sorption rate on modified Li₂ZrO₃ is much higher than that on pure lithium zirconate. This higher sorption rate on Li/K-doped Li₂ZrO₃ can be explained by the formation of a liquid phase of potassium lithium carbonate (which is molten at temperatures above 500 °C) between sorbent particles during the carbonation reaction. Diffusion of CO₂ in the molten carbonate is several orders of magnitude higher than that in the solid carbonate, which instead forms in the case of pure Li₂ZrO₃. Then, for Li/K-doped lithium zirconate the rate-limiting step is now switched to diffusion of Li+ and O2- through the zirconium oxide shell which forms surrounding the unreacted lithium zirconate core during the sorption reaction. From Figure 6 we can also see that the sorption rate increases as the temperature increases from 525 to 550 °C. However, when the temperature continues to increase from 550 to 575 °C, the sorption rate decreases. This suggests that temperature affects the sorption rate in two opposite directions. Increasing the temperature can increase the reaction rate constant. However, increasing the temperature would increase the equilibrium carbon dioxide partial pressure and thus reduce the driving force for sorption at the constant operation CO₂ pressure. The temperature effect on the sorption rate depends on both thermo-

Figure 13. CO₂ uptake and release of Li₂CO₃/K₂CO₃-doped Li₂ZrO₃ with 15% excess Li₂CO₃ during six cycles of sorption at 550 °C and desorption at 800 °C.

Figure 14. Schematic illustration of kinetic model for CO2 sorption on Li_2CO_3/K_2CO_3 -doped Li_2ZrO_3 .

dynamic and kinetic factors. A moderate temperature range, e.g., around 550 °C, would be desirable for carbon dioxide sorption.

CO₂ uptake curves on lithium zirconate with different proportions between carbonates in the starting mixture are reported in Figure 7. As can be seen, during the first 120 min of operation, the sorption rate on a sorbent prepared with a 15% excess of Li₂CO₃ is higher than that of a sorbent prepared with a 10% excess of Li₂CO₃. This higher sorption rate depends on the different condition of the Li₂CO₃/K₂CO₃ mixture at the sorption temperature (550 °C) at the start of the carbonation (Figure 2): in the case of a 15% excess of Li₂CO₃ the mixture is completely molten; thus the CO₂ diffusion is enhanced in the liquid phase.

In order to improve the O²⁻ ion diffusion rate in the ZrO₂ shell, lithium zirconate with carbonate was prepared with addition of Y₂O₃. Figures 8 and 9 show CO₂ uptake curves on these sorbents. The operation temperature is 550 °C. In the case of sorbents with composition Li_2CO_3 : ZrO_2 : $K_2CO_3 = 1.1$:1.0: 0.2, the sorbent with yttria gives a higher CO₂ sorption rate, during the first 60 min of operation, than the sample without yttria in accordance with the increase of oxygen vacancies due the introduction of Y₂O₃ into ZrO₂. Moreover, during the first part of the sorption process, the sorption rate decreases for Y₂O₃ concentration higher than 8%. Although an increasing number of vacancies is obtained when the dopant concentration is raised, the vacancy mobility decreases, and at sufficiently high concentrations, the latter factor starts to dominate leading to a decrease of conductivity. 12 In particular, 8% Y₂O₃ substitution for ZrO2 leads to a composition close to the lower limit for stabilization of the zirconium oxide with the highest value of electrical conductivity. 13 The samples having composition Li₂- CO_3 : ZrO_2 : $K_2CO_3 = 1.15$:1.0:0.2 do not present the same trend. This difference can be explained by the XRD patterns of the

sorbents. Figure 10 reports results of X-ray analysis of this sorbent without yttria and with 8% Y2O3. As can be seen, the shift of diffraction peaks toward lower diffraction angles is absent. This suggests that the presence of a larger excess of carbonates may prevent Y₂O₃ from doping the crystal structure to increase oxygen vacancies.

To summarize, based on the experimental results presented in this section, as well as other ones not shown for the sake of space, we believe that the most promising sorbent among those compared in this study is that having composition Li₂CO₃:ZrO₂: $K_2CO_3 = 1.15:1.0:0.2$, without the necessity of adding such an expensive component as yttrium.

3.3. Sorbent Characterization during Sorption/Desorption Cycles. For the sorbent of choice, we conducted further studies in order to assess its regeneration properties and stability during several cycles of sorption and desorption. Figure 11 shows, by means of X-ray analysis, the microstructure changes of the Li/ K-doped Li₂ZrO₃ before and during CO₂ sorption and after CO₂ desorption. Compared to XRD patterns of the original sorbent (top of Figure 11), XRD patterns of the sorption product (middle of Figure 11) show that the peaks assigned to Li₂ZrO₃ completely disappeared and that ZrO₂ peaks are present instead. This result indicates that during the CO₂ sorption process Li₂-ZrO₃ reacts with CO₂ to become ZrO₂ and Li₂CO₃. However, the peaks of Li₂CO₃ were undetectable: Li₂CO₃ produced by the carbonation reaction is in liquid state; thus the carbonate becomes amorphous and undetectable by XRD after it is quenched. XRD patterns of the regenerated sorbent (bottom of Figure 11) only show peaks assigned to monoclinic Li₂ZrO₃, without other peaks. This means that, after CO₂ desorption at 800 °C, Li₂CO₃ and ZrO₂ react to produce again Li₂ZrO₃ with a monoclinic structure by releasing CO2. Figure 12 shows SEM images of Li/K-doped Li₂ZrO₃ before and during CO₂ sorption and after CO₂ desorption. By comparison of SEM images of the original sorbent (top of Figure 12) and of the sorption product (middle of Figure 12), we can notice in the latter SEM image the presence of an amorphous phase associated with the quenched liquid carbonates. Furthermore, the SEM image of the regenerated sorbent (bottom of Figure 12) is essentially "identical" to that of the original sorbent. Hence, the sorbent appears to be fully regenerable.

Finally, we tested the stability of the sorbent undergoing several cycles of CO2 sorption and desorption. In particular, Figure 13 shows CO₂ uptake and release of the sorbent during six cycles of sorption and desorption. It can be seen that no

Figure 15. Experimental and model CO₂ uptake curves on Li₂CO₃/K₂CO₃-doped Li₂ZrO₃ with 15% excess Li₂CO₃ at 550 °C.

Table 1. Optimized Model Parameters at Different Temperatures

temp (°C)	500	550	600
τ (min)	14.6	14.3	15.0
$\bar{\alpha}$ (s ⁻¹)	0.74×10^{-6}	1.90×10^{-6}	0.16×10^{-6}

differences are noticed in terms of sorption capacity among different cycles, and therefore the sorbent appears fully stable.

4. Model Development

4.1. Introduction. Ida and Lin² proposed a double-shell model, schematically depicted in Figure 1, to describe the CO₂ sorption mechanism on Li₂ZrO₃ from a qualitative point of view. A mathematical formulation based on this model was proposed by Ida et al.⁸ for the case of CO₂ sorption on pure Li₂ZrO₃, and was appropriately modified by Xiong et al.⁶ for the case of Li₂-ZrO₃ sorbent modified with Li₂CO₃/K₂CO₃ (it must be noticed that, despite the publication year, ref 8 was submitted slightly earlier than ref 6). The main difference between these two mathematical models is that in the case of pure Li₂ZrO₃ the rate-limiting step is assumed to be the CO₂ diffusion in the solid Li₂CO₃ shell, whereas in the case of Li/K-doped Li₂ZrO₃ the rate-limiting step is assumed to be the oxygen ion diffusion in the solid ZrO₂ shell, because the diffusion rate of CO₂ in the molten Li₂CO₃/K₂CO₃ shell is much higher.

From a theoretical point of view we can expect that, during the sorption process and after an initial transient, solid particles composed by an internal core of unreacted Li₂ZrO₃ and an external shell of ZrO₂ are surrounded by a Li₂CO₃/K₂CO₃ liquid phase. This expectation is also supported by the experimental evidence shown in Figures 11 and 12. From the SEM images shown in Figure 12 it is also clear that the solid particles can be considered approximately spherical in shape. For these reasons, we propose a slightly different model representation to describe the sorption mechanism, which is depicted in Figure 14. Furthermore, we propose a modification to better describe the initial part of the uptake curves, which cannot be accurately captured by the original model based on quasi-steady-state assumption.⁶

According to the model depicted in Figure 14, the overall reaction rate depends on the CO_2 diffusion rate in the Li_2CO_3/K_2CO_3 molten phase and on Li^+/O^{2-} diffusion rates in the ZrO_2 shell. However, since the diffusivity of CO_2 in the liquid phase is much higher than the diffusivity of lithium/oxygen ions in (solid) zirconia, it is reasonable to consider the latter one as the rate-limiting step. Moreover, since the dimension of O^{2-} is much

larger than that of Li⁺, the former ion should have much lower diffusivity. For these reasons, we can assume that the overall reaction rate is controlled by the rate of diffusion of O²⁻ in the zirconia shell. This diffusion process can be modeled by the following equation:

$$\frac{\partial C_{A}}{\partial t} = D_{A} \frac{1}{r^{2}} \frac{\partial}{\partial r} \left(r^{2} \frac{\partial C_{A}}{\partial r} \right) \tag{5}$$

in which C_A is the oxygen ion concentration at time t and generic radius r inside the ZrO_2 shell; D_A is the diffusivity of O^{2-} in zirconia. In order to simplify the model, we can make use of a quasi-steady-state assumption to obtain the following differential equation:

$$D_{\rm A} \frac{1}{r^2} \frac{\mathrm{d}}{\mathrm{d}r} \left(r^2 \frac{\mathrm{d}C_{\rm A}}{\mathrm{d}r} \right) = 0 \tag{6a}$$

with associated boundary conditions

$$C_{\rm A} = C_{\rm A0}$$
 at $r = L(t)$
$$C_{\rm A} = C_{\rm A1}$$
 at $r = R(t)$ (6b)

in which L(t) is the radius of the Li_2ZrO_3 unreacted core and R(t) is the external radius of the ZrO_2 shell, whereas C_{A0} and C_{A1} are the oxygen ion concentrations at inner and outer boundaries of the zirconia shell, respectively (see Figure 14). If we assume that R(t) does not change significantly, i.e., if we consider the molar density of Li_2ZrO_3 to be approximately equal to that of ZrO_2 , and denote with R_0 the "constant" value of R(t), we can obtain after some manipulations the following equation (more details can be found in ref 6):

$$\frac{\mathrm{d}y}{\mathrm{d}t} = \alpha \left(\frac{1}{v^2 - v}\right) \tag{7a}$$

with initial condition

$$y(0) = 1 \tag{7b}$$

in which $y = L(t)/R_0$ and α is defined as follows:

$$\alpha = \frac{D_{\rm A}(C_{\rm A0} - C_{\rm A1})}{\rho R_0^2} \tag{8}$$

where ρ is the molar density of ZrO₂. Xiong et al.⁶ assume that α is constant with time and, hence, solve eq 7 analytically. Then, given the value of y at any time, the relative weight change of the sorbent due to CO₂ uptake can be evaluated as

$$\hat{z} = \frac{\Delta w}{w_0} = \frac{M_{\text{CO}_2} \rho}{\rho_0} (1 - y^3) \tag{9}$$

in which Δw is the sorbent sample weight change, w_0 is the initial weight of lithium zirconate present in the sample, $M_{\rm CO_2}$ is the CO₂ molecular weight, and ρ_0 is the mass density of Li₂-ZrO₃.

During this work, we experienced that the relative weight change obtained with a constant value of α does not describe accurately the initial part of the uptake curves, and several reasons can be found for this discrepancy. First of all, during the initial part of the CO₂ sorption process a proper zirconia shell surrounding the unreacted Li₂ZrO₃ is not yet formed. Then, even when this shell is completely formed, neither R(t) nor the concentration gradient ($C_{A0} - C_{A1}$) can be necessarily considered constant. Finally, during the initial sorption process a quasisteady-state assumption may not be appropriate. Thus, we propose to add transient dynamics for α as follows:

$$\tau^2 \frac{d^2 \alpha}{dt^2} + 2\tau \frac{d\alpha}{dt} + \alpha = \bar{\alpha}$$
 (10a)

with initial conditions

$$\alpha(0) = 0, \qquad \frac{\mathrm{d}\alpha}{\mathrm{d}t}\Big|_{t=0} = \bar{\alpha}\tau$$
 (10b)

in which τ is a time constant (e.g., expressed in minutes) and $\bar{\alpha}$ is the asymptotic value of α . It is important to notice that eq 10 assumes that $\alpha(t)$ varies from zero to the steady-state value $\bar{\alpha}$ with second-order dynamics. Furthermore, the lower τ the faster $\alpha(t)$ approaches its steady-state value $\bar{\alpha}$. In a preliminary work, ¹⁴ we proposed slightly different dynamics for the evolution of α in the case of Li/K-doped Li₂ZrO₃ sorbent prepared with addition of Y₂O₃.

The overall model composed by eqs 7 and 10 is integrated by means of the Matlab ordinary differential equation implicit solver ODE151, as long as the two parameters τ and $\bar{\alpha}$ are specified, to obtain the time evolution of y from which the relative weight change of the sorbent can be evaluated by eq 9. The two model parameters τ and $\bar{\alpha}$, which depend on the operating temperature, are evaluated from a numerical optimization procedure based on experimental data as discussed next.

4.2. Results and Parameter Optimization. Given a sequence of N experimental data of sorbent relative weight changes at different times, we can compute the optimal values of the model parameters τ and $\bar{\alpha}$ by solving the following nonlinear optimization problem:

$$\min_{\tau \, \bar{\alpha}} \Phi \tag{11a}$$

subject to

$$\tau_{\min} \le \tau \le \tau_{\max}$$
 (11b)

$$\alpha_{\min} \le \bar{\alpha} \le \alpha_{\max}$$
 (11c)

in which τ_{min} , τ_{max} , α_{min} , and α_{max} are user-defined bounds, and the objective function is defined as

$$\Phi = \sum_{i=1}^{N} (z_i - \hat{z}_i)^2$$
 (12)

where z_i is the experimental relative weight change measured at time t_i and \hat{z}_i is the corresponding relative weight change evaluated from eq 9 with y computed by model eqs 7 and 10. The optimization problem is numerically solved using the Matlab constrained minimization routine FMINCON.

Since we are interested in modeling the sorption process in a time window where the reaction rate is still high, we restricted our attention to data collected during the first 60 min of CO₂ uptake. Results for the Li/K-doped Li₂ZrO₃ sorbent with a 15% excess of Li₂CO₃ at 550 °C are shown in Figure 15, in which it is clear that the proposed model with optimized parameters agrees very well with the experimental data. For comparison, Figure 15 also shows the uptake curve for the original model using a constant value of $\alpha(t) = \bar{\alpha}$. It is clear that the initial response of this model is quite different from the experimental curve. Furthermore, even if a lower constant value of α could be chosen in order to reduce the fitting error, the shape of the model uptake curve would still be inconsistent with the experimental curve. We also evaluated the optimal model parameters for CO₂ sorption on Li/K-doped Li₂ZrO₃ sorbent at 500 and 600 °C. These optimized model parameters are reported in Table 1, from which it appears that the temperature mostly affects the value of $\bar{\alpha}$. As expected, the highest value of $\bar{\alpha}$ is obtained at 550 °C, which is a fairly optimal trade-off temperature between kinetic and thermodynamic factors for the CO₂ sorption process.

5. Conclusions

Carbon dioxide sorption kinetics on different Li₂ZrO₃-based sorbents prepared was investigated in this work. Li₂ZrO₃ offers excellent CO2 sorption characteristics in terms of large CO₂ sorption capacity, infinite CO₂/N₂ selectivity, and good reversibility. A moderate temperature around 550 °C is desirable for CO₂ sorption. The CO₂ sorption rate can increase by the addition of lithium potassium carbonate to Li₂ZrO₃ because a molten phase forms at the operating temperature, which increases significantly the CO2 diffusion rate. We found that a 15% excess of Li₂CO₃ with 0.43 Li₂CO₃ mole fraction in the carbonate mixture achieves superior results in terms of the sorption rate with respect to other mixtures of carbonates discussed in the literature. Moreover, we found that for this sorbent the addition of Y₂O₃ is not necessary and that superior CO₂ sorption rates are indeed achieved without Y₂O₃. Furthermore, we characterized the regenerability and stability properties of the sorbent, achieving very favorable results. Finally, starting from a double-shell kinetic model described in the literature, we made a number of modifications and proposed a model with two parameters that are found from a nonlinear regression problem based on experimental data. The developed model fits the experimental data very well, and can be readily extended to different operating temperatures by adjusting the two model parameters.

Acknowledgment

The authors acknowledge the assistance of Piero Narducci for the SEM and XRD analyses.

Literature Cited

(1) Bredesen, R.; Jordal, K.; Bolland, O. High-temperature membranes in power generation with CO₂ capture. *Chem. Eng. Process.* **2004**, *43*, 1129.

- (3) Gupta, H.; Fan, L.-S. Carbonation-calcination cycle using high reactivity calcium oxide for carbon dioxide separation from flue gas. *Ind. Eng. Chem. Res.* **2002**, *41*, 4035.
- (4) Hutson, R. D.; Speakman, S. A.; Payzant, A. Structural effects on the high temperature adsorption of CO_2 on a synthetic hydrotalcite. *Chem. Mater.* **2004**, *16*, 4135.
- (5) Reddy, E. P.; Smirniotis, P. G. High-temperature sorbents for CO₂ made of alkali metals doped on CaO supports. *J. Phys. Chem. B* 2004, 108, 7794.
- (6) Xiong, R.; Ida, J.; Lin, Y. S. Kinetics of carbon dioxide on potassium-doped lithium zirconate. *Chem. Eng. Sci.* **2003**, *58*, 4377.
- (7) Abanades, J. C. The maximum capture efficiency of CO₂ using a carbonation/calcination cycle of CaO/CaCO₃. Chem. Eng. J. 2002, 90, 303.
- (8) Ida, J.; Xiong, R.; Lin, Y. S. Synthesis and sorption properties of pure and modified zirconate. *Sep. Purif. Technol.* **2004**, *36*, 41.
- (9) Brossmann, U.; Knöner, G.; Schaefer, H.-E.; Würschum, R. Oxygen diffusion in nanocrystalline ZrO₂. *Rev. Adv. Mater. Sci.* **2004**, *6*, 7.
- (10) Zou, Y.; Petric, A. Preparation and properties of yttrium-doped lithium zirconate. *J. Electrochem. Soc.* **1993**, *140*, 1388.

- (11) Knöner, G.; Klaus, R.; Röwer, R.; Södervall, U.; Schaefer, E. Enhanced oxygen diffusivity in interfaces of nanocrystalline ZrO₂:Y₂O₃. *Proc. Natl. Acad. Sci. U.S.A.* **2003**, *100*, 3870.
- (12) Filal, M.; Petot, C.; Mokchah, M.; Chateau, C.; Carpentier, J. L. Ionic conductivity of yttrium-doped zirconia and the "composite effect". *Solid State Ionics* **1995**, *80*, 27.
- (13) Fonseca, F. C.; Muccillo, E. N. S.; Muccillo, R. Analysis of the formation of ZrO₂:Y₂O₃ solid solution by the electrochemical impedance spectroscopy technique. *Solid State Ionics* **2002**, *149*, 309.
- (14) Pannocchia, G.; Puccini, M.; Catani, A.; Vitolo, S.; Innocenti, M. High temperature capture of CO₂ on lithium zirconate based sorbents: modelling and experimental studies. In *Proceedings of First Mediterranean Congress Chemical Engineering for Environment*, San Servolo, Venice, Italy, AIDIC: Milano, Italy, 2006.

Received for review December 30, 2006 Revised manuscript received June 28, 2007 Accepted June 29, 2007

IE0616949