Properties of a Nano CaO/Al₂O₃ CO₂ Sorbent

Su F. Wu,*,† Qing H. Li,† Jong N. Kim,‡ and Kwang B. Yi‡

Department of Chemical Engineering, Zhejiang University, Hangzhou, 310027, People's Republic of China, and Chemical Process Research Center, Korea Institute of Energy Research, 71-2 Jang-dong Yusong-ku, Daejon, 305-343, Korea

This project studied the properties of nano CaO/Al₂O₃ as a high-temperature CO₂ sorbent for its use in an adsorption enhanced reforming reaction. The sorbent containing nano CaCO₃ precursors and aluminum oxide was prepared, and evaluation of the CO₂ adsorption properties by a thermogravimetric analyzer, the results show that nano CaO/Al₂O₃ has a faster decomposition rate and has a higher CO₂ adsorption ratio than micro CaO/Al₂O₃. The maximum adsorption ratio occurs at temperatures of 650 °C under a CO₂ partial pressure of 0.33 atm. Durability studies show that the CO₂ adsorption ratio remains at 68.3% after 50 cyclic runs under a carbonation temperature of 650 °C and calcination temperature of 800 °C, respectively. XRD, SEM, and BET were used for studying the change of micro characteristics of the CO₂ sorbents before and after multiple carbonation—calcination runs. The results showed that the pore size of CaO/Al₂O₃ sorbents was enlarged and that a new substance (Ca₁₂Al₁₄O₃₃) was formed even under a temperature of 800 °C for the function of keeping the compound stable and durable.

1. Introduction

Hydrogen has been widely used in petroleum, chemical, energy, and metallurgical industries. Steam-methane reforming is one of the inexpensive techniques to produce hydrogen and has a large share in the hydrogen producing market. CO₂ adsorption enhanced methane reforming (AER) is an emerging technology for directly producing a high concentration of hydrogen and, hence, is becoming a hot research topic. High-temperature CO₂ sorbents are the bottleneck for the AER technique used in industries because the properties of high-temperature CO₂ sorbents strongly affect the cost of hydrogen produced. High-temperature CO₂ adsorbents also have been widely used in the capture of CO₂ from fuel gas to control greenhouse effects. Thus, it is important to study the properties of high-temperature CO₂ adsorbents at the present time.

Research on CaO based CO2 adsorbents can usually be found to be focused on removing CO2 from flue gas and energy pumps.^{3,4} Recently, the properties of CaO based CO₂ adsorbents and their application in sorption enhanced steam-methane reforming have been studied. Sorbent properties including the CO₂ adsorption ratio, adsorption capacity, and durability under different operation conditions have been studied. Li et al.^{5,6} prepared a CaO based CO2 sorbent mixed with Ca(OH)2 and Ca₁₂Al₁₄O₃₃. The thermogravimetric analysis (TGA) results showed that after 50 carbonation-calcination cyclic runs, the adsorption ratio was retained at 40%. Using an experimental scale fixed bed, Lee⁷ evaluated a CaO based CO₂ adsorbent in a temperature range of 650-750 °C, which gave a CO₂ adsorption ratio between 8 and 18%. Wu et al.8 prepared an adsorbent using micro grade Ca (OH)₂ powder and evaluated its stability. The CO₂ adsorption ratio was 46% after 10 carbonation-calcination cyclic runs.

Nano CaCO₃ normally is used as a packaging material in plastics; however, there not much attention has been paid to the use of CaO based CO₂ sorbents. Wu¹⁰ studied silicon dioxide

coated nano $CaCO_3$, giving rise to a CO_2 adsorption ratio of 63.0% after 20 cyclic runs. The results show a significant advantage of using nano $CaCO_3$ as CaO based precursor. In this paper, the preparation and evaluation of a nano CaO/Al_2O_3 CO_2 adsorbent were studied in detail.

2. Experimental Procedures

2.1. Agents and Instruments. Nanometer grade calcium carbonate CaCO₃ (>95%) with a particle size of 70 nm, micro CaCO₃ (>95%) with a particle size of 5 μ m, Ca(OH)₂ (>95%) with a particle size of 5 μ m, aluminum sol solid, and sodium hexametaphosphate, AR grade were used. Kaoline and Bantonite, industrial grade powders, with particle sizes of lower than 300 mesh were also used.

The following instruments were used: a thermogravimetric analzyer, Pyris1 (PerkinElmer), for adsorption properties measurement, X radial diffractor, D/MAX-2400X-(Cu K α , nm), scanning electron microscope, JEM-1000 , and an OMNISORP-100CS instrument for surface area analysis.

- **2.2. Sorbent Preparation.** CaO/Al₂O₃ sorbent preparation (CaO 35%): 5 g of nano calcium carbonate was added in a beaker, and 30 g of aluminum sol was added with stirring to form a liquid in suspension. Two grams of sodium hexametaphosphate was added, and this mixture was strongly stirred to separate the nano calcium carbonate particles in the liquid suspension. Then, the mixture was heated and pressed to the pellet. The other CaO content sorbent can be prepared by adjusting the amount of CaO and aluminum sol.
- **2.3. Experimental Methods.** The TGA evaluation system is shown in Figure 1. A total of 0.5 mg of adsorbent was added to a nacelle. The CO_2 gas was switched on to perform adsorption and switched off to perform calcination of the sorbent. The weight data of in situ measurements were transmitted to the computer for analysis. The adsorption ratio and adsorption capacity were calculated. The adsorption ratio is defined as the adsorbed CO_2 mol amount divided by the CaO mol amount. During the CO_2 adsorption operation, there were two gases: CO_2 and balanced N_2 . The flow rate of CO_2 was 20 mL/min, and the flow rate of balanced N_2 was 40 mL/min. Thus, CO_2 shares

^{*} To whom correspondence should be addressed. Tel.: +86-571-87953138. Fax: +86-517-87951227. E-mail: wsf@zju.edu.cn.

[†] Zhejiang University.

[‡] Korea Institute of Energy Research.

Figure 1. Scheme of TGA as an experimental reactor.

Figure 2. Cycle adsorption performance with different precursors (T_{ad} = 600 °C, $T_{\rm de} = 800$ °C, $P_{\rm CO_2} = 0.33$ atm, and particle size = 60 to ~ 80

33% partial pressure. The temperature raise rate of TGA was 15 °C/min.

To compare the adsorption properties during the different cyclic runs, the adsorption ratio was defined as each isothermal absorption of the CO₂ mol amount within 10 min divided by the CaO mol amount in the initial mass of sorbent. The adsorption capacity was defined as the isothermal adsorption CO₂ mol within 10 min divided by the initial mass of sorbent, as presented in eqs 1 and 2

adsorption ratio =
$$\frac{\text{CO}_2 \text{ adsorption mol amount}}{MY/56}$$
 100 (%) (1)

adsorption capacity =

$$\frac{\text{CO}_2 \text{ adsorption mol amount}}{M} 1000 \text{ (mol kg}^{-1}\text{)} (2)$$

where M is the initial mass of sorbent, and Y is the content of CaO in the sorbent.

3. Results and Discussion

3.1. Evaluation of Precursors and Binders. Three types of sorbents were prepared using nano CaCO3, micro CaCO3, and Ca(OH)₂ as the CaO precursor, respectively, according to the sorbent preparation procedure of section 2.2. The TGA instrument was operated at 600 °C for carbonation for 40 min and at 800 °C for calcination for 5 min. The results of 15 cyclic carbonation—calcination runs are shown in Figure 2.

As can be seen in Figure 2, the nano CaCO₃ precursor adsorbent has a higher adsorption ratio than that of the micro CaCO₃ and micro Ca(OH)₂ precursor adsorbents. The adsorption ratio of the nano CaCO₃ precursor adsorbent decreases with cyclic runs, but it remained at 44% after 15 runs, much higher than that of the micro Ca(OH)₂ precursor adsorbent. On the

Figure 3. Adsorption ratio for different carriers ($T_{ad} = 600 \, ^{\circ}\text{C}$, $T_{de} = 800 \, ^{\circ}\text{C}$) °C, $P_{\text{CO}_2} = 0.33$ atm, and particle size = 60 to ~80 μ m).

Figure 4. Decomposition curves of nano CaCO3 and micro CaCO3 decomposition curves (particle size = 60 to \sim 80 μ m).

Figure 5. Decomposition curves of nano CaO/Al₂O₃ sorbent and micro CaO/Al_2O_3 sorbent (particle size = 60 to \sim 80 μ m and CaO = 35%).

other hand, the micro Ca(OH)₂ precursor adsorbent showed more stability for CO₂ adsorption. The adsorption capacity of each sorbent can be calculated with eqs 1 and 2 with a CaO content of 42.0%.

Figure 3 shows the adsorption ratios for a different carrier with a CaO content of 42.0% using nano CaCO3 as the precursor. The results clearly show that the Al₂O₃ carrier is better than Kaoline or Bantonite in terms of adsorption ratio. The possible reason is that Kaoline and Bantonite are powders, otherwise the Al₂O₃ carrier uses a sol material. It is advantageous for the separation of nano CaCO₃ powder to form a suspension

Figure 6. Adsorption ratio at different temperatures ($T_{de} = 800$ °C, P_{CO_2} = 0.33 atm, and particle size = $60-80 \mu m$).

Figure 7. Adsorption ratio of nano CaO/Al2O3 sorbent at different decomposition temperatures ($T_{\rm ad} = 600$ °C, $T_{\rm de} = 800$ °C, $P_{\rm CO_2} = 0.33$ atm, and particle size = 60 to \sim 80 μ m).

Figure 8. TGA data for 50 runs of nano CaO/Al₂O₃ sorbent ($T_{ad} = 650 \,^{\circ}\text{C}$, $T_{\rm de} = 800$ °C, $P_{\rm CO_2} = 0.33$ atm, and particle size = 60 to $\sim 80~\mu \rm m$).

liquid. In this paper, the sorbent prepared by the nano CaCO₃ precursor with alumimium sol has been studied further.

3.2. Nano CaO/Al₂O₃ Decomposition and Adsorption **Properties.** The decomposition temperature of the CO₂ sorbent is important for evaluating its feasibility since energy was saved during the regeneration of sorbent. Figure 4 shows the decomposition curves of nano CaCO₃ and micro CaCO₃. The starting decomposition temperature of nano CaCO3 is 879.6 K, and the complete decomposition temperature is 828.4 K, while the start decomposition temperature of micro CaCO3 is 927.7 K, and the complete decomposition temperature is 986.6 K. It is clear that nano CaCO₃ has a lower decomposition temperature because of its higher surface energy.

Figure 5 shows the decomposition curves of nano CaO/Al₂O₃ and micro CaO/Al₂O₃; the decomposition rate of the nano CaO/Al₂O₃ sorbent is faster than the micro CaO/Al₂O₃ sorbent in the beginning of the decomposition, and the nano CaO/Al₂O₃ sorbent has a lower complete decomposition temperature. Even the micro size of the CaO/Al₂O₃ sorbent is almost the same for the nano CaCO₃ precursor and micro CaCO₃ precursor;

Figure 9. Adsorption ratio for the first and 50th adsorption run ($T_{ad} =$ 650 °C, $T_{\rm de} = 800$ °C, $P_{\rm CO_2} = 0.33$ atm, and particle size = 60 to ~ 80

Figure 10. Adsorption capacity for the first and 50th adsorption run ($T_{\rm ad}$ = 650 °C, $T_{\rm de}$ = 800 °C, $P_{\rm CO_2}$ = 0.33 atm, and particle size = 60 to ~80 μm).

Figure 11. Comparison of XRD charts of adsorbents (a: CaCO₃; b: CaO; c: $(CaO)_{12}(Al_2O_3)_7$; and d: Al_2O_3).

however, the nano CaO/Al2O3 sorbent has an obvious lower decomposition temperature than the micro CaO/Al₂O₃ sorbent. The reason may be that the nano CaO/Al₂O₃ sorbent still shows properties of nano materials since nano CaCO₃ has a larger surface energy and causes a decrease in the decomposition temperature. A detailed explanation needs further

A nano CaO/Al₂O₃ adsorbent containing CaO 33.7% was prepared. The results of the adsorption ratio at 550-700 °C for a step batch of 50 °C are shown in Figure 6. It is clear that the maximum adsorption ratio occurs at 650 °C. The adsorption

Figure 12. SEM image of fresh adsorbent and adsorbent after 20 cyclic runs of nano CaO/Al₂O₃ sorbent: (a) fresh adsorbent and (b) adsorbent after 20 cycle runs.

Table 1. Pore Distribution of Sorbent Before and After 20 Cyclic Runs

items	av aperture	total pore	surface
	(nm)	volume (mL/g)	area (m²/g)
fresh sorbent	8.631	0.2578	115.5
after 20 cyclic runs	15.18	0.1116	30.57

ratio increases with a temperature increase from 550 to 650 °C and decreases with a temperature increase over 650 °C. This is due to the fact that the decomposition rate of nano CaO/Al₂O₃ is faster over 650 °C (927 K) as shown in Figure 5.

Experiments also show that the decomposition temperature at a high CO₂ content affects the adsorption ratio. According to the decomposition characteristics of the nano and micro CaO/Al₂O₃ sorbents, the decomposition temperatures of 750 and 815 °C were selected as the decomposition temperatures. On the other hand, a maximum CO₂ partial pressure of 50% for Pyris 1 was used. The sorbent contains 20% CaO from nano CaCO₃ as the precursor at a heating rate of 15 °C/min. The results are shown in Figure 7. It seems that after five cyclic runs, the decrease of the adsorption ratio between 750 and 815 °C is almost the same. For the fifth cycle, the case of a 750 °C decomposition has a 3-4% increase over the case of 815 °C.

3.3. Nano CaO/Al₂O₃ Durability Studies and Microstruc-

ture. Furthermore, a TGA analysis result of 50 carbonation calcination runs of nano CaO/Al₂O₃ is shown in Figure 8. It is clear that the CO₂ adsorption ratio becomes stable after 15 runs of carbonation and calcination. From Figure 3, the adsorption ratio of the micro CaO/Al₂O₃ sorbent drops from 80% of the first cycle to 40% of the 14th cycle. However, the adsorption ratio of the nano CaO/Al₂O₃ sorbent drops to 68.3% after 15 cycles as shown in Figure 10. The adsorption ratio and adsorption capacity of nano CaO/Al₂O₃ for the first and 50th runs are shown in Figures 9 and 10.

To find the changes of adsorbent during multiple carbonation and calcination cycles, XRD, SEM, and BET analyses were applied. The XRD results are shown in Figure 11.

The upper chart in Figure 11 shows that when a 2θ angle equals 15, there is a set of aluminum oxide characteristic peaks (d) for the fresh adsorbent. The lower chart in Figure 11 shows that except for calcium carbonate, there are (CaO)₁₂(Al₂O₃)₇ characteristic peaks (c) and a CaO peak (b) after 20 cyclic runs, but the aluminum oxide peak (d) disappeared.

The SEM images before and after 20 runs with the CaO/ Al₂O₃ sorbent are shown in Figure 12. As compared to Figure 12a, Figure 12b, it showed that multi-runs made pore size of particle become larger.

Table 1 shows the BET data before and after 20 cyclic runs with the CaO/Al₂O₃ sorbent. The average pore diameter increased, and the number of small and middle sized pores decreased after 20 cyclic runs. The total pore volume of the adsorbent after 20 cyclic runs was half of the fresh sorbent, and the specific surface area decreased to 1/3 of the fresh sorbent.

On the basis of the results shown in Figures 11 and 12 and Table 1, we conclude that (a) there is a new phase substance CaO/Ca₁₂Al₁₄O₃₃ formed and (b) the micro structure of the sorbent is changed after multiple cyclic runs. The interaction between CaO and Al₂O₃ is discussed at a temperature of 800 °C in this paper since 800 °C is the recommended maximum of the calcination temperature. A new substance Ca₁₂Al₁₄O₃₃ can be formed even under a temperature of 800 °C. (CaO)₁₂(AL₂O₃)₇ can improve the durability of the sorbent, which has been proven by Li et al.⁶ However, the difference of this study with reference to ref 6 is that (CaO)₁₂(AL₂O₃)₇ can be formed even under a temperature of 800 °C. This is the difference in the properties of the nano CaCO₃ presursor.

Conclusion

Using the nano CaCO₃ precursor and the micro CaCO₃ precursor to prepare nano CaO/Al₂O₃ and micro CaO/Al₂O₃, nano CaO/Al₂O₃ has a higher adsorption ratio and adsorption capacity with a lower decomposition temperature. Nano CaO/ Al₂O₃ has a maximum adsorption capacity of 6.02 mol/kg at 650 °C and a CO₂ partial pressure of 0.33 atm. After 50 cyclic runs of carbonation—calcination at 650 and 800 °C, respectively, the adsorption ratio was retained at 68.3%. The reason for more stable durability is that the new substance of (CaO)₁₂(Al₂O₃)₇ can be formed even at 800 °C, and the pore size of the sorbent can be enlarged to maintain an available situation. The experimental studies show that the CaO based sorbent using nano CaCO₃ as the precursor has a great potential for application in high-temperature CO₂ sorption.

Acknowledgment

The National Natural Science Foundation of China is thanked for financial support (20676119)

Literature Cited

- (1) Ding, F. C.; Yi, Y. F. Hydrogen Manufacture Technology; Chemical Industry Press: Beijing, 2006.
- (2) Carvil, B. T.; Hufton, J. R.; Sircar, S. Sorption-Enhanced Reaction Process. AIChE J. 1996, 42, 2765.
- (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) Salvador, C.; Lu, D.; Anthony, E. J.; Abanades, J. C. Enhancement of CaO for CO₂ Capture in an FBC Environment. Chem. Eng. J. 2003, 96,
- (5) Li, Z. S.; Cai, N. S.; Huang, Y. Y.; Han, H. J. Synthesis, Experimental Studies, and Analysis of a New Calcium-Based Carbon Dioxide Absorbent. Energy Fuels 2005, 19, 1447.
- (6) Li, Z. S.; Cai, N. S.; Huang, Y. Y.; Han, H. J. Effect of Preparation Temperature on Cyclic CO₂ Capture and Multiple Carbonation-Calcination Cycles for a New Ca-Based CO2 Sorbent. Ind. Eng. Chem. Res. 2006, 45,
- (7) Lee, D. K.; Baek, I. H.; Yoon, W. L. Modeling and Simulation for Methane Steam Reforming Enhanced by in Situ CO2 Removal Utilizing the CaO Carbonation for H2 Production. Chem. Eng. Sci. 2004, 59, 931,
- (8) Wu, S. F.; Liang, J. I.; Beum, T. H.; Kim, J. N. Evaluation of CO₂ Sorbents at High Temperatures; Symposium of Korea, India Adsorbent and Adsorption Process: Daejon, Korea, 2003; p 119.
- (9) Wu, W.; He, T.; Chen, J. F.; Zhang, X. Q.; Chen, Y. X. Study on in Situ Preparation of Nano-Calcium Carbonate/PMMA Composite Particles. Mater. Lett. 2006, 60, 2410.
- (10) Wu, R.; Wu, S. F. The Performance of Nano-Calcium Coated with SiO₂ on CO₂ Adsorption and Regeneration. Chin. J. Chem. Eng. 2006, 57,

Received for review April 2, 2007 Revised manuscript received October 18, 2007 Accepted October 18, 2007

IE0704748