See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/263940670

Reaction Mechanism of Coal Chemical Looping Process for Syngas Production with CaSO4 Oxygen Carrier in the CO2 Atmosphere

CITATIONS READS 7 24	ARTICLE in INDUSTRIAL & ENGINEERING CHEMISTRY RESEARCH · JULY 2012 Impact Factor: 2.59 · DOI: 10.1021/ie3009499						
	TATIONS	READS					
		24					

4 AUTHORS, INCLUDING:

Yongzhuo Liu

Qingdao University of Science and Technology

13 PUBLICATIONS 91 CITATIONS

SEE PROFILE

Reaction Mechanism of Coal Chemical Looping Process for Syngas Production with CaSO₄ Oxygen Carrier in the CO₂ Atmosphere

Yongzhuo Liu, [†] Qingjie Guo, *, [†] Yu Cheng, [†] and Ho-Jung Ryu[‡]

ABSTRACT: Chemical looping combustion process for gaseous and solid fuel has been investigated widely. Recently, particular attention is paid to syngas and hydrogen generation from natural gas or solid fuels. CaSO₄ has been proved to be a promising oxygen carrier for the chemical looping process with the merit of low price and environmental friendliness. The reaction mechanism of coal and pure CaSO₄ for syngas production in the CO₂ atmosphere was investigated using the simultaneous thermal analyzer in this paper. First, the thermodynamic analysis of reaction between coal and CaSO₄ with different mass ratios was carried out respectively in N2 and CO2 atmospheres. It predicted that the CO2 can promote the reactions, while the coal-CaSO₄ mass ratios affected the fate of sulfurous gaseous species greatly. Subsequently, thermogravimetric experiments were conducted by the peak fitting technique. It concluded that the drying and pyrolysis of the coal were main reactions before 800 °C, while the complex reactions, including the reaction between CaSO₄ and coal char, gasification of coal char, and the decomposition of CaSO₄, occurred during 800-1100 °C. The reaction kinetics and types of the reaction between coal and CaSO₄ for syngas in the CO₂ atmosphere were explored by isoconversional method. It indicated that the complex processes were controlled by the diffusion of gas-solid or solid-solid first, followed by parallel competing reactions. Finally, the reaction residues between coal and pure CaSO₄ with different mole ratios were analyzed using scanning electron microscopy and energy dispersive spectrometer (SEM-EDS).

1. INTRODUCTION

It has been generally acknowledged that the emission of greenhouse gases (e.g., CO_2 , CH_4 , and NO_x) is the main contributor to global warming and sea level rise, with carbon dioxide being the most prevalent of these emissions. Among all the CO₂ sequestration technologies, chemical-looping combustion (CLC) was considered as the most promising one, which was originally proposed to improve thermal efficiency in power plants and afterward identified as having inherent advantages for CO₂ capture.¹

With the development of recognition and investigation of chemical looping technology, more attention was paid to the CLC for solid fuel, such as coal, biomass, and oil coke, than for gaseous fuel, such as natural gas and water coal gas. Two approaches are proposed for the chemical looping process with solid fuels.5 One is to carry out first coal gasification and subsequently to introduce the syngas produced in the CLC system, while the other is to feed the solid fuel directly to the fuel reactor in a CLC process. Two options of the latter are the solid fuel gasified in situ by H₂O or CO₂ supplied as fluidization agent (iG-CLC) and the so-called chemical-looping with oxygen uncoupled (CLOU) process, where the solid fuel is burned with gaseous oxygen released by the oxygen-carrier in the fuel-reactor. Solid fuel direct chemical looping process is more potential in the view of energy utilization and economy, and many studies have been achieved. Leion⁸ investigated the direct CLC using coal from different sources in a laboratory fluidized bed reactor. Meanwhile, Lyngfelt⁹ designed a 10 kWth fluidized pilot using a South African coal as the fuel. Recently, Shen¹⁰ investigated the effect of gasification intermediate and

temperature on the solid fuel direct chemical looping combustion.

In recent years, the investigation into chemical looping process was expanded from combustion to hydrogen production and gasification for syngas. Fan et al. 11 proposed three chemical looping processes to convert carbonaceous fuels into products such as hydrogen, electricity, and synthetic fuels. Cleeton¹² identified a suitable operating regime through the simulation of a chemical looping combustion (CLC) system using hematite (Fe₂O₃) as an oxygen carrier in conjunction with a steam-coal gasification process. Andrus¹³ proposed a calcium-based hybrid combustion-gasification chemical looping technology for electricity, syngas, or hydrogen from coal in three basic ways by controlling the air-to-coal ratio (i.e., oxygen carrier-to-coal ratio in the fuel reactor). When oxygen supported by oxygen carrier is enough for converting the coal into CO₂ and H₂O₃ a considerable amount of heat will produce for electricity generation. Otherwise, when inadequate oxygen carrier supports for coal, the syngas CO/H2 will generate, while hydrogen can be produced coupling with water shift and CO₂capture using CaO. However, the further result was not reported in the open literature.

The reaction mechanism of solid fuel-oxygen carrier in chemical looping process is very complicated. It is usually assumed that coal-oxygen carrier reactions proceeded through

Received: April 10, 2012 July 8, 2012 Revised: Accepted: July 13, 2012 Published: July 13, 2012

^{*}Key Laboratory of Clean Chemical Processing Engineering of Shangdong Province, Qingdao University of Science and Technology, Shandong Province, 266042, People's Republic of China

[‡]Climate Change Technology Research Division, Korea Institute of Energy Research, Daejeon 305-343, Korea

Table 1. Proximate and Ultimate Analysis of Shenmu Coal (Air Dry Basis)

Μ%	V%	A%	FC%	C%	Н%	N%	O%	Qnet (MJ/kg)
8.30	29.46	10.21	52.03	65.00	3.83	0.88	11.38	24.58

indirect reaction between oxygen carrier and gaseous products from coal gasification. Direct solid-solid reactions are very slow and have not been considered as a viable reaction mechanism for solid fuel CLC.14 The dominant rate-determining step involved in the reaction of coal with oxygen carrier was actually the coal gasification, instead of the reduction of oxygen carrier with the gasification products generated from the coal inside.⁴⁻⁶ In summary, the coal gasification and reduction of oxygen carrier were independent, and the solid-solid reactions of coal and oxygen carrier were hardly considered. Nevertheless, Siriwardane sevaluated the interactions of coal with metal oxide oxygen carriers and proposed a reaction mechanism called "fuel-induced oxygen release" that metal oxide can directly react with solid fuel if sufficient contacts are made between the metal oxide oxygen carrier and the solid fuel. Wang¹⁶ investigated the reaction mechanism of chemical looping combustion of coal with Fe₂O₃ oxygen carrier in the N₂ atmosphere and concluded that the low rank coal with high volatile content should be preferred for the full conversion of coal into CO₂. However, further investigation into the complex reactions between the coal and oxygen carrier is needed.

On one hand, $CaSO_4$ has been proved to be a promising oxygen carrier candidate for the chemical looping process, 17,18 with a higher oxygen capacity compared with metal oxides. On the other hand, most of the research on the solid fuel direct chemical looping process used metal oxide and H_2O as the oxygen carrier and gasification agent respectively. CO_2 can also be used as the gasification agent, which is one approach for CO_2 utilization. With $CaSO_4$ and CO_2 selected as the oxygen carrier and gasification agent respectively, the following reactions may take place mainly

$$C_nH_{2m}O_x \rightarrow tar + char + mixture gas$$
 (CO, H_2 , CO_2 , CH_4 , and C_nH_m) (R1)

$$C + CO_2(g) \rightarrow 2CO(g), \quad \Delta H_{298.15} = 172.423 \text{ kJ/mol}$$
 (R2)

$$CaSO_4 + 4C \rightarrow CaS + 4CO(g),$$

 $\Delta H_{298.15} = 520.457 \text{ kJ/mol}$ (R3)

$$CaSO_4 + 2C \rightarrow CaS + 2CO_2(g),$$

 $\Delta H_{298.15} = 175.612 \text{ kJ/mol}$ (R4)

$$CO(g) + 1/4CaSO_4 \rightarrow CO_2(g) + 1/4CaS,$$

$$\Delta H_{298.15} = -42.308 \text{ kJ/mol}$$
 (R5)

$$CO(g) + CaSO_4 \rightarrow CaO + CO_2(g) + SO_2(g),$$

 $\Delta H_{298,15} = 222.926 \text{ kJ/mol}$ (R6)

$$4CO(g) + CaSO4 \rightarrow CaO + COS(g) + 3CO2(g),$$

$$\Delta H_{298.15} = -77.348 \text{ kJ/mol}$$
 (R7)

$$H_2(g) + 1/4CaSO_4 \rightarrow CaS + 1/4H_2O(g),$$

$$\Delta H_{298.15} = -24.51 \text{ kJ/mol}$$
 (R8)

$$\begin{split} &H_2(g) + \text{CaSO}_4 \rightarrow \text{CaO} + \text{SO}_2(g) + H_2\text{O}(g), \\ &\Delta H_{298.15} = 264.20 \text{ kJ/mol} \end{split} \tag{R9}$$

$$4H_{2}(g) + CaSO_{4} \rightarrow CaO + H_{2}S(g) + 3H_{2}O(g),$$

$$\Delta H_{298.15} = 57.58 \text{ kJ/mol}$$
 (R10)

CaS + 3CaSO₄
$$\rightarrow$$
 4CaO + 4SO₂(g),
 $\Delta H_{298.15} = 1060.935 \text{ kJ/mol}$ (R11)

$$CaSO_4 \rightarrow CaO + SO_2 + 1/2O_2,$$

 $\Delta H_{298.15} = 50.30 \text{ kJ/mol}$ (R12)

R1 is the dried and pyrolysis of the coal. The gasification reaction R2 of char is an endothermic reaction. Reaction R3 and R4 are the solid–solid state reduction between coal char and oxygen carrier. The pyrolysis gas and gasification gas will react with CaSO₄ oxygen carrier to produce CO₂ simultaneously R5. Side reactions R6 and R7 and solid–solid reactions R11 takes place unavoidably using CaSO₄ as the oxygen carrier. Reductive reactions R8–R10 of CaSO₄ with H₂ in the pyrolysis gas may take place. The decomposition reaction R12 of CaSO₄ also occurs at high temperature.

In this paper, the mechanism of the solid fuel chemical looping process for syngas with $CaSO_4$ as the oxygen carrier in the CO_2 atmosphere was examined through thermodynamic analysis and thermogravimetric experiments. Furthermore, the reaction kinetics and types of coal and $CaSO_4$ in the CO_2 atmosphere were presented by the isoconversional method and peak fitting technique.

2. EXPERIMENT AND METHOD

2.1. Materials and Characterization. The oxygen carrier used in the experiment was the analytical pure CaSO₄ (Tianjin Basf Chemical Co., Ltd.), whose particle size distribution was evaluated using a Rise 2000 laser particle size analyzer, and the average diameter was 8.934 μ m. Table 1 listed the proximate and ultimate analysis of the Shenmu coal used in this study (airdry basis). The coal samples were ground under atmospheric condition, sieved into particles with a size range of 50–150 μ m, and stored in a hermetic bag. Finally, the sample of coal and CaSO₄ was prepared by mechanical mixing according to the desired mass ratio.

2.2. Determination of the Related Parameters. The CaSO₄-to-coal mass ratio was determined by the ratio of available oxygen present in the oxygen carrier to the needed oxygen for coal conversion. A sufficient amount of the oxygen carrier is necessary for chemical looping combustion, while an inefficient supply can generate syngas. If coal was represented as $C_aH_{\beta}S_vO_{\delta}N_{on}$ the following reactions may occur

$$C_{\alpha}H_{\beta}S_{\gamma}O_{\delta}N_{\varphi} + (2\alpha + \beta/2 + 2\gamma - \delta)/4CaSO_{4}$$

$$\rightarrow (2\alpha + \beta/2 + 2\gamma - \delta)/4CaS + \alpha CO_{2} + \beta/2H_{2}O$$

$$+ \gamma SO_{2} + \varphi/2N_{2}$$
(R13)
$$C_{\alpha}H_{\beta}S_{\gamma}O_{\delta}N_{\varphi} + (\alpha + 2\gamma - \delta)/4CaSO_{4}$$

$$\rightarrow (\alpha + 2\gamma - \delta)/4CaS + \alpha CO + \beta/2H_{2} + \gamma SO_{2}$$

$$+ \varphi/2N_{2}$$
(R14)

According to the proximate and ultimate analysis results of Shenmu coal, the weight fractions of hydrogen and oxygen in the moisture were deducted, and the remaining free hydrogen and oxygen were determined. Taking 1 kg of Shenmu coal samples as a basis, the content of different atoms including C, H, O, N, and S in Shenmu coal was evaluated, and the relative chemical formula could be represented as $C_{54.2}H_{38.3}S_{0.52}O_{6.32}N_{0.63}\cdot(H_2O)_{4.6}$. From reactions R13 and R14, the theoretical needed oxygen for the full and partial conversion of coal is determined to $(2\alpha + \beta/2 + 2\gamma - \delta)/4$ and $(\alpha+\beta/2 + 2\gamma-\delta)/4$ respectively. Thus, the needed mass of CaSO₄ is 4.13 kg and 2.29 kg for 1 kg Shenmu coal respectively. In other words, the carbon and hydrogen in the coal leaves as CO₂ and H₂O when the oxygen carrier-to-coal mass ratio equals 4.13:1. The syngas CO/H2 will generate when the oxygen carrier-to-coal mass ratio equals 2.29:1 approximately. Three oxygen carrier-to-coals mass ratios, 4.13:1, 3:1, and 2.29:1, were adopted in this study.

2.3. Experiment Procedure and Result Processing Method. The thermogravimetric experiments of coal and different oxygen-coal-ratio mixtures were carried out in the thermal gravimetric analyzer (TGA, Netzsch STA 409 PC, Germany). In the baseline experiment, about 12 mg coals or the desired mass ratio mixture were heated directly from ambient temperature to 1100 °C at the heating rate of 15 K/ min in the N2 or CO2 atmosphere, respectively. In the kinetic analysis experiment with the oxygen carrier-to-coal mass ratio 2.29:1 in the CO₂ atmosphere, five heating rates, 5K, 10K, 15K, 20, 25 K/min, were selected to calculate the activation energy values at different degrees of conversion. The flow rate of N2 or CO₂ was determined at 20 mL/min approximately, while the total mass of the mixture of coal and CaSO₄ oxygen carrier was determined at about 12 mg to eliminate the potential impact of mass transfer between gas and solid phases. The emission gases from TGA were analyzed directly by the gas chromatograph analyzer (PE Clarus 500), using TDX-01 packed column/ thermal conductivity detector for syngas and Propark QS packed column/flame photometric detector for sulfurous gas.

Based on the nonisothermal kinetic analysis of solid state reactions, the basic model could be expressed as follows

$$d\alpha/dt = Ae^{-E/RT}f(\alpha) \tag{1}$$

where t is the reaction time, α is the degree of conversion, E is the activation energy, A is the exponential factor, R is the universal gas constant, and $f(\alpha)$ is the kinetic function related to the reaction mechanism.

Mechanisms of solid state processes are usually too complicated to be characterized by a simple kinetic model. Consequently, isoconversional methods are often used to describe their kinetics. The activation energy can be calculated from a multiheating rate at a fixed conversion degree by isoconversional methods. The Flynn-Wall-Ozawa (FWO)¹⁹

isoconversional method is used in this study, which is expressed as follows

$$\lg \beta = \lg \left(\frac{AE}{RG(\alpha)} \right) - 2.315 - 0.4567 \frac{E}{RT}$$
(2)

where β is the rate of temperature increase, and $G(\alpha)$ is the integral form of the reaction mechanism function. The advantage of the FWO method is that the active energy E could be calculated directly without using the reaction mechanism function.

 $CaSO_4$ will react with coal char or gasification products of coal under the CO_2 atmosphere. Thus, the degree of conversion of the reaction between coal and $CaSO_4$ as well as interaction of coal with the OC was defined as²⁰

$$\alpha = \frac{W_{coal-OC}(t=0) - W_{coal-OC}(t)}{x_1 \Delta W_{OC} + x_2 \Delta W_{coal}}$$
(3)

where $W_{coal\text{-}OC}$ (t=0) and $W_{coal\text{-}OC}$ (t) are the initial and instantaneous weight losses for the mixture of coal with the oxygen carrier (wt %), x_1 and x_2 the mass fractions of oxygen carrier and coal in their mixture (wt %), and ΔW_{OC} and ΔW_{coal} are the maximal weight losses of the oxygen carrier and coal respectively.

Vyazovkin²¹ and Dowdy²² presented that a complex process/ reaction is identified by the changes in activation energy for different α while the activation energy of the single stage reaction keeps the constant with α changing, for the isoconversional method. The high sensitivity of the degree of conversion dependence of the activation energy provides a high efficiency of its application as a criterion of a complex process. Therefore, the analysis of a complex reaction is based on the dependence of α on the activation energy. It was further shown that simultaneous/parallel reactions occur with increasing in dependencies of activation energy on the degree of conversion, while decreasing dependencies are typical of complex reactions with a change in limiting stage. The limiting stage may be the particular processes containing a reversible intermediate stage or the proceeding with a change over from kinetic to the diffusion regime.

3. RESULTS AND DISCUSSION

3.1. Thermodynamic Analysis of the Reaction between Coal and CaSO₄. Based on the Gibbs free energy minimization method, the thermodynamic analysis of reaction between coal and CaSO₄ varying with the temperature and oxygen carrier-to-coal mass ratios was performed. The coal was treated as five elements C, H, O, N, and S separately. The common gaseous species considered in the product after the reaction was H_2 (g), H_2O (g), N_2 (g), CO (g), CO_2 (g), and CH₄ (g). In particular, the considered sulfurous species were H₂S (g), SO₂ (g), S₂ (g), CS₂ (g), and COS (g), where the solid species were CaS, CaSO₄, CaO, and CaCO₃ mainly. 1 kg of Shenmu coal was taken into account for the thermodynamic analysis, and the corresponding mass of CaSO₄ was 4.13 kg and 2.29 kg to satisfy the total combustion of coal and to maximize the syngas respectively. It assumed that the amount of CO₂ in the CO₂ atmosphere was 60 mols, which is adequate for the total gasification of the coal in the investigated system.

Figure 1a and 1b demonstrated the effect of temperature on the gas species amount with a $CaSO_4$ -to-coal mass ratio of 2.29:1 in N_2 and CO_2 atmospheres respectively. As shown in Figure 1a, the amount of CO increased rapidly from 10 mols to

Figure 1. The effect of temperature on the gas species amount with different $CaSO_4$ -to-coal ratios: (a) 2.29:1 in the N_2 atmosphere, (b) 2.29:1 in the CO_2 atmosphere, and (c) 4.13:1 in the N_2 atmosphere.

37 mols with the temperature increasing between 600 and 710 $^{\circ}$ C and then slightly after 710 $^{\circ}$ C, while the amount of CO₂ decreased rapidly before 710 $^{\circ}$ C and finally decreased slightly after 710 $^{\circ}$ C with the temperature increasing. It indicated that the high temperature is in favor of the reaction R2 to produce CO. Due to the low content of hydrogen in coal, the amount of H₂ and H₂O was at a relatively stable level compared with CO. Moreover, the equilibrium amount of various sulfurous gases

was shown in Figure 1a. The amount of H_2S decreased with the increasing temperature below than 750 °C and increased slightly greater than 750 °C. This is attributed to the side reaction R10 at high temperature exceeding 750 °C. It is observed that the amount of COS kept at a relatively low level and SO_2/S_2 can be ignored.

Comparing Figure 1a and Figure 1b, it presented that the equilibrium amount of CO is already stable at 640 °C in the CO₂ atmosphere while at 710 °C in the N₂ atmosphere. The excess CO₂ is in favor of the Ca-based chemical looping process for syngas generation thermodynamically. However, sulfurous species COS tended to increase in the excess CO2 atmosphere. Reductive atmosphere benefits for COS generating from H₂S. Figure 1c indicated the CaSO₄-to-coal mass ratio of 4.13:1 in the N₂ atmosphere as a function of temperature. Adequate oxygen supported by CaSO₄ makes the main production CO₂ in this situation. The amount of sulfurous species SO₂ increased, while H₂S decreased with the temperature increasing. The amount of sulfurous species COS increased with the temperature increasing to 0.5 mols at 1090 °C, which was more than the amount of COS in Figure 1a. A comparison of Figure 1a and Figure 1c highlights the reaction that occurred in the system. When CaSO₄ is scarce, the reactions R7 and R10 generating H₂S and COS were the main side reactions. When CaSO₄ is sufficient; the reactions R6 and R9 were the main side reactions, and SO₂ was the main sulfurous gas. Accompanied with the generation of the sulfurous gas, the corresponding undesired solid CaO was produced. Actually, the high temperature tended to promote the occurrence of side reaction for sulfurous gas generation, while low temperature may reduce the reaction rate between coal char and CaSO₄ oxygen carrier. Thus, the temperature ranges from 850 to 950 °C might be optional for the chemical looping process.

The effect of the CaSO₄-to-coal mole ratio on the gas species amount at 900 °C was shown in Figure 2. The amount of CO

Figure 2. The effect of the amount of $CaSO_4$ on the gas species amount at 900 $^{\circ}C$.

increased with the amount of $CaSO_4$ increasing until a peak value 47.1 mols, where the amount of $CaSO_4$ was 13.4 mols, subsequently decreased with the amount of $CaSO_4$ increasing until the amount of $CaSO_4$ equals 29.1 mols. Meanwhile, the amount of H_2 , H_2O , and CO_2 changed slightly before the amount of $CaSO_4$ equals 13.4 mols. After that, the amounts of CO_2 changed in the opposite trend of CO. A maximum value of

CO corresponds with approximately the value of CaSO₄-to-coal mass ratio of 2.29:1, while 30.4 mols of CaSO₄ is the counterpart of 4.13:1 CaSO₄-to-coal mass ratio. Figure 2 also described the change of the sulfurous gas with the amount of CaSO₄ increasing. With the CaSO₄-to-coal mass ratio between 2.29 and 4.31, the amount of H₂S increased with an increasing CaSO₄-to-coal mass ratio, which was mainly due to side reaction R10. The decreasing H₂ can verify this phenomenon. When CaSO₄-to-coal mass ratio is higher than 4.13:1, the amount of H₂S decreased while the amount of SO₂ increased rapidly with the CaSO₄-to-coal mass ratio increasing. The possible reason is that the decomposition reactions R11 and R12 of the CaSO₄ are dominated with the increasing of CaSO₄.

3.2. Results of Thermogravimetric Experiments. To investigate the reaction mechanism of coal with $CaSO_4$ in the CO_2 atmosphere, the baseline experiments of coal pyrolysis in the inert atmosphere and coal gasification using CO_2 as gasification agent without oxygen carrier were carried out in the TGA. The mass loss and mass loss rate of the Shenmu coal as a function of temperature in N_2 and CO_2 atmospheres respectively were illustrated in Figure 3. There existed two

Figure 3. TG and DTG curves of coal in the N_2 and CO_2 atmospheres respectively.

mass loss peaks at the same temperature under both atmospheres when the temperature was lower than 600 $^{\circ}\text{C}$. Generally, the mass loss peak at 100 $^{\circ}\text{C}$ mainly ascribes to the loss of moisture in the coal and at 450 $^{\circ}\text{C}$ was due to the coal pyrolysis. However, when the temperature was higher than 600 $^{\circ}\text{C}$, the mass of coal in the N_2 atmosphere decreased slightly while decreased tremendously in the CO_2 atmosphere with the temperature increasing. A mass loss peak under the CO_2 atmosphere appears at 1050 $^{\circ}\text{C}$, which ascribed to the gasification reaction R2 of coal char with CO_2 as gasification agent. The initial temperature of gasification reaction was higher than 850 $^{\circ}\text{C}$. It was found that the mass loss is small when the temperature is higher than 800 $^{\circ}\text{C}$ both in N_2 and CO_2 atmospheres. Thus, the effect of volatiles on the reaction process was ignored.

The experiments of reaction between $CaSO_4$ and coal in the N_2 and CO_2 atmospheres were also conducted. Figure 4 illuminated the mass loss and mass loss rate of the mixture varied with the temperature. The mass loss curve of the mixture in both N_2 and CO_2 atmospheres shared the same rule when the temperature was lower than 850 °C. Similarly, the mass loss

Figure 4. TG and DTG curves of reaction between $CaSO_4$ and coal with the mass ratio 2.29:1 in the N_2 and CO_2 atmospheres respectively.

peak at 100 and 450 °C was the peak of drying and pyrolysis of coal respectively. When the temperature was higher than 850 °C, the mass of the mixture decreased significantly with the temperature increasing, and the mass of mixture decreased slightly with the temperature higher than 1080 °C. Nevertheless, the mass loss rate curve under the CO₂ atmosphere was different from that under the N2 atmosphere when the temperature exceeds higher than 850 °C. It is presented that the DTG curve under the CO₂ atmosphere contains two obvious down peaks, while the curve under the N₂ atmosphere contains a single down peak, which indicated that complex reactions occurred. The mass loss in the CO₂ atmosphere was also higher than that in the N₂ atmosphere. It ascribes the incomplete solid-solid reaction between CaSO₄ and coal in the N₂ atmosphere and the gas-solid reactions R5-R7 between the gasification product CO and CaSO₄ can promote solidsolid the reaction in the CO₂ atmosphere.

Emission gas from TGA was analyzed using a gas chromatograph analyzer (PE Clarus 500). The concentration based on the N2-free normalization method is depicted in Figure 5a. The generation gases before 700 °C are due to mainly the pyrolysis of coal on the basis of a thermogravimetric curve in Figure 3. The concentration of CO increased with the temperature of 700-800 °C is mainly due to the reaction between CaSO₄ and coal char. After 880 °C, the concentration of CO decreased sharply was caused by mainly the reaction R5 between CO and CaSO₄ to produce CO₂. However, sulfurous gas was hardly detected in the emission gas in the N2 atmosphere, while the concentration of sulfurous gas COS increased sharply when the temperature is higher than 950 °C in the CO₂ atmosphere (see Figure 5b). The main reason for no other sulfurous gas species may be that the concentration of those gases was diluted by the inert purge gas too small to be detected by the gas chromatograph analyzer. Nevertheless, detection of sulfurous gas COS indicates that the existence of CO₂ can promote the generation of sulfurous gas COS. The deep mechanism of sulfurous gas release should be investigated in the future.

3.3. Analysis of the Complex Reactions. To investigate the complex reaction between $CaSO_4$ and coal char in the CO_2 atmosphere mentioned above, the thermogravimetric experiments of the same mass of mixture with different $CaSO_4$ -to-coal

Figure 5. Concentration of production gas varied with temperature at the mass ratio 2.29:1: in the N_2 (a) and CO_2 (b) atmospheres respectively.

mass ratio at the heating rate of 15 K/min were carried out. Three $CaSO_4$ -to-coal mass ratios, 4.13:1, 3:1, and 2.29:1, were selected according to the discussion in section 2.2. As Figure 6 illustrated, the mass loss and mass loss rate of the two ratios were different from each other when the temperature was higher than 800 $^{\circ}$ C. The initial temperature of dramatic

Figure 6. TG and DTG curves of reaction between $CaSO_4$ and coal with different mass ratio in the CO_2 atmosphere.

reaction of the sample with the mass ratio 4.13:1 was 860 °C, while the mass ratio of 2.29:1 changed to 820 °C. It is slightly lower with decreasing CaSO₄-to-coals mass ratio, indicating that the amount of CaSO₄ restrains the reaction between the coal and oxygen carrier to some extent. There were three DTG down peaks at 932, 966, and 1039 °C, while there were two DTG down peaks at 921 and 977 °C when CaSO₄-to-coal mass ratio was 2.29:1 and 4.13:1 respectively.

Considering the reactions between the CaSO₄ and coal, the DTG curve might be the superposition of the several mass loss peaks of the different reactions at different temperature. Hence, the peak fitting method was used to handle with the complex DTG curves with Gaussian function selected as the peak function type for the peak fitting method. As shown in Figure 7, the peak fitting of DTG curves with a different mass ratio in N₂ and CO₂ atmospheres was carried out for the determination of the reaction at the specified temperature. When the CaSO₄-tocoal mass ratio was 2.29:1, the lattice oxygen from CaSO₄ was insufficient for combustion of the coal. The fitting peak α at 950 °C might be the reaction between CaSO₄ and coal char (i.e., reaction R3 and/or R4 mainly), while the fitting peak β at 1000 °C might be the gasification of coal char using CO₂ (i.e., reaction R2 mainly). Figure 3 demonstrates that the existence of an oxygen carrier can promote the gasification reaction. From Figure 7A and B, it can be concluded that both the reaction between CaSO₄ and coal char and gasification reaction of coal char using CO₂ occurred in both N₂ and CO₂ atmospheres. The CO2 for coal char gasification in the N2 atmosphere came from the reaction R4. When the CaSO₄-tocoal mass ratio was 3.00:1, the gasification peak of coal char in the N₂ atmosphere disappeared, and even the rate of gasification reaction was small in the CO2 atmosphere, which predicted that the solid-solid reaction R3 and/or R4 between CaSO₄ and coal char was the main reaction and the solid product restrained the further reaction. Another fitting peak γ at 1050 °C displays the reductive decomposition of CaSO₄. The temperature of reductive decomposition agreed with the literature. 23When the CaSO₄-to-coal mass ratio was 4.13:1, the lattice oxygen from CaSO₄ was sufficient for combustion of the coal. However, reductive decomposition reaction of CaSO₄ took place obviously when the temperature is higher than 1000 °C. It can be concluded that the rate of reductive decomposition reaction increased with the CaSO₄-to-coal mass ratio increasing. Summarized from the six conditions in Figure 7, one can find that direct solid-solid reaction between CaSO₄ with coal occurred if sufficient contacts are made between the oxygen carrier and the solid fuel can be obtained. In summary, complex reactions between CaSO₄ and coal char were mainly divided into three dominant stages during 800-1100 °C: the reactions between CaSO₄ and coal char, the gasification of coal char, and the decomposition of CaSO₄.

3.4. Kinetic Analysis. To investigate into the reaction mechanism of syngas production from the chemical looping process, the thermogravimetric experiments of the mixture of $CaSO_4$ oxygen carrier and coal with its mass ratio of 2.29:1 in the CO_2 atmosphere were carried out at five heating rates, 5 K, 10 K, 15 K, 20 K, and 25 K/min respectively. As Figure 8 illustrated, the initial temperature of mass loss of the mixture increased from 825 to 865 °C with the heating rate increasing from 5 K/min to 25 K/min. The lower heating rate can reduce the initial reaction temperature. According to the Flynn-Wall-Ozawa (FWO) multiheating rate methods, the logarithm of heat rate log β is in proportion to 1/T when the degree of

Figure 7. The peak fitting of DTG curves with different mass ratio in the N_2 or CO_2 atmosphere: A, C, and $E-N_2$ atmosphere; B, D, and $F-CO_2$ atmosphere; A, B -2.29:1; C, D -3.00:1; E, F -4.13:1.

Figure 8. TG curves of $CaSO_4$ and coal with its mass ratio 2.29:1 in the CO_2 atmosphere at five heating rate.

The activation energy at the given conversion degree α and the corresponding temperature for the conversion degree at the heating rate 15 K/min was presented in Figure 10. It demonstrated that the activation energy decreased with the activation energy increasing before $\alpha = 0.65$ while increasing in

Figure 9. The $\log \beta$ as the function of 1000/T at ten degrees of conversion α .

dependencies of activation energy after $\alpha=0.65$. Further, complex reactions with a change in limiting stage occurred before $\alpha=0.65$, while simultaneous/parallel reactions took place after $\alpha=0.65$ according to the mentioned literature above. The corresponding temperature for the conversion degree $\alpha=0.65$ at the heating rate 15 K/min was higher than 950 °C, which can be inferred that the limiting stage of the reaction between CaSO₄ and coal char may be the change over from kinetic to the diffusion regime due to the solid—solid reaction feature that the solid product prevents the advanced

Figure 10. The activation energy as the function of conversion degree and the corresponding temperature for the conversion degree at the heating rate 15 K/min.

reaction. At the conversion degree above 0.65, the simultaneous/parallel reactions included the gasification of the coal char and the reductive decomposition of $CaSO_4$. The decomposition reaction included not only the main reaction R5 for the chemical looping process but also the side reaction for generation of sulfurous gas, especially COS with a $CaSO_4$ -to-coal mass ratio of 2.29:1 in the CO_2 atmosphere.

3.5. SEM-EDS Analysis. SEM images of the reacted mixture of both $CaSO_4$ -to-coal mass ratios in N_2/CO_2 atmospheres were illustrated in Figure 11. The magnification of the images was $50000\times$. When lattice oxygen supported by

CaSO₄ was insufficient for complete combustion, the mass amount of coal was relatively more. As illustrated in Figure 11A and B, surfaces of the residues clearly were glossy in both N₂ and CO₂ atmospheres. The cause may be the agglomeration of melted oxygen carrier on the ash and unreacted coal char, which would prevent further reaction between CaSO₄ and coal in the N₂ atmosphere. However, no porous structure and serious sintering was observed in the CO₂ atmosphere, because the ash would shrink after the gasification of coal char and the melted oxygen carrier agglomerated on the ash. This can be explained by the mass loss rate fitting peaks in Figure 7A and 7B. The gasification of coal char was observed obviously in the CO₂ atmosphere while not in the N₂ atmosphere. When the ratio of CaSO₄ in the mixture was 4.13:1, the surface of the residue was rough compared with the mass ratio 2.29:1. The mass amount of coal is relatively less and the coal particle distributed on the CaSO₄ particles. Different from the surface of the residue in Figure 11A, agglomeration occurred due to the block of the coal ash on the pore structure of CaSO₄ in the N₂ atmosphere. However, agglomerates are featured by more porous structure in the CO2 atmosphere, where loose coal ash coated on the CaSO₄ particle would explain it.

The atomic percent-based composition of the main element after normalization was obtained from point scanning of EDS spectrum for the reacted particles. As Table 2 showed, the considered species were calcium, sulfur, oxygen, and carbon with the trace element in coal ash ignored. The carbon element came from unreacted coal char, while the other three elements came from three solid residues: unreacted CaSO₄, CaS, and CaO mainly. The qualitative analysis of every species in the mixture residue can be obtained. Analyzing the element carbon

Figure 11. SEM images after reaction between $CaSO_4$ and coal at the heating rate of 15 K/min with different mass ratios in N_2/CO_2 atmospheres (A, B - 2.29:1; C, D - 4.13:1; A, C - N_2 atmosphere; B, D - CO₂ atmosphere).

Table 2. Element Composition of Residues Based Atomic Percent

sample	C %	O %	S %	Ca %
A	12.83	26.12	29.83	31.21
В	9.02	44.69	15.67	30.63
C	15.45	15.33	34.11	35.12
D	11.75	34.07	21.17	33.01

composition in all four samples, it can be verified that the gasification of coal in the CO2 atmosphere was carried out with less carbon element left in residues in both CaSO₄-to-coal mass ratio. Calcium element was at the same concentration proximately, due to the calcium left in solid residues, CaSO₄, CaS, and CaO. The sulfur element existed in solid residues mainly in the form of desired CaS and unreacted CaSO₄. A decrease of sulfur element can predict the occurrence of undesired reaction generating sulfurous gas, moreover, the decrease amount of sulfur element in the CO2 atmosphere was more than in the N2 atmosphere, which denotes that more of the sulfurous gases generated in the CO₂ atmosphere, which is consistent with emission gas discussion in the preceding part of the text which also confirmed this result. Combined with the analysis of complex reactions in section 3.3, it also can be inferred that CO from coal gasification promoted obviously the side reactions generating sulfurous gas by the existence of CO₂ with the temperature higher than 950 °C.

4. CONCLUSIONS

Based on the thermodynamic analysis and experiments in TGA, the following conclusions of the chemical looping process for syngas generation in the CO_2 atmosphere can be obtained,

- The existence of CO₂ can promote the reaction between CaSO₄ and coal, and the main sulfurous species were COS and H₂S. The higher temperature resulted in the generation of sulfurous species. The optimal temperature of chemical looping process for syngas generation might be from 850 to 950 °C.
- 2) Complex reactions of mixture in the CO_2 atmosphere were mainly divided into three dominant stages with the temperature increasing from 800 to 1100 °C, the reaction between $CaSO_4$ and coal char, the gasification of coal char, and the decomposition of $CaSO_4$. In the chemical looping process for syngas generation, it was a change in limiting stage from kinetic to the diffusion regime before $\alpha = 0.65$, due to the solid–solid reaction feature, while simultaneous/parallel reactions included the gasification of the coal char and the reductive decomposition of $CaSO_4$ took place with the conversion degree bigger than 0.65.
- 3) The reaction of CaSO₄ and coal was carried out through the solid—solid reaction between CaSO₄ and coal directly when the temperature was lower than 900 °C, while mainly through indirect reaction with gaseous from coal gasification with CO₂ at the higher temperature than 900 °C.

AUTHOR INFORMATION

Corresponding Author

*E-mail: qj guo@yahoo.com.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

The financial support from the Natural Science Foundation of China (20876079), Natural Science Funds for Distinguished Young Scholar in Shandong Province (JQ200904), and Korea Institute of Energy Research (KIER) is greatly appreciated.

REFERENCES

- (1) Ishida, M.; Jin, H. CO₂ recovery in a power plant with chemical looping combustion. *Energy Convers. Manage.* **1997**, 38 (S), 187–192.
- (2) Siriwardane, R.; Tian, H. J.; Richards, G.; Simonyi, T.; Poston, J. Chemical-looping combustion of coal with metal oxide oxygen carrier. *Energy Fuels* **2009**, 23 (8), 3885–3892.
- (3) Li, F. X.; Zeng, L.; Fan, L. S. Biomass direct chemical looping process: Process simulation. Fuel 2010, 89 (12), 3773-3784.
- (4) Leion, H.; Mattisson, T.; Lyngfelt, A. The use of petroleum coke as fuel in chemical-looping combustion. *Fuel* **2007**, *86* (12–13), 1947–1958.
- (5) Adanez, J.; Abad, A.; Garcia-Labiano, F.; Gayan, P.; de Diego, L. F. Progress in chemical-looping combustion and reforming technologies. *Prog. Energy Combust. Sci.* **2012**, *38* (2), 215–282.
- (6) Wang, J.; Anthony, E. J. Clean combustion of solid fuels. *Appl. Energy* **2008**, *85* (2–3), 73–79.
- (7) Mattisson, T.; Lyngfelt, A.; Leion, H. Chemical-looping with oxygen uncoupling for combustion of solid fuels. *Int. J. Greenhouse Gas Control* **2009**, 3 (1), 11–19.
- (8) Leion, H.; Mattisson, T.; Lyngfelt, A. Solid fuels in chemical-looping combustion. *Int. J. Greenhouse Gas Control* **2008**, 2 (2), 180–193.
- (9) Berguerand, N.; Lyngfelt, A. Design and operation of a 10 kW_{th} chemical-looping combustor for solid fuels testing with South African coal. *Fuel* **2008**, 87 (12), 2713–2726.
- (10) Zheng, M.; Shen, L. H.; Xiao, J. Reduction of CaSO₄ oxygen carrier with coal in chemical-looping combustion: Effects of temperature and gasification intermediate. *Int. J. Greenhouse Gas Control* **2010**, 4 (5), 716–728.
- (11) Fan, L. S.; Li, F. X.; Ramkumar, S. Utilization of chemical looping strategy in coal gasification processes. *Particuology* **2008**, *6* (3), 131–142.
- (12) Cleeton, J. P. E.; Bohn, C. D.; Müller, C. R.; Dennis, J. S.; Scott, S. A. Clean hydrogen production and electricity from coal via chemical looping: Identifying a suitable operating regime. *Int. J. Hydrogen Energy* **2009**, *34* (1), 1–12.
- (13) Andrus, H. E.; Chiu, J. H.; Thibeault, P. R.; Brautsch, A. Alstom's calcium oxide chemical looping combustion coal power technology development, the 34th International Technical Conference On Clean Coal & Fuel Systems, Florida, USA, May 31–June 4, 2009.
- (14) Scott, S. A.; Dennis, J. S.; Hayhurst, A. N. In situ gasification of a solid fuel and CO₂ separation using chemical looping. *AIChE J.* **2006**, 52 (9), 3325–3328.
- (15) Siriwardane, R.; Tian, H.; Millera, D.; Richards, G.; Simonyi, T.; Poston, J. Evaluation of reaction mechanism of coal—metal oxide interactions in chemical-looping combustion. *Combust. Flame* **2010**, 157 (11), 2198–2208.
- (16) Wang, B. W.; Yan, R.; Zheng, Y.; Zhao, H. B.; Zheng, C. G. Mechanistic investigation of chemical looping combustion of coal with Fe₂O₃ oxygen carrier. *Fuel* **2011**, *90* (7), 2359–2366.
- (17) Shen, L. H.; Zheng, M.; Xiao, J.; Xiao, R. A mechanistic investigation of a calcium-based oxygen carrier for chemical looping combustion. *Combust. Flame* **2008**, *154* (3), 489–506.
- (18) Tian, H. J.; Guo, Q. J.; Yue, X. H.; Liu, Y. Z. Investigation into sulfur release in reductive decomposition of calcium sulfate oxygen carrier by hydrogen and carbon monoxide. *Fuel Process. Technol.* **2010**, *91* (11), 1640–1649.
- (19) Rafiq, R. A.; Anthony, P. S. Thermal analysis of reactions and transformations in the solid state. I. Experimental evaluation of published kinetic methods using thermogravimetry. *Thermochim. Acta* 1978, 26 (1–3), 67–88.

- (20) Wang, B. W.; Yan, R.; Zhao, H. B.; Zheng, Y.; Liu, Z. H.; Zheng, C. G. Investigation of chemical looping combustion of coal with CuFe₂O₄ oxygen carrier. *Energy Fuels* **2011**, 25 (7), 3344–3354.
- (21) Vyazovkin, S. V.; Lesnikovich, A. I. An approach to the solution of the inverse kinetic problem in the case of complex processes. Part I. Methods employing a series of thermoanalytical curves. *Thermochim. Acta* **1990**, *165* (2), 273–280.
- (22) Dowdy, D. R. Meaningful activation energies for complex systems: The application of Ozawa-Flynn-Wall method to multiple reactions. *J. Therm. Anal. Calorim.* **1987**, 32 (1), 137–147.
- (23) Tian, H. J.; Guo, Q. J.; Chang, J. Investigation into decomposition behavior of CaSO₄ in chemical-looping combustion. *Energy Fuels* **2008**, 22 (6), 3915–3921.