

pubs.acs.org/est

Copper Stabilization via Spinel Formation during the Sintering of Simulated Copper-Laden Sludge with Aluminum-Rich Ceramic Precursors

Yuanyuan Tang,[†] Stephen Sin-Yin Chui,**,[‡] Kaimin Shih,*,[†] and Lingru Zhang[†]

[‡]Department of Chemistry and HKU-CAS Joint Laboratory on New Materials, The University of Hong Kong, Pokfulam Road, Hong Kong SAR, China

ABSTRACT: The feasibility of incorporating copper-laden sludge into low-cost ceramic products, such as construction ceramics, was investigated by sintering simulated copper-laden sludge with four aluminum-rich ceramic precursors. The results indicated that all of these precursors (γ -Al₂O₃, corundum, kaolinite, mullite) could crystallochemically stabilize the hazardous copper in the more durable copper aluminate spinel (CuAl₂O₄) structure. To simulate the process of copper transformation into a spinel structure, CuO was mixed with the four aluminum-rich precursors, and fired at 650–1150 °C for 3 h. The products were examined using powder X-ray diffraction (XRD) and scanning electron microscopic techniques. The efficiency of copper transformation among crystalline phases was quantitatively determined through Rietveld refinement analysis of the XRD data. The sintering experiment revealed that the optimal sintering temperature for CuAl₂O₄ formation was around 1000 °C and that the efficiency of copper incorporation into the crystalline CuAl₂O₄ structure after 3 h of sintering ranged from 40 to 95%, depending on the type of aluminum precursor used. Prolonged leaching tests were carried out by using acetic acid with an initial pH value of 2.9 to leach CuO and CuAl₂O₄ samples for 22 d. The sample leachability analysis revealed that the CuAl₂O₄ spinel structure was more superior to stabilize copper, and suggested a promising and reliable technique for incorporating copper-laden sludge or its incineration ash into usable ceramic products. Such results also demonstrated the potential of a waste-to-resource strategy by using waste materials as part of the raw materials with the attainable temperature range used in the production of ceramics.

■ INTRODUCTION

Copper, which is one of the hazardous metals that tend to bioaccumulate, is a major component of printed circuit board manufacturing, electroplating, wire drawing, copper polishing, paint production, wood preservatives, and printing operations. At present, sludge with hazardous metal needs to be disposed of in controlled landfills. However, the high cost of this strategy, combined with the limited number of landfills capable of accepting toxic metal waste, has made the development of effective and economical treatment strategies essential. Many investigators have attempted to immobilize toxic metals using sorbents or cements, and correlated performance directly with metal leachability. However, the solidification/stabilization technologies via sorption or cementation mechanisms have not generally been successful in preventing leaching in acidic environments. 4

On the basis of phase transformation at high temperatures, a variety of thermal treatments have been carried out to try to stabilize radioactive waste in vitrified glass or ceramic materials. However, the products are not considered to be reusable because of their radioactive nature. Similar to the vitrification process, thermal treatment with lower firing temperatures (900–1400 $^{\circ}$ C) may be a promising approach for the efficient incorporation of metal-containing waste materials into a variety of ceramic products, such as bricks, tiles, and refractory aggregates.
^{6,7} Converting hazardous metal-containing waste sludge or its incineration ash into ceramic products enables the reduction of the environmental impact of waste streams because of the significant reduction in metal leachability as a result of the irreversible phase change in mineral matter after thermal treatment. 8,9 This strategy also explores the possibility of a waste-to-resource technology that uses waste materials as part of the raw materials in the production of new ceramics. It was previously reported that copper could be incorporated into the reaction products of minerals from heated soil, but the incorporation mechanisms and phase transformation pathways were not examined further. 10 Although the publication of the equilibrium phase diagram for the Cu-Al oxide system has provided the opportunity to form copper aluminate spinel (CuAl₂O₄),¹¹ it is necessary to quantitatively evaluate whether this reaction plays an important role in stabilizing the hazardous metal by sintering the copper-laden sludge with common ceramic raw materials. Quantitative phase analysis using XRD data can be approached with a method named Rietveld refinement, 12,13 which consists of fitting the complete experimental diffraction pattern with a calculated profile.¹⁴ Nowadays, this method has been widely used in characterizing natural or industrial materials, and has been proved to be a reliable, precise and very reproducible method to quantify the relative phase

Received: October 25, 2010 Accepted: March 14, 2011 Revised: December 27, 2010 Published: March 23, 2011

[†]Department of Civil Engineering, The University of Hong Kong, Pokfulam Road, Hong Kong SAR, China

abundances, ¹⁵ such as in the cement industry needed for accurate phase composition.

Kaolin and alumina are inexpensive raw ceramic materials that are rich in aluminum. Kaolin, which consists chiefly of kaolinite (Al₂Si₂O₅(OH)₄), is a common clay type. Most ceramics contained high percentages (40-65%) of kaolinite.¹⁶ Calcined kaolin is a major byproduct generated by heating spray-dried kaolin particles to render them anhydrous through their transformation into mullite (3Al₂O₃·2SiO₂) and silica (SiO₂). Alumina has several forms, including corundum (α-Al₂O₃), and several metastable phases $(\gamma, \delta, \kappa, \text{ etc.})$. Therefore, in this study, four aluminum-rich precursors (γ-Al₂O₃, corundum, kaolinite, mullite) were examined for their ability to incorporate copper. The reaction pathways and levels of efficiency of copper incorporation into the spinel structure were quantitatively evaluated through ceramic sintering, and a prolonged leaching procedure was carried out to examine the stabilization result of copper in spinel structure.

■ EXPERIMENTAL METHODS

The simulated copper-laden sludge can be prepared by using lime to precipitate metal from its nitrate and chloride solutions, or directly via using copper hydroxide. When thermally treated, these copper-bearing phases decompose to copper oxide before sintering reaction occurs. Therefore, the efficiency of copper incorporation was investigated by firing CuO with γ-Al₂O₃, corundum, kaolinite and mullite. A short-sintering scheme with 3 h dwelling time ¹⁹ at the targeted temperature was used for temperatures ranged from 650 to 1150 °C. CuO powder was purchased from Sigma Aldrich and the average particle size (d_{50}) was 18.8 μ m. γ -Al₂O₃ was prepared from HiQ-7223 alumina powder (Alcoa Corp.), which has a measured average particle size (d_{50}) of 53.1 μ m. Qualitative phase identification of HiQ-7223 alumina was confirmed by powder X-ray diffraction (XRD) as boehmite (AlOOH), which converts to the γ-Al₂O₃ upon thermal treatment at 650 °C for 3 h.17 The corundum used as another copper stabilization precursor was obtained by further calcining the as-formed γ-Al₂O₃ at 1500 °C for 6 h and has a measured average particle size (d_{50}) of 55.3 μ m. The XRD patterns of these three raw materials are confirmed and provided in Figure S1 of the Supporting Information. USP-grade acidwashed kaolinite powder was obtained from Fisher Scientific as the kaolinite precursor used in this work. The mullite precursor was prepared by calcining the kaolinite precursor at 1350 °C for 24 h. XRD data suggested that both mullite and cristobalite (SiO₂) coexisted in the sample (Figure S2 of the Supporting Information).

Samples for the incorporation experiments were prepared by mixing each precursor powder with CuO powder for a total dry weight of 60 g at a molar ratio of Cu:Al = 1:2. The mixing process was carried out by ball milling the powder in water slurry for 18 h to homogenize the particle sizes of different raw material mixtures into a similar size range at around 10 μ m as shown in Figure S3 of the Supporting Information. The slurry samples were dried and homogenized by mortar grinding, and then pressed into 20 mm pellets at 650 MPa before fired in a tophat furnace (LHT 02/16 LB, LBR, Nabertherm Inc.). After sintering, the pellets were quenched in air for scanning electron microscopy (SEM) and ground into randomly oriented powders for XRD analysis. All SEM investigations were performed on a Hitachi S-4800 SEM system equipped with a secondary electron

detector for morphological information and a backscattered electron detector for energy dispersive spectroscopy (EDS). Prior to SEM, all pellet samples were polished using submicrometer diamond lapping films and gold coated to mitigate the electron charging effect. The secondary electron images were used to observe the microstructure of samples, and the backscattered electron images were employed to identify compositionally distinct areas. Point- and line-mode EDS and mapping analyses were also carried out throughout this work.

Phase transformation during sintering was monitored by using the powder XRD technique. The step-scanned XRD pattern of each powder sample was recorded by Bruker D8 Advance X-ray powder diffractometer equipped with Cu $K\alpha_{1,2}$ X-ray radiation and a scintillation detector. The 2θ scanning range was $10-90^{\circ}$, and the step size was 0.02° with a scan speed of 1 s/step. Qualitative phase identification was executed by matching powder XRD patterns with those retrieved from the standard powder diffraction database of International Centre for Diffraction Data (ICDD PDF-2 Release 2004). Four copper-containing crystalline phases were found in the products, including CuO (PDF#89-2529), CuAl₂O₄ (PDF#78-1605), CuAlO₂ (PDF-#75-2356), and Cu₂O (PDF#77-0199). They were all subjected to quantitative phase analysis together with aluminumand silicon-containing phases: corundum (PDF#10-0173), mullite (PDF#79-1455), and cristobalite (PDF#76-0938) using GSAS/EXPGUI, a program that uses the Rietveld refinement method.²⁰ To assess the validity of the refinement procedure in quantifying the crystalline phases described in this study, solid mixtures containing authentic CuO, CuAl₂O₄, and glass as the amorphous phase in known weight fractions of were tested with satisfactory results (Table S1 of the Supporting Information).

Consequently, the leachability of CuO and phase-pure $CuAl_2O_4$ fabricated according to Figure S4 of the Supporting Information was tested in a leaching experiment modified from that described in U.S. EPA SW-846 Method 1311-TCLP, with a pH 2.9 acetic acid solution (extraction fluid #2) as the leaching fluid (USEPA, Method 1311). Each leaching vial was filled with 10 mL of TCLP extraction fluid and 0.5 g of powder sample. The leaching vials were then rotated end-overend at 60 rpm for agitation periods of 0.75 to 22 d. At the end of each agitation period, the leachates were filtered using 0.2 μ m syringe filters, the pH values were measured and the concentrations of the Cu content were analytically derived using a flame type PerkinElmer model 3300 atomic absorption spectrometer (PerkinElmer Co. Ltd.) within the satisfactory calibration curve range (0.1–5 ppm, R^2 = 0.9995).

■ RESULTS AND DISCUSSION

The powder XRD data both qualitatively and quantitatively indicated that Cu could be successfully incorporated into CuAl $_2O_4$ structure by using the above-mentioned aluminum-rich precursors. Figure SS of the Supporting Information shows the powder XRD patterns of products sintered at 1000 and 1150 °C with different precursors. The CuAl $_2O_4$ was predominantly observed in all four reactions at 1000 °C. At 1150 °C, CuAl $_2O_4$ decomposed to CuAl $_2O_4$ and corundum in the reaction using-alumina (γ -Al $_2O_3$ or corundum) precursors. Under the same conditions, no CuAl $_2O_4$ was observed in the reaction with kaolinite or mullite precursor. Within the range of our sintering temperatures, both CuO and Cu $_2O_4$ generated as the

Figure 1. Variations of weight fractions of Cu- and Al-containing crystalline phases obtained from the CuO sintering reactions with (a) γ -Al₂O₃ and (b) corundum precursors, and (c) the transformation ratio (TR, %) of Cu into the CuAl₂O₄ spinel phase.

intermediate product and the reactants does not involve amorphization or evaporation as indicated in its phase equilibrium diagrams.
¹¹ Furthermore, the observed weight losses of CuO heated at 950 °C and Cu₂O heated at 1150 °C for 3 h were 0.13 \pm 0.04% and 0.98 \pm 0.03%, which suggested negligible copper evaporation within the sintering range of this study. In this work, a transformation ratio (TR) is used to determine the extent of copper incorporation efficiency among crystalline phases.

$$= \frac{TR(\%)}{\frac{wt\% \text{ of } CuAl_2O_4}{MW \text{ of } CuAl_2O_4}}{\frac{wt\% \text{ of } CuAl_2O_4}{MW \text{ of } CuAl_2O_4} + \frac{wt\% \text{ of } CuO}{MW \text{ of } CuO} + \frac{wt\% \text{ of } Cu_2O}{MW \text{ of } Cu_2O} + \frac{wt\% \text{ of } CuAlO_2}{MW \text{ of } CuAlO_2}}{\frac{wt\% \text{ of } Cu_2O}{MW \text{ of } CuAlO_2}} + \frac{wt\% \text{ of } CuAlO_2}{\frac{wt\% \text{ of } Cu_2O}{MW \text{ of } CuAlO_2}}$$

where MW = molecular weight and a TR value of 100% means complete transformation of copper into $CuAl_2O_4$ spinel.

Formation of CuAl₂O₄ Spinels from γ -Al₂O₃ and Corundum Precursors. The γ -Al₂O₃ is a low-temperature polymorph of Al₂O₃ and transformed to corundum at 1500 °C (Figure S1 of the Supporting Information). The chemical reactions for the formation of CuAl₂O₄ using γ -Al₂O₃ or corundum as

precursor are:

$$CuO + \gamma - Al_2O_3 \rightarrow CuAl_2O_4 \tag{1}$$

$$CuO + \alpha - Al_2O_3 \rightarrow CuAl_2O_4$$
 (2)

Upon sintering the mixture of CuO and γ -Al₂O₃, the CuAl₂O₄ spinel was generally observed as the dominant product in this study (part a of Figure 1). At 650–850 °C, although the system was still dominated by the poorly crystalline γ -Al₂O₃ precursor, the growth of the crystalline CuAl₂O₄ was shown in the XRD result. When the mixture was sintered at 900 °C for 3 h, the development of corundum from the residual alumina content was observed in \sim 5% within the crystalline phases. This corundum formation temperature was approximately 100 °C lower than that of a previous study reported only with alumina. 21 Our result highlights the role of CuO impurity in enhancing the extent of thermal transformation behavior of alumina. For the product sintered at 650 °C, the CuO and CuAl₂O₄ were refined with around 65 and 35%, respectively in the crystalline phases, which indicates that about 20% of copper was transformed from crystalline CuO into CuAl₂O₄ spinel (part c of Figure 1). The maximum TR of the CuO + γ -Al₂O₃ samples reached 80% at temperatures between 850 and 1000 °C, and then declined at higher temperatures because of the CuAlO₂ formation as observed in part a of Figure 1. The potential reaction pathways are:11

$$2\text{CuAl}_2\text{O}_4 \rightarrow 2\text{CuAlO}_2 + \text{Al}_2\text{O}_3 + 0.5\text{O}_2$$
 (3)

$$CuAl_2O_4 \rightarrow CuO + Al_2O_3$$
 (4)

$$2CuO \rightarrow Cu_2O + 0.5O_2 \tag{5}$$

$$Cu_2O + Al_2O_3 \rightarrow 2CuAlO_2$$
 (6)

It is expected that in this experiment, eq 3 was the dominant mechanism, as cuprite (Cu_2O) was not observed in the system. In addition, the weight fraction of CuO dramatically decreased from 65 to 8%, indicating the successful stabilization of Cu within the temperature range of both $CuAl_2O_4$ and $CuAlO_2$ phase transformations.

For the reaction using corundum precursor, crystalline CuAl₂O₄ was found to increase within a relatively smaller temperature range of 900-1000 °C (part b of Figure 1). Unlike the reaction using γ-Al₂O₃, no crystalline CuAl₂O₄ was observed below 900 °C. Nevertheless, a higher TR value (>90%) was achieved at 1000-1050 °C (part c of Figure 1). Similar to the reaction using γ -Al₂O₃, no crystalline Cu₂O was observed in the samples sintered at above 1000 °C, and crystalline CuAlO₂ eventually dominated the system at the highest sintering temperature (1150 °C). The finding of different incorporation behavior using γ-Al₂O₃ and corundum precursors in the lower temperature range (<1000 °C) is similar to our previous study for sintering NiO with alumina precursors,8 in which we found that the reaction of NiO with γ -Al₂O₃ prevailed at low temperatures (<1150 °C), whereas the corundum precursor generally facilitated nickel incorporation at higher temperatures. The free energy of formation for γ-Al₂O₃ is higher than that for corundum.²¹ Thus, it may be concluded that the reaction between CuO and γ-Al₂O₃ is more energetically favored compared to the reaction between CuO and corundum, which explains the higher level of copper incorporation efficiency with

Figure 2. Secondary electron images of the polished surfaces of the products sintered from (a) the CuO + γ -Al₂O₃ mixture at 1000 °C for 3 h and (b) the CuO + corundum mixture under the same conditions. Both products show a high degree of spinel formation, but the product microstructure sintered from (b) the corundum precursor has a much more porous texture even after extensive polishing.

 γ -Al₂O₃ at lower temperatures. When the $\gamma \rightarrow \alpha$ -Al₂O₃ transformation rate exceeds that of spinel crystallization using γ -Al₂O₃, the mechanism for CuAl₂O₄ formation is predominantly due to the reaction between corundum and CuO (eq 2). Therefore, at high temperatures (i.e., >1000 °C), the chemical reactions for these two alumina precursors might associate with in situ generated corundum that react with the surrounding CuO.

Figure 2 shows the microstructures of surface-polished samples sintered at 1000 °C for 3 h. Although EDS was used to confirm the chemical composition (Cu:Al atomic ratio $\cong 1:2$) of the CuAl₂O₄ grains produced in both the γ -Al₂O₃ and corundum precursor series, the products sintered from these two series demonstrated distinctively different microstructures in the scanning secondary electron micrographs. The product sintered from γ -Al₂O₃ precursor consisted of closely packed crystallite grains of CuAl₂O₄, whereas that from the corundum precursor had a very porous texture even subjected to intensive surface polishing. The fully dense microstructure sintered from the γ -Al₂O₃ precursor indicates the greater

Figure 3. Variations of weight fractions of Cu- and Al-containing crystalline phases obtained from the CuO sintering reactions with (a) kaolinite, and (b) mullite precursors, and (c) the transformation ratio (TR, %) of Cu into the $CuAl_2O_4$ spinel phase.

diffusion barrier for continuous formation of CuAl_2O_4 from the remaining reactants. However, the porous microstructure sintered from the corundum precursor may provide greater contact opportunity for the remaining reactants through surface diffusion. This is also likely supported by the slightly higher TR value observed in the reaction with corundum precursor (Figure 1).

Formation of CuAl₂O₄ from Kaolinite and Mullite Precursors. The phase transformation of kaolinite through treatment has been extensively studied, and the reaction sequence is known to lead to the kaolinite-to-mullite series. ^{22,23} Without impurity interference, the chemically bound water of kaolinite is removed at 550 °C, which is followed by the formation of amorphous metakaolin. At 1000 °C, mullite started to develop with excess amount of cristobalite converted from amorphous silica at around 1300 °C, even though cristobalite crystallization at a lower temperature was observed when the system was doped with nickel oxide. ^{8,9} Both kaolinite and calcined kaolinite (mullite + cristobalite) are readily available ceramic raw materials. The feasibility of using them to stabilize copper in simulated laden sludge was also quantitatively evaluated using the same reaction condition as that for the two alumina precursors.

Figure 4. Backscattered electron images of the polished surfaces of the products obtained from reaction using (a) kaolinite and (b) mullite sintered at $1000\,^{\circ}\text{C}$ for 3 h. The grains marked "C" are the residual CuO reactants and the light-color grains marked "A" show the enrichment of both Cu and Al (CuAl $_2\text{O}_4$ spinel). The dark-color matrix (marked "S") is strongly dominant by Si (cristobalite).

It has been reported that silica does not react with copper, ²⁴ and for the sake of clarity, the quantitative distributions of the copper- and aluminum-containing crystalline phases from the kaolinite and mullite precursor systems were normalized in Figure 3 to allow the comparison of the results with those from the alumina precursor systems. With the kaolinite precursor, a smaller CuAl₂O₄ signal was detected at temperatures between 750 and 900 °C, showing that the formation of CuAl₂O₄ reaction could be initiated by metakaolin (eq 7). However, the small amount of spinel formation indicates that the solid-state reaction was confined to a limited extent, probably near the grain boundaries between the reactants, and that the majority of the packed particles still did not interact with each other. In contrast, there was neither spinel formation nor CuO reduction in the mullite precursor system before heating to 950 °C (part b of Figure 3).

This observation clearly demonstrated the different reactivity in incorporating copper into the CuAl₂O₄ between the amorphous substance (metakaolin) and mullite, both derived from the

same kaolinite material. Similar to the cases for the alumina precursors, the formation of spinel was consistently optimized at $1000\,^{\circ}\text{C}$ for the reactions using kaolinite and mullite precursors. In the higher temperature range (> $1000\,^{\circ}\text{C}$), the quantity of spinel phases produced from the kaolinite and mullite precursors was very similar, which indicates that the copper incorporation behavior of these two precursors is essentially the same (eq 8) and reflects the prompt metakaolin—mullite transition:

$$Al_2Si_2O_7$$
 (metakaolin) + CuO \rightarrow CuAl₂O₄ + 2SiO₂ (7)

$$3Al_2O_3 \cdot 2SiO_2 \text{ (mullite)} + 3CuO \rightarrow 3CuAl_2O_4 + 2SiO_2$$
(8)

The crystalline copper TR for both precursors was found to be around 40% at its maximum temperature (1000 $^{\circ}$ C), and kaolinite generally showed a 10% TR at temperatures between 750 and 900 $^{\circ}$ C (part c of Figure 3).

Nevertheless, the microscopic textures of the copper-incorporated products reveal that substantially different mass transfer scenarios were initiated by the kaolinite and mullite precursors, even with similar crystalline copper TR. Figure 4 depicts the back-scattered electron micrographs of the 1000 °C and 3-h sintered samples, which shows the much larger CuAl_2O_4 grains derived from the mullite precursor. The CuAl_2O_4 grains sintered from the mullite precursor usually reached more than 1 μm in size (part b of Figure 4), in contrast to the case (in a submicrometer regime) obtained from kaolinite precursor (part a of Figure 4). Such a difference in microstructure is likely due to the enrichment of Al^{3+} ions in the mullite precursor, as the mullite was derived from the same kaolinite material by separating the excess amount of in situ generated SiO₂ (eqs 9 and 10):

$$3Al_2Si_2O_5(OH)_4 \text{ (kaolinite)} \rightarrow 3Al_2Si_2O_7 \text{ (metakaolin)} \\ + 6H_2O \tag{9}$$

$$3Al_2Si_2O_7$$
 (metakaolin) $\rightarrow 3Al_2O_3 \cdot 2SiO_2$ (mullite) $+ 4SiO_2$ (10)

In contrast, the homogenously distributed Al^{3+} ions in kaolinite (or metakaolin) structure act as small nucleation sites for the crystallization of $CuAl_2O_4$. This resulted in large amount of small-sized $CuAl_2O_4$ microcrystals as depicted in part a of Figure 4. In the kaolinite and mullite precursor systems, the separated SiO_2 content served as a flux facilitating the frequency of contact between CuO and aluminum-containing reactants.

Leachability of CuO and CuAl₂**O**₄. The copper leachability of the CuAl₂O₄ sintered from the CuO and γ -Al₂O₃ mixture was compared with that of CuO. To ensure the complete transformation into the CuAl₂O₄ without residual reactants, the Cu/Al molar ratio = 1:2 mixture pellets were sintered at 990 °C for 20 d and ball milled into powder form. In leaching CuO and CuAl₂O₄ samples in an acidic environment, the reaction processes can be described as:

$$CuO + 2H^+ \rightarrow Cu^{2+} + H_2O$$
 (11)

$$CuAl_2O_4 + 8H^+ \rightarrow Cu^{2+} + 2Al^{3+} + 4H_2O$$
 (12)

Therefore, a greater increase in leachate pH value, due to the more intensive consumption of protons, may indicate that the corresponding is more vulnerable to acidic attack and prone to

Figure 5. Variation of the (a) pH value and (b) copper concentrations of the leachates from CuO and the as-prepared CuAl $_2$ O $_4$ powders. The CuAl $_2$ O $_4$ powder was prepared by sintering the reaction mixture of CuO and γ -Al $_2$ O $_3$ at 990 °C for 20 d. The leaching solutions were TCLP extraction fluid #2 (acetic acid solution) at pH 2.9. Each leaching vial was filled with 10 mL of extraction fluid and 0.5 g of powder, and then tumbled end-overend from 0.75 to 22 d.

destabilization when serving as a host for copper. Part a of Figure 5 shows that the pH value of the CuAl_2O_4 leachate was generally very stable throughout the leaching process (comparing to its starting value, pH 2.9). However, the pH value of the CuO leachate was found to increase significantly to $\sim\!\!\text{pH}$ 4.8 after 4–5 d of leaching. This result clearly indicates greater cation dissolution from CuO sample, which was accompanied by the severe destruction of crystals. Hence, it is demonstrated that the CuO sample is more vulnerable to proton-mediated dissolution compared to the CuAl₂O₄ one.

The copper concentrations in both the CuO and $CuAl_2O_4$ leachates are presented in part b of Figure 5, which shows that the leached copper from the CuO sample is 2 orders of magnitude greater than that from the $CuAl_2O_4$ sample. When the pH value of CuO leachate reached above 4.5, the level of copper leachability was greatly reduced and stabilized at \sim 2 g/L. However, although the $CuAl_2O_4$ leachate remained at a pH value of around 3.0 throughout the whole leaching process, the concentration of the leached copper was still significantly lower than that of the

CuO leachate at the end of leaching experiment. The result of prolonged leaching test favorably confirmed the good stabilization achieved through incorporating copper into a CuAl₂O₄ structure. Generally, a continuous-flow leaching reactor may better simulate the natural leaching environment. However, judging from the low leachability of stabilized product, the modified TCLP batch leaching test used in this study, which further extended the leaching time to 22 d, will be more effective in reflecting the leachability of such type of samples. As the four aluminum-rich precursors (γ -Al₂O₃, corundum, kaolinite, mullite) investigated in the study were all able to initiate the crystallization of the CuAl₂O₄ at an attainable sintering temperature (\sim 1000 °C), the incorporation of copper-laden sludge into the fabrication process of some common ceramic products, such as those used for construction purposes, may be an effective and economical strategy to reduce the environmental hazard of copper-laden sludge.

ASSOCIATED CONTENT

Supporting Information. One table and nine figures demonstrating the powder XRD patterns of the precursors used, selected sintered samples and examples of Rietveld refinement procedure. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

*E-mail: kshih@hku.hk (K.S.); chuissy@hkucc.hku.hk (S.S.-Y.C.).

ACKNOWLEDGMENT

This work was financially supported by the General Research Fund Scheme of the Research Grants Council of Hong Kong (HKU 716809E). We thank Professor Chi-Ming Che at HKU for the use of XRD at the HKU-CAS joint laboratory. The contribution of HiQ-7223 alumina by the Alcoa Corporation is gratefully acknowledged.

REFERENCES

- (1) Ajmal, M.; Khan Rao, R. A.; Khan, M. A. Adsorption of copper from aqueous solution on *Brassica cumpestris* (mustard oil cake). *J. Hazard. Mater.* **2005**, *B122*, 177–183.
- (2) Qiao, X. C.; Poon, C. S.; Cheeseman, C. R. Investigation into the stabilization/solidification performance of Portland cement through cement clinker phases. *J. Hazard. Mater.* **2007**, *B139*, 238–243.
- (3) Bailey, S. E.; Olin, T. J.; Bricka, R. M.; Adrian, D. D. A review of potentially low-cost sorbents for heavy metals. *Water Res.* **1999**, 33, 2469–2479.
- (4) Bonen, D.; Sarkar, S. L. The effect of simulated environmental attack on immobilization of heavy metal doped in cement-based materials. *J. Hazard. Mater.* **1995**, *40*, 321–335.
- (5) Lewis, M. A.; Fischer, D. F.; Smith, L. J. Salt-occluded zeolite as an immobilization matrix for chloride waste salt. *J. Am. Ceram. Soc.* **1993**, 76, 2826–2832.
- (6) Okuno, N.; Ishikawa, Y.; Shimizu, A.; Yoshida, M. Utilization of sludge in building material. *Water Sci. Technol.* **2004**, 49, 225–232.
- (7) Shih, K.; Leckie, J. O. Nickel aluminate spinel formation during sintering of simulated Ni-laden sludge and kaolinite. *J. Eur. Ceram. Soc.* **2007**, 27, 91–99.
- (8) Shih, K.; White, T.; Leckie, J. O. Spinel formation for stabilizing simulated nickel-laden sludge with aluminum-rich ceramic precursors. *Environ. Sci. Technol.* **2006**, *40*, 5077–5083.

- (9) Shih, K.; White, T.; Leckie, J. O. Nickel stabilization efficiency of aluminate and ferrite spinels and their leaching behavior. *Environ. Sci. Technol.* **2006**, *40*, 5520–5526.
- (10) Wei, Y. L.; Yang, Y. W.; Cheng, N. Study of thermally immobilized Cu in analogue minerals of contaminated soils. *Environ. Sci. Technol.* **2001**, 35, 416–421.
- (11) Jacob, K. T.; Alcock, C. B. Thermodynamics of $CuAlO_2$ and $CuAl_2O_4$ and phase equilibria in the system $Cu_2O-CuO-Al_2O_3$. *J. Am. Ceram. Soc.* **1975**, *58*, 192–195.
- (12) Sakata, M.; Cooper, M. J. An analysis of the Rietveld profiles refinement method. *J. Appl. Crystallogr.* **1979**, *12*, 554–556.
- (13) Wiles, D. B.; Young, R. A. A new computer program for Rietveld analysis of X-ray powder diffraction patterns. *J. Appl. Crystallogr.* **1981**, *14*, 149–151.
- (14) Guirado, F.; Galí, S.; Chinchón, S. Quantitative Rietveld analysis of aluminous cement clinker phases. *Cem. Concr. Res.* **2000**, *30*, 1023–1029.
- (15) Walenta, G.; Fullman, T. Advances in quantitative XRD analysis for clinker, cements, and cementious additions. *Powder Diffr.* **2004**, *19*, 40–44.
- (16) Velde, B. Introduction to Clay Minerals; Chapman & Hall: London, UK, 1992.
- (17) Zhou, R. S.; Snyder, R. L. Structures and transformation mechanisms of the η , γ and θ transition aluminas. *Acta Crystallogr.* **1991**, *B47*, 617–630.
- (18) Boumaza, A.; Favaro, L.; Lédion, J.; Sattonnay, G.; Brubach, J. B.; Berthet, P.; Huntz, A. M.; Roy, P.; Tétot, R. Transition alumina phases induced by heat treatment of boehmite: An X-ray diffraction and infrared spectroscopy study. *J. Solid State Chem.* **2009**, *182*, 1171–1176.
- (19) Sun, D. D.; Tay, J. H.; Cheong, H. K.; Leung, D. L. K.; Qian, G. R. Recovery of heavy metals and stabilization of spent hydrotreating catalyst using a glass—ceramic matrix. *J. Hazard. Mater.* **2001**, *B87*, 213–223.
- (20) Larson, A. C.; Von Dreele, R. B. Generalized Crystal Structure Analysis System (GSAS); Los Alamos National Laboratory Report LAUR 86—748; Los Alamos National Laboratory: Los Alamos, 2004.
- (21) Wolverton, C.; Hass, K. C. Phase stability and structure of spinel-based transition aluminas. *Phys. Rev. B* **2000**, *63*, 024102.
- (22) MacKenzie, K. J. D.; Hartman, J. S.; Okada, K. MAS NMR evidence for the presence of silicon in the alumina spinel from thermally transformed kaolinite. *J. Am. Ceram. Soc.* **1996**, *79*, 2980–2982.
- (23) Chen, C. Y.; Tuan, W. H. Evolution of mullite texture on firing tape-caste kaolin bodies. *J. Am. Ceram. Soc.* **2002**, *85*, 1121–1126.
- (24) Xiao, Q. G.; Zhao, X. H.; Huang, L.; Deng, X. B. Primary study of the isothermal phase diagram of the Cu₂O-Al₂O₃-SiO₂ ternary system at 1150°C in air. *Rare Metals* **2007**, *26*, 515–520.