

CO₂ adsorption on calcium oxide: An atomic-scale simulation study

Rémy Besson, Mateus Rocha Vargas, Loïc Favereon

► To cite this version:

Rémy Besson, Mateus Rocha Vargas, Loïc Favereon. CO₂ adsorption on calcium oxide: An atomic-scale simulation study. *Surface Science: A Journal Devoted to the Physics and Chemistry of Interfaces*, 2012, 606 (3-4), pp.490-495. 10.1016/j.susc.2011.11.016 . hal-00657354

HAL Id: hal-00657354

<https://hal.science/hal-00657354>

Submitted on 6 Jan 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

CO₂ adsorption on calcium oxide: an atomic-scale simulation study

R. Besson^{a, *}, M. Rocha Vargas^{b, c}, L. Favergeon^b

^aUnité Matériaux et Transformations, CNRS UMR 8207, Université de sciences et technologies de Lille, F-59655 Villeneuve d'Ascq, FRANCE

^bLaboratoire des Procédés en Milieux Granulaires – CNRS FRE 3312, Centre SPIN – Ecole Nationale Supérieure des Mines de Saint-Etienne, FRANCE

^cDepartamento de Engenharia Quimica, Instituto Superior Técnico, Av. Rovisco Pais n°1, 1049-001 Lisboa, PORTUGAL

Abstract

We present a detailed study of CO₂ adsorption on CaO, by means of atomic-scale simulations relying on Density Functional Theory. Combining ab initio thermodynamics of the CO₂ gas phase and a thorough analysis of its interaction with the oxide, we build an orientation-sensitive adsorption model, which demonstrates that low coverage by the gas is expected in a wide range of working conditions, including the domain of stability of CaCO₃ calcite. Investigation of the interactions between the adsorbed molecules reinforces this conclusion. Our work thus provides a strong hint that calcite nucleation should occur by a localised mechanism, discarding the possibility of collective surface transformation.

1. Introduction

Reducing the amount of CO₂ emitted by power plants or large industrial combustion sources is an important environmental and scientific issue. To this aim, CaO-based sorbents allow separation and capture of CO₂ from fuels and flue gases as well as CO₂ capture from ambient air [1], thus offering a possible route towards the desired stabilization of CO₂ concentration in the atmosphere. The process consists of a series of cycles where CaO is transformed into CaCO₃ in a carbonation reactor, and then calcination of CaCO₃ in a decarbonation reactor allows to regenerate the sorbent and to produce a concentrated stream of CO₂ suitable for disposal. However, a major practical difficulty stems from the significant degradation of performance in CO₂ capture [2, 3] when increasing the number of carbonation/decarbonation cycles, and several studies have already been carried out in order to explain this detrimental effect. In this context, while the CaCO₃ decarbonation reaction has been extensively studied [4-8], only few works deal with a comprehensive understanding of CaO carbonation, whereas this process may have important consequences, not only for the

*Corresponding author

E-mail address: Remy.Besson@univ-lille1.fr

capture of environmental CO₂, but also for various other issues such as CaO-containing minerals in underground locations or biogenic CaCO₃ formation.. Bathia et al. [9] have proposed a mechanism of growth in elementary steps for CaO carbonation, but without inferring a rate law satisfactorily modelling the reaction trends. Rouchon et al. [10] have performed a kinetic study in order to precise the link between the carbonation rate and the porosity structure of the CaO aggregates. They have shown that the reaction involves a slow surface nucleation process followed by the growth of the nuclei, the hypothesis of nucleation being supported by the observation of an induction period at the beginning of the reaction. During solid-gas reactions, the nucleation process often involves several elementary steps. In the case of CaO carbonation, the first step should consist of the adsorption of CO₂ molecules on the CaO surface, and it is therefore of primary interest to reach a better understanding of this phenomenon.

Only few works have studied the interaction of CO₂ with CaO surfaces. Voigts et al [11] have used Metastable Induced Electron Spectroscopy (MIES) together with Ultraviolet and X-ray Photoelectron Spectroscopy data (UPS and XPS) to investigate the adsorption of CO₂ on CaO films under ultrahigh vacuum conditions. This study suggests that no CO₂ dissociation occurs on the CaO (100) surface, and that the O-C-O bonding angle decreases to about 130°, in agreement with prior studies [12, 13]. The MIES spectra led to the assumption that the whole CaO surface is covered with CO₂, the XPS data showing the formation of CO₃²⁻ complexes throughout the (100) surface. As part of an experimental and theoretical work on the same system [14], Density Functional Theory (DFT) simulations allowed to conclude that the most stable adsorption configuration of CO₂ occurs, as expected, via the C atom which is adsorbed on O sites of CaO, therefore confirming the existence of CO₃²⁻ complexes. No adsorption takes place via the O atoms or on Ca sites. The calculations were performed on Ca_xO_x clusters, taking into account that adsorption may occur either on terrace, edge or corner sites. This study also allowed to acknowledge that the molecule may be linked to the cluster with an angle of either 0° or 45°, with respect to the <100> atomic rows within the (100) surface.

In this context, the present work is devoted to a thorough atomic-scale analysis of CO₂ adsorption on the surface of CaO. Its main purpose will be to investigate issues that have been generally overlooked in previous studies, in particular the way of using atomic-scale energy calculations in order to achieve a quantitative assessment of the adsorption properties. To this aim, we will consider with special detail the thermodynamic modeling of adsorption. As a second original feature, attention will be paid to the role of interactions between adsorbed

molecules, an intricate task seldom investigated at the atomic scale. Whereas efficient available empirical potentials for CaO [15] and CaCO₃ [16, 17] might *a priori* be convenient tools for our goal, this would require to design additional empirical interactions between the oxide and the gas. Due to this severe practical difficulty, ab initio calculations based on DFT were preferred in this work, with pseudopotentials ensuring the required transferability to various environments (gas and adsorption). After a preliminary part dealing with the thermodynamics of CO₂ gas and a comparison of CaO clean surfaces, we focus on the elaboration of an adsorption model following two successive steps: (i) adsorption considering non-interacting adsorbed CO₂ molecules and (ii) role of lateral interactions between molecules. Our work finally provides arguments related to the practically important issue of carbonate nucleation.

2. Methodological background

2.1 Ab initio calculations

The required DFT calculations were performed with the Vienna Ab initio Simulation Package (VASP) [18, 19], using the Projector Augmented Wave (PAW) method. The Generalized Gradient Approximation (GGA) was employed with the Perdew-Burke-Ernzerhof (PBE) functional [20, 21]. The plane wave expansions of Kohn-Sham orbitals were truncated at a cut-off energy of 600 eV. With a 4x4x4 k-mesh for a CaO unit cell, these values were found sufficient throughout to ensure the convergence of total energies within 1 meV.atom⁻¹. All bulk calculations included relaxations for ionic positions as well as lattice vectors, while surface calculations were performed keeping fixed supercell (SC) dimensions within the surface plane. In presence of adsorbed CO₂, special attention had to be paid to the realistic determination of the optimal height of the molecule above the surface plane, since slight variations for the initial value of this parameter were found to lead to significantly different energies.

2.2 Modeling of CO₂ gas

In the pressure and temperature ranges considered here (see section 3.3), the CO₂ gas phase may reasonably be considered as perfect. The partition function for a gas with N identical non-interacting molecules is $Z = z^N / N!$, where $z = z_0 \zeta(\beta)$ is the partition

function of a single molecule. Here, $\zeta(\beta)$ is the partition function for the internal structure of the molecule and z_0 the partition function of its translational movement:

$$z_0 = V \left(\frac{m}{\beta 2\pi\hbar^2} \right)^{3/2} \quad (1)$$

where $\beta = 1/k_B T$, V is the volume of the gas, m the mass of the CO_2 molecule and \hbar the reduced Planck constant. The partition function associated with the internal structure of the molecule is $\zeta(\beta) = \zeta_e \zeta_r \zeta_v$, where ζ_e , ζ_r and ζ_v are the electronic, rotational and vibrational partition functions. The first two terms are given by $\zeta_e = g_0 e^{\beta \epsilon_0}$ and $\zeta_r = 2I / \sigma \hbar \beta$, where ϵ_0 is the ground-state energy of the molecule, g_0 its degeneracy, σ a symmetry factor (2 for a linear symmetrical molecule), and I the moment of inertia. The vibrational part is:

$$\zeta_v = \prod_{i=1}^4 \frac{1}{2s\hbar (\beta \hbar \omega_i / 2)} \quad (2)$$

$\{\omega_i\}$ being the four vibrational frequencies of the molecule (one degenerate bending mode and two stretching modes). The CO_2 vibration frequencies were deduced from the ab initio analysis of the force constants, the latter being determined by applying displacements on the equilibrium configurations of the molecule. The magnitude of the displacements was selected as 0.1 Å, ensuring the required linear behavior of the atomic forces.

From the free energy $F = -\frac{1}{\beta} \ln Z$, the chemical potential for the CO_2 gas is readily obtained:

$$\mu_{\text{CO}_2} = \frac{\partial F}{\partial N} = -\frac{1}{\beta} \ln \frac{Z}{N} = -\frac{1}{\beta} \ln \left[\frac{\zeta(\beta)}{\beta P} \left(\frac{2\pi\beta\hbar^2}{m} \right)^{3/2} \right] \quad (3)$$

2.3 Adsorption models

Models describing the adsorption of CO_2 on CaO are most conveniently built using the grand canonical (GC) framework [22], namely by considering the equilibrium between the atoms adsorbed on the surface and a reservoir of particles and energy (surrounding gas) which imposes a given temperature and CO_2 chemical potential. In the present case, this requires taking into account (i) the two non-equivalent orientations of adsorbed CO_2 , and (ii) the twofold symmetry degeneracy of these orientations. In the following, type 1 (resp. type 2)

therefore refers to CO₂ orientations of 0° or 90° (resp. 45° or 135°). Neglecting first the lateral interactions between the adsorbed molecules (Independent Point Defect Approximation IPDA) leads to a simple additive form for the energy of the solid-gas system:

$$E_a^{IPDA}(N_1, N_2) = E_{ref} + E_1^{GC} N_1 + E_2^{GC} N_2 \quad (4)$$

with E_{ref} the reference energy of the clean surface, (N_1, N_2) the numbers of particles adsorbed for both types of orientations and (E_1^{GC}, E_2^{GC}) the corresponding GC energies. In the GC formalism, the equilibrium is characterized by the minimum, with respect to (N_1, N_2) , of the partial GC partition function:

$$\tilde{Z}^{GC} = \Omega(N_1, N_2) e^{-\beta(E_a - (N_1 + N_2)\mu_{CO_2})} \quad (5)$$

with $\Omega(N_1, N_2) = 2^{N_1} 2^{N_2} C_{N_s}^{N_1} C_{N_s - N_1}^{N_2}$, the number of microscopic states, accounting for the degeneracy of each type of orientation. Under the assumption of non-interacting adsorbed molecules, the surface coverage $\theta_i = N_i/N_s$ (N_s = total number of available surface sites) is thus given by:

$$\frac{\theta_1}{2(1-\theta_1-\theta_2)} = e^{-\beta(E_1^{GC} - \mu_{CO_2})} \quad \frac{\theta_2}{2(1-\theta_1-\theta_2)} = e^{-\beta(E_2^{GC} - \mu_{CO_2})} \quad (6)$$

Modeling the interactions between the adsorbed molecules is an extremely intricate task since, strictly speaking, the latter are configuration-dependent. In order to preserve tractability and realistic modelling, we thus adopted a correction term for the energy of the adsorbed molecules:

$$E_a(N_1, N_2) = E_a^{IPDA}(N_1, N_2) + N \delta E^{IPDA}(\theta_1, \theta_2) \quad (7)$$

where $\delta E^{IPDA}(\theta_1, \theta_2)$ describes the deviation from IPDA and $N = N_s/2$ the number of sites on the surface. Modifying accordingly the GC partition, equation (5), as:

$$\tilde{Z}^{GC} = \tilde{Z}^{GC}(IPDA) e^{-\beta N \delta E^{IPDA}(\theta_1, \theta_2)} \quad (8)$$

leads to the interaction-dependent coverage rates as solutions of the following non linear system of equations ($i = 1$ or 2):

$$\frac{\theta_i}{2(1-\theta_1-\theta_2)} = e^{-\beta \left(E_i^{GC} - \mu_{CO_2} + \frac{1}{2} \frac{\partial E^{IPDA}}{\partial \theta_i} \right)} \quad (9)$$

3 Results and discussion

3.1 CO₂ gas and CaO-CaCO₃ equilibrium

Table 1 presents the vibrational frequencies for the isolated CO₂ molecule (ground state energy of -22.943 eV) obtained from the present ab initio calculations, together with values for these quantities retrieved from earlier works [22-24]. The agreement is good, which provides a reasonable hint of the validity of the present DFT calculations for the CO₂ gas phase. From equation (6), Figure 1 displays the chemical potential μ_{CO_2} as a function of temperature up to 1000 K, for a wide range of pressures between 0.5 kPa and 100 kPa, showing variations of ~3 eV in this domain. Performing this full thermodynamic analysis of CO₂ is required to evaluate μ_{CO_2} in the relevant (P, T) conditions, in a way both sufficiently realistic and consistent with the subsequent adsorption study.

Table 1 – Vibrational frequencies for CO₂ molecule, as obtained from the present ab initio calculations and compared with experimental data from literature (wavenumbers in cm⁻¹).

Mode of vibration	Present work	Diu et al. [22]	Haken et al. [23]	Milloni et al. [24]
Bending	640	662	667	667
Symmetric stretch	1343	1312	1337	1388
Asymmetric stretch	2417	2333	2349	2349

Figure 1 – CO₂ chemical potential as a function of temperature and for various pressures, as obtained from ab initio calculations.

Figure 2 – Equilibrium locus for the CaO-CaCO₃ system, obtained in the present study and compared with standard thermodynamic data.

As concerns the properties of the solid phases, Figure 2 shows the P-T equilibrium curve of the CaO-CaCO₃ system deduced from the present ab initio energy calculations, together with a comparison with standard thermodynamic data [25]. The agreement is reasonable, which further confirms the validity of our approach. The small discrepancy probably stems from the overlooking of the vibrational free energies for solid compounds in the present work. On the whole, the selected DFT framework seems adequate to investigate the properties of the solid-gas CaO-CO₂ adsorbed system.

3.2 CaO clean surfaces

Dealing with CO₂ adsorption requires selecting the most relevant clean surface for this phenomenon. As the thermodynamic definition of the surface excess free energy, which is the relevant quantity in order to compare relative surface stabilities at equilibrium, involves the chemical potentials of the constituents, these solid-phase chemical potentials must be evaluated first in the context of the present ab initio study. A convenient way to this aim consists in considering the point defects (PD) of bulk calcium oxide for moderate temperature and off-stoichiometry, so that defects do not interact (i.e. are independent). Therefore, within the context of non-charged defects (due to the neutralizing background imposed on the defected system by the present ab initio calculations), a point defect analysis of CaO was performed on a system (supercell SC) containing 2x2x2 Ca₄O₄ unit cells, this size ensuring reasonably converged results. The GC energies of CaO point defects are displayed on Table 2 (in Kröger-Vink notation), including single interstitials, vacancies as well as Schottky and Frenkel pairs. While both kinds of Frenkel pairs are found to be unstable (spontaneous decay towards single vacancies), the Schottky defects show significant binding energies, however insufficient to ensure their persistence when lowering the temperature. The compound is clearly of single-vacancy type, with a typical defect structure at 1000 K given on Figure 3. Finally, Table 3 displays the corresponding calculated low-temperature chemical potentials used for surface selection.

Table 2 – Grand canonical energies of the various point defects in CaO (binding energies in parentheses).

Defect	V_{Ca}^{\times}	V_O^{\times}	Ca_i^{\times}	O_i^{\times}
E^{GC}	10.072	11.639	4.887	-0.402
Defect	$V_{Ca}^{\times} + V_O^{\times}$	$Ca_i^{\times} + O_i^{\times}$	$V_{Ca}^{\times} + Ca_i^{\times}$	$V_O^{\times} + O_i^{\times}$
E^{GC}	16.291 (-5.420)	-4.949 (-9.434)	Unstable	Unstable

Figure 3 – Calculated point defect structure of CaO at 1000 K.

Figure 4 – Excess energy of free surfaces in CaO from *ab initio* calculations performed with slabs of increasing thicknesses.

Figure 4 displays the influence of the slab thickness used for surface calculations, required to ensure the convergence of surface excess energies to within a few mJ.m^{-2} . Although all surfaces globally show similar behaviors, the convergence for the (100) surface is slightly more difficult to achieve than for other surfaces, due to the lower size of the Ca_4O_4 unit cell than for Ca_8O_8 and $\text{Ca}_{12}\text{O}_{12}$ (used for (110) and (111) surfaces, respectively). For all surfaces considered, a thickness of four unit cells appears to be a good compromise between accuracy and limitations in computational resources. The excess energies of these surfaces, as calculated using the previous Ca and O chemical potentials (Table 3), are presented in Table 4. The mixed character of both (100) and (110) entails a weak dependence of their energy on the off-stoichiometry, enhancing therefore the confidence of their stability, the (110) surface being significantly less stable than (100). The case of (111) is slightly more complicated, as two termination planes (Ca or O) may be considered a priori. Only the O termination is relevant for our purpose, since the CO_2 molecules cannot interact with Ca surface sites [14].

The preferential Ca diffusion [26], probably due to Ca vacancies, is a hint that the compound formula should be CaO_{1+x} . In this composition range, the (111) O energy is sufficiently high so that this surface must be discarded. From this data we decided to retain the (100) surface for the subsequent adsorption study as it presents the lower excess energy. Moreover, the energy difference between the latter and the (111) surface with Ca termination is not significant and restricted to $x_{\text{Ca}} > 1/2$, whereas the (100) stability is hardly affected by off-stoichiometry. This suggests (100) as the most stable CaO surface, and thus as the most relevant for adsorption, in agreement with previous studies on this system [11-14, 27] also focusing on the (100) surface.

Table 3 – Chemical potentials (eV) at $T = 0$ K in CaO, from ab initio calculations and IPDA (see text for details).

	μ_{Ca}	μ_{O}
$x_{\text{Ca}} > 1/2$	-1.24	-11.64
$x_{\text{Ca}} < 1/2$	-10.07	-2.81

Table 4 – Calculated excess energies (J.m^{-2}) of low-index surfaces in CaO on each side of stoichiometry.

Surface	$E(x_{\text{Ca}} < 1/2)$	$E(x_{\text{Ca}} > 1/2)$
(100)	0.63	0.63
(110)	1.03	1.03
(111)Ca	7.59	0.62
(111)O	1.13	8.10

3.3 CO_2 adsorption

3.3.1 Assumption of non interacting CO_2

The first step to explore CO_2 adsorption consists in supposing energetically independent molecules. As mentioned above, the properties of non interacting CO_2 molecules are fully described through the GC energies relative to each orientation. These quantities have to be determined with sufficient accuracy, especially as regards the elimination of spurious

coupling due to the periodic boundary conditions. In reason of computational limitations, only SC sizes up to 3x3 unit cells could be considered, and Table 5 indicates that convergence is reasonably achieved in these conditions. Applying these values with the above model, equation (9), for both orientations, Figure 5 (open symbols) shows the influence of pressure on the calculated CO₂ coverage rates for increasing temperatures. As expected, following a typical Langmuir behavior, raising the temperature induces a decrease of the surface coverage. Although orientation 2 is always favored, higher temperatures (above 800 K) correspond to a mixture of orientations, the adsorbed molecules being truly independent due to the low coverage. For lower temperatures, although the molecules can no longer be considered as isolated, the figure suggests a partitioning of (1, 2) orientations in proportions of (1/3, 2/3) as a common limit for the isotherms below 750 K. It should however be noted that these remarks rely solely on the GC energies for type 1 and type 2 orientations, both quantities having remarkably close values. This points out the necessity to refine the approach by taking into account the interactions between adsorbed CO₂.

Table 5 – Grand canonical energies (eV) of isolated CO₂ adsorbed on (100) CaO surface for both orientations, as a function of the supercell size within the surface plane.

SC size	1x1	2x2	3x3
Orientation 1	-23.309	-24.337	-24.380
Orientation 2	-23.632	-24.372	-24.412

Figure 5 – Calculated influence of pressure on CO₂ coverage of the CaO (100) surface for

both types of orientations, supposing independent (IPDA) adsorbed molecules (open symbols) or including lateral interactions (full symbols).

3.3.2 Influence of lateral interactions between CO₂

Within the framework of the adsorption model presented above, the main issue lies in quantifying the interaction energy $\delta E^{IPDA}(\theta_1, \theta_2)$ between CO₂ molecules with arbitrary distributions of type 1 and type 2 orientations. In order to deal with this highly intricate problem, we first used ab initio calculations with a 2x2x4 supercell to evaluate δE^{IPDA} for selected configurations containing a single type of orientation and parallel molecules (no orientation degeneracy). The same numbers of symmetrically non-equivalent configurations were studied for each orientation and various coverages (Figure 6, full symbols). As expected, the energy is, strictly speaking, dependent on the configuration (as illustrated for 25 % and 75 % coverages). Nevertheless, this configuration-dependent dispersion remains limited, and the study clearly reveals an increasing trend for both orientations, indicating the repulsive nature of interactions between molecules with identical orientations, the repulsion being much more pronounced for orientation 2. This clear-cut feature justifies to approximate $\delta E^{IPDA}(\theta_1, \theta_2 = 0) \cong \delta E_1$ with a 4th order polynomial $a_1\theta_1 + b_1\theta_1^4$ ($a_1 = 0.54054$ and $b_1 = 2.8611$). For orientation 2, a 6th order polynomial $b_2\theta_2^6$ ($b_2 = 13.649$) is best suited to model $\delta E^{IPDA}(\theta_1 = 0, \theta_2) \cong \delta E_2$. The validity of the present fitting for δE^{IPDA} was then checked on configurations including orientation degeneracy (open symbols on Figure 6). As a working expression for δE^{IPDA} , a linear interpolation was finally assumed:

$$\delta E^{IPDA}(\theta_1, \theta_2) = (1 - \theta_2)\delta E_1 + (1 - \theta_1)\delta E_2 \quad (10)$$

Although checking thoroughly this expression would be cumbersome, its validity was provided some confirmation by ab initio calculations for $\theta_1 = \theta_2 = 1/8$, which showed a reasonable agreement with equation (10). Further refinement of the latter expression, through the use of an enlarged pool of ab initio data and more general fitting, would simply require supplementary computational labour, and this might constitute an interesting extension of the present work. Figure 5 (full symbols) displays the adsorption behavior including the effect of lateral interactions between molecules. The trend already mentioned for the non-interacting case is maintained, i. e. the prevalence of orientation 2, the effect of interactions being to decrease both coverages.

Figure 6 – Influence of surface coverage on the interaction energy between adsorbed CO₂ molecules, for various configurations with parallel orientations (full symbols), including orientation degeneracy (open symbols) and fitted on polynomials (lines).

Table 6 – Calculated surface coverages for range of working conditions typical of carbonate nucleation from CaO.

P (kPa)	T (K)	650	850
2	$\theta_1 (\theta_1^{\text{IPDA}})$	$2.3 \cdot 10^{-1} (3.5 \cdot 10^{-1})$	$7.3 \cdot 10^{-5} (2.8 \cdot 10^{-3})$
	$\theta_2 (\theta_2^{\text{IPDA}})$	$3.8 \cdot 10^{-1} (6.2 \cdot 10^{-1})$	$4.4 \cdot 10^{-3} (4.3 \cdot 10^{-3})$
30	$\theta_1 (\theta_1^{\text{IPDA}})$	$3.7 \cdot 10^{-1} (3.6 \cdot 10^{-1})$	$1.3 \cdot 10^{-3} (1.5 \cdot 10^{-1})$
	$\theta_2 (\theta_2^{\text{IPDA}})$	$4.4 \cdot 10^{-1} (6.4 \cdot 10^{-1})$	$6.3 \cdot 10^{-1} (2.4 \cdot 10^{-1})$

Figure 7 – Surface coverage for critical (P, T) conditions corresponding to Figure 4, within IPDA or including lateral interactions between CO₂.

In order to explore the relation between the adsorption of CO₂ and the CaO \leftrightarrow CaCO₃ phase transition, it is instructive to consider critical (P, T) conditions belonging to the equilibrium locus (Figure 2). From Figure 7, the rate of coverage for critical conditions confirms the above tendency of orientation 2 prevailing over orientation 1 in the temperature range considered. These critical coverage values being low (around 10^{-3}), our results thus may seem at odds with the earlier assumption of fully covered surface [14]. However, a more recent work about carbonation of CaO [10] indicated that efficient working conditions for this process should rather correspond to 2-30 kPa and 300-600°C, namely deep within the stability domain of calcite. Considering these temperature and pressure ranges (Table 6) allows to partially reconcile our approach and previous ones, with CO₂ coverages possibly approaching a full monolayer. On the whole, proposing a clear picture of the adsorbed CaO surface beyond

the CaO-CaCO₃ equilibrium curve remains complex, since Table 6 also exhibits working conditions (at higher temperatures) consistent with low coverages. This feature, not only holds within the simple framework of non-interacting adsorbed molecules, but is maintained if lateral interactions are included. Our study therefore strongly indicates that nucleation of calcite on CaO surface should be a localised process, implying small clusters of CO₂ molecules. It should discard the hypothesis of collective transformation of a full adsorbed monolayer.

4 Conclusion

As a first step towards a detailed knowledge of the nucleation mechanism of calcite on calcium oxide, the purpose of this paper was to provide a better understanding of the adsorption properties of carbon dioxide on CaO, by means of atomic-scale *ab initio* calculations and thermodynamic modelings including the gas phase as well as the system of molecules adsorbed on the (100) surface. Our approach allowed to evaluate the respective contributions of the two orientations possibly adopted by CO₂, including symmetry-induced degeneracies. Introducing a simplified surface energetic description in terms of non-interacting CO₂ indicates that adsorbed molecules behave as a “mixture” containing both orientations with similar proportions. The level of coverage by CO₂ is found to remain low, up to working conditions far beyond the oxide-calcite equilibrium locus. This approach was refined through the *ab initio* study of the energetics of various configurations involving adsorbed molecules in a close neighborhood, which provided a simple and reasonable picture of the interaction energy relevant for adsorption in the CaO-CO₂ system. This refined model confirms the conclusion of CaO surfaces only partially covered by CO₂ in a wide domain of pressure and temperature. Our work strongly suggests that calcite formation should imply a nucleation process occurring on a localized scale, and rules out the hypothesis of collective conversion of adsorbed monolayer. Fruitful extensions of this work should be provided by taking into account the influence of other specific sites (corners, edges) on the surface, as well as the role of surface point defects on CO₂ adsorption. Finally, atomic-scale experimental investigations of the properties of adsorbed CO₂ would constitute an interesting complement to our work.

References

- [1] V. Nikulshina; C. Gebald, A. Steinfeld, *Chemical Engineering Journal* 146 (2009) 244.
- [2] A. Silaban, D. P. Harrison, *Chem. Eng. Comm.* 137 (1995) 177.
- [3] J. C. Abanades, D. Alvarez, *Energy Fuels* 17 (2003) 308.
- [4] A. Palandri, P. Gilot, G. Prado, *Journal of Analytical and Applied Pyrolysis* 27 (1993) 119.
- [5] V. Bouineau, M. Pijolat, M. Soustelle, *J. Europ. Ceram. Soc.* 18 (1998) 1319.
- [6] J. Khinast, G. F. Krammer, C. Brunner, G. Staudinger, *Chemical Engineering Science* 51 (1996) 623.
- [7] F. García-Labiano, A. Abad, L.F. de Diego, P. Gayán, J. Adánez, *Chemical Engineering Science* 57 (2002) 2381.
- [8] B. D. Soares, C. E. Hori, C. E. A. Batista, H. M. Henrique, *Advanced Powder Technology, Materials Science Forum* 591-593 (2008) 352.
- [9] S. K. Bathia, D. D. Perlmutter, *AIChE J.* 29 (1983) 79.
- [10] L. Rouchon, L. Favergeon, M. Pijolat, to be submitted to *PCCP*.
- [11] F. Voigts, F. Bebensee, S. Dahle, K. Volgmann, W. Maus-Friedrichs, *Surface Science* 603 (2009) 40.
- [12] D. Ochs, B. Braun, W. Maus-Friedrichs, V. Kempter, *Surface Science* 417 (1998) 406.
- [13] W. F. Schneider, *J. Phys. Chem. B* 108 (2004) 273.
- [14] E. Kadossov, U. Burghaus, *J. Phys. Chem. C* 112 (2008) 7390.
- [15] Z. Du, N. L. Allan, J. A. Purton, R. A. Brooker, *Geochimica et Cosmochimica* 72 (2008) 554.
- [16] D.K. Fidler, J. D. Gale, R. T. Cygan, *American Mineralogists* 85 (2000) 217.
- [17] A. L. Rohl, K. Wright, J. D. Gale, *American Mineralogists* 88 (2003) 921.
- [18] R. Ditchfield, W. J. Hehre, J. A. Pople, *J. Chem. Phys.* 54 (1971) 724.
- [19] F. J. van Duijneveldt, *IBM Res. Rep. RJ* (1971) 945
- [20] P. S. Bagus, F. Illas, *J. Chem. Phys.* 96 (1992) 8692
- [21] P. S. Bagus, K. Hermann, C. W. Bauschlicher, *J. Chem. Phys.* 80 (1984) 4378
- [22] B. Diu, B., D. Lederer, B. Roulet, “*Elements de physique statistique*”, Hermann (2006)
- [23] H. Haken, H. C. Wolf, “*Molecular Physics and Elements of Quantum Chemistry*”, 2nd Edition, Springer (2004)
- [24] P. W. Milloni, J. H. Eberly, “*Laser Physics*” Wiley (2010)
- [25] *Thermochemical Properties of Inorganic Substances*, 2nd ed, Vol. 1 and 2 Springer (1991)
- [26] P. Kofstad “*High temperature oxidation of metals*” Wiley (1966)
- [27] G. Pachioni, J. M. Ricart, F. Illas, *J. Am. Chem. Soc.* 116 (1994) 10152