

HAL
open science

Sodium Dihydrogen Phosphate Starting From Sodium Chloride and Orthophosphoric Acid Via Cation Resin Exchange

Doan Pham Minh, Ange Nzihou, Patrick Sharrock

► **To cite this version:**

Doan Pham Minh, Ange Nzihou, Patrick Sharrock. Sodium Dihydrogen Phosphate Starting From Sodium Chloride and Orthophosphoric Acid Via Cation Resin Exchange. Phosphorus, Sulfur, and Silicon and the Related Elements, 2015, 190 (11), p. 1743-1748. 10.1080/10426507.2015.1024314 . hal-01609203

HAL Id: hal-01609203

<https://hal.science/hal-01609203>

Submitted on 20 Oct 2018

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.

SODIUM DIHYDROGEN PHOSPHATE STARTING FROM SODIUM CHLORIDE AND ORTHOPHOSPHORIC ACID VIA CATION RESIN EXCHANGE

Doan Pham Minh, Ange Nzihou, and Patrick Sharrock *Universit de Toulouse, Mines Albi, CNRS UMR 5302, Centre RAPSODEE, Campus Jarlard, F-81013 Albi Cedex 09, France*

GRAPHICAL ABSTRACT

Abstract *Sodium phosphates are generally synthesized by neutralization of orthophosphoric acid with sodium hydroxide. In this paper, we communicate a new synthesis process, wherein sodium dihydrogen phosphate can be obtained from sodium chloride and orthophosphoric acid, using cation resin exchange at room operational conditions. This opens a new concept for the design of environmentally friendly processes in this inorganic synthesis field.*

Keywords Synthesis design; ion exchange; cations; sodium dihydrogen phosphate

INTRODUCTION

Sodium phosphates include a family of several inorganic compounds. At least 15 solid sodium phosphates exist in the temperature range from 25 to 100°C (Table 1).^{1,2} Many of them are commonly used as food additives, in pH control, and in detergent composition.^{2,3} They can be also used in catalysis,⁴ and as starting materials for the synthesis of other phosphates, such as sodium trimetaphosphate,^{5–8} phosphate-based glasses and alloys,^{9–13} apatitic calcium phosphates.^{14–17}

Sodium phosphates can be classically obtained from the neutralization of orthophosphoric acid with sodium hydroxide (and sometimes with sodium carbonate).³ However, sodium hydroxide is industrially produced from the electrolysis of sodium chloride solution.¹⁸ Considering sodium chloride and orthophosphoric acid as starting materials, sodium phosphates are formed by multi-step synthesis process (Equations (1–2)) which release chlorine.

Table 1 List of solid crystalline sodium phosphates existing at the temperature range of 25 to 100°C

NaH ₂ PO ₄	Na ₂ HPO ₄	Na ₃ HPO ₄
NaH ₂ PO ₄ ·H ₂ O	Na ₂ HPO ₄ ·2H ₂ O	Na ₃ HPO ₄ ·0.5H ₂ O
NaH ₂ PO ₄ ·2H ₂ O	Na ₂ HPO ₄ ·7H ₂ O	Na ₃ HPO ₄ ·6H ₂ O
NaH ₂ PO ₄ ·Na ₂ HPO ₄	Na ₂ HPO ₄ ·8H ₂ O	Na ₃ HPO ₄ ·8H ₂ O
NaH ₂ PO ₄ ·H ₃ PO ₄	Na ₂ HPO ₄ ·12H ₂ O	Na ₃ HPO ₄ ·12H ₂ O

This study aimed to design a new process for getting sodium phosphates directly from sodium chloride and orthophosphoric acid as starting materials, in order to simplify and economize cost and energy of the existing process. This calls for the cationic exchange property of resin-based materials. A given cationic exchange resin contains generally a stable polymer matrix (R-) and functional groups such as sulfonic acid (-SO₃-H). The proton (H⁺) of these functional groups can be exchanged with other cations such as Na⁺ and this process is generally reversible. Our synthesis process can be summarized by Equations (3-4). The first step (Equation (3)) is for fixing the sodium cations on the resin matrix and for releasing HCl as the co-product of the process. The second step (Equation (4)) is for regenerating the acidic resin matrix and for forming NaH₂PO₄ as the desired product.

RESULTS AND DISCUSSION

Three liquid flow rates of 2, 10, and 20 mL min⁻¹ of both NaCl and H₃PO₄ solutions were investigated. Table 2 summarizes the results of sodium exchange yield, corresponding to Step 1. For sodium exchange, the quantity of sodium exchanged with the column varied between 17.4 and 20.5 mmol corresponding to the exchange yields of 51–60% (the exchange capacity of the column was 29.8 mEq.). This might be due to the quantity of sodium introduced into the column (34 mmol), which was only slightly higher than the capacity of the column. Contrary to what we expected, the decrease of the liquid flow rate (in the range 2–20 mL min⁻¹) led to a slight decrease of the sodium exchange yield. The analysis of the chloride showed that the resin matrix practically had no interaction with

Table 2 Sodium exchange during the step 1 of the synthesis process at room temperature and pressure

Liquid flow rate (mL min ⁻¹)	Na introduced (mmol)	Na captured by the column (mmol)	Cl ⁻ introduced (mmol)	Cl ⁻ outlet (mmol)
2	34	17.4	34	34
10	34	18.5	34	33.9
20	34	20.5	34	34

Table 3 Sodium release during the step 2 of the synthesis process at room temperature and pressure

Liquid flow rate (mL min ⁻¹)	Na available in the column (mmol)	Na released by the column (mmol)	PO ₄ ³⁻ introduced (mmol)	PO ₄ ³⁻ outlet (mmol)
2	17.4	4.6	34	33.8
10	18.5	5.2	34	34
20	20.5	4.0	34	34

chloride anions. The aqueous solution recovered from the outlet of the reactor during this step 1 contained 17.4–20.5 mmol of HCl and 16.6–13.5 mmol of NaCl.

Table 3 shows the results obtained for Step 2 at three different liquid flow rates. When orthophosphoric (34 mmol) passed through the column, all phosphate anions left

Figure 1 Illustration of the resin column used in this work.

the column, indicating that the resin had no affinity for this anion. For sodium cations previously fixed on the column at Step 1, they were only partially released from the column. As observed for Step 1, the liquid flow rate did not have a notable influence on the release of sodium. The aqueous solution recovered from Step 2 of this synthesis process contained 4.0–5.2 mmol of NaH_2PO_4 and 28.8–30.0 mmol of H_3PO_4 . This corresponded to the final yield of both steps 1 and 2 of the process of 11–15%. The difficulty of sodium release during the step 2 may be explained by the low dissociation constant of orthophosphoric acid (K_{a1} equal to 7.25×10^{-3}), compared to the strength of the sulfonate groups on the resin. At ambient temperature, the pH of the dilute aqueous solution of orthophosphoric acid of 100 mM was measured and equal to 1.6. At this pH, the species distribution of orthophosphoric acid was as following: 83.7%, 16.3%, 0%, and 0% for H_3PO_4 , H_2PO_4^- , HPO_4^{2-} , and PO_4^{3-} .¹⁷

These first results show that it is possible to obtain monobasic sodium phosphate via cationic exchange process. The advantages of this process are: its operational simplicity; its moderate reaction conditions (room temperature and pressure); and the separation of two main products of the process (obtaining HCl in the step 1, and NaH_2PO_4 in the step 2). However, the performance of the process needs to be improved. For this last, we think that the choice of resin plays an important role. The resin used in this work (R- $\text{SO}_3\text{-H}$) contains strong acid groups. Sodium cations fixed by sulfonate groups are difficult to remove with orthophosphoric acid, having low acidity. A resin containing weaker acid groups (R- COO-H for example), which should easily participate in the cationic exchange with both NaCl and H_3PO_4 solutions seems to be necessary for improving the performance of the process. This will be tried in future work.

CONCLUSIONS

For the first time, the synthesis of sodium phosphate from NaCl and H_3PO_4 via cationic exchange process was reported. Using the resin containing sulfonic acid ($-\text{SO}_3\text{-H}$) as functional groups, the final yield of the process reached 15%. The use of other resins having weaker acid groups seems to be a key factor for improving the performance of the process.

EXPERIMENTAL

NaCl powder (Fisher Scientific, >99%), HCl (Fisher Scientific, 36 wt.% in water), and orthophosphoric acid (85 wt.% in water, Merck) were used for the preparation of aqueous solutions containing 100 mM of NaCl, HCl, and H_3PO_4 . Elemental analysis of liquid samples was performed by inductive coupled plasma atomic emission spectroscopy (ICP-AES, HORIBA Jobin Yvon Ultima 2). Phosphate anion (PO_4^{3-}) and chloride anion (Cl^-) of liquid samples was analyzed by ion chromatography (Dionex, conductivity detector, Dionex IonPac AS 19 column (4×250 mm)).

In the first step, we tested a commercial resin, which was purchased from Aldrich (Amberlite IR120). This resin is composed of styrene-divinylbenzene as resin matrix (R-) and sulfonic acid ($-\text{SO}_3\text{-H}$) as functional groups. The cationic exchange capacity of this resin was 1.356 mEq per mL of resin, which was experimentally determined. Spherical resin particles of diameter of 297–1190 μm were used as received.

The cationic exchange process was carried out at ambient temperature and pressure, using a graduated glass column (internal diameter of 10 mm, height of 250 mm) (Fig. 1).

A porous glass disk (porosity of 101–160 μm) was set at the bottom of the column in order to keep the bed of resin particles in the column. The outlet of the column was connected with a peristaltic pump for the control of liquid flow rate. The procedure for a given test was the following:

- Step 0: The column was filled with resin particles for the apparent volume of 22 mL. Then, it was completed with pure water in order to facilitate the contact of reactants with resin particles during exchange process. The cationic exchange capacity of the column was 29.8 mEq. The same resin sample was used for all the tests in this report.
- Step 1: The resin in the column was in the protonated form (R-SO₃-H). For the first synthesis step (Equation (3)), 340 mL of NaCl (100 mM) passed through the column at the liquid flow rate of 2–20 mL min⁻¹, followed by rinsing with 50 mL of water.
- Step 2: The resin was now saturated with sodium cations (R-SO₃-Na). For the second synthesis step (Equation (4)), 340 mL of H₃PO₄ (100 mM) passed through the column at the same liquid flow rate as for the first synthesis step (2–20 mL). The column was also rinsed with 50 mL of water.
- Step 3: To regenerate the column, 340 mL of HCl (100 mM) was pumped through the column at the flow rate of 2 mL min⁻¹. This quantity of HCl was largely sufficient for acidifying the quantity of resin present in the column. Then, the column was rinsed with 50 mL of water following the regeneration.

For all the steps 1 to 3, the total quantity of liquid phase from the outlet of the reactor (including rinsing water) was recovered. ICP-AES and ion chromatography were carried out for determining the content of sodium, chloride, and phosphate. This allowed calculating the mass balance of each component.

The final yield for the formation of NaH₂PO₄ of both steps 1 and 2 of the process is calculated according to the following equation:

$$Y = \frac{Na_{released}}{Na_i} \times 100$$

where Y is the final yield of both steps 1 and 2 of the process for the formation of NaH₂PO₄; $Na_{released}$ is the value of “Na released by the column, mmol” in Table 3; Na_i is the initial quantity of sodium chloride introduced into the column in Step 1 which is equal to the initial quantity of orthophosphoric acid introduced into the column in Step 2 (or 34 mmol).

ACKNOWLEDGMENTS

The authors gratefully acknowledge colleagues at RAPSODEE Center for technical help.

REFERENCES

1. Wendrow, B.; Kobe, K. A. *Chem. Rev.* **1954**, 54, 891-924.
2. Gilmour, R. *Phosphoric Acid Purification, Uses, Technology, and Economics*, CRC Press: Boca Raton-London-New York, **2013**; pp. 203-213.
3. Corbridge, D. E. C. *Studies in Inorganic Chemistry 10. Phosphorus: An Outline of its Chemistry, Biochemistry and Technology*, 4th ed.; Elsevier: Amsterdam-Oxford-New York-Tokyo, **1990**; pp. 172-210.
4. Karimi-Jaberi, Z.; Barekat, M. *Chin. Chem. Lett.* **2010**, 21, 1183-1186.

5. Thilo, E. H.; Grunze, H. *Z. Anorg. Allg. Chem.* **1955**, 281, 262-283.
6. Pham Minh, D.; Ramarosan, J.; Nzihou, A.; Sharrock, P.; Depelsenaire, G. *Phosphorus Sulfur Silicon Relat. Elem.* **2012**, 187, 112-120.
7. Pham Minh, D.; Ramarosan, J.; Nzihou, A.; Sharrock, P. *Phosphorus Sulfur Silicon Relat. Elem.* **2012**, 187, 1132-1140.
8. Pham Minh, D.; Ramarosan, J.; Nzihou, A.; Sharrock, P. *Ind. Eng. Chem. Res.* **2012**, 51, 3851-3854.
9. Ravikumar, R. V. S. S. N.; Chandrasekhar, A. V.; Ramamoorthy, L.; Reddy, B. J.; Reddy, Y. P.; Yamauchi, J.; Rao, P. S. *J. Alloy. Compd.* **2004**, 364, 176-179.
10. Abdelghany, A. M.; ElBatal, F. H.; El-Batal, H. A.; Ezz-El-Din, F. M. *J. Mol. Struct.* **2014**, 1074, 503-510.
11. Shih, P. Y. *Mater. Chem. Phys.* **2004**, 84, 151-156.
12. Guler, H.; Kurtulus, F. *Mater. Chem. Phys.* **2006**, 99, 394-397.
13. Yang, Y.; Dai, G.; Tan, S.; Liu, Y.; Shi, Q.; Ouyang, Y. *J. Rare Earth.* **2011**, 29, 308-312.
14. Bigi, A.; Boanini, E.; Borghi, M.; Cojazzi, G.; Panzavolta, S.; Roveri, N. *J. Inorg. Biochem.* **1999**, 75, 145-151.
15. Arellano-Jimenez, M. J.; Garcia-Garcia, R.; Reyes-Gasga, J. *J. Phys. Chem. Solids* **2009**, 70, 390-395.
16. Jokic, B.; Mitric, M.; Radmilovic, V.; Drmanic, S.; Petrovic, R.; Janackovic, D. *Ceram. Int.* **2011**, 37, 167-173.
17. Pham Minh, D.; Lyczko, N.; Sebei, H.; Nzihou, A.; Sharrock, P. *Mater. Sci. Eng. B* **2012**, 177, 1080-1089.
18. Tilley R. J. D. *Understanding Solids: The Science of Materials*, John Wiley and Sons: New Delhi, **2004**, pp. 281.