

HAL
open science

Hydroxyapatite starting from calcium carbonate and orthophosphoric acid: synthesis, characterization, and applications

Doan Pham Minh, Sébastien Rio, Patrick Sharrock, Haroun Sebei, Nathalie Lyczko, Ngoc Dung Tran, Mohamed Raii, Ange Nzihou

► To cite this version:

Doan Pham Minh, Sébastien Rio, Patrick Sharrock, Haroun Sebei, Nathalie Lyczko, et al.. Hydroxyapatite starting from calcium carbonate and orthophosphoric acid: synthesis, characterization, and applications. *Journal of Materials Science*, 2014, 49 (12), p.4261-4269. 10.1007/s10853-014-8121-7 . hal-01625023

HAL Id: hal-01625023

<https://hal.science/hal-01625023>

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.

Hydroxyapatite starting from calcium carbonate and orthophosphoric acid: synthesis, characterization, and applications

Doan Pham Minh · Sébastien Rio · Patrick Sharrock · Haroun Sebei · Nathalie Lyczko · Ngoc Dung Tran · Mohamed Raii · Ange Nzihou

Abstract Hydroxyapatite [$\text{Ca}_{10}(\text{PO}_4)_6(\text{OH})_2$], Ca-HA, is the emblematic mineral phase of bones, and is known for its complexity and difficult to reproduce chemical synthesis. Among the routes developed for obtaining this calcium phosphate, the so-called double-decomposition method is well described and often utilized. However, the Ca-HA synthesized by this way forms a larger mass of ammonium nitrate by-product than the desired product itself. Pure Ca-HA for orthopedic or dental applications usually uses thermal treatment to eliminate residual nitrogen compounds by releasing them in the atmosphere. Contemporary sol-gel methods currently in fashion produce even more degradation products including solvents and precursor organics. We now report on a green synthesis procedure which makes pure Ca-HA with minimum by-product. The

synthesis calls for reacting phosphoric acid with calcium carbonate in water suspension to form a Ca-HA gel of fine particles. This gel can be filtered and the solids recovered, dried, and sintered, but can also be used as-is for environmental applications such as heavy metal ions or textile dye removal from polluted waste streams. This green Ca-HA has been used to trap heavy metals in flue gases and in municipal waste water treatment plants. This low-cost and low-environmental impact material can be developed for medical use because of its absence of impurities, and in catalytic productions for remediation of many environmental problems. Recent results show Ca-HA can also serve in reforming biogas compositions into useful products, after deposition of selected metal elements. Some of these results will be communicated in this paper.

D. Pham Minh (✉) · S. Rio · P. Sharrock · H. Sebei · N. Lyczko · N. D. Tran · M. Raii · A. Nzihou
Université de Toulouse, Mines Albi, UMR CNRS 5302, Centre RAPSODEE, Campus Jarlard, 81013 Albi Cedex 09, France
e-mail: doan.phamminh@mines-albi.fr

S. Rio
e-mail: sebastien.rio@mines-albi.fr

P. Sharrock
e-mail: patrick.sharrock@iut-tlse3.fr

H. Sebei
e-mail: hsebei@hotmail.fr

N. Lyczko
e-mail: lyczko@mines-albi.fr

N. D. Tran
e-mail: ngoc-dung.tran@mines-albi.fr

M. Raii
e-mail: mohamed.raii@yahoo.fr

A. Nzihou
e-mail: ange.nzihou@mines-albi.fr

Introduction

Hydroxyapatite [$\text{Ca}_{10}(\text{PO}_4)_6(\text{OH})_2$], labeled thereafter Ca-HA, is well known as a multi-function/multi-utilization material in different fields including biomaterials and food industry [1–4]. As the main component of animal bone and defects, Ca-HA-based materials are largely used for reconstruction or replacement of human bone defects [2, 5]. Ca-HA is also widely used as nutrient supplements in drinks, meats, or animal foods [4]. During the last years, research has been strongly focused on the use of Ca-HA in the fields of heterogeneous catalysis and toxic metal fixation. Catalytic use of Ca-HA relates to its intrinsic acid–basic properties, possible high-specific surface area, thermal stability, and capacity to support different active phases including metals, metal salts, and oxides etc. [6–10]. The performance of Ca-HA for the removal of toxic metal from an aqueous solution has been also widely

demonstrated at laboratory scale. Ca-HA has strong affinity for the fixation of different metals including lead, cadmium, copper, zinc, strontium, mercury, cobalt, etc. [11–16]. However, to the best of our knowledge, there is no application of Ca-HA at industrial scale for the treatment of wastewaters, despite a large number of laboratory reports with very promising results. In fact, for the viability of a given process, in particular for environmental purposes, costs must be minimized.

Various processes have been developed for the synthesis of Ca-HA. We now review the principal methods for Ca-HA synthesis, prior to communicating our synthesis strategy for obtaining Ca-HA from low-cost starting materials.

Double decomposition is the most common method for the synthesis of Ca-HA. It consists in the decomposition of both calcium and phosphate sources, for example $\text{Ca}(\text{NO}_3)_2$ and $(\text{NH}_4)_2\text{HPO}_4$ [18] or $\text{NH}_4\text{H}_2\text{PO}_4$ [7], in an aqueous solution to form Ca-HA precipitate. Ammonium hydroxide is usually used for the control of pH. At room temperature, the reaction time was found to be crucial for the formation of a pure apatitic phase, as described previously [19, 20]. Ca-HA of high-specific surface area (up to about $150 \text{ m}^2 \text{ g}^{-1}$) was obtained [7]. But the product needs to be filtered and washed several times to eliminate all counter-ions, i.e., NO_3^- and NH_4^+ [18]. This step is usually arduous since fine Ca-HA particles are formed by precipitation. Considering the theoretical equation for the formation of Ca-HA from $\text{Ca}(\text{NO}_3)_2$ and $\text{NH}_4\text{H}_2\text{PO}_4$ [8], $(\text{NH}_4)_2\text{HPO}_4$ [18], or $(\text{NH}_4)_3\text{PO}_4$ [19], the quantity of by-products generated by this way is higher than the mass of Ca-HA (Eqs. 1–3). The difficulty of filtering and washing steps, the generation of by-products, and the high costs of the starting materials are the main drawbacks of this process.

Sol–gel technique is also commonly used for the synthesis of a large number of solid materials, including Ca-HA [21–24]. Bezzi et al. [21], Anee et al. [22], and Bakan et al. [24] detailed the synthesis of Ca-HA by this method starting from $\text{Ca}(\text{NO}_3)_2$, $(\text{NH}_4)_2\text{HPO}_4$, and $\text{NH}_4\text{H}_2\text{PO}_4$ as starting reactants. Ammonium donor agents such as urea and ammonium hydroxide, gelling agents such as ethylenediaminetetraacetic acid (EDTA), and organic solvent

such as ethanol were also used in this method. However, this approach calls for a multi-step synthesis, as illustrated in the flow sheet by Bezzi et al. [21], with the generation of a very large quantity of by-products. For example, the production of 100 g of Ca-HA required 260 g of $\text{Ca}(\text{NO}_3)_2 \cdot 4\text{H}_2\text{O}$, 80 g of $(\text{NH}_4)_2\text{HPO}_4$, 360 g of EDTA, and 90 g of urea [21]. This does not conform to the actual tendency of green chemistry.

Ca-HA nanoparticles with controlled morphologies could be obtained by reverse microemulsion technique using $\text{Ca}(\text{NO}_3)_2$ and H_3PO_4 as starting materials and different organic solvents and surfactants [25]. These last ones are water-immiscible and form a reverse micelle with the aqueous phase. Ca-HA with different morphologies and specific surface areas could be obtained under the effect of various parameters such as ratios of inorganic cation to anion, ratios of water to oil, the nature of surfactant, etc. However, this procedure is not environmentally friendly because all organic solvents and surfactants were evaporated and burned for the recovery of Ca-HA powder. Gopi et al. [26] investigated the Ca-HA nanoparticles in an aqueous solution using glycine–acrylic acid as templates. Ca-HA particles of about one hundred nm were formed but a large amount of templates was required (20 mol of templates for 5 mol of $\text{Ca}(\text{NO}_3)_2 \cdot 4\text{H}_2\text{O}$ and 3 mol of $(\text{NH}_4)_2\text{HPO}_4$) and which were also found as by-products of the synthesis process after filtration and washing steps.

Mechanochemical route via solid–solid reaction was also described for the synthesis of Ca-HA particles [27, 28]. It consists in the milling of a solid mixture of calcium and phosphate sources. This technique can prevent the use of a solvent. However, the reaction may be incomplete despite long reaction times under rigorous conditions (high-rotation rate, high-weight ratio of milling balls to solid reactants) [27].

In order to reduce or eliminate the generation of by-products, a synthesis process using calcium hydroxide and orthophosphoric acid as starting materials was developed [7, 29, 30]. In general, calcium hydroxide suspension could be progressively neutralized by orthophosphoric acid. In fact, these two reactants contain only H^+ and OH^- as counter-ions leading to the absence of any by-product other than water (Eq. 4). So, no further purification step is required for this process. Ca-HA of food and pharmaceutical grade is actually produced by this way at the industrial scale [4, 29].

According to Eq. (4), the use of $\text{Ca}(\text{OH})_2$ and H_3PO_4 should generate Ca-HA and avoid the generation of by-products. But the energetic and economic balance of the process can still be improved. Indeed, $\text{Ca}(\text{OH})_2$ is obtained

by calcination followed by hydration of CaCO_3 . This last one is abundantly available in nature as the cheapest calcium source. From this point of view, we focused our latest research on the use of CaCO_3 and H_3PO_4 as starting reactants for the synthesis of Ca-HA under moderate conditions. The only by-product of the reaction is carbonic gas, which automatically leaves the reaction mixture. The expected reaction is written as follows:

In this paper, we present the one-step synthesis of Ca-HA from CaCO_3 and H_3PO_4 . The reactivity of the resulting Ca-HA in different applications is also described, in particular for the treatment of synthetic and real wastewaters containing toxic metals and organic pollutants.

Materials and methods

Chemical products

Calcium carbonate powder (98 %, Fisher Scientific) and orthophosphoric acid (85 wt% in water, Merck) were used as received. All other chemical products such as lead(II) nitrate, lead(II) chloride, etc. were also purchased from commercial suppliers including Fisher Scientific, Merck, Labosi, and Prolabo.

Synthesis of Ca-HA at atmospheric pressure

This synthesis was carried out in an open glass U-form reactor (i.d.: 10 cm, length: 30 cm, volume: 2.3 L) with a vertical stainless-steel stirrer. For a given synthesis, 800 mL of water and 200 g of CaCO_3 (2 mol) were introduced in the reactor under stirring (400 rpm). When the pH of the suspension was stable, 80 mL of H_3PO_4 (1.2 mol) was pumped into the suspension of CaCO_3 at the rate of 2 mL min^{-1} . The reaction was kept at constant temperature (80°C) for different reaction times. Aliquots withdrawn from the reaction mixture were filtered on a $0.45 \mu\text{m}$ filter paper to separate liquid and solid phases at different reaction times. The solid was washed and dried overnight prior to further analyses and characterizations. The liquid phase was acidified with nitric acid to avoid any further precipitation from calcium cations and orthophosphate species present in the liquid phase.

Physico-chemical characterizations

X-ray diffraction (XRD) of powder products was carried out on a Phillips Panalytical X'pert Pro MPD diffractometer.

Simultaneous thermogravimetry and differential scanning calorimetry (TG-DSC) analysis was carried out in a TA Instruments SDTQ600 analyzer with a heating rate of 5°C min^{-1} .

Scanning electron microscopy coupled with energy-dispersive X-ray spectroscopy (SEM-EDX) measurement was performed on a Philips XL30 ESEM apparatus.

Infra-red (IR) spectroscopy measurement was carried out on a Shimadzu FTIR 8400S spectrometer.

The rheological behavior of Ca-HA gel was investigated using a 135 Rheostress (HAAKE RS 150 rheometer). Dynamic viscosity was measured in the shear rate range of $0\text{--}500 \text{ s}^{-1}$ at 20°C .

The elemental analysis of phosphorus and calcium in the liquid phase was carried out with inductively coupled plasma atomic emission spectroscopy (ICP-AES) on a HORIBA Jobin-Yvon Ultima 2.

Results

Ca-HA synthesis

The initial suspension of CaCO_3 had a basic pH of 8.8 at 80°C . When the first drops of H_3PO_4 were added, carbonic gas was strongly emitted from the reaction mixture. The pH of the suspension decreased rapidly to about 4. Then, it increased slowly to about 6.5 after 24 h of reaction at 80°C . After cooling to room temperature, a stable gel containing fine particles (SEM analysis section) was obtained. This gel contained about 70 wt% of water, determined by weight loss measurement at 105°C . As shown in Fig. 1, the dynamic viscosity of the gel decreased with the increase of shear rate, signifying that this gel behaved as a thixotropic fluid. The critical value of the dynamic viscosity (η_∞) reached 0.14 Pa s when the shear

Fig. 1 Dynamic viscosity against shear rate for the Ca-HA gel synthesized at 80°C for 24 h

rate was at 500 s^{-1} . Above this point, the liquid flowed. When the shear stress was stopped, the liquid recovered its structure.

Elemental analysis of the filtrate (liquid phase) by ICP-AES shows that soluble calcium and phosphate species were present at very low concentration, which were all smaller than 1 mmol L^{-1} . This means that all initial calcium and phosphate were transformed and/or remained in the solid state. The analysis of the solids obtained at 3 and 24 h of reaction shows also that the molar ratio of Ca to P was close to 1.67, which was the initial value of the reactant mixture introduced into the reactor.

TG analyses of the solid samples withdrawn at different reaction times from the reactor are present in Fig. 2. The first weight loss below $100 \text{ }^\circ\text{C}$ corresponded to the evaporation of surface moisture which was similar for both solids obtained at 3 and 24 h of reaction. The next weight loss at $112 \text{ }^\circ\text{C}$ could be attributed to the dehydration of monocalcium phosphate monohydrate (MCPM, $\text{Ca}(\text{H}_2\text{PO}_4)_2 \cdot 2\text{H}_2\text{O}$) [31]. The slight next weight losses in the temperature range of $175\text{--}360 \text{ }^\circ\text{C}$ may be attributed to the dehydration/condensation of DCPD (dicalcium phosphate dehydrate, or brushite, $\text{CaHPO}_4 \cdot 2\text{H}_2\text{O}$) and DCPA (dicalcium phosphate anhydride, or monetite, CaHPO_4) [31]. Residual calcium carbonate was thermally decomposed around $610 \text{ }^\circ\text{C}$, followed by the decarbonation of carbonated apatite (CAP) around $720 \text{ }^\circ\text{C}$ [31, 32]. In parallel with these apparent weight losses, a continuous weight loss was observed with the increase of the temperature up to $1310 \text{ }^\circ\text{C}$, which was assigned to the partial transformation of OH^- anions of Ca-HA to molecular water and bivalent oxygen. This transformation was nearly completed when the temperature reached $1310 \text{ }^\circ\text{C}$ and oxyapatite (OAP, $\text{Ca}_{10}(\text{PO}_4)_6\text{O}$) was formed [33]. All these weight losses were endothermic (DSC results not presented).

Fig. 2 TG curves of the solid samples withdrawn from the reactor at different reaction times

From TG curves, the content of residual calcium carbonate could be calculated, which was 4.0 and 0.6 wt% for the solids withdrawn at 3 and 24 h of reaction, respectively. So, the reaction at $80 \text{ }^\circ\text{C}$ for 24 h allowed converting nearly completely the initial calcium carbonate into calcium phosphates. This temperature of $80 \text{ }^\circ\text{C}$ was found as the critical value, because below $80 \text{ }^\circ\text{C}$ high-residual quantities of calcium carbonate remained in solid products despite a long reaction time of 72 h (results not presented).

In order to identify the crystalline phase of the resulting solid calcium phosphates, XRD was performed, and Fig. 3 presents XRD patterns of the solids obtained at 3 and 24 h of reaction.

As expected, only small amounts of calcium carbonate (2θ of 29.400°) remained in the solid product obtained after 3 h of reaction, and trace quantities were found in the solid product obtained after 24 h of reaction. This confirmed again the results of TG analyses above for the content of residual calcium carbonate. All other peaks corresponded to the pattern of Ca-HA, as the main crystalline calcium phosphate formed. Some traces of CAP were also detected as observed by TG analysis.

In summary, the one-step reaction of calcium carbonate powder with orthophosphoric acid in an aqueous solution (weight ratio of water to calcium carbonate equal to 4, and molar ratio of calcium to phosphorus equal to 1.67) at $80 \text{ }^\circ\text{C}$ for 24 h led to (i) a nearly-complete decomposition of calcium carbonate; (ii) the formation of Ca-HA as the main crystalline phase of the solid product; (iii) the formation of a stable gel containing fine Ca-HA particles; and (iv) the absence of soluble counter-ions in the Ca-HA gel. The advantages of the present synthesis process compared

Fig. 3 XRD patterns of the solid products synthesized at $80 \text{ }^\circ\text{C}$ for 3 and 24 h; filled triangle calcite (JCPDS standard no. 00-047-1743); other peaks Ca-HA (JCPDS standard no. 01-072-1243)

Table 1 Summary of different processes for the synthesis of Ca-HA

Calcium source	Phosphate source	Surfactant, template	Synthesis conditions	Main advantages	Main drawbacks	Ref
CaCO ₃	H ₃ PO ₄	No	80 °C, 24 h	One-step synthesis Low-cost reactants Moderate conditions	Only CO ₂ as by-product	This work
Ca(OH) ₂	H ₃ PO ₄	No	80–90 °C, 24 h	One-step synthesis Without residues Moderate conditions	Calcination of CaCO ₃ into Ca(OH) ₂	[8]
Ca(NO ₃) ₂	NH ₄ H ₂ PO ₄ (NH ₄) ₂ HPO ₄ (NH ₄) ₃ PO ₄	No	25–80 °C, up to 120 h	Good homogeneity of the reaction mixture	Great quantity of by-products in both liquid and gas phases High cost of the initial reactants	[8, 18, 19]
CaCl ₂	Na ₃ PO ₄	No	Microwave assisted synthesis	Good homogeneity of the reaction mixture	Na ⁺ and Cl ⁻ as by-products High cost of the initial reactants	[34]
CaCl ₂	(NH ₄) ₂ HPO ₄	Petroleum ether as oil phase, KB6ZA as surfactant	Sol-gel	Good homogeneity of the reaction mixture	Great quantity of by-products (inorganic and organic) in both liquid and gas phases High cost of the initial reactants	[35]
Ca(NO ₃) ₂	H ₃ PO ₄ (NH ₄) ₂ HPO ₄	Glycine, acrylic, C6, C12, C20, polymers	Sol-gel	Good homogeneity of the reaction mixture	Great quantity of by-products (inorganic and organic) in both liquid and gas phases High cost of the initial reactants	[25, 26]
(Ca(C ₂ H ₃ O ₂) ₂) ₂	(PO(OC ₂ H ₅) ₃) ₃	Alcohols	Sol-gel	Good homogeneity of the reaction mixture	Multi-step, great quantity of by-products, calcinations at 1000 °C High cost of the initial reactants	[36]

to the literature data are given in Table 1. No residue generated the use of Ca(OH)₂ and H₃PO₄ as starting reactants. However, Ca(OH)₂ costs more than CaCO₃, since Ca(OH)₂ is industrially obtained from CaCO₃ by calcination and hydration steps. We will see in the next section that the additional benefit in the use of CaCO₃ compared to Ca(OH)₂, when synthesized Ca-HA is used for the fixation of toxic metals. Compared to other soluble calcium and orthophosphate sources, the present process has as advantages to be in one-step at moderate conditions; to generate CO₂ as the only by-product; and to use the cheapest initial reactants.

Reactivity of the as-synthesized Ca-HA in the removal of lead(II) from an aqueous solution

We were successful in the preparation of Ca-HA from CaCO₃ and H₃PO₄ by a one-step synthesis process. Two types of products were obtained: (i) Ca-HA gel which was the as-synthesized product; and (ii) Ca-HA powder which was obtained from Ca-HA gel after classical filtering and drying steps. It is interesting now to test their reactivity/property in some selected applications.

Ca-HA gel and powder (filtered and dried overnight at 105 °C) were first tested in the removal of lead(II) as a model toxic metal. An aqueous solution containing 6000 mg L⁻¹ of Pb²⁺ ions was prepared from lead nitrate

and distilled water. This concentration was chosen for the evaluation of sorption capacity of the sorbents. For the lead(II) removal experiment, 300 mL of the prepared lead nitrate solution was introduced into a 700 mL glass reactor. Then 2.4 g of Ca-HA powder or an equivalent quantity of Ca-HA gel was added into the reactor at the stirring speed of 350 rpm and at ambient temperature, ca. 25 °C. The concentrations of lead, calcium, and phosphorus in solution during the run were determined using the ICP-AES technique.

Figure 4 shows the abatement of lead(II) when Ca-HA gel and Ca-HA powder were used in the same experimental conditions. Ca-HA gel shows faster lead(II) removal kinetics compared to that of Ca-HA powder. For example, at 180 min of contact, the removal of lead(II) reached 73 and 36 % for Ca-HA gel and Ca-HA powder, respectively. The filtration and drying steps may reduce partially the lability of the active species on the surface of Ca-HA particles [37, 38]. For both sorbents, lead(II) was nearly totally removed from the solution, at different contact times. This means that the sorption capacity (Q_e) of these two sorbents can reach at least 750 mg_{Pb} g_{sorbent}⁻¹. This Q_e is much higher than those found in the literature for the sorption of lead(II) by Ca-HA synthesized from soluble calcium salt such as calcium nitrate, which did not exceed 450 mg_{Pb} g_{sorbent}⁻¹ [11]. This higher performance of Ca-HA synthesized from CaCO₃ as calcium source can be related

Fig. 4 Removal of lead(II) as a function of contact time using Ca-HA gel and Ca-HA powder as sorbents

to the insertion of carbonate anions in the apatitic structure, as shown previously by Miyake et al. [39]. The replacement of a phosphate anion by a carbonate anion leads to a destabilization of the apatitic structure because of the change in charge balance. Carbonate anions can be attacked by the acidity of lead nitrate solution (initial pH of about 5). This promotes the fixation of lead(II) on Ca-HA particles. XRD analysis of the solid recovered after lead(II) removal showed the formation of lead hydroxyapatite ($\text{Pb}_{10}(\text{PO}_4)_6(\text{OH})_2$, JCPDS standard No. 01-087-2477) as the main lead-containing crystalline phase (results not presented). SEM observation highlighted also the fixation of lead on the surface of Ca-HA particles (Fig. 5). Ca-HA powder dried at 105 °C contained micrometric particles of various sizes (Fig. 5a). Layers of lead-containing compounds were observed on the surface of the solid recovered after lead(II) removal experiment (Fig. 5b). No evidence of lead(II) migration inside the solid particles was observed, when SEM images were focused on polished sections of particles, initially immobilized in a resin matrix (Fig. 5c). The presence of lead occurred only inside porous particles, with lead coating the inner surfaces of the pores. There was no evidence for the formation of a mixed calcium and lead phosphate or solid solution of lead and calcium phosphate.

Reactivity of the as-synthesized Ca-HA in the removal of lead(II) from a flue gas

Work has been done on the fixation of several toxic metals in aqueous solutions on Ca-HA powder. However, there is practically no study on the fixation of metals in gas phase using Ca-HA-based materials. This part communicates first results on the fixation of lead(II) from a flue gas onto Ca-HA powder.

A 5 wt% $\text{PbCl}_2/\text{CaCO}_3$ was prepared from commercial PbCl_2 and CaCO_3 powder by impregnation, which was then used as the source of vaporized lead(II) by heating at 600–850 °C. Detailed kinetic study on the vaporization of PbCl_2 -supported CaCO_3 was shown previously [40]. The abatement of vaporized lead(II) was carried out in a horizontal tubular quartz tube which was heated electrically at 600–850 °C (Fig. 6). When the reactor reached the desired temperature, a weighed quantity of 5 wt% $\text{PbCl}_2/\text{CaCO}_3$ was rapidly pushed inside the reactor, followed by the set-up of a filter at the outlet of the reactor. The filter was composed of a quartz tube, filled with Ca-HA powder as reactive phase. Then, an air flow rate was applied in order to create a flue gas containing vaporized lead(II) through the Ca-HA filter. The analysis of Pb content introduced into the reactor before the reaction and remaining after the reaction allowed to determine the vaporized lead(II) fraction. This vaporized fraction may be condensed on the reactor wall, fixed on Ca-HA filter, or trapped in the final nitric acid solution. Elemental analyses of lead(II) present in the filter and in nitric acid solution allowed to deduce the gaseous lead(II) lost elsewhere in condensed form and complete the mass balance.

Figure 7 presents the reactivity of Ca-HA powder in the removal of lead(II) from a synthetic flue gas at different temperatures. When the temperature increased, the vaporized fraction of lead(II) increased. Since the Ca-HA filter was set at the outlet of the reactor, about one-third of vaporized lead(II) was condensed. In contact with Ca-HA filter, most vaporized lead(II) was fixed on the filter and only traces of lead(II) were found in HNO_3 solution. This demonstrated that Ca-HA powder also shows remarkable affinity for vaporized lead(II) in the gas phase. Further studies will be done in order to determinate the sorption capacity of Ca-HA and to understand the mechanism of lead fixation in gas phase.

Synthesis of CAP and its bioactivity

Under atmospheric pressure, CO_2 formed from the decomposition of CaCO_3 left automatically the reaction mixture. But a small amount of the initial carbonate was incorporated in the apatitic structure of the final Ca-HA particles, as shown by TG (Fig. 2, peak at 720 °C) to form CAP. There is great interest in the synthesis of this CAP, since it is well known to be more effective than Ca-HA for bone and dental tissue reconstitution [41, 42].

A modification of the present synthesis process was implemented in order to increase the carbonate content in Ca-HA structure which needs to keep CO_2 in contact with the reaction mixture. The objective was to obtain Ca-HA containing at least 4 wt% of carbonate in its molecular structure. This carbonate content is the classical value in

Fig. 5 SEM images of **a** Ca-HA powder dried at 105 °C, **b** lead(II)-loaded Ca-HA powder, recovered after lead(II) removal, **c** lead(II)-loaded Ca-HA powder after immobilization in a resin and polishing to look inside particles

the mineral fraction of human bone. For this synthesis, 10 g CaCO_3 and 45 mL H_2O were initially introduced in a 250 mL close stainless-steel reactor. After heating to 80 °C, 6.9 g of H_3PO_4 was quickly injected into the reactor by an injection valve and the reaction started by adjustment of the stirring rate at 800 rpm. The final pressure in the reactor was found to be about 13 bar, due to the formation of CO_2 and the water vapor pressure at 80 °C in the closed reactor. After 48 h of reaction, the powder was recovered by filtration and drying steps. Details of the synthesis process were reported [32].

Fig. 6 Scheme of reactor for the fixation of lead(II) in gas phase on Ca-HA powder

Fig. 7 Reactivity of Ca-HA powder in the removal of vaporized lead(II) at different temperatures

Fig. 8 IR spectra of Ca-HA powders synthesized under *atmospheric pressure* or *under 13 bar* from CaCO_3 and H_3PO_4

Figure 8 compares IR spectra of two solids obtained under atmospheric pressure and under 13 bar. Peaks of phosphate groups were found at 1310–900 and 620–500 cm^{-1} . The low-intensity peak at 630 cm^{-1} was attributed to hydroxyl groups. As expected, characteristic peaks of carbonate groups inserted in the apatitic structure were found at 1545, 1450, 1415, 880, and 870 cm^{-1} [32]. The intensity of the carbonate bands of the product synthesized at 13 bar was much higher than that of the product

Fig. 9 TG analysis of the product synthesized at 80 °C under 13 bar CO₂ pressure; the decarbonation of CAP in the temperature range of 740–1250 °C was confirmed by mass spectroscopy analysis of the gas from the outlet of TG analyzer, as shown elsewhere [27]

Fig. 10 SEM images of Ca-HA synthesized at 80 °C under CO₂ pressure before (a) and after (b) incubation in Tris-SBF-27 mM

synthesized at atmospheric pressure. To quantify this difference, TG analysis was performed on the product synthesized at 13 bar and the result is presented in Fig. 9. Only a trace amount of remaining unreacted CaCO₃, which was

decomposed at about 610 °C, was observed and was confirmed by XRD characterization. From the decarbonation of CAP in the temperature range of 740–1250 °C, the carbonate content of the product was determined to reach 4.8 wt%. This was higher than the carbonate content of the product synthesized at 80 °C under atmospheric pressure for 24 h of reaction (Fig. 2), which was only 2.5 %. So, the contact of the reaction mixture with pressurized CO₂ atmosphere increased the carbonate content in Ca-HA structure as could be expected.

The bioactivity test was then carried out for CAP synthesized under high-CO₂ pressure. Details of this test were described elsewhere [32]. As shown in Fig. 10, after incubation in Tris-SBF-27 mM, the surface of CAP was covered by new calcium phosphate deposits resembling those described in earlier observations [43]. This coating related to good bioactivity of synthesized CAP, appropriate for bone and dental tissue reconstitution.

Conclusions

Ca-HA was successfully synthesized from CaCO₃ and H₃PO₄ as convenient and low-cost starting materials by a one-step synthesis process operated at moderate reaction conditions (80 °C, 24 h, and atmospheric pressure). CaCO₃ powder reactant could be completely decomposed and both initial products could be totally precipitated into Ca-HA. This synthesis process demonstrated several advantages compared to other methods starting from soluble calcium salts. Ca-HA could be obtained in gel or powder forms which were found to be active in the bioactivity test, and to be very efficient in the fixation of lead as a toxic model metal in liquid or gas phases. This opens new approaches in enlarging the use of Ca-HA for environmental purposes and for biomaterial development, when Ca-HA can be easily obtained from economical starting materials using simple one-step synthesis process.

Acknowledgements The authors thank gratefully colleagues at RAPSODEE Center, Christine Rolland, Céline Boachon, Bernard Auduc, Denis Marty, for their technical help.

References

1. Pham Minh D, Lyczko N, Sebei H, Nzihou A, Sharrock P (2012) Synthesis of calcium hydroxyapatite from calcium carbonate and different orthophosphate sources: a comparative study. *Mater Sci Eng B* 177:1080–1089
2. Morgan H, Wilson RM, Elliott JC, Dowker SEP, Anderson P (2000) Preparation and characterisation of monoclinic hydroxyapatite and its precipitated carbonate apatite intermediate. *Biomaterials* 21:617–627

3. Murakami S, Kato K, Enari Y, Kamitakahara M, Watanabe N, Ioku K (2012) Hydrothermal synthesis of porous hydroxyapatite ceramics composed of rod-shaped particles and evaluation of their fracture behavior. *Ceram Int* 38:1649–1654
4. <http://www.innophos.com/en/products-and-markets/browse-product-categories/phosphate-salt/tricalcium-phosphates/calipharm-t>. Accessed Feb 2013
5. Rodriguez-Lorenzo LM, Vallet-Regi M, Ferreira JMF (2001) Fabrication of hydroxyapatite bodies by uniaxial pressing from a precipitated powder. *Biomaterials* 22:583–588
6. Matsumura Y, Moffat JB (1993) Catalytic oxidative coupling of methane over hydroxyapatite modified with lead. *Catal Lett* 17:197–204
7. Tsuchida T, Kubo J, Yoshioka T, Sakuma S, Takeguchi T, Ueda W (2008) Reaction of ethanol over hydroxyapatite affected by Ca/P ratio of catalyst. *J Catal* 259:183–189
8. Verwilghen C, Rio S, Nzihou A, Gauthier D, Flamant G, Sharrock PJ (2007) Preparation of high specific surface area hydroxyapatite for environmental applications. *J Mater Sci* 42:6062–6066. doi:10.1007/s10853-006-1160-y
9. Venugopal A, Scurrell MS (2003) Hydroxyapatite as a novel support for gold and ruthenium catalysts behaviour in the water gas shift reaction. *Appl Catal A Gen* 245:137–147
10. Kanai H, Nakao M, Imamura S (2003) Selective photooxidation of propylene over hydroxyapatite–silica composites. *Catal Com* 4:405–409
11. Bailliez S, Nzihou A, Bernache-Assolant D, Champion E, Sharrock P (2007) Removal of aqueous lead ions by hydroxyapatites: equilibria and kinetic processes. *J Hazard Mater* 139:443–446
12. Fernane F, Mecherri MO, Sharrock P, Hadioui M, Lounici H, Fedoroff M (2008) Sorption of cadmium and copper ions on natural and synthetic hydroxylapatite particles. *Mater Charact* 59:554–559
13. Nzihou A, Sharrock P (2010) Role of phosphate in the remediation and reuse of heavy metal polluted wastes and sites. *Waste Biomass Valor* 1:163–174
14. Fernane F, Mecherri MO, Sharrock P, Fiallo M, Sipos R (2010) *Mater Sci Eng C* 30:1060–1064
15. Pham Minh D, Sebei H, Nzihou A, Sharrock P (2012) Apatitic calcium phosphates: synthesis, characterization and reactivity in the removal of lead(II) from aqueous solution. *Chem Eng J* 198–199:180–190
16. Sharrock P, Brumas V, Fiallo MML (2013) Wastewater sorption on HA: old recipes for new tastes. *Proc Earth Planet Sci* 7:256–259
17. Oliva J, De Pablo J, Cortina J-L, Cama J, Ayora C (2011) Removal of cadmium, copper, nickel, cobalt and mercury from water by Apatite IITM: column experiments. *J Hazard Mater* 194:312–323
18. Jarcho M, Bolen CH (1976) Hydroxylapatite synthesis and characterization in dense polycrystalline form. *J Mater Sci* 11:2027–2035. doi:10.1007/BF02403350
19. Hayek E, Newesely H (1965) Pentacalcium monohydroxyorthophosphate (Hydroxylapatite). *Inorg Synth* 7:63–65
20. Eanes ED, Gillissen IH, Posner AS (1965) Intermediate states in the precipitation of hydroxyapatite. *Nature* 208:365–367
21. Bezzi G, Celotti G, Landi E, La Torretta TMG, Sopyan I, Tampieri A (2003) A novel sol–gel technique for hydroxyapatite preparation. *Mater Chem Phys* 78:816–824
22. Anee TK, Ashok M, Palanichamy M, Narayana Kalkura S (2003) A novel technique to synthesize hydroxyapatite at low temperature. *Mater Chem Phys* 80:725–730
23. Tredwin CJ, Young AN, Georgiou G, Shin S-H, Kim H-W, Knowles J-C (2013) Hydroxyapatite, fluor-hydroxyapatite and fluorapatite produced via the sol–gel method. Optimisation, characterisation and rheology. *Dental Mater* 29:166–173
24. Bakan F, Laçin O, Sarac H (2013) A novel low temperature sol–gel synthesis process for thermally stable nano crystalline hydroxyapatite. *Powder Technol* 233:295–302
25. Saha SK, Banerjee A, Banerjee S, Bose S (2009) Synthesis of nanocrystalline hydroxyapatite using surfactant template systems: role of templates in controlling morphology. *Mater Sci Eng C* 29:2294–2301
26. Gopi D, Indira J, Kavitha L, Sekara M, Mudali UK (2012) Synthesis of hydroxyapatite nanoparticles by a novel ultrasonic assisted with mixed hollow sphere template method. *Spectrochim Acta A* 93:131–134
27. Silva CC, Pinheiro AG, Miranda MAR, Góes JC, Sombra ASB (2003) Structural properties of hydroxyapatite obtained by mechanochemistry. *Solid State Sci* 5:553–558
28. Nasiri-Tabrizi B, Fahami A, Ebrahimi-Kahrizsangi R (2014) A comparative study of hydroxyapatite nanostructures produced under different milling conditions and thermal treatment of bovine bone. *J Ind Eng Chem* 20:245–258
29. Conn JF, Jessen LA (1980) Process for producing hydroxyapatite. US Patent 4,324,772
30. Lasic S, Zec S, Miljevic N, Milonjic S (2001) The effect of temperature on the properties of hydroxyapatite precipitated from calcium hydroxide and phosphoric acid. *Thermochim Acta* 374:13–22
31. Elliott JC (1994) *Studies in inorganic chemistry 18: structure and chemistry of the apatites and other calcium orthophosphates*. Elsevier, Amsterdam
32. Pham Minh D, Tran ND, Nzihou A, Sharrock P (2013) Carbonate-containing apatite (CAP) synthesis under moderate conditions starting from calcium carbonate and orthophosphoric acid. *Mater Sci Eng C* 33:2971–2980
33. Liao CJ, Lin FH, Chen KS, Sun JS (1999) Thermal decomposition and reconstitution of hydroxyapatite in air atmosphere. *Biomaterials* 20:1807–1813
34. Parhi P, Ramanan A, Ray AR (2004) A convenient route for the synthesis of hydroxyapatite through a novel microwave-mediated metathesis reaction. *Mater Lett* 58:3610–3612
35. Lim GK, Wang J, Ng SC, Gan LM (1999) Formation of nanocrystalline hydroxyapatite in nonionic surfactant emulsions. *Langmuir* 15:7472–7477
36. Jillavenkatesa A, Condrate RA (1998) Sol–gel processing of hydroxyapatite. *J Mater Sci* 33:4111–4119. doi:10.1023/A:1004436732282
37. Rey C, Combes C, Drouet C, Lebugle A, Sfihi H, Barroug A (2007) Nanocrystalline apatites in biological systems: characterisation, structure and properties. *Mater Sci Eng Technol* 38:996–1002
38. Banu M (2005) *Mise en forme d'apatites nanocristallines : céramiques et ciments*. PhD dissertation, Institut National Polytechnique de Toulouse, France
39. Miyake M, Watanabe K, Nagayama Y, Nagasawa H, Suzuki T (1990) Synthetic carbonate apatites as inorganic cation exchangers: exchange characteristics for toxic ions. *J Chem Soc Faraday Trans* 86:2303–2306
40. Rio S, Verwilghen C, Ramarosan J, Nzihou A, Sharrock P (2007) Heavy metal vaporization and abatement during thermal treatment of modified wastes. *J Hazard Mater* 148:521–528
41. Rodrigues CVM, Serricella P, Linhares ABR, Guerdes RM, Borojevic R, Rossi MA, Duarte MEL, Farina M (2003) Characterization of a bovine collagen–hydroxyapatite composite scaffold for bone tissue engineering. *Biomaterials* 24:4987–4997
42. Thian ES, Ahmad Z, Huang J, Edirisinghe MJ, Jayasinghe SN, Ireland DC, Brooks RA, Rushton N, Bonfield W, Best SM (2008) The role of electrosprayed apatite nanocrystals in guiding osteoblast behavior. *Biomaterials* 29:1833–1843
43. Jalota S, Bhaduri SB, Tas AC (2008) Using a synthetic body fluid (SBF) solution of 27 mM HCO₃⁻ to make bone substitutes more osteointegrative. *Mater Sci Eng C* 28:129–140