

HAL
open science

Hydroxyapatite supported bimetallic cobalt and nickel catalysts for syngas production from dry reforming of methane

Thanh Son Phan, Abdoul Razac Sane, Bruna Rêgo de Vasconcelos, Ange Nzihou, Patrick Sharrock, Didier Grouset, Doan Pham Minh

► To cite this version:

Thanh Son Phan, Abdoul Razac Sane, Bruna Rêgo de Vasconcelos, Ange Nzihou, Patrick Sharrock, et al.. Hydroxyapatite supported bimetallic cobalt and nickel catalysts for syngas production from dry reforming of methane. *Applied Catalysis B: Environmental*, 2018, 224, p.310-321. 10.1016/j.apcatb.2017.10.063 . hal-01630309

HAL Id: hal-01630309

<https://hal.science/hal-01630309>

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 supported bimetallic cobalt and nickel catalysts for syngas production from dry reforming of methane

Thanh Son Phan, Abdoul Razac Sane, Bruna Rêgo de Vasconcelos, Ange Nzihou, Patrick Sharrock, Didier Grouset, Doan Pham Minh*

Université de Toulouse, Mines Albi, UMR CNRS 5302, Centre RAPSODEE, Campus Jarlard, F-81013 Albi cedex 09, France

A B S T R A C T

Hydroxyapatite (HAP, $\text{Ca}_{10}(\text{PO}_4)_6(\text{OH})_2$) has all the criteria of a catalyst support, in particular its high thermal stability. However it is still less studied in the heterogeneous catalysis. For the first time, hydroxyapatite supported bimetallic Co-Ni catalysts were prepared and evaluated in the dry reforming of methane (DRM) process. Nanoparticles containing both nickel and cobalt were well formed on the surface of HAP by conventional impregnation methods. No modification of HAP structure was observed after metals deposition. DRM reaction was carried out at 700–750 °C and around 1.6 bar, using a fixed-bed reactor which was fed with a mixture of 20%vol CH_4 , 20%vol CO_2 and 60%vol N_2 . CH_4 and CO_2 conversion reached up to 60 and 68% at 700 °C, respectively, and 73 and 79% at 750 °C, respectively during long reaction times of 50–160 h. Water as a by-product could be quantified along the catalytic reaction indicating the implication of reverse water-gas-shift reaction. TEM-EDX analysis of the used catalysts recovered after catalytic tests showed that coke deposition was limited and there was slight modification of metals particle size. The results obtained were very promising for the design of an efficient catalytic system for DRM process.

Keywords:

Hydroxyapatite
Cobalt
Nickel
Bimetallic catalyst
Dry reforming of methane

1. Introduction

Waste management is up-to-date dominated by incineration and landfill technique. However, most of incinerators and landfill sites are not equipped with an energy or matter recovery system. In order to better valorize waste and biomass to energy, fuels and other added value and specialty products, new concepts are developed during these last decades including thermo-conversion route and biological route (Supporting information 1). Pyrolysis/gasification of biomass and waste is intensively studied during these last decades [1–4]. The highest challenge of this valorization route is the syngas cleaning. This last one is required to remove fine particles, condensable molecules and various gaseous pollutants (H_2S , COS , HCl , NH_3 ...), which depend on the nature of feedstock, gasifier, and downstream utilization [5]. Much effort is still needed to make this route competitive and viable.

Methanisation is a biological process for the degradation of waste and biomass. Biogas is the main gaseous product which mainly contains CH_4 and CO_2 . This appears as a good solution for the management of non-hazardous wastes with minimization of the initial investment cost compared to thermal routes (incineration or pyro-gasification). Biogas can be upgraded to produce biomethane or transformed into syngas by reforming processes [6–8].

Biogas reforming includes various processes such as steam reforming, dry reforming, partial oxidation, and auto-thermal oxidation. They generally need a solid catalyst. In fact, because of the chemical stability of CO_2 and CH_4 , biogas reforming needs high temperature (usually > 700 °C). Thus, side reactions such as Boudouard reaction and methane cracking take place leading to coke deposition. Steam reforming is found to be efficient for the conversion of biogas into syngas, with low catalytic deactivation rate. The presence of vapor allows gasifying coke deposition and so limiting catalytic deactivation. However, steam reforming is an energy-intensive process because of its high operational temperature and high water to hydrocarbon ratios used (3–4 for industrial installations). Partial oxidation and auto-thermal oxidation do not allow including carbon dioxide to the process. By these reasons, dry reforming of methane (DRM) has been intensively investigated these last years as new promising solution for biogas reforming. Generally, DRM is studied with an equimolar ratio mixture of CH_4 and CO_2 (Eq. (1)). Thermodynamic analysis of this reaction showed that it is favored at high temperature (i.e. above 700 °C) and low pressure (i.e. around atmospheric pressure) [9,10]. The main products of this reaction are CO and H_2 , but coke deposition is inevitable below 900 °C at atmospheric pressure [10]. Water was usually reported as another by-product in the literature, and was recently quantified by

* Corresponding author.

E-mail addresses: doan.phamminh@mines-albi.fr, doanho2000@yahoo.fr (D. Pham Minh).

Rêgo de Vasconcelos et al. [11].

The main challenge of DRM is related to the catalytic deactivation, together with side reactions such as reverse water-gas-shift reaction (RWGS). The deactivation is mostly due to coke deposition and catalyst modification (active phase and/or support) at high temperature [12–15]. Thus, much work was devoted to the development of new performing catalysts to prevent catalytic deactivation. The minimization of the size of nickel particles as active phase was frequently attempted [13]. In fact, coke formation can be inhibited by using highly-dispersed nickel particles [16–18]. Catalyst support plays also important role. Supports having high basicity and strong metal-support interaction are researched [19,20]. High basicity favors CO₂ adsorption and limits coke formation while strong metal-support interaction limits metal particles sintering [21–23].

Conventional catalytic supports including Al₂O₃, MgO, TiO₂, ZrO₂, SiC, zeolites, and nanostructured carbons were frequently reported in the literature for DRM [24–28]. The combination of several metal oxides allowed improving catalytic performance [27,29,30]. However, up-to-date and to the best of our knowledge, there is not application of DRM at large industrial scale yet. A highly-performing catalytic system is still to be developed and it is important to enlarge research area on other types of catalyst. For this reason, our current research is focused on synthetic calcium hydroxyapatite (Ca₁₀(PO₄)₆(OH)₂, HAP)-based catalysts.

HAP has all the criteria required for a catalytic support: high specific surface area, with or without mesopores depending on the synthesis conditions, very low water solubility, and high thermal stability [11,13,31–33]. In addition, it contains both acid and basic sites and the density of these sites can be controlled by varying the molar ratio of Ca to P. At high temperature, partial dehydration can take place but this phenomenon is reversible under the presence of water vapor [34,35]. Thus HAP becomes less sensitive to the presence of water, which is usually formed during DRM process. All these properties make HAP as new potential support for heterogeneous catalytic processes. Boukha et al. [36] studied DRM over nickel loaded HAP in the temperature range of 600–800 °C. Encouraging results were obtained with high initial conversion of methane and carbon dioxide during 4 h of time-on-stream. However, the catalytic stability was not investigated by these authors. Recently, we reported our last results on the catalytic performance of ruthenium and platinum supported HAP in DRM process. At low Pt loading of 0.73 wt.%, the catalyst Pt/HAP prepared by the simple incipient wetness impregnation (IWI) showed interesting catalytic activity and stability during 50 h of time-on-stream (at 700 °C and atmospheric pressure) [11].

Although noble metals catalysts are known to have good catalytic performance, their high cost hinders their use at large scale. So, many researchers have focused on the use of transition metals such as nickel, cobalt, iron etc. as active phases. Despite showing high activity, these catalysts suffer from rapid deactivation mostly due to carbon deposition and metal sintering. In order to improve their stability, several approaches have been proposed such as the modification of methods for catalyst preparation or the addition of promoters. One of the most investigated approaches is the use of a second metal to enhance catalyst stability in DRM process. Takanae et al. [37] showed that combining Ni and Co could enhance the catalyst activity and also suppress the carbon deposition during DRM. Zhang et al. [38] arrived at similar conclusions. They demonstrated that combining Ni and Co increased metal dispersion and generated stronger metal-support interaction when compared to the Ni and Co monometallic catalysts. Recent work of Wang et al. [39] highlighted again the beneficial effect of bimetallic Ni-Co catalysts compared to monometallic Ni or Co catalysts in DRM reaction.

This work investigated the catalytic performance of HAP supported

nickel-cobalt bimetallic catalysts in DRM process. Nickel and cobalt were chosen for their high activity and their relative low cost compared to other metals while HAP appears as a new promising catalytic support as mentioned above.

2. Materials and methods

2.1. Catalyst preparation

Commercial HAP support (60 m²/g, fine powder) provided by PRAYON S.A. (Belgium) was used as catalytic support without further modification. Nickel nitrate (Ni(NO₃)₂·6H₂O, Fisher Scientific, > 98 wt %) and cobalt nitrate (Co(NO₃)₂·6H₂O, Acros Organics, > 98 wt%). Distilled water was also used for catalyst preparation.

Hydroxyapatite supported bimetallic nickel and cobalt catalysts were prepared by successive incipient wetness impregnation (SIWI) or incipient wetness co-impregnation (COI). For the catalysts prepared by SIWI method, HAP support was firstly impregnated with an aqueous solution of the first active metal. The volume of the solution and the concentration of this metal were calculated to reach the desired metal content in the final catalyst. After drying at 105 °C, the solid was calcined at 500 °C under air atmosphere. This procedure was repeated for the deposition of the second active metal. For the catalysts prepared by COI method, HAP support was impregnated with an aqueous solution of both active metals precursors. Table 1 summaries the catalysts prepared. The theoretical metals content was 2.85 wt.% for each metal in each catalyst.

2.2. Catalyst characterization

Elemental analysis was carried out using inductive coupled plasma atomic emission spectroscopy (ICP-AES) with a HORIBA Jobin Yvon Ultima 2 apparatus. Prior to the analysis, solid catalysts were dissolved in a strong acid mixture of HNO₃ and HCl. X-ray diffraction (XRD) data were collected using a Phillips Panalytical X'pert Pro MPD diffractometer with a Cu K_α (1.543 Å) radiation source and a nickel filter to suppress the CuK_β ray. The specific surface area was measured by nitrogen adsorption following standard vacuum drying at 105 °C, using the BET method (MICROMETRICS Gemini Vacprep 061). Scanning electron microscopy coupled with energy dispersive spectroscopy (SEM-EDX) measurement was performed on a Philips XL30 ESEM apparatus (FEI Company). Transmission electron microscopy coupled with energy dispersive spectroscopy (TEM-EDX) was done with a FEG JEOL JEM 2100F equipped with a HAADF detector. XRD, SEM and TEM analyses were done with fresh catalyst after calcination at 500 °C or with spent catalysts recovered after catalytic tests. From TEM image, metals particle size was evaluated with up to 300 particles.

2.3. Catalytic evaluation

Catalytic test was carried out with a tubular fixed-bed ceramic reactor (internal diameter of 8 mm, length of 25 cm), which was surrounded by an Inconel625 tube to protect against mechanical impacts. The details are described elsewhere [11]. Briefly, the catalytic bed was set at the center of the reactor and was fixed by fine powder of inert support (α-alumina). The reaction temperature was controlled by a

Table 1
Catalysts prepared in this work.

Catalyst	Preparation method	Preparation procedure
Co-Ni/HAP_SIWI	SIWI	Cobalt deposition, followed by nickel deposition
Ni-Co/HAP_SIWI	SIWI	Nickel deposition, followed by cobalt deposition
Ni-Co/HAP_COI	COI	Co-impregnation of cobalt and nickel

thermocouple set at the center of the catalyst bed. The reactor was heated by an electrical furnace. The reaction pressure was observed around 1.6 bar which was slightly higher than the atmospheric pressure. This was due to the pressure drop inside the reactor tube provoked by fine powders of inert support and catalyst. For a given catalytic test, 340 mg of catalyst, diluted two times with SiC, both under fine powder form, were used. Prior to the test, the catalyst was heated under N₂ atmosphere (70 NmL/min) to 700 °C and reduced *in-situ* at this temperature by 4vol.%H₂/N₂ stream (70 NmL/min) for 2 h. Then, the reactor system was set at the working temperature under N₂ atmosphere. At the working temperature, the reactor was fed with a gas mixture of CH₄ (20 vol.%) and CO₂ (20 vol.%) diluted in N₂ (total gas flow rate of 90 NmL/min). This high dilution was applied due to security measures required in our laboratory, despite being far from the real biogas mixtures. The inlet gas composition and flow rate were controlled by mass flow controls (MFC). At the outlet of the reactor, a water trap was used to quantify periodically water formed during the reaction. Outlet gas composition was measured by a μ -GC (MyGC, Agilent). A gas counter was also used to measure the total outlet gas flow rate, which was used for the calculation of reaction conversion and selectivity.

The main products of the reaction were CO and H₂. Water and coke were identified as by product. The quantification of CO, H₂ and H₂O could be done during the reaction while it was not possible for coke. Thus, the reaction conversion and the selectivity in CO, H₂, H₂O, and solid carbon, as well as the molar ratio of H₂/CO were calculated by the following formula.

$$\text{CH}_4\text{conversion}(\%) = \frac{\dot{Q}_{(\text{CH}_4)_{\text{in}}} - \dot{Q}_{(\text{CH}_4)_{\text{out}}}}{\dot{Q}_{(\text{CH}_4)_{\text{in}}}} \times 100 \quad (2)$$

$$\text{CO}_2\text{conversion}(\%) = \frac{\dot{Q}_{(\text{CO}_2)_{\text{in}}} - \dot{Q}_{(\text{CO}_2)_{\text{out}}}}{\dot{Q}_{(\text{CO}_2)_{\text{in}}}} \times 100 \quad (3)$$

$$\text{CO selectivity}(\%) = \frac{\dot{Q}_{\text{O}(\text{CO produced})}}{\dot{Q}_{\text{O}(\text{CO}_2\text{consummed})}} \times 100 \quad (4)$$

$$\text{H}_2\text{selectivity}(\%) = \frac{\dot{Q}_{\text{H}(\text{H}_2\text{produced})}}{\dot{Q}_{\text{H}(\text{CH}_4\text{consummed})}} \times 100 \quad (5)$$

$$\text{H}_2\text{O selectivity}(\%) = \frac{\dot{Q}_{\text{O}(\text{H}_2\text{O produced})}}{\dot{Q}_{\text{O}(\text{CO}_2\text{consummed})}} \times 100 \quad (6)$$

$$\text{C}_{(\text{s})}\text{selectivity}(\%) = \frac{\dot{Q}_{\text{Cs}(\text{out})}}{(\dot{Q}_{\text{C}(\text{CH}_4\text{consummed})} + \dot{Q}_{\text{C}(\text{CO}_2\text{consummed})})} \times 100 \quad (7)$$

$$\text{H}_2/\text{CO} = \frac{\% \text{H}_2}{\% \text{CO}} \quad (8)$$

where $\dot{Q}_{(\text{CH}_4)_{\text{in}}}$ and $\dot{Q}_{(\text{CH}_4)_{\text{out}}}$: methane molar flow rate (mmol h⁻¹) at the reactor inlet and outlet; $\dot{Q}_{(\text{CO}_2)_{\text{in}}}$ and $\dot{Q}_{(\text{CO}_2)_{\text{out}}}$: carbon dioxide molar flow rate (mmol h⁻¹) at the reactor inlet and outlet; $\dot{Q}_{\text{O}(\text{H}_2\text{O produced})}$ and $\dot{Q}_{\text{O}(\text{CO}_2\text{consummed})}$: atomic oxygen flow rate (mmol h⁻¹) at the reactor inlet (under H₂O form) and outlet (under CO₂ form); $\dot{Q}_{\text{O}(\text{CO produced})}$: atomic oxygen flow rate (mmol h⁻¹) at the reactor outlet (under CO form); $\dot{Q}_{\text{H}(\text{H}_2\text{produced})}$ and $\dot{Q}_{\text{H}(\text{CH}_4\text{consummed})}$: atomic hydrogen flow rate (mmol h⁻¹) at the reactor inlet (under H₂ form) and outlet (under CH₄ form); $\dot{Q}_{\text{O}(\text{H}_2\text{O produced})}$: atomic oxygen flow rate (mmol h⁻¹) at the reactor outlet (under H₂O form).

3. Results

3.1. Catalyst characterization

Table 2 shows ICP-AES and specific surface area results. The initial HAP support used in this work had the molar ratio of Ca to P of 1.7, which is close to the stoichiometry of calcium hydroxyapatite (Ca/P = 10/6 or 1.67). The contents of nickel and cobalt in the final

Table 2
Elemental analysis and specific surface area of the prepared catalysts.

Catalyst	Co (wt.%)	Ni (wt.%)	Ca/P	S _{BET} (m ² /g)
Ni-Co/HAP_SIWI	2.4	2.4	1.7	46
Co-Ni/HAP_SIWI	2.6	2.8		49
Ni-Co/HAP_COI	2.8	2.6		48
HAP support	0	0		60

Table 3
Deactivation rates of the hydroxyapatite-based catalysts.

Catalyst	Deactivation rate (% h ⁻¹) at TOS = 6h	Deactivation rate (% h ⁻¹) at TOS = 50h
Ni-Co/HAP_SIWI	2.13	0.23
Co-Ni/HAP_SIWI	1.15	0.32
Ni-Co/HAP_COI	1.45	0.23

Fig. 1. Illustration of the fixed-bed reactor used in this work.

catalysts were also close to the theoretical value of 2.85 wt.%. The difference must be due to metals deposition on the flask walls during the preparation. Metals deposition led to a small decrease of the specific surface area of the support.

XRD patterns of HAP support and HAP supported metals catalysts are presented in Fig. 2. The initial support had only hydroxyapatite as crystalline phase with the main diffraction peaks at 2 θ of 25.9, 31.8, 32.2, 32.9, 46.8 and 49.7°. NiO crystalline phase, which has the main diffraction peaks at 37.2 and 43.2°, was detected for Co-Ni/HAP_COI, which was prepared by co-impregnation method. The average crystallite size of NiO of this catalyst was estimated at 11 nm. CaO crystalline phase (with the main peak at 37.0°) was also observed for this co-impregnated catalyst. Co₃O₄ crystalline phase (with the main diffraction peaks at 36.7°) appeared in all three catalysts. The estimation of the average crystallite size of CaO and Co₃O₄ of the prepared catalysts is difficult because their main diffraction peaks were very close to each other, and were also close to the second diffraction peak of NiO. Finally, all three catalysts contained also new crystalline phase of cobalt exchanged hydroxyapatite (Ca_{10-x}Co_x(PO₄)₆(OH)₂) and nickel exchanged hydroxyapatite (Ca_{10-x}Ni_x(PO₄)₆(OH)₂).

The formation of CaO, Ca_{10-x}Co_x(PO₄)₆(OH)₂, and Ca₁₀

Fig. 2. XRD patterns of the prepared catalysts; ◆: HAP, *: cobalt and nickel exchanged hydroxyapatites, ○: NiO, □: Co_3O_4 , Δ: CaO.

Fig. 3. SEM images of: (a) Co-Ni/HAP_SIWI; (b) Ni-Co/HAP_SIWI; (c) Ni-Co/HAP_COI; and (d) support HAP.

$x\text{Ni}_x(\text{PO}_4)_6(\text{OH})_2$ could be explained by the cationic exchange capacity of HAP. In fact, HAP is well known for its capacity to replace Ca^{2+} cations in its apatitic structure by other divalent cations such as Pb^{2+} , Ni^{2+} , Co^{2+} , Cd^{2+} ...in an aqueous suspension [40,41]. The cationic exchanges with Ni^{2+} and Co^{2+} can be illustrated by the following equations:

Probably during the incipient wetness impregnation, the cationic exchange took place leading to the formation of cobalt and nickel exchange hydroxyapatites, as well as the liberation of $\text{Ca}(\text{NO}_3)_2$ (Eqs. (9) & (10)). $\text{Ca}(\text{NO}_3)_2$ decomposed during calcination to form CaO (Eq. (11)).

The formation of CaO was only detected by XRD for the catalysts prepared by co-impregnation method. The aqueous solution containing both nickel and cobalt nitrates used for co-impregnation could be more acidic than those containing only nickel or cobalt nitrate used for successive impregnation. High acidity could lead to a local surface dissolution of HAP layers, thus favor the cationic exchange between Ca^{2+} and Ni^{2+} and Co^{2+} . However, CaO could be possibly formed for the two catalysts prepared by successive impregnation but its content was not enough for XRD detection.

SEM images of the fresh catalysts (after calcination) are presented in Fig. 3. For the catalyst prepared by cobalt deposition followed by nickel deposition (Fig. 3(a)), SEM allowed identifying metal-based particles (oxides) with particle size of dozens nm. These particles seemed to be well distributed on the surface of the HAP support. Similar results were observed with the catalyst prepared by nickel deposition followed by cobalt deposition (Fig. 3(b)). For the catalyst prepared by co-impregnation method, it seemed that metal-based particles of larger size were formed (Fig. 3(c)). In all case, metal deposition did not affect the morphology of HAP support.

Fig. 4. TEM images of: (a, b) Co-Ni/HAP_SIWI; (c, d) Ni-Co/HAP_SIWI; and (e, f) Ni-Co/HAP_COI.

To evaluate the distribution of Ni- and Co-based particles on the support surface, TEM-EDX coupling was performed on the fresh catalysts. Fig. 4 shows TEM images of all three catalysts which confirmed SEM results presented above. From TEM images, particle size distribution was also evaluated using *Image J* software and the results are later shown in Fig. 11. Metal oxides particles of dozens nm were observed for all the prepared fresh catalysts which were similar to each other. They were also well distributed on the surface of the support.

To identify the distribution of each active metal on the support surface of the fresh catalysts, imaging of the main elements was performed with an EDX analyzer. Fig. 5 shows an example of EDX spot analysis on the catalyst prepared by nickel deposition followed by cobalt deposition and calcination. All spot analyses on bright metal-based

particles demonstrated the presence of both Ni and Co (i.e. spots 001 and 002). This demonstrates the formation of “*bi-metallic particles*” with the simultaneous presence of the two active metals under oxides form. On dark particles (surface support), no trace of Ni or Co was observed (i.e. spot 003).

Fig. 6 shows an example of cartography of the main elements present in the catalyst Ni-Co/HAP_SIWI. As expected, Ca, P and O were observed as the three main elements of the HAP support. Most of Ni- and Co-based particles detected by EDX analysis were found to be superimposed to each other. This suggests the formation of bimetallic Ni-Co particles (yellow arrows in Fig. 6(e) and (f)). This catalyst was prepared by the successive impregnation method. Since nickel and cobalt have similar physico-chemical properties, nickel particles formed

Fig. 5. Example of EDX analysis of Ni-Co/HAP_SIW1.

from the first deposition could promote and orientate the deposition and formation of cobalt particles during the second deposition. The superimposition of Ni and Co was also observed with the two other catalysts (Supporting information 2 and 3). Thus, the deposition order did not influence the formation of bimetallic Ni-Co particles.

3.2. Catalytic performance

Fig. 7 compares the catalytic activity of three catalysts under the same reaction conditions. The two catalysts prepared by SIWI method had the similar catalytic behavior with the comparable CH_4 and CO_2 conversions along the reaction. Both catalysts showed high initial catalytic activity (around 73–78%). Then, a deactivation was observed within the first ten hours of reaction. Finally, the reactivity seemed to be relatively stable at around 60% for CH_4 conversion and 68% for CO_2 conversion. For the catalyst prepared by co-impregnation method, the initial conversion of CH_4 and CO_2 were lower (around 60%) compared to those of the two other catalysts (around 73–78%). Then, the catalytic activity of this catalyst also became stable at around 47% for CH_4 conversion and 50% for CO_2 conversion. XRD results presented above showed diffraction peaks of CaO which resulted from the partial cationic exchange between Ca^{2+} and Ni^{2+} and Co^{2+} for the co-

impregnated catalyst (Fig. 2). It is well known that metallic Co and Ni were active for reforming reactions. On the other hand, exchanged Ni^{2+} and Co^{2+} in the rigid apatitic structure $(\text{Ca}_{10-x}\text{Ni}_x(\text{PO}_4)_6(\text{OH})_2)$ and $\text{Ca}_{10-x}\text{Co}_x(\text{PO}_4)_6(\text{OH})_2)$ were not active in DRM reaction as confirmed by additional catalytic tests (results not shown). Thus, Ni-Co/HAP_COI catalyst prepared by co-impregnation was less active than two other catalysts prepared by successive impregnation.

The catalytic performance of the prepared bimetallic Co-Ni catalysts in this work was roughly comparable with that of the hydroxyapatite supported monometallic nickel catalyst reported by Rêgo de Vasconcelos et al. under the similar experimental conditions [42].

Table 3 shows the deactivation rates of each catalyst for 6 h and 50 h of time-on-stream (TOS). As expected, the deactivation rates of all three catalysts was relatively low during 50 h of TOS ($0.23\text{--}0.32\% \text{ h}^{-1}$), which emphasizes the high performance of the bimetallic hydroxyapatite catalysts. The deactivation of these catalysts was higher within the first 6 h of TOS ($1.15\text{--}2.13\% \text{ h}^{-1}$), especially for the Ni-Co/HAP_SIW1 catalyst ($2.13\% \text{ h}^{-1}$). The deactivation of the catalysts might be related to different aspects such as coke deposition and sintering. These aspects will be addressed later in the manuscript.

Fig. 8 shows the selectivity of the reaction into H_2 , CO, H_2O , and the molar ratio of H_2 to CO. In all cases, the selectivity was roughly stable in

Fig. 6. Imaging of the main elements present in the catalyst Ni-Co/HAP_SIWI; (a): TEM image of the cartography zone; (b), (c), (d), (e), (f): imaging of O, Ca, P, Co, Ni, respectively.

the range of 80–90% for H₂ and CO, and 10–20% for H₂O. In the literature [43,44], Ni- and Co-based catalysts usually had high selectivity into H₂ and CO as found in this work. For both H₂ and CO selectivity, the catalyst prepared by the co-impregnation method was more selective (around 90%) than the catalysts prepared by the successive impregnation method (around 83–86%). These high H₂ and CO selectivity of Ni-Co/HAP_COI catalyst must be due to its physico-chemical and structural properties. As mentioned above, Ni-Co/HAP_COI prepared by co-impregnation was different from two other catalysts prepared by successive impregnation, mostly with the presence of diffraction peaks of calcium oxide, resulting from the cationic exchange between Ca²⁺ and Ni²⁺ and Co²⁺. The presence of calcium oxide might have some

beneficial effects on the selectivity of the reaction. Previous work of Bellido et al. [45] showed that the addition of CaO to Ni/ZrO₂ catalysts allowed decreasing the implication of CO₂ in RWGS reaction, as well as limiting coke deposition from Boudouard reaction or methane cracking. This improves H₂ and CO selectivity. The beneficial effect of CaO addition on H₂ and CO selectivity in DRM reaction was also highlighted in other works using nickel as active metal [46,47].

About the H₂ to CO molar ratio, its evolution was similar for all three catalysts. This ratio decreased within the first 20 h of reaction from roughly 100% to approximately 90% and was then stable at this value. The initial decrease in the H₂/CO ratio might be related to the occurrence of Boudouard reaction (Eq. (12)) and of RWGS (Eq. (13)).

Fig. 7. Reaction conversions at 700 °C obtained with different catalysts; gas flow rate of CH₄, CO₂ and Ar: 20, 20 and 50 NmL/min, respectively; 340 mg of catalyst.

Fig. 8. Reaction selectivity at 700 °C obtained with different catalysts; gas flow rate of CH₄, CO₂ and Ar: 20, 20 and 50 NmL/min, respectively; 340 mg of catalyst.

Fig. 9. Solid carbon selectivity at 700 °C obtained with different catalysts; gas flow rate of CH₄, CO₂ and N₂: 20, 20 and 50 NmL/min, respectively; 340 mg of catalyst.

Despite numerous papers on DRM reaction in the literature, no study reported the experimental quantification of water as a by-product. Water formation was only deduced from the quantification of H₂, CO, CO₂ and CH₄ at the reactor outlet [44,48]. The reactor setup used in this work (Fig. 1) allowed measuring water content formed along the catalytic reaction, as shown in Fig. 8. Under the experimental conditions used in this work, water formation from RWGS (Eq. (13)) is inevitable as predicted by thermodynamic calculation [13,49]. The water

selectivity was roughly similar for all three catalysts and was stable around 15% within the last 30 h of reaction. This high amount of water indicated the omnipresence of RWGS for these catalytic systems. This explains also the higher CO₂ conversion compared to CH₄ conversion for each catalyst (Fig. 7) and the molar ratio of H₂ to CO smaller than 1 (Fig. 8). In the literature, Ni- and Co-based catalysts were well reported as efficient catalysts for RWGS [50,51].

The solid carbon (C_(s)) formed during the reaction could be deduced from the mass balance. The results are shown in Fig. 9. Selectivity to solid carbon was relatively low (< 13%) for all three catalysts investigated. Both catalysts prepared by SIWI method showed carbon selectivity around 13% during 50 h of TOS. However, the catalyst prepared by the co-impregnation method (Ni-Co/HAP_COI) showed initial carbon selectivity around 8%, which decreased to 4% during the last 25 h of TOS. The decrease in the carbon selectivity is simultaneous to the increase in CO selectivity, which suggests the occurrence of the reverse Boudouard reaction, in which the solid carbon reacts with CO₂ to form CO. These results also emphasize the high performance of the bimetallic hydroxyapatite catalysts. Indeed, there are several reports in the literature concerning the benefits of bimetallic Ni-Co catalysts. The formation of a Ni-Co alloy would enhance not only the catalytic activity but also the suppression of carbon deposits during the reaction [37,52,53].

TEM analysis of the used catalysts was also carried out. TEM results are illustrated in Fig. 10. In all cases, the used catalysts contained only few carbonaceous species on their surface. The growth of carbon

Fig. 10. TEM images the used catalysts recovered after DRM reaction at 700 °C: (a, b) Co-Ni/HAP_SIWI; (c, d) Ni-Co/HAP_SIWI; and (e, f) Ni-Co/HAP_COI.

nanotubes (CNTs) was observed at low frequency compared to the results reported in the literature for DRM reaction [25,26,54]. In some cases, we can see the embedding of metals particles inside CNTs, causing the partial loss of the catalytic activity. Particularly, other kinds of carbon (i.e. core-shell carbon, amorphous carbon) leading to the embedding of metals particles and so the catalytic deactivation during DRM reaction [25,55,56], was rarely observed. This explained the catalytic stability of these catalysts.

Fig. 11 compares metals particle size of the prepared catalysts before and after catalytic tests at 700 °C. We particularly note that for the fresh catalysts which were pre-treated by air calcination, TEM analysis showed the particle sizes of cobalt and nickel oxides. On the other hand,

for the used catalysts, TEM analysis showed the particle sizes of metallic particles, which could be partially oxidized in free contact with air after DRM reaction. Co-Ni/HAP_SIWI (Fig. 11A) and Ni-Co/HAP_COI (Fig. 11B) fresh catalysts showed a d_{50} of 10–20 nm. However, after 50 h of TOS, the percentage of particles of more than 30 nm was relatively higher, which indicates that sintering/agglomeration of the active phase took place during the reaction. This decreased particles dispersion and, along with the carbon deposition, led to the initial deactivation of the catalysts in the first hours of TOS. On the other hand, Ni-Co/HAP_SIWI fresh catalyst showed higher percentage of particles around 20–30 nm and its distribution did not significantly changed after 50 h of TOS (Fig. 11C). This might also explain the very

Fig. 11. Comparison of metals particle size distribution before and after catalytic test at 700 °C; (A): Co-Ni/HAP_SIWI; (B) Ni-Co/HAP_SIWI; and (C) Ni-Co/HAP_COI.

low $C_{(s)}$ selectivity presented by this catalyst. Indeed, it has been widely reported in the literature that small metal particles are less prone to carbon deposition [57,58] and thus favors the catalyst stability. In all cases, the size of Ni-Co particles only slightly increased, which indicated that sintering of metal particles took place in a low extent. This explains also the overall catalytic stability observed during DRM reaction.

The high performance of the catalysts is related to its physical-chemical properties. The hydroxyapatite support gives thermal stability to the catalyst and its well-known basic properties helps coke removal through Boudouard reaction (Eq. (12)) [32,33,36,38]. Moreover, using an active phase composed of Ni and Co probably enhanced the catalyst activity and the suppression of carbon deposits. In fact, it has been widely reported in the literature that combining Co and Ni results in better metal dispersion and strong metal-support interaction, which enhances the coke resistance of the catalysts [38,59]. Further characterizations such as acido-basic titration, TPO, TPD and TG-MS coupling seem to be necessary to understand why bimetallic Ni-Co/HAP allowed limiting the formation of amorphous carbon during DRM reaction. Surface properties of HAP support such as its interaction with metals particles, its acido-basic properties need to be highlighted.

3.3. DRM at 750 °C

Previous study on the thermodynamic of DRM reaction showed that high reaction temperature favors the conversion of CH_4 and CO_2 and limits the deposition of carbonaceous species [13,49,60]. However,

Fig. 12. Catalytic results obtained with Ni-Co/HAP_SIWI at 750 °C; gas flow rate of CH_4 , CO_2 and Ar: 20, 20 and 50 NmL/min, respectively; 340 mg of catalyst.

increasing the reaction temperature favors also the sintering of active metallic nanoparticles. It is needed to keep a compromise between the temperature effect on the thermodynamic and on the sintering of nanoparticles as well as the operational cost. Thus, another catalytic test was done at 750 °C with Ni-Co/HAP_SIWI. Despite not showing the better catalytic performance among the three catalysts investigated at 700 °C, Ni-Co/HAP_SIWI catalyst suffered of sintering of metals particles in a very low extent, which resulted in very low solid carbon selectivity. Thus, this catalyst was chosen for the investigation of the influence of temperature. The results are presented in Fig. 12. As expected, increasing the reaction temperature from 700 to 750 °C allowed

Table 4

Examples of the catalytic performance of Ni- and Co-based catalysts at 700–750 °C in DRM.

Metal and its content (wt.%)	Support	Catalyst weight, mg	Inlet gas composition, vol.%	Gas feeding	T (°C)/P (bar)	CH ₄ conv., %	CO ₂ conv., %	Time-on-stream, h	Ref.
5.1%Ni	Ce _{0.15} Zr _{0.85} O ₂	50	50%CO ₂ , 50%CH ₄	60,000 ^a	750/1	≈ 85	≈ 85	70	[61]
5.9%Ni	Y ₂ O ₃ -ZrO ₂	50	4%CO ₂ , 4%CH ₄ , 92%He	120,000 ^a	750/1	≈ 93	≈ 90	25	[61]
14.6%Ni	Al ₂ O ₃	50	4%CO ₂ , 4%CH ₄ , 92%He	120,000 ^a	750/1	≈ 10	≈ 20	5	[61]
10%Ni	Al ₂ O ₃	100	40%CO ₂ , 40%CH ₄ , 20% N ₂	100 ^b	750/1	48	48	100	[62]
10%Ni	Phosphate-modified Al ₂ O ₃	100	40%CO ₂ , 40%CH ₄ , 20% N ₂	100 ^b	750/1	58	57	100	[62]
10%Ni-3%Co	Al ₂ O ₃ -ZrO ₂	100	50%CO ₂ , 50%CH ₄	40 ^b	750/1	≈ 80	≈ 90	n.r.	[63]
2%Ni-1%Co	CeZrO ₂ /β-SiC	500	50%CO ₂ , 50%CH ₄	100 ^b	750/1.2	≈ 65	≈ 75	100–550	[64]
2.8%Ni-2.8%Co	HAP	340	20%CO ₂ , 20%CH ₄ , 60% N ₂	90 ^b	750/1.6	73	79	160	This work
10%Ni	SiO ₂	200	50%CO ₂ , 50%CH ₄	40 ^b	700/1	≈ 50	≈ 62	5	[65]
10%Co	SiO ₂	200	50%CO ₂ , 50%CH ₄	40 ^b	700/1	≈ 21	≈ 35	5	[65]
2.8%Ni-2.8%Co	HAP	340	20%CO ₂ , 20%CH ₄ , 60% N ₂	90 ^b	700/1.6	60	68	160	This work

^a Space velocity, cm³ h⁻¹ g⁻¹.^b Ncm³/min; n.r.: not reported.

increasing the conversion of both CH₄ and CO₂ from around 60 and 68% (Fig. 7) to around 73 and 79% (Fig. 12A), respectively. An initial catalytic deactivation was also observed at the beginning of the reaction. Then the catalytic activity was kept stable for a long reaction time of 160 h.

Water was also formed as a by-product of the reaction and its selectivity was stable around 12%. This was slightly lower than the values observed at 700 °C (Fig. 8). Thermodynamic prediction shows that both water and carbon deposition decrease with the increase of the reaction temperature [13,49]. This could be resulted from the reaction between coke and water vapor (Eq. (14)).

Fig. 12C shows the selectivity into H₂ and CO. The results were similar to those obtained at 700 °C. After an initial deactivation during the first 20 h of reaction, the selectivity into both H₂ and CO was stable around 75 and 85%, respectively. The H₂ selectivity was lower than the CO selectivity which was explained by RWGS reaction. Also, C_(s) selectivity was very low (≈ 10%) during the 160 h of TOS (result not shown here). Finally, the H₂ to CO molar ratio was close to 90%, as already observed at 700 °C.

As conclusion, the increase of the reaction temperature from 700 to 750 °C allowed significantly increasing the conversion of both CH₄ and CO₂ with the similar catalytic selectivity and stability of Ni-Co/HAP_SiWI catalyst.

Table 4 compares the performance of hydroxyapatite-based catalysts to those of catalysts prepared with conventional supports for DRM reaction under similar experimental conditions. For both the temperature of 700 and 750 °C, hydroxyapatite supported bimetallic Ni-Co catalysts prepared in this work were found to be competitive versus other nickel and cobalt catalysts supported on the conventional supports like alumina, silica, zirconium oxide, ceria, and SiC. So, hydroxyapatite-based catalysts merit to be further studied for DRM reaction as well as for other reforming and heterogeneous catalytic processes.

4. Conclusions

For the first time, hydroxyapatite supported bimetallic Ni-Co catalysts were prepared, characterized and studied in DRM reaction. In all cases, bimetallic nanoparticles containing both Ni and Co were formed, regardless of the preparation methods. Ni-Co particles of dozens nm could be clearly observed on the surface of HAP support by TEM-EDX analysis. No modification of HAP support structure was observed after Ni-Co deposition, except the superficial cationic exchange of Ca²⁺ with

Ni²⁺ and Co²⁺.

DRM reaction was carried out at 700 and 750 °C and 1.6 bar with an equimolar mixture of CO₂ and CH₄ diluted in N₂ (60%vol.). All the prepared catalysts showed high catalytic activity and stability. For each catalytic test, an initial catalytic deactivation took place within the first 10 h of time-on-stream (TOS). Then the catalytic activity was stable up to 50 or 160 h of TOS. CO and H₂ were the main products of the reaction and their selectivity reached about 80–90%. Reverse WGS also occurred, which led to the formation of water as by-product, to the higher conversion of CO₂ compared to that of CH₄, and to the H₂/CO molar ratio close to 90%.

All the prepared catalysts showed good catalytic stability during DRM reaction. This was explained by the formation of carbonaceous species under CNTs form at low content. Other kinds of carbon such as amorphous carbon or core-shell carbon, which mainly causes the catalytic deactivation in DRM reaction, were not observed.

Acknowledgments

The authors gratefully thank ADEME (Agence de l'environnement et de la maîtrise de l'énergie, France, for the financial support of the VABHYOGAZ3 project) and PRAYON for their supports. The authors also thank our colleagues at the RAPSODEE center (CNRS UMR 5302) for technical help.

Appendix A. Supplementary data

Supplementary data associated with this article can be found, in the online version, at <http://dx.doi.org/10.1016/j.apcatb.2017.10.063>.

References

- [1] R.C. Brown, *Thermochemical Processing of Biomass Conversion into Fuels, Chemicals and Power*. Chapter I-Introduction to Thermochemical Processing of Biomass into Fuels, Chemicals, and Power, John Wiley & Sons, Ltd., 2011.
- [2] F.X. Collard, J.A. Blin, A review on pyrolysis of biomass constituents: mechanisms and composition of the products obtained from the conversion of cellulose, hemicelluloses and lignin, *Renew. Sustain. Energy Rev.* 38 (2014) 594–608.
- [3] V.S. Sikarwar, M. Zhao, P.S. Fennell, N. Shah, E.J. Anthony, Progress in biofuel production from gasification, *Prog. Energy Combust. Sci.* 61 (2017) 189–248.
- [4] S.R.A. Kersten, X. Wang, W. Prins, W.P.M. van Swaaij, Biomass pyrolysis in a fluidized bed reactor. Part 1: literature review and model simulations, *Ind. Eng. Chem. Res.* 44 (2005) 8773–8785.
- [5] B. Lai Fui Chin, A. Gorin, H.B. Chua, *Biomass Derived Syngas Cleaning Technologies*, LAP LAMBERT Academic publishing, 2014, 2017.
- [6] D. De Clercq, Z. Wen, O. Gottfried, F. Schmidt, F. Fei, A review of global strategies promoting the conversion of food waste to bioenergy via anaerobic digestion, *Renew. Sustain. Energy Rev.* 79 (2017) 204–221.
- [7] K. Hagos, J. Zong, D. Li, C. Liu, X. Lu, Anaerobic co-digestion process for biogas

- production: progress, challenges and perspectives, *Renew. Sustain. Energy Rev.* 76 (2017) 1485–1496.
- [8] A. Löfberg, T. Kane, J. Guerrero-Caballero, L. Jalowiecki-Duhamel, Chemical looping dry reforming of methane: toward shale-gas and biogas valorization, *Chem. Eng. Proc. Proc. Intens.* <https://doi.org/10.1016/j.cep.2017.05.003>. (Available online 10 May 2017).
- [9] M. Jafarbegloo, A. Tarlani, A.W. Mesbah, S. Sahebdehfar, Thermodynamic analysis of carbon dioxide reforming of methane and its practical relevance, *Int. J. Hydrogen Energy* 40 (2015) 2445–2451.
- [10] R.Y. Chein, Y.C. Chen, C.T. Yu, J.N. Chung, Thermodynamic analysis of dry reforming of CH₄ with CO₂ at high pressures, *J. Nat. Gas Sci. Eng.* 26 (2015) 617–629.
- [11] B. Rêgo De Vasconcelos, L. Zhao, P. Sharrock, A. Nzihou, D. Pham Minh, Catalytic transformation of carbon dioxide and methane into syngas over ruthenium and platinum supported hydroxyapatites, *Appl. Surf. Sci.* 390 (2016) 141–156.
- [12] S. de Llobet, J.L. Pinilla, R. Moliner, I. Suelves, Relationship between carbon morphology and catalyst deactivation in the catalytic decomposition of biogas using Ni, Co and Fe based catalysts, *Fuel* 139 (2015) 71–78.
- [13] B. Rêgo De Vasconcelos, Phosphates-based Catalysts for Synthetic Gas (syngas) Production Using CO₂ and CH₄, PhD Report, Ecole Nationale Supérieure des Mines d'Albi-Carmaux, France, 2015.
- [14] M. Luneau, E. Gianotti, F.C. Meunier, C. Mirodatos, E. Puzenat, Y. Schuurman, N. Guilhaume, Deactivation mechanism of Ni supported on Mg-Al spinel during autothermal reforming of model biogas, *Appl. Catal. B: Environ.* 203 (2017) 289–299.
- [15] J.M. Ginsburg, J. Piña, T. El Solh, H.I. de Lasa, Coke formation over a nickel catalyst under methane dry reforming conditions: thermodynamic and kinetic models, *Ind. Eng. Chem. Res.* 44 (2005) 4846–4854.
- [16] J.H. Kim, D.J. Suh, T.J. Park, K.L. Kim, Effect of metal particle size on coking during CO₂ reforming of CH₄ over Ni-alumina aerogel catalysts, *Appl. Catal. A Gen.* 197 (2000) 191–200.
- [17] C.J. Liu, J. Ye, J. Jiang, Y. Pan, Progresses in the preparation of coke resistant Ni-based catalyst for steam and CO₂ reforming of methane, *ChemCatChem* 3 (2011) 529–541.
- [18] L. Mo, E.T. Saw, Y. Du, A. Borgna, M.L. Ang, Y. Kathiraser, Z. Li, W. Thitsartarn, M. Lin, S. Kawi, Highly dispersed supported metal catalysts prepared via in-situ self-assembled core-shell precursor route, *Int. J. Hydrogen Energy* 40 (2015) 13388–13398.
- [19] A. Alipour, M. Rezaei, F. Meshkani, Effect of alkaline earth promoters (MgO CaO, and BaO) on the activity and coke formation of Ni catalysts supported on nanocrystalline Al₂O₃ in dry reforming of methane, *J. Ind. Eng. Chem.* 20 (2014) 2858–2863.
- [20] D. San José-Alonso, M.J. Illán-Gómez, M.C. Román-Martínez, K and Sr promoted Co alumina supported catalysts for the CO₂ reforming of methane, *Catal. Today* 176 (2011) 187–190.
- [21] M.A. Goula, N.D. Charisiou, G. Siakavelas, L. Tzounis, I. Tsiaoussis, P. Panagiotopoulou, G. Goula, I.V. Yentekakis, Syngas production via the biogas dry reforming reaction over Ni supported on zirconia modified with CeO₂ or La₂O₃ catalysts, *Int. J. Hydrogen Energy* 42 (2017) 13724–13740.
- [22] E. Dahdah, J. Abou Rached, S. Aouad, C. Gennequin, H.L. Tidahy, J. Estephane, A. Aboukais, E. Abi Aad, CO₂ reforming of methane over Ni_xMg_{6-x}Al₂ catalysts: effect of lanthanum doping on catalytic activity and stability, *Int. J. Hydrogen Energy* 42 (2017) 12808–12817.
- [23] H. Liu, D. Wierzbicki, R. Debek, M. Motak, T. Grzybek, P. Da Costa, M. Elena Gálvez, La-promoted Ni-hydroxalate-derived catalysts for dry reforming of methane at low temperatures, *Fuel* 182 (2016) 8–16.
- [24] A. Löfberg, J. Guerrero-Caballero, T. Kane, A. Rubbens, L. Jalowiecki-Duhamel, Ni/CeO₂ based catalysts as oxygen vectors for the chemical looping dry reforming of methane for syngas production, *Appl. Catal. B: Environ.* 212 (2017) 159–174.
- [25] B. Abdullah, N. Azeanni Abd Ghani, D.V.N. Vo, Recent advances in dry reforming of methane over Ni-based catalysts, *J. Clean. Prod.* 162 (2017) 170–185.
- [26] Z. Taherian, M. Yousefpour, M. Tajally, B. Khoshandam, Promotional effect of samarium on the activity and stability of Ni-SBA-15 catalysts in dry reforming of methane, *Micropour. Mesopour. Mat.* 251 (2017) 9–18.
- [27] G. Nahara, D. Mote, V. Dupont, Hydrogen production from reforming of biogas: review of technological advances and an Indian perspective, *Renew. Sustain. Energy Rev.* 76 (2017) 1032–1052.
- [28] G.G. Meric, H. Arbag, L. Degirmenci, Coke minimization via SiC formation in dry reforming of methane conducted in the presence of Ni-based core-shell microsphere catalysts, *Int. J. Hydrogen Energy* 42 (2017) 16579–16588.
- [29] Z. Taherian, M. Yousefpour, M. Tajally, B. Khoshandam, A comparative study of ZrO₂, Y₂O₃ and Sm₂O₃ promoted Ni/SBA-15 catalysts for evaluation of CO₂/methane reforming performance, *Int. J. Hydrogen Energy* 42 (2017) 16408–16420.
- [30] A. Movasati, S.M. Alavi, G. Mazloom, CO₂ reforming of methane over Ni/ZnAl₂O₄ catalysts: influence of Ce addition on activity and stability, *Int. J. Hydrogen Energy* 42 (2017) 16436–16448.
- [31] M. Galera Martínez, D. Pham Minh, E. Weiss-Hortala, A. Nzihou, P. Sharrock, Synthesis, characterization and thermo-mechanical properties of copper loaded apatitic calcium phosphates, *Comput. Interface* 20 (2013) 647–660.
- [32] B. Rêgo De Vasconcelos, D. Pham Minh, N.D. Tran, A. Nzihou, P. Sharrock, Synthesis of carbon nanotubes/hydroxyapatite composites using catalytic methane cracking, *Comput. Interface* 22 (2015) 673–687.
- [33] D. Pham Minh, N.D. Tran, A. Nzihou, P. Sharrock, One-step synthesis of calcium hydroxyapatite from calcium carbonate and orthophosphoric acid under moderate conditions, *Ind. Eng. Chem. Res.* 52 (2013) 1439–1447.
- [34] A. Ababou, D. Bernarche-Assolant, M. Heughebaert, Influence des conditions de calcination sur l'évolution morphologique de l'hydroxyapatite, *Ann. Chim.* 19 (1994) 165–175.
- [35] D. Bernache-assollant, A. Ababou, E. Champion, M. Heughebaert, Sintering of calcium phosphate hydroxyapatite Ca₁₀(PO₄)₆(OH)₂ I. Calcination and particle growth, *J. Eur. Ceram. Soc.* 23 (2003) 229–241.
- [36] Z. Boukha, M. Kacimi, M.F. Pereira, J.L. Faria, J.L. Figueiredo, M. Ziyad, Methane dry reforming on Ni loaded hydroxyapatite and fluoroapatite, *Appl. Catal. A: Gen.* 317 (2007) 299–309.
- [37] K. Takanae, K. Nagaoka, K. Nariai, K. Aika, Titania-supported bimetallic catalysts for carbon dioxide reforming of methane, *J. Catal.* 232 (2005) 268–275.
- [38] J. Zhang, H. Wang, A.K. Dalai, Development of stable bimetallic catalysts for carbon dioxide reforming of methane, *J. Catal.* 249 (2007) 300–301.
- [39] C. Wang, N. Sun, N. Zhao, W. Wei, Y. Zhao, Template-free preparation of bimetallic mesoporous Ni-Co-CaO-ZrO₂ catalysts and their synergetic effect in dry reforming of methane, *Catal. Today* 281 (2017) 268–275.
- [40] M. Miyake, K. Watanabe, Y. Nagayama, H. Nagasawa, T. Suzuki, Synthetic carbonate apatites as inorganic cation exchangers, *J. Chem. Soc. Faraday Trans.* 86 (1990) 2303–2306.
- [41] D. Pham Minh, H. Sebei, A. Nzihou, P. Sharrock, Apatitic calcium phosphates: synthesis, characterization and reactivity in the removal of lead(II) from aqueous solution, *Chem. Eng. J.* 198–199 (2012) 180–190.
- [42] B. Rêgo de Vasconcelos, D. Pham Minh, P. Sharrock, A. Nzihou, Regeneration study of Ni/hydroxyapatite spent catalyst from dry reforming, *Catal. Today*, <http://dx.doi.org/10.1016/j.cattod.2017.05.092>. (Available online 9 June 2017).
- [43] J. Xu, W. Zhou, Z. Li, J. Wang, J. Ma, Biogas reforming for hydrogen production over nickel and cobalt bimetallic catalysts, *Int. J. Hydrogen Energy* 34 (2009) 6646–6654.
- [44] M.S. Aw, I.G.O. Crmivec, P. Djinovic, A. Pintar, Strategies to enhance dry reforming of methane: synthesis of ceria-zirconia/nickelcobalt catalysts by freeze-drying and NO calcination, *Int. J. Hydrogen Energy* 39 (2014) 12636–12647.
- [45] J.D.A. Bellido, J.E. De Souza, J.C. M'Peko, E.M. Assaf, Effect of adding CaO to ZrO₂ support on nickel catalyst activity in dry reforming of methane, *Appl. Catal. A: Gen.* 358 (2009) 215–223.
- [46] R. Amin, B. Liu, S. Ullah, H.Z. Biao, Study of coking and catalyst stability over CaO promoted Ni-based MCF synthesized by different methods for CH₄/CO₂ reforming reaction, *Int. J. Hydrogen Energy* 42 (2017) 21607–21616.
- [47] B. Bachiller-Baeza, C. Mateos-Pedrero, M.A. Soria, A. Guerrero-Ruiz, U. Rodemerck, I. Rodríguez-Ramos, Transient studies of low-temperature dry reforming of methane over Ni-CaO/ZrO₂-La₂O₃, *Appl. Catal. B: Environ.* 129 (2013) 450–459.
- [48] A. Serrano-Lotina, L. Daza, Influence of the operating parameters over dry reforming of methane to syngas, *Int. J. Hydrogen Energy* 39 (2014) 4089–4094.
- [49] M.A. Soria, C. Mateos-Pedrero, A. Guerrero-Ruiz, I. Rodríguez-Ramos, Thermodynamic and experimental study of combined dry and steam reforming of methane on Ru/ZrO₂-La₂O₃ catalyst at low temperature, *Int. J. Hydrogen Energy* 36 (2011) 15212–15220.
- [50] R.V. Goncalves, L.L.R. Vono, R. Wojcieszak, C.S.B. Dias, H. Wender, E. Teixeira-Neto, L.M. Rossi, Selective hydrogenation of CO₂ into CO on a highly dispersed nickel catalyst obtained by magnetron sputtering deposition: a step towards liquid fuels, *Appl. Catal. B: Environ.* 209 (2017) 240–246.
- [51] L. Wang, H. Liu, Y. Chen, S. Yang, Reverse water-gas shift reaction over co-precipitated Co-Ce₂O₃ catalysts: effect of Co content on selectivity and carbon formation, *Int. J. Hydrogen Energy* 42 (2017) 3682–3689.
- [52] J. Huo, J. Jing, W. Li, Reduction time effect on structure and performance of Ni-Co/MgO catalyst for carbon dioxide reforming of methane, *Int. J. Hydrogen Energy* 39 (2014) 21015–21023.
- [53] M. Fan, A.A. Abdullah, S. Bhatia, Catalytic technology for carbon dioxide reforming of methane to synthesis gas, *ChemCatChem* 1 (2009) 192–208.
- [54] F.R. Shamskar, M. Rezaei, F. Meshkani, The influence of Ni loading on the activity and coke formation of ultrasound-assisted co-precipitated Ni/Al₂O₃ nanocatalyst in dry reforming of methane, *Int. J. Hydrogen Energy* 42 (2017) 4155–4164.
- [55] C. Wang, N. Sun, N. Zhao, W. Wei, Y. Sun, C. Sun, H. Liu, C.E. Snape, Coking and deactivation of a mesoporous Ni-CaO-ZrO₂ catalyst in dry reforming of methane: a study under different feeding compositions, *Fuel* 143 (2015) 527–535.
- [56] A. Wolfbeisser, O. Sophiphun, J. Bernardi, J. Wittayakun, K. Föttinger, G. Ruppelrecher, Methane dry reforming over ceria-zirconia supported Ni catalysts, *Catal. Today* 277 (2016) 234–245.
- [57] J. Kim, D.J. Suh, T. Park, K. Kim, Effect of metal particle on coking during CO₂ reforming of CH₄ over Ni-alumina aerogel catalysts, *Appl. Catal. A: Gen.* 197 (2000) 191–200.
- [58] M. Usman, W.M.A.W. Daud, Hazzim F. Abbas, Dry reforming of methane: influence of process parameters – a review, *Renew. Sustain. Energy Rev.* 45 (2015) 710–744.
- [59] H. Ay, D. Uner, Dry reforming of methane over CeO₂ supported Ni Co, and Ni-Co catalysts, *Appl. Catal. B: Environ.* 179 (2015) 128–138.
- [60] M.S. Challiwal, M.M. Ghouri, P. Linke, M.M. El-Halwagi, N.O. Elbashir, A combined thermo-kinetic analysis of various methane reforming technologies: comparison with dry reforming, *J. CO₂ Utiliz.* 17 (2017) 99–111.
- [61] M.A. Munoz, J.J. Calvino, J.M. Rodríguez-Izquierdo, G. Blanco, D.C. Arias, J.A. Pérez-Omil, J.C. Hernández-Garrido, J.M. González-Leal, M.A. Cauqui, M.P. Yeste, Highly stable ceria-zirconia-ytria supported Ni catalysts for syngas production by CO₂ reforming of methane, *Appl. Surf. Sci.* 426 (2017) 864–873.
- [62] S. Bang, E. Hong, S.W. Baek, C.H. Shin, Effect of acidity on Ni catalysts supported on P-modified Al₂O₃ for dry reforming of methane, *Catal. Today*, <http://dx.doi.org/10.1016/j.cattod.2017.08.013>. (Available online 10 August 2017).
- [63] S. Mahboob, M. Haghighi, F. Rahmani, Sonochemically preparation and characterization of bimetallic Ni-Co/Al₂O₃-ZrO₂ nanocatalyst: effects of ultrasound irradiation time and power on catalytic properties and activity in dry reforming of CH₄, *Ultrasonics Sonochem.* 38 (2017) 38–49.
- [64] P. Djinovic, A. Pintar, Stable and selective syngas production from dry CH₄-CO₂ stream sower supported bimetallic transition metal catalysts, *Appl. Catal. B: Environ.* 206 (2017) 675–682.
- [65] Z. Taherian, M. Yousefpour, M. Tajally, B. Khoshandam, Catalytic performance of samaria-promoted Ni and Co/SBA-15 catalysts for dry reforming of methane, *Int. J. Hydrogen Energy* 42 (2017) 24811–24822.