

HAL
open science

Reactivity of laboratory and industrial limes

Jean-Michel Commandre, Sylvain Salvador, Ange Nzihou

► **To cite this version:**

Jean-Michel Commandre, Sylvain Salvador, Ange Nzihou. Reactivity of laboratory and industrial limes. *Chemical Engineering Research and Design*, 2007, 85 (4), pp.473-480. 10.1205/cherd06200 . hal-01634390

HAL Id: hal-01634390

<https://hal.science/hal-01634390>

Submitted on 16 Mar 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.

REACTIVITY OF LABORATORY AND INDUSTRIAL LIMES

J.-M. Commandré*, S. Salvador and A. Nzihou

Ecole des Mines d'Albi-Carmaux, Laboratoire de Génie des Procédés des Solides Divisés, Albi, France.

Abstract: Quicklimes produced in an industrial kiln have a very low hydration activity compared to those produced in the laboratory. In this study, we seek to explain these differences in reactivities by providing quantitative data on the kinetics of the two mechanisms involved in the production of quicklime: the calcination of limestone to produce quicklime, and the undesirable sintering of quicklime. The first mechanism increases the specific surface area of the product from a few $\text{m}^2 \text{g}^{-1}$ to more than $80 \text{m}^2 \text{g}^{-1}$, making the quicklime highly reactive: the time to react with water is less than 10 s. The second mechanism reduces the specific surface area down to a few $\text{m}^2 \text{g}^{-1}$ —which is typical for an industrial quicklime—and severely reduces its reactivity: the time to react with water is around 15 min. The impact of the local temperature and of the local partial pressure of CO_2 is quantified for both mechanisms, by experimenting the two extreme cases of pure N_2 atmosphere and pure CO_2 atmosphere using specially designed laboratory apparatus. Some correlation between the quicklime reactivity and the specific surface area is found. The work demonstrates that industrial furnace calcining large limestone pellets, leads to low reactivity quicklimes both because the calcination temperature is too high and the CO_2 pressure is too elevated.

Keywords: lime; reactivity; sintering; calcination; CO_2 .

INTRODUCTION

Calcium oxide, known as lime (or quicklime), is one of the most widely used and cheapest alkalizing agents employed worldwide. It is a multifunctional solid that offers plenty of uses, as a sub-material for the purification of metals, a moisture-proof agent, a catalyst carrier, a chemical sorbent for the removal of acidic gases, or a soil stabilization binder. Limestone is calcined to produce quicklime, and the quality of lime is closely linked to the calcination process (Potgieter *et al.*, 2002; Seidel *et al.*, 1980; Zhong and Bjerle, 1993).

Quicklime is normally produced in vertical shaft kilns, in which limestone pellets mixed with coal are fed in at the top and lime is extracted at the bottom. Air is blown through the stack. In order to maintain an acceptable pressure drop through the bed of pellets, the size of the pellets is typically retained in the range 5–150 mm (Seidel *et al.*, 1980). The limestone calcination is highly endothermic: the theoretical energy required in the reaction $\text{CaCO}_3 \rightarrow \text{CaO} + \text{CO}_2$ is 1792kJ kg^{-1} of limestone.

It is generally considered that the calcination of small CaCO_3 particles is a rapid reaction (Borgwardt, 1985; DiBenedetto and Salatino,

1998; Zhong and Bjerle, 1993). Borgwardt (1985) found from his entrained flow reactor studies that 90% of calcination conversion was reached in 0.25 s for $10 \mu\text{m}$ limestone particles at 1000°C , but for differential reactor tests, the same calcination conversion took 40 s to be reached for $6 \mu\text{m}$ particles at 710°C .

The BET surface area and the porosity of quicklime depends on calcination conditions. Borgwardt (1989a, b) found that the CaO had a minimum grain size and a maximum surface area of $104 \text{m}^2 \text{g}^{-1}$ immediately following CaCO_3 decomposition. Beruto *et al.* (1980) calcined 3– $10 \mu\text{m}$ CaCO_3 under vacuum at 510°C , the measured BET surface area of the quicklime being $133 \text{m}^2 \text{g}^{-1}$. Zhong and Bjerle (1993) reach a specific surface of $110 \text{m}^2 \text{g}^{-1}$ in an entrained flow reactor used to calcine limestone particles. They found that specific surface increases with reaction temperature until 1000°C , then decreases.

The kinetics of limestone calcination is known to be slowed down if the partial pressure of CO_2 is increased (Borgwardt, 1989b; Fuertes *et al.*, 1991; Hills, 1968; Hu and Scaroni, 1996; Ingraham and Marier, 1963; Khinast *et al.*, 1996; Zhong and Bjerle, 1993). The effect of the CO_2 partial pressure on rate of calcination is taken into

*Correspondence to:

Dr J.-M. Commandré, Ecole des Mines d'Albi-Carmaux, Laboratoire de Génie des Procédés des Solides Divisés, UMR 2392 CNRS, Campus Jarlard, route de Teille, 81013 Albi CT Cedex 09, France.

E-mail:

commandr@enstimac.fr

account by including a correcting factor in the kinetic equation. This factor is based on a equilibrium CO₂ partial pressure calculation (Rao *et al.*, 1989; Turkdogan *et al.*, 1973). Zhong and Bjerle (1993) have shown that CaCO₃ decomposition is clearly decreased by increasing CO₂ partial pressure. When CO₂ partial pressure exceeds its equilibrium partial pressure, CaCO₃ cannot decompose.

The effect of CO₂ on quicklime specific surface is remarkable. Samples calcined at 1123 K by Rubiera *et al.* (1991) have a surface of 25 m² g⁻¹ under N₂ whereas those calcined in 10% CO₂ have an area of 7 m² g⁻¹. In an industrial process, three phenomena can potentially increase the CO₂ pressure inside pellets, when decarbonation occurs:

- (1) CO₂ is not removed instantaneously from the inside of the pellets, and its partial pressure can be higher at the heart of the pellet than close to its surface;
- (2) CO₂ leaving the pellet is not evacuated instantaneously from the surface of the pellet, and its partial pressure can be higher at the surface of the particle than around the particle;
- (3) the gas that sweeps the particle can be CO₂ rich due to CO₂ release by the pellets upstream.

Because of these factors, achieving full decarbonation of the pellets within several hours requires operating temperatures much higher than in the ideal case i.e., when the CO₂ partial pressure is zero. Indeed, the temperature in a industrial kiln reaches 1000–1300°C, and the decarbonation time required ranges from 2 to 24 h (Seidel *et al.*, 1980; Tashimo *et al.*, 2000), while full calcination can be achieved at 900°C within less than 1 min in the laboratory.

An unfortunate consequence of the high temperatures involved is the sintering reaction. Some authors (Borgwardt, 1989a; Tashimo *et al.*, 2000; Zhong and Bjerle, 1993) have shown that the sintering rate is accelerated in presence of CO₂ or H₂O. The increase both in temperature and in CO₂ concentration enhances the sintering of CaO (Beruto *et al.*, 1984; Borgwardt, 1989a) which results in a decrease in the surface area. Shi *et al.* (2002) have shown that increasing the firing temperature results in a more perfect lattice of CaO, a denser structure, a lower free energy of the crystal surfaces and a lower hydration activity of CaO. In short, the hydration activity of CaO is a macroscopic reflection of its microstructure (Shi *et al.*, 2002). As a result, an industrial quicklime requires more than 10 min for hydration in water, whereas quicklimes produced in laboratory at temperature lower than 1100°C require less than 4 min (Kantiranis, 2003; Shi *et al.*, 2002; Xu *et al.*, 1998). Dheilly *et al.* (1998) have produced extremely porous quicklime. Its surface area is equal to 5.1 m² g⁻¹; this corresponds to a product that would be known in industrial terms as 'highly reactive'. Campbell *et al.* (1988) have shown that at a given temperature the hydration activity is reduced when calcination time increases. Shi *et al.* (2002) also show that hydration activity is reduced when temperature increases at a given residence time.

In this work, the kinetics for each of the two reactions—limestone calcination and quicklime sintering—has been characterized. The impact of the CO₂ partial pressure on both reactions is also quantitatively characterized by realizing the two reactions under the two extreme conditions for atmosphere: pure N₂ and pure CO₂.

The quicklime hydration activity is determined for each experiment; a correlation between the quicklime specific surface and its hydration activity has been investigated.

EXPERIMENTS

Experiments were achieved by using three types of devices:

- Limestone calcination experiments in a specially designed laboratory crossed fixed-bed reactor enabling precise control of the calcination temperature and of the CO₂ partial pressure. This made it possible to produce a very high reactivity quicklime.
- Lime sintering experiments, in which a very high reactivity quicklime was submitted to temperatures ranging from 1100 to 1300°C for 2 h in a muffle furnace.
- Because of the very high reactivity of some of the quicklimes produced and of the small quantities obtained (a few g), a specific new device was developed to measure extinction duration in water even in the case of durations as small as 15 s.

Calcination Set-Up and Procedure

The difficulty in designing a fixed-bed reactor for limestone calcination lies in the need to guarantee:

- that the CO₂ released by each grain is rapidly evacuated from the inside of the particle to its surface;
- that CO₂ content in the atmosphere around all grains inside the bed is similar and controlled.

The 'crossed' fixed bed that was developed is shown in Figure 1. The bed is crossed by all of the atmosphere gases. The flow rate of these gases is sufficiently high (4 l min⁻¹ at STP) to ensure that the concentration of CO₂ produced during limestone calcination under N₂ atmosphere never exceeds 1% at the exit of the bed.

In order to ensure a homogenous flow of gases through the limestone bed, and a good contact between the particles and the gas, limestone particles are mixed with 1.5 mm diameter ruby balls. These balls are inert and do not interact with limestone or quicklime, and their melting point is higher than 2000 K.

The apparatus consists of an external 30 mm i.d. and a 330 mm long, electrically heated quartz tube. The gas passes through the limestone bed is previously preheated in the annular space between the external and the internal tube. The flow of gas is controlled by a mass flow meter/controller. Gases are exhausted at the bottom of the internal tube. The pressure on top of the bed is measured; this pressure remains close to atmospheric pressure, proving that the gases are well evacuated.

Each test is operated as follows. The limestone is mixed with the ruby balls, and is deposited on the filtering sheet: the bed height is around 20 mm. The sweeping gas (nitrogen or CO₂) feeds the reactor while the sample is kept beside it. When the reactor is stabilised at the fixed calcination temperature, the internal tube containing limestone is rapidly introduced.

Experiments are carried out at the calcination temperatures and retentions time indicated in Table 1. At the end of the calcination period, the internal tube is taken out

Characterization of the Limestone

The sample used in this work was natural limestone from a quarry. In order to limit the pressure drop in the bed, the limestone was dried and the 315–400 μm fraction was selected by sieving. It is expected that the small size of the particles will give a small CO_2 concentration gradient inside a grain. Table 2 gives the result of the chemical analysis, density and specific surface area measurements of the limestone. Ca, Na and K compositions were measured by induced coupled plasma; ultimate analysis was used for C. The composition is very similar to literature (Seidel *et al.*, 1980). Mass loss measurements realised in TG experiments under air in the temperature 400–600°C show that, in the case of our limestone, the amount of organic carbon is less than 0.2%.

The skeletal density was obtained by helium pycnometry (Micromeritics Accupyc 1330). Its value was around 2700 kg m^{-3} . The surface area was measured using nitrogen adsorption (Micromeritics Gemini) at 77 K and calculated with the BET equation. The value of the surface area of limestone was low at 1.6 $\text{m}^2 \text{g}^{-1}$, which is in agreement with the literature (Cremer and Nitsch, 1962; Ingraham and Marier, 1963; Rubiera *et al.*, 1991; Tashimo *et al.*, 2000).

Characterization of Quicklime

The calcination degree of all the quicklimes produced was determined by measuring the residual loss on ignition. A mass m_i was deposited into a quartz crucible as a thin layer (less than 2 mm), and introduced in a muffle furnace at 975°C for 30 min. The final mass m_f was then measured. The calcination progress, τ , was expressed by

$$\tau = \frac{m_i - m_f}{0.44 m_i} \quad (1)$$

where the term $0.44 m_i$ is the theoretical maximal mass loss by CO_2 release after complete calcination of initial limestone (0.44 is the ratio of molar mass of CO_2 and of CaCO_3).

The specific surface area and the density of the quicklimes produced were measured by N_2 adsorption (BET) and He pycnometry respectively.

The hydration reaction of quicklime is an exothermic reaction and can be expressed by

Quicklime reactivity is typically measured using the water extinction test following the European standard procedure (NF EN 549-2, 2002); a mass of 150 g of lime is introduced into 600 g of water in an adiabatic receiver (Dewar), shaken by a magnetic stirrer. A thermometer placed in the suspension measures the temperature of water, which increases due to the heat released during hydration of CaO and then stabilizes to a final value. Different characteristics can be derived from this test:

- a static property: the maximal temperature reached after complete quicklime hydration;
- a dynamic property: the time to reach this maximal temperature, which characterizes the activity of the quicklime (Maciel-Camacho *et al.*, 1997; French norm, 2002).

Figure 1. Crossed fixed bed. (1) Quartz tube; (2) electrical heater; (3) particles bed; (4) filtering sheet; (5) exhaust gases; (6) lime particles; (7) ruby balls; (8) water column manometer; M—mass flow meter/controller; N_2 —nitrogen; CO_2 —carbon dioxide.

of the reactor. The calcination reactions are stopped rapidly as the sample is quenched by connecting the exit of the internal tube to a pump and sucking fresh air through the sample.

Table 1. Experiments realised in crossed fixed-bed reactor; calcination temperature, duration of experiment, gas used as atmosphere in reactor, and calcination conversion after reaction.

Atmosphere	Calcination temperature (°C)	Duration (s)	Calcination conversion (%)	Specific surface (m ² g ⁻¹ lime)
N_2	600	3600	10.11	
N_2	600	5400	24.28	79.28
N_2	700	1860	50.09	
N_2	700	1920	53.81	
N_2	700	2520	73.04	46.66
N_2	750	1860	95.06	32.81
CO_2	90	2700	36.1	15.64
CO_2	910	1920	59.7	10.08
CO_2	920	1200	71.8	11.26

Table 2. Specific surface area, density and chemical analysis of limestone.

	Specific surface (m ² g ⁻¹)	Density (g cm ⁻³)	Ca (%)	K (%)	Na (%)	C (%)	H (%)	N (%)	S (%)
Limestone 315–400 μm	1.6	2.69	45.36	0.63	1.0	11.81	0.0	0.0	0.0

The quicklime produced in the laboratory experiments was available in quantities of a few grams only, and a specific device had to be developed. Shi *et al.* (2002) determined the hydration activity by conductive microcalorimetry. This device allows the heat flux released during hydration to be measured, but the values obtained are far from results found in standard devices. We used a 10 ml flask in which 1.5 g of quicklime was introduced together with a magnetic bar (see Figure 2). Three thermocouples, which crossed the cap of the flask, were placed in the flask. The flask was then put on a 15 mm thick insulating material and laid in a drum (Figure 2) in order to protect the flask from eventual forced convection with air in the room.

Water was then rapidly fed into the flask and the temperature variation of the mixture was recorded.

Because of the small size of the experiment, heat losses from the water and quicklime mixture into the environment cannot be neglected; even insulating the flask did not prevent heat losses. A thermal model was therefore developed to take account of heat losses. Preliminary experiments were carried out (without quicklime) in which we measured the temperature decrease of hot water placed in the flask. It was found that the expression of the heat losses following equation:

$$\Phi = 4.72 \cdot S \cdot (T_{\text{sample}} - T_{\text{amb}})^{0.25} \quad (2)$$

provides a very good description. By applying this model, the temperature curve versus time is identical in this test to that measured for an industrial lime with the standard test. This technique enabled extinction durations as short as 10 s to be measured using a sample mass of 1.5 g only.

Sintering Set-Up and Procedure

The sintering mechanism was studied in a specific AUBRY furnace which allows samples to be heated up to 1600°C. A quicklime with a high surface area was first prepared. This quicklime was then used to study sintering reaction. The high reactivity quicklime was prepared using a muffle furnace

Figure 2. Lime activity measurement device.

and calcining limestone at 750°C for 2 h 50 min. The surface area of this quicklime was 15.18 m² g_{CaO}⁻¹.

Sintering experiments were carried out under N₂ and under CO₂ atmospheres, between 1100 and 1300°C. A mass of 4 g of quicklime was put inside a 6 cm diameter cylinder with a bed height of less than 5 mm; this crucible was then placed in the furnace. The sample was heated at 10°C min⁻¹ until the selected sintering temperature was reached. Then, the temperature was maintained constant for 2 h. Finally, the sample was cooled at 10°C min⁻¹.

RESULTS AND DISCUSSION

Calcination Kinetics

The kinetics of limestone calcination under N₂ and CO₂ atmosphere was studied using data from experiments carried out in the crossed fixed bed reactor. It is clear from these results that calcining limestone under CO₂ atmosphere requires a much higher temperature (900–920°C) than under the N₂ atmosphere (600–700°C).

A plot using the Arrhenius representation should help in interpreting these values. Given the small size of the particles and the high degree of control of the nature of the atmosphere around each grain, a simple first order kinetic model can be adopted, and will be validated further. The reaction kinetics can be expressed by

$$\frac{dm_{\text{CaCO}_3}}{dt} = -km_{\text{CaCO}_3} \quad (3)$$

which is equivalent to

$$\frac{d(1 - \tau)}{dt} = k(1 - \tau) \quad (4)$$

with

$$m_{\text{CaCO}_3} = m_f - 0.56 m_f \quad (5)$$

we obtain

$$k = -\frac{\ln(1 - \tau)}{t_r} \quad (6)$$

where t_r is the residence time (s), and k is the kinetic rate (s⁻¹) of the calcination reaction. The kinetic rate under N₂ and CO₂ atmosphere are plotted simultaneously in Figure 3. For a given atmosphere, the experimental results follow a straight line in the Arrhenius representation, which indicates that the adopted kinetic model correctly describes the reaction.

The calcination kinetic rate under CO₂ atmosphere is much smaller than that found under N₂ atmosphere. At a given temperature, i.e., on a vertical line, several decades separate the two kinetic rates. The activation energies—determined from the slopes of the curves—are 180 and 1077 kJ mol⁻¹ for calcination under N₂ and under CO₂ atmospheres

Figure 3. Calcination kinetics and specific surface area during limestone calcination under N_2 and CO_2 atmosphere. Surface: specific surface area of samples ($m^2 g_{CaO}^{-1}$).

respectively. The slope of the curve is clearly higher for the experiments under CO_2 than for the experiments under N_2 atmospheres. If one extrapolates the two curves to higher temperatures, they cross at a temperature close to $960^\circ C$ ($1/T = 8.1 \cdot 10^{-4} K^{-1}$). This means that at this temperature, a CO_2 atmosphere should not slow down the reaction kinetics any more. This result is in agreement with literature (Tashimo *et al.*, 1999; Zhong and Bjerle, 1993).

We have also plotted in Figure 3 the specific surface area of the quicklimes obtained versus the calcination temperature. Since the calcination of limestone is not complete, we have expressed the specific surfaces in $m^2 g^{-1}$ of CaO and not in $m^2 g^{-1}$ of total mass ($CaO + CaCO_3$). Figure 3 shows that very high specific surfaces can be developed if calcination is achieved at a low temperature: the quicklime obtained at $600^\circ C$ has a specific surface area as high as $80 m^2 g^{-1}$. When the calcination temperature is increased, the specific surface area decreases to $30 m^2 g^{-1}$ for a calcination at $750^\circ C$. The same decrease in the specific surface area for increased temperatures is observed in the case of experiments under CO_2 atmosphere. Moreover, all the quicklimes obtained under CO_2 atmosphere—and at a higher temperature than under N_2 atmosphere—exhibit smaller specific surfaces than quicklimes obtained under N_2 atmosphere. This result is in agreement with the literature (Rubiera *et al.*, 1991), and can probably be attributed to CaO sintering. Indeed, Glasson (1958) showed that the specific surface area increases during calcium carbonate decomposition until it is complete; then the surface decreases by CaO sintering. In order to gain understanding of the contribution of sintering, specific experiments were devoted to the study of this phenomenon and are described below.

Sintering

In a second step, the kinetics of quicklime sintering, when submitted to high temperature, was studied. Results of surfaces obtained after sintering are plotted versus temperature in Figure 4. It can be observed that the specific surfaces are very small after sintering as compared with the surface of the initial quicklime. At $1100^\circ C$, they are $1.65 m^2 g^{-1}$ and $1.15 m^2 g^{-1}$ under N_2 and CO_2 respectively. The sintering process has already taken place to a significant extent. The

Figure 4. Specific surface after sintering at different temperature under N_2 and under CO_2 atmosphere (initial lime for all sintering experiments: surface area of $15.18 m^2 g^{-1}$).

specific surfaces still decrease when temperature is increased to $1300^\circ C$. At this temperature, the surface area falls to $0.68 m^2 g^{-1}$ under N_2 , and at $0.6 m^2 g^{-1}$ under CO_2 .

Quicklime Reactivity

In this section, the reactivity of quicklime is determined from the water hydration test, and interpretations are proposed on the basis of previous observations. The hydration of quicklime was first realized for all quicklimes obtained after simple calcination. The temperature increase of the quicklime + water mixtures during the hydration tests were recorded versus time. They were converted into degrees Celsius per gram of CaO and not per gram of $CaO + CaCO_3$. The motivation for this was to highlight the hydration activity of the reactive fraction of the partially calcined products, excluding the non-reactive limestone fraction left. The results are plotted in Figure 5 for quicklime calcined under N_2 , and in Figure 6 for quicklime calcined under CO_2 . As a result of the expression of the results in $m^2 g_{CaO}^{-1}$, the final temperature increase observed for all experiments is similar: $55-60^\circ C$; it corresponds to the heat release of the quicklime hydration reaction and is thereabout the same with the data provided by Kantiranis (2003). One can note that once the maximum temperature has been reached, the temperature calculated using the thermal model describing heat losses remains constant, which validates the thermal model.

The hydration reaction of quicklimes produced under N_2 in our study is extremely fast: the maximum temperature is reached within less than 10 s. The time to extinguish an industrial quicklime is typically 15–20 min: there is a drastic difference in reactivity between industrial limes and limes obtained in the laboratory.

In the case of calcination under CO_2 atmosphere, the time to reach the maximum temperature is much longer than after calcination under N_2 : 50–500 s. Nevertheless, it is still much shorter than for an industrial quicklime.

The work realized by Shi *et al.* (2002) has shown that hydration activity of CaO is a macroscopic reflection of its microstructure. Industrial quicklime, less reactive than our quicklime, has a specific surface area of $4.2 m^2 g_{CaO}^{-1}$

Figure 5. Hydration activity of lime calcined under N_2 atmosphere; 10 s is the time required to start temperature recording; calcination temperature and progress are indicated.

whereas the surface of quicklime produced in our crossed fixed bed is higher than $10 \text{ m}^2 \text{ g}^{-1}$ whatever the temperature or atmosphere of calcination.

Sintered Quicklime Reactivity

The hydration activities obtained in the case of sintered quicklimes are presented in Figure 7.

- (1) The sintering treatments at 1100, 1200 and 1300°C under nitrogen atmosphere have clearly increased the time for hydration. It takes 112, 308 and 370s respectively to reach 80% of the final temperature increase when the non-sintered quicklimes take less than 10s. The three sintered quicklimes nevertheless still present a much higher activity than the industrial lime.

Figure 6. Hydration activity of lime calcined under CO_2 atmosphere; 10 s is the time required to start temperature recording; calcination temperature and progress are indicated.

Figure 7. Hydration activity of lime sintered under N_2 and CO_2 ; hydration activity and industrial lime produced in packed-bed.

- (2) The quicklimes submitted to sintering at 1100, 1200 and 1300°C under CO_2 atmospheres exhibit very low reactivities: it takes 1386, 1438 and 1664s respectively to reach 80% of the final temperature increase. The three quicklimes are approximately half as reactive as the industrial lime, and five times less reactive than the quicklimes that have undergone sintering under N_2 atmosphere. These results suggest the following interpretation for the low reactivity of an industrial quicklime as compared to laboratory quicklimes. Due to the large size of the pellets, high temperatures are operated in the lime kiln for the calcination to occur in acceptable retention time. Sintering then occurs, and decreases the hydration activity of the quicklime. Nevertheless, it is very probable that the temperature in the industrial kiln does not exceed 1300°C: as shown in Figure 7 for quicklime sintered under N_2 , sintering under CO_2 -free atmosphere cannot explain the low reactivity of the industrial quicklime. As a consequence, it is likely that sintering occurs under high CO_2 partial pressure in the industrial process. It is beyond the scope of this work to establish if the accumulation happens inside each pellet or at the scale of the bed of pellets in the atmosphere gas, but this CO_2 accumulation seems to be a drawback of the process

As previous authors did (Borgwardt, 1989a), we have observed that both the nature of the atmosphere gas and the temperature during sintering affect the surface area of the quicklime and its hydration activity. It is of particular interest to try to establish a link between the surface area and the reactivity of the quicklimes.

In Figure 8, we have plotted the time necessary to reach 80% of the maximal hydration temperature increase (by gram of CaO) versus the surface area of sintered quicklime. If one considers the experimental results as two separate families—the N_2 sintered quicklimes and the CO_2 sintered quicklimes—some correlation is observed between the specific surface area and the reactivity of quicklime: the higher the specific surface area the smaller the time for extinction. If one attempts to fit the experimental results with straight lines, r^2 of 0.77 and 0.53 only are found for the experiments under N_2 and under CO_2 atmospheres respectively. If one now considers the results all together, it is not possible to predict the activity of a given quicklime

Figure 8. Time to reach 80% of the final hydration temperature increase (t_{80}) versus specific surface after sintering at different temperature under N_2 and under CO_2 atmosphere.

from the measurement of its surface area only. For instance, two quicklimes with a $0.7 \text{ m}^2 \text{ g}^{-1}$ surface area obtained under N_2 and CO_2 atmospheres take 370 and 1438 s respectively to hydrate.

During calcination under CO_2 , two kinds of sintering occur: a thermal sintering which also happens for calcination under N_2 , and a 'chemical' sintering due to CO_2 presence. The mechanism of this process is not well understood (Rubiera *et al.*, 1991), although Borgwardt *et al.* (1986) and Beruto *et al.* (1984) suggest a catalytic effect from the CO_2 .

For a given quicklime surface area, the effect of chemical sintering is to increase the time to extinguish during the water extinction test. In conclusion, the time to extinguish for two quicklimes with the same specific surface area was greater when the CO_2 concentration was higher i.e., when sintering due to CO_2 was effective.

CONCLUSION

In this work, we sought to explain the difference of hydration activities of quicklimes produced in laboratory and in industry. Very high reactive quicklimes can be produced in the laboratory: it takes less than 10 s to hydrate them. Such quicklimes were obtained using a fixed bed of limestone particles swept with N_2 . If calcination is operated under pure CO_2 atmosphere, quicklimes presenting high reactivity are obtained, but the time for hydration with water increases to several hundreds of seconds, which is still much shorter than for an industrial quicklime. The presence of CO_2 nevertheless drastically reduces the calcination kinetics as compared with N_2 atmosphere, but this effect should disappear at temperatures above 960°C . Sintering phenomena explain the low-reactivity of an industrial quicklime which typically takes more than 600 s to hydrate with water. The present work shows that a low-reactivity quicklime can be produced from limestone calcined at temperature higher than 1100°C and under CO_2 atmosphere. A highly-reactive quicklime produced in the laboratory, presenting a specific surface area of several tens of $\text{m}^2 \text{ g}^{-1}$, is converted to a low specific surface quicklime if sintering is operated at temperatures higher than 1100°C for 2 h under N_2 ; its reactivity is greatly decreased. Nevertheless, such sintered

quicklimes are still twice as reactive as an industrial quicklime. Sintering under CO_2 atmosphere at the same temperature and retention time result in quicklimes with reactivities of half that of the industrial quicklime. It can therefore be suggested that, in an industrial lime kiln, operating temperatures are too high, inducing quicklime sintering and that also CO_2 accumulation is significant and responsible for the low reactivity of the quicklimes that are produced.

In an attempt to correlate the specific surface area of sintered quicklimes with their reactivity, it is shown that some correlation exists among classes of quicklimes sintered under a given atmosphere, but that the knowledge of the specific surface area alone is not sufficient to predict the reactivity of a quicklime obtained under an unknown atmosphere.

REFERENCES

- Beruto, D., Barco, L., Searcy, A.W. and Spinolo, G., 1980, Characterisation of the porous CaO particles formed by decomposition of CaCO_3 and Ca(OH)_2 in vacuum, *Journal of the American Ceramic Society*, 63(2): 439–443.
- Beruto, D., Barco, L. and Searcy, A.W., 1984, CO_2 catalysed surface area and porosity changes in high surface area CaO aggregates, *Journal of the American Ceramic Society*, 67: 512–515.
- Borgwardt, R.H., 1985, Calcination kinetics and surface area of dispersed limestone particles, *AIChE J*, 31(1): 103–111.
- Borgwardt, R.H., Roache, N.F. and Bruce, K.R., 1986, Method for variation of grain size in studies of gas-solid reactions involving CaO, *Ind Eng Chem Fund*, 25(1): 165–169.
- Borgwardt, R.H., 1989a, Calcination oxide sintering in atmospheres containing water and carbon dioxide, *Ind Eng Chem Res*, 28(4): 493–500.
- Borgwardt, R.H., 1989b, Sintering of nascent calcium oxide, *Chem Eng Sci*, 44(1): 53–60.
- Campbell, A.J., Job, A.R. and Robertson, J.F., 1988, Lime calcination: time and temperature of calcination expressed as a single variable and the effect of selected impurities on lime properties, *ZKG International*, 9: 442–446.
- Cremer, E. and Nitsch, W., 1962, Über die geschwindigkeit der CaCO_3 -zersetzung in abhngigkeit vom CO_2 -druck, *Zeitschrift fur Elektrochemie*, 66: 697–702.
- Dheilly, R.M., Tundo, J. and Queneudec, M., 1998, Influence of climatic conditions on the carbonation of quicklime, *Journal of materials, Engineering and Performance*, 7(6): 789–795.
- DiBenedetto, A. and Salatino, P., 1998, Modeling attrition of limestone during calcination and sulfation in a fluidised bed reactor, *Powder Technol*, 95: 119–128.
- Fuertes, A.B., Alvarez, D., Rubiera, F., Pis, J.J. and Marban, G.D.R., 1991, Surface area and pore size changes during sintering of calcium oxide particles, *Chemical Engineering Communications*, 109: 73–88.
- Glasson, D.R., 1958, Reactivity of lime and related oxides. I. Production of calcium oxides, *Journal of Applied Chemistry*, 8(793): 793–797.
- Hills, A.W.D., 1968, The mechanism of the thermal decomposition of calcium carbonate, *Chem Eng Sci*, 23: 297–320.
- Hu, N. and Scaroni, A.W., 1996, Calcination of pulverized limestone particles under furnace injection conditions, *Fuel*, 75(2): 177–186.
- Ingraham, T.R. and Marier, R.H., 1963, Kinetics studies on the thermal decomposition of calcium carbonate, *Canadian Journal of Chemical Engineering*, 170–173.
- Kantiranis, N., 2003, Hydration of high-calcium quicklime with methanol-water mixtures, *Construction and Building Materials*, 17: 91–96.
- Khinast, J., Krammer, G.F., Brunner, C. and Staudinger, G., 1996, Decomposition of limestone: the influence of CO_2 and particle size on the reaction rate, *Chem Eng Sci*, 51(4): 623–634.
- Maciel-Camacho, A., Rodriguez Hernandez, H., Hills, A.W.D. and Morales, R.D., 1997, Hydration kinetics of recarbonized lime, *ISIJ International*, 37(5): 477–483.
- NF EN 549-2, 2002, Norme franaise et europenne, Chaux de construction, partie2: mthode d'essai.

- Potgieter, J.H., Potgieter, S.S., Moja, S.J. and Mulaba-Bafubiandi, A., 2002, An empirical study of factors influencing lime slaking. Part I: Production and storage conditions, *Minerals Engineering*, 15: 201–203.
- Rao, T.R., Gunn, D.J. and Bowen, J.H., 1989, Kinetics of calcium carbonate decomposition, *Chem Eng Res Des*, 67(1): 38–47.
- Rubiera, F., Fuertes, A.B., Pis, J.J., Artos, V. and Marban G., 1991, Changes in textural properties of limestone and dolomite during calcination, *Thermochimica Acta*, 179: 125–134.
- Seidel, G., Huckauf, H. and Stark, J., 1980, Technologie des ciments, chaux, plâtres, *Editions Septima*.
- Shi, H., Zhao, Y. and Li, W., 2002, Effects of temperature on the hydration characteristics of free lime, *Cement and Concrete Research*, 32: 789–793.
- Tashimo, T., Suto, T., Murota, J. and Kato, K., 1999, Calcination of fine limestone particles by a powder-particle fluidized bed, *Journal of Chemical Engineering of Japan*, 32(3): 374–378.
- Tashimo, T., Murota, J., Suto, T. and Kato, K., 2000, Physical properties of lime powder produced by powder-particle fluidized bed, *Journal of Chemical Engineering of Japan*, 33(3): 365–371.
- Turkdogan, E.T., Olsson, R.G., Wriedt, H.A. and Darken, L.S., 1973, Calcination of limestone, *Transactions of the Metallurgical Society of AIME*, 254(1): 9–21.
- Xu, B.A., Giles, D.E. and Ritchie, I.M., 1998, Reactions of lime with carbonate containing solution, *Hydrometallurgy*, 48: 205–224.
- Zhong, Q. and Bjerle, I., 1993, Calcination kinetics of limestone and the microstructure of nascent CaO, *Thermochimica Acta*, 223: 109–120.

ACKNOWLEDGEMENT

This research was supported by SOLVAY group (HSE). This support is gratefully acknowledged.