

HAL
open science

Effect of oxides and nitrates of lead on the sintering and densification of hydroxyapatite adsorbents

Ange Nzihou, Benu Adhikari

► To cite this version:

Ange Nzihou, Benu Adhikari. Effect of oxides and nitrates of lead on the sintering and densification of hydroxyapatite adsorbents. *Industrial and engineering chemistry research*, 2004, 43 (13), p.3325-3335. 10.1021/ie030645i . hal-01634400

HAL Id: hal-01634400

<https://hal.science/hal-01634400>

Submitted on 1 Mar 2019

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.

Effect of Oxides and Nitrates of Lead on the Sintering and Densification of Hydroxyapatite Adsorbents

A. Nzihou* and B. Adhikari

Ecole Des Mines d'Albi-Carmaux, Centre Energétique et Environnement, LGPSD, UMR CNRS 2392, Campus Jarlard, 81013 Albi Cedex 09, France

The effect of lead oxide (PbO_2) and lead nitrate [$\text{Pb}(\text{NO}_3)_2$] on sintering and densification of calcium hydroxyapatite (CaHAP) was studied using surface area reduction and shrinkage. The effect of concentration of these additives was studied using 2% and 10% (w/w) mixtures. The addition of (PbO_2) and [$\text{Pb}(\text{NO}_3)_2$] accelerated the surface area reduction especially when the sintering was accompanied with densification. These additives lowered the densification temperature of HAP. Much lower final densification was achieved when 10% of these additives were used. The rate of densification of pure HAP had only one peak, whereas the mixture had two or more peaks indicating that the additives bring about multiple speeds in the densification process.

1. Introduction

Heavy metal pollution is a major environmental concern because of the toxicity to human and plant life. This toxicity is lethal even in trace quantities and these metals have a great tendency to bioaccumulate.¹

The efficiency of calcium hydroxyapatites (CaHAP) in removing bivalent heavy metals, especially lead, zinc, and cadmium, from water, wastewater, municipal solid waste incinerator (MSWI) ash, and contaminated soil has led to various studies to understand and explain the mechanisms with which it removes these pollutants.²⁻⁶ Furthermore, its suitability in in situ immobilization of these pollutants enhanced its applicability.⁷⁻⁹ It has been found that use of a mere 1% of HAP in contaminated soil effectively removes the lead, zinc, copper, and cadmium and that the plant growth was restored,⁸ and also that the use of 4 g of HAP per kg of soil significantly reduced the uptake of Cd and Pb by crops.¹⁰ The efficacy of solid HAP in immobilizing lead and decreasing its gastrointestinal absorption was tested in vivo in albino rats, and a 60% decrease in lead accumulation was observed without any negative effect in the calcium-phosphorus metabolism of the animal.¹¹ The partial or complete substitution of calcium ion in CaHAP by lead ion leads to the formation of hydroxy-pyromorphite, the accidental presence of which in drinking water does not pose any danger as the precipitated lead is no longer bioavailable.¹¹

The use of CaHAP in remediation of MSWI fly ashes containing heavy metals is becoming a promising technology because the classical method of solidifying MSWI fly ashes with Portland cement and subsequent landfilling has some severe limitations. These limitations include difficulty in protection against humidity and controlling the leaching of the heavy metals,¹² and also that the requirement of the binder cement is relatively high. The CaHAP added externally, or formed during the reaction while the MSWI fly ash is chemically treated with a mixture of calcium hydroxide and phos-

phoric acid maintained at a certain ratio, has been found effective in immobilizing bivalent heavy metals.^{12,13}

A sintering step is still required even when the insoluble heavy metal-hydroxyapatite is formed. The thermal treatment process (sintering) effectively embeds the heavy metal in the hydroxyapatite matrix through densification and crystallization and also almost eliminates leaching of the heavy metals from the hydroxyapatite matrix upon subsequent landfilling.¹²⁻¹⁴ Furthermore, the ion exchange process between the calcium ion in CaHAP and the heavy metal ions is very rapid, and the external resistance to ion transfer (such as ion diffusion) basically controls the process.¹⁵ Similarly, the surface area of the exchange or the specific surface area of the CaHAP plays an important role in determining how fast the (exchange) reaction takes place.^{16,17} Hence, a comparative study of the sintering and densification process of the CaHAP with the nitrates and oxides of lead is important for furthering the understanding of the immobilization behavior of the CaHAP with respect to the heavy metals. Although the sintering and densification phenomena of the CaHAP is being studied quite extensively,¹⁸⁻²⁰ the effect of oxide and nitrite salts of lead on the sintering and densification of CaHAP still awaits a comprehensive study.

This paper aims to report a comprehensive study on the sintering and densification behavior of CaHAP along with the effect of oxides and nitrates of lead on its sintering behavior.

2. Materials and Methods

Lead oxide (PbO_2) and lead nitrate [$\text{Pb}(\text{NO}_3)_2$] were reagent grade with 99% purity and were obtained from Aldrich and Labosie companies, respectively. They were finely ground before use. Calcium hydroxyapatite (CaHAP) was prepared by mixing calcium nitrite [$\text{Ca}(\text{NO}_3)_2$] and ammonium hydrogen phosphate [$(\text{NH}_4)_2\text{HPO}_4$] both obtained from Norskhydro. The temperature was maintained at 25 °C and the pH was adjusted to 7-8 with 10% ammonia solution according to reaction 1.

* To whom correspondence should be addressed. Tel: +33 5 63 49 32 22. Fax: +33 5 63 49 30 99. E-mail: nzihou@enstima.fr.

Details of the preparation and purification procedure of CaHAP powder (termed HAP henceforth) through the route of reaction 1 are given elsewhere.²¹ The powder was finely ground using a laboratory-scale grinder (IKA Works, Inc.) to obtain fine particles with narrow size distribution. Thermal stabilization of the powder was carried out by subjecting it to 400 °C for 2 h. The stabilized sample exhibited agglomeration and the particle size was widely altered. Hence, the powder was ground again to obtain finer particles. This stabilized HAP powder was used throughout the study.

The structure and composition of the HAP particles was quantified by X-ray powder diffractometry (Siemens D5000). X-ray diffraction measurements (XRD) were carried out with Cu K α radiation generated at 40 mA, 3° < 2 θ < 60° range and at a scanning speed of 2°/min. The phases present were determined by comparing the patterns with the JCPDS standards. The calcium/phosphorus (Ca/P) ratio of the HAP was determined using atomic absorption spectrometry (Varian Sepctr-AA-400). This HAP was found to contain excess calcium and the Ca/P ratio was 1.75.

The specific surface area of the samples was determined using nitrogen adsorption with the BET method (Micrometrics Gemini Vacprep 061). The solid density of the HAP was determined by helium pycnometry (Micrometrics Accupyc 1330). The specific surface area and solid density of the HAP powder were 43.48 m²/g and 2987 kg/m³, respectively.

The particle size distribution of the HAP was determined using a Malvern mastersizer (HYDRO 2000). The particles were suspended in ethanol and shaken by ultrasound. The mean particle size [$d(0.5)$] of the HAP before the stabilization step was 5.05 μm , with the distribution being monomodal. However, when the stabilization step (calcination at 400 °C for 2 h) was applied, the mean particle size increased. Although the stabilized powder was crushed, the mean particle size [$d(0.5)$] remained at 23.05 μm and the particle size distribution was bimodal.

The mass loss history of the samples was determined in dynamic mode using a thermogravimetric analyzer (TGA-DTA, Netzsch STA 409) at a scanning rate of 10 °C/min from room temperature to 1200 °C.

Shrinkage tests of the samples were carried out by a thermomechanical analyzer (TMA, SETARAM Setsys 16/20) with 5-g constant load. The shrinkage, resulted from the rise in temperature, is defined as $\Delta L/L_0$, where L_0 is the initial length of the sample and $\Delta L = L_0 - L(t)$. $L(t)$ is the length of the sample as a function of time. The relative density of the sintered specimen is expressed as ρ_b/ρ_s , where ρ_b and ρ_s are the bulk and solid density, respectively. The thermomechanical analyses (dilatometry) were carried out in dynamic mode with a scanning rate of 10 °C/min from room temperature to 1200 °C.

Calcination experiments were carried out on a furnace (Aubry Company, France). A heating rate of 10 °C/min was imposed from room temperature to the designated isotherm temperatures. The isothermal donations were maintained for 2 to 300 min. The samples were placed on an alumina crucible and subjected to the above calcination regime under flowing air. The samples were cooled at the rate of 10 °C/min to room temperature.

The heating (scanning) rate of 10 °C/min was imposed for TGA and TMA, as well as for the calcination process at the furnace, in order to facilitate the comparison. The surface characteristics of the sintered agglomerate as well as the unsintered particles/aggregates was studied using environmental scanning electron microscopy (XL 30 ESEM-FEG, Phillips). The ESEM micrographs when combined with the mass loss (TGA) and the shrinkage (TMA) can provide excellent insight into the densification process.

3. Modeling of Sintering and Densification

The specific surface area is one of the most reliable indicators of the sintering event because its kinetics of reduction is linked to the mechanism of the sintering, and also because it is easily and reliably measured. Various predictive models are available in the literature^{22–25} for the quantification of the specific surface area as a function of sintering temperature and time. Recently, Bailliez and Nzihou²¹ compared these models and found that the Schaffler model (eq 2) better predicted the kinetics of surface area reduction of CaHAPs. Hence, the Schaffler model is used in this study.

$$\frac{dS}{dt} = -KS^n \quad (2)$$

S , K , and n are specific surface area (m²/g), reaction constant (1/s), and reaction order (dimensionless), respectively. Equation 2 is integrated using the specific surface area (S_0) of the stabilized HAP as given by eq 3.

$$S(t) = [S_0^{(1-n)} + (n-1)Kt]^{1/(1-n)} \quad (3)$$

Equation 3 was used to determine the K and n values using minimized function (f_{\min}) represented by eq 4.

$$f_{\min} = \sum_{i=1}^n [S_i^{\text{exp}} - S_i^{\text{cal}}]^2 \quad (4)$$

S_i^{exp} and S_i^{cal} are the experimental and calculated specific surface area, respectively.

The evolution of bulk density of the specimen as a function of temperature can be determined from the measured shrinkage history. Bulk density is an important parameter in understanding the evolution of the voidness of the specimen. This quantity is also important for following the relative density (ρ_b/ρ_s) of the sample. The bulk density (ρ_b) can be determined using eq 5.²¹

$$\rho_b = \frac{m_o [100 - \text{weight loss} (\%)]}{\pi r^2 L_o [100 - \text{shrinkage} (\%)]} \quad (5)$$

m_o and L_o are the initial mass (kg) and initial length (m) of the sample, and r is the inner radius (m) of the crucible in the dilatometer (TMA). Equation 5 was derived by assuming that the variation in the sample dimension is isotropic and unidirectional, and that the weight of the mass remains constant at the temperature range of interest. The validity of these assumptions will be further discussed.

4. Results and Discussions

4.1 Sintering and Densification of HAP. 4.1.1 Sintering. The sintering behavior of HAP was studied

Figure 1. Kinetics of specific surface area reduction of HAP as a function of time and temperature.

Figure 2. Variation of solid density as a function of time and temperature.

by using the specific surface area as an indicator. The kinetics of surface area reduction at different sintering temperatures is presented in Figure 1. As shown in this figure, the surface area is a strong function of temperature as well as time. For a given temperature, the surface area decreases very rapidly within the first 10 to 30 min and stabilizes thereafter. This figure further shows that the sintering of HAP at 400 °C for 5 h does not change the specific surface area much. At 1200 °C, the surface area reduces by 97.8% and reaches 0.97 m²/g within 30 min. Furthermore, at 1000 °C and beyond the specific surface area values at different times are very close to each other, signifying that the sintering completes almost instantly.

The effect of sintering time and temperature on the solid density of HAP powder are shown in Figure 2. It can be seen from this figure that for a given sintering temperature the solid density becomes stable within 30 min, which is similar to the effect of sintering time on the specific surface area (Figure 1). One important feature of this figure is that the solid density starts decreasing instead of increasing at 1200 °C after 10 min. This indicates that the HAP has undergone structural change which is probably due to the partial dehydrox-

ylation of HAP which leads to the formation of tetracalcium phosphate [Ca₄(PO₄)O, TTCP] and α -tricalcium phosphate [α -Ca₃(PO₄)₂, α -TCP].²⁶ This feature brings about an important effect in the sintering mechanism as will be discussed shortly. Furthermore, the maximum solid density obtained (1000 °C, 5 h) is 3158 kg/m³ which is merely 5.7% higher than the density of the unsintered sample. It can be concluded that the solid density does not change much with sintering temperature and time, and hence, it is a poor indicator of the sintering phenomenon.

4.1.2 Mechanisms of Sintering. Figure 3 presents the experimental and predicted values of specific surface area as a function of time and temperature. The predictions were carried out using eq 3. Because the surface area does not begin to change at 400 °C, the surface area values at this temperature are not used for prediction. Figure 3 shows that the predictions follow the experimental outcomes quite well. The values for K , which is usually known as sintering rate constant or reaction rate constant, range from $1.70 \times 10^{-14} \text{ s}^{-1}$ at 700 °C to $1.3 \times 10^{-4} \text{ s}^{-1}$ at 1200 °C which means that it increases by 7.65×10^9 within this temperature range. On the other hand, the n value, which is known

Figure 3. Reduction of specific surface area with sintering time and temperature: experimental values and predictions.

Figure 4. Variation of error in prediction with different reaction order.

as reaction order, decreases from 8 to 6. The magnitude of K value indicates pace or speed of the surface area reduction while the n value indicates the more important aspect, the mechanisms involved.

Figure 4 presents the prediction error while assuming a reaction order (n value). The order of reaction varies from 5 to 8 when the sintering temperature varies from 700 to 1200 °C. As will be discussed in the section dealing with densification, the densification process of HAP would not commence below 850 °C, hence the reaction order below 850 °C is expected to be same as the mechanism of sintering before the commencement of densification can be, to a reasonable extent, expected to be the same. This is confirmed from Figure 4 that $n = 8$ gives the minimum error in prediction. Similarly, for sintering temperature at and above 1200 °C, HAP undergoes partial dehydroxylation and even the solid density gets altered (Figure 2). The rate of densification, as will be discussed later, shows that the maximum densification occurs below 1200 °C. Hence, for the chemically intact HAP, it is expected that sintering at 1200 °C and above should be governed by a different mechanism. This fact is confirmed by Figure 4 where $n = 5$ gives minimum error in prediction. In fact, this

value ($n = 5$) may not be the sintering mechanism for chemically intact HAP, rather, it may be the sintering mechanism of partially dehydroxylated HAP, which is expected to have different physicochemical properties due to the presence of tetracalcium phosphate monoxide ($\text{Ca}_4\text{O}(\text{PO}_4)_2$) and α -tricalcium phosphate [$\text{Ca}_3(\text{PO}_4)_2$]. The temperature range between 850 and 1200 °C is reasonably expected to be the temperature region at which the densification commences as well as completes. Hence, sintering events within this temperature range should be governed by a unique sintering mechanism. This fact is confirmed from Figure 4 in which $n = 7$ gives minimum error in prediction for sintering temperature of 900 and 1000 °C, and this value of n is expected for 1100 °C also.

The mechanism of sintering of HAP, as evidenced by the reduction in specific surface area, can be divided into three mechanisms. First, below 850 °C, the surface area reduces without densification (i.e., sintering without densification) and is represented by $n = 8$. Second, at temperature range of 850 to 1200 °C, the reduction in surface area is accompanied by densification process which is represented by $n = 7$. Third, at temperatures at and above 1200 °C, the HAP undergoes some chemi-

Figure 5. Plots of shrinkage (%), rate of shrinkage (%/min), and mass loss (%) for HAP.

Figure 6. Environmental scanning electron micrographs for HAP sintered at different temperatures for 2 h.

cal changes instantly (within 10 min). The sudden decrease in the solid density of HAP while sintered at 1200 °C (Figure 2) indicates this chemical change. In fact the sintering completes at the time when HAP attains 1200 °C itself. It is expected that n varies between 5 and 6 in this temperature range.

For a chemically (structurally) intact HAP, it is reasonable to state that there are two mechanisms of sintering: one that drives the reduction in the specific surface area without densification and the other that drives the reduction with densification. The “reaction order” for the former is $n = 8$ while that for the latter is $n = 7$. The material transport process in sintering is considered to occur due to vapor phase transport, surface migration, volume diffusion, and viscous flow.²⁵ Considering the sintering of HAP is solid phase and that the material transport by vapor phase can be neglected, the possible driving mechanisms of the sintering can be surface migration and volume diffusion. Hence, the sintering without densification can be considered to be superficial diffusion-driven process ($n = 8$) and the sintering with densification can be considered to be driven by volume diffusion ($n = 7$).

4.1.3 Densification. The phenomenon of densification of HAP has been illustrated in Figure 5. The mass loss of HAP due to loss of absorbed or adsorbed water ($\sim 1\%$) usually occurs below 400 °C and is not shown here. In the temperature range where densification occurs (>850 °C), the loss of mass is almost negligible ($\sim 0.5\%$). Hence, the densification process is due to volumetric shrinkage at a constant mass. The shrinkage commences at 850 °C and continues up to the temperature studied (1200 °C) achieving 14% shrinkage. This fact is also manifested in environmental scanning electron microscope (ESEM) micrographs shown in Figure 6. The surface of

the particles is not much compacted at 400 °C and at 800 °C. The surface appears to be slightly compacted at 1000 °C, whereas it is highly compacted and fused at 1200 °C. This corroborates well with Figure 5, which shows that the densification process intensifies after 1000 °C, and at 1200 °C a complete densification can be achieved. The rate of densification (rate of shrinkage) reveals that the maximum densification occurs below 1200 °C. The variation of bulk density resulting from the densification was calculated using eq 5 and is shown in Figure 7. The bulk density first decreases and then starts increasing at a point which corresponds to the start of the densification process. However, the initial bulk density is achieved at about 1000 °C only. The bulk density attained about 40% of the initial solid density (initial solid or theoretical density = 2987 kg/m³) at the maximum temperature studied (1200 °C). This means that there is a considerable amount of voids on the sintered particle bed.

4.2 Effect of PbO₂ and Pb(NO₃)₂ on Sintering and Densification of HAP. The effect of addition of PbO₂ and Pb(NO₃)₂ on the sintering and densification process is discussed in this section. The aim was to understand the effect of the lead, existing in different chemical forms (oxides and nitrates), on the sintering and densification of HAP. The specific surface area of HAP with 2% additives was determined at different sintering temperatures for 2 h. Also, a comparative presentation of the densification of HAP with 2% additives along with the pure HAP was made. The mass loss of these mixtures was not very different from the mass loss of the pure HAP, and the loss during the densification process was almost negligible ($<1\%$, data not shown).

Compared to HAP, the evolution of specific surface area of the mixtures showed two distinct features

Figure 7. Variation of bulk density (kg/m^3) during densification process.

Figure 8. Variation of shrinkage (%) and bulk density of HAP and its mixture with 2% PbO_2 and $\text{Pb}(\text{NO}_3)_2$ as a function of sintering temperature.

(Figure 11). Below 700°C , compared to pure HAP, both the mixtures had higher specific surface area. The increase of the specific surface area for HAP + 2% PbO_2 and HAP + 2% $\text{Pb}(\text{NO}_3)_2$ within this temperature range was 5.4% and 6%, respectively. As the measurement error of the equipment was found to be of the order of $\pm 4.5\%$, there was no significant change in the surface area due to the addition of PbO_2 and $\text{Pb}(\text{NO}_3)_2$. The small increase in the surface area was probably brought about by the smaller particle sizes of the PbO_2 and $\text{Pb}(\text{NO}_3)_2$. The specific surface areas of the mixtures and the HAP almost coincided at 700°C but were lower than that of HAP itself. At 800°C and above, the specific surface areas of the mixtures were much lower than that of HAP. Up to the limit of the measurement by the equipment ($\sim 1 \text{ m}^2/\text{g}$), the average (%) difference for mixtures with PbO_2 and $\text{Pb}(\text{NO}_3)_2$ were 14.9 and 17.6%, respectively—which is significant. These results showed that the addition of the PbO_2 and $\text{Pb}(\text{NO}_3)_2$ in HAP accelerates the reduction of specific surface area at and

above 800°C , a regime where sintering accompanies the densification.

A comparative presentation of the densification of HAP and its mixtures with 2% PbO_2 and $\text{Pb}(\text{NO}_3)_2$ is made in Figure 8. This figure shows that the densification of the both mixtures starts at about the same temperature (820°C), which is about 30°C lower than the commencement of densification of pure HAP (Figure 7). The commencement of densification is represented by commencement of shrinkage, a point at which the shrinkage versus temperature plot begins to move toward negative. These additives have also brought about an increment in the extent of shrinkage. The final shrinkage (at 1200°C) is 15.6% and 17.1% for the mixture with PbO_2 and $\text{Pb}(\text{NO}_3)_2$, respectively, which is 1.5% and 2.1% higher than the shrinkage of HAP. These facts are corroborated by the ESEM micrographs (Figure 9) which show that the surface of the particles has not undergone much densification or sintering up to 800°C , whereas the surface appears to be quantita-

Figure 9. Environmental scanning electron micrographs for HAP with 2% PbO_2 and $\text{Pb}(\text{NO}_3)_2$ sintered at different temperatures for 2 h.

Figure 10. Variation of the rate of shrinkage (%/min) for HAP and its mixture with 2% PbO_2 and $\text{Pb}(\text{NO}_3)_2$ as a function of sintering temperature.

tively altered at 1000 °C. At 1200 °C the surface of the mixtures appears to be completely densified and fused, and also the surfaces of these mixtures appear to be similar. When Figure 9 is compared with Figure 6, which presents the ESEM micrographs for the pure HAP, it can be seen that the surface of the samples with additives appears to be more densified and coalesced. Figure 8 also makes a comparative presentation of the increment in bulk densities of the mixtures with that of pure HAP. The bulk density of the sintered mixtures (1200 °C) was 40% compared to the solid densities of the unsintered mixtures at room temperature. This is not significantly different from the bulk density of pure HAP (Section 4.1) at 1200 °C. Hence, the densification brought about by addition of 2% PbO_2 and $\text{Pb}(\text{NO}_3)_2$ does not appear to be significant. However, the rate of densification could be different. The rate of shrinkage was determined by differentiating the shrinkage versus time plot with respect to time. This was then plotted against temperature to obtain shrinkage rate versus temperature plots. Figure 10 shows the the rate of

densification (shrinkage) of HAP and its mixture with 2% PbO_2 and $\text{Pb}(\text{NO}_3)_2$ is quite different. Compared to HAP, the rate of shrinkage of the mixtures is much faster from 800 to 1050 °C, after which it declines. Furthermore, there are two peaks in the shrinkage rates of the mixtures within 1050 and 1110 °C, whereas the rate of pure HAP shows only one peak at 1195 °C. The rate of shrinkage of mixture with $\text{Pb}(\text{NO}_3)_2$ is greater than that of the mixture with PbO_2 . This, to some extent, can be attributed to the evaporation of NO_2 and greater mass loss (5.6% mass loss for $\text{Pb}(\text{NO}_3)_2$ compared to 5.3% loss for PbO_2 at 1200 °C). The more porous surface of the $\text{Pb}(\text{NO}_3)_2$ compared with that of PbO_2 (ESEM micrographs at 1200 °C, Figure 9) suggests the evaporation of NO_2 . The rate of shrinkage of the HAP, as well as its mixtures, declines rapidly at the proximity of 1200 °C, indicating that the sintering event completes there.

4.2.1 Effect of Concentration. How do the higher concentrations of PbO_2 and $\text{Pb}(\text{NO}_3)_2$ affect the sintering and densification process of HAP? This question is

Figure 11. Effect of concentration of PbO_2 and $\text{Pb}(\text{NO}_3)_2$ on the surface area of HAP (sintering time = 2 h).

Figure 12. Effect of concentration of PbO_2 on the densification and mass loss of HAP.

answered here by monitoring the specific surface area and shrinkage by increasing the amount of PbO_2 and $\text{Pb}(\text{NO}_3)_2$ to 10% (w/w).

4.2.2 Effect on Specific Surface Area Reduction. Figure 11 presents the specific surface area of HAP with 2% and 10% of both $\text{Pb}(\text{NO}_3)_2$ and PbO_2 as a function of temperature. From this figure it can be seen that, at a given temperature, the specific surface areas of mixtures of 10% $\text{Pb}(\text{NO}_3)_2$ and PbO_2 are always lower than those of their corresponding 2% mixtures. Furthermore the specific surface area reduction is significant compared to that of HAP above 800 °C where the sintering accompanies densification. The reduced specific surface areas in these mixtures below 800 °C may be due to increased particle coalescence or surface reorganization. Compared to the 2% mixtures the specific surface areas differ significantly only at 800 °C. This fact can also be observed from the ESEM micrographs (Figure 15), which show that the particles of mixture containing 10% additives are grown larger, probably due to surface diffusion. After the advancement of the densification, the specific surface areas of mixtures with 2% and 10%

additives are close to each other. This signifies that the addition of merely 2% of these additives brings about close to optimum reduction in surface area of HAP.

4.2.3 Effect on Densification. Figure 12 presents the effect of concentration of PbO_2 on the mass loss and densification of the HAP. This figure shows that the densification for the mixture containing 10% PbO_2 has started at 780 °C which is 70 °C and 50 °C lower than that of HAP and HAP + 2% PbO_2 , respectively. This figure further shows that the rate of shrinkage of HAP + 10% PbO_2 is much faster than that of both the HAP and HAP + 2% PbO_2 up to 980 °C then it declines substantially. At 1200 °C the final shrinkage of HAP + 10% PbO_2 is about 6.8% which is much less compared to 15.6% of HAP + 2% PbO_2 and 14% that of HAP. The mass loss of the HAP + 10% PbO_2 above 1050 °C has increased substantially (5%) out of total loss of 10.2% (at 1200 °C). Considering the free or adsorbed water in HAP is less than 1–2%, the remaining 8% loss in mass might be due to partial dehydroxylation and evaporation due to chemical reaction coupled with the sintering (physical reaction) as it was described in the litera-

Figure 13. Effect of concentration of $\text{Pb}(\text{NO}_3)_2$ on the densification and mass loss of HAP.

Figure 14. Evolution of bulk density of HAP, HAP with 2% and 10% of PbO_2 , and $\text{Pb}(\text{NO}_3)_2$ as a function of temperature.

ture.^{26–29} The ESEM micrographs presented in Figure 15 also suggest that the particles of the mixture containing 10% PbO_2 appear to be grown larger at 800 °C compared to those in the 2% mixture. However, the ESEM micrographs show that the surface of mixture containing 10% PbO_2 is more coalesced and fused (Figure 15) than the 2% one. This may be due to the fact that higher amounts of additives can selectively deposit on the surface, because of which the ESEM micrographs appear to be substantially coalesced.

Figure 13 presents the effect of concentration of $\text{Pb}(\text{NO}_3)_2$ on the mass loss and densification of HAP. This figure shows that the densification for the mixture containing 10% $\text{Pb}(\text{NO}_3)_2$ has started at 810 °C which is slightly lower than that of HAP and HAP + 2% $\text{Pb}(\text{NO}_3)_2$. This fact is corroborated from the ESEM micrographs (Figure 15) that the particles with 10% $\text{Pb}(\text{NO}_3)_2$ are larger compared to those of 2% mixtures. Figure 13 further shows that the rate of shrinkage of

HAP + 10% $\text{Pb}(\text{NO}_3)_2$ is slightly faster compared to that of HAP + 2% $\text{Pb}(\text{NO}_3)_2$ up to 950 °C and then it declines substantially. At 1200 °C the final shrinkage of HAP + 10% PbO_2 is about 9.3% which is much less compared to 17.1% of HAP + 2% $\text{Pb}(\text{NO}_3)_2$ and 14% of HAP. This figure also shows that the mass loss of the HAP + 10% $\text{Pb}(\text{NO}_3)_2$ is very substantial compared to that of the HAP and HAP + 2% $\text{Pb}(\text{NO}_3)_2$ under the same experimental condition. It has lost 12.3% and 17.2% mass at 800 and 1200 °C, respectively. It has to be noted that this large loss of mass has not substantiated into an increased densification of the same extent. This extent of mass loss could be accorded to the evaporation of NO_2 and other chemical reactions. It can also be seen that the mass loss of HAP + 10% $\text{Pb}(\text{NO}_3)_2$ accelerates above 1050 °C which indicates increase in the rate of chemical reaction. It was expected that the ESEM micrographs (Figure 15) of samples containing 10% $\text{Pb}(\text{NO}_3)_2$ would be more porous than those of the samples containing 2%

Figure 15. Environmental scanning electron micrographs for HAP with 10% PbO₂ and Pb(NO₃)₂ sintered at different temperatures for 2 h.

Pb(NO₃)₂ to corroborate with the mass loss kinetics. However, it seemed denser and more coalesced and fused compared with that of HAP + 2% Pb(NO₃)₂. This may be due to the fact that the Pb(NO₃)₂ is not completely exhausted and that the unreacted Pb(NO₃)₂ is covering the surface of the HAP particles, and also that it has tendency to selectively occupy the surface of the mixture agglomerate.

Figure 14 makes a comparative presentation of the evolution of bulk density for HAP and HAP with 2% as well as 10% PbO₂ and Pb(NO₃)₂. This figure reveals that at the end of the sintering process the bulk densities of HAP with 10% additives are lower than those of their corresponding 2% mixtures. This is due to the fact that much higher mass loss and much lower densification were achieved in the mixtures with 10% additives. This figure further shows that the bulk density of HAP + 10% PbO₂ has declined after 1000 °C, which is resulted from faster rate of mass loss compared to the rate of densification. This may be indicative of faster chemical reaction occurring there. At the end of sintering, the bulk densities for HAP with 10% of additives appear to be very close to their respective bulk densities at 400 °C.

5. Conclusions

The sintering and densification behavior of HAP and the effect of addition of PbO₂ and Pb(NO₃)₂ were studied using surface area reduction and shrinkage (densification) as indicators. The surface area reduction of the pure HAP was found to be driven by superficial and volumetric diffusion during sintering without densification and sintering with densification, respectively. Addition of 2% PbO₂ and Pb(NO₃)₂ brought about substantial surface area reduction during densification process and also lowered the temperature at which sintering with densification commenced. The higher concentration of PbO₂ and Pb(NO₃)₂ failed to enhance the degree of densification process although the effect on the surface area reduction was significant. Hence, it was found that there is no straightforward correlation between surface area reduction and the volume shrinkage. The rate of densification of pure HAP had only one

peak, whereas the mixture had two or more peaks indicating that the additives bring about multiple speeds in the densification process.

Literature Cited

- (1) Ma, Q. Y.; Traina, S. J.; Logan, T. J.; Ryan, J. A. Effects of aqueous Al, Cd, Cu, Fe (II), Ni and Zn on Pb immobilization by hydroxyapatite. *Environ. Sci. Technol.* **1994**, *28*, 1219.
- (2) Suzuki, T.; Hatsushika, T.; Hayakawa, Y. Synthetic hydroxyapatites employed as inorganic cation-exchangers. *J. Chem. Soc., Faraday Trans. 1* **1981**, *77*, 1059.
- (3) Suzuki, T.; Hatsushika, T.; Miyake, M. Synthetic hydroxyapatites as inorganic cation exchangers. Part 2. *J. Chem. Soc., Faraday Trans. 1* **1982**, *78*, 3605.
- (4) Suzuki, T.; Ishigaki, K.; Miyake, M. Synthetic hydroxyapatites as inorganic cation exchangers. Part 3. Exchange characteristics of lead ions (Pb²⁺). *J. Chem. Soc., Faraday Trans. 1* **1984**, *80*, 3157.
- (5) Xu, Y.; Schwartz, F. W.; Traina, S. J. Sorption of Zn²⁺ and Cd²⁺ on hydroxyapatite surfaces. *Environ. Sci. Technol.* **1994**, *28*, 1472.
- (6) Mavropoulos, E.; Rossi, A. M.; Costa, A. M.; Perez, C. A.; Moreira, J. C.; Saldanha, M. Studies on the mechanisms of lead immobilization by hydroxyapatites. *Environ. Sci. Technol.* **2002**, *36*, 1625.
- (7) Ma, Q. Y.; Traina, S. J.; Logan, T. J.; Ryan, J. A. In situ lead immobilization by apatite. *Environ. Sci. Technol.* **1993**, *27*, 1803.
- (8) Boisson, J.; Ruttens, A.; Mench, M.; Vangronsveld, J. Evaluation of hydroxyapatite as a metal immobilizing soil additive for the remediation of polluted soils. I. Influence of hydroxyapatite on metal exchangeability in soil, plant growth and plant metal accumulation. *Environ. Pollut.* **1999**, *104*, 225.
- (9) Laperche, V.; Traina, S. J.; Gaddam, P.; Logan, T. J. Chemical and mineralogical characterizations of Pb in a contaminated soil: Reactions with synthetic apatite. *Environ. Sci. Technol.* **1996**, *30*, 3321.
- (10) Chlopecka, A.; Adriano, D. C. Influence of zeolite, apatite and Fe-oxide on Cd and Pb uptake by crops. *Sci. Total Environ.* **1997**, *207*, 195.
- (11) Arnich, N., L.; Anhers, M.-C.; Laurensot, F.; Podor, R.; Montiel, A.; Burnel, D. In vitro and in vivo studies of lead immobilization by synthetic hydroxyapatite. *Environ. Pollut.* **2003**, *124*, 139.
- (12) Nzihou, A.; Sharrock, P. Calcium phosphate stabilization of fly ash with chloride extraction. *Waste Manage.* **2002**, *22*, 235.
- (13) Iretskaya, S.; Nzihou, A.; Zahraoui, C.; Sharrock, P. Metal leaching from MSW fly ash before and after chemical and thermal treatments. *Environ. Prog.* **1999**, *18*, 144.

- (14) Li, X. D.; Poon, C. S.; Sun, H.; Lo, I. M. C.; Kirk, D. W. Heavy metal speciation and leaching behaviors in cement based solidified/stabilized waste materials. *J. Hazard. Mater.* **2001**, *82*, 215.
- (15) Takeuchi, Y.; Arai, H. Removal of coexisting Pb^{2+} , Cu^{2+} and Cd^{2+} ions from water by addition of hydroxyapatite powder. *J. Chem. Eng. Jpn.* **1990**, *21*, 75.
- (16) Sugiyama, S.; Ichii, T.; Matusumoto, H.; Hayashi, H. Effect of calcination and sieving of calcium hydroxyapatite on ion-exchangeability with lead cation in the presence and absence of HCl. *Adv. Environ. Res.* **2002**, *6*, 285.
- (17) Da Rocha, N. C. C.; De Campos, R. C.; Rossi, A.; Moreira, E. L.; Barbosa, A. D. F.; Moure, G. T. Cadmium uptake by hydroxyapatite synthesized in different conditions and submitted to thermal treatment. *Environ. Sci. Technol.* **2002**, *36*, 1630.
- (18) Ruys, A. J.; Sorrell, C. C.; Dickson, M. R.; Brandwood, A.; Milthorpe, B. K. Sintering effects on the strength of hydroxyapatite. *Biomaterials* **1995**, *16*, 409.
- (19) Juang, H. Y.; Hon, M. H. Effect of calcination on sintering of hydroxyapatite. *Biomaterials* **1996**, *17*, 2059.
- (20) Nzihou, A.; Bailliez, S. Mechanisms of sintering of macroporous hydroxyapatite adsorbents. *High. Temp. Mater. Proc.* **2002**, *21*, 281.
- (21) Bailliez, S.; Nzihou, A. The kinetics of surface area reduction during isothermal sintering of hydroxyapatite adsorbent. *Chem. Eng. J.* (in press).
- (22) German, R. M.; Munir, Z. A. Surface area reduction during isothermal sintering. *J. Am. Ceram. Soc.* **1976**, *59*, 379.
- (23) German, R. M. Surface area reduction kinetics during intermediate stage sintering. *J. Am. Ceram. Soc.* **1978**, *61*, 272.
- (24) Nicholson, D. Variation of surface area during the thermal decomposition of solids. *Trans. Faraday Soc.* **1965**, *61*, 990.
- (25) Schaffler, W. G.; Morgan, C. J.; Wilson, J. N. Aging of silica-alumina cracking catalyst. I. Kinetics of structural changes by heat and steam. *J. Phys. Chem.* **1957**, *61*, 714.
- (26) Layvolle, P.; Ito, A.; Tateiohi, T. Sol-gel Synthesis of Amorphous calcium phosphate and sintering into microporous hydroxyapatite bioceramics. *J. Am. Ceram. Soc.* **1998**, *81*, 1421.
- (27) Van Landuyt, P.; Li, F.; Keustermans, J. P.; Streydo, J. M.; Delannay, F.; Munting, E. The influence of high sintering temperatures on the mechanical properties of hydroxyapatites. *J. Mater. Sci.: Mater. Med.* **1995**, *6*, 8.
- (28) Raynaud, S.; Champion, E.; Bernache-Assolant, D. Calcium phosphate apatites with variable Ca/P atomic ratio II. Calcination and sintering. *Biomaterials* **2002**, *23*, 1073.
- (29) Raynaud, S.; Champion, E.; Bernache-Assolant, D. Mechanical properties and degradation in solution of hot pressed ceramics. *Biomaterials* **2002**, *23*, 1081.