

HAL
open science

Hydrogen-Rich Gas Production from Steam Gasification of Bio-char in the Presence of CaO

Jun Dong, Ange Nzihou, Yong Chi, Elsa Weiss-Hortala, Mingjiang Ni,
Nathalie Lyczko, Yuanjun Tang, Marion Ducouso

► **To cite this version:**

Jun Dong, Ange Nzihou, Yong Chi, Elsa Weiss-Hortala, Mingjiang Ni, et al.. Hydrogen-Rich Gas Production from Steam Gasification of Bio-char in the Presence of CaO. *Waste and Biomass Valorization*, 2017, 8 (8), pp.2735-2746. 10.1007/s12649-016-9784-x . hal-01637217

HAL Id: hal-01637217

<https://hal.science/hal-01637217>

Submitted on 2 May 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.

Hydrogen-Rich Gas Production from Steam Gasification of Bio-char in the Presence of CaO

Jun Dong^{1,2} · Ange Nzihou¹ · Yong Chi² · Elsa Weiss-Hortala¹ · Mingjiang Ni² · Nathalie Lyczko¹ · Yuanjun Tang² · Marion Ducouso¹

Abstract The steam gasification of bio-char to produce hydrogen-rich gas with CaO as in-bed catalyst is experimentally investigated in a fluidized bed reactor. The purpose of the study is twofold: (1) evaluate the optimal operating conditions of catalytic gasification for hydrogen-rich gas production, by examining catalyst activity and steam flowrate; (2) optimize the process by investigating the potential for reducing the gasification temperature. Results reveal that increasing the CaO/wood mass ratio from 0 to 1.0 is effective for both H₂ improvement and tar reduction; this is attributed to enhanced CO₂ absorption and reforming reactions. Increasing the steam flowrate is beneficial towards H₂ production via the water gas shift reactions. A maximum H₂ concentration is achieved at a steam flowrate of 160 g/h; however, excessive steam injection will lead to an opposite effect, due to decreased available heat. The reaction temperature should be balanced between the gasification performance and CaO carbonation ability, and the optimal temperature is found to be 700 °C in this study. Comparing the results with non-catalytic high-temperature gasification, 50% CaO addition at 700 °C could reach as high H₂ yield as that gasified at 800 °C without catalyst. Meanwhile, the use of CaO also optimizes the gasification performance with a much higher H₂ concentration, a higher H₂/CO ratio and reduced tar yield. Therefore, it is concluded that 50% CaO addition as

catalyst at 700 °C is effective to reduce the steam gasification reaction temperature by 14% (ca. 100 °C).

Keywords Calcium oxide · Steam gasification of bio-char · CO₂ absorption · Hydrogen production · Fluidized bed

Introduction

With increasing demand of energy and the environmental impact from fossil fuel use, energy recovery from waste biomass such as forestry residue and agricultural waste is gaining increasing attentions. Thermal treatment is the most common conversion method to upgrade biomass energy quality [1], among which pyrolysis is regarded as an economical and promising process to obtain high energy efficiency and low emissions [2]. By pyrolysis, biomass is converted into bio-oil, bio-char and gaseous fraction. In this regard, gaseous and liquid products are suitable to be used as fuels for feeding efficient energy generation devices, or as chemicals. On the other hand, bio-char could also achieve utilization rather than being disposed of, such as burned for energy recovery [3], prepared as activated carbon [4], or used in soil amendment [5].

Recently, gasification of bio-char for hydrogen-rich gas production has gained increasing interest as a potential energy utilization route of the bio-char. With steam introduced as gasification agent, bio-char exhibits effective ability to produce syngas with a high hydrogen content, which is regarded as a clean, low carbon future source of energy. Compared with raw biomass or wastes, the char produced from pyrolysis significantly exhibits a reduced volatile and oxygen content; in which fixed carbon content is largely accumulated [6]. Such property makes char

✉ Yong Chi
chiyong@zju.edu.cn

¹ Centre RAPSODEE, Ecole des Mines Albi, Campus Jarlard, 81013 Albi Cedex, France

² State Key Laboratory of Clean Energy Utilization, Zhejiang University, Hangzhou, China

highly reactive towards steam gasification. Thus H₂-rich gas can be obtained by adjusting the steam to char ratio [7], offering possibilities for a higher H₂/CO ratio to satisfy its further utilization [8].

Calcium oxide (CaO) has been widely used as an in-bed catalyst in biomass gasification, thanks to its low cost and abundant availability, in order to further improve hydrogen production from syngas [9, 10]. The loaded CaO to the gasifier takes effect via several pathways. Firstly, CaO acts as a sorbent for CO₂ absorption to form CaCO₃. Following the decrease in CO₂ partial pressure, the water gas shift reaction is enhanced towards hydrogen production. Secondly, since the CaO carbonation reaction is exothermic, the releasing heat could also provide necessary energy to facilitate the endothermic gasification process [11].

Tar formation is a major issue concerning biomass gasification since it may decrease the system efficiency and even block and damage downstream gasifier equipment [12]. Another potential advantage of the CaO additives is the possibility to reduce tar. As it has been reported [13], CaO could catalytically contribute to tar cracking and accelerate the reaction between tar and H₂O, therefore it significantly reduces the tar content of the product gas from a gasifier.

Considering the catalytic effect of CaO on gasification, it is thus proposed that in situ CaO additive could serve as an efficient approach to reduce the steam gasification temperature compared with the non-catalytic process. Actually, the current steam gasification is mostly carried out at a relatively high temperature above 1000 °C to ensure the gasification performance [14]. Such high reaction temperature leads to a lower energy efficiency and poor economy. On the other hand, due to the ability on H₂ enhancement and tar reduction, the CaO catalytic gasification offers the possibility to obtain as high quality as the syngas produced by non-catalytic gasification, thus substantially lowers the required gasification temperature. Ohtsuka [15] studied the reactivity of coal by steam gasification, indicating that the reaction temperature could be decreased by 110–150 °C in the presence of Ca(OH)₂. This value was obtained at ca. 150 °C by the study of Dalai et al [16], when using CaO as catalyst on biomass steam gasification. However in the field of bio-char catalytic steam gasification, study on the reaction temperature reduction potential is still limited; therefore conducting such an assessment is significantly meaningful.

Therefore, steam gasification of bio-char in a fluidized bed reactor has been investigated in this study, using CaO as in-bed catalyst. The purpose of the study is twofolds: (1) to evaluate the optimal working condition of catalytic gasification for hydrogen-rich gas production; (2) investigate the potential of reducing the gasification temperature by using catalyst. The influence of CaO catalyst activity,

steam flowrate and reaction temperature is studied. The knowledge acquired would assist in the industrial application bio-char gasification technique and develop a more effective and economical steam gasification process in converting biomass to energy.

Materials and Methods

Samples and Catalyst

Poplar wood chip, which is one of the most representative types of biomass, is used as the feedstock in this study. It is produced by grounding the raw poplar wood into sizes of ca. 4 mm × 4 mm × 1 mm. This results in a relatively homogeneous starting material for experiments. The proximate and ultimate analysis of the wood are shown in Table 1. Compared with other commonly used biomass such as corn stover or switchgrass, poplar wood has a high calorific value (17.87 MJ/kg, lower heating value, LHV) and a low sulfur content (0.64% of dried wt) [17]. Calcium oxide (CaO) is adopted as in-bed catalyst, which is purchased according to the Chinese national standard “GB/T 15897-1995” with 99% purity. The CaO reagent is sieved beforehand and a same fraction of 0.28–0.45 mm is used. Its specific surface area is 2.38 m²/g, as measured in an ASAP 2010 apparatus.

Experimental Apparatus and Procedures

Gasification experiments are performed in a laboratory batch-scale fluidized bed reactor. Schematic diagram of the apparatus is depicted in Fig. 1. The furnace is made of stainless steel, with the main reaction chamber 600 mm in height and 60 mm in inner diameter [18]. Ten thermocouples are employed to monitor the temperature profile throughout the reactor in the vertical direction. The reactor is heated externally up to 1200 °C; and the temperature is controlled by a thermocouple placed close to the middle of the reactor. Two frits are equipped on the bottom and top of the furnace, respectively. The bottom one is to hold the feedstock; while the top one is to prevent char escaping from the reactor. Steam acts as the gasifying agent, which is provided by steam generator from the bottom of the furnace at controlled flowrate. To prevent tar condensing from the flue gas, a heating tape is installed in outlet pipe to maintain the temperature above 200 °C.

The experimental procedures are divided into two steps: bio-char production and steam gasification, which is consecutive throughout the whole reaction. At the beginning of each test, a total of 80 g poplar wood chip is mixed with CaO catalyst at specified mass ratios and put into the furnace. Afterwards the furnace is heated to the desired

Table 1 Proximate and ultimate analysis of poplar wood and its pyrolytic bio-char

	Proximate analysis (ad, wt%)				Ultimate analysis (ad, wt%)					LHV (MJ/kg)
	M ^b	V ^b	FC ^b	A ^b	C	H	O	N	S	
Poplar wood	9.87	77.03	12.57	0.53	44.41	5.07	39.36	0.12	0.64	17.87
Wood char ^a	6.33	10.84	80.42	2.41	79.23	2.77	9.02	0.24	0	30.52

^a Wood bio-char is produced through pyrolysis in N₂ atmosphere to a temperature of 700 °C at a constant heating rate of 20 °C/min

^b For proximate analysis, M, V, FC and A represents moisture, volatiles, fixed carbon and ash, respectively

Fig. 1 Schematic diagram of the furnace. 1 reaction chamber; 2 thermocouples; 3 steam generator; 4 controller; 5 outlet pipe with heating tape; 6 absorption solution with water; 7 empty impinger; 8 ice-water bath

temperature at a constant heating rate of 20 °C/min. Nitrogen is introduced as the purge gas at a steady flowrate of 0.6 Nm³/h. Therefore the bio-char is actually produced under pyrolysis condition. The properties of the obtained bio-char (at 700 °C) are shown in Table 1. It could be found that compared with the raw poplar wood, the volatile matter of the bio-char is decreased to a large extent, accompanied by a significantly increased ratio of fixed carbon content. This effectively results in an increased energy density of the material, i.e., the LHV of the bio-char is increased from 17.87 to 30.52 MJ/kg. And the yield of bio-char at this reaction temperature is 0.24 g/g-wood. Once the desired temperature is reached, steam is injected to react with the pyrolytic bio-char. From this point the steam gasification step starts, and the product gas begins to be collected by gas sampling bag. The raw flue gas passes through a series of three impingers immersed in an ice-water bath for tar removal and excess steam condensation. The first and second bottles are filled with water; and the third one is empty for moisture removal. The gasification is maintained for a period of 15 min. After that, the steam and

the electrical heater are turned off but N₂ is still supplied until the furnace reaching room temperature.

The effect of steam CaO additive, flowrate and temperature on gasification characteristics is investigated. The amount of CaO additive loaded is 0, 16, 40 and 80 g, corresponding to the CaO/wood mass ratio of 0, 0.2, 0.5 and 1. Steam flowrate varies from 80 to 320 g/h, and a temperature series of 600, 650, 700, 750 and 800 °C is examined. In order to verify the potential effect of CaO on reducing the gasification operating temperature, non-catalyst high-temperature steam gasification at 800 and 900 °C is carried out as comparison. For each trial, critical mass balance calculation is conducted to ensure the reliability of test data.

Methods of Sampling and Analysis

Syngas components including H₂, CO, CO₂, CH₄ and N₂ are measured. The gas sampling is analyzed using gas chromatography (micro GC-3000A analyzer, Agilent). The total gas yield (Nm³/kg-wood) is quantified according to

N₂ balance, based on the known N₂ flowrate and the molar ratio of N₂ in the produced gas [13]. The liquid in the impingers are extracted by dichloromethane solution and separated into organic and inorganic fractions. The organic part is then heated for dichloromethane evaporation and the remaining fraction is recorded as the tar yield [19, 20]. The produced solid residue is collected from the bottom of the furnace and weighted. X-ray diffraction (XRD) measurements of the solid product are carried out to determine main components and investigate the catalytic performance of the experiment.

Results and Discussion

According to the aim of the study, this section is divided into two parts. “Effect of Operating Conditions on Catalytic Steam Gasification” section investigates the effect of operating conditions on the performance of catalytic steam gasification, where the catalyst activity and steam flowrate is examined. Based on the results obtained, “Catalytic Steam Gasification Process Optimization” section mainly focuses on process optimization. Catalytic steam gasification under different temperatures is conducted, and the results are further compared with non-catalyst gasification cases to verify the potential of reducing the gasification temperature.

Effect of Operating Conditions on Catalytic Steam Gasification

Catalyst Activity

The first operating conditions investigated are focused on the effect of catalyst loading. Figure 2 illustrates the effect of CaO/wood mass ratio (as x axis) as a function of the gas composition and H₂ yield (as y axis), respectively; which is studied at steam flowrate of 160 g/h and temperature of 700 °C. The CaO/wood mass ratio studied ranges from 0 to 1, which actually corresponds to CaO/char mass ratio at 0, 0.84, 2.11 and 4.21, as illustrated by another x axis in Fig. 2. Results from Fig. 2 show that the H₂ yield is increased rapidly from 0.06 Nm³/kg of wood in the absence of CaO to 0.12 Nm³/kg of wood at CaO/wood mass ratio of 1.0. It could be also noticed that the H₂ yield is increased quite linearly with the increase of the ratio up to 0.5. At the same time, the H₂ concentration is elevated to 64.2%, following a linear trend. The results indicate that CaO catalyst enhances the H₂ production (volume produced) and increases the quality of the syngas (higher H₂ concentration in the gas), as expected.

It has been proven that during steam gasification process, the final gas composition is a result of several

complex and competing reactions. The important reactions involved in steam gasification are listed as follows, considering the actual elemental composition of the bio-char according to Table 1.

Stoichiometric steam reforming reaction:

Water gas reaction:

Water gas shift reaction:

Boudouard reaction:

Tar reforming reaction:

According to the stoichiometric reaction from Eq. 1, a complete steam gasification of the bio-char should result in a high amount of CO and H₂, and a H₂/CO ratio of 1.125. Figure 2 verifies that the high H₂ concentration reaches 43.6% without catalyst. Nevertheless the CO concentration is quite low, representing one third of CO₂ value. This is mainly attributed to the water gas shift reaction (Eq. 3). In the presence of excessive water during steam gasification, CO₂ could be produced in higher amount as a result of CO oxidation. Meanwhile, Fig. 2 shows also that with the increasing CaO loading, the increase in H₂ concentration is accompanied with a significant decrease in CO₂ concentration. This decrease is also quite linear, indicating that the CaO concentration is involved in the amount of CO₂ measured in the gas phase.

To better verify the catalytic mechanism, CO₂ equilibrium is conducted. According to the involved reactions, the production of CO₂ could be attributed to the water gas shift reaction (Eq. 3) and tar reforming reaction (Eq. 5); while Boudouard reaction (Eq. 4) is the main contributor to CO₂ consumption. The mechanism of CO₂ absorption by CaO is via carbonation reaction Eq. 6, which could further lower the CO₂ partial pressure and enhance the water gas shift reaction to produce more H₂ [9]. Previous studies have indicated that the catalytic effect of CaO is via two sides: to serve as CO₂ acceptor, as well as to participate in the tar reforming reactions [21]. From results in Fig. 2, the concentration of CO and CH₄ exhibits an increasing trend at higher CaO/wood ratios, which could be attributed to the facilitated tar reforming reaction. Nevertheless, the changed tendency is not as obvious as the linearly decreased CO₂ concentration. Thus, it could be speculated that the dominant catalytic mechanism of CaO at the reaction

Fig. 2 Effect of CaO/wood mass ratio on H₂ production and syngas composition (steam flowrate = 160 g/h; temperature = 700 °C). *Note CaO/wood = 0 stands for non-catalyst gasification case

Fig. 3 Effect of CaO/wood ratio on syngas and tar yield (steam flowrate = 160 g/h; temperature = 700 °C). *Note CaO/wood = 0 stands for non-catalyst gasification case

conditions is via CO₂ absorption, mainly due to that the contact frequency between CO₂ gas and CaO sorbents is improved with the increasing CaO amount, and in the fluidized bed. Carbonation reaction

The gasification performance under different CaO/wood mass ratios is presented in Fig. 3. Increasing the CaO ratio, the H₂/CO shows an increasing trend from 3.36 to 5.99. The peak value of 6.16 appears at CaO/wood mass ratio of 0.5; thereafter the H₂/CO ratio exhibits a slight decrease

since the increase in H_2 production is not as obvious as CO . This is accompanied by the decline in the tar yield from 22.4 to 3.2 g/Nm^3 . Especially, the concentration of tar could be effectively reduced by 60% under $CaO/wood$ ratio of 0.2 compared with that in the absence of CaO . It is also observed that the color of the collected tars turns from deep brown into light yellow when increasing $CaO/wood$ ratio from 0 to 1, indicating that the tar reforming reaction (Eq. 5) is indeed enhanced by CaO catalyst. Research by Han [11, 22] proved that CaO could catalyze the reduction reactions of tar species such as toluene, phenol and formic acid. Besides, recent studies also reported that the O^{2-} ions formed as the active sites on CaO could disrupt the stability of the π -electron cloud of tar species and finally leads to the splitting of the aromatic rings [14, 23]. For practical application, it is evident that the tar content should be down to a lower level to avoid the damage the downstream energy conversion device. Elimination of tar inside the gasifier seems to be an optimal method, since removing the tar from the syngas by means of a wet physical method owes the drawback of losing the chemical energy [24]. In this sense, using CaO as catalyst could be served as a potential approach for both H_2 -rich and tar-free gas production.

Influence of Steam Flowrate

Figure 4 presents the influence of steam flowrate on H_2 production and syngas composition at $CaO/wood$ of 0.2

and $700 \text{ }^\circ\text{C}$, using the varied steam flowrate of 80–320 g/h (equal to 1.05–4.21 g/g-char) as x axis and the gas composition and H_2 yield as y axis, respectively. Under such test conditions, the speed of steam is in a range of 0.09–0.20 m/s. Results indicate that with the initial increase in steam flowrate from 80 to 160 g/h, the H_2 yield is remarkably increased from 0.059 to $0.079 \text{ Nm}^3/\text{kg}$ of wood. However the H_2 yield will drop to 0.063 and $0.047 \text{ Nm}^3/\text{kg}$ of wood when further increase the steam flowrate to 240 and 320 g/h, respectively; corresponding to a decreased rate of 20 and 41%. In regard to the syngas composition, the H_2 concentration exhibits a similar trend of first increase and then decrease; the maximum H_2 content reaches 50.9% as steam flowrate is 160 g/h. The evolution of CH_4 is opposite although in a relatively low concentration.

The increased steam quality could effectively enhance the concentration of steam in reactor to facilitate steam reforming reactions (Eqs. 1–3), which improves the H_2 yield and concentration in the syngas. It could be verified by the decreased concentration of CH_4 . It is also suggested that CaO reveals better catalytic performance at the adequate presence of steam. Manovic et al. [25] concluded that steam hydration would efficiently promote the carbonation reactivity of CaO , which is helpful to further shift the thermodynamic equilibriums of water gas (Eq. 2) and water gas shift (Eq. 3) reactions towards the formation of H_2 . Nevertheless when the steam flowrate further exceeds 160 g/h, a declined trend of H_2 yield and concentration is

Fig. 4 Effect of steam flowrate on H_2 production and syngas composition ($CaO/wood = 0.2$; temperature = $700 \text{ }^\circ\text{C}$)

obtained. Acharya et al. [9] and Li et al. [26] also observed a decreased H₂ production at higher steam flowrates (H₂O/MSW mass ratio of 1.33–2.66 and H₂O/C mass ratio of 0.83–1.58 in their studies, respectively). This phenomenon could probably be due to that at higher steam flowrate, the amount of steam is sufficient inside the furnace and is no longer the rate limiting step. Then the further increase in steam flowrate would not facilitate the reaction; on the contrary this will result in the decreased available heat in the reactor by the absorption of excessive steam.

The products characteristics as a function of steam flowrate are shown in Table 2. The product distribution of syngas, tar and char exceeds 100% due to the reaction of steam. With steam flowrate increasing from 80 to 320 g/h, the char yield decreases gradually from 86.7 to 85.4%, which is explained by Paviet [27] that a higher steam molar fraction has resulted in a lower diffusion resistance of the bio-char. However, the production of char turns to have a slightly rise when further increase the steam flowrate to 240 and 320 g/h, since the primary decomposition of char is inhibited at a lower reaction temperature. Similarly, the tar concentration reaches its minimum of 8.9 g/Nm³ at steam flowrate of 160 g/h; and then slightly increases to 9.6 g/Nm³.

The H₂/CO molar ratio shows an increasing trend, in agreement with the results of He [28]. It could be attributed to the gradually decreased CO concentration as well as the increased H₂ content at lower steam flowrate. As a consequence, the maximum H₂/CO value of 5.30 appears under steam flowrate of 160 g/h. Previous researches have concluded that syngas with different levels of H₂/CO ratio are suitable for different applications. The high range of H₂/CO ratio could open application for syngas in chemical industry, for ammonia synthesis or for fuel cell applications [29].

Catalytic Steam Gasification Process Optimization

Based on the results obtained, the next step of using CaO as catalyst is focused on the process optimization.

Table 2 Characteristics of products at different steam flowrate (CaO/wood = 0.2; temperature = 700 °C)

Steam flowrate (g/h)	80	160	240	320
Product distribution (wt%)				
Syngas	24.80	29.93	26.35	22.15
Tar	7.99	4.90	5.12	5.17
Char	86.68	85.36	86.13	86.59
Product characteristics				
Syngas yield (Nm ³ /kg-wood)	0.126	0.156	0.133	0.105
Tar yield (g/Nm ³)	14.7	8.9	9.4	9.6
H ₂ /CO molar ratio	3.41	5.30	4.24	3.73

Considering the combined effects of catalyst loading and steam flowrate on increasing both the H₂ yield and concentration, it is worth investigating if catalytic steam gasification could be served as potential approach to reduce the gasification temperature. To verify the possibility, firstly, catalytic steam gasification under different temperatures is examined.

Figure 5 gives the influences of temperature on H₂ production at CaO/wood of 0.2 and steam flowrate of 160 g/h. The amount of CaO loading and steam flowrate is chosen based on the results obtained and discussed in the previous sections. It is obvious that temperature has played a crucial impact on the gasification process. The H₂ concentration and yield in the syngas is significantly climbed from 0.006 Nm³/kg of wood and 18.3% at 600 °C to 0.079 Nm³/kg of wood and 50.9% at 700 °C, respectively. According to Le Chatelier's principle, higher temperature provides more favorable conditions for the endothermic reactions as water gas reaction (Eq. 2) and steam reforming reaction (Eq. 1), which are responsible for the accelerated H₂ production and concentration output. This speculation could be evidenced by the gradually increased CO concentration with temperature. The enhanced tar cracking (Eq. 5) could be the second reason for the promoted H₂ production at a higher temperature, which is effectively indicated by the decreasing concentration of CH₄ in the syngas.

However, it is found that the H₂ concentration decrease when further rises the reaction temperature from 700 to 800 °C. This is accompanied by a gradual increase of CO₂ concentration to 39.5% at 800 °C. Previous studies have revealed that the absorption ability of CaO catalyst is related to the reaction temperature and CO₂ equilibrium partial pressure, i.e., carbonation reaction and its reverse calcination reaction occurs under different thermodynamic limitations of the system [30–32]. Figure 6 exhibits the chemical equilibrium between CO₂ equilibrium partial pressure and temperature, by the research of Baker [33]. It is proposed that for a given partial pressure of CO₂, CaO carbonation takes place when the temperature is lower than the corresponding equilibrium value. But if the temperature continuously increases and exceeds the equilibrium value, carbonation reaction is inhibited and CaCO₃ calcination reaction occurs. With regard to the present study, the average CO₂ concentration in the reactor is around 1–2%, corresponding to the CaCO₃ calcination temperature of ca. 650–700 °C. The theoretical calculation accords well with the experimental results. When the temperature reaches 750 or 800 °C, the catalytic effect of CaO sorbent is unfavorable and little CO₂ would be absorbed. As a consequence, H₂ concentration drops when the temperature is higher than 700 °C.

Figure 6 shows also that the H₂ yield keeps rising; however, its rate of increase is declined. XRD analysis of

Fig. 5 Effect of temperature on H₂ production and syngas composition (CaO/wood = 0.2; steam flowrate = 160 g/h)

Fig. 6 CO₂ equilibrium partial pressure versus temperature for carbonation/calcination reactions

the solid product at 600/700/800 °C is conducted. It reveals that the catalytic activity of CaO is greatly affected by the reaction temperature. As shown in Fig. 7, the main peaks at 600 °C correspond to CaCO₃, CaO and Ca(OH)₂, with the intensity of CaCO₃ dominants over other compounds. The diffraction peaks of CaCO₃ are significantly dropped when the temperature is increased to 700 °C, indicating that the decomposition of CaCO₃ starts to take place and less CO₂ is captured. It is also found that no CaCO₃ is observed at 800 °C; on the contrary, it is converted to CaO or Ca(OH)₂ under the presence of steam, resulting in quite strong peaks

of these compounds. Literature further revealed that CaO obtained at high temperature is of more perfect crystal phase, and this will cause a poor catalytic activity due to fewer crystal defects [34]. As a result, it could be concluded that at temperature higher than 700 °C, CaO exhibits basically the catalytic effect on tar cracking only, which leads the secondary cracking reactions into the gas fraction. However, its catalytic reactivity on H₂-rich gas improvement is quite limited. Therefore, the reaction temperature should be balanced to an adequate level by considering both the CO₂ absorption ability of CaO catalyst and the gasification performance. Besides, sintering could also be another reason for the reduced catalytic reactivity of CaO at higher temperature. Figure 8 gives the SEM images of CaO before and after reaction. It is found that the size of the particles increase, some small particles as observed in Fig. 8a disappear, or they are agglomerated into larger particles. Also, the particle surface is divided into small cracks. Since the surface area of the catalyst will decrease due to sintering, this will cause the loss of small pores necessary for the storage of the produced CaCO₃ [35]. Therefore the catalytic effect of CaO is inferred to decrease, which seems to be severe under higher temperatures. Regarding the present data, the optimal operating temperature is 700 °C so that the formation of CaCO₃ could be enhanced at the presence of CaO catalyst to improve the H₂ production.

Then the results are further compared with non-catalyst steam gasification cases. The comparison under the same reaction temperature (700 °C) has already been presented

Fig. 7 XRD analysis of the gasification char at different temperature (CaO/wood = 0.2; steam flowrate = 160 g/h)

in ‘‘Catalyst Activity’’ section; and non-catalyst high-temperature steam gasification cases are further discussed to investigate the possibility of reducing the gasification operating temperature by using CaO as catalyst. Figure 9 depicts the syngas composition of both catalytic and non-catalytic steam gasification; with products characteristics illustrated in Table 3. Comparing the syngas composition, it can be seen that 20% CaO addition at 700 °C could reach as high H₂ content (ca. 50%) as that gasified at 900 °C without catalyst. This value is higher than that obtained by non-catalyst gasification at 800 °C; and obviously, the further increase in CaO addition amount will continue to raise the H₂ concentration. As a result, a much higher H₂/CO ratio could be obtained under catalytic gasification cases, which is about 1.4–2 times higher than the cases under non-catalyst gasification (Table 3). Meanwhile, as illustrated in Table 3, the tar yield after adding the CaO catalyst could be declined significantly. The tar yield after

20% CaO addition at 700 °C drops to 8.9 g/Nm³, which is 39% lower than the non-catalyst gasification at 900 °C (14.5 g/Nm³), mainly attributed to the great activity of CaO on tar cracking.

With regard to H₂ yield, 50% CaO addition at 700 °C reaches H₂ yield of 0.11 m³/kg of fed wood, equivalent to that gasified at 800 °C without catalyst (0.10 m³/kg-wood). By further investigating the syngas properties, it is found that the H₂ concentration could be improved by 16% with 50% CaO addition at 700 °C compared with that under 800 °C of non-catalyst gasification. Meanwhile, CO and CO₂ content has a marked decrease by adding CaO catalyst, and the H₂/CO ratio is thus elevated to a higher level (6.16 under 50% CaO addition at 700 °C vs. 3.76 under 800 °C without catalyst). Therefore, it is concluded that using CaO as catalyst is an effective approach to reduce the reaction temperature of steam gasification. 50% CaO addition could effectively reduce the reaction temperature by 14% (ca. 100 °C).

Fig. 8 SEM images of CaO catalyst. **a** Original CaO particles before experiment; **b** CaO particles after experiment, tested at CaO/wood = 1.0, steam flowrate = 160 g/h and temperature = 800 °C

Fig. 9 Syngas composition of catalytic and non-catalytic steam gasification. *Note: '700 °C, non-catalyst' case stands for the same working condition as '700 °C, CaO/wood = 0'

Conclusions

The catalytic steam gasification of bio-char for hydrogen-rich gas production is experimentally investigated in a fluidized-bed reactor, using poplar wood as raw material and CaO as catalyst. The influence of operating conditions (CaO activity and steam flowrate) on the H₂ yield and tar reduction potential is studied. The catalytic effect of CaO has been examined: as CO₂ acceptor, as well as to participate in the tar reforming reactions. Increasing the mass ratio of CaO/wood is effective for H₂ improvement and simultaneously reduce the tar yield. Increasing the steam flowrate is beneficial to shift the water gas shift reactions towards H₂ production. However, an excessive steam injection leads to an opposite effect, and a maximum H₂ concentration and yield is achieved at steam flowrate of 160 g/h.

Based on the results obtained, process optimization is conducted to verify the potential of reducing the gasification temperature by using CaO as catalyst. Gasification at different temperatures reveals that the H₂ concentration is decreased when temperature exceeds 700 °C. CaO exhibits only the catalytic effect on tar cracking at higher temperature. The results are further compared with non-catalyst gasification cases. 50% CaO addition at 700 °C could reach as high H₂ yield as that gasified at 800 °C without catalyst. Meanwhile, a much higher H₂ concentration and H₂/CO ratio could be obtained under catalytic gasification cases. Therefore, it is concluded that 50% CaO addition as cata-

Table 3 Comparison products characteristics between catalytic and non-catalytic steam gasification

Condition	700 °C, non-catalyst ^a	800 °C, non-catalyst	900 °C, non-catalyst	700 °C, CaO/wood = 0.2	700 °C, CaO/wood = 0.5	700 °C, CaO/wood = 1.0
H ₂ yield (Nm ³ /kg-wood)	0.06	0.10	0.16	0.08	0.11	0.12
Tar yield (g/Nm ³)	22.4	20.9	14.5	8.9	5.5	3.2
H ₂ /CO	3.36	3.76	3.02	5.30	6.16	5.99

Catalytic steam gasification represents the working conditions under temperature = 700 °C, steam flowrate = 160 g/h while varying the CaO/wood mass ratios

^a The case of '700 °C, non-catalyst' stands for the same working condition as '700 °C, CaO/wood = 0'

lyst at 700 °C is effective to reduce the steam gasification reaction temperature of 14% (ca. 100 °C).

In conclusion, the results indicate that there is a strong potential for producing hydrogen-rich gas from bio-char by catalytic steam gasification with inexpensive and abundant CaO as catalyst. For the forthcoming research, the effect of CaO during raw biomass pyrolysis step should be studied, since it would catalyze pyrolysis process and the decrease in catalyst reactivity might occur. Besides, it is also worth investigating CaO reactivity with the aim to reduce its decay rate during gasification process. It is expected that the results could be helpful for the better utilization of bio-char towards a more effective route.

Acknowledgements This project is supported by the National Natural Science Foundation of China (No. 51276168) and the Program of Introducing Talents of Discipline to University (B08026).

References

- Zhong, C., Wei, X.: A comparative experimental study on the liquefaction of wood. *Energy* **29**, 1731–1741 (2004)
- Bridgwater, A., Toft, A., Brammer, J.: A techno-economic comparison of power production by biomass fast pyrolysis with gasification and combustion. *Renew. Sustain. Energy Rev.* **6**, 181–246 (2002)
- Scala, F., Salatino, P., Chirone, R.: Fluidized bed combustion of a biomass char (*Robinia pseudoacacia*). *Energy Fuel* **14**, 781–790 (2000)
- Tay, T., Ucar, S., Karagöz, S.: Preparation and characterization of activated carbon from waste biomass. *J. Hazard. Mater.* **165**, 481–485 (2009)
- Lee, J.W., Kidder, M., Evans, B.R., Paik, S., Buchanan Iii, A., Garten, C.T., Brown, R.C.: Characterization of biochars produced from cornstovers for soil amendment. *Environ. Sci. Technol.* **44**, 7970–7974 (2010)
- Beis, S., Onay, Ö., Koçkar, Ö.: Fixed-bed pyrolysis of safflower seed: influence of pyrolysis parameters on product yields and compositions. *Renew. Energy* **26**, 21–32 (2002)
- Klaas, M., Greenhalf, C., Ferrante, L., Briens, C., Berruti, F.: Optimisation of hydrogen production by steam reforming of chars derived from lumber and agricultural residues. *Int. J. Hydrogen Energy* **40**, 3642–3647 (2015)
- Yan, F., Luo, S.-Y., Hu, Z.-Q., Xiao, B., Cheng, G.: Hydrogen-rich gas production by steam gasification of char from biomass fast pyrolysis in a fixed-bed reactor: influence of temperature and steam on hydrogen yield and syngas composition. *Bioresour. Technol.* **101**, 5633–5637 (2010)
- Acharya, B., Dutta, A., Basu, P.: An investigation into steam gasification of biomass for hydrogen enriched gas production in presence of CaO. *Int. J. Hydrogen Energy* **35**, 1582–1589 (2010)
- Widyawati, M., Church, T.L., Florin, N.H., Harris, A.T.: Hydrogen synthesis from biomass pyrolysis with in situ carbon dioxide capture using calcium oxide. *Int. J. Hydrogen Energy* **36**, 4800–4813 (2011)
- Han, L., Wang, Q., Ma, Q., Yu, C., Luo, Z., Cen, K.: Influence of CaO additives on wheat-straw pyrolysis as determined by TG-FTIR analysis. *J. Anal. Appl. Pyrol.* **88**, 199–206 (2010)
- Kuo, J.-H., Wey, M.-Y., Chen, W.-C.: Woody waste air gasification in fluidized bed with Ca-and Mg-modified bed materials and additives. *Appl. Therm. Eng.* **53**, 42–48 (2013)
- Zhou, C., Stuermer, T., Gunarathne, R., Yang, W., Blasiak, W.: Effect of calcium oxide on high-temperature steam gasification of municipal solid waste. *Fuel* **122**, 36–46 (2014)
- Shuai, C., Hu, S., He, L., Xiang, J., Sun, L., Su, S., Jiang, L., Chen, Q., Xu, C.: The synergistic effect of Ca(OH)₂ on the process of lignite steam gasification to produce hydrogen-rich gas. *Int. J. Hydrogen Energy* **39**, 15506–15516 (2014)
- Ohtsuka, Y., Asami, K.: Steam gasification of coals with calcium hydroxide. *Energy Fuel* **9**, 1038–1042 (1995)
- Dalai, A., Sasaoka, E., Hikita, H., Ferdous, D.: Catalytic gasification of sawdust derived from various biomass. *Energy Fuel* **17**, 1456–1463 (2003)
- Klinghoffer, N.: Utilization of char from biomass gasification in catalytic applications. Doctoral dissertation, Columbia University (2013)
- Klinghoffer, N.B., Castaldi, M.J., Nzihou, A.: Catalyst properties and catalytic performance of char from biomass gasification. *Ind. Eng. Chem. Res.* **51**, 13113–13122 (2012)
- Kihedu, J.H., Yoshiie, R., Naruse, I.: Performance indicators for air and air–steam auto-thermal updraft gasification of biomass in packed bed reactor. *Fuel Process. Technol.* **141**, 93–98 (2015)
- Van Paasen, S., Kiel, J., Neef, J., Knoef, H., Buffinga, G., Zielke, U., Sjostrom, K., Brage, C., Hasler, P., Simell, P.: Guideline for sampling and analysis of tar and particles in biomass producer gases. Final report documenting the Guideline, R&D work and dissemination, 95 (2002)
- Jordan, C.A., Akay, G.: Effect of CaO on tar production and dew point depression during gasification of fuel cane bagasse in a novel downdraft gasifier. *Fuel Process. Technol.* **106**, 654–660 (2013)
- Han, L., Wang, Q., Yang, Y., Yu, C., Fang, M., Luo, Z.: Hydrogen production via CaO sorption enhanced anaerobic gasification of sawdust in a bubbling fluidized bed. *Int. J. Hydrogen Energy* **36**, 4820–4829 (2011)
- Udomsirichakorn, J., Basu, P., Salam, P.A., Acharya, B.: Effect of CaO on tar reforming to hydrogen-enriched gas with in-

- process CO₂ capture in a bubbling fluidized bed biomass steam gasifier. *Int. J. Hydrogen Energy* **38**, 14495–14504 (2013)
24. Arena, U.: Process and technological aspects of municipal solid waste gasification. A review. *Waste Manage.* **32**, 625–639 (2012)
 25. Manovic, V., Lu, D., Anthony, E.J.: Steam hydration of sorbents from a dual fluidized bed CO₂ looping cycle reactor. *Fuel* **87**, 3344–3352 (2008)
 26. Li, J., Liao, S., Dan, W., Jia, K., Zhou, X.: Experimental study on catalytic steam gasification of municipal solid waste for bioenergy production in a combined fixed bed reactor. *Biomass Bioenergy* **46**, 174–180 (2012)
 27. Paviet, F., Bals, O., Antonini, G.: The effects of diffusional resistance on wood char gasification. *Process Saf. Environ.* **86**, 131–140 (2008)
 28. He, M., Xiao, B., Liu, S., Guo, X., Luo, S., Xu, Z., Feng, Y., Hu, Z.: Hydrogen-rich gas from catalytic steam gasification of municipal solid waste (MSW): influence of steam to MSW ratios and weight hourly space velocity on gas production and composition. *Int. J. Hydrogen Energy* **34**, 2174–2183 (2009)
 29. De Filippis, P., Borgianni, C., Paolucci, M., Pochetti, F.: Prediction of syngas quality for two-stage gasification of selected waste feedstocks. *Waste Manage.* **24**, 633–639 (2004)
 30. Florin, N.H., Harris, A.T.: Enhanced hydrogen production from biomass with in situ carbon dioxide capture using calcium oxide sorbents. *Chem. Eng. Sci.* **63**, 287–316 (2008)
 31. Florin, N.H., Harris, A.T.: Hydrogen production from biomass coupled with carbon dioxide capture: the implications of thermodynamic equilibrium. *Int. J. Hydrogen Energy* **32**, 4119–4134 (2007)
 32. Blamey, J., Anthony, E., Wang, J., Fennell, P.: The calcium looping cycle for large-scale CO₂ capture. *Prog. Energ. Combust.* **36**, 260–279 (2010)
 33. Baker, E.: The calcium oxide–carbon dioxide system in the pressure range 1–300 atmospheres. *J. Chem. Soc.*, 464–470 (1962)
 34. Feng, B., Bhatia, S.K., Barry, J.C.: Variation of the crystalline structure of coal char during gasification. *Energ. Fuel.* **17**, 744–754 (2003)
 35. Grasa, G.S., Abanades, J.C.: CO₂ capture capacity of CaO in long series of carbonation/calcination cycles. *Ind. Eng. Chem. Res.* **45**, 8846–8851 (2006)