

Synthesis and carbonation of mesoporous magnesium oxide

Sondes HAMDI¹, Laetitia VIEILLE², Kais NAHDI¹, Loïc FAVERGEON²

¹Laboratoire d'Application de la Chimie Aux Ressources et Substances Naturelles et à l'Environnement, Université de Carthage, Faculté des Sciences de Bizerte, 7021 Zarzouna, Bizerte, Tunisia

²Mines Saint-Etienne, Univ. Lyon, CNRS, UMR5307 LGF, Centre SPIN, F-42023 Saint-Etienne, France

Context

- ✓ Carbon capture and storage = key point to combat climate change
- ✓ One way of CO₂ capture = use of oxide as sorbents : CaO, MgO, Li₂ZrO₃, CaZrO₃,...
- ✓ CaO and MgO = most attractive since carbonate are stable in storage condition and oxides are low-cost materials.
- ✓ CaO presents some drawbacks such as its loss of carbonation capacity along cycling
→ Interest to study MgO as a CO₂ sorbent :

- ✓ Few study at atmospheric pressure

Synthesis and characterization of MgO

Thermal decomposition of hydromagnesite

3h at 300°C then 3h at 600°C under Ar

Sample	BET surface area /m ² .g ⁻¹	Pore volume /cm ³ .g ⁻¹
MgO (from hydromagnesite decomposition)	100	0.35
Hydromagnesite	23	0.068
Commercial MgO	9	0.048

Carbonation of mesoporous MgO

30°C, P(CO₂)=500mbar, P(H₂O)=15mbar

ATG (Mettler-Toledo AG/DSC 1)

FTIR – ATR (Bruker Vertex 70)

After 24h

$$S_{\text{BET}} = 10 \text{ m}^2 \cdot \text{g}^{-1}$$

- ✓ Need for water vapor to carbonate
- ✓ Formation of MgCO₃.3H₂O at low temperature (30°C)
- ✓ Grain shape seems preserved
- ✓ Specific surface area decreases with carbonation

INSPIRING INNOVATION
SINCE 1816