Journal of Chemistry
Volume 2016 (2016), Article ID 1789680, 7 pages
http://dx.doi.org/10.1155/2016/1789680
Research Article
Study on Modification of NaX Zeolites: The Cobalt (II)-Exchange Kinetics and Surface Property Changes under Thermal Treatment
Hoai-Lam Tran,1,2 Maw-Suey Kuo,3 Wein-Duo Yang,1 and Yu-Chang Huang1
1Department of Chemical and Materials Engineering, National Kaohsiung University of Applied Sciences, 415 Jiangong Road, Kaohsiung 807, Taiwan
2Faculty of Chemistry, Dong Thap University, Dong Thap 93000, Vietnam
3Forever Applied Equipment Co., Ltd., 3 Gongwu Road, Longtan Township, Taoyuan 325, Taiwan
Received 31 December 2015; Accepted 7 March 2016
Academic Editor: Barbara Gawdzik
Copyright © 2016 Hoai-Lam Tran et al. This is an open access article distributed under the Creative Commons Attribution License, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.
Abstract.
The cobalt (II) ion-exchange process followed the Freundlich and Langmuir adsorption models as well as the pseudo-second-order kinetic model. The cobalt-exchanged contents increased when the initial Co(NO3)2 solution concentration increased up to 0.14 mol L−1 at the optimal pH of 6.05. The N2 adsorption isotherms are mixed types I/II isotherms and H3 type hysteresis. Both the micropore and mesopore adsorptions occurred during the adsorption process. The modification, which is both the cobalt (II) exchange and thermal treatment, significantly improved the surface properties of NaX zeolites. Accordingly, the optimal temperature range is 500 to 600°C for a thermal treatment. This is consistent with the results of XRD analysis.

1. Introduction

NaX zeolites are a synthetic zeolite that have been used and studied as ion exchanger, sorbents, and catalysts in chemical industrial processes [1] due to their large void volume of 50% of the frame structure. NaX zeolites structure is a faujasite framework with a cage comprising SiO4 and AlO4 tetrahedra bound by bridged oxygen atoms to make a 12-ring pore openings and 3-dimensional channel system. The negative charges of the AlO4 units are balanced by sodium cations that can be easily exchanged by other metal ions such as Ni2+, Cr3+, Zn2+, Cu2+, and Co2+ ions [2–5]. This exchange capacity of NaX zeolites makes them very efficient adsorbents or catalysts due to the zeolite framework destruction. Additionally, the NaX zeolites are the most common commercial adsorbent. Therefore, the NaX zeolites were used for modification in this work by the cobalt (II)-exchange process.
By using single-crystal X-ray diffraction, Olson determined the locations of Na ions in dehydrated NaX zeolite [Na88Al88Si104O384, Fd3, () Å]. In each unit cell, the occupancy of Na+ is 2.9 for site I, 21.1 for site , 31.0 for site II, and 29.8 for site III [6]. This distribution of cations in the FAU structure was cleanly explained based on an ordered Si-Al distribution model by Takaishi [7].
Many ways are used to prepare the transition metal containing zeolites: () by ion exchange, either from aqueous solution [2–5] or by solid-state reaction [8], () by hydrothermal synthesis [9], and () by adsorption and decomposition of volatile organometallic compounds [10].
Transition metal ions are often introduced into NaX zeolites by ion exchange from an aqueous solution. The mechanisms and results of the exchange process are not always simple. Generally, only a part of the original cations, usually sodium ions, can be replaced by transition metal ions. For instance, Bae and Seff demonstrated that this is not the case of three crystal structures where all Na+ ions are replaced by Co2+ ions, and Co2+ ions per unit cell of cobalt (II)-exchanged NaX zeolites are at sites , II, and III of the NaX zeolites framework structure [11].
Cobalt (II) ions, which are often introduced into NaX zeolites by ion exchange, can coordinate more selectively to oxygen atoms compared to filling the shell cations and often have easy access to other oxidation states [11, 12], so their introduction into zeolite leads to new mechanisms for their function as sorbents [13] and catalysts [14]. However, the reversible nature of ion exchange causes once adsorbed nuclides to be reexchanged by other cations (Na+, Ca2+, Mg2+, etc.) in water [12]. Thus, Co2+-exchanged zeolites are often thermally treated to have radioactive cations in unit cells or nonexchangeable crystalline phases [15]. Thermal treatment of zeolite causes dehydration leading to the redistribution of extraframework cations among different types of exchange sites [16]. The dehydration of NaX zeolites has been shown to induce a migration of Co2+ from site to site I, a more restricted and less exchangeable site [13, 17].
In this work, we investigate parameters affecting cobalt (II)-exchange process of NaX zeolites from Co(NO3)2·6H2O aqueous solution including cobalt (II) concentration, the pH of the solution, and exchange times. The thermal stability, adsorption properties, and crystalline structure of the thermally treated cobalt (II)-exchanged NaX zeolites were also considered.
2. Materials and Methods
2.1. Materials
Ionic exchange was carried out at room temperature by stirring 5 g of NaX zeolites (which is the spherical tablets with diameter ~30–35 mm) in 250 mL of aqueous solution containing Co(NO3)2·6H2O. The samples were washed until they were free of nitrate and dried at 120°C for 12 h. An atomic absorption spectrometer with a cobalt cathode lamp and air acetylene flame was used for determining Co2+ concentration. Sodium cations containing NaX zeolites samples exchanged by cobalt cations from Co(NO3)2 solutions of varying concentrations, which are 0.05, 0.06, 0.08, 0.10, 0.12, 0.14, 0.16, 0.18, and 0.20 mol L−1, were taken and the pH of solutions was adjusted to 5.00–7.00 to investigate the effect of cobalt concentration and pH on the ion exchange from aqueous solution.
The dried samples were thermally treated at different temperatures (400, 500, 600, and 700°C) for 3 h at a rate of 20°C min−1. After thermal treatment, the samples were removed from the furnace and allowed to quench at room temperature. Prior to use, thermally treated samples were stored inside air-tight vials to prevent the absorption of moisture from the atmosphere. Characterization of structure, the size, and morphology of particles were determined by XRD techniques. N2 adsorption isotherm was measured at 77.5 K using a Micromeritics ASAP 2020.
2.2. Exchange Isotherm Models
The Freundlich and Langmuir isotherm models were used to analyze the sorption equilibrium data for Co on NaX zeolites [18]. The relative coefficients of these models were calculated using linear least-squares fitting.
The Freundlich isotherm equation can be written in the linear form as follows:where (mmol g−1) and (mmol L−1) are the equilibrium concentrations of Co in the zeolite and liquid phases, respectively. and are the Freundlich constants that are related to the sorption capacity and sorption intensity, respectively [19]. The Freundlich constants can be calculated from the slope and intercept of the linear plot of versus .
The Langmuir sorption isotherm equation under linearization becomeswhere and are the Langmuir constants which are related to sorption capacity and energy of sorption, respectively, and can be calculated from the intercept and slope of the linear plot of versus .
2.3. Kinetic Models
The pseudo-second-order kinetic model was used to analyze the sorption kinetic data for cobalt on various adsorbents [20]. The pseudo-second-order equation was written as follows: where (g mg−1 min−1) is the rate constant and , (mg g−1) are the amount of sorption at time (min) and at equilibrium.
Integration of (3) and application of the above conditions give
After rearranging (4) into a linear form, give
 and can be obtained from the intercept and slope of the plot versus .
2.4. Analysis of Surface Properties
X-ray powder diffraction studies at ambient temperature were carried out using a PANalytical X’pert PRO system in the range of 5 to 60° using Cu Kα 1 (Å).
Scanning electron microscopy (SEM) imaging was studied with a JOEL microscope (model JSM 6330 TF).
The adsorption-desorption isotherms were collected in an ASAP 2020 instrument (Micromeritics) at 77.5 K. The obtained data were analyzed using the -plot, Brunauer-Emmett-Teller (BET; specific surface area), and Barrett-Joyner-Halenda (BJH; pore diameter, pore distribution, and micro- and mesopore volume) models.
3. Results and Discussion
3.1. Effect of pH, Initial Concentration, and Stirring Time on Exchange
Cobalt (II)-exchange process is taken at various values of the pH of the solution to investigate the effect of the pH. The investigated results show that exchange is dependent on the pH of the solution. The Co adsorbed is low at low pH and it increases with increasing pH. In the NaX zeolites framework, Na ions were attracted to sites I, , II, and by Coulomb’s force (caused by surrounding Al atoms) and short range interaction with the oxygen atoms of the framework [6, 7]. However, the Si-O-Al bonds can easily be attracted by the affecting the zeolite structure, which in turn results in the decreased presence of Na ions in framework [21]. Thus, the loss of -exchange capacity of NaX zeolite at lower pH can therefore be ascribed to the collapse in the structure of the zeolite. The NaX zeolites structure is very stable at higher pH. This is why the -exchange capacity is higher. When the pH of solution is higher than 6.5, the cobalt amount exchanged is reduced due to the lessening of concentration in aqueous solution, coinciding with the condensation of cobalt hydroxide. It was known that condensation begins to occur in the solution with a concentration of 0.1 (mol L−1) at pH = 6.05.
Data relating to the effect of the initial concentration of solution and the contact time in the cobalt exchange at room temperature is shown in Figure 1. The figures indicate that the cobalt adsorbed increased with increasing the initial concentration of solution up to 0.14 mol L−1 and then it was nearly unchanged (Figure 1(a)). In addition, the cobalt adsorbed was rapidly increased at the first five hours, and then it was slowly increased with increasing the stirring time (Figure 1(b)).

	
	
		
			
		
		
		
		
		
		
			
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
			
		
			
				
				
		
	

(a)

	
	
		
			
				
			
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
		
		
			
				
					
					
			
			
				
		
	

(b)
Figure 1: Effect of the initial concentration (a) and contact time (b) in the exchange at room temperature.

3.2. Exchange Isotherms
The sorption isotherm of cobalt on NaX zeolites at room temperature is shown in Figure 2. The shape of the isotherm shows that the ion-exchange process occurs. The exchange data were measured in terms of Freundlich and Langmuir isotherm models. The fitted constants for the Freundlich and Langmuir models along with regression coefficients are listed in Table 1. The results and graphical isotherm in Figure 2 show that the fitting is better under the Freundlich model () than with the Langmuir model ().
Table 1: Freundlich, Langmuir, and pseudo-second-order model constants.
	

	Isotherm model	Constants
	

	Freundlich ()		
	

	Langmuir ()		
	

	Pseudo-second-order ()	 (g mg−1 min−1)	 (mg g−1)
	

	
	
		
			
				
			
			
			
			
			
				
			
				
			
			
			
			
			
			
			
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
		
		
			
				
					
					
			
			
				
			
				
					
						
					
			
			
				
			
				
					
				
					
				
					
			
				
					
						
				
					
			
			
			
			
		
	

Figure 2: Freundlich sorption and Langmuir sorption isotherm of cobalt (II) at pH = 6.05.

3.3. Exchange Kinetics
This study performed the following ion exchange:
The kinetics of ion exchange describing the rate of the uptake of cobalt is one of the important characteristics defining the capacity of ion exchange. The experimental exchange kinetic data were fitted to pseudo-second-order rates, as shown in (5). The observation of linearity from Figure 3 indicates that the exchange kinetic data are well represented by the pseudo-second-order model for cobalt (with regression coefficient,) for NaX zeolites. The rate of exchange () and the equilibrated amount of cobalt were (g mg−1 min−1) and 125 (mg g−1), respectively (the initial concentration of cobalt (II) solution is 0.1 mol L−1). This cobalt (II)-exchanged NaX zeolite was labeled as 0.1-NaCoX, where 0.1 mol L−1 is the concentration of the cobalt (II) solution.

	
	
		
			
				
			
			
			
			
			
			
				
			
				
			
				
			
			
			
			
			
			
			
			
			
			
			
				
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
		
		
			
				
					
			
				
		
	

Figure 3: Pseudo-second-order sorption kinetic model of cobalt (II) on NaX zeolite.

3.4. X-Ray Diffraction and SEM Analysis
The X-ray diffraction patterns of NaX and the thermal effect on -exchanged NaX zeolites were shown in Figure 4. It can be seen that the faujasite framework of NaX zeolite is retained during the cobalt exchange process. However, the rapid decrease in crystallinity was due to the presence of cobalt ions in the NaX zeolite framework, leading to decreased unit cell dimension.

	
	
		
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
				
			
				
			
				
			
				
			
				
		
		
			
				
		
	

Figure 4: X-ray powder diffraction patterns of NaX and 0.1-NaCoX thermally treated zeolites: thermally untreated sample NaCoX-0 and the samples treated at 400°C for 3 h (0.1-NaCoX-1), 500°C for 3 h (0.1-NaCoX-2), 600°C for 3 h (0.1-NaCoX-3), and 700°C for 3 h (0.1-NaCoX-4).

Figure 4 showed that the framework structure was retained up to 600°C, but it was damaged at °C because the amorphization occurred during the thermal treatment. Hence, the and (311) peaks at and 11.7 disappeared in X-ray diffraction pattern of NaCoX-4. Moreover, the position of the (111) peak at (Å) shifted to lower values under thermal treatment. In this study, the unit cell parameter was calculated for the cubic symmetry as 24.835 Å for the untreated sample, 24.827 Å for the sample treated at 400°C for 3 h, and 24.703 Å for the sample treated at 600°C for 3 h. This finding agrees with the studies of Jeong et al. [13] and the unit cell parameters were decreased due to a dehydration.
XRD patterns of 0.1-NaCoX (Figure 4) were compared to the studied results of Jonynaite et al. [22] and of Jeong et al. [13] to reveal the presence of the peaks of cobalt oxides and of carnegeite as a secondary phase. For instance, the peak is at (degrees) which corresponds to the [] plane of CoO (ICDD #45-1004) and at (degrees) for the carnegeite.
The SEM images of the NaX zeolite and thermally treated cobalt (II)-exchange zeolite samples were shown in Figure 5. It can be seen that there is no notable change in morphology in NaX zeolite under cobalt (II)-exchange process (Figures 5(a)–5(c)). The nearly spherical shape crystallite sizes are approximately 1–3 mµ for most of the samples. Thus, the cobalt (II) exchange does not cause the significant collapse of the crystalline structure of the NaX zeolite. This result is consistent with the result analyzed by XRD diffraction. On the other hand, the shape and surface of the particles were retained up to 600°C and then they were distorted at higher temperature as shown in Figure 5(d).

	
	
		
			
		
	

(a)

	
	
		
			
		
	

(b)

	
	
		
			
		
	

(c)

	
	
		
			
		
	

(d)
Figure 5: SEM images of NaX and 0.1-NaCoX thermally treated zeolites: NaX sample (a) and the samples treated at 400°C for 3 h (b), 600°C for 3 h (c), and 700°C for 3 h (d).

3.5. Nitrogen Adsorption
Figure 6 presents the nitrogen adsorption/desorption isotherms for each of NaX and 0.1-NaCoX zeolites treated at various temperatures. The curves show that the micropore filling is observed at a relatively low pressure because of the narrow pore width and the high adsorption potential; therefore, the isotherms are type I isotherm for microporous materials (Figure 6(a)). However, a plateau was not achieved at , obviously indicating expansion of the pore; that is, mesopore adsorption contributed to the adsorption process. This is a characteristic of type II isotherm. According to these results, the adsorption isotherms are mixed types I/II. The microporous adsorption contribution in 0.1-NaCoX zeolites is less than that in NaX zeolites because the Co exchange into a zeolite makes the zeolite surface more porous and rough. This was revealed from an increase in the slope of the region in the middle of the adsorption isotherm curves of the NaX zeolites after cobalt (II) exchanges. In addition, the adsorption isotherms on the 0.1-NaCoX samples suggest an optimal range of treatment temperature to be 500 to 600°C. , , , and of the thermally treated 0.1-NaCoX samples are also derived from the -plot and are listed in Table 2. It can be seen that the specific surface areas of the 0.1-NaCoX samples are greater than those of the NaX zeolites because the 0.1-NaCoX surface becomes more porous and rough after Co exchange occurred. This is clearly indicated in the comparison of the external surface area of samples. In the thermally treated 0.1-NaCoX zeolites, the specific surface areas and micropore surface areas decrease with increasing temperature due to compression of materials, caused by treatment at high temperature. However, the external surface areas slightly increase with increasing temperature up to 600°C. The causes of this phenomenon will be discussed below.
Table 2: The surface area and pore size of NaX zeolites and Co2+-exchanged zeolites: NaX zeolite, untreated sample (0.1-NaCoX-0), and the samples treated at 400°C for 3 h (0.1-NaCoX-1), 500°C for 3 h (0.1-NaCoX-2), 600°C for 3 h (0.1-NaCoX-3), and 700°C for 3 h (0.1-NaCoX-4).
	

	Adsorbents	BET surface area,
 /m2 g−1	-plot	BJH pore diameter/Å	BJH pore volume,
 /cm3 g−1
	Micropore surface area,
/m2 g−1	External surface area,
/m2 g−1
	

	NaX	 388	344	45	151.5	0.132
	0.1-NaCoX-0	 413	340	73	30.4	0.144
	0.1-NaCoX-1	 395	316	79	42.7	0.172
	0.1-NaCoX-2	 390	304	85	48.4	0.188
	0.1-NaCoX-3	 382	302	80	97.0	0.176
	0.1-NaCoX-4	 341	282	58	92.0	0.177
	

	
	
		
			
		
		
		
		
			
		
			
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
			
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
		
			
				
		
		
			
				
		
		
			
				
					
						
					
					
				
				
					
						
					
						
					
						
				
				
					
						
					
					
				
				
			
				
					
						
					
					
						
				
				
					
						
					
					
				
				
					
						
					
					
				
				
		
	

(a)

	
	
		
			
				
			
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
		
		
			
				
			
				
					
			
			
				
					
			
			
				
			
				
			
				
			
				
			
				
			
				
			
				
			
				
					
						
							
						
						
					
					
						
							
						
							
						
							
					
					
						
							
						
						
					
					
				
					
						
							
						
						
							
					
					
						
							
						
						
					
					
						
							
						
						
					
					
			
		
	

(b)
Figure 6: -plot isotherms (a) and N2 adsorption (solid symbols)/desorption (open symbols) isotherms (b) of NaX and thermally treated 0.1-NaCoX zeolites.

Nitrogen adsorption/desorption at 77.5 K on NaX and 0.1-NaCoX are shown in Figure 6(b). The figure reveals that the hysteresis loop for nitrogen adsorption on the samples closed at the relative pressure of 4.0–4.5, which indicates the presence of small mesopores. Here, the hysteresis stays open longer but for the tensile strength failure of the nitrogen meniscus occurs; that is, hysteresis (type of H3) shows capillary condensation in mesopores. The first steep indicates the approximate location of monolayer formation. The low slope region in the middle of the isotherm shows the first few multilayers. The realistic pore size can be obtained from analysis of the adsorption branch and these values are listed in Table 2. Pore diameter increases with increasing temperature because of the texture collapse of zeolite under thermal treatment leading to an increase of the external surface area and mesopore volume. The pore size of NaX zeolite strongly decreases after cobalt (II) exchange occurred. It was the difference of diameter of hydrated cations that caused this phenomenon. The thermal treatment of 0.1-NaCoX zeolite at 500°C leads to the highest value in the external surface area (m2 g−1) and mesopore volume (cm3 g−1).
4. Conclusions
The Co2+-exchanged NaX zeolites were prepared by the ion-exchange process from Co(NO3)2 solution. This experimental data followed both the Freundlich and Langmuir isotherm models well with high regression coefficients as and 0.89, respectively. Moreover, the pseudo-second-order model could be used to apply the exchange kinetic data of the exchange process (with regression coefficient). The rate of exchange () and the equilibrated amount of cobalt were (g mg−1 min−1) and 125 (mg g−1), respectively (the initial concentration of cobalt (II) solution of 0.1 mol L−1). According to investigated results, the -exchange process on NaX zeolite was dependent on the pH of the metal solution, the initial concentration of metal ions, and contact time.
The faujasite framework of NaX zeolite was retained during the cobalt exchange process under the thermal treatment up to 600°C. The position and intensity of the reflection peaks of 0.1-NaCoX were changed due to hydration, leading to surface structure change during thermal treatment.
The nitrogen adsorption isotherms on NaX and 0.1-NaCoX zeolites at 77.5 K were mixed types I/II isotherms and H3 type hysteresis. Both the micropore and mesopore adsorptions contributed to the adsorption process. Hence, a more realistic pore size can be obtained from analysis of an adsorption branch. The surface areas of 0.1-NaCoX samples were greater than those of NaX, and pore diameter and external surface area increased with increasing treatment temperature up to 600°C. Accordingly, the optimal temperature range is 500 to 600°C for thermal treatment. This is consistent with the results of XRD analysis.
Competing Interests
The authors declare that they have no competing interests.
Acknowledgments
The authors wish to thank the Ministry of Science and Technology of Taiwan, MOST (103-2221-E-151-062), for their financial support of this work.
References
	R. T. Yang, Adsorbents: Fundamentals and Applications, Wiley-Interscience, New York, NY, USA, 2003.
	S. Bendenia, K. Marouf-Khelifa, I. Batonneau-Gener, Z. Derriche, and A. Khelifa, “Adsorptive properties of X zeolites modified by transition metal cation exchange,” Adsorption, vol. 17, no. 2, pp. 361–370, 2011.
	A. Khelifa, Z. Derriche, and A. Bengueddach, “Adsorption of propene on NaX zeolite exchanged with Zn2+ and Cu2+,” Applied Catalysis A: General, vol. 178, no. 1, pp. 61–68, 1999.
	H. Hammoudi, S. Bendenia, K. Marouf-Khelifa, R. Marouf, J. Schott, and A. Khelifa, “Effect of the binary and ternary exchanges on crystallinity and textural properties of X zeolites,” Microporous and Mesoporous Materials, vol. 113, no. 1-3, pp. 343–351, 2008.
	J. Sebastian, S. A. Peter, and R. V. Jasra, “Adsorption of nitrogen, oxygen, and argon in cobalt (II)—exchanged zeolite X,” Langmuir, vol. 21, no. 24, pp. 11220–11225, 2005.
	D. H. Olson, “The crystal structure of dehydrated NaX,” Zeolites, vol. 15, no. 5, pp. 439–443, 1995.
	T. Takaishi, “Ordered distribution of Na ions in dehydrated NaX zeolite,” Zeolites, vol. 17, no. 4, pp. 389–392, 1996.
	R. M. Haniffa and K. Seff, “Partial structures of solid-state copper(II)-exchanged zeolite Y and its D2O sorption complex by pulsed-neutron diffraction,” Microporous and Mesoporous Materials, vol. 25, no. 1–3, pp. 137–149, 1998.
	P. Feng, X. Bu, and G. D. Stucky, “Hydrothermal syntheses and structural characterization of zeolite analogue compounds based on cobalt phosphate,” Nature, vol. 388, no. 6644, pp. 735–741, 1997.
	G. C. Shen, T. Shido, and M. Ichikawa, “Cobalt clusters in NaY zeolite cages: synthesis and characterization,” The Journal of Physical Chemistry, vol. 100, no. 42, pp. 16947–16956, 1996.
	D. Bae and K. Seff, “Structures of cobalt (II)—exchanged zeolite X,” Microporous and Mesoporous Materials, vol. 33, no. 1–3, pp. 265–280, 1999.
	A. Dryer, An Introduction to Zeolite Molecular Sieves, John Wiley & Sons, Chichester, UK, 1988.
	H. Y. Jeong, D.-C. Koh, K.-S. Lee, and H. H. Lee, “Characterization of thermally treated Co2+-exchanged zeolite X,” Applied Catalysis B: Environmental, vol. 127, pp. 68–76, 2012.
	J. Sebastian, K. M. Jinka, and R. V. Jasra, “Effect of alkali and alkaline earth metal ions on the catalytic epoxidation of styrene with molecular oxygen using cobalt(II)-exchanged zeolite X,” Journal of Catalysis, vol. 244, no. 2, pp. 208–218, 2006.
	R. Rodríguez-Trejo, P. Bosch, and S. Bulbulian, “Combustion treatment of Co2+ and Cs+ exchanged zeolites,” Journal of Nuclear Materials, vol. 354, no. 1–3, pp. 110–122, 2006.
	T. Frising and P. Leflaive, “Extraframework cation distributions in X and Y faujasite zeolites: a review,” Microporous and Mesoporous Materials, vol. 114, no. 1–3, pp. 27–63, 2008.
	E. Borissenko, F. Porcher, A. Bouché, C. Lecomte, and M. Souhassou, “Single crystal structure of fully dehydrated partially Co2+-exchanged zeolite X: comparison with partially dehydrated partially Co2+-exchanged zeolites X,” Microporous and Mesoporous Materials, vol. 114, no. 1–3, pp. 155–165, 2008.
	S. Glasstone, Text Book of Physical Chemistry, Macmillan, Chennai, India, 2nd edition, 1981.
	M. Prasad, S. Saxena, S. S. Amritphale, and N. Chandra, “Kinetics and isotherms for aqueous lead adsorption by natural minerals,” Industrial & Engineering Chemistry Research, vol. 39, no. 8, pp. 3034–3037, 2000.
	Y. S. Ho and G. McKay, “Pseudo-second order model for sorption processes,” Process Biochemistry, vol. 34, no. 5, pp. 451–465, 1999.
	R. Xu, W. Pang, J. Yu, Q. Huo, and J. Chen, Chemistry of Zeolites and Related Porous Materials: Synthesis and Structure, John Wiley & Sons, Singapore, 2007.
	D. Jonynaite, J. Senvaitiene, J. Kiuberis, A. Kareiva, R. Juškenas, and R. Ramanauskas, “XRD characterization of cobalt-based historical pigments and glazes,” Chemija, vol. 20, no. 1, pp. 10–18, 2009.

EPUB/Navigation/nav.xhtml

		

			

		 1. Introduction

		 2. Materials and Methods

		 3. Results and Discussion

		 4. Conclusions

		 References

EPUB/Content/page-template.xpgt

	

	

	

