

REFERENCES

- [1] G. Walker, *Solid-state hydrogen storage-Materials and chemistry*. Cambridge, United Kingdom: Woodhead Publishing Limited, 2008, pp. 3-15.
- [2] A. Zuttel, “Hydrogen Storage and Distribution Systems,” *Mitigation and Adaptation Strategies for Global Change*, vol. 12, pp. 343–365, 2007.
- [3] S. Rawadieh and V. G. Gomes, “Steam reforming for hydrogen generation with in situ adsorptive separation,” *International Journal of Hydrogen Energy*, vol. 34, pp. 343-355, 2009.
- [4] M. G. Nijkamp, J. E. M. J. Raaymakers, A. J. van Dillen and K. P. de Jong, “Hydrogen storage using physisorption –materials demands.” *Appl. Phys.*, vol. 72, pp. 619–623, 2001.
- [5] Q. A. Zhang and H. Y. Wu, “Hydriding behavior of Mg₁₇Al₁₂ compound,” *Materials Chemistry and Physics*, vol. 94, pp. 69–72, 2005.
- [6] F. Delogu and G. Mulas, “Hydrogen absorption processes in Mg₂Ni-based systems: Thermal and mechanochemical kinetics,” *International Journal of Hydrogen Energy*, In press, pp.1-6, 2009.
- [7] W.-C. Xu, K. Takahashia, Y. Matsuo, Y. Hattoria, M. Kumagaia and S. Ishiyamab, “Investigation of hydrogen storage capacity of various carbon materials,” *International Journal of Hydrogen Energy*, vol. 32, pp. 2504 – 2512, 2007.
- [8] H. Jin, Y. S. Lee and I. Hong., “Hydrogen adsorption characteristics of activated carbon,” *Catalysis Today*, vol.120, pp. 399–406, 2007.
- [9] L. Zubizarreta, E. I. Gomez, A. Arenillas, C. O. Ania, J. B. Parra and J. J. Pis, “Hydrogen Storage in Carbon Materials,” *Adsorption*, vol.14, pp.557–566, 2008.
- [10] J. Dong, X. Wang, H. Xu, Q. Zhao and J. Li, “Hydrogen storage in several microporous zeolites,” *International Journal of Hydrogen Energy*, vol.32, pp. 4998 – 5004, 2007.
- [11] B. Xiao and Q. Yuan, “Nanoporous metal organic framework materials for hydrogen storage,” *Particuology*, vol. 7, pp.129–140, 2009.

- [12] A.C. Dillon and M.J. Heben, "Hydrogen storage using carbon adsorbents: past, present and future," *Appl. Phys. A*, vol. 72, pp. 133–142, 2001.
- [13] B. Sakintuna, F. Lamari-Darkrim and M. Hirscher, "Metal hydride materials for solid hydrogen storage: A review," *International Journal of Hydrogen Energy*, vol. 32, pp. 1121 – 1140, 2007.
- [14] R. L. Frost, W. N. Martens and K. L. Erickson, "Thermal Decomposition of The Hydrotalcite Thermogravimetric analysis and hot stage Raman spectroscopic study," *Journal of Thermal Analysis and Calorimetry*, pp. 1-6, 2005.
- [15] Z. Yong and A. E. Rodrigues, "Hydrotalcite-like compounds as adsorbents for carbon dioxide," *Energy Conversion and Management*, vol. 43, pp. 1865–1876, 2002.
- [16] J.-M. Oh, S.-H. Hwang and J.-H. Choy, "The effect of synthetic conditions on tailoring the size of hydrotalcite particles," *Solid State Ionics*, vol. 151, pp.285–291, 2002.
- [17] V. Rives, "Characterization of layered double hydroxides and their decomposition products," *Materials Chemistry and Physics*, vol. 75, pp. 19-25, 2002
- [18] K. Parida and J. Das, "Mg/Al hydrotalcites: preparation, characterisation and ketonisation of acetic acid," *Journal of Molecular Catalysis A: Chemical*, vol.151, pp.185–192, 2000.
- [19] P. Kuśtrowski, D. Sułkowska, L. Chmielarz, A. Rafalska-Łasocha, B. Dudek and R. Dziembaj, "Influence of thermal treatment conditions on the activity of hydrotalcite-derived Mg–Al oxides in the aldol condensation of acetone," *Microporous and Mesoporous Materials*, vol. 78, pp.11–22, 2005.
- [20] H. Y. Zeng, Z. Feng, X. Deng and Y. Q. Li, "Activation of Mg–Al hydrotalcite catalysts for transesterification of rape oil," *Fuel*, vol. 87, pp. 3071–3076, 2008.
- [21] P. C. Pavan, E. L. Crepaldi, and J. B. Valim, "Sorption of Anionic Surfactants on Layered Double Hydroxides," *Journal of Colloid and Interface Science* vol. 229, pp. 346–352, 2000.
- [22] L. C. Hsu, S. L. Wang , Y. M. Tzou, C. F. Lin and J. H. Chen, "The removal and recovery of Cr(VI) by Li/Al layered double hydroxide (LDH)," *Journal of Hazardous Materials*, vol. 142 , pp. 242–249, 2007.

- [23] J. L. Soares, G. L. Casarin, H. J. Josē, R. D. F. P. M. Moreira and A. E. Rodrigues, “Experimental and Theoretical Analysis for the CO₂ Adsorption on Hydrotalcite,” *Adsorption*, vol. 11, pp. 237–241, 2005.
- [24] J. J. Yu, Z. Jiang, L. Zhu, Z. P. Hao and Z. P. Xu, “Adsorption/Desorption Studies of NO_x on Well-Mixed Oxides Derived from Co-Mg/Al Hydrotalcite-like Compounds,” *J. Phys. Chem. B*, vol. 110, pp. 4291–4300, 2006.
- [25] M. Sanchez-Cantu, L. M. Perez-Diaz, A. M. Maubert and J. S. Valente, “Dependence of chemical composition of calcined hydrotalcite-like compounds for SO_x reduction,” *Catalysis Today*, vol. 150, pp. 332–339, 2010.
- [26] L. Jalowiecki-Duhamel, A. Ponchel and C. Lamonier, “Storage of reactive hydrogen species in CeM_xO_y (M = Cu, Ni; 0≤x≤1) mixed oxides,” *International Journal of Hydrogen Energy*, vol. 24, 1083–1092, 1999.
- [27] L. Jalowiecki-Duhamel, S. Debeusscher, H. Zarrou, A. Huysser, H. Jobic and E. Payen, “Hydrogen storage in CeNi_xO_y and CeM_{0.5}Ni_xO_y (M = Zr or Al) mixed oxides,” *Catalysis Today*, vol. 138, pp. 266–271, 2008.
- [28] L. P. Tang, L. Diamond, M. Mac Donald, B. G. McMillan, J. Morrow, M. D. Spicer, L. E. A. Berlouis and M. Weston, “Impact of synthesis temperature on hydrogen storage and emission from Ni/Ce composite oxides,” *International Journal of Hydrogen Energy*, vol. 34, pp. 7296–7305, 2009.
- [29] Q. Xu, R. Wang, T. Kiyobayashi, N. Kuriyama and T. Kobayashi, “Reaction of hydrogen with sodium oxide: A reversible hydrogenation/dehydrogenation system,” *Journal of Power Sources*, vol. 155, pp. 167–171, 2006.
- [30] X. Sun, J. Y. Hwang and S. Shi, “Hydrogen Storage in Mesoporous Metal Oxides with Catalyst and External Electric Field,” *J. Phys. Chem. C*, 114, 7178–7184, 2010.
- [31] S. Miyata and T. Hirose, “Adsorption of N₂, O₂, CO₂ and Hydrogen on Hydrotalcite-Like System: Mg²⁺-Al³⁺-(Fe(CN)₆)⁴⁻,” *Clays and Clay Minerals*. Vol. 26, No. 6, pp. 441–447, 1978
- [32] J. C. Crivello, T. Nobuki and T. Kuji, “Improvement of Mg-Al alloys for hydrogen storage applications,” *International Journal of Hydrogen Energy*, vol. 34, pp. 1937 – 1943, 2009.

- [33] M. R. Othman, N. M. Rasid and W. J. N. Fernando, “Effects of thermal treatment on the micro-structures of co-precipitated and sol-gel synthesized (Mg-Al) hydrotalcites *Microporous and Mesoporous Materials* 93 (2006) 23–28
- [34] A. Andreasen, “Hydrogenation properties of Mg-Al alloys,” *International Journal of Hydrogen Energy*, vol. 33, pp. 7489 – 7497, 2008.
- [35] L. Barelli, G. Bidini, F. Gallorini and S. Servili, “Hydrogen production through sorption-enhanced steam methane reforming and membrane technology: A review,” *Energy*, vol. 33, pp.554–570, 2008.
- [36] A. J. Maeland, “Approaches to increasing gravimetric hydrogen storage capacities of solid hydrogen storage materials,” *International Journal of Hydrogen Energy*, vol. 28, pp. 821 – 824, 2003.
- [37] D. Saha, Z. Wei and S. Deng, “Equilibrium, kinetics and enthalpy of hydrogen adsorption in MOF-177,” *International Journal of Hydrogen Energy*, vol. 33, pp. 7479 – 7488, 2008.
- [38] H. Th. J. Reijers, S. E. A. Valster-Schiermeier, P. D. Cobden, and R. W. van den Brink, “Hydrotalcite as CO₂ Sorbent for Sorption-Enhanced Steam Reforming of Methane,” *Ind. Eng. Chem. Res.* vol. 45, pp. 2522-2530, 2006.
- [39] A. Zuttel, “Hydrogen storage methods,” *Naturwissenschaften*, vol. 91, pp. 157-172, 2004.
- [40] J. Geankoplis, *Transport Process and Separation process Principles*. New Jersey: Pearson Education Inc, 2003, pp. 760.
- [41] R. C. Bansal and M. Goyal, *Activation Carbon Adsorption*. Florida: Taylor & Francis Group, 2005, pp. 67-76.
- [42] J. Keller and R. Staudt, *Gas Adsorption Equilibrium Experimental Methods and Adsorptive Isotherms*. New York: Springer Science+Business Media Inc., 2005, pp. 18-20.
- [43] F. L. Slezko (editor), “*Adsorption Technology: A Step-by-step Approach to Process Evaluation and Application*,” New York: Marcel Dekker Inc., 1985, pp. 3-5.
- [44] W. J. Thomas and B. Crittenden, *Adsorption Technology and Design*. Oxford, Great Britain: Butterworth-Heinemann, 1998.

- [45] R. T. Yang, *Adsorbents: Fundamentals and Applications*. Hoboken: Wiley-Interscience, 2003.
- [46] F. Rouquerol, J. Rouquerol and K. Sing, *Adsorption by Powders and Porous Solids*. London: Academic Press, 1999, pp. 7-22.
- [47] M. Ruthven, *Principles of Adsorption and Adsorption Processes*. New York: John Wiley and Sons Inc, 1984, pp. 29-30.
- [48] P. Tushar, *Adsorption: Surface Chemistry*. New Delhi, India: Rajat Publications, 2004, pp. 2 – 11.
- [49] J. B. Condon, *Surface Area and Porosity Determinations by Physisorption Measurements and Theory*. Oxford, United Kingdom: Elsevier B. V., 2006, pp. 1 - 45.
- [50] L. Zhou, Y. Zhou and Y. Sun, “Studies on the mechanism and capacity of hydrogen uptake by physisorption-based materials,” *International Journal of Hydrogen Energy*, vol. 31, pp.259 – 264, 2006.
- [51] M. Luzan, H. Jung, H. Chun and A.V. Talyzin, “Hydrogen storage in Co-and Zn-based metal-organic frameworks at ambient temperature,” *International Journal of Hydrogen Energy*, vol.34, pp. 9754 – 9759, 2009.
- [52] D. Chandra, J. J. Reilly and R. Chellappa, “Metal Hydrides for Vehicular Applications: The State of the Art,” *Journal of the Minerals*, pp. 26-32.
- [53] E. David, “An overview of advanced materials for hydrogen storage,” *Journal of Materials Processing Technology*, vol. 162–163, pp.169–177, 2005.
- [54] X. D. Kang, P. Wang, L. P. Ma and H. M. Cheng, “Reversible hydrogen storage in LiBH₄ destabilized by milling with Al,” *Appl. Phys. A*, vol. 89, pp. 963–966, 2007.
- [55] A. Züttel, P. Wenger, S. Rentsch, P. Sudan, Ph. Mauron and Ch. Emmenegger, “LiBH₄ a new hydrogen storage material,” *Journal of Power Sources*, vol. 118, pp. 1–7, 2003.
- [56] A. Steinfeld, “Solar hydrogen production via a two-step water-splitting thermochemical cycle based on Zn/ZnO redox reactions,” *International Journal of Hydrogen Energy*, vol. 27, pp. 611 – 619, 2002.

- [57] X. Xiao, L. Chen, Z. Hang, X. Wang, S. Li, C. Chen, Y. Lei and Q. Wang, “Microstructures and electrochemical hydrogen storage properties of novel Mg–Al–Ni amorphous composites,” *Electrochemistry Communications*, vol.11, pp. 515–518, 2009.
- [58] J. Alcaniz-Monge and M. C. Román-Martínez, “Upper limit of hydrogen adsorption on activated carbons at room temperature: A thermodynamic approach to understand the hydrogen adsorption on microporous carbons,” *Microporous and Mesoporous Materials*, vol. 112, pp.510–520, 2008.
- [59] R. Strobel, J. Garche, P.T. Moseley, L. Jorissen and G. Wolf, “Hydrogen storage by carbon materials,” *Journal of Power Sources*, vol.159, pp. 781–801, 2006.
- [60] R. B. Rakhi, K. Sethupathi and S. Ramaprabhu, “Synthesis and hydrogen storage properties of carbon nanotubes,” *International Journal of Hydrogen Energy*, vol. 33, pp. 381 – 386, 2008.
- [61] Y. Y. Fan, B. Liao, M. Liu, Y-L. Wei, M-Q. Lu and H-M. Cheng, “Hydrogen uptake in vapor-growncarbon nanofibers,” *Carbon*, vol. 37, pp. 1649–1652, 1999.
- [62] D. Saha, S. Deng and Z. Yang, “Hydrogen adsorption on metal-organic framework (MOF-5) synthesized by DMF approach,” *Journal of Porous Materials*, vol.16, pp.141–149, 2009.
- [63] X. Duan and D. G. Evans, “*Layered Double Hydroxides*,” New York: Springer-Verlag Berlin Heidelberg, 2006.
- [64] Y. Lwin, M. A. Yarmob, Z. Yaakob, A. B. Mohamad, and W. A. Wan Daud, “Synthesis and characterization of Cu–Al layered double hydroxides,” *Materials Research Bulletin*, vol. 36, pp. 193–198, 2001.
- [65] C. P. Kelkar and A. A. Schutz, “Ni-, Mg- and Co-containing hydrotalcite-like materials with a sheet-like morphology: synthesis and characterization,” *Microporous Materials*, vol. 10, pp.163 172, 1997.
- [66] S. Miyata, “The Syntheses of Hydrotalcite-Like Compounds and Their Structures and Physico-Chemical Properties I: The Systems Mg^{2+} - $A1^{3+}$ - NO_3^3 , Mg^{2+} - $A1^{3+}$ - $C1^-$, Mg^{2+} - $A1^{3+}$ - ClO , Ni^{2+} - $A1^{3+}$ - $C1^-$ and Zn^{2+} - $A1^{3+}$ - $C1^-$,” *Clays and Clay Minerals*, vol. 23, pp. 369-375, 1975.

- [67] J. Shen, J. M. Kobe, Yi Chen, and J. A. Dumesic, “Synthesis and Surface Acid/Base Properties of Magnesium-Aluminum Mixed Oxides Obtained from Hydrotalcites,” *Langmuir*, vol.10, pp. 3902-3908, 1994.
- [68] A. R. Auxilio, P. C. Andrews, P. C. Junk, L. Spiccia, D. Neumann, W. Raverty and N. Vanderhoek, “Adsorption and intercalation of Acid Blue 9 on Mg–Al layered double hydroxides of variable metal composition,” *Polyhedron*, vol. 26, pp.3479–3490, 2007.
- [69] A. Beres, I. Palinko, I Kiricsi, J. B. Nagy, Y. Kiyozumi and F. Mizukami, “Layered double hydroxides and their pillared derivatives – materials for solid base catalysis; synthesis and characterization,” *Applied Catalysis A: General*, vol. 182, pp. 237-247, 1999.
- [70] He, M. Wei, B. Li, Y. Kang, D. G. Evans and X. Duan, “Preparation of Layered Double Hydroxides,” *Structure and Bonding*, vol. 119, pp. 89-119, 2006.
- [71] U. Olsbye, D. Akporiaye , E. Rytter, M. Rønnekleiv and E. Tangstad, “On the stability of mixed M^{2+}/M^{3+} oxides,” *Applied Catalysis A: General*, vol. 224, pp. 39–49, 2002.
- [72] S. Kannan, “Influence of synthesis methodology and post treatments on structural and textural variation in $MgAlCO_3$ hydrotalcite,” *Journal of Material Science*, vol. 39, pp. 6591-6596, 2004.
- [73] T. Kawabata, Y. Shinozuka, Y. Ohishi, T. Shishido, K. Takaki and K. Takehira , “Nickel containing Mg-Al hydrotalcite-type anionic clay catalyst for the oxidation of alcohols with molecular oxygen,” *Journal of Molecular Catalysis A: Chemical*, vol. 236, pp. 206–215, 2005.
- [74] J. T. Kloprogge and R. L. Frost, “Fourier Transform Infrared and Raman Spectroscopic Study of the Local Structure of Mg-, Ni-, and Co Hydrotalcites ,” *Journal of Solid State Chemistry*, vol. 146, pp. 506-515, 1999.
- [75] M. Behrens, I. Kasatkin, St. Keuhl and G. Weinberg, “Phase-Pure Cu,Zn,Al Hydrotalcite-like Materials as Precursors for Copper rich Cu/ZnO/Al₂O₃ Catalysts,” *Chem. Mater.*, vol. 22, pp. 386–397, 2010.
- [76] O. P. Ferreira, O. L. Alves, D. X. Gouveia, A. G. S. Filho, J. A. C. de Paiva and J. M. Filho, “Thermal decomposition and structural reconstruction effect on Mg–Fe-

- based hydrotalcite compounds," *Journal of Solid State Chemistry*, vol. 177, pp. 3058–3069, 2004.
- [77] S. J. Palmer, H. J. Spratt and R. L. Frost, "Thermal Decomposition Of Hydrotalcites with Variable Cationic Ratios," *Journal Of Thermal Analysis and Calorimetry*, vol. 95, pp.123–129, 2009.
- [78] Y. Li, B. Gao^a, T. Wu^b, W. Chen^a, X. Li and B. Wang^a, "Adsorption kinetics for removal of thiocyanate from aqueous solution by calcined hydrotalcite," *Colloids and Surfaces A: Physicochem. Eng. Aspects*, vol. 325, pp. 38–43, 2008.
- [79] J. Zhang, L. Luan, W. Zhu, S. Liu, and D. Sun, "Phase Behavior of Aqueous Suspensions of Mg₂Al Layered Double Hydroxide: The Competition among Nematic Ordering, Sedimentation, and Gelation," *Langmuir*, vol. 23, pp. 5331–5337, 2007.
- [80] A. Seron and F. Delorme, "Synthesis of layered double hydroxides (LDHs) with varying pH: A valuable contribution to the study of Mg/Al LDH formation mechanism," *Journal of Physics and Chemistry of Solids*, vol. 69, pp.1088–1090, 2008.
- [81] K. W. Li, N. Kumada, Y. Yonesaki, T. Takei, N. Kinomura, H. Wang and C. Wang, "The pH effects on the formation of Ni/Al nitrate form layered double hydroxides (LDHs) by chemical precipitation and hydrothermal method," *Materials Chemistry and Physics*, vol. 121, pp. 223–229, 2010.
- [82] H. Wang, H. Yi, P. Ning, X. Tang, L. Yu, D. He and S. Zhao, "Calcined hydrotalcite-like compounds as catalysts for hydrolysis carbonyl sulfide at low temperature," *Chemical Engineering Journal*, vol.166, pp. 99–104, 2011.
- [83] P. Benito, I. Guinea, F.M. Labajos, J. Rocha and V. Rives, "Microwave-hydrothermally aged Zn,Al hydrotalcite-like compounds: Influence of the composition and the irradiation conditions," *Microporous and Mesoporous Materials*, vol. 110, pp. 292–302, 2008.
- [84] W. N. Budhyusutanto, H. J. M. Kramer, D. van Agterveld, A. G. Talma and P. J. Jansens, "Pre-treatment of raw materials for the hydrothermal synthesis of hydrotalcite-like compounds," *Chemical Engineering Research and Design*, 2009 .In Press.

- [85] K. Xing, H. Wang, L. Guo, W. Song and Z. Zhao, “Adsorption of tripolyphosphate from aqueous solution by Mg–Al–CO₃-layered double hydroxides,” *Colloids and Surfaces A: Physicochem. Eng. Aspects*, vol. 328, pp. 15–20, 2008.
- [86] M. Ogawa and H. Kaiho, “Homogeneous Precipitation of Uniform Hydrotalcite Particles,” *Langmuir*, vol. 18, pp., 4240-4242, 2002.
- [87] F. Prinetto, G. Ghiotti, P. Gran and D. Tichit, “Synthesis and characterization of sol-gel Mg/Al and Ni/Al layered double hydroxides and comparison with co-precipitated samples,” *Microporous and Mesoporous Materials*, vol. 39, pp. 229-247, 2000.
- [88] J. Tantirungrotechai, P. Chotmongkolsap and M. Pohmakotr, “Synthesis, characterization, and activity in transesterification of mesoporous Mg–Al mixed-metal oxides,” *Microporous and Mesoporous Materials*, vol.128, pp. 41–47, 2010.
- [89] S. P. Paredes, G. Fetter, P. Bosch And S. Bulbulian, “Sol-gel synthesis of hydrotalcite - like compounds,” *Journal of Material Science*, vol. 41, 3377–3382, 2006.
- [90] N. D. Hutson and B. C. Attwood, “High temperature adsorption of CO₂ on various hydrotalcite-like compounds,” *Adsorption*, vol. 14, pp. 781–789, 2008.
- [91] Z. Yong, V. G. Mata and A. E. Rodrigues, “Adsorption of Carbon Dioxide on Chemically Modified High Surface Area Carbon-Based Adsorbents at High Temperature,” *Adsorption*, vol. 7, pp. 41–50, 2001.
- [92] J. Yang and J.-N. Kim, “Hydrotalcites for adsorption of CO₂ at high temperature,” *Korean J. Chem. Eng.*, vol. 23(1), pp. 77-80, 2006.
- [93] J. L. Shumaker , C. Crofcheck, S. A. Tackett , E. Santillan-Jimenez , T. Morgan , Y. Ji, M. Crocker and T. J. Toops, “Biodiesel synthesis using calcined layered double hydroxide catalysts ,” *Applied Catalysis B: Environmental*, vol. 82, pp. 120–130, 2008.
- [94] K. Takehira, T. Shishido, P. Wang, T. Kosaka and K. Takaki, “Autothermal reforming of CH₄ over supported Ni catalysts prepared from Mg–Al hydrotalcite-like anionic clay,” *Journal of Catalysis*, vol. 221, pp. 43–54, 2004.

- [95] A. R. Auxilio, P. C. Andrews, P.C. Junk and L. Spiccia," The adsorption behavior of C.I. Acid Blue 9 onto calcined Mg–Al layered double hydroxides," *Dyes and Pigments*, vol. 81 , pp..103–112, 2009.
- [96] H. Wang, J. Chen, Y. Cai, J. Ji, L. Liu and H. H. Teng, "Defluoridation of drinking water by Mg/Al hydrotalcite-like compounds and their calcined products," *Applied Clay Science*, vol.35, pp. 59–66, 2007.
- [97] R. Guil-López, V. La Parola, M. A. Peña and J. L. G. Fierro, "Hydrogen production via CH₄ pyrolysis: Regeneration of ex hydrotalcite oxide catalysts," *Catalysis Today*, vol. 116, pp. 289–297, 2006.
- [98] V. Vágvölgyi, S. J. Palmer, J. Kristóf , R. L. Frost and E. Horváth, "Mechanism for hydrotalcite decomposition: A controlled rate thermal analysis study," *Journal of Colloid and Interface Science*, vol.318, pp. 302–308, 2008.
- [99] G. W. Brindley and S. Kikkawa, "Thermal Behavior of Hydrotalcite and of Anion-Exchanged Forms of Hydrotalcite," *Clays and Clay Minerals*, vol. 28, no. 2, pp. 87-91, 1980.
- [100] L. Gao, B. Xu, G. Xiao, and J. Lv, "Transesterification of Palm Oil with Methanol to Biodiesel over a KF/Hydrotalcite Solid Catalyst," *Energy & Fuels*, vol. 22, pp. 3531–3535, 2008.
- [101] A. Tsyganok and A. Sayari, "Incorporation of transition metals into Mg–Al layered double hydroxides: Coprecipitation of cations vs. their pre-complexation with an anionic chelator," *Journal of Solid State Chemistry*, vol.179, pp.1830–1841, 2006.
- [102] O. Lebedeva, D. Tichit and B. Coq, "Infuence of the compensating anions of Ni/Al and Ni/Mg/Al layered double hydroxides on their activation under oxidising and reducing atmospheres," *Applied Catalysis A: General*, vol. 183, pp. 61-71, 1999.
- [103] O. W. Perez-Lopez, A. Senger, N. R. Marcilio and M. A. Lansarin, "Effect of composition and thermal pretreatment on properties of Ni–Mg–Al catalysts for CO₂ reforming of methane," *Applied Catalysis A: General*, vol. 303, pp. 234–244, 2006.

- [104] M. T. Olguin, P. Bosch, D. Acosta and S. Bulbulian, “ ^{13}T Sorption by Thermally Treated Hydrotalcites,” *Clays and Clay Minerals*, vol. 46. no. 5, pp. 567-573. 1998.
- [105] J. Pérez-Ramirez, S. Abello and N. M. van der Pers, “Influence of the Divalent Cation on the Thermal Activation and Reconstruction of Hydrotalcite-like Compounds,” *J. Phys. Chem. C*, vol. 111, pp. 3642-3650, 2007.
- [106] M. Del Arco, C. Martin, I. Martin, V. Rives and R. Trujillano, , “A FTIR spectroscopic study of surface acidity and basicity of mixed Mg, Al-oxides obtained by thermal decomposition of hydrotalcite,” *Spectrochimico Acta*, vol. 49. No. 11, pp. 1575-1582, 1993.
- [107] V. Rives and S. Kannan, “Layered double hydroxides with the hydrotalcite-type structure containing Cu^{2+} , Ni^{2+} and Al^{3+} ,” *Journal of Materials Chemistry*, vol. 10, pp. 489-495, 2000.
- [108] C. Misra and A. J. Perrotta, ‘Composition and Properties of Synthetic Hydrotalcites,’ *Clays and Clay Minerals*, vol. 40: 2, pp.145-150, 1992.
- [109] M. Adachi-Pagano, C. Forano and J. Besse, “Synthesis of Al-rich hydrotalcite-like compounds by using the urea hydrolysis reaction - control of size and morphology,” *Journal of Materials Chemistry*, vol. 13, pp. 1988–1993, The Royal Society of Chemistry, 2003.
- [110] Y. Du and D. O’Hare, “Synthesis of layered hydroxides using controlled ammonia vapor diffusion,” *Journal of Physics and Chemistry of Solids*, vol. 69, pp. 1040–1043, 2008.C.
- [111] Y. Ohishi, T. Kawabata , T. Shishido, K. Takaki, Q. Zhang, Y. Wang, K. Nomura and K. Takehira, “Mg–Fe–Al mixed oxides with mesoporous properties prepared from hydrotalcite as precursors: Catalytic behavior in ethylbenzene dehydrogenation,” *Applied Catalysis A: General*, vol. 288, pp. 220–231, 2005.
- [112] D. Tichit, F. Medina, B. Coq and R. Dutartre, “Activation under oxidizing and reducing atmospheres of Ni-containing layered double hydroxides,” *Applied Catalysis A: General*, vol.159, pp. 241-258, 1997.
- [113] H. W. Langmi , A. Walton , M. M. Al-Mamouri , S. R. Johnson , D. Book , J. D. Speight ,P. P. Edwards, I. Gameson, P.A. Anderson and I.R. Harris, “Hydrogen

- adsorption in zeolites A, X, Y and RHO,” *Journal of Alloys and Compounds*, vol. 356–357, pp. 710–715, 2003.
- [114] M. J. Climent, A. Corma, S. Iborra, K. Epping, and A. Velty, “Increasing the basicity and catalytic activity of hydrotalcites by different synthesis procedures,” *Journal of Catalysis*, vol. 225 , pp. 316–326, 2004.
- [115] Suryarayana and M. G. Norton, *X-Ray Diffraction A Practical Approach*. New York: Plenum Press, 1998.
- [116] B. D. Cullity and S. R. Stock, *Elements of X-Ray Diffraction*. 3rd Edition. New Jersey: Prentice Hall, 2001.
- [117] A. K. Tripathi and S. K. Kulshreshtha, “IR Spectroscopy: Applications in Material Characterization,” in Advanced Techniques for Materials Characterization, vol. 49-51, A. K. Tyagi, M. Roy, S. K. Kulshreshtha and S. Banerjee, Eds. Stafa-Zuerich, Switzerland: Trans Tech Publications Ltd., 2009, pp. 101 – 103.
- [118] B. C. Smith, *Fundamentals of Fourier Transform Infrared Spectroscopy*. Florida: CRC Press LLC, 1996, pp. 1-12.
- [119] D. Shindo and T. Oikawa, *Analytical Electron Microscopy of Materials Science*. Tokyo, Japan: Springer-Verlag, 2002, pp. 81, 125-126.
- [120] S. Zhang, L. Li and A. Kumar “*Materials Characterization Techniques*,” Florida: Taylor and Francis Group, 2009, pp.178-179.
- [121] A. Jones and B. D. McNicol, *Temperature-Programmed Reduction for Solid Materials Characterization*. New York: Marcel and Dekker Inc., 1986, pp. 1-9.
- [122] Y. Lwin and F. Abdullah, “High temperature adsorption of carbon dioxide on Cu-Al hydrotalcite –derived mixed oxides: kinetics and equilibria by thermogravimetry,” *J Therm Anal Cal*, vol. 97, pp. 885-889. 2009.
- [123] J. A. Peña , E. Lorente, E. Romero and J. Herguido, “Kinetic study of the redox process for storing hydrogen Reduction stage,” *Catalysis Today*, vol. 116, pp. 439–444, 2006.
- [124] M. J. Holgado, V. Rives and M.S. San Román, “Characterization of Ni–Mg–Al mixed oxides and their catalytic activity in oxidative dehydrogenation of *n*-butane and propene,” *Applied Catalysis A: General*, vol.214, pp.219–228, 2001.

- [125] W. Yang, Y. Kim, P.K.T. Liu, M. Sahimi and Theodore T. Tsotsis, “A study by in situ techniques of the thermal evolution of the structure of a Mg–Al–CO₃ layered double hydroxide,” *Chemical Engineering Science*, vol. 57, pp. 2945 – 2953, 2002.
- [126] K. Otsuka, T. Kaburagi, C. Yamada and S. Takenaka, “Chemical storage of hydrogen by modified iron oxides,” *Journal of Power Sources*, vol. 122, pp. 111– 121, 2003.
- [127] H. Gu, Y. Zhu, L. Li, “Hydrogen storage properties of Mg–30 wt.% LaNi₅ composite prepared by hydriding combustion synthesis followed by mechanical milling (HCSDMM),” *International Journal of Hydrogen Energy*, vol. 34, pp. 1405 – 1410, 2009.
- [128] Y. Zhu, Z. Liu, Y. Yang, H. Gu, L. Li and M. Cai, “Hydrogen storage properties of Mg-Ni-C system hydrogen storage materials prepared by hydriding combustion synthesis and mechanical milling,” *International Journal of Hydrogen Energy*, vol. 35, pp. 6350 – 6355, 2010.
- [129] W. P. Kalisvaart, C.T. Harrower, J. Haagsma, B. Zahiri, E.J. Luber, C. Ophus, E. Poirier, H. Fritzsche and D. Mitlin, “Hydrogen storage in binary and ternary Mg-based alloys: A comprehensive experimental study,” *International Journal of Hydrogen Energy*, vol. 35, pp. 2091 – 2103, 2010.
- [130] L. Hickey, J. T. Kloprogge, R. L. Frost, “The effects of various hydrothermal treatments on magnesium-aluminium hydrotalcites,” *Journal of Materials Science*, vol. 35, pp. 4347 – 4355, 2000.
- [131] F. M. Labajos, V. Rives and M. A. Ulibarri, “Effect of hydrothermal and thermal treatments on the physicochemical properties of Mg-Al hydrotalcite-like materials,” *Journal of Materials Science*, vol. 27, pp. 1546-1552 , 1992.
- [132] J. A. Rivera, G. Fetter , Y. Jiménez, M.M. Xochipa and P. Bosch, “Nickel distribution in (Ni,Mg)/Al-layered double hydroxides” *Applied Catalysis A: General*, vol. 316, pp. 207–211, 2007.
- [133] S. K. Yun and T. J. Pinnavaia, “Water Content and Particle Texture of Synthetic Hydrotalcite-like Layered Double Hydroxides,” *Chemistry of Materials*, vol. 7, pp. 348-354, 1995.

- [134] Y. F. Ho, Y. S. Chu and A. Ko, “Preparation and Characterization of Al₂O₃-MgO Mixed Oxides,” *React.Kinet.Catal.Lett.*, vol. 77, no. 1, pp. 189–195, 2002.
- [135] W. Xie, H. Peng and L. Chen, “Calcined Mg-Al hydrotalcites as solid base catalysts for methanolysis of soybean oil,” *Journal of Molecular Catalysis A: Chemical*, vol. 246, pp. 24–32, 2006.
- [136] J. M. Fraile, N. Garcia, J. A. Mayoral, E. Pires and L. Rolda, “The influence of alkaline metals on the strong basicity of Mg-Al mixed oxides: The case of transesterification reactions,” *Applied Catalysis A: General*, vol. 364, pp. 87–94, 2009.
- [137] S. Casenave, H. Martinez, C. Guimon, A. Aurox, V. Hulea, A. Cordoneanu and E. Dumitriu, “Acid-base Properties of Mg-Ni-Al Mixed Oxides using LDH as Precursors,” *Thermochimica Acta*, vol. 379, pp. 85-93, 2001.
- [138] G. Fornasari, M. Gazzano, D. Matteuzzi, F. Trifiro and A. Vaccari, “Structure and reactivity of high-surface-area Ni/Mg/Al mixed oxides,” *Applied Clay Science*, vol. 10, pp. 69-82, 1995.
- [139] M. R. Othman, N. M. Rasid and W. J. N. Fernando, “Mg-Al hydrotalcite coating on zeolites for improved carbon dioxide adsorption,” *Chemical Engineering Science*, vol. 61, pp. 1555 – 1560, 2006.
- [140] J. Das, D. Das and K.M. Parida, “Preparation and characterization of Mg-Al hydrotalcite-like compounds containing cerium,” *Journal of Colloid and Interface Science*, vol. 301, pp.569–574, 2006.
- [141] F. Li, X. Jiang, D. G. Evans and X. Duan, “Structure and Basicity of Mesoporous Materials from Mg/Al/In Layered Double Hydroxides Prepared by Separate Nucleation and Aging Steps Method,” *Journal of Porous Materials*, vol. 12, pp. 55–63, 2005.
- [142] S. Abelló, F. Medina, D. Tichit, J. Pérez-Ramirez, X. Rodriguez, J.E. Sueiras, P. Salagre and Y. Cesteros, “Study of alkaline-doping agents on the performance of reconstructed Mg-Al hydrotalcites in aldol condensations,” *Applied Catalysis A: General*, vol. 281, pp. 191–198, 2005.

- [143] M. Mokhtar, A. Inayat, J. Ofili and W. Schwieger, “Thermal decomposition, gas phase hydration and liquid phase reconstruction in the system Mg/Al hydrotalcite/mixed oxide: A comparative study,” *Applied Clay Science*, vol. 50, pp. 176–181, 2010.
- [144] D. Tichit, M. N. Bennani, F. Figueras and J. R. Ruiz, “Decomposition Processes and Characterization of the Surface Basicity of Cl^- and CO_3^{2-} Hydrotalcites,” *Langmuir*, vol. 14, pp. 2086-2091, 1998.
- [145] V. Rives, M. A. Ulibarri and A. Montero, “Application of Temperature-Programmed Reduction to The Characterization of Anionic Clays,” *Applied Clay Science*, vol. 10, pp. 83-93, 1995.
- [146] L. J. I. Coleman, W. Epling, R. R. Hudgins and E. Croiset, “Ni/Mg-Al mixed oxide catalyst for the steam reforming of ethanol,” *Applied Catalysis A: General*, vol. 363, pp. 52–63, 2009.
- [147] N. T. Dung, D. Tichit, B. H. Chichea and B. Coq, “Influence of the thermal treatments of a (Ni.Mg)/Al layered double hydroxide in the hydrogenation of acetonitrile,” *Applied Catalysis A: General*, vol.169, pp.179-187, 1998.