Energy profile of the catalytic ammonia synthesis


© graphic arts BASF

The catalytic reaction of ammonia synthesis on iron catalysts in individual steps: The adsorption and separation of N_2 and H_2 at the catalyst liberates a relatively high amount of energy which is largely consumed in the production of ammonia and on leaving the catalyst. (Source: Chemie in unserer Zeit, 2006)