

Catalytic methyl mercaptan coupling to ethylene in chabazite: DFT study of the first C–C bond formation

J. Baltrusaitis ^{a,*}, T. Bučko ^{b,c}, W. Michaels ^a, M. Makkee ^d, G. Mul ^e

^a Department of Chemical and Biomolecular Engineering, Lehigh University, B336 Iacocca Hall, 111 Research Drive, Bethlehem, PA 18015, USA

^b Department of Physical and Theoretical Chemistry, Faculty of Natural Sciences, Comenius University in Bratislava, Ilkovičova 6, 84215 Bratislava, Slovak Republic

^c Institute of Inorganic Chemistry, Slovak Academy of Sciences, Dubravská cesta 9, 845 36 Bratislava, Slovak Republic, Slovak Republic

^d Catalysis Engineering, Chemical Engineering, Delft University of Technology, Julianalaan 136, NL 2628 BL Delft, The Netherlands

^e Faculty of Science & Technology, University of Twente, PO Box 217, Meander 225, NL 7500 AE, Enschede, The Netherlands

ARTICLE INFO

Article history:

Received 14 September 2015

Received in revised form 6 January 2016

Accepted 10 January 2016

Available online 13 January 2016

Keywords:

Methyl mercaptan

Chabazite

DFT

Ethylene

ABSTRACT

Methyl mercaptan, CH_3SH , is an industrial waste as well as the reactive product of several H_2 and H_2S induced catalytic hydrogenation processes of COS and CS_2 . Its coupling into value added products is of great importance in monetizing sour natural gas. In the present work, the full theoretical cycle of catalytic CH_3SH coupling to form ethene was investigated by means of density functional theory (DFT) using chabazite as a model catalyst with emphasis on the first C–C bond formation. Calculated thermodynamics were compared with those of analogous and well established CH_3OH processes to identify the similarities and differences in the reactive pathways. With few exceptions, CH_3SH catalytic transformations are of higher free energy when compared to those of CH_3OH . The trimethylsulfonium ion, TMS, isostructural with that of the trimethyloxonium ion, TMO, is shown to be a key reactive intermediate and a thermodynamically stable species leading to ethene formation.

© 2016 Elsevier B.V. All rights reserved.

1. Introduction

Production of value added chemicals and fuels, such as olefins (ethene, propene), benzene derivatives (benzene, toluene, xylene-BTX), and C_{5+} liquid fuels is of major industrial importance. When natural gas is used as a raw material, syngas ($\text{CO} + \text{H}_2$) or methanol (CH_3OH) routes are typically used [1–3]. CH_3OH is a convenient platform molecule [4,5] to obtain higher hydrocarbons since it is liquid in ambient conditions and reacts via well-defined and explored catalytic pathways, thus allowing for a high desired product selectivity [6,7]. Fundamental mechanisms of CH_3OH catalytic conversion into olefins are important and have been extensively researched due to the industrial and societal impact of the process [8]. Surface related oxonium ylide [9,10], carbene [8,9], dimethyl [8], carbocation [9], and radical [9] routes were considered as mechanistic steps of the first C–C bond formation and dimethyl ether (DME) was found to be the main intermediate. Notably, “carbon pool” has been established [11–14] as a currently consensus mech-

anism for olefin production, but it does not account for the first C–C bond formation.

Far less explored and investigated are the catalytic processes that enable methanethiol or methylmercaptan, CH_3SH , catalytic transformations into value added products. CH_3SH has attracted significant attention as industrial waste gas in the paper industry, related to the Kraft sulfate pulp process [15]. It also is invariably present in fossil resources, such as natural gas, and needs to be removed to levels below 20 ppmw [16]. Conventional industrial processes for CH_3SH removal rely on absorption by liquid amines and/or catalytic oxidation releasing highly oxidized sulfur compounds, such as SO_x [17]. Very few attempts have been made to catalytically convert CH_3SH into value added hydrocarbons and oxygenates, including CH_4 [18,19], formaldehyde [20,21], BTX [22–24], and olefins [25]. BTX and olefins from CH_3SH are of particular interest and the concepts of new MTG (*Mercaptan-to-Gasoline*) [26] and MTH (*Mercaptan-to-Hydrocarbons*) [22] were very recently introduced. This approach can be especially powerful as far as strongly “sour” natural gas containing CO_2 and H_2S is concerned. The Society of Petroleum Engineers (SPE) estimates that about 40% of the World's total accessible natural gas reserves are considered sour, totaling to 350 Tcf with over 10% H_2S [27]. The concentrations of acidic gases can range up to 90% by volume and

* Corresponding author.

E-mail address: job314@lehigh.edu (J. Baltrusaitis).

Fig. 1. Representation of the Brønsted acid site in the chabazite framework located at the O1 framework position.

this so-called sub-quality natural gas (SQNG) accounts for approximately 30% of US natural gas resources [28] with most of the gas wells capped and not utilized [29]. The SPE expects gas demand to grow by as much as 2% per year over the next two decades, and with the depletion of conventional (sweet) reservoirs, the requirement to develop technologies that would enable the safe and economic exploitation of the sour gas resources is of utmost importance. While sour gas direct processing is difficult due to the corrosivity of H₂S, catalytic routes have been developed to selectively convert it into CH₃SH. In particular, hydrogen sulfide methane reforming [29] via

has been proposed at temperatures above 1000 °C with considerable COS amount also formed via

CS₂ and COS have been shown to selectively react with H₂ to form CH₃SH over Ni, K, Co-promoted MoS₂/SiO₂ [30–33] providing for indirect routes of sour gas processing to CH₃SH. Other direct pathways of H₂S transformation in the presence of CH₄ and CO₂ have been explored. Baltrusaitis et al. [26] proposed conversion of a CH₄ + H₂S mixture into CH₃SH and H₂ using light of a low wavelength (205 nm), potentially overcoming the large barrier for H₃C–H bond breaking via conical intersection related relaxation. Syngas in the presence of H₂S has been converted to CH₃SH [34–36], and the same has been achieved using CO + H₂S mixtures [37,38]. Finally, Barrault et al. [39] showed selective transformations of both CO and CO₂ in the presence of H₂S and H₂ to CH₃SH over K promoted WO₃/Al₂O₃ catalyst. The latter approach can unlock an estimated over 700 Tcf of sour gas reserves that are both CO₂ and H₂S rich [27]. Thus, potential sour gas processing to yield CH₃SH as a reactive intermediate has already been explored.

On the other hand, very few attempts of CH₃SH catalytic coupling have been made to obtain lower olefins or any value added hydrocarbons, such as BTX. Chang and Silvestri [25] reported that at 755 K using H-ZSM-5 catalyst, CH₃SH was converted into H₂S (which later can be converted into other high value high volume products, such as H₂SO₄) and a mixture of hydrocarbons with only 7.0% selectivity towards C₂⁺+C₃⁺. Desulfurization was also only partial, with 27.2% of the carbon feed converted into dimethylsulfide (DMS). Butter et al. [18] claimed high CH₃SH conversion to CH₄ at 531 K on H-ZSM-5. Mashkina et al. [19] identified the presence of CH₄ when CH₃SH was processed on various acid catalysts between 623 and 673 K, while at lower temperatures DMS was the only product at equilibrium conversion. A very recent work (2013–2014) by CNRS and TOTAL SA, France, focused on the catalytic conversion of

trace amounts of CH₃SH over acidic zeolites [22–24] and revealed absence of any lower olefins. In particular, selectivity towards (a) CH₄, (b) DMS and (c) coke was mainly observed, in addition to the formation of BTX products. This is surprising, since olefins are typically considered to be precursors in BTX formation [40]. It is feasible that, since CH₃SH catalytic condensation was attempted at temperatures higher than those for CH₃OH (823 K vs 623 K), any ethene formed further reacted on very strong acidic zeolite sites to yield coke and CH₄. Finally, Olah et al. [41] used acidic WO₃/γ-Al₂O₃ catalysts to form C₂H₄ from DMS, with the latter being an apparent bottleneck in most of the literature work when attempting to convert CH₃SH.

In this work we performed a comparative DFT calculations of CH₃OH and CH₃SH catalytic coupling in chabazite zeolite to form ethene, CH₂=CH₂. Since CH₃OH and CH₃SH are isostructural, an assumption can be made that their catalytic transformations into ethene should follow the same fundamental mechanisms. This assumption will be verified as one of the research objectives in trying to determine whether there is a common isostructural reactive intermediate for both oxygen and sulfur based species. Thus, we designed this study to directly compare and contrast CH₃OH and CH₃SH fundamental reactive steps in order to elucidate the limiting steps of CH₃SH conversion to lower olefins.

2. Theoretical methods

2.1. Electronic structure calculations

Periodic DFT calculations have been performed using the VASP code [42–45]. The Kohn–Sham equations have been solved variationally in a plane-wave basis set using the projector-augmented-wave (PAW) method of Blochl [46], as adapted by Kresse and Joubert [46]. The exchange-correlation energy was described by the PBE generalized gradient approximation [47]. Brillouin-zone sampling was restricted to the Γ -point. The plane-wave cutoff was set to 400 eV. The convergence criterion for the electronic self-consistency cycle, measured by the change in the total energy between successive iterations, was set to 10^{-6} eV/cell. Local and semi-local density functionals, such as PBE used in this work, fail to describe weak molecular interaction accurately [48]. As a significant part of the interaction energy between alkanes and alkenes and a zeolite is due to van der Waals interactions, semi-empirical dispersion corrections to the DFT total energies and forces using Grimme approach (DFT-D2) [49] implemented in the VASP code [50] were used. DFT-D2 combined with PBE functional provides a reasonable accuracy for hydrocarbon–zeolite interactions,

when compared with high-level methodology (MP2 and RPA) and experiments [51].

2.2. Structural chabazite model

Chabazite, a small pore acidic zeolite, has been chosen as a model zeolite as it has been shown experimentally to catalytically convert CH_3OH to olefins due to the pore selectivity [52,53]. Chabazite is a microporous silicate (zeolite) with a rhombohedral unit cell (space group symmetry($R\bar{3}m$)) consisting of 36 symmetry equivalent tetrahedral sites occupied by silicon atoms coordinated by four asymmetric oxygen atoms. These tetrahedrons are linked via oxygen atoms, forming a double six-membered ring structure. A conventional unit cell obtained from the IZA-SC Database of Zeolite Structures [54] with $a = 13.675 \text{ \AA}$, $b = 13.675 \text{ \AA}$, $c = 14.767 \text{ \AA}$, $\alpha = 90^\circ$, $\beta = 90^\circ$ and $\gamma = 120^\circ$ was converted into a primitive unit cell (containing a $\text{Si}_{12}\text{O}_{24}$ unit) with lattice parameters $a, b, c = 9.304 \text{ \AA}$ and $\alpha, \beta, \gamma = 94.60^\circ$, similar to 9.319 \AA obtained using periodic Hartree Fock models and Gaussian basis sets [55,56]. The use of primitive instead of the conventional unit cell allows us to reduce the number of atoms per cell from 108 to 36. We emphasize that the primitive lattice vectors generate the same Bravais lattice as the lattice vectors of the conventional cell. To create a Brønsted acid site, one of the Si atoms of the framework was replaced by an Al atom and a hydrogen atom was placed onto the O1 oxygen site pointing toward the center of the 8-membered window (see Fig. 1) almost in the plane of the ring [57]. According to experiment [58], this setting represents one out of two highly populated acid sites present in chabazite. Positions of atoms, volume as well as cell parameters were fully optimized using plane-wave cutoff of 520 eV until all forces were less than 0.005 eV/\AA . Resulting cell parameters $a = 9.372 \text{ \AA}$, $b = 9.369 \text{ \AA}$, $c = 9.407 \text{ \AA}$, $\alpha = 94.31^\circ$, $\beta = 94.44^\circ$ and $\gamma = 93.89^\circ$ were fixed, while all atomic positions of the zeolitic framework and of the adsorbate molecules were relaxed in simulations presented in this work.

2.3. Structural optimization calculations and molecular dynamics

Transition states have been identified using the DIMER method [59], as recently improved by Heyden et al. [60] and using a quasi-Newton method adapted for the saddle-point relaxation, implemented in the program GADGET [61]. Atomic positions were considered to be relaxed if all forces acting on the atoms were smaller than 0.02 eV/\AA . Transition states were proven to be first-order saddle points of the potential energy surface using vibrational analysis. The potential energy profiles along intrinsic reaction coordinates [62,63] (IRCs) for the forward and backward reaction steps were identified using the damped velocity Verlet algorithm [64]. The structures corresponding to potential energy minima along the IRC were further relaxed using a conjugate-gradient algorithm such as to satisfy the same optimization criterion as for transition states. Vibrational analysis was performed to ensure that the relaxed structures correspond to true potential energy minima. This procedure guarantees that reactant and product states are linked to transition states via IRCS. The free-energy calculations have been performed using the harmonic/rigid rotor approximation to the transition state theory [65], the Gibbs free energies are reported for $T = 673 \text{ K}$. The use of this level of theory is problematic for entropy-driven reactions, especially if soft degrees of freedom (such as hindered translations or rotations) are involved in the reaction coordinate [66]. The rate-determining steps for mechanisms discussed in this work are, however, enthalpy-driven, hence we expect that this level of theory provides a reasonable description of thermal effects. Born-Oppenheimer molecular dynamics (MD) was performed in the NVT ensemble, temperature was main-

Fig. 2. Probability distribution of the $R_1 - R_2$ bond length difference of CH_3SH in chabazite (\AA) determined using molecular dynamics at 600 K . The distances R_1 and R_2 are defined in the inset.

tained using the Nosé–Hoover thermostat [67,68]. The equations of motion were integrated with a time-step of 1 fs.

3. Results and discussion

3.1. Brønsted proton mobility in chabazite and charged $\text{CH}_3(\text{SH}_2)^+$ species formation

We begin by investigating the interaction of the $-\text{SH}$ moiety in CH_3SH with the Brønsted acid site formed as described in Section 2.2. The hydrogen atom of CH_3SH is more prone to dissociate in the presence of a strong Brønsted base than that of CH_3OH , as evidenced by its lower pK_a (10.3 for CH_3SH and 15.5 for CH_3OH). At the same time, the sulfur atom in CH_3SH is easily polarizable and acts as a good nucleophile: it could react with the framework Brønsted acid proton to form the charged $\text{CH}_3(\text{SH}_2)^+$ species. At typical reaction temperatures of 600 – 700 K [22,24] proton transfer from its probable low-temperature location (a framework oxygen next to aluminum atom) to the other, possibly less basic framework oxygen atom, can be facilitated via thermal diffusion of this charged complex, followed by its dissociation. We performed molecular dynamics (MD) calculations to estimate the probability of $\text{CH}_3(\text{SH}_2)^+$ formation in chabazite. The simulation temperature was set to that reported for CH_3SH catalytic coupling [22–24] (600 K), close to expected experimental reaction temperature, and the total length of the MD trajectory was 100 ps . Multiple proton-exchange events between the molecule and the acid site have been observed. The probability density was determined for the geometry parameter $R_1 - R_2$ defined as the difference in distances between the sulfur atom and the hydrogen forming the acid site in the initial configuration (R_1), and between the sulfur and hydrogen atoms forming the SH group in the initial configuration, see Fig. 2. It can be seen that the value of the $R_1 - R_2$ difference was $\pm(0.2/1.5) \text{ \AA}$ for $\sim 75\%$ of the simulation time (the change of sign indicates a proton exchange between zeolite and molecule). These configurations correspond to the molecule physisorbed on the acid site. However, formation of a metastable $\text{CH}_3(\text{SH}_2)^+$ complex was also observed with significant likelihood ($\sim 10\%$) showing that charge separated species can be formed thus allowing Brønsted protons to become mobile at the reactive temperatures. This will later be shown of critical importance where both Brønsted acid formed on a $\text{Si}-\text{O}-\text{Al}$ junction in the $\text{O}1$ position, as well as the one formed on the

Fig. 3. The proposed mechanisms of CH_3OH and CH_3SH catalytic transformations on chabazite into value added products. Only CH_3OH is shown with CH_3SH following the same fundamental pathways. Transition states designated as TS together with their corresponding free energy values in kcal/mol are from the free-energy diagrams shown in Figs. 4–7. Blue (dark gray) values are for CH_3SH pathways whereas red (light gray) ones are for CH_3OH pathways. (For interpretation of the references to color in this figure legend, the reader is referred to the web version of this article.)

Fig. 4. Free-energy reaction profile for the dissociative CH₃OH and CH₃SH transformation pathway. CH₃OH pathways are shown in red whereas those for CH₃SH in blue. The points involving Si–O–Si linkage are denoted as v2 and the points involving Al–O–Si linkage are denoted as v1, the latter being shown with a dashed line. Molecular structures are shown in Figs. S1–S4 in Supporting information. All energies were referenced to the energy of clean acid chabazite and two non-interacting molecules of CH₃OH or CH₃SH. Transition states designated as TS are also shown in the overall proposed mechanism in Fig. 3 with the corresponding TS free energies. (For interpretation of the references to color in this figure legend, the reader is referred to the web version of this article.)

8-membered ring Si–O–Si junction can be involved mechanistically in CH₃OH and CH₃SH catalytic transformations, albeit at rather different energetics. Similar CH₃OH and H₂O assisted proton hopping has previously been observed on polyoxometallate Brønsted acids facilitating mobility of surface species, while also allowing for equilibrium locations of protons at an elevated temperature of 433 K [69]. The barrier for unassisted H-transfer in zeolite is relatively low (12–25 kcal/mol) [70] compared to the highest free energy barriers on the C–C bond formation routes (*vide infra*) making the exact position of the proton on the framework unimportant for the assessment of the kinetic limitations involved.

3.2. Formation of the C–C bond in CH₃OH and CH₃SH on chabazite via a dissociative mechanism

The proposed mechanistic network shown in Fig. 3 involves C–C bond formation via dissociative and associative/oxonium mechanistic steps, commonly proposed to be involved in CH₃OH coupling reactions [8–10,69,71–73]. The key intermediates involved are surface methoxy (–OCH₃) and ylide (–CH₂) in a dissociative mechanism, as well as dimethyl ether (DME), trimethyl oxonium (TMO), ethanol (EtOH), methyl ethyl ether (EtOMe), ethyl dimethyl oxonium ion (EDMO) in associative and oxonium mechanisms. The adsorption of CH₃OH (CH₃SH) on a Brønsted proton to form

monomers or dimers at higher concentrations is a commonly accepted initial step in C–C bond formation [69,71]. The dissociative mechanism was firstly considered, and the calculated free-energy reaction profile is shown in Fig. 4 with the corresponding optimized structural models shown in Figs. S1–S4 in Supporting information. Minima involving Si–O–Si linkages as a binding site are denoted as v2 and minima involving Al–O–Si linkages are denoted as v1. The latter is shown with a dashed line. The energies shown in Fig. 4 and discussed in the text are referenced to the energy of clean acid chabazite and two non-interacting molecules of CH₃OH or CH₃SH. Our calculated Gibbs free-energies of adsorption for CH₃OH and CH₃SH are positive with the values of 1.86 and 21.76 kcal/mol, respectively. This is in contrast with zero-temperature values reported in the literature for CH₃OH in chabazite of –19 to –13 kcal/mol calculated using B3LYP and a split valence basis set [74]. The thermal corrections to the Gibbs free energy used in the present work are evidently needed to realistically assess the interaction energies. When a charge separated CH₃(OH₂)⁺ molecule was considered to be formed away from the O1 Brønsted base site (route v1), adsorption free-energies of 13.94 and 21.06 kcal/mol were obtained for CH₃OH and CH₃SH, respectively. Notably, both CHA–CH₃SH structures (corresponding to routes v1 and v2, see Fig. S3(II v1) and S4(II v2)) were obtained from IRC starting from the corresponding

Fig. 5. Free-energy reaction profile for the associative CH_3OH and CH_3SH transformation pathway. CH_3OH pathways are shown in red whereas those for CH_3SH in blue. $\text{CHA}-\text{CH}_3 + \text{DME}(\text{DMS})$ to $\text{CHA}-\text{TMO}(\text{TMS})$ pathway is shown in the inset. Molecular structures are shown in Figs. S5–S8 in Supporting information. All energies were referenced to the energy of acid chabazite and four non-interacting molecules of CH_3OH or CH_3SH . Transition states designated as TS are also shown in the overall proposed mechanism in Fig. 3 with the corresponding TS free energies. (For interpretation of the references to color in this figure legend, the reader is referred to the web version of this article.)

TSs (see Figs. S3(IIIv1) and S4(IIIv2)) and resulted in the charged, almost energy-degenerate complexes. In contrast, CH_3OH does not necessarily form the metastable intermediate $\text{CH}_3(\text{OH}_2)^+$ complex at the Brønsted site. This reaction step is completed by forming a H_2O or H_2S molecule with the CH_3 group attached to the zeolite framework (Figs. S1–S4 (IV)). Relatively high stability of $\text{CHA}-\text{H} + \text{CH}_3\text{OH}$ v2 configuration as compared to $\text{CHA}-\text{H} + \text{CH}_3\text{OH}$ (IV1) can be observed from the free energy values. Furthermore, the barrier for $-\text{CH}_3$ transfer from $\text{Si}-\text{O}-\text{Si}$ to $\text{Al}-\text{O}-\text{Si}$ (see Fig. S2 (VIv2TS)) is rather large, but equilibrium is shifted towards a methoxy group linked to a more basic $\text{Al}-\text{O}-\text{Si}$ site with the corresponding energy of 0.84 kcal/mol. Methoxy formed on $\text{Al}-\text{O}-\text{Si}$ is very stable thermodynamically and needs to undergo a series of further reactions to become activated. In particular, an apparent rate limiting step for this mechanism is encountered during the TS2 (see Fig. 3) to form ylide incorporated into the CHA structure. As shown in Figs. S1(VII–IX) and S2(V,VIII,IX), this reaction step is linked with a large structural rearrangement of the zeolite framework. Calculated forward reaction barriers of 60–70 kcal/mol in combination with a rather facile reversion of the ylide into adsorbed methoxy effectively precludes this pathway, in agreement with some literature data reporting a reaction barrier of 78 kcal/mol in ZSM-5 [71]. Importantly, if the ylide species can be formed via different pathways, such as a radical mechanism [75], it would rapidly convert into the ethoxy $\text{CHA}-\text{CH}_2\text{CH}_3 + \text{H}_2\text{O}$ in the presence of a second, sequentially added CH_3OH molecule (see Figs. S1–S4(X–XII)). This is obvious from the very large ratio between forward and reverse reaction barriers, especially in the case where ylide is formed next to the framework Al atom (v1). A particularly low energy is needed for the activation of the $\text{CH}_3(\text{SH}_2)^+$ molecule in the v1 pathway reacting via TS3 (see Fig. 3 and the corresponding structures in Fig. S3(X–XII)). Consecutively, adsorbed $-\text{CH}_2\text{CH}_3$ can undergo transfer between $\text{Si}-\text{O}-\text{Si}$ and $\text{Al}-\text{O}-\text{Si}$ linkages after desorbing $\text{H}_2\text{O}(\text{H}_2\text{S})$ (Fig. S1(XIII–XV)) with a barrier of

only 14.25 kcal/mol, which is much lower than that in the $-\text{CH}_3$ case (33.06 kcal/mol). The ethoxy species formed on the more basic $\text{Al}-\text{O}-\text{Si}$ is thermodynamically more stable by 15.15 kcal/mol than that linked to the $\text{Si}-\text{O}-\text{Si}$ sequence. The ethoxy species undergoes a deprotonation reaction (Fig. S1(XV–XVII)) via TS4 at relatively low barrier. Desorption of the final reaction product (ethene) is then thermodynamically favored, resulting in the calculated free-energy change of -22.11 kcal/mol for the overall process.

3.3. Formation of the C–C bond via associative and oxonium mechanisms

The associative mechanism is subsequently considered. The calculated free-energy reaction profile is shown in Fig. 5 (energy of clean zeolite and four non-interacting molecules of CH_3OH or CH_3SH is used as reference) and the corresponding optimized structural models are presented in Figs. S5–S8 in Supporting information. The initial configuration contains two CH_3OH (CH_3SH) molecules interacting via the H-bonded network of $-\text{OH}$ ($-\text{SH}$) moieties of both molecules and Brønsted acid sites (see Figs. S5(II) and S7(II) in Supporting information). The computed free-energies of adsorption are 9.51 and 17.33 kcal/mol for CH_3OH and CH_3SH , respectively, with the latter being less stabilized and thus higher in energy due to the lack of the strong hydrogen bonds in the S–H linkages. The reaction of molecules in the adsorption complex over the transition state TS5 (Figs. S5(III) and S7(III)) results in formation of the protonated DME (DMS) species – dimethyloxonium (dimethylsulfonium) (Figs. S5(IV) and S7(IV)) – with forward and reverse barriers being almost identical. This step is followed by the exergonic desorption and deprotonation on $\text{Al}-\text{O}-\text{Si}$ linkages to form DME (DMS) shown in Figs. S5(V) and S7(V). Upon reaction with the second DME (DMS) molecule, a stable $\text{CHA}-\text{H} + \text{DME}$ complex transforms via TS6 (Figs. S5(VII) and S7(VII)) into trimethyl oxonium (TMO) or trimethyl sulfonium (TMS) con-

Fig. 6. Free-energy reaction profile for the EDMO (EDMS) transformation pathways derived from TMO (TMS) structures. EDMO pathways are shown in red whereas those for EDMS in blue. Molecular structures are shown in Figs. S9 and S10 in Supporting information. All energies were referenced to the energy of clean acid chabazite and four non-interacting molecules of CH₃OH or CH₃SH. Transition states designated as TS are also shown in the overall proposed mechanism in Fig. 3 with the corresponding TS free energies. (For interpretation of the references to color in this figure legend, the reader is referred to the web version of this article.)

Fig. 7. Free-energy reaction profile for the CH₃CH₂OH (CH₃CH₂SH) transformation pathways derived from TMO (TMS) structures. Results for CH₃CH₂OH pathways are shown in red, whereas those for CH₃CH₂SH in blue. Molecular structures are shown in Figs. S11 and S12 in Supporting information. All energies were referenced to the energy of clean acid chabazite and four non-interacting molecules of CH₃OH or CH₃SH. Transition states designated as TS are also shown in the overall proposed mechanism in Fig. 3 with the corresponding TS free energies. (For interpretation of the references to color in this figure legend, the reader is referred to the web version of this article.)

taining a CHA + TMO + CH₃OH or CHA-TMS + CH₃SH complex (Figs. S5(VIII) and S7(VIII)). The barrier for the reverse process for this part of the reaction in the oxygen pathway is only 7.09 kcal/mol, which is much lower than that for the forward reaction step of 31.02 kcal/mol. TMS formation from two DMS molecules, on the other hand, undergoes a larger activation barrier in the forward direction of 39.56 kcal/mol, but results in a CHA-TMS complex that is much more stable than its oxygenated counterpart. As an alternative route of TMO (TMS) formation, adsorbed methoxy species can undergo relatively facile reaction with DME (DMS) via TS6a, as shown in Fig. 5 inset (the corresponding structures are presented in Figs. S6 and S8 in Supporting information). We considered two variants of this mechanism differing in the initial position of the CH₃ group either on Si–O–Si or on Si–O–Al linkages. The

reaction proceeded with rather low activation barriers, being most thermodynamically feasible on Al–O–Si linkages. Notably, TMS in configuration IXa is thermodynamically more favorable than TMO. As expected, the methyl group detachment from the Si–O–Si proceeds even faster due to its weaker interaction energy (as compared to the Al–O–Si) with this linkage. This is one of the situations (IXa of TMO vs TMS) where the trend of thermodynamic stability is reversed between oxygen and sulfur species, since oxygen-based compounds appear to be more thermodynamically stable otherwise. The resulting TMO (TMS) species is physisorbed, *i.e.* very weakly interacting with the CHA framework, and thus the activation barrier to undergo surface facilitated rearrangement to the CHA-H-EtOMe complex via TS7 (Figs. S5(X) and S7(X)) is rather high. Additionally, physisorbed CHA-H + TMS can reconfigure via

TS7 to form DSMY (dimethyl sulfonium methylide-structure IX in Fig. S7) which, unlike its oxygen counterpart, corresponds to a minimum on PES. This intramolecular rearrangement is highly unfavorable thermodynamically and thus is identified as a rate limiting step for this TMO (TMS) transformation. However, if the intermediate CHA-H-EtOMe is formed, it is rather stable and can undergo decomposition into CHA–CH₂CH₃ + CH₃OH. This unstable intermediate quickly reverts to the initial structure via TS8 (Figs. S5(XII) and S7(XII)), as is obvious from the large free-energy differences between the initial and final reaction states. Alternatively, a concerted mechanism to yield CHA-H + CH₂CH₂ + CH₃OH through β-elimination via TS9 (Figs. S5(XVI) and S7(XVI)) is much more favorable for an oxygen species, as obvious from the comparison of free-energies of activation. The sulfur species, on the other hand, are not stabilized by the CHA framework and revert back into CHA-H-EtSMe via low barrier. Most importantly, the relative stability of the products XIV and XVIII suggests that the ethylene formation via the concerted mechanism with EtOMe (EtSMe) as intermediate is thermodynamically more viable.

Fig. 6 shows the free-energy reaction diagram for an alternative pathway for the CHA+TMO transformation (and its sulfur containing analog TMS) proceeding via formation of CHA+EDMO (CHA+EDMS), rather than undergoing intramolecular rearrangement into EtOMe (EtSMe). In this case, the energy of clean zeolite and four non-interacting molecules of CH₃OH or CH₃SH was used to define zero on the ΔG axis. The corresponding optimized structural models are shown in Figs. S9 and S10 in Supporting information. The formation of stable EDMO (EDMS) species via alkylation of TMO (TMS) with an additional CH₃OH (CH₃SH) molecule was found to be very exergonic. Here, the alkylation barrier for the sulfur and oxygen containing molecules can be inferred to be similar energetically since the reaction does not involve new C–O or C–S bond formation, but rather C–C bond formation via similar pathways for both oxygen and sulfur compounds. Literature reports that dimethyl oxonium methylide (DOMY) should be an intermediate species in CHA+EDMO formation, with the computed CHA-H + DOMY to CHA+EDMO reaction proceeding via a virtually barrierless process [73]. Our data confirm the absence of the barrier to form CHA+EDMO; CHA-H + DOMY has been located on the potential energy surface as a transient species due to the strong interaction between its –CH₂ moiety and framework Si atom (see Fig S9). This step, however, is isostructural between both DOMY and DSMY and would not affect the reactive pathway. The subsequent transformations of CHA+EDMO proceed in two scenarios, one involving a concerted C–H bond breaking and Brønsted acid site regeneration on Al–O–Si via TS10, and the other involving an extra step of –CH₂CH₃ formation via TS11 followed by deprotonation via the transition state TS4 that was already shown in Fig. S1 (XVI). In the concerted mechanism for oxygenated species, the reverse barrier is greater than the forward, whereas TS11 leads to a –CH₂CH₃ product that is more stable than its EDMO reactant. Hence, for sulfur-containing species, the pathway via TS10 is slightly more favorable as the product CHA-H + DMS + CH₂CH₂ is lower in free energy. The situation is reversed in the EDMO case and TS11 mechanism is more favorable thermodynamically. Nevertheless, the overall energetics for both mechanisms is very similar and one should expect that both pathways are active (at different proportions). The ethoxy species can further be deprotonated via mechanism discussed previously in connection with the dissociative mechanism (see Section: 3.2) yielding the gas phase CH₂=CH₂ and regenerated Brønsted acid site.

Fig. 7 describes a final mechanism considered with EtOH as an intermediate species [73]. The corresponding optimized structural models are shown in Figs. S11 and S12. A rate limiting step is the intramolecular rearrangement of CHA-H + DME (DMS) (Figs. S11(V) and S12(V)) into CHA-H + EtOH (EtSH) (Figs. S11(VII) and

S12(VII)) with very low reaction rates compared to the mechanisms involving TMO pathways. A notable stability of CHA-H + DME species as opposed to CHA-H + DMS is due to the need in the deprotonation of the latter on the Brønsted site via transient methyl sulfonium methylide (MSMY) shown in Fig. S12 (V) to undergo CHA-H + EtSH formation. If formed, CHA-H + EtOH rearranges into stable CH₂=CH₂ via a concerted TS13 mechanism, whereas adsorbed –CH₂CH₃ formed via TS14 is much higher in free energy than the initial state, and readily reverts back to CHA-H + EtOH. According to the Gibbs free energies shown in **Fig. 7**, transformations through TS13 are more likely to lead to stable products than those via TS14. Similar transformations proceed in sulfur pathways, although all of the species are higher in energy than their oxygenated counterparts due to the lack of stabilizing hydrogen bonds with the zeolite framework.

3.4. Kinetic and thermodynamic aspects of the key intermediates in CH₃SH transformation into ethene

Data presented so far are consistent with the expectation that TMO is a key intermediate in CH₃OH transformations to CH₂CH₂ [73]. Similarly, reaction of TMS formed via reaction of the adsorbed methoxy with DMS proceeds with a large reverse barrier, as shown in inset of **Fig. 5**, and serves as a thermodynamic sink for the overall process. The greater thermodynamic stability of the CHA-TMS complex as opposed to that of CHA-TMO in inset of **Fig. 5** can be explained by the higher nucleophilicity of sulfur and its lower electronegativity while reverse order in **Fig. 6** is due to the fact that on a reactive landscape TMS is effectively reorganized as DSMY (Fig. S7). Combination of these factors allows the formation of a relatively stable charge separated complex of CHA–TMS⁺. CHA-H + DSMY was always formed as a high energy precursor to the further molecular transformation via EDMS intermediate based routes. Moreover, it can be seen from **Fig. 6** that DME is an additional product in CH₂CH₂ formation, leading to high concentrations in the reactive mixture and further facilitating TMO formation, consistent with the literature [8,10,25,69]. DMS is also a thermodynamically favored product of CH₃SH coupling, in accord with the literature [22–24]. Since higher temperatures need to be maintained to overcome thermodynamic limitations in the equivalent transformations of sulfur products, secondary reaction sequences may proceed, such as CHA-H + TMS to CHA + DMS + CH₄ or CHA + TMS + CH₃SH to CHA–H + DMS + CH₄ + CH₂S, observed to occur with high rates in the oxygenated counterparts [76]. This is in good agreement with the experimental observation of DMS and CH₄ as the main products of the CH₃SH coupling reaction on zeolites [22–24]. In targeted olefin fuel production, such side reactions forming paraffin products are intuitively undesirable. Mediation of the Brønsted acid strength via metal dopant can be proposed as a possible solution to this problem. The metal–Al–O–Si linkage could possibly prevent the TMS methanation reaction on strong Brønsted acid sites, but the mechanistic data on TMO(TMS) catalytic transformations in zeolites are not readily available. From the data presented, a crucial mechanistic step enabling direct CHA-TMS to CHA-EDMS reaction would proceed via C–C bond formation – alkylation with an additional CH₃SH. Efficient sp³ hybridized carbon alkylation reactions via C–H bond activation have been recently shown to proceed on Pd [77], while rather inactive methane C–H bonds were activated in Ga/ZSM5 [78].

4. Conclusions

CH₃SH coupling into value added products and the first C–C bond formation in ethene was investigated on chabazite Bronsted acidic sites. Thermodynamics was compared with that of

CH_3OH to contrast the similarities and differences in the reactive pathways. The trimethylsulfonium ion, TMS, was shown to be a thermodynamically stable species formed in a likely transformation pathway. TMS is isostructural with the trimethyloxonium ion, TMO, but, in contrast to this species, its transformation into ethene via an accompanying EDMS route proceeds via thermodynamically unfavorable CHA-H + DSMY formation. Moderation of the acid site strength in metal doped HZSM5 has recently been shown to increase selectivity towards ethene [7]. Ga and Fe dopants will therefore be explored in future work to elucidate the mechanistic routes related in CH_3SH catalytic transformations to value added products.

Acknowledgments

Partial financial support from Lehigh University is gratefully acknowledged. We thank SURFsara (www.surfsara.nl) for the support in using the Cartesius Compute Cluster (the Netherlands). Part of the calculations was performed using computational resources of supercomputing infrastructure of Computing Center of the Slovak Academy of Sciences acquired in projects ITMS 26230120002 and 26210120002 supported by the Research and Development Operational Program funded by the ERDF. T. B. acknowledges support from the project VEGA-1/0338/13. Dr. Steeve Chrétien is gratefully acknowledged for useful discussions.

Appendix A. Supplementary data

Supplementary data associated with this article can be found, in the online version, at <http://dx.doi.org/10.1016/j.apcatb.2016.01.021>.

References

- [1] J.R. Anderson, *Appl. Catal. A* 47 (1989) 177–196.
- [2] J. Baltrusaitis, I. Jansen, J.D. Schuttlefield Christus, *Catal. Sci. Technol.* 4 (2014) 2397–2411.
- [3] C. Hammond, S. Conrad, I. Hermans, *ChemSusChem* 5 (2012) 1668–1686.
- [4] G.A. Olah, *Angew. Chem. Int. Ed.* 44 (2005) 2636–2639.
- [5] C.-T. Wu, K.M.K. Yu, F. Liao, N. Young, P. Nellist, A. Dent, A. Krone, S.C.E. Tsang, *Nat. Commun.* 3 (2012) 1050.
- [6] C.D. Chang, C.T.-W. Chu, R.F. Socha, *J. Catal.* 86 (1984) 289–296.
- [7] Y. Jin, S. Asaoka, S. Zhang, P. Li, S. Zhao, *Fuel Process. Technol.* 115 (2013) 34–41.
- [8] G.J. Hutchings, R. Hunter, *Catal. Today* 6 (1990) 279–306.
- [9] M. Stöcker, *Microporous Mesoporous Mater.* 29 (1999) 3–48.
- [10] G.J. Hutchings, G.W. Watson, D.J. Wilcock, *Microporous Mesoporous Mater.* 29 (1999) 67–77.
- [11] J.F. Haw, W. Song, D.M. Marcus, J.B. Nicholas, *Acc. Chem. Res.* 36 (2003) 317–326.
- [12] I.M. Dahl, S. Kolboe, *J. Catal.* 149 (1994) 458–464.
- [13] M. Bjørgen, S. Svelle, F. Joensen, J. Nerlov, S. Kolboe, F. Bonino, L. Palumbo, S. Bordiga, U. Olsbye, *J. Catal.* 249 (2007) 195–207.
- [14] I. Dahl, S. Kolboe, *Catal. Lett.* 20 (1993) 329–336.
- [15] M.C. Iliuta, F. Larachi, *J. Chem. Eng. Data* 50 (2005) 1700–1705.
- [16] K. Kiu, C. Song, V. Subramani (Eds.), *Hydrogen and Syngas Production and Purification Technologies*, John Wiley & Sons, Inc., 2010.
- [17] S. Ojala, S. Pitkäaho, T. Laitinen, N. Niiskala, Koivikko, R. Brahma, J. Gaál, L. Matejova, A. Kucherov, S. Päiväranta, C. Hirschmann, T. Nevanperä, M. Riihimäki, M. Pirilä, R. Keiski, *Top. Catal.* 54 (2011) 1224–1256.
- [18] S.A. Butter, A.T. Jurewicz, W.W. Kaeding, Conversion of alcohols, mercaptans, sulfides, halides and/or amines, 1975.
- [19] A.V. Mashkina, V.R. Grunvald, V.I. Nasteka, B.P. Borodin, V.N. Yakovleva, L.N. Khairulina, *React. Kinet. Catal. Lett.* 41 (1990) 357–362.
- [20] T.L. Burgess, A.G. Gibson, S.J. Furstein, I.E. Wachs, *Environ. Prog.* 21 (2002) 137–141.
- [21] N. Koivikko, T. Laitinen, S. Ojala, S. Pitkäaho, A. Kucherov, R.L. Keiski, *Appl. Catal. B Environ.* 103 (2011) 72–78.
- [22] V. Hulea, E. Huguet, C. Cammarano, A. Lacarriere, R. Durand, C. Leroi, R. Cadours, B. Coq, *Appl. Catal. B Environ.* 144 (2014) 547–553.
- [23] C. Cammarano, E. Huguet, R. Cadours, C. Leroi, B. Coq, V. Hulea, *Appl. Catal. B Environ.* 156–157 (2014) 128–133.
- [24] E. Huguet, B. Coq, R. Durand, C. Leroi, R. Cadours, V. Hulea, *Appl. Catal. B Environ.* 134–135 (2013) 344–348.
- [25] C. Chang, A.J. Silvestri, *J. Catal.* 47 (1977) 249–259.
- [26] J. Baltrusaitis, C. de Graaf, R. Broer, E.V. Patterson, *ChemPhysChem* 14 (2013) 3960–3970.
- [27] F. Lallemand, A. Rocher, N. Aimard, SPE International Oil & Gas Conference and Exhibition, Beijing, China, SPE, 2006, p. 103802.
- [28] R.H. Hugman, E.H. Vidas, P.S. Springer, Energy, Environmental Analysis, Inc., Institute, G.R. Chemical Composition of Discovered and Undiscovered Natural Gas in the Lower-48 United States: Project Summary: Final Report, Gas Research Institute, 1990.
- [29] C. Huang, A. T-Raissi, *J. Power Sources* 163 (2007) 645–652.
- [30] O.Y. Gutiérrez, C. Kaufmann, J.A. Lercher, *ACS Catal.* 1 (2011) 1595–1603.
- [31] O.Y. Gutiérrez, L. Zhong, Y. Zhu, J.A. Lercher, *ChemCatChem* 5 (2013) 3249–3259.
- [32] O.Y. Gutiérrez, C. Kaufmann, A. Hrabar, Y. Zhu, J.A. Lercher, *J. Catal.* 280 (2011) 264–273.
- [33] O.Y. Gutiérrez, C. Kaufmann, J.A. Lercher, *ChemCatChem* 3 (2011) 1480–1490.
- [34] Y. Hao, Y. Zhang, A. Chen, W. Fang, Y. Yang, *Catal. Lett.* 129 (2009) 486–492.
- [35] A. Chen, Q. Wang, Q. Li, Y. Hao, W. Fang, Y. Yang, *J. Mol. Catal. A Chem.* 283 (2008) 69–76.
- [36] A. Chen, Q. Wang, Y. Hao, W. Fang, Y. Yang, *Catal. Lett.* 121 (2008) 260–265.
- [37] C.T. Ratcliffe, P.J. Tromp, Production of methanethiol from H_2S and CO, US 4668825, May 1987.
- [38] G. Mul, I.E. Wachs, A.S. Hirschon, *Catal. Today* 78 (2003) 327–337.
- [39] J. Barrault, M. Boulinguez, C. Forquy, R. Maurel, *Appl. Catal.* 33 (1987) 309–330.
- [40] J.H. Lunsford, *Catal. Today* 63 (2000) 165–174.
- [41] G.A. Olah, H. Doggweiler, J.D. Felberg, S. Frohlich, M.J. Grdina, R. Karpeles, T. Keumi, S. Inaba, W.M. Ip, K. Lammertsma, G. Salem, D. Tabor, *J. Am. Chem. Soc.* 106 (1984) 2143–2149.
- [42] G. Kresse, J. Hafner, *Phys. Rev. B* 49 (1994) 14251–14269.
- [43] G. Kresse, J. Furthmüller, *Comput. Mater. Sci.* 6 (1996) 15–50.
- [44] G. Kresse, J. Furthmüller, *Phys. Rev. B* 54 (1996) 11169–11186.
- [45] G. Kresse, J. Hafner, *Phys. Rev. B* 48 (1993) 13115–13118.
- [46] P.E. Blöchl, *Phys. Rev. B* 50 (1994) 17953–17979.
- [47] J.P. Perdew, K. Burke, M. Ernzerhof, *Phys. Rev. Lett.* 77 (1996) 3865–3868.
- [48] L. Benco, T. Demuth, J. Hafner, F. Hutschka, H. Toulhoat, *J. Chem. Phys.* 114 (2001) 6327–6334.
- [49] S. Grimme, *J. Comput. Chem.* 27 (2006) 1787–1799.
- [50] T. Bučko, J. Hafner, S. Lebegue, J.G. Ángyán, *J. Phys. Chem. A* 114 (2010) 11814–11824.
- [51] F. Göltl, A. Grüneis, T. Bučko, J. Hafner, *J. Chem. Phys.* (2012) 137.
- [52] G.F. Froment, W.J.H. Dehertog, A. Marchi, *J. Catalysis* 9 (1992) 1–64.
- [53] C.D. Chang, *Catal. Rev.* 25 (1983) 1–118.
- [54] C. Baerlocher, L.B. McCusker, Database of Zeolite Structures: <http://www.iza-structure.org/databases/>.
- [55] F. Pascale, P. Ugliengo, B. Civalleri, R. Orlando, P. D'Arco, R. Dovesi, *J. Chem. Phys.* (2002) 117.
- [56] X. Solans-Monfort, M. Sodupe, V. Branchadell, J. Sauer, R. Orlando, P. Ugliengo, *J. Phys. Chem. B* 109 (2005) 3539–3545.
- [57] B. Civalleri, A.M. Ferrari, M. Llunell, R. Orlando, M. Mérawa, P. Ugliengo, *Chem. Mater.* 15 (2003) 3996–4004.
- [58] L.J. Smith, A. Davidson, A.K. Cheetham, *Catal. Lett.* 49 (1997) 143–146.
- [59] G. Henkelman, H. Jónsson, *J. Chem. Phys.* 111 (1999) 7010–7022.
- [60] A. Heyden, A.T. Bell, F.J. Keil, *J. Chem. Phys.* 123 (2005) 224101/1–224101/14.
- [61] T. Bučko, J. Hafner, J.G. Ángyán, *J. Chem. Phys.* 122 (2005) 124508/1–124508/10.
- [62] K. Fukui, *J. Phys. Chem.* 74 (1970) 4161–4163.
- [63] K. Fukui, *Acc. Chem. Res.* 14 (1981) 363–368.
- [64] H.P. Hratchian, H.B. Schlegel, *J. Phys. Chem. A* 106 (2001) 165–169.
- [65] Frank Jensen, *Introduction to Computational Chemistry*, 2nd ed., John Wiley & Sons Ltd., 2006.
- [66] T. Bučko, L. Benco, J. Hafner, J.G. Ángyán, *J. Catal.* 279 (2011) 220–228.
- [67] W.G. Hoover, *Phys. Rev. A* 31 (1985) 1695–1697.
- [68] S. Nosé, *J. Chem. Phys.* 81 (1984) 511–519.
- [69] R.T. Carr, M. Neurock, E. Iglesia, *J. Catal.* 278 (2011) 78–93.
- [70] M. Sierka, J. Sauer, *J. Phys. Chem. B* 105 (2001) 1603–1613.
- [71] N. Govind, J. Andzelm, K. Rindel, G. Fitzgerald, *Int. J. Mol. Sci.* 3 (2002) 423–434.
- [72] D. Lesthaeghe, J. Van der Mynsbrugge, M. Vandichel, M. Waroquier, V. Van Speybroeck, *ChemCatChem* 3 (2011) 208–212.
- [73] D. Lesthaeghe, V. Van Speybroeck, G.B. Marin, M. Waroquier, *Chem. Phys. Lett.* 417 (2006) 309–315.
- [74] V.V. Mihaleva, R.A. van Santen, A.P.J. Jansen, *J. Phys. Chem. B* 105 (2001) 6874–6879.
- [75] S.J. Kim, H.-G. Jang, J.K. Lee, H.-K. Min, S.B. Hong, G. Seo, *Chem. Commun.* 47 (2011) 9498–9500.
- [76] D. Lesthaeghe, V. Van Speybroeck, G.B. Marin, M. Waroquier, *Angew. Chem.* 118 (2006) 1746–1751.
- [77] G. Yan, A.J. Borah, L. Wang, M. Yang, *Adv. Synth. Catal.* 357 (2015) 1333–1350.
- [78] V.R. Choudhary, A.K. Kinage, T.V. Choudhary, *Science* 275 (1997) 1286–1288.