ELSEVIER

Contents lists available at ScienceDirect

Applied Catalysis B: Environmental

journal homepage: www.elsevier.com/locate/apcatb

Thermocatalytic conversion of lignin in an ethanol/formic acid medium with NiMo catalysts: Role of the metal and acid sites

Mikel Oregui-Bengoechea^{a,*}, Inaki Gandarias^b, Nemanja Miletić^{b,c}, Sveinung F. Simonsen^a, Audun Kronstad^a, Pedro L. Arias^b, Tanja Barth^a

- ^a Department of Chemistry, University of Bergen, Norway, Allegaten 41, N-5007 Bergen, Norway
- b Department of Chemical and Environmental Engineering, School of Engineering, University of the Basque Country (EHU/UPV), C/Alameda Urquijo s/n, 48013 Bilbao, Spain
- ^c Department of Food Technology, Faculty of Agronomy, University of Kragujevac, Cara Dušana 34, 32000 Čačak, Serbia

ARTICLE INFO

Article history: Received 23 February 2017 Received in revised form 31 May 2017 Accepted 3 June 2017 Available online 4 June 2017

Keywords: Lignin Formic acid NiMo catalyst Alumina Zirconia

ABSTRACT

NiMo catalysts supported on different sulfated and non-sulfated aluminas and zirconias were studied for the catalytic conversion of lignin in a formic acid/ethanol medium. All the pre-reduced NiMo-support combinations resulted in high conversion of lignin into bio-oil, with over 60% yield (mass%). The NiMo-sulfated alumina catalyst exhibited the highest activity among all the catalysts studied. The overall reaction mechanism of the catalytic lignin conversion was found to be especially complex. The oil yield and its properties are affected by a combination of successive catalytic reactions that are part of the lignin conversion process. Lignin is first de-polymerized into smaller fragments through the cleavage of the aliphatic ether bonds. This reaction can be either catalyzed by Ni⁰ species and strong Lewis acid sites within the alumina supports. In the presence of both active species, the Ni⁰ catalyzed ether bond cleavage is the prevailing reaction mechanism. In a second step, the smaller lignin fragments can be stabilized by catalytic hydrodeoxygenation (HDO) and alkylation reactions that hinder their re-polymerization into char. Mo was found to be especially active for HDO reactions while all the catalysts studied exhibited significant alkylation activity. The final bio-oil yield is strongly dependent on the aliphatic ether bond cleavage rate; the contribution of those monomer stabilization reactions (i.e. HDO and alkylation) being secondary.

© 2017 Elsevier B.V. All rights reserved.

1. Introduction

The use of lignocellulosic biomass as a raw material for the production of renewable fuels and chemicals is growing rapidly. Consequently, there is an increasing interest in the development of integrated models for the efficient valorization of woody biomass (i.e. as lignocellulosic bio-refineries). Over the last decades, most of the effort has been focused on the development of more efficient lignocellulose pretreatment technologies and the subsequent conversion of the cellulose and hemicellulose fraction into bio-ethanol [1–3] and/or value-added chemicals [4]. In contrast, the third component, lignin, is mostly considered a waste and it is normally burned as a low value fuel [5]. However, the expected growth of the production of lignocellulosic-based products will demand the efficient valorization of the lignin sub-product and the conceptual

integration of its conversion processes in the so-called bio-refinery concept.

A plausible process that could meet these requirements is the recently developed LtL process [6,7]. Formic acid, one of the main sub-products from the cellulose and hemicellulose hydrolysis and sugar conversion processes [8,9], can react together with lignin in a water or ethanol media to yield a mono-aromatic based oil, with considerable chemical stability and low oxygen content. This process is carried out under severe reduction conditions: formic acid is decomposed mainly into $\rm CO_2$ and $\rm H_2$ providing high reaction pressures. Nevertheless, the LtL conversion requires high temperatures, in the range of 300–360 °C, and long residence times for complete lignin conversion. The process severity would imply a high cost at industrial scale, and at present, the oil yields and its quality are not sufficient to produce LtL oils competitive with traditional fossil-based products [10,11].

A possible option in order to decrease the process severity and simultaneously increase the LtL oil yield and quality – i.e. a higher H/C and lower O/C ratio- is the use of heterogeneous catalysts.

^{*} Corresponding author.

E-mail address: mikel.oregui@ehu.eus (M. Oregui-Bengoechea).

$$\begin{array}{c} \text{OMe} \\ \text{OH} \\ \text{Cignin} \\ \text{HO}_{\alpha} \\ \text{HO}_{\beta} \\ \text{OH} \\ \text{Lignin} \\ \text{Lignin} \\ \text{HO}_{\alpha} \\ \text{HO}_{\beta} \\ \text{De-polymerization} \\ \text{Lignin} \\ \text{HO}_{\alpha} \\ \text{De-polymerization} \\ \text{De-polymerization} \\ \text{Alkylated phenols*} \\ \text{Nonomer stabilization} \\ \text{R}_{7} \\ \text{R}_{7} \\ \text{R}_{8} \\ \text{Monomer stabilization} \\ \text{R}_{8} \\ \text{R}_{9} \\ \text{Monomer stabilization} \\ \text{R}_{9} \\ \text{R}_{9} \\ \text{R}_{9} \\ \text{Monomer stabilization} \\ \text{R}_{9} \\ \text{R}_{9} \\ \text{Char} \\ \text{Re-polymerization} \\ \text{Re-polymerization}$$

Scheme 1. Sequential reaction scheme for the conversion of lignin into bio-oil. * The term compounds may refer to both monomers and/or oligomers. This is an adapted scheme based on a previous study [29].

Recently Zhang and co-workers [12] described the most important catalytic routes for the conversion of lignin in a reductive environment (hydroprocessing), and the most relevant conversion mechanism were: (i) the catalytic hydrogenolysis of the aliphatic ether bonds of the lignin biopolymer and (ii) the catalytic hydrodeoxygenation (HDO) of the lignin monomers. For the catalytic hydrogenolysis of lignin, Ni-based catalysts are normally the preferred choice (e.g., Raney Ni, Ni/SiO₂, Ni/activated carbon) [13–15]. In the case of HDO, nonetheless, three different types of catalysts have been studied: monometallic, bimetallic and bifunctional. The monometallic catalysts consist mainly of Mo-supported catalysts [12]. The bimetallic systems refer typically to the combination of mixed sulfides of Co, Ni, Mo and W. Nevertheless, sulfided catalysts are not entirely adequate since they increase the amount of sulfur containing compounds in the liquid products [12,16]. Bifunctional catalysts in turn contain both metal and acid sites [17]. Several combinations of hydrogenating (e.g. Ni Raney, Pd/C, Pt/Al₂O₃) and solid-acid catalysts (e.g. HZSM-5 and Nafion/SiO₂) [18-20], or even bifunctional catalysts (e.g. Ru/HZSM-5, Ni/HZSM-5) [21,22] have been studied, mostly with lignin model compounds as starting materials.

However, very little research has been conducted in the catalytic hydroprocessing of a real lignin feedstock [12,23]; and even less in the formic acid aided lignin conversion [24]. Our research group has studied the effect of different noble metal catalysts (e.g. Ru/Al₂O₃, Rh/Al₂O₃ and Pd/Al₂O₃) in the catalytic LtL conversion in aqueous media [10.25]. Nevertheless, recent studies show that using ethanol as solvent systematically gives higher oil yields than water-based systems [26]. Furthermore, ethanol would provide a more suitable environment for the stability of more traditional and cheaper hydrotreating catalysts (i.e. NiMo catalyst), which tend to deactivate in the presence of water [27,28]. In a previous study, we investigated the role of formic acid and the solvent (i.e. ethanol) in the catalytic lignin conversion with a NiMo catalyst supported on a sulfated Al₂O₃, a Lewis solid acid [29]. The investigations revealed that the catalytic lignin conversion into biooil follows a complex reaction pathway. In the presence of formic acid, lignin undergoes de-polymerization through a formylationdeformylation-hydrogenolysis pathway that leads to the cleavage of its aliphatic ether bonds. The depolymerized monomers and oligomers can undergo subsequent hydrodeoxygenation (HDO) and alkylation reactions. These reactions tend to stabilize the lignin monomers hindering their re-polymerization into char (Scheme 1).

To further explore these processes the catalytic role of the type of metal (i.e. Ni and Mo) and the effect of the Lewis acidity on the lignin de-polymerization (i.e. aliphatic ether bond cleavage) and on the monomer stabilization reactions (i.e. HDO and alkylation) are studied using well-characterized heterogeneous catalysts. Moreover, the relative importance of each reaction path-

way (de-polymerization vs. stabilization) and the influence of the metal-support interaction on the oil yield and oil quality is also assessed. For this purpose, several combinations of non-sulfided monometallic (i.e. Ni and Mo) and bimetallic NiMo catalysts supported on zirconia and γ -alumina are evaluated. Sulfated zirconia [30,31] and alumina [32] are also used as catalyst supports to further explore the effect of the Lewis acidity strength in the reaction mechanism. The recyclability of the NiMo catalyst in the LtL conversion process is also examined.

2. Experimental

2.1. Chemicals

Formic acid (>98%), tetrahydrofuran (>99.9%), ethyl acetate (99.8%), hexadecane (>99.8%), sulfuric acid (95–97%), anhydrous sodium sulphate (>99.0%) and zirconium (IV) hydroxide (97%) were purchased from Sigma Aldrich and used as supplied. γ -alumina (>97%), nickel(II) nitrate hexahydrate (99.9+% Ni) and ammonium molybdate tetrahydrate (99.98% Mo) were purchased from Strem Chemicals Inc. and used as received. The Technical College of Bergen supplied rice straw lignin from a strong acid carbohydrate dissolution pre-treatment. The lignin was ground and sieved (<500 μ m) prior to use. The elemental composition and the inorganic ash content of the rice straw lignin are given in Table S1, Supplementary Information.

2.2. Synthesis of the catalyst

2.2.1. Synthesis of the supports

2.2.1.1. Non-sulfated alumina. γ -alumina was dried at 100 °C for 24 h prior to use. This support is denoted as AL.

2.2.1.2. Non sulfated zirconia. ZrO_2 was obtained by calcining $Zr(OH)_4$ at $600\,^{\circ}C$ for 4h with a heating ramp of $3\,^{\circ}C/min$. The resulting support is denoted as ZR.

2.2.1.3. Sulfated alumina. γ -alumina was subjected to a thermal treatment in air at 450 °C for 4 h with a heating ramp of 3 °C/min. The calcined alumina was impregnated (4 cm³ sulfuric acid/cm³ of pore) with a sulfuric acid solution (mass fraction of 0.5%) and stirred for 24 h. The solution was dried at 80 °C for 24 h and the resulting solid was calcined at 600 °C for 4 h with a heating ramp of 3 °C/min. The resulting sulfated alumina is denoted as SAL.

2.2.1.4. Sulfated zirconia. $Zr(OH)_4$ was impregnated (5 mL/g) with a sulfuric acid solution (0.5 M) and stirred for 2 h. The solution was dried at 80 °C for 24 h and the resulting solid was calcined at 600 °C

for 4 h with a heating ramp of 3 $^{\circ}$ C/min, obtaining the sulfated zirconia (SZ). This support is denoted as S-ZR.

2.2.2. Synthesis of the metallic catalysts

The bimetallic catalysts were later prepared by successive incipient-wetness impregnation of the corresponding support (AL, SAL, ZR and SZR) with an aqueous solution of ammonium molybdate $((NH_4)_6Mo_7O_{24}\cdot 4H_2O)$ and/or nickel nitrate $(Ni(NO_3)_2\cdot 6H_2O)$. The nominal loading of MoO₃ and NiO are 12% and 5% respectively. given as mass fraction percentage. After impregnation, the catalysts were dried at 105 °C for 20 min and calcined in an air flow (10 mL/min) at 570 °C for 2 h with a heating ramp of 2 °C/min. Later, the solids were subjected to pre-reduction (activation) under a hydrogen flow (10% v/v) at 550 °C for 2 h with a heating ramp of 2°C/min and used shortly after the treatment. The resulting bimetallic catalysts are named H-NiMo-AL, H-NiMo-SAL, H-NiMo-ZR and H-NiMo-SZR. Two monometallic catalysts were synthesized with the SAL support: one containing only Ni (H-Ni-SAL) and the second containing only Mo (H-Mo-SAL). The metal loading and the synthesis procedure were equivalent to the ones used for their bimetallic counterparts.

The bare supports (AL, SAL, ZR and SZR) were analyzed by N₂-adsorption, FT-IR of adsorbed pyridine, NH₃-TPD, and XRD. The bimetallic H-NiMo-AL, H-NiMo-SAL, H-NiMo-ZR, H-NiMo-SZR, H-Ni-SAL and H-Mo-SAL catalysts were analyzed by N₂-adsorption, NH₃-TPD, ICP-EAS, XRD, TPR and CO-chemisorption. The experimental procedures for the characterization of the catalyst are described in the *Supplementary Information*.

2.3. LtL experiments

2.3.1. Experimental set-up

A detailed description is given elsewhere by Oregui Bengoechea et al. [10]. Briefly summarized, lignin (2.0 g), formic acid (1.5 g), ethanol (2.5 g) and the catalyst (0.2 g) were added to a stainless steel reactor (Parr 4742 non-stirred reactor, 25 mL volume); the reactor was not purged. The reactor was closed and heated up to 340 °C in a Carbolite LHT for 6 h. Two replicates were performed for each experiment. The results refer to the average values of both experiments. The amounts of the reactants used for all the experiments are summarized in Table S2, Supplementary Information.

2.3.2. Work-up procedure

After heating for the predetermined duration, the reactor was cooled down to ambient temperature by natural convection. The liquid mixture within the reactor was extracted with a solution of ethyl acetate:tetrahydrofuran (90:10) and the solid phase (unreacted lignin, reaction products and catalyst) was filtered off. The resulting liquid phase was dried over $\rm Na_2SO_4$ and concentrated at reduced pressure (160 mm bar) at 40 $^{\circ}$ C to yield a dark-brown to black liquid. The oil and solid yield are given as mass fraction% and were determined using the following equation:

 $\label{eq:oil_solid} Oil/Solid\ Yield\ (mass\ fraction\%) = dry\ mass\ of\ oil\ or\ solids\ (g)/dry\ mass\ of\ input\ lignin\ (g)$

For the catalyzed experiments, the solid yield was calculated after subtracting the amount of catalyst introduced. Therefore, the solid yield refers only to the organic solids (char) and the inorganic lignin ashes.

The oil was analyzed by GC-MS and GPC-SEC. Its elemental composition was also determined. The procedures used for the characterization of the oils are described in the *Supplementary Information*.

2.3.3. Recycling experiments

After the reaction, the solids (organic ashes, inorganic ashes and catalysts) were recovered and calcined at 570 °C for 2 h with a heat-

ing ramp of 2 °C/min to eliminate the organic residues. The resulting solids (catalyst and inorganic ashes) were pre-reduced at the same conditions described in Section 2.2.2 and re-used in the LtL process. After the first recycling cycle, a higher amount of solid was recovered due to inorganic ash accumulation in the system. Therefore, to guarantee the proper reduction of the catalyst, in the second recycling cycle the pre-reduction of the catalyst was carried out for 3 h.

Blank experiments were also carried out to evaluate the activity of the inorganic ashes. The experimental procedure is analogous to the one described in Section 2.3.1, but in this case, instead of catalysts, 0.2 g of inorganic ashes were added (ASH-1 experiment). The method used to obtain the inorganic lignin ashes is the same used to determine the lignin ash content (Supplementary Information).

3. Results

3.1. Catalyst characterization

3.1.1. N_2 -adsorption

The textural properties of the catalysts are presented in Table 1 and Fig. 1. The results show that the sulfating process has different effects on the textural properties of the alumina and zirconia supports. In the case of the alumina catalysts, small differences between the sulfated and non-sulfated counterparts are observed: the sulfated solids display slightly higher surface areas. The alumina-based solids (AL, SAL, H-NiMo-AL and H-NiMo-SAL) exhibit an IUPAC Type IV isotherm typical for mesoporous materials. The catalysts (H-NiMo-AL and H-NiMo-SAL) present a lower surface area and V_t than their corresponding bare supports (AL and SAL) suggesting that the incorporation of the Ni and Mo causes the partial blockage of the pores [33].

The textural properties of the zirconia support, however, are considerably altered upon sulfating. The non-sulfated zirconia solids (ZR and H-NiMo-ZR) exhibit adsorption-desorption isotherms with a hysteresis loop at high relative pressures (Fig. 1c) generally assigned to the presence of mesopores [34]. Nevertheless, the low surface area and V_t found in these solids (entries 7-8, Table 1) suggest that this hysteresis is due to nanoparticleaggregation [35]. Thus, the ZR and H-NiMo-ZR solids are either macro- or non-porous. The sulfated zirconia solids (SZR and H-NiMo-SZR), on the other hand, are mesoporous solids and exhibit considerably higher surface areas than their non-sulfated counterparts. The sulfated zirconia solids (SZR and H-NiMo-SZR) show a IUPAC Type IV isotherms (Fig. 1d) with a large increase in the adsorption at higher relative pressures (p/p_0) , which can be assigned to the presence of large size mesopores in the samples [36]. The isotherms also exhibit a sharp-step H2-type hysteresis loop, which can be explained by the interconnectivity of pores [37,38]. The SZR support exhibits considerably higher surface area and V_t in comparison to the H-NiMo-SZR catalyst, suggesting that the pores are partially blocked by the Ni and Mo species.

3.1.2. Acidity measurements (NH₃-TPD and DRIFT of absorbed pyridine)

NH₃-TPD and DRIFT of absorbed pyridine are normally combined to determine the strength, concentration and type of acid sites (Lewis or Brønsted) within a solid. The NH₃-TPD results are presented in Fig. 2 and Table 1, while the DRIFT results are depicted in Fig. S1 (Supplementary Information). In order to facilitate the analysis, the acid sites are further classified according to their strength. This classification is based on NH₃ desorption temperatures. Hence, those acid sites that are not stable below the reaction temperature (<340 °C) were designated as weak, while those acid sites that are

Fig. 1. a) N_2 -adsorption isotherms for the AL (\bullet) and H-NiMo-AL (\bullet) catalysts b) N_2 -adsorption isotherms for the SAL (\bullet) , H-NiMo-SAL (\bullet) , H-NiMo-SAL (\bullet) and H-Mo-SAL (\bullet) catalysts c) N_2 -adsorption isotherms for the ZR and H-NiMo-ZR (\bullet) catalysts d) N_2 -adsorption isotherms for the SZR (\bullet) and H-NiMo-SZR (\bullet) catalysts.

Fig. 2. a) NH₃-TPD for the AL (●) and H-NiMo-AL (●) catalysts b) NH₃-TPD for the SAL (●), H-Ni-SAL (●) and H-Mo-SAL (●) catalysts c) NH₃-TPD for the ZR (●) and H-NiMo-ZR (●) catalysts d) NH₃-TPD for the SZR (●) and H-NiMo-SZR (●) catalysts.

Table 1BET surface area (S_{BET}), total pore volume (V_t), total acidity measurements (N_3 -TPD), NiO and MoO₃ content (ICP-EAS) and number of nickel active sites (CO-chemisorption) for the bare supports (AL, SAL, ZR, SZR) and metallic catalyst (H-NiMo-SAL, H-NiMo-SAL, H-NiMo-ZR, H-NiMo-SAL, H-Ni-SAL).

Entry	Catalyst ^a	$\begin{array}{c} S_{BET} \\ (m^2/g) \end{array}$	$V_{\rm t}$ (cm ³ /g)	Acidity (mmol NH ₃ /g cat.)		ICP-MS		No. of Ni active sites
				Weak	Strong	NiO	MoO ₃	(µmol CO/g cat)
				85–340°C	340–590°C	(mass fra	iction%)	
1	AL	198	0.416	0.420	0.390	_	-	=
2	H-NiMo-AL	172	0.328	0.521	0.366	4.7	11.4	18.5
3	SAL	202	0.414	0.485	0.397	_	_	_
4	H-NiMo-SAL	179	0.335	0.547	0.375	3.6	10.7	6.9
5	H-Ni-SAL	183	0.369	0.374	0.589	5.8	_	12.6
6	H-Mo-SAL	181	0.347	0.467	0.335	_	11.7	-
7	ZR	11	0.032	0.056	0.054	_	_	_
8	H-NiMo-ZR	15	0.010	0.045	0.026	5.2	11.7	2.1
9	SZR	71.2	0.074	0.289	0.126	_	_	_
10	H-NiMo-SZR	42.4	0.066	0.146	0.067	4.6	10.0	0.7

^a H refers to those catalyst that were submitted to a pre-reduction treatment, **NiMo:** bimetallic catalysts containing Ni and Mo, **Ni:** monometallic catalyst containing only Ni, **Mo:** monometallic catalyst containing only Mo, **AL:** γ-alumina, **SAL:** sulfated alumina, **ZR:** zirconia and **SZR:** sulfated zirconia.

stable above the reaction temperature (>340 $^{\circ}$ C) are designated as strong (Table 1).

AL, SAL and SZR display acidity in the weak and strong region according to the NH₃-TPD results (Fig. 2). The ZR support exhibits no significant acidity, nor did its corresponding bimetallic catalysts (H-NiMo-ZR), as observed in Fig. 2c and in Table 1 (entries 7–8). The DRIFT spectra for the AL, SAL and SZR depicted in Fig. S1 (Supplementary Information) indicate that the acidity of these supports is mainly of Lewis nature: the IR bands around 1450 cm⁻¹ and 1610 cm⁻¹ are associated with pyridine adsorbed on Lewis (L) acid sites. No bands around 1540 cm⁻¹ associated with Brønsted (B) acid sites are found for any of the solids [39,40]. The additional weak IR peak observed around 1495 cm⁻¹ is normally attributed to a combination band associated with both B and L sites [40]. Thus, sulfating the alumina did not alter the nature of its acid sites. On the contrary, the zirconia experimented and increase in surface acidity due to the appearance of surface Lewis acid sites.

The NH₃-TPD results presented in Table 1 and Fig. 2 also indicate that, in the case of the alumina, the sulfation process did not alter the strength and distribution of the Lewis sites either. Only a slight increase of weak acid sites is observed (0.420 mmol NH₃/g cat. for AL and 0.485 SAL mmol NH₃/g cat.). When compared with their corresponding bare supports, the bimetallic alumina catalyst H-NiMo-AL and H-NiMo-SAL display a larger amount of weak acid sites but a slightly smaller amount of strong acid sites.

As mentioned above sulfating the zirconia had a positive effect in the generation of acid sites, significantly increasing the Lewis acidity of the SZR support (Table 1). As depicted in Fig. 2d, the majority of the acid sites found in the SZR support are weak. Its corresponding bimetallic catalysts, H-NiMo-SZR, also exhibits substantial acidity although the amount of weak and strong acid sites is considerably smaller (Table 1).

3.1.3. ICP-AES

The Ni and Mo loadings shown in Table 1 are given in their oxide form, NiO and MoO_3 , respectively. The nominal metal loadings are 5.0% for the NiO and 12.0% for the MoO_3 . Two factors seem to affect the Ni content: the sulfation process and the type of support (i.e. alumina or zirconia). Higher amounts of Ni are observed for those catalysts based on zirconia (H-NiMo-ZR and H-NiMo-SZR) and for non-sulfated supports (H-NiMo-AL and H-NiMo-ZR). In the case of the Mo, the sulfation process is the most determinant factor: those non-sulfated supports (H-NiMo-AL and H-NiMo-ZR) give catalysts with higher Mo contents. Thus, the H-NiMo-ZR catalyst has the highest Ni loading followed by the H-NiMo-AL > H-NiMo-SZR » H-NiMo-SAL. In the case of Mo, the highest loading is obtained

for the H-NiMo-ZR followed by the H-NiMo-AL > H-NiMo-SAL > H-NiMo-SZR.

3.1.4. X-ray diffraction (XRD)

The diffractograms depicted for all the alumina catalysts (AL, H-NiMo-AL and SAL, NiMo-SAL and H-NiMo-SAL), are identical (Fig. 3a and b). The main peaks corresponding to γ -Al₂O₃ phase are found at 2θ angles of 37.4, 45.9° and 66.7° (Powder Diffraction File (PDF): 01-074-2206). On the contrary, the diffractograms of the non-sulfated zirconia catalyst (ZR and H-NiMo-ZR) differ from the sulfated zirconia catalysts (SZR and H-NiMo-SZR) as depicted in Fig. 3c and 3d. Both ZR and SZR diffractograms show broad peaks at 30.3°, 35.2°, 50.4° and 60.2° corresponding to tetragonal ZrO₂ (PDF: 01-088-1007), while the peaks at 24.2°, 28.2°, 31.5°, 34.4°, 40,7° and 50.4° are associated to the monoclinic ZrO₂ phase (PDF: 01-088-2390) [41]. The semi-quantitative analysis of the relative abundance of the zirconia phases was carried out based on the reference intensity ratio (RIR) for the most intense monoclinic and tetragonal peaks. The ZR support is about 20% of tetragonal zirconium oxide and about 80% monoclinic zirconium oxide, whereas in the SZR support the percentage of tetragonal phase is significantly higher, 70%. This is in accordance with previous studies [40,42] claiming that the presence of sulphate retards the conversion of the tetragonal phase to the monoclinic form.

Due to the quite low Ni and Mo loadings, identification of chemical phases related to Mo, MoO_x , Ni, NiO or even of Ni MoO_4 species are not expected. The XRD patterns show no Ni (reflections at 2θ of 44.2° , 51.9° , and 76.1° ; PDF: 01-087-0712), NiO (43.6° and 63.2° ; PDF#: 01-078-0), Mo (40.5° and 73.7° ; PDF: 00-042-1120), MoO_3 (27.3° ; PDF: 00-001-0706), and Ni MoO_4 (14.3° and 28.8° ; PDF: 00-033-0948) characteristic reflections. Since crystalline particles of sizes below 2-4 nm are undetectable by the XRD technique, most likely these species give rise to very small coherent domains that are homogenously dispersed thought the support matrix or are amorphous. Only, the H-NiMo-ZR catalyst exhibits a characteristic peak for Ni at 2θ of 44.2° (Fig. 3c).

3.1.5. Temperature-programmed reduction (TPR)

Six solids (NiMo-AL, NiMo-SAL, NiMo-ZR, NiMo-SZR, Ni-SAL and Mo-SAL) corresponding to the non-pre-reduced bimetallic and monometallic catalysts (H-NiMo-AL, H-NiMo-SAL, H-NiMo-ZR, H-NiMo-SZR, H-Ni-SAL and H-Mo-SAL, respectively) were characterized by TPR (see Temperature-program-reduction (TPR), *Supplementary Information*). The TPR profiles of the analyzed solids are presented in Fig. 4. No significant differences are observed in the shape of the NiMo-AL and NiMo-SAL TPR profiles (Fig. 4a). The lower amount of hydrogen consumption observed for the NiMo-

Fig. 3. a) XRD difractrograms for the AL and H-NiMo-AL b) XRD difractrograms for the SAL and H-NiMo-SAL c) XRD difractrograms for the ZR and H-NiMo-ZR and d) XRD difractrograms for the SZR and H-NiMo-SZR. (▼) Al₂O₃, (●) monoclinic ZrO₂, (+) tetragonal ZrO₂, (■) Ni.

Fig. 4. a) TPR profile for the NiMo-AL (♠), NiMo-SAL (♠), Ni-SAL (♠) and Mo-SAL (♠) catalysts b) TPR profile for the NiMo-ZR (♠) and NiMo-SZR (♠) catalysts.

SAL can be related to the lower Ni and Mo loading (Section 3.1.3). Thus, sulfating the alumina did not affect significantly the reducibility of the metal species. Both catalysts show two main reduction peaks: a low temperature peak centered around 338–344 °C and high temperature broad peak centered at 671–672 °C. The low temperature peak corresponds to the partial reduction (Mo^{6+} in Mo^{4+}) of amorphous, highly defective, multilayered Mo oxides or heteropolymolybdates (octahedral Mo species) [43,44]. The high temperature peak is assigned to a combination of the reduction of Ni^{2+} in Ni^0 (400–750 °C temperature range) and Mo^{4+} in Mo^0 (centered around 800 °C), as in can be deduced from the TPR profiles obtained for the monometallic Ni-SAL and Mo-SAL catalysts (Fig. 4a).

The TPR profiles for the NiMo-ZR and NiMo-SZR (Fig. 4b) show that the zirconia support favors the reducibility of the metal species in comparison to the alumina. Both TPR-profiles exhibit comparable shapes. However, the reduction peaks for the NiMo-SZR catalyst are shifted to lower temperatures when compared to the ones for NiMo-ZR, indicating that sulfating the zirconia further decreases the reduction temperature of the Ni and Mo species. The TPR profiles comprise of a complex peak with two maxima and a simple peak, indicating three main reduction processes. According to the literature Ni/ZrO₂ TPRs mainly consist of a reduction temperature peak around 325–475 °C temperature range [45–47]. According to Gutierrez et al. [48] monometallic Mo/ZrO₂ catalysts exhibit two reduction peaks: a lower temperature peak centered around 350 °C

Table 2 Oil, solid and lignin recovery yield, and elemental analysis and M_w of the oils for the catalytic and non-catalytic experiments.

Entry	Experiment ^a	Oil Yield ^b	Solid Yield ^b	Lignin recovery Yield ^b	H/C ^b	O/C ^b	M_w^b (Da)
		(mass%) ^c			molar ratio)	
1	NC	36.0	43.5	79.5	1.27	0.13	347
2	AL	50.7	27.0	77.7	1.18	0.14	415
3	SAL	52.0	27.6	79.6	1.17	0.14	382
4	ZR	37.2	32.2	69.4	1.23	0.13	373
5	SZR	41.1	34.8	76.0	1.22	0.14	363
6	H-NiMo-AL	63.7	19.6	83.3	1.22	0.14	410
7	H-NiMo-SAL	64.8	18.7	83.5	1.22	0.14	371
8	H-NiMo-ZR	61.2	20.0	81.2	1.26	0.15	454
9	H-NiMo-SZR	61.9	17.3	79.2	1.25	0.16	421
10	NiMo-SAL	60.2	23.8	84.0	1.22	0.15	387
11	NiMo-SZR	57.5	25.2	82.7	1.26	0.13	355

^a **NC**: refers to non-catalyzed experiment, **H** refers to those catalyst that were submitted to a pre-reduction treatment, **NiMo**: bimetallic catalysts containing Ni and Mo, **Ni**: monometallic catalyst containing only Ni, **Mo**: monometallic catalyst containing only Ni, **AL**: γ-alumina, **SAL**: sulfated alumina, **ZR**: zirconia and **SZR**: sulfated zirconia.

corresponding to the reduction of Mo^{6+} to Mo^{4+} , and a high temperature peak centered around $500\,^{\circ}\text{C}$ corresponding to the reduction of Mo^{4+} to Mo^{0} . Thus, the first complex peak corresponds to the reduction of both Mo^{6+} to Mo^{4+} and Ni^{2+} to Ni^{0} while the high temperature reduction peak corresponds to the reduction of Mo^{4+} to Mo^{0} , as previously observed in the literature [49].

3.1.6. Chemisorption

In this work, the CO-chemisorption technique is employed to determine the number of Ni active sites (given as μ mol of CO/g) which is typically related to its catalytic activity (Table 1). The number of Ni active sites is strongly affected by the type of support and sulfation process, the former being the most relevant factor. Alumina supports show a higher dispersion of Ni, so do the nonsulfated supports. Hence, the highest number of active sites is found for the H-NiMo-AL catalyst with $18.5\cdot 10^{-3}$ mmol CO/g cat. Values comparable in magnitude are observed for the H-NiMo-SAL catalyst with $6.9\cdot 10^{-3}$ mmol CO/g cat. Conversely, the dispersion and number of Ni active sites for the zirconia catalysts is poor: $2.1\cdot 10^{-3}$ mmol CO/g cat for the H-NiMo-ZR and $0.7\cdot 10^{-3}$ mmol CO/g cat for the H-NiMo-ZR and $0.7\cdot 10^{-3}$ mmol CO/g cat for the H-NiMo-SZR.

3.2. Effect of the catalysts

All the experiments were carried out twice. The results shown in Table 2 correspond to the average values of the replicates. When the oil and/or solid yield values differed more than 3.0 percentage points (mass fraction% points), an additional experiment was carried out. Table S3 (Supplementary Information) shows the oil and solid yield obtained for the replicates carried out with the bimetallic catalysts (i.e. H-NiMo-AL, H-NiMo-SAL, H-NiMo-ZR and H-NiMo-SZR). No significant differences are observed within the replicates, which confirms that the catalytic LtL experiments are highly reproducible. Note that the content of inorganic ashes of the rice straw lignin used for the LtL experiments is 14.9% (mass); therefore, the actual organic solid yield, re-polymerized lignin fragments, is considerably smaller than the solid yield shown in Table 2.

The recovery yield presented in Table 2 indicates the amount of lignin that has been converted into either oil or solid residue. It is also an indirect measurement of the amount of lignin converted into gas and/or the oil and solid that may have been lost during the work-up procedure.

3.2.1. Effect of the bare support (AL, SAL, ZR and SZR)

The results obtained with the bare supports are compared with the ones obtained for the non-catalyzed (NC) experiment (*entries* 1-5, Table 2). The lignin recovery yields are above a mass fraction of

75% except for the ZR experiment, meaning that for this experiment a higher amount of oil or solid was either gasified or lost during the work-up procedure.

Only the alumina supports (AL and SAL) exhibit catalytic activity towards the de-polymerization of lignin. The highest oil yield, with a mass fraction of 52.0%, is obtained for the SAL followed closely by the AL support (Fig. 5). The oil yield of the zirconia supports (ZR and SZR) is only slightly higher than the non-catalyzed (NC) experiment, confirming their lack of activity.

Table S4 (Supplementary Information) shows the relative abundance of the main lignin-derived compounds present in the oils. Alkyl substituted phenols are the dominant components. No highly oxygenated compounds, such as substituted guaiacols or catechols, are found; the most oxygenated compounds are ethyl benzoate (EB ether), small amounts of ethoxyphenol (EtPh) and some high molecular weight methoxy- and hydroxy- substituted alkylphenols. Additional intense peaks corresponding to 4-hydroxy-butanoic acid and alkyl esters are also found. It is believed that these compounds are formed due to chemical reactions between formic acid, ethanol and lignin degradation products with the gas components (mainly H₂ and CO₂ produced from the decomposition of formic acid). When comparing the NC oil with those produced in the presence of the bare supports (AL, SAL, ZR and SZR), it is clear that the latter contain a higher amount of highly alkylated single ring phenolics, especially a higher amount of highly alkylated methoxy- and hydroxy-phenols. This suggests that the supports increase the alkylation rate of the monomers. The type of support does not seem to affect significantly the relative amount and type of compounds.

3.2.2. Effect of the bimetallic catalysts (H-NiMo-AL, H-NiMo-SAL, H-NiMo-ZR and H-NiMo-SZR)

The bimetallic catalysts (H-NiMo-AL, H-NiMo-SAL, H-NiMo-ZR and H-NiMo-SZR) exhibit higher activities than their corresponding bare supports: Ni and Mo metallic phases significantly increase the oil yields while decreasing the solid yields for all the catalysts studied (*entries* 6–9, Table 2 and Fig. 5). The lignin recovery yields also increase to around a mass fraction of 80%.

All the catalysts exhibit similar activities regardless the type of support. The highest oil yield, given as mass fraction%, is obtained for the H-NiMo-SAL (64.8%), followed closely by the H-NiMo-AL (63.7%)>H-NiMo-SZR (61.9%)>H-NiMo-ZR (61.2%). The solid yields obtained are also significantly lower: all the catalysts give similar solid yields ranging from 17.3% for the H-NiMo-SZR to 20.0% for the H-NiMo-ZR (Table 2).

The bimetallic catalysts yield oils with slightly higher H/C molar ratios than their corresponding bare supports; the O/C molar ratios

^b Average value of the results obtained in the replicates.

c Relative to the lignin input.

Fig. 5. Oil and solid yield for bare supports (NC, AL, SAL, ZR and SZR) and the H-NiMo-AL, H-NiMo-SAL, H-NiMo-ZR and H-NiMo-SZR catalysts. Experiments at 340 °C and 6 h. The oil and solid yield are given in mass fraction%.

Table 3 Oil, solid and lignin recovery yield, and elemental analysis and M_w of the oils for the monometallic catalysts and recycled H-Ni-Mo-SAL catalyst.

Experimenta	Type of catalyst	Oil Yield ^b	Solid Yield ^b	Lignin recovery yield ^b	H/C ^b	O/C ^b	M_w^b (Da)
		(mass%) ^c			molar ratio		
NC	-	36.0	43.5	79.5	1.27	0.13	347
H-Ni-SAL	Monometallic Ni	72.5	22.4	94.9	1.24	0.15	428
H-Mo-SAL	Monometallic Mo	64.0	31.1	95.1	1.31	0.13	436
ASH	Lignin ashes	42.4	48.5	90.9	1.30	0.13	326
R1-NiMo-SAL	Bimetallic NiMo (fresh, 1st test)	76.5	19.3	95.8	1.22	0.15	397
R2-NiMo-SAL	Bimetallic NiMo (2nd test)	72.7	24.3	97	1.25	0.13	398
R3-NiMo-SAL	Bimetallic NiMo (3rd test)	76.5	21.6	98.1	1.24	0.13	391

^a NC: refers to non-catalyzed experiment, ASH: inorganic ash catalyzed experiment, R1: experiment with the fresh bimetallic H-NiMo-SAL catalyst, 1st test. R2: recycled H-NiMo-SAL bimetallic catalyst 2nd test and R2: recycled H-NiMo-SAL bimetallic catalyst 3rd test.

are comparable or slightly higher (entries 2–9, Table 2). The average molecular weight of the oil (M_W) decreases slightly in the case of the alumina-based catalysts (H-NiMo-AL and H-NiMo-SAL), but increases considerably for the zirconia-based ones (H-NiMo-ZR and H-NiMo-SZR). Small differences are also observed in terms of composition of the oils when the bimetallic catalysts are compared to the bare supports (Table S4, Supplementary Information). The bimetallic catalysts yield oils containing propofol (Prop) and 2-(1,1-dimethylethyl)-3-methylphenol ((dME)MPh); while other compounds such as 2,3,5-trimethyl-1,4-benzenediol ((dME)dHB) and 4-(1,1-dimethylethyl)-1,2-benzenediol (dMdMB) are no longer observed. The bimetallic catalysts also produce oils with a larger content of diethyl-phenol (dEPh). Thus, the bimetallic catalyst still yield a higher amount of highly alkylated single ring phenolics when compared to the NC oil.

In order to evaluate the effect of pre-reducing (activating) the bimetallic catalysts, two additional experiments were carried out with non-pre-reduced catalysts, i.e. NiMo-SAL and NiMo-SZR (entries 10–11, Table S2, Supplementary Information). These catalysts are the non-pre-reduced counterparts of the most active alumina and zirconia catalysts. The NiMo-SAL and NiMo-SZR catalysts present similar textural (Table S5 and Fig. S2, Supplementary Information) and acidic properties (Table S5 and Fig. S3, Supplementary Information) when compared to their pre-reduced H-NiMo-SAL and H-NiMo-SZR counterparts, although the NiMo-SAL and NiMo-SZR present a larger amount of weak Lewis acid sites. The results presented in Table 2 (entries 10–11) show that the oil yields of the non-pre-reduced NiMo-SAL and NiMo-SZR are slightly lower than the ones obtained for their pre-reduced counterparts; the solid yields are slightly higher. For the sulfated alumina catalysts (H-

NiMo-SAL and NiMo-SAL), the H/C, O/C and M_w values of the oils are comparable, while in the case of the sulfated zirconia catalysts (H-NiMo-SZR and NiMo-SZR), only the M_w values differ.

3.2.3. Effect of the Ni and Mo

In this section, the activities of monometallic H-Ni-SAL and H-Mo-SAL catalysts are compared with the activity of the bimetallic H-NiMo-SAL catalyst in order to evaluate the role of the Ni and Mo species (Table 3). All the three catalysts are based on the same sulfated alumina support (SAL). The experiments described in this section were performed one year after the ones described in previous sections. Thus, the baseline H-NiMo-SAL experiment was again repeated to take into account the effect of the chemical and physical transformations of lignin upon storage or other serendipity factors. This experiment is labeled R1-NiMo-SAL. The yields are somewhat different, with the oil yield increasing from 64.8 to 76.5%, but retaining comparable elemental ratios and $M_{\rm W}$ values.

The results depicted in Fig. 6 and Table 3 show that the bimetal-lic catalyst (R1-NiMo-SAL experiment) gives the highest oil and lowest solid yields, a mass fraction of 76.5% and 19.3%, respectively. Still, the oil and solid yields of the monometallic Ni catalyst (H-Ni-SAL) are similar to the ones obtained for the bimetallic R1-NiMo-SAL catalyst, a mass fraction 72.5% and 22.4%, respectively. The monometallic Mo catalyst (H-Mo-SAL), on the contrary, gives a relatively lower oil yield, mass fraction of 64.0%, and significantly higher solid yield, mass fraction of 31.1%. Considerable differences in the properties of the oils are also found (Table 3). The H-Mo-SAL oil has a higher H/C and a lower O/C ratio than the H-Ni-SAL and R1-NiMo-SAL oil; thus, the monometallic H-Mo-SAL catalyst produces a more hydrodeoxygenated oil. In terms of M_W , the lowest val-

^b Average value of the results obtained in the replicates.

^c Relative to the lignin input.

Fig. 6. Oil and solid yield for the NC, ASH, H-Ni-SAL, H-Mo-SAL, R1-NiMo-SAL, R2-NiMo-SAL and R3-NiMo-SAL experiments,

ues were obtained for the bimetallic R1-NiMo-SA catalyst (397 Da) followed by the monometallic H-Ni-SAL (428 Da) and H-Mo-SAL (436 Da).

Differences in the oil composition are also found between the monometallic catalysts (Table S6, *Supplementary Information*). In general, the H-Mo-SAL oil has a higher abundance of alkylated phenols such as ethylmethylphenol (EMPh), diethyl phenol (dEPh) and propofol (Prop); while the H-Ni-SAL oil contains methoxy- substituted compounds such as 1-ethoxy-2-methoxy-4-methylbenzene (EtMtMB) and 4-methoxy-2,3,6-trimethyl-phenol (Mt-tMPh), and a larger amount of ethoxyphenol (EtPh). This is in accordance with the elemental analysis and explains the higher H/C and lower O/C ratios obtained for the H-Mo-SAL catalyst.

3.2.4. Recyclability of the H-NiMo-SAL catalyst (R1-NiMo-SAL)

In Section 3.2.2, the H-NiMo-SAL was found to be the best catalyst in terms of oil yield and oil properties. Thus, the recyclability of the H-NiMo-SAL catalyst was studied for three consecutive catalytic tests. The experiments are summarized in Table 3 and Fig. 6. Note that the R1-NiMo-SAL experiment corresponds to the experiment carried out with the fresh H-NiMo-SAL catalyst as described in the previous section. The R2-NiMo-SAL and R3-NiMo-SAL experiments correspond the second and third test, respectively.

The catalyst was recycled together with the inorganic lignin ashes. Hence, the possible catalytic effect of the inorganic ashes is first evaluated (ASH) in order to subtract this effect from the results obtained upon recycling. The composition of the ashes has been also determined by ICP-MS to connect their possible activity to specific metal species (Table S7, Supplementary Information). The ASH experiment gives not only slightly higher oil but also higher solid yield than the NC counterpart does (Table 3). Thus, the ashes seemed to reduce the amount of oil and solid lost during the work-up procedure. There was also an increase in the H/C ratio and a slight decrease in the M_W value of the oil. This could be assigned to the presence of either Fe or Si inorganic species, since the rest of the elements found were in negligible concentrations. However, as observed in Table 3 the activity of the inorganic lignin ashes was insignificant in comparison to the bimetallic H-NiMo-SAL catalyst.

All the recyclability tests (Table 3) give similar lignin recovery yields, ranging from a mass fraction of 95.8% for the R1-NiMo-SAL

experiment to 98.1% for the R3-NiMo-SAL. Regarding the oil yield, no significant decrease after three consecutive tests is observed. A slight oil decrease is detected after the first test (from a mass fraction of 76.5% for the R1-NiMo-SAL to 72.7% for the R2-NiMo-SAL), but the oil yield increases again in the third test up to a mass fraction of 76.5%. The opposite trend is observed for the solid yield: after the first test, the solid yield increases from a mass fraction of 19.3% for the R1-NiMo-SAL to 24.3% for the R2-NiMo-SAL, but decreases to 21.6% for the R3-NiMo-SAL. In terms of elemental analysis, the H/C ratio increases after each test (from 1.22 to 1.24 and 1.25) and the O/C ratio decreases (from 0.15 to 0.13) which could be assigned to the effect of the inorganic ashes. The M_W value does not vary.

4. Discussion

As it has been described in the introduction, the conversion of lignin in a formic acid/ethanol medium follows the general reaction pathway depicted in Scheme 1 [29]. Comparable sequential reaction schemes have already been reported for the conversion of lignin in reductive environments [50–55]. Initially, lignin is fragmented into smaller lignin species, both mono- and oligomers, through the cleavage of its aliphatic ether bonds (i.e. de-polymerization). These lignin fragments (oligomers) can further undergo de-polymerization, HDO and alkylation reactions, and/or re-polymerization into char. The hydrodeoxygenated and alkylated lignin fragments exhibit higher chemical stabilities and show lower tendency towards re-polymerization [51,52,55]. Particularly, in a formic acid/ethanol medium, the aliphatic ether bond cleavage (de-polymerization) is believed to occur through a formylation-deformylation-hydrogenolysis mechanism, where the hydrogenolysis step is catalyzed by a metallic active site [29].

Interestingly, the results presented in Section 3.2.1 prove that the aliphatic ether bond cleavage, *i.e.* lignin de-polymerization, can be catalyzed in the absence of metallic species. Both of the bare alumina supports (AL and SAL) increased the oil and decreased the solid yield indicating that larger amounts of lignin fragments were produced. The results presented in Section 3.2.1 also prove that less acidic SZR and the non-acidic ZR exhibited no significant activity. This indicates that only strong Lewis acid sites are able to catalyze the de-polymerization of lignin. Both AL and SAL supports exhibited

high concentration of strong Lewis acid sites, while the less acidic SZR support contained mainly weak Lewis acid sites.

Nevertheless, the activity of the strong Lewis acid sites in the aliphatic ether bond cleavage seems irrelevant when compared to the activity of the metallic species: substantially higher oil and lower solid yields are obtained with the bimetallic catalysts in comparison to the bare supports. The relevance of the metal catalyzed mechanism is particularly evident when comparing the zirconia and alumina catalysts: the ZR and SZR bare supports exhibit no catalytic activity when compared to the AL and SAL; however, the bimetallic zirconia (H-NiMo-ZR and H-NiMo-SZR) catalysts exhibit activities comparable to the bimetallic alumina catalysts (H-NiMo-AL and H-NiMo-SAL). The dominance of the metal catalyzed aliphatic ether bond cleavage over the acid catalyzed aliphatic ether bond cleavage has already been reported in hydrogen/water media [56]. To further evaluate the effect of the type of metal in the LtL conversion, the catalytic activity of a Ru/C catalyst was also studied. The synthesis and characterization of the Ru/C catalyst can be found in the Supplementary Information. The oil and solid yields obtained for the Ru/C are mass fractions of 75.2% and 20.3%, respectively. These results are nearly equivalent to the ones obtained for the R1-NiMo-SAL as observed in Fig. S4 (Supplementary Information), suggesting that the reaction mechanism and the activity of the catalyst is not significantly affected by the presence of either base or noble metals.

The elemental analysis, GPC-SEC and GC-MS analysis of the oils also point towards this conclusion. Despite exhibiting different surface acidities, all the bimetallic catalysts produce oils with comparable H/C, O/C and M_w values and oil compositions (Section 3.2.2). Thus, the metal catalyzed aliphatic ether bond cleavage seems to be the dominant reaction mechanism, regardless the type of support. The elemental analysis also indicates that the presence of metallic species have an effect on the properties of the oils, increasing their H/C ratio. The GC-MS analysis of the oils support the proposition that the bare supports and their corresponding bimetallic catalysts are able to increase the abundance of alkylated compounds. Catalytic alkylation could also contribute to the oil yield increase through the stabilization of the lignin monomers [51], although this contribution is believed to be secondary [55].

To evaluate the distinctive role of the Ni and Mo metallic species in the LtL conversion mechanism additional experiments with monometallic H-Ni-SAL and H-Mo-SAL catalysts were carried out. The results in Section 3.2.3 show that the oil and solid yields obtained for the monometallic Ni catalyst (H-Ni-SAL) are comparable to the ones obtained for the bimetallic NiMo catalyst (R1-NiMo-SAL); the monometallic Mo catalyst (H-Mo-SAL), however, gives significantly lower oil and higher solid yields. All this suggests that the Ni species are more active towards aliphatic ether bond cleavage than Mo species (Scheme 1). Conversely, the monometallic Mo catalysts is more active towards HDO of the lignin fragments in comparison to the monometallic Ni catalyst: the H-Mo-SAL catalyst yielded oil with higher H/C and lower O/C ratios and a lower number of oxygenated aromatics when compared to the H-Ni-SAL. This is in accordance with previous studies with lignin model compounds: Ni⁰ is known to catalyze the cleavage of aryl ether bonds, while MoO₃ is known to cleavage preferentially phenolic C—O bonds over weaker aliphatic ether bonds [12,57,58].

Non-pre-reduced NiMo-SAL and NiMo-SZR catalysts exhibit similar activities when compared to their pre-reduced H-NiMo-SAL and H-NiMo-SZR counterparts (Section 3.2.2), which indicates that the LtL environment is able to produce Ni⁰ species *in situ*. In order to prove this hypothesis, two non-pre-reduced catalysts, monometallic Ni-SAL and bimetallic NiMo-SAL, were submitted to the LtL environment in the absence of lignin. These catalysts are named Ni-SAL-Used and NiMo-SAL-Used, and their TPR profiles were compared with fresh Ni-SAL and NiMo-SAL (Fig. S5, *Supplementary*

Information). The TPR results confirm that the LtL environment is able to reduce Ni^{2+} to Ni (0). The hydrogen consumption for the fresh Ni-SAL catalyst was 1.061 mmol of H_2/g catalysts, while only 0.5715 mmol of H_2/g catalysts for the used Ni-SAL (see TPR analysis, Supplementary Information). A lower H_2 consumption is also observed in the case of the bimetallic catalysts: the hydrogen consumption of the fresh NiMo-SAL is 2.262 mmol of H_2/g catalysts, while in the case of the used NiMo-SAL the hydrogen consumption is 1.306 mmol of H_2/g catalysts.

The BET (see Section 3.1.1) and CO-chemisorption (see Section 3.1.6) analysis indicate, however, that not all the Ni species participate to the same extent in the catalytic aliphatic ether bond cleavage. The bimetallic alumina catalysts (H-NiMo-AL and H-NiMo-SAL) exhibit a considerably higher porosity and number of Ni active sites as compared to the bimetallic zirconia catalysts (H-NiMo-ZR and H-NiMo-SZR). Furthermore, the low porosity of the bimetallic zirconia catalysts indicates that in the H-NiMo-ZR and H-NiMo-SZR most of the Ni species are found over the outer surface of the supports. Given the comparable oil and solid yield obtained for all the bimetallic catalysts, it is believed that the aliphatic ether bond cleavage is mainly catalyzed by the outer Ni⁰ species. Only the Ni⁰ species of the outer surface of the catalyst could interact with the high molecular weight and voluminous lignin fragments. Those Ni species within the pores, on the contrary, could only interact with the smaller lignin monomers. Furthermore, the outer Ni species are more likely to reduce than the Ni species within the pores [59], implying that there will be considerably more Ni⁰ active species in the outer surface of the catalyst.

When studying the recyclability of the H-NiMo-SAL catalyst, no deactivation is observed after three consecutive tests. The inorganic ashes do not display a significant catalytic activity in terms of oil and solid yield although they do have an effect on the H/C and O/C ratios.

5. Conclusion

The role of Ni, Mo and the acid sites on the overall reaction mechanism of the catalytic LtL conversion in formic acid/ethanol media have been studied. The oil yield and its properties are the product of a combination of successive catalytic reactions. Initially, lignin is de-polymerized into smaller fragments through the cleavage of the aliphatic ether bonds. These fragments can further undergo HDO and alkylation reactions which hinders their repolymerization into char. The results suggest that the catalytic aliphatic ether bond cleavage contributes to a larger extend than catalytic HDO and alkylation reactions to the production of bio-oil. The contribution of the HDO and alkylation reactions is secondary in the case of the oil yield, but do have an effect on the oil properties and compositions.

In the absence of metallic species strong Lewis acid sites are able to catalyze the initial aliphatic ether bond cleavage. In the presence of metals (i.e. Ni and Mo), in contrast, the metal catalyzed aliphatic ether bond cleavage mechanism prevails over the acid catalyzed mechanism. Ni⁰, particularly those metallic Ni⁰ active sites found in the outer surface of the catalyst, are found to be more active than Mo species in the catalytic ether bond cleavage. In contrast, Mo was found to be more active for HDO reactions. All the bimetallic catalysts also exhibited significant activity towards catalytic alkylation.

Acknowledgements

This project was supported by the Lignoref project group (including The Research Council of Norway (grant no.190965/S60), Statoil ASA, Borregaard AS, Allskog BA, Cambi AS, Xynergo AS/Norske Skog, Hafslund ASA and Weyland AS) and by the Swedish Energy Agency and by VR and VINNOVA. The authors would also

like to thank I. J. Fjellanger, Mali H. Rosnes, and Ainhoa Ocio for their assistance in the characterization of the oil and catalysts, and the Technical College of Bergen for supplying lignin. SGIker technical and human support (UPV/EHU, MINECO, GV/EJ, ERDF and ESF) is also gratefully acknowledged.

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.2017. 06.004.

References

- [1] Y. Zheng, C. Yu, Y.-S. Cheng, C. Lee, C.W. Simmons, T.M. Dooley, R. Zhang, B.M. Jenkins, J.S. VanderGheynst, Integrating sugar beet pulp storage, hydrolysis and fermentation for fuel ethanol production, Appl. Energ. 93 (2012) 168–175.
- [2] S. Tian, J. Zhu, X. Yang, Evaluation of an adapted inhibitor-tolerant yeast strain for ethanol production from combined hydrolysate of softwood, Appl. Energ. 88 (2011) 1792–1796.
- [3] S.I. Mussatto, E.M.S. Machado, L.M. Carneiro, J.A. Teixeira, Sugars metabolism and ethanol production by different yeast strains from coffee industry wastes hydrolysates, Appl. Energ. 92 (2012) 763–768.
- [4] R. Sahu, P.L. Dhepe, A one-Pot method for the selective conversion of hemicellulose from crop waste into C5 sugars and furfural by using solid acid catalysts, ChemSusChem 5 (2012) 751–761.
- [5] R.J.A. Gosselink, E. de Jong, B. Guran A. Abächerli, Co-ordination network for lignin—standardisation, production and applications adapted to market requirements (EUROLIGNIN), Ind. Crops Prod. 20 (2004) 121–129.
- [6] M. Kleinert, T. Barth, Phenols from lignin, Chem. Eng. Technol. 31 (2008) 736–745.
- [7] M. Kleinert, J.R. Gasson, T. Barth, Optimizing solvolysis conditions for integrated depolymerisation and hydrodeoxygenation of lignin to produce liquid biofuel, J. Anal. Appl. Pyrolysis 85 (2009) 108–117.
- [8] L.J. Jönsson, B. Alriksson, N.-O. Nilvebrant, Bioconversion of lignocellulose: inhibitors and detoxification, Biotechnol. Biofuels 6 (2013) 1–10.
- [9] D.J. Hayes, S. Fitzpatrick, M.H.B. Hayes, J.R.H. Ross, The Biofine Process -Production of Levulinic Acid, Furfural, and Formic Acid from Lignocellulosic Feedstocks, Biorefineries-Industrial Processes and Products, Wiley-VCH Verlag GmbH2005, 2017, pp. 139–164.
- [10] M. Oregui Bengoechea, A. Hertzberg, N. Miletić, P.L. Arias, T. Barth, Simultaneous catalytic de-polymerization and hydrodeoxygenation of lignin in water/formic acid media with Rh/Al2O3, Ru/Al2O3 and Pd/Al2O3 as bifunctional catalysts, J. Anal. Appl. Pyrolysis 113 (2015) 713–722.
- [11] L. Liguori, T. Barth, Palladium-Nafion SAC-13 catalysed depolymerisation of lignin to phenols in formic acid and water, J. Anal. Appl. Pyrolysis 92 (2011) 477-484.
- [12] C. Li, X. Zhao, A. Wang, G.W. Huber, T. Zhang, Catalytic transformation of lignin for the production of chemicals and fuels, Chem. Rev. 115 (2015) 11559–11624.
- [13] Q. Song, F. Wang, J. Xu, Hydrogenolysis of lignosulfonate into phenols over heterogeneous nickel catalysts, Chem. Commun. 48 (2012) 7019–7021.
- [14] C. Li, M. Zheng, A. Wang, T. Zhang, One-pot catalytic hydrocracking of raw woody biomass into chemicals over supported carbide catalysts: simultaneous conversion of cellulose, hemicellulose and lignin, Energy Environ. Sci. 5 (2012) 6383–6390.
- [15] X. Wang, R. Rinaldi, Corrigendum solvent effects on the hydrogenolysis of diphenyl ether with raney nickel and their implications for the conversion of lignin, ChemSusChem 5 (2012) (1335-1335).
- [16] V.N. Bui, D. Laurenti, P. Afanasiev, C. Geantet, Hydrodeoxygenation of guaiacol with CoMo catalysts. Part I: Promoting effect of cobalt on HDO selectivity and activity, Appl. Catal. B: Environ. 101 (2011) 239–245.
- [17] C. Zhao, J. He, A.A. Lemonidou, X. Li, J.A. Lercher, Aqueous-phase hydrodeoxygenation of bio-derived phenols to cycloalkanes, J. Catal. 280 (2011) 8–16.
- [18] C. Zhao, J.A. Lercher, Selective hydrodeoxygenation of lignin-Derived phenolic monomers and dimers to cycloalkanes on Pd/C and HZSM-5 catalysts, ChemCatChem 4 (2012) 64–68.
- [19] C. Zhao, Y. Kou, A.A. Lemonidou, X. Li, J.A. Lercher, Hydrodeoxygenation of bio-derived phenols to hydrocarbons using RANEY[registered sign] Ni and Nafion/SiO2 catalysts, Chem. Commun. 46 (2010) 412–414.
- [20] D.D. Laskar, M.P. Tucker, X. Chen, G.L. Helms, B. Yang, Noble-metal catalyzed hydrodeoxygenation of biomass-derived lignin to aromatic hydrocarbons, Green Chem. 16 (2014) 897–910.
- [21] W. Zhang, J. Chen, R. Liu, S. Wang, L. Chen, K. Li, Hydrodeoxygenation of lignin-Derived phenolic monomers and dimers to alkane fuels over bifunctional zeolite-Supported metal catalysts, ACS Sustain. Chem. Eng. 2 (2014) 683–691.
- [22] S.K. Singh, J.D. Ekhe, Towards effective lignin conversion: HZSM-5 catalyzed one-pot solvolytic depolymerization/hydrodeoxygenation of lignin into value added compounds, RSC Adv. 4 (2014) 27971–27978.

- [23] X. Wang, R. Rinaldi, Bifunctional Ni catalysts for the one-pot conversion of Organosolv lignin into cycloalkanes, Catal. Today 269 (2016) 48–55.
- [24] A. Kloekhorst, Y. Shen, Y. Yie, M. Fang, H.J. Heeres, Catalytic hydrodeoxygenation and hydrocracking of Alcell[®] lignin in alcohol/formic acid mixtures using a Ru/C catalyst, Biomass Bioenergy 80 (2015) 147–161.
- [25] M. Oregui Bengoechea, N. Miletíc, M.H. Vogt, P.L. Arias, T. Barth, Analysis of the effect of temperature and reaction time on yields, compositions and oil quality in catalytic and non-catalytic lignin solvolysis in a formic acid/water media using experimental design, Bioresour. Technol. 234 (2017) 86–98.
- [26] C. Løhre, T. Barth, M. Kleinert, The effect of solvent and input material pretreatment on product yield and composition of bio-oils from lignin solvolysis, J. Anal. Appl. Pyrolysis 119 (2016) 208–216.
- [27] E. Laurent, B. Delmon, Deactivation of a sulfided niMo/γ-Al203 during the hydrodeoxygenation of bio-Oils: influence of a high water pressure, Stud. Surf. Sci. Catal. 88 (1994) 459–466.
- [28] E. Laurent, B. Delmon, Influence of water in the deactivation of a sulfided NiMoγ-Al2O3 catalyst during hydrodeoxygenation, J. Catal. 146 (1994) 281–291.
- [29] M. Oregui-Bengoechea, I. Gandarias, P.L. Arias, T. Barth, Unraveling the role of formic acid and the type of solvent in the catalytic conversion of lignin: a holistic approach, Chem. Sus. Chem. 10 (2017) 754–766.
- [30] F. Babou, G. Coudurier, J.C. Vedrine, Acidic properties of sulfated zirconia: an infrared spectroscopic study, J. Catal. 152 (1995) 341–349.
- [31] E. Zhao, Y. Isaev, A. Sklyarov, J.J. Fripiat, Acid centers in sulfated, phosphated and/or aluminated zirconias, Catal. Lett. 60 (1999) 173–181.
- [32] M.L. Guzmán-Castillo, E. López-Salinas, J.J. Fripiat, J. Sánchez-Valente, F. Hernández-Beltrán, A. Rodriíguez-Hernández, J. Navarrete-Bolaños, Active sulfated alumina catalysts obtained by hydrothermal treatment, J. Catal. 220 (2003) 317–325.
- [33] P. Priecel, L. Čapek, D. Kubička, F. Homola, P. Ryšánek, M. Pouzar, The role of alumina support in the deoxygenation of rapeseed oil over NiMo-alumina catalysts, Catal. Today 176 (2011) 409–412.
- [34] G. Duan, C. Zhang, A. Li, X. Yang, L. Lu, X. Wang, Preparation and characterization of mesoporous zirconia made by using a poly (methyl methacrylate) template, Nanoscale Res. Lett. 3 (2008) 118–122.
- [35] Y. Sun, S. Ma, Y. Du, L. Yuan, S. Wang, J. Yang, F. Deng, F.-S. Xiao, Solvent-Free preparation of nanosized sulfated zirconia with Brønsted acidic sites from a simple calcination, J. Phys. Chem. B 109 (2005) 2567–2572.
- [36] M.K. Mishra, B. Tyagi, R.V. Jasra, Synthesis and characterization of nano-crystalline sulfated zirconia by sol?gel method, J. Mol. Catal. A: Chem. 223 (2004) 61–65.
- [37] J.W. McBain, An explanation of hysteresis in the hydration and dehydration of gels, J. Am. Chem. Soc. 57 (1935) 699–700.
- [38] G. Mason, The effect of pore space connectivity on the hysteresis of capillary condensation in adsorption—desorption isotherms, J. Colloid Interface Sci. 88 (1982) 36–46.
- [39] T.-s. Yang, T.-h. Chang, C.-t. Yeh, Acidities of sulfate species formed on a superacid of sulfated alumina, J. Mol. Catal. A: Chem. 115 (1997) 339–346.
- [40] W.-H. Chen, H.-H. Ko, A. Sakthivel, S.-J. Huang, S.-H. Liu, A.-Y. Lo, T.-C. Tsai, S.-B. Liu, A solid-state NMR, FT-IR and TPD study on acid properties of sulfated and metal-promoted zirconia: influence of promoter and sulfation treatment, Catal. Today 116 (2006) 111–120.
- [41] G. Shi, F. Yu, Y. Wang, D. Pan, H. Wang, R. Li, A novel one-pot synthesis of tetragonal sulfated zirconia catalyst with high activity for biodiesel production from the transesterification of soybean oil, Renew. Energ. 92 (2016) 22–29.
- [42] A. Corma, Inorganic solid acids and their use in acid-Catalyzed hydrocarbon reactions, Chem. Rev. 95 (1995) 559–614.
- [43] L. Qu, W. Zhang, P.J. Kooyman, R. Prins, MAS NMR, TPR, and TEM studies of the interaction of NiMo with alumina and silica-alumina supports, J. Catal. 215 (2003) 7–13.
- [44] M. Henker, K.-P. Wendlandt, J. Valyon, P. Bornmann, Structure of moO3/Al2O3-SiO2 catalysts, Appl. Catal. 69 (1991) 205–220.
- [45] Á. Calafat, N. Sánchez, Production of carbon nanotubes through combination of catalyst reduction and methane decomposition over Fe-Ni/ZrO2 catalysts prepared by the citrate method, Appl. Catal. A: Gen. 528 (2016) 14–23.
- [46] J. Ren, X. Qin, J.-Z. Yang, Z.-F. Qin, H.-L. Guo, J.-Y. Lin, Z. Li, Methanation of carbon dioxide over Ni-M/ZrO2 (M = Fe, Co, Cu) catalysts: effect of addition of a second metal, Fuel Process. Technol. 137 (2015) 204–211.
- [47] Z. Li, X. Hu, L. Zhang, S. Liu, G. Lu, Steam reforming of acetic acid over Ni/ZrO2 catalysts: effects of nickel loading and particle size on product distribution and coke formation, Appl. Catal. A: Gen. 417–418 (2012) 281–289.
- [48] O.Y. Gutiérrez, T. Klimova, Effect of the support on the high activity of the (Ni)Mo/ZrO2-SBA-15 catalyst in the simultaneous hydrodesulfurization of DBT and 4,6-DMDBT, J. Catal. 281 (2011) 50–62.
- [49] Y. Duan, Y. Wu, Q. Zhang, R. Ding, Y. Chen, J. Liu, M. Yang, Towards conversion of octanoic acid to liquid hydrocarbon via hydrodeoxygenation over Mo promoter nickel-based catalyst, J. Mol. Catal. A: Chem. 398 (2015) 72–78.
- [50] Q. Song, F. Wang, J. Cai, Y. Wang, J. Zhang, W. Yu, J. Xu, Lignin depolymerization (LDP) in alcohol over nickel-based catalysts via a fragmentation-hydrogenolysis process, Energy Environ. Sci. 6 (2013) 994–1007.
- [51] J.R. Gasson, D. Forchheim, T. Sutter, U. Hornung, A. Kruse, T. Barth, Modeling the lignin degradation kinetics in an Ethanol/Formic acid solvolysis approach. part 1. kinetic model development, Ind. Eng. Chem. Res. 51 (2012) 10595–10606.

- [52] D. Forchheim, J.R. Gasson, U. Hornung, A. Kruse, T. Barth, Modeling the lignin degradation kinetics in/Formic acid solvolysis approach. part 2. validation and transfer to variable conditions, Ind. Eng. Chem. Res. 51 (2012) 15053–15063.
- [53] D. Forchheim, U. Hornung, A. Kruse, T. Sutter, Kinetic modelling of hydrothermal lignin depolymerisation, Waste Biomass Valorization 5 (2014) 985–994.
- [54] A. Kloekhorst, H.J. Heeres, Catalytic hydrotreatment of alcell lignin using supported Ru, Pd, and Cu catalysts, ACS Sustain. Chem. Eng. 3 (2015) 1905–1914.
- [55] X. Huang, T.I. Korányi, M.D. Boot, E.J.M. Hensen, Catalytic depolymerization of lignin in supercritical ethanol, ChemSusChem 7 (2014) 2276–2288.
- [56] J. He, L. Lu, C. Zhao, D. Mei, J.A. Lercher, Mechanisms of catalytic cleavage of benzyl phenyl ether in aqueous and apolar phases, J. Catal. 311 (2014) 41–51.
- [57] T. Prasomsri, M. Shetty, K. Murugappan, Y. Roman-Leshkov, Insights into the catalytic activity and surface modification of MoO3 during the hydrodeoxygenation of lignin-derived model compounds into aromatic hydrocarbons under low hydrogen pressures, Energy Environ. Sci. 7 (2014) 2660–2669.
- [58] Q. Bu, H. Lei, A.H. Zacher, L. Wang, S. Ren, J. Liang, Y. Wei, Y. Liu, J. Tang, Q. Zhang, R. Ruan, A review of catalytic hydrodeoxygenation of lignin-derived phenols from biomass pyrolysis, Bioresour. Technol. 124 (2012) 470–477.
- [59] A. Rodriguez-Gomez, A. Caballero, Identification of outer and inner nickel particles in a mesoporous support: how the channels modify the reducibility of Ni/SBA-15 catalysts, ChemNanoMat 3 (2017) 94–97.