

Mechanistic Aspects of deNO_x Processing over TiO₂ Supported Co–Mn Oxide Catalysts: Structure–Activity Relationships and In Situ DRIFTS Analysis

Hang Hu,[†] Sixiang Cai,[†] Hongrui Li,[†] Lei Huang,[†] Liyi Shi,^{†,‡} and Dengsong Zhang*,[†]

[†]Research Center of Nano Science and Technology, [‡]Department of Chemistry, Shanghai University, Shanghai 200444, China

Supporting Information

ABSTRACT: Anatase TiO₂-supported manganese and cobalt oxide catalysts with different Co/Mn molar ratios were synthesized by a conventional impregnation method and used for selective catalytic reduction (SCR) of NO_x with NH₃. The catalysts were characterized by N₂ adsorption/desorption, X-ray diffraction, X-ray photoelectron spectroscopy, and temperature-programmed desorption with NH₃ and NO_x. Characterization of the catalyst confirmed that by using Co₃O₄ over Mn/TiO₂, we enhanced NO oxidation ability. From in situ diffuse reflectance infrared transform spectroscopy (DRIFTS) analysis of desorption and the transient reaction, we concluded that the addition of Co could remarkably lower the activation energy of NO_x chemisorption on the catalyst surface. In addition, low-temperature SCR activity mainly results from a “fast SCR” reaction. We observed four NO_x species (bidentate nitrates, gaseous NO₂, linear nitrites, and monodentate nitrites) on the surface of Mn/TiO₂ and Co–Mn/TiO₂ catalysts that all participated in the SCR reaction in the high temperature range. Doping of cobalt greatly improved the reactivity of gaseous NO₂, linear nitrites, and monodentate nitrites, which makes Co–Mn/TiO₂ a highly effective NH₃–SCR catalyst.

KEYWORDS: selective catalytic reduction, cobalt oxide, TiO₂, in situ DRIFTS, mechanism

1. INTRODUCTION

Over the past few decades, nitrogen oxides (NO_x) discharged by stationary sources and motor vehicles have been shown to be major air pollutants.¹ These pollutants are associated with a series of environmental problems, such as acid rain, photochemical smog, and ozone depletion. To control NO_x emissions, several technologies have been developed, among which selective catalytic reduction with NH₃ (NH₃–SCR) is the most effective and practically applied method.^{1,2} Although the V–W–TiO₂ catalyst, the most common commercial catalyst used, exhibits good catalytic efficiency, its high operating temperature window (300–400 °C) and the toxicity of vanadium species pose a barrier to further application. Therefore, there are several incentives to develop a vanadium-free, low-temperature deNO_x catalyst system.

Recently, transition metal oxides used as catalysts have attracted attention because of their low price, high thermodynamic stability and good resistance to poisoning.^{3–6} Moreover, the d shell of metal cations in transition metal oxides can easily gain and lose electrons, allowing for excellent redox properties. Manganese oxides have been shown to be an outstanding low-temperature SCR component after extensive studies.^{7–11} A TiO₂-supported Mn-based catalyst was prepared by a conventional impregnation method that could achieve high specific surface area and facilitate the dispersion of active components, which resulted in good catalytic activity. Because of its sensitivity to impurities, a high performance catalyst was developed through suitable modifications.^{12–15} Thirupathi et

al.¹⁶ prepared a series of Mn–Ni/TiO₂ catalysts with different Ni/Mn molar ratios and found that the doping of Ni into Mn/TiO₂ could change the surface Mn⁴⁺ concentration and that formation of this MnO₂ phase improved SCR performance. Similarly, a Mn–Fe/TiO₂ deNO_x catalyst with a high chemisorbed oxygen content was prepared by deposition precipitation.¹⁷ A Mn–Ce/TiO₂ catalyst has also been widely studied and showed good low-temperature catalytic activity and SO₂ resistance. This is mainly due to the excellent redox properties of this material.¹⁴

The study of the reaction mechanism is an indispensable part of understanding and designing an SCR system.^{18–23} Knowledge of the reaction pathway and proposed mechanism is helpful in guiding the design and preparation of the catalyst. The feeder gas in our experiment is pure NO, but the SCR reaction varied in accordance with the proportion of NO to NO₂. The NO₂ resulted from the reaction of NO and catalyst surface active oxygen:

Then the so-called “fast SCR” reaction occurred:

Received: May 18, 2015

Revised: August 13, 2015

Published: September 8, 2015

It has been reported that the “fast SCR” reaction contributes mainly to low-temperature catalytic activity.^{24–28} The NO oxidation ability of the catalyst plays a critical role in the whole reaction process. In addition, NO_x will adsorb onto the catalyst surface to form different intermediates.^{29–31} The participation of NO_x species with different reactivities is a clear marker needed to deduce SCR reaction pathways.

As mentioned above, the doping of Co into Mn/TiO_2 could have a positive effect on catalytic performance. Cobalt compounds have been intensively studied in many catalytic applications.^{32–34} The oxidation and adsorptive ability of cobalt oxide make it a good de NO_x component.^{35–37} In our previous work,³⁸ we synthesized $\text{Mn}_x\text{Co}_{3-x}\text{O}_4$ nanocage catalysts with good de NO_x performance. To further illuminate the promotion of NO_x reduction by Co_3O_4 with a Mn/TiO_2 catalyst, the in situ diffuse reflectance infrared transform spectroscopy (DRIFTS) technique was used to characterize the reaction intermediates and transient reaction process.

2. EXPERIMENTAL SECTION

2.1. Catalyst Preparation. The Mn/TiO_2 and $\text{Co}-\text{Mn}/\text{TiO}_2$ catalysts with Co/Mn molar ratios of 1, 2, 3, 4, 6, and 8 were prepared by a conventional impregnation method. Anatase TiO_2 and precursor salts $\text{Mn}(\text{CH}_3\text{COO})_2 \cdot 4\text{H}_2\text{O}$ and $\text{Co}(\text{CH}_3\text{COO})_2 \cdot 4\text{H}_2\text{O}$ were purchased from Sinopharm Chemical Reagent Company and used without further purification. In a typical synthesis, 20 mL of the aqueous precursor solution of $\text{Mn}(\text{CH}_3\text{COO})_2$ and $\text{Co}(\text{CH}_3\text{COO})_2$ was added into a 50 mL beaker containing 2.0 g TiO_2 . The mixture was stirred for 3 h, dried at 80 °C for 18 h, and then calcined at 500 °C for 2 h to get the desired catalyst. The manganese loading was selected as 5 wt %, and the Co/Mn molar ratios were 1, 2, 3, 4, 6, and 8. The catalysts were denoted as $\text{Co}(x)-\text{Mn}/\text{TiO}_2$, where x represents the ratio of cobalt/manganese.

2.2. Catalytic Activity Evaluation. NH_3 -SCR activity measurements were carried out in a fixed-bed quartz reactor (internal diameter 8 mm) using a 0.3 g sample (40–60 mesh). The following reaction conditions were used: 500 ppm of NO, 500 ppm of NH_3 , 5 vol % O_2 , and N_2 balance. The total flow rate was 270 mL/min, corresponding to a gas hourly space velocity (GHSV) of 40 000 h⁻¹. The concentration of the feed gases and the effluent streams were analyzed continuously by a VM4000 flue gas analyzer. The NO conversion percentage was calculated using the following equation,

$$\text{NO conversion (\%)} = \frac{[\text{NO}]_{\text{in}} - [\text{NO}]_{\text{out}}}{[\text{NO}]_{\text{in}}} \times 100\% \quad (1)$$

where the subscripts “in” and “out” denote the inlet and outlet gas concentration of the reactant, respectively.

NO oxidation and NH_3 oxidation tests were performed in the same fixed-bed quartz reactor using a 0.3 g sample. The following reaction conditions were used: 500 ppm of NO, 5 vol % O_2 , and N_2 balance for NO oxidation and 500 ppm of NH_3 , 5 vol % O_2 , and N_2 balance for NH_3 oxidation. The total flow rate was 270 mL/min. The concentration of the feed gases and the effluent streams were analyzed continuously by a VM4000 flue gas analyzer. The NO to NO_2 conversion percentage was calculated using the following equation:

$$\text{NO-to-NO}_2 \text{ conversion (\%)} = \frac{[\text{NO}_2]_{\text{out}}}{[\text{NO}]_{\text{in}}} \times 100\% \quad (2)$$

The NH_3 conversion percentage was calculated using the following equation:

$$\text{NH}_3 \text{ conversion (\%)} = \frac{[\text{NH}_3]_{\text{in}} - [\text{NH}_3]_{\text{out}}}{[\text{NH}_3]_{\text{in}}} \times 100\% \quad (3)$$

By assuming that the reaction components were free of diffusion limitations, the NO oxidation rates normalized by the specific surface area of the catalyst can be calculated according to the following equation:

$$\text{rate (mmol} \cdot \text{m}^{-2} \cdot \text{h}^{-1}) = \frac{X_{\text{NO}} Q C_f}{V_m W S_{\text{BET}}} \quad (4)$$

where X_{NO} is the NO-to- NO_2 conversion, Q is the volumetric flow rate (mL/h), and C_f is the feeding concentration of NO (500 ppm). V_m is the molar volume of gas (22.4 mL/mmol), W is the catalyst weight (g), and S_{BET} is the specific area of the catalyst (m^2/g).

2.3. Catalyst Characterization. The specific surface areas and pore volume measurements were carried out at 77 K on a Quantachrome instrument by nitrogen adsorption/desorption. The X-ray diffraction (XRD) measurements were carried out on a computerized Rigaku D/MAS-RB X-ray diffractometer employing Cu $\text{K}\alpha$ radiation operated at 40 kV and 40 mA. XRD patterns were recorded in the 2θ range of 10 to 90° at a scan rate of 8°/min. The X-ray photoelectron spectroscopy (XPS) data were obtained on an RBD upgraded PHI-5000C ESCA system with Mg $\text{K}\alpha$ radiation. The binding energy of Mn, Co, and O were referenced to the C 1s line at 284.6 eV from contaminant carbon. The temperature-programmed desorption with NH_3 or NO_x (NH_3 -TPD or NO_x -TPD) experiments were performed on a Tianjin XQ TP5080 autoadsorption apparatus. Prior to each experiment, the samples (150 mg) were first heated to 300 °C for 0.5 h at a ramping rate of 10 °C/min under a constant He flow rate of 30 mL/min. For NH_3 -TPD, the adsorption process was carried out at 100 °C, and the samples were exposed to 500 ppm of NH_3 for 1 h, followed by He purging for 0.5 h to remove physisorbed NH_3 . For NO_x -TPD, the adsorption process was carried out at 25 °C, and the samples were exposed to 500 ppm of NO + 5% O_2 for 1 h, followed by He purging for 0.5 h to remove physisorbed NO_x . During the desorption process, the samples were heated to 800 °C at a ramping rate of 10 °C/min under a flow of He (30 mL/min).

In situ DRIFTS experiments were carried out on a Nicolet 6700 spectrometer equipped with a Harrick Scientific DRIFT cell and a mercury–cadmium–telluride (MCT) detector cooled by liquid N₂. DRIFT spectra were collected in the range of 2000–800 cm⁻¹, accumulating 64 scans at 4 cm⁻¹ resolution in the Kubelka–Munk format. Prior to each test, all samples were held at 300 °C under N₂ flow (50 mL/h) for 0.5 h and cooled to the desired temperature to get a background spectrum, and this spectrum was then subtracted from the sample spectra for each measurement. During the desorption process, the ramping rate is 30 °C/min, and the holding time is 1 min to collect the spectra.

3. RESULTS AND DISCUSSION

3.1. Catalytic Performance. Figure 1 shows the catalytic activity of all the prepared catalysts (Mn/TiO_2 and $\text{Co}-\text{Mn}/\text{TiO}_2$ catalyst with Co/Mn molar ratios = 1, 2, 3, 4, 6, 8). The results indicate that the low-temperature SCR activity of the

Figure 1. NO_x conversion during the NH_3 -SCR reaction over Mn/TiO_2 and $\text{Co}(x)-\text{Mn}/\text{TiO}_2$ catalysts. Reaction conditions: 500 ppm of NO , 500 ppm of NH_3 , 5 vol % O_2 , N_2 as balance gas, total flow rate 270 mL/min, and GHSV = 40 000 h^{-1} .

$\text{Mn}-\text{TiO}_2$ catalyst was increased with an increase in Co content. This trend attenuated when the Co/Mn molar ratio was higher than 3. It was reported that the formation of NO_2 through NO oxidation over the catalyst could contribute to low-temperature activity.^{21,25} We saw that the operating temperature window of each catalyst shifted to lower temperature with an increase in the Co content due to competitive ammonia oxidation. Combining all these factors, the $\text{Co}(3)-\text{Mn}/\text{TiO}_2$ was selected as the target catalyst for further study. For Co/TiO_2 catalyst with the same Co content in $\text{Co}(3)-\text{Mn}/\text{TiO}_2$ (Figure S1 in Supporting Information), the SCR activity is quite poor, which indicates that the interaction between Mn and Co results in the excellent de NO_x performance.

The properties of NO oxidation to NO_2 are illustrated in Figure 2A. With the increase of Co in the $\text{Co}-\text{Mn}/\text{TiO}_2$ catalyst, the NO oxidation ability is significantly enhanced throughout the whole temperature range. In the low temperature region (90–240 °C), the NO oxidation ability improved before the Co/Mn mole ratio reached 3, corresponding to the promotion of low-temperature activity. The NO -to- NO_2 conversion was promoted to ~10% at low-temperature range,^{39,40} which is consistent with the results by other researchers. The reason for the evident difference in NO oxidation activity and low-temperature SCR activity can be attributed to the role of NH_3 during the SCR process. The NO oxidation to NO_2 is proved to be a slow step for SCR reaction,⁴¹ whereas the generated NO_2 is rapidly consumed in the presence of NH_3 . In other words, the existence of NH_3 in a real SCR reaction would increase the NO -to- NO_2 conversion when compared with the pure NO oxidation.³⁹

The NO oxidation rate over Mn/TiO_2 and $\text{Co}(3)-\text{Mn}/\text{TiO}_2$ in the temperature range of 150–270 °C, where the conversion is ~30%, was calculated using eq 4. The Arrhenius plots of NO oxidation over Mn/TiO_2 and $\text{Co}(3)-\text{Mn}/\text{TiO}_2$ are shown in Figure 2B. The activation energy for NO oxidation was determined by the slope of the plot. With $\text{Co}(3)-\text{Mn}/\text{TiO}_2$, the activation energy (9.4 kJ/mol) is much lower than that on Mn/TiO_2 (21.5 kJ/mol). This result reveals that the active sites on the catalysts may have changed under these conditions; however, the NO_2 generated in large amounts at relatively high temperatures (300–420 °C) did not

Figure 2. (A) NO -to- NO_2 conversion during the NO oxidation reaction over Mn/TiO_2 and $\text{Co}(x)-\text{Mn}/\text{TiO}_2$ catalysts. (B) Arrhenius plots of NO oxidation rates with respect to the catalyst surface over Mn/TiO_2 and $\text{Co}(3)-\text{Mn}/\text{TiO}_2$ catalysts. Reaction conditions: 500 ppm of NO , 5 vol % O_2 , N_2 as balance gas, total flow rate 270 mL/min and GHSV = 40 000 h^{-1} .

contribute to SCR activity because of its deactivation mechanism.

Except for the SCR reaction, the NH_3 oxidation process over the catalyst also occurred within a relatively high temperature range, which was considered as a side reaction that would give rise to NO_x . As shown in Figure 3A, the ammonia oxidation over all the prepared catalysts increased with ramping temperature. In addition, the light-off temperature (the temperature at which the NH_3 conversion reaches 50%) gradually decreased from 245 °C (Mn/TiO_2) to 180 °C ($\text{Co}(8)-\text{Mn}/\text{TiO}_2$) with increasing Co content. This result indicates that the addition of Co promotes the oxidation ability of the catalyst, inducing the occurrence of NH_3 oxidation at lower temperatures. At the same time, the concentration of NO_x (NO and NO_2) generated during this process was monitored; these data are shown in Figure 3B. By comparing the SCR activity, we saw that NO_x formed in considerable amounts and can be seen as the main reason for catalyst deactivation. Because NH_3 oxidation will inevitably occur during the SCR process, a certain amount of reducing agent is insufficient to react with NO_x and eventually leads to catalyst deactivation.

3.2. Structure Properties. XRD was performed to determine the crystal phase of the catalyst. Figure 4 presents the XRD patterns of the $\text{Co}-\text{Mn}/\text{TiO}_2$ series catalysts. Mn/TiO_2 and $\text{Co}(1)-\text{Mn}/\text{TiO}_2$ exclusively exhibited the TiO_2 anatase crystal form. There are no diffraction peaks attributed to manganese oxides or cobalt oxides, indicating that the active

Figure 3. (A) NH₃ conversion and (B) NO_x concentration during the NH₃ oxidation reaction over Mn/TiO₂ and Co(*x*)-Mn/TiO₂ catalysts. Reaction conditions: 500 ppm of NH₃, 5 vol % O₂, N₂ as balance gas, total flow rate 270 mL/min, and GHSV = 40 000 h⁻¹.

Figure 4. XRD patterns of Mn/TiO₂ and Co(*x*)-Mn/TiO₂ catalysts.

components were well dispersed on the TiO₂ support. When the Co/Mn molar ratio exceeded 1, the typical diffraction peaks of the spinel phase Co₃O₄ were observed at $2\theta = 18.9^\circ, 31.1^\circ, 36.8^\circ, 44.8^\circ, 59.0^\circ$, and 65.2° , corresponding to the (111), (220), (311), (400), (511), and (440) crystal faces. With the increase in Co content, the intensity of these peaks becomes stronger.

The specific surface areas of all the catalysts derived from N₂ physisorption are summarized in **Table 1**. After the addition of

Table 1. Specific Surface Area and Pore Volume of Mn/TiO₂ and Co(*x*)-Mn/TiO₂ Catalysts

catalyst	surface area (m ² g ⁻¹)	pore volume (cm ³ g ⁻¹)
Mn/TiO ₂	73.2	0.45
Co(1)-Mn/TiO ₂	56.7	0.37
Co(2)-Mn/TiO ₂	49.1	0.33
Co(3)-Mn/TiO ₂	51.8	0.31
Co(4)-Mn/TiO ₂	51.3	0.28
Co(6)-Mn/TiO ₂	43.5	0.22
Co(8)-Mn/TiO ₂	47.1	0.20

Co into Mn/TiO₂, the specific surface area began to decrease, owing to a clogging or covering of the TiO₂ support. Considering the error of N₂ adsorption and desorption measurement, the specific surface area of the Co(3)-Mn/TiO₂ catalyst has no obvious difference from any other catalyst; therefore, the small difference in specific surface area is not the main factor that could influence the catalytic performance of catalyst.

3.3. XPS. To further examine the catalyst surface for Co-Mn/TiO₂ series catalysts and to determine the oxidation state of the metal elements and surface element concentrations, we characterized the catalyst using XPS. The XPS spectra of Mn, Co, and O are shown in **Figure 5**, and relative atomic concentrations are summarized in **Table 2**. The XPS spectra of Mn from different samples are shown in **Figure 5A**. Two distinct peaks centered at 642.0 and 653.8 eV were observed and are ascribed to Mn 2p_{3/2} and Mn 2p_{1/2}, respectively. After the peak-fitting deconvolution, the Mn 2p XPS peaks were divided into three characteristic peaks attributed to Mn²⁺ (640.4 eV), Mn³⁺ (642.0 eV), and Mn⁴⁺ (644.2 eV).^{16,19} **Table 2** shows that the Mn⁴⁺/Mn molar ratio for Co(3)-Mn/TiO₂ is higher than that of other catalysts. This result demonstrates that the addition of Co changes the oxidation state of Mn on the catalyst surface, leading to the variation in the Mn⁴⁺ concentration. The MnO₂ phase is believed to promote SCR activity and aid in the conversion of NO to NO₂.¹⁶

Figure 5B shows the XPS spectra of Co compared with the Co-Mn/TiO₂ series catalysts. The Co 2p_{3/2} peak is at 780.6 eV, and the Co 2p_{1/2} peak is at 795.8 eV.^{34,38} A satellite structure was also observed and can be ascribed to the shakeup process of Co²⁺ in the high spin state. By performing peak-fitting deconvolution, it becomes evident that the Co 2p_{3/2} peak has two components at 779.9 and 781.5 eV, which are Co³⁺ and Co²⁺, respectively. The spin orbit splitting is $\Delta E = 15.2$ eV for the 2p_{3/2}-to-2p_{1/2} peak area.^{38,42} As shown in **Table 2**, we observed an increase in surface atomic concentrations for Co due to the increased Co content in the catalyst. The relative concentration ratio of Co³⁺/Co in Co(3)-Mn/TiO₂ is the highest among these catalysts. The cation distribution of the stoichiometric spinel, Co₃O₄, has been demonstrated to be Co²⁺[Co³⁺]₂O₄, and the Co³⁺ species resulted in more anionic defects. This has been shown to bring excess surface oxygen and facilitate gas molecular adsorption.⁴³

The XPS spectra of O 1s over Co-Mn/TiO₂ catalysts are shown in **Figure 5C**. The O 1s bands can be fitted into two peaks, corresponding to the surface adsorbed oxygen (denoted as O_a) at 531.6–532.0 eV and lattice oxygen (denoted as O_b)

Figure 5. XPS spectra for (A) Mn 2p, (B) Co 2p, and (C) O 1s for each of the catalysts: (a) Mn/TiO₂ and (b–g) Co(x)–Mn/TiO₂, where $x = 1, 2, 3, 4, 6$, and 8 , respectively.

Table 2. Surface Element Concentrations and Relative Atomic Concentrations on the Catalyst Surface

catalyst	surface atomic concentrations (%)				relative concentration ratios (%)		
	Mn	Co	O	Ti	Mn ⁴⁺ /Mn	Co ³⁺ /Co	O _α /O
Mn/TiO ₂	2.46		80.48	17.03	48.70		40.70
Co(1)–Mn/TiO ₂	2.01	1.87	77.12	19.00	56.38	46.47	41.21
Co(2)–Mn/TiO ₂	2.01	2.01	76.18	19.74	61.01	53.55	46.10
Co(3)–Mn/TiO ₂	2.04	2.10	75.82	20.06	64.20	61.60	46.94
Co(4)–Mn/TiO ₂	2.28	3.15	79.19	15.36	60.73	59.03	59.46
Co(6)–Mn/TiO ₂	2.17	3.38	79.75	14.71	58.32	55.80	71.11
Co(8)–Mn/TiO ₂	2.22	7.68	79.34	10.76	56.94	37.00	76.45

at 529.6–530.2 eV.^{34,40} As is listed in Table 2, the relative concentration ratio of O_α/O continued to rise with increasing Co content. Generally, surface adsorbed oxygen is much more reactive than lattice oxygen because of its high mobility, and therefore, it plays an important role in oxidation reactions.^{34,44,45} Thus, more O_α will lead to a stronger oxidation ability, which is consistent with our NO oxidation and NH₃ oxidation results. NO was oxidized by the surface adsorbed oxygen to form NO₂, thus facilitating the “fast SCR” process.^{5,21,41} However, the excessive oxidation ability has a double-edged effect because it will bring about strong ammonia oxidation. Once the reducing agent NH₃ is rapidly consumed by O₂, the SCR reaction cannot be carried out normally. The NH₃ oxidation process could even give rise to nitrogen oxide byproducts, which will narrow the window of operating temperatures.

3.4. Adsorption Properties. The adsorption behavior of the catalyst is considered a crucial step in a heterogeneous catalysis system. The adsorption status of the reactant gas on the catalyst surface will have a bearing on the degree of molecular activation and the catalysis process. Therefore, the adsorption of NH₃ and NO + O₂ on each catalyst was studied. The TPD technique was mainly preformed to quantify the adsorptive amounts, whereas *in situ* DRIFTS was used to qualify the adsorption form of the gas.

The NH₃-TPD results (Figure 6A) show that all catalysts exhibited a broad desorption peak between 150 and 400 °C, indicating that there were abundant acid sites on the Mn/TiO₂ and Co–Mn/TiO₂ catalysts. After the quantification of the NH₃ adsorption amount over each catalyst (Supporting

Figure 6. (A) NH₃-TPD and (B) NO_x-TPD profiles of the catalysts: (a) Mn/TiO₂ and (b–g) Co(x)–Mn/TiO₂, where $x = 1, 2, 3, 4, 6$, and 8 , respectively.

Information Figure S5), it can be seen that the total acid sites on Mn/TiO₂ is the largest. With the increase in the Co content in the samples, the acid sites declined to some extent, but the Co(3)–Mn/TiO₂ catalyst obtained a relatively high number of acid sites among these Co–Mn/TiO₂ samples. The Co content continues to increase while the total NH₃ adsorption amounts shrink steadily. The NH₃ absorbed on the catalyst can further react with NO_x species to give nitrogen. The DRIFT spectra of NH₃ desorption over Mn/TiO₂ and Co(3)–Mn/TiO₂ are shown in Figure 7A,B. The broad peaks

Figure 7. In situ DRIFT spectra of NH₃ desorption on (A) Mn/TiO₂ and (B) Co(3)-Mn/TiO₂ as a function of temperature after the catalysts were exposed to a flow of 500 ppm of NH₃ for 60 min. In situ DRIFT spectra of NO_x desorption on (C) Mn/TiO₂ and (D) Co(3)-Mn/TiO₂ as a function of temperature after the catalysts were exposed to a flow of 500 ppm of NO + 5% O₂ for 60 min.

centered at 1606 and 1190 cm⁻¹ were assigned to the asymmetric and symmetric bending vibrations of NH₃ coordinated with Lewis acid sites.^{13,19,46} The intensity of the bands from both samples showed a steady decrease until the peaks totally disappeared at 400 °C. These results indicate that the NH₃ adsorbed on the catalyst exists mainly in the form of coordinated NH₃. In addition, this type of ammonia, exhibiting strong stability, can adsorb to the catalyst surface and participate in the SCR reaction.⁴⁵

During the adsorption of NO_x, a mixture of 500 ppm of NO and 5% O₂ will come to the catalyst surface via physical adsorption with low energy and then begin chemisorption, leading to the appearance of NO_x species.^{28,31} The key factor that can directly influence the chemisorption process is the activation energy. It is evident from the NO_x-TPD results shown in Figure 6B that two desorption peaks were detected over the Mn/TiO₂ catalyst. The peak centered at 113 °C is attributed to the decomposition of surface nitrites or NO₂ desorption, and the peak at 329 °C is assigned to the decomposition of bidentate nitrates.^{31,40} However, only one desorption peak at about 110 °C was detected over a series of Co-Mn/TiO₂ catalysts. This remarkable change of NO_x adsorption behavior can also be supported by DRIFT spectra of NO_x desorption. As shown in Figure 7C, an obvious band at 1480 cm⁻¹, attributed to the ν_3 stretch vibration of linear nitrites, was detected on the Mn/TiO₂ surface at 30 °C. Along with the increase in temperature (or given energy), the bands at 1614, 1578, and 1315 cm⁻¹ formed and are assigned to the asymmetric stretching vibration of gaseous NO₂, one of the split ν_3 vibrations of bidentate nitrates, and the ν_3 stretch vibration of monodentate nitrites, respectively.^{13,29,47–53} While on the Co(3)-Mn/TiO₂ surface at 30 °C (Figure 7D), all four of the NO_x species were detected, confirming that the activation energy of chemisorption over the Co(3)-Mn/TiO₂ surface is significantly lower than over pure Mn/TiO₂. It is this

low activation energy that leads to the formation of surface NO_x species. Among these species, the NO₂ generated at lower temperatures is promoted, and this explains why the other species contributed to the SCR activity.

3.5. Transient Reaction Studies by In Situ DRIFTS.

Transient reaction studies characterized by in situ DRIFT spectra were performed to identify reactive species and deduce a possible reaction mechanism. The DRIFT spectra of Mn/TiO₂ for the reaction between NO + O₂ and preadsorbed NH₃ at 150 and 270 °C are shown in Figure 8. After the adsorption of 500 ppm of NH₃ for 1 h, two bands at 1606 and 1190 cm⁻¹ appeared and are attributed to coordinated NH₃ species. After NO + O₂ was introduced, the coordinated NH₃ was consumed to a small degree at 150 °C, which indicates that the SCR reaction did not occur. In contrast, at 270 °C, the adsorbed

Figure 8. In situ DRIFT spectra of the transient reactions at (A) 150 °C and (B) 270 °C between NO + O₂ and preadsorbed NH₃ species over the Mn/TiO₂ catalyst recorded as a function of time.

NH_3 decreased sharply until it totally disappeared at 10 min. This result confirms that Mn/TiO_2 exhibits good catalytic activity at 270°C , which is consistent with our catalytic activity evaluation.

Strictly speaking, the decrease in the intensity in the characteristic peaks occurs in two parts: one is the consumption caused by the reaction, and the other is desorption from the catalyst surface. To eliminate the effect of desorption, the NH_3 or $\text{NO} + \text{O}_2$ preadsorbed samples were treated at 270°C under a flow of N_2 (50 mL/min) and recorded as a function of time. The DRIFT spectra for desorption are given in Supporting Information Figures S12–S15. From these data, we saw that the decrease caused by desorption is much slower than that caused by reaction.

Figure 9 shows the DRIFT spectra for $\text{Co(3)}-\text{Mn}/\text{TiO}_2$ catalyzing the reaction between $\text{NO} + \text{O}_2$ and preadsorbed

Figure 9. In situ DRIFT spectra of the transient reactions at (A) 150°C and (B) 270°C between $\text{NO} + \text{O}_2$ and preadsorbed NH_3 species over the $\text{Co(3)}-\text{Mn}/\text{TiO}_2$ catalyst recorded as a function of time.

NH_3 at 150 and 270°C . The NH_3 preadsorption leads to the formation of the bands at 1606 and 1190 cm^{-1} , which are attributed to coordinated NH_3 species. After $\text{NO} + \text{O}_2$ was introduced, the intensity of the bands attributed to coordinated NH_3 decreased at 150°C , indicating that the adsorbed NH_3 can react with $\text{NO} + \text{O}_2$. When the reaction temperature increased from 150 to 270°C , the characteristic peak for coordinated NH_3 disappeared in 5 min, indicating there is a fast

reaction between the NH_3 and $\text{NO} + \text{O}_2$. This corresponds to its excellent SCR activity. Along with the introduction of the $\text{NO} + \text{O}_2$, the bands at 1604 , 1579 , 1498 , and 1311 cm^{-1} appeared and are attributed to gaseous NO_2 , bidentate nitrates, linear nitrates, and monodentate nitrates, respectively. From these results, we can conclude that the NH_3 adsorbed on the catalyst surface mainly in the form of coordinated NH_3 that participates in the SCR reaction.⁴⁵

Study of the reactivity of different NO_x species is important because the adsorption of $\text{NO} + \text{O}_2$ will produce multiple intermediates. The Mn/TiO_2 catalyst was first treated with 500 ppm of $\text{NO} + 5\%$ O_2 for 1 h (Figure 10), leading to the formation of the bands at 1604 , 1578 , 1498 , and 1311 cm^{-1} , which are ascribed to gaseous NO_2 , bidentate nitrates, linear nitrates, and monodentate nitrates, respectively. After 500 ppm of NH_3 was introduced, the bands due to coordinated NH_3 accumulation soon appeared at 1606 and 1190 cm^{-1} . Of those bands, the former band rapidly covered the characteristic peak of gaseous NO_2 at 1604 cm^{-1} . The bands at 1578 and 1311 cm^{-1} corresponding to bidentate nitrates and monodentate nitrates remain stable on the catalyst surface, whereas the band at 1498 cm^{-1} corresponding to linear nitrates decreases slightly, mainly as a result of its unstable structure.^{29,47} These results indicate that these three NO_x species did not react with the NH_3 at 150°C . When the transient reaction took place at 270°C , the bands attributed to different NO_x species decreased as time went by, suggesting that the adsorbed NO_x species were consumed by ammonia and contribute to the SCR activity.

To compare the reactivity of four NO_x species—gaseous NO_2 , bidentate nitrates, linear nitrates, and monodentate nitrates—the normalized band intensity of the different species at 270°C was recorded as a function of time and is shown in Figure 10C. The reactivity of NO_x species on Mn/TiO_2 at 270°C decreased in the following sequence: bidentate nitrates > gaseous NO_2 > linear nitrates > monodentate nitrates. These results show that the fast SCR reaction with NO_2 still occurs, but NO_2 is not the only reactive species at a relatively high temperature. In previous studies, Kijlstra et al.⁵⁴ made a similar conclusion, suggesting that the bidentate nitrates were able to react above 500 K. In addition, a transient isotopic labeling technique was used to investigate the mechanism, and it was found that the bidentate nitrates could react with NH_3 on Lewis acid sites via rearrangement.⁵⁵

Figure 10. In situ DRIFT spectra of the transient reactions at (A) 150°C and (B) 270°C between NH_3 and preadsorbed $\text{NO} + \text{O}_2$ species over the Mn/TiO_2 catalyst recorded as a function of time. (C) Consumption of different NO_x species at 270°C upon passing NH_3 over $\text{NO} + \text{O}_2$ preadsorbed Mn/TiO_2 catalyst.

Figure 11. In situ DRIFT spectra of the transient reactions at (A) 150 °C and (B) 270 °C between NH₃ and preadsorbed NO + O₂ species over the Co(3)-Mn/TiO₂ catalyst recorded as a function of time. (C) Consumption of different NO_x species at 270 °C upon passing NH₃ over NO + O₂-preadsorbed Co(3)-Mn/TiO₂ catalyst.

Figure 12. Proposed reaction mechanism of NH₃-SCR of NO over a Co-Mn/TiO₂ catalyst surface.

For the Co(3)-Mn/TiO₂ catalyst (Figure 11), the adsorption of NO + O₂ also leads to the formation of four NO_x species: gaseous NO₂ (1604 cm⁻¹), bidentate nitrates (1579 cm⁻¹), linear nitrites (1498 cm⁻¹), and monodentate nitrites (1311 cm⁻¹). After NH₃ was introduced, only the band attributed to gaseous NO₂ started to decrease. Meanwhile, the characteristic peak of coordinated NH₃ did not appear, which confirms that NO₂ and NH₃ participate in the fast SCR reaction and the catalysts show good low-temperature catalytic performance. Another important factor having a dramatic impact on this occurrence is the activation energy of fast SCR reaction. From the DRIFTS result of the transient reaction between NH₃ and preadsorbed NO_x over the Mn/TiO₂ catalyst at 150 °C mentioned above, even though the gaseous NO₂ formed on the catalyst, the fast SCR reaction actually did not occur; therefore, the interaction of Co with Mn plays a role in reducing the activation energy needed to start this reaction.

When the transient reaction occurred at 270 °C, all the NO_x species diminished quickly, giving proof that gaseous NO₂, bidentate nitrates, linear nitrites, and monodentate nitrites on the Co(3)-Mn/TiO₂ catalyst surface took part in the SCR reaction. This also demonstrates the excellent deNO_x activity of these species. After the NO_x was completely consumed, the bands attributed to coordinated NH₃ appeared. Similarly, the normalized intensity changed with time from different NO_x species, as shown in Figure 11C. It can be seen that the consumption of gaseous NO₂, bidentate nitrates and linear nitrites is very fast, and that of monodentate nitrites is slightly slower. Compared with the Mn/TiO₂ catalyst, the reactivity of bidentate nitrates on both catalysts is about the same, whereas the reactivity of gaseous NO₂, bidentate nitrates and monodentate nitrites is greatly improved by the addition of Co. Therefore, the interaction of Co and Mn is believed to increase the reaction rate between these NO_x species and NH₃.

The possible reaction pathway for selective catalytic reduction of NO with NH₃ over the Co-Mn/TiO₂ catalyst is proposed in Figure 12. The NO_x first adsorbed on the catalyst surface to form four kinds of NO_x species: gaseous NO₂, bidentate nitrates, linear nitrites, and monodentate nitrites, whereas reactant gas NH₃ adsorbed on Lewis acid sites in the form of coordinated NH₃. At low temperatures, only gaseous NO₂ participates in the catalytic reaction as a “fast SCR” reaction intermediate. In contrast, all of the NO_x species can rapidly react with coordinated NH₃ to give N₂ at high temperatures.

4. CONCLUSIONS

In this study, a series of Co-Mn/TiO₂ catalysts were prepared by an impregnation method for selective catalytic reduction of NO with NH₃. Among them, the Co(3)-Mn/TiO₂ catalyst exhibits excellent low-temperature catalytic activity with a broad operating temperature window. The Co promotes low-temperature activity and generates more NO₂ through NO oxidation. It also lowers the activation energy of NO oxidation and NO_x chemisorption over the catalyst. The reactivity of NO_x species on the Mn/TiO₂ catalyst in the high temperature range is as follows: bidentate nitrates > gaseous NO₂ > linear nitrites > monodentate nitrites. The addition of Co could remarkably lower the activation energy of the “fast SCR” reaction at low temperatures. In addition, the reactivity of gaseous NO₂, linear nitrites and monodentate nitrites was greatly improved at high temperature, leading to an increase in the deNO_x efficiency; however, the operating temperature window was narrowed by the excess cobalt species in Co-Mn/TiO₂, which can induce strong ammonia oxidation. Therefore, the appropriate proportion of cobalt and manganese is very important in preparing a highly effective NH₃-SCR catalyst.

■ ASSOCIATED CONTENT

Supporting Information

The Supporting Information is available free of charge on the ACS Publications website at DOI: [10.1021/acscatal.5b01039](https://doi.org/10.1021/acscatal.5b01039).

Preparation, catalytic performances and characterizations of Co/TiO₂ catalyst; stability test and H₂O tolerance tests of the catalysts; the 2D in situ DRIFT spectra of desorption and transient reaction ([PDF](#))

■ AUTHOR INFORMATION

Corresponding Author

*E-mail: dszhang@shu.edu.cn.

Notes

The authors declare no competing financial interest.

■ ACKNOWLEDGMENTS

The authors acknowledge the support of the National Basic Research Program of China (973 Program, 2014CB660803), the National Natural Science Foundation of China (U1462110), the Science and Technology Commission of Shanghai Municipality (13NM1401200), and the Shanghai Municipal Education Commission (14ZZ097).

■ REFERENCES

- (1) Topsoe, N.-Y. *Science* **1994**, *265*, 1217–1219.
- (2) Mou, X.; Zhang, B.; Li, Y.; Yao, L.; Wei, X.; Su, D. S.; Shen, W. *Angew. Chem., Int. Ed.* **2012**, *51*, 2989–2993.
- (3) Peña, D. A.; Uphade, B. S.; Smirniotis, P. G. *J. Catal.* **2004**, *221*, 421–431.
- (4) Zhou, G.; Zhong, B.; Wang, W.; Guan, X.; Huang, B.; Ye, D.; Wu, H. *Catal. Today* **2011**, *175*, 157–163.
- (5) Shu, Y.; Sun, H.; Quan, X.; Chen, S. *J. Phys. Chem. C* **2012**, *116*, 25319–25327.
- (6) Qu, R.; Gao, X.; Cen, K.; Li, J. *Appl. Catal., B* **2013**, *142*–143, 290–297.
- (7) Yu, J.; Guo, F.; Wang, Y.; Zhu, J.; Liu, Y.; Su, F.; Gao, S.; Xu, G. *Appl. Catal., B* **2010**, *95*, 160–168.
- (8) Tang, N.; Liu, Y.; Wang, H.; Wu, Z. *J. Phys. Chem. C* **2011**, *115*, 8214–8220.
- (9) Ettireddy, P. R.; Ettireddy, N.; Mamedov, S.; Boolchand, P.; Smirniotis, P. G. *Appl. Catal., B* **2007**, *76*, 123–134.
- (10) Shi, Y.; Chen, S.; Sun, H.; Shu, Y.; Quan, X. *Catal. Commun.* **2013**, *42*, 10–13.
- (11) Maitarad, P.; Zhang, D.; Gao, R.; Shi, L.; Li, H.; Huang, L.; Rungrotmongkol, T.; Zhang, J. *J. Phys. Chem. C* **2013**, *117*, 9999–10006.
- (12) Thirupathi, B.; Smirniotis, P. G. *Appl. Catal., B* **2011**, *110*, 195–206.
- (13) Liu, Z.; Zhang, S.; Li, J.; Ma, L. *Appl. Catal., B* **2014**, *144*, 90–95.
- (14) Jin, R.; Liu, Y.; Wang, Y.; Cen, W.; Wu, Z.; Wang, H.; Weng, X. *Appl. Catal., B* **2014**, *148*–149, 582–588.
- (15) Yang, S.; Wang, C.; Ma, L.; Peng, Y.; Qu, Z.; Yan, N.; Chen, J.; Chang, H.; Li, J. *Catal. Sci. Technol.* **2013**, *3*, 161–168.
- (16) Thirupathi, B.; Smirniotis, P. G. *J. Catal.* **2012**, *288*, 74–83.
- (17) Putluru, S. S. R.; Schill, L.; Jensen, A. D.; Siret, B.; Tabaries, F.; Fehrmann, R. *Appl. Catal., B* **2015**, *165*, 628–635.
- (18) Busca, G.; Lietti, L.; Ramis, G.; Bert, F. *Appl. Catal., B* **1998**, *18*, 1–36.
- (19) Yang, S.; Wang, C.; Li, J.; Yan, N.; Ma, L.; Chang, H. *Appl. Catal., B* **2011**, *110*, 71–80.
- (20) Liu, F.; Yu, Y.; He, H. *Chem. Commun.* **2014**, *50*, 8445–8463.
- (21) Long, R. Q.; Yang, R. T. *J. Catal.* **2002**, *207*, 224–231.
- (22) Zhang, L.; Pierce, J.; Leung, V. L.; Wang, D.; Epling, W. S. *J. Phys. Chem. C* **2013**, *117*, 8282–8289.
- (23) Wang, D.; Zhang, L.; Kamasamudram, K.; Epling, W. S. *ACS Catal.* **2013**, *3*, 871–881.
- (24) Wang, W.; McCool, G.; Kapur, N.; Yuan, G.; Shan, B.; Nguyen, M.; Graham, U. M.; Davis, B. H.; Jacobs, G.; Cho, K.; Hao, X. *Science* **2012**, *337*, 832–835.
- (25) Tronconi, E.; Nova, I.; Ciardelli, C.; Chatterjee, D.; Weibel, M. *J. Catal.* **2007**, *245*, 1–10.
- (26) Pérez Vélez, R.; Ellmers, I.; Huang, H.; Bentrup, U.; Schünemann, V.; Grünert, W.; Brückner, A. *J. Catal.* **2014**, *316*, 103–111.
- (27) Yoon, D. Y.; Lim, E.; Kim, Y. J.; Kim, J. H.; Ryu, T.; Lee, S.; Cho, B. K.; Nam, I.-S.; Choung, J. W.; Yoo, S. *J. Catal.* **2014**, *319*, 182–193.
- (28) Grossale, A.; Nova, I.; Tronconi, E.; Chatterjee, D.; Weibel, M. *J. Catal.* **2008**, *256*, 312–322.
- (29) Hadjiivanov, K. I. *Catal. Rev.: Sci. Eng.* **2000**, *42*, 71–144.
- (30) Kwak, J. H.; Lee, J. H.; Burton, S. D.; Lipton, A. S.; Peden, C. H.; Szanyi, J. *Angew. Chem., Int. Ed.* **2013**, *52*, 9985–9989.
- (31) Ma, L.; Cheng, Y.; Cavataio, G.; McCabe, R. W.; Fu, L.; Li, J. *Appl. Catal., B* **2014**, *156*–157, 428–437.
- (32) Xie, X.; Li, Y.; Liu, Z. Q.; Haruta, M.; Shen, W. *Nature* **2009**, *458*, 746–749.
- (33) Tyo, E. C.; Yin, C.; Di Vece, M.; Qian, Q.; Kwon, G.; Lee, S.; Lee, B.; DeBartolo, J. E.; Seifert, S.; Winans, R. E.; Si, R.; Ricks, B.; Goergen, S.; Rutter, M.; Zugic, B.; Flytzani-Stephanopoulos, M.; Wang, Z. W.; Palmer, R. E.; Neurock, M.; Vajda, S. *ACS Catal.* **2012**, *2*, 2409–2423.
- (34) Bai, B.; Arandiyah, H.; Li, J. *Appl. Catal., B* **2013**, *142*–143, 677–683.
- (35) Wang, L.; Zhang, S.; Zhu, Y.; Patlolla, A.; Shan, J.; Yoshida, H.; Takeda, S.; Frenkel, A. I.; Tao, F. *ACS Catal.* **2013**, *3*, 1011–1019.
- (36) Irfan, M. F.; Goo, J. H.; Kim, S. D. *Appl. Catal., B* **2008**, *78*, 267–274.
- (37) He, C.; Kohler, K. *Phys. Chem. Chem. Phys.* **2006**, *8*, 898–905.
- (38) Zhang, L.; Shi, L.; Huang, L.; Zhang, J.; Gao, R.; Zhang, D. *ACS Catal.* **2014**, *4*, 1753–1763.
- (39) Chen, Z.; Yang, Q.; Li, H.; Li, X.; Wang, L.; Chi Tsang, S. *J. Catal.* **2010**, *276*, 56–65.
- (40) Guan, B.; Lin, H.; Zhu, L.; Tian, B.; Huang, Z. *Chem. Eng. J.* **2012**, *181*–182, 307–322.
- (41) Long, R. Q.; Yang, R. T. *J. Catal.* **2002**, *207*, 274–285.
- (42) He, T.; Chen, D.; Jiao, X.; Wang, Y.; Duan, Y. *Chem. Mater.* **2005**, *17*, 4023–4030.
- (43) Meng, B.; Zhao, Z.; Wang, X.; Liang, J.; Qiu, J. *Appl. Catal., B* **2013**, *129*, 491–500.
- (44) Cai, S.; Zhang, D.; Shi, L.; Xu, J.; Zhang, L.; Huang, L.; Li, H.; Zhang, J. *Nanoscale* **2014**, *6*, 7346–7353.
- (45) Peng, Y.; Wang, C.; Li, J. *Appl. Catal., B* **2014**, *144*, 538–546.
- (46) Liu, F.; He, H. *J. Phys. Chem. C* **2010**, *114*, 16929–16936.
- (47) Kijlstra, W. S.; Brands, D. S.; Poels, E. K.; Bliek, A. *J. Catal.* **1997**, *171*, 208–218.
- (48) Xu, L.; Li, X.-S.; Crocker, M.; Zhang, Z.-S.; Zhu, A.-M.; Shi, C. *J. Mol. Catal. A: Chem.* **2013**, *378*, 82–90.
- (49) Schneider, H.; Scharf, U.; Wokaun, A.; Baiker, A. *J. Catal.* **1994**, *146*, 545–556.
- (50) Centi, G.; Perathoner, S.; Biglino, D.; Giannello, E. *J. Catal.* **1998**, *152*, 75–92.
- (51) Chen, H.; Voskoboinikov, T.; Sachtler, W. M. H. *J. Catal.* **1998**, *180*, 171–183.
- (52) Sedlmair, C.; Seshan, K.; Jentys, A.; Lercher, J. A. *J. Catal.* **2003**, *214*, 308–316.
- (53) Yu, J.; Jiang, Z.; Zhu, L.; Hao, Z.; Xu, Z. *J. Phys. Chem. B* **2006**, *110*, 4291–4300.
- (54) Kijlstra, W. S.; Brands, D. S.; Poels, E. K.; Bliek, A. *J. Catal.* **1997**, *171*, 219–230.
- (55) Ettireddy, P. R.; Ettireddy, N.; Boningari, T.; Pardemann, R.; Smirniotis, P. G. *J. Catal.* **2012**, *292*, 53–63.