

IN THE UNITED STATES PATENT AND TRADEMARK OFFICE

APPLICANTS

Avelino CORMA CANÓS et al

SERIAL NO.

10/630,366

ART UNIT: 1764

FILED

July 30, 2003

FOR

A MICROPOROUS CRYSTALLINE ZEOLITE MATERIAL

(ITQ-20) AND PRODUCTION METHOD THEREOF

PETITION FOR GRANT OF PRIORITY UNDER 35 USC 119

Commissioner for Patents P.O. Box 1450 Alexandria, VA 22313-1450

Dear Sir:

Applicant hereby petitions for grant of priority of the present Application on the basis of the following prior filed foreign Application:

COUNTRY

SERIAL NO.

FILING DATE

SPAIN

200100267

JANUARY 30, 2001

To perfect Applicant's claim to priority, a certified copy of the above listed prior filed Application is enclosed.

Acknowledgment of Applicant's perfection of claim to priority is accordingly requested.

Respectfully submitted,

James E. Pittman

Attorney for Applicant Registration No. 47,860

KLAUBER & JACKSON 411 Hackensack Avenue Hackensack, NJ 07601 (201)487-5800

CERTIFICADO OFICIAL

Por la presente certifico que los documentos adjuntos son copia exacta de la solicitud de PATENTE de INVENCION número 200100267 que tiene fecha de presentación en este Organismo el 30 de Enero de 2001.

Madrid, 16 de diciembre de 2003

El Director del Departamento de Patentes e Información Tecnológica.

P.D.

CARMEN LENCE REIJA

is a street . -1)

OFICINA ESPAÑOLA DE PATENTES Y **MARCAS**

INSTANCIA DE SOLICITUD DE:

NUMERO DE SOLICITUD

P 2 0 FECHA CHER DOE PRESENTACION EN O.E.P.M.

Dotto 30 ENE. 2001

X PATENTE DE INVEN	CION	☐ MODEL	O DE U	TILIDAD		Do	nto. J	UE	NE. ZU	,,
(1)		(2) EXPED. PRI	NCIPAL C	DE ORIGEN		MOA DE DOECE	ENTR	DAN.	LICAD DE	
☐SOLICITUD DE ADICION ☐SOLICITUD DIVISIONAL ☐CAMBIO DE MODALIDAD		MODALIDAD NUMERO SOLI FECHA SOLICI			FECHAYHORA DE PRESENT ARRAN LUGAR DISTINTO GEN					
TRANSFORMACION SOLI		MODALIDAD NUMERO SOLI			(3) LUG	AR DE PRESE	NTACI	ON	COD	OIGO
		FECHA SOLICI	rub		VALEN	CIA				<u></u>
(4) SOLICITANTES(S) AP	ELLIDOS (DENOMINACI	ON JURIE	DICA		NOMBRE			<u> </u>	DNI
UNIVERSIDAD POLITÉCNIC	UNIVERSIDAD POLITÉCNICA DE VALENCIA									
CONSEJO SUPERIOR DE IN	CONSEJO SUPERIOR DE INVESTIGACIONES CIENTÍFICAS					,	خ ال			
				NO DE VERA		15 N	· ·			<u> </u>
(5) DATOS DEL PRIMER SOLIC	CITANTE					MESTAL				
DOMICILIO UNIV. POLIT	rec. De	VALENCIA-C	TT-CAMI	NO DE VERA	s/n of	LEGENE.	•			
LOCALIDAD VALENCIA					ADE À	TELEFONO CODIGO P	0		96 38	37 74 09
PROVINCIA VALENCIA				VAS	5,04g,90	^{OT} GODIGO P	POSTAL			46022
PAIS RESIDENCIA ESPAÑA				LESP'	SEAEL, V	CODIGO P	PAIS			ES
NACIONALIDAD ESPAÑOI				CHAL OF.	James,	CODIGO N	IACION	l		ES
(6) INVENTORES (7)	EL SOLIC	CITANTE ES EL II	NVENTOR	2,	(8)	MODO DE O	BTENC			
		ITANTE NO EL INV	ENTOR O U							COD. NACION
· · · · · · · · · · · · · · · · · · ·	LLIDOS			NOME	SHE .		VACION	IALIDA		
CORMA CANÓS				AVELINO		ESPAI				ES ES
DIAZ MORALES FORNES SEGUI			:	URBANO VICENTE		ESPAI				ES
(9) TITULO DE LA INVENCION	· · · · · · · · · · · · · · · · · · ·			VICENIE		ESFR	HOLLA			
MATERIAL CRISTALINO M OBTENCION	ICROPORO	OSO DE NATU	RALEZA	ZEOLITICA (ITQ-20) Y SU PRO	OCEDII	MIEN:	FO DE	
(10) INVENCION REFERENTE A PROCEDIMIENTO MICROBIOLOGICO SEGUN ART. 25.2 L.P. SI NO					NO					
	(11) EXPOSICIONES OFICIALES									
LUGAR						FECHA				
(12) DECLARACIONES DE PRI	IORIDAD									
PAIS DE OR	IGEN		COD. PAIS	N	JMERO			F	FECHA	
(13) EL SOLICITANTE SE ACO	GE A LA E	XENCION DE P	AGO DE	TASAS PREVIST	A EN EL	ART. 162 L.P.		;	SI	☐ NO
(14) REPRESENTANTE A	PELLIDOS	-				NOMBRE			CC	DIGO
DOMICILIO			LOCALI	DAD		PROVINCIA			COE	D.POSTAL
(15) RELACION DE DOCUMENTOS QUE SE ACOMPAÑAN FIRMA DEL FUNCIONARIO										
(16) NOTIFICACION DE PAGO DE LA TASA DE CONCESION										
Se le notifica que esta solicitud se considerará retirada si no procede al pago de la tasa dencesión; para el pago de esta tasa dispone de tres meses a contar desde la publicación del anuncio de la concesión en el BOPI, más los diez días que establece el art. 81 del R.D. 10-10-86.										

PATENTE RESUMEN Y GRAFICO

NUMERO DE SOLICITUD

P200100267

FECHA DE PRESENTACION

RESUMEN (Máx. 150 palabras)

UN MATERIAL CRISTALINO MICROPOROSO DE NATURALEZA ZEOLÍTICA (ITQ-20) Y SU PROCEDIMIENTO DE OBTENCIÓN

Un material cristalino microporoso de naturaleza zeolítica, que presenta la fórmula empírica x(M1/nXO2): yYO2: (1-y)SiO2, donde x tiene un valor inferior a 0.2; y tiene un valor menor de 0.1; M es al menos un catión inorgánico de carga +n; X es al menos un elemento químico con estado de oxidación +3, seleccionado preferentemente entre Al, Ga, B, Cr, Fe; e Y es al menos un elemento químico con estado de oxidación +4, preferentemente Ge, Ti, Sn, V.

Este material puede obtenerse mediante un procedimiento que comprende: preparar un precursor laminar, cristalizado a partir de una mezcla de reacción; someter el precursor a hinchamiento en una solución, para obtener un material laminar hinchado que se lava y seca para obtener un sólido hinchado; someter el sólido a deslaminado para obtener un material deslaminado en suspensión; separar el material deslaminado y eliminar restos orgánicos mediante

INTERCAMED CATIONICS Y/O CALCINACIÓNT.

GRAFICO

_		DATOS DE PRIOR	IDAD		
NOLA DE PATENTES	I(3) MUMERO	(32) FECHA	. (33) PAIS	L	ATENTE DE INVENCION
MARCAS TO THE PROPERTY MARCAS				(21) NI	UMERO DE SOLICITUD
A PO					ECHA DE PRESENTACION
I A S				(2) FE	ON DE PRESENTACION
SOLICITANTE (S)				NACIONA	ALIDAD SPAÑOLA
	POLITÉCNICA DE VALE RIOR DE INVESTIGACI		s	£	PANOLA
DOMICILIO UNIV. POLI	TEC. DE VALENCIA-CT	T-CAMINO DE VER	A s/n		
ALENCIA 2) INVENTOR (ES) CORMA CA		AVELINO	16022 VALENC	IA	
DIAZ MORALES	urbano Vicent				
FORNES SEGUI	VICENI			· · · · · · · · · · · · · · · · · · ·	
•					
)N.º DE PUBLICACION	45 FECHA DE PUBLICAC		ITE DE LA QUE ES ONARIA	GRAFICO (SOLO PARA	INTERPRETAR RESUMEN)
		UIVISI	UNADIA		
7	20/12/20/01	- PA 11 20	100]	
	39/48,39/01	4,501121	100,		
C10G	11105				·
) TITULO				_	
	INO MICROPOROSO	N DE MARTIDALE	73		
ATERIAL CRISTAL EOLITICA (ITQ-2					
			4.		
					•
) RESUMEN					•
N MATERIAL CRIS	TALINO MICROPOR	ROSO DE NATUR	ALEZA ZEOLI	ÍTICA (ITQ-20)	y su
ROCEDIMIENTO DE	: OBTENCIÓN				•
					•
			4		:
	stalino micropo				
	x(M1/nXO2) : y valor menor de				
	s un elemento				
stado de oxidad	entre Al, Ga, P ción +4, prefere	entemente Ge,	Ti, Sn, V	•	
	ede obtenerse m ir, cristalizad				
recursor a hind	chamiento en una	a solución, p	ara obtene:	r un material	laminar
ninchado que se deslaminado para	lava y seca par	ra obtener ur terial deelem	n sólido him minado en s	nchado; somete uspensión: ser	r el sólido a parar el
	inado y elimina:				

UN MATERIAL CRISTALINO MICROPOROSO DE NATURALEZA ZEOLÍTICA (ITQ-20) Y SU PROCEDIMIENTO DE OBTENCIÓN CAMPO TÉCNICO DE LA INVENCIÓN

La presente invención pertenece al sector de los materiales zeolíticos microporosos, particularmente a materiales zeolíticos deslaminados sintéticos, y más particularmente a catalizadores correspondientes a tales materiales.

5

15

20

25

30

35

OBJETOS DE LA INVENCIÓN

La presente invención tiene como un primer objeto un material cristalino microporoso útil como catalizador en reacciones de craqueo de hidrocarburos, isomerizacion de alcanos, desparafinado e isodesparafinado de parafinas.

Un segundo objeto de la invención es un método de preparación del material zeolítico microporoso y sus condiciones de síntesis más adecuadas.

ESTADO DE LA TÉCNICA ANTERIOR A LA INVENCIÓNCO

Los materiales laminares tales como arcillas, fosfatos y fosfonatos de circonio, hidroxicarbonatos de tipo hidrotalcita, ácidos silícicos (kanemita, magadiita, etc.), sulfuros de metales de transición, grafito, hidróxidos laminares y otros, son susceptibles de ser hinchados en presencia de agua y/o cationes interlaminares apropiados. Las láminas individuales de estos materiales se mantienen unidas a través de enlaces débiles del tipo enlace de hidrógeno y/o interacciones electrostáticas. Estos enlaces se rompen fácilmente cuando la fuerza de intercalación o la energía de solvatación de los cationes son mayores que las fuerzas de atracción interlaminares. Este es el caso, por ejemplo, de la montmorillonita sódica que se hincha hasta distancias interlaminares superiores a 10nm, en presencia de un exceso de agua. El interés de los materiales hinchados es hacer accesible a las moléculas reactivas el espacio interlaminar, y consecuentemente, la superficie interna, aumentando considerablemente la

superficie activa accesible del catalizador. Cuando el material intercalado entre las láminas del óxido mixto es eliminado por calcinación, el compuesto laminar hinchado colapsa, recuperando la distancia interlaminar original.

5

10

15

20

25

30

Varios procedimientos han sido desarrollados para evitar el colapso inerlaminar. Uno de ellos, consiste en la intercalación, por intercambio interlaminar o solvatación de cationes, de moléculas polares con cadenas hidrocarbonadas muy largas que dan lugar a materiales con distancias de separación entre láminas muy grandes. En estas condiciones, las fuerzas de atracción interlaminar son muy débiles, y un tratamiento posterior, por ejemplo con ultrasonidos o agitación, puede llegar a separar definitivamente las láminas entre sí.

DESCRIPCIÓN DE LA INVENCIÓN

45 .3

φ.

...

1.

La presente invención se refiere a un material cristalino microporoso de naturaleza zeolítica con alta superficie externa y estructura cristalina, capaz de soportar centros ácidos Brönsted y Lewis.

Este nuevo material se obtiene a partir de un precursor laminar, que se transforma posteriormente a través de un proceso que conlleva la deslaminación del material laminar. El material es útil en reacciones tales desparafinado e isodesparafinado de parafinas, craqueo e isomerizacion de alcanos.

El material cristalino microporoso de naturaleza zeolítica de la presente invención (también identificado como ITQ-20 en el texto de la presente memoria descriptiva), se caracteriza porque

presenta, en estado calcinado a temperaturas entre 300°C y 800°C y anhidro, un patrón de difracción de rayos X concordante con los espaciados basales e intensidades resumidas en la siguiente tabla:

Tabla 1

d(Å)	(I/I0)*100
32.82±0.02	mf
11.97±0.03	đ
10.05±0.04	đ
9.39±0.06	m
7.05±0.05	d
6.93±0.02	đ
6.56±0.05	d
5.64±0.07	đ
4.77±0.08	đ
4.27±0.04	d
3.98±0.08	d
3.89±0.08	d
3.72±0.03	d
3.53±0.05	đ
3.46±0.07	d
3.34±0.06	d
2.90±0.08	d

20

25

30

5

10

15

donde

d es una intensidad relativa débil entre 0 y 20%; m es una intensidad relativa media entre 20 y 40%; f es una intensidad relativa media entre 40 y 60%; mf es una intensidad relativa media entre 60 y 100%

Por otra parte, el material también se caracteriza porque tiene la fórmula empírica

 $x(M_{1/n}XO_2) : yYO_2 : (1-y)SiO_2$

donde

x tiene un valor inferior a 0.2, preferentemente inferior a 0.1, y más preferentemente inferior a 0.02, y puede tener el valor 0;

35 y tiene un valor menor de 0.1, preferentemente

inferior de 0.05, y más preferentemente menor de 0.02;

5

10

15

20

25

30

35

M es al menos un catión inorgánico de carga +n, que puede ser un metal alcalino o alcalinotérreo, como por ejemplo Na, K, Li, o hidrógeno;

X es al menos un elemento químico con estado de oxidación +3, seleccionado preferentemente entre Al, Ga, B, Cr, Fe;

Y es al menos un elemento químico con estado de oxidación +4, seleccionado preferentemente entre Ge, Ti, Sn, V.

El material ITQ-20 tiene preferentemente características de superficie específica, medidas por adsorción-desorción de N_2 , de una superficie externa de al menos 100 m²g⁻¹, y preferentemente con más de 400 m²g⁻¹. Es estable térmicamente hasta temperaturas de unos 800°C.

En la siguiente tabla se resumen valores obtenidos resultantes cuando se aplica la ecuación BET a los valores de la isoterma de adsorción de nitrógeno, a la temperatura del nitrógeno líquido, a una serie de muestras cuyos difractogramas de rayos X presenta valores de espaciados basales e intensidades relativas correspondientes a la tabla 1 más arriba expuesta:

Tabla 2

Muestra	S _{BET} (m ² g	S _{mrc} (m ² g	$S_{\text{EXT}}(m^2g^-)$	$V_{\text{tot}}(\text{cm}^3\text{g}^2)$	Nac (cm, d	V _{BJH} (Cm'g
	1)	1)	1)	1)	1)	1)
ITQ-20	571	123	448	0.4070	0.0562	0.2012

De acuerdo con la invención, el material ITQ-20 puede sintetizarse mediante un procedimiento que comprende las etapas que se especifican a continuación.

En una primera etapa se prepara un precursor sometiendo a calentamiento, con o sin agitación, a una temperatura entre 100 y 225°C, preferentemente entre 125 y 200°C, una mezcla de reacción que contiene agua y

una fuente de SiO₂, que preferentemente tiene, para favorecer la formación del material final ITQ-19 sin la presencia de fases líquidas consideradas como impurezas, al menos un 30% de sílice sólida, como por ejemplo AEROSIL, LUDOX, ULTRASIL, HISIL, o tetraetilortosilicato (TEOS),

opcionalmente una fuente de al menos otro elemento tetravalente Y seleccionado preferentemente entre Ge, Ti, V, Sn,

opcionalmente una fuente de al menos otro elemento trivalente X, seleccionado preferentemente entre Al, B, Ga, Fe, Cr,

5

15

35

un catión orgánico 1-metil-1,4-diazabiciclo[2,2,2]octano como agente director de estructura, y

opcionalmente un catión inorgánico, preferentemente una fuente de un metal alcalino como por ejemplo un óxido, hidróxido o una sal de litio, sodio o potasio,

20 hasta conseguir una cristalización de la mezcla de reacción.

La mezcla de reacción tiene una composición, en términos de relaciones molares de óxidos, comprendida entre los rangos

ROH/SiO₂= 0.01-1.0, preferiblemente 0.1-1.0, $M_{1,n}OH/SiO_2=0-1.0$, preferiblemente 0-0.2,

 $\rm X_2O_3/SiO_2=0-0.1$, preferiblemente 0-0.05, y más preferiblemente 0-0.01,

 $\rm YO_2/\left(\rm YO_2 + \rm SiO_2\right)$ menor de 1, preferiblemente menor de 30 0.1,

 $H_2O/SiO_2 = 0-100$, preferiblemente 1-50, donde

M es al menos un catión inorgánico de carga +n, que puede ser un metal alcalino o alcalinotérreo, como por ejemplo Na, K, Li;

X es al menos un elemento trivalente seleccionado preferiblemente entre Al, B, Ga, Fe y Cr;

Y es al menos un elemento tetravalente seleccionado preferentemente entre Ge, Ti, Sn, V;

R es un catión orgánico, preferentemente 1-metil-1,4-diazabiciclo[2,2,2]octano (DABCO) puede añadirse en forma de hidróxido y otra sal, a la mezcla de reacción.

La definición de la composición mezcla de reacción en base a su fórmula empírica es la siguiente:

10 $rROH: aM_{1/n}OH: xX_2O_3: yYO_2: (1-y)SiO_2: zH_2O$ donde M, X e Y tienen los significados más arriba especificados y donde

r = 0.01-1.0, preferiblemente 0.1-1.0

a = 0-1.0, preferiblemente 0-0.2

15 x = 0-0.1, preferiblemente 0-0.05, y más preferiblemente 0-0.01

y es menor de 1, preferiblemente menor de 0.1

z = 0-100, preferiblemente 1-50.

En una realización, la mezcla de reacción es, en 20 términos de moles de óxido por mol de sílice, la siguiente:

(0.1-1) ROH: (0-0.05)M_{1/n}OH: (0.0025-0.0335)Al₂O₃: SiO₂: zH₂O

25 donde

M tiene el significado más arriba especificado,

R es un catión orgánico que tiene función de agente director de estructura, y

z es un valor de 0 a 100, preferentemente 1-50.

La adición del o de los elementos trivalentes y/o tetravalentes puede realizarse anteriormente al calentamiento de la mezcla de reacción, o en una fase intermedia durante el calentamiento

Opcionalmente puede añadirse a la mezcla de 35 reacción, una cantidad de material cristalino,

preferentemente con las características del material ITQ-19, como promotor de la cristalización. La cantidad de este material promotor está comprendida entre 0.01 a 15%, preferentemente 0.05 a 5%, en peso referido al total de sílice añadida.

La primera etapa tiene normalmente una duración de entre 1 y 30 días, preferentemente de 2 a 15 días, y resulta habitualmente en un sólido blanco.

Típicamente, el precursor tiene un patrón de difracción de rayos X con los espaciados basales e intensidades relativas correspondientes a los indicados en la siguiente tabla:

Tabla 3

đ(Å)	(I/Io)*100	d(Å)	(I/Io)*100
11.22±0.02	mf	3.60±0.08	f
10.10±0.03	d	3.52±0.05	mf
8.81±0.05	đ	3.42±0.06	f ·
7.05±0.01	d	3.36±0.04	£
6.30±0.01	m	3.32±0.05	đ
5.60±0.02	d	3.30±0.01	đ
5.28±0.05	. f	3.14±0.07	d
4.98±0.06	f	3.10±0.02	d
4.72±0.01	d	3.09±0.03	ď
4.38±0.02	f	3.01±0.01	d
4.21±0.02	f	2.81±0.04	d
3.90±0.03	d	2.61±0.04	d
3.83±0.08	m	2.51±0.05	d
3.73±0.07	m	2.48±0.09	d

5

10

15

20

25

30

35

donde

d es una intensidad relativa débil entre 0 y 20%; m es una intensidad relativa media entre 20 y 40%; f es una intensidad relativa media entre 40 y 60%; mf es una intensidad relativa media entre 60 y 100%.

En una segunda etapa del procedimiento, el precursor hinchamiento en una solución somete a un hinchamiento, para obtener un material laminar hinchado. La solución de hinchamiento, contiene moléculas orgánicas que se intercalan para producir una separación de láminas del precursor. Tales moléculas orgánicas preferentemente grupo aceptor de protones y una poseen un hidrocarbonaday, y pueden seleccionarse entre moléculas de alquilamonio, con un numero de carbonos entre 4 y 24, preferentemente entre 16 y 19. Una molécula orgánica

adecuada es el hidróxido de cetiltrimetilamonio (CTMA*).

10

15

20

30

El hinchamiento se produce en vistas de que del precursor se intercambia y/o intercala con el compuesto orgánico que mantiene las láminas del material laminar hinchado muy separadas de manera que se reducen sustancialmente las fuerzas atractivas que mantienen dichas láminas entre sí, si bien dichas fuerzas no deben tampoco reducirse tanto como para que, en esta segunda etapa, se produzca una deslaminación.

De acuerdo con la invención, en una primera realización de la solución de hinchamiento, ésta comprende una suspensión del precursor en suspensión de sólido entre 10 hasta el 50 % en peso;

una solución de hidróxido de cetiltrimetilamonio (OH, Br) al 10 hasta el 50 % en peso;

una solución de tetrapropilamonio (TPA* (OH , Br) al 20 hasta el 60 % en peso.

Como ejemplo de una solución de hinchamiento según esta primera realización, esta puede comprender

una suspensión del precursor sólido al 20% en peso; una solución de hidróxido de cetiltrimetilamonio (OH, Br) al 29% en peso;

una solución de tetrapropilamonio (OH, Br) al 40% 35 en peso,

con una relación en peso suspensión precursor : solución hidróxido de cetiltrimetilamonio (OH, Br) : solución de tetrapropilamonio (OH, Br) de 27:105:33.

En una tercera etapa del procedimiento según la invención, el material laminar hinchado se lava y se seca para obtener un sólido hinchado seco. Preferentemente, el lavado se realiza exhaustivamente con agua y el secado se efectúa preferentemente a temperaturas inferiores a 300°C, más preferentemente a temperaturas inferiores.

El sólido hinchado seco presenta un difractograma de rayos X característico teniendo en cuenta el compuesto orgánico intercalado entre las láminas. Típicamente, dicho difractograma muestra los espaciados basales e intensidades relativas correspondientes a los mostrados en la siguiente tabla:

Tabla 4

đ(Å)	(I/Io)*100
37.89±0.02	mf
14.50±0.02	f
12.50±0.03	m
11.73±0.01	d
10.01±0.04	d
7.66±0.05	d
7.36±0.03	d
6.99±0.06	d
6.55±0.05	d
5.98±0.01	d
5.59±0.08	d
5.11±0.04	. d

d(Å)	(I/Io)*100
4.71±0.03	d
4.23±0.04	m .
4.14±0.08	m
3.95±0.09	m
3.86±0.08	m
3.82±0.09	m .
3.51±0.08	m :
3.43±0.08	d
3.31±0.05	d
3.18±0.07	d :
2.88±0.09	d ::
	• • •

donde

d es una intensidad relativa débil entre 0 y 20%; m es una intensidad relativa media entre 20 y 40%; f es una intensidad relativa media entre 40 y 60%;

30

5

10

15

20

25

mf es una intensidad relativa media entre 60 y 100%.

En una cuarta etapa del procedimiento según la invención, el sólido hinchado seco se somete a un deslaminado al menos parcial en agua, para obtener una suspensión que contiene un material al menos parcialmente deslaminado.

5

10

15

20

25

30

35

Esta cuarta etapa puede realizarse, por ejemplo, preparando primero una suspensión acuosa del sólido hinchado seco, con una relación en peso agua/sólido hinchado seco de preferentemente entre 4 y 200 y más preferentemente entre 10 y 100. Seguidamente, la suspensión se somete a agitación controlada, mediante al menos una técnica seleccionada entre agitación mecánica, ultrasonidos, secado por atomización ("spray-drying"), liofilización, y combinaciones de los mismos.

Normalmente, cuando la agitación se realiza mediante una técnica de ultrasonidos o mecánica durante entre 5 segundos y 20 horas, preferentemente entre 5 minutos y 10 horas. La suspensión agitada, que posteriormente se filtra y se lava, presenta normalmente una apariencia de gel debido a la presencia de pequeñas partículas de zeolita producidas en la deslaminación.

En una quinta etapa, el material al menos parcialmente deslaminado se separa de la suspensión mediante técnicas en sí conocidas, como por ejemplo mediante filtración y/o centrifugación. En esta fase, puede incorporarse en la suspensión que contiene el material al menos parcialmente deslaminado se somete a una floculación para mejorar las características de la filtración y/o centrifugación. Para ello, puede añadirse materiales floculantes tales como HAC, HCl o HNO,

En una sexta y última etapa, se eliminan restos orgánicos del material al menos parcialmente deslaminado mediante un tratamiento seleccionado entre intercambios

catiónicos, calcinación, o combinaciones de los mismos. La calcinación puede realizarse en flujo de aire, a una temperatura entre 300°C y 800°C, preferentemente entre 400°C y 600°C, durante al menos 3 horas. El material resultante presenta un difractograma de rayos correspondiente a los valores indicados en la tabla 1.

BREVE DESCRIPCIÓN DE LOS DIBUJOS

Como parte integrante de la presente memoria descriptiva figuran unos dibujos, en los que

la figura 1 es un difractograma de un precursor PREITQ-19 típico resultante de la primera etapa del procedimiento de obtención del material ITQ-20;

la figura 2 es un difractograma de una muestra típica de un material laminar hinchado típico resultante de la tercera etapa del procedimiento de obtención del material ITQ-20;

la figura 3 es un difractograma de una muestra típica de un material deslaminado típico resultante de la quinta etapa del procedimiento de obtención del material ITO-20;

la figura 4 es un difractograma de un muestra típica de un material ITQ-20 típico.

REALIZACIONES DE LA INVENCIÓN

A continuación, se describirán unos ejemplos de 25 realización de la invención.

Ejemplos

Ejemplo 1

5

10

15

20

30

En este primer ejemplo se describe la preparación de un precursor laminar PREITQ-19 puramente silíceo. El gel de síntesis fue preparado utilizando: hidróxido de litio (Fisher), hidróxido de 1-metil-1,4-diazabiciclo[2,2,2]octano (DABCO) monometilado y una disolución acuosa de sílice (30% en peso) (HS-30 Dupont, Aldrich).

35 0.175 g. LiOH.H.O, 108.18 g. DABCO-Me-OH (0.5 M) y

16.667 g. SiO₂ (30% en peso) son mezclados y agitados vigorosamente en un baño termostático a 50°C hasta evaporar 52.151 g. de agua presentes en la mezcla. Así conseguimos un gel de síntesis con la siguiente composición molar:

5

10

15

20

25

30

35

0.05 LiOH : 0.65 R-OH : 1 $\mathrm{SiO_2}$: 40 $\mathrm{H_2O}$ (R=DABCO Metilado)

Después de esto, el gel es introducido en autoclaves y se deja 7 días a 175°C con velocidad de rotación de 60 rpm.

Tras este tratamiento, las muestras son filtradas y lavadas con agua destilada hasta que el pH del agua de lavado sea <9, secándose a continuación, obteniendo el precursor laminar PREITQ-19, cuyo difractograma de rayos X coincide con el de la Figura 1.

El material obtenido fue intercambiado con cetiltrimetilamonio (CTMA) según el siguiente procedimiento: 3 g. de muestra PREITQ-19 se suspendieron en una disolución que contenía 12 g. agua milliQ, 60 g. de CTMA*(OH Br*) (29% en peso) y 18 g. de TPA*(OH Br*).

La suspensión se mantuvo a reflujo durante 16 horas a 80°C y a continuación se lavó exhaustivamente con agua y se separaron los líquidos de los sólidos. El precursor laminar hinchado obtenido presenta un difractograma coincidente con la Figura 2, cuyos valores del espaciado du, e intensidades relativas son los de la Tabla 4.

Al material obtenido se le añadieron 600 ml de agua destilada bajo agitación continua. A continuación, la suspensión fue tratada con ultrasonidos a una frecuencia de 50Hz y una potencia de 50 Watios durante 1 hora, al final de los cuales la suspensión gelificada fue centrifugada y secada a 100°C. La muestra seca se calcinó a 540°C durante 7 horas dando lugar al material microporoso ITQ-20 del tipo reivindicado en esta patente con un difractograma de rayos X coincidente con el de la

Figura 4 y con unos espaciados d_{nkl} como los de la Tabla 1.

Ejemplo 2:

Se repitió el proceso seguido en el Ejemplo 1 excepto que la suspensión del producto obtenida después del tratamiento con ultrasonidos fue acidificada con HCl 6N, para facilitar la floculación del sólido en suspensión, antes de la separación de la fase líquida de la fase sólida. El sólido obtenido, una vez calcinado, presenta un diagrama de difracción como el de la Figura 4 con intensidades relativas correspondientes a las de la Tabla 1.

Ejemplo 3:

10

Se describe el mismo procedimiento del Ejemplo 1 pero con un tratamiento final, previo a la calcinación, de liofilización del gel resultante y posterior calcinación.

Ejemplo 4:

Este ejemplo describe el procedimiento usado en el Ejemplo 1, sustituyendo el proceso de ultrasonidos por un sistema en constante agitación, utilizando un agitador tipo Cowles durante 1 hora y a 1840 rpm. La suspensión obtenida se acidificó con HCl 6N (pH≈2), se lavó con agua destilada, y se centrifugó varias veces hasta obtener un pH final superior a 6. Una vez secado y calcinado a 540°C, el óxido laminar obtenido presentó un diagrama de difracción básicamente coincidente con el de la Figura 4.

REIVINDICACIONES

1. Un material cristalino microporoso de naturaleza zeolítica, caracterizado porque el material presenta, en estado calcinado a temperaturas entre 300°C y 800°C y anhidro, un patrón de difracción de rayos X concordante con

đ(Å)	(I/Io)*100
32.82±0.02	mf
11.97±0.03	d
10.05±0.04	d
9.39±0.06	m
7.05±0.05	d
6.93±0.02	đ
6.56±0.05	d
5.64±0.07	d
4.77±0.08	d
4.27±0.04	d
3.98±0.08	d
3.89±0.08	đ
3.72±0.03	d
3.53±0.05	d
3.46±0.07	d
3.34±0.06	d
2.90±0.08	d

25

30

35

5

10

15

20

donde

d es una intensidad relativa débil entre 0 y 20%;
m es una intensidad relativa media entre 20 y 40%;
f es una intensidad relativa media entre 40 y 60%;
mf es una intensidad relativa media entre 60 y 100%
y porque tiene la fórmula empírica

 $x(M_{1/n}XO_2) : yYO_2 : (1-y)SiO_2$

donde

x tiene un valor inferior a 0.2;
y tiene un valor menor de 0.1

M es al menos un catión inorgánico de carga +n;

X es al menos un elemento químico con estado de oxidación +3, seleccionado preferentemente entre Al, Ga, B, Cr, Fe;

- Y es al menos un elemento químico con estado de oxidación +4, seleccionado preferentemente entre Ge, Ti, Sn, V.
- 2. Un material cristalino de acuerdo con la 10 reivindicación 1, caracterizado porque

x tiene un valor inferior a 0.1, preferentemente inferior a 0.02,

y tiene un valor inferior de 0.05, preferentemente menor de 0.02.

3. Un material cristalino según una cualquiera de las reivindicaciones 1 y 2, caracterizado porque x tiene el valor 0.

15

- 4. Un material cristalino según una cualquiera de las reivindicaciones 1 y 2, caracterizado porque M es H.
- 5. Un material cristalino según cualquiera de las reivindicaciones 1 a 4, caracterizado porque tiene características de superficie específica, medidas por adsorción-desorción de N_2 , de una superficie externa de al menos 100 m^2g^{-1} , y preferentemente con más de 400 m^2g^{-1} .
- 6. Un procedimiento para sintetizar el material cristalino de una cualquiera de las reivindicaciones 1 a 5, caracterizado porque comprende

una primera etapa en la que se prepara un precursor sometiendo a calentamiento, con o sin agitación, a una temperatura entre 100 y 225°C, preferentemente entre 125

y 200°C, una mezcla de reacción que contiene

una fuente de SiO,,

opcionalmente una fuente de GeO2,

opcionalmente una fuente de al menos otro elemento tetravalente Y seleccionado preferentemente entre Ge, Ti, V, Sn,

opcionalmente una fuente de al menos otro elemento trivalente X, seleccionado preferentemente entre Al, B, Ga, Fe, Cr,

catión orgánico 1-metil-1,4-

diazabiciclo[2,2,2]octano,

y agua,

5

10

25

30

donde la mezcla de reacción tiene una composición, en términos de relaciones molares de óxidos, comprendida entre los rangos

ROH/SiO₂= 0.01-1.0, preferiblemente 0.1-1.0, $M_{1/n}OH/SiO_2$ = 0-1.0, preferiblemente 0-0.2,

 $X_2O_3/SiO_3=$ 0-0.1, preferiblemente 0-0.05, y más preferiblemente 0-0.01,

 $YO_2/(YO_2+SiO_2)$ menor de 1, preferiblemente menor de 20 0.1,

 $H_2O/SiO_2 = 0-100$, preferiblemente 1-50, donde

M es al menos un catión inorgánico de carga +n;

X es al menos un elemento trivalente seleccionado preferiblemente entre Al, B, Ga, Fe y Cr;

Y es al menos un elemento tetravalente seleccionado preferentemente entre Ge, Ti, Sn, V;

R es un catión orgánico, preferiblemente 1-metil-1,4-diazabiciclo[2,2,2]octano,

hasta conseguir una cristalización de la mezcla de reacción;

una segunda etapa en la que el precursor se somete a un hinchamiento en una solución de hinchamiento, para obtener un material laminar hinchado;

una tercera etapa en la que el material laminar

hinchado se lava y se seca para obtener un sólido hinchado seco;

una cuarta etapa en la que el sólido hinchado seco se somete a un deslaminado al menos parcial en agua, para obtener una suspensión que contiene un material al menos parcialmente deslaminado;

una quinta etapa en la que la que se separa el material al menos parcialmente deslaminado de la suspensión;

- una sexta etapa en la que se eliminan restos orgánicos del material al menos parcialmente deslaminado mediante un tratamiento seleccionado entre intercambios catiónicos, calcinación, o combinaciones de los mismos.
- 7. Un procedimiento según la reivindicación 6, caracterizado porque el catión orgánico 1-metil-1,4-diazabiciclo[2,2,2]octano se añade en forma de hidróxido y otra sal, preferentemente haluro, a la mezcla de reacción.

8. Un procedimiento según la reivindicación 6 o 7, caracterizado porque a la mezcla de reacción se le añade

una cantidad de material cristalino, preferentemente con características del material de una de · 25 reivindicaciones 1 4, а promotor como de la cristalización, estando dicha cantidad comprendida entre

0.01 a 15%, preferentemente 0.05 a 5%, en peso referido

al total de sílice añadida.

30 **96.** Un procedimiento según una de las reivindicaciones 6 a 8, caracterizado porque el precursor presenta un difractograma de rayos X que comprende valores correspondientes a

35

20

d(Å)	(I/Io)*100	d(Å)	(I/Io)*100
11.22±0.02	m£	3.60±0.08	f
10.10±0.03	đ	3.52±0.05	mf
8.81±0.05	đ	3.42±0.06	f
7.05±0.01	đ	3.36±0.04	f
6.30±0.01	m	3.32±0.05	đ
5.60±0.02	d	3.30±0.01	đ
5.28±0.05	f	3.14±0.07	d
4.98±0.06	£	3.10±0.02	d
4.72±0.01	đ	3.09±0.03	d
4.38±0.02	f	3.01±0.01	d
4.21±0.02	f	2.81±0.04	d
3.90±0.03	d	2.61±0.04	d
3.83±0.08	m	2.51±0.05	đ
3.73±0.07	m	2.48±0.09	d

donde

5

10

15

20

25

d es una intensidad relativa débil entre 0 y 20%; m es una intensidad relativa media entre 20 y 40%; f es una intensidad relativa media entre 40 y 60%; mf es una intensidad relativa media entre 60 y 100%.

- 10. Un procedimiento según la reivindicación 6, caracterizado porque la solución de hinchamiento con la que se obtiene el sólido hinchado seco, contiene moléculas orgánicas que se intercalan para producir una separación de láminas del precursor.
- 12. Un procedimiento según la reivindicación 10, caracterizado porque las moléculas orgánicas empleadas en la solución de hinchamiento con la que se obtiene el sólido hinchado seco se seleccionan entre moléculas que poseen un grupo aceptor de protones y una cadena hidrocarbonada.

- 12. Un procedimiento según la reivindicación 10 & 14, caracterizado porque las moléculas orgánicas empleadas en la solución de hinchamiento con la que se obtiene el sólido hinchado seco se seleccionan entre moléculas de alquilamonio, con un numero de carbonos entre 4 y 24, preferentemente entre 16 y 19.
- 13. Un procedimiento según la reivindicación 10, 14 o 12, caracterizado porque las moléculas orgánicas empleadas en la solución de hinchamiento de la que se obtiene el sólido hinchado seco son moléculas de hidróxido de cetiltrimetilamonio (CTMA).
- 14. Un procedimiento según la reivindicación 6, 10, 14, 12 o 13, caracterizado porque la solución de hinchamiento comprende

una suspensión del precursor en suspensión de sólido entre 10 hasta el 50 % en peso;

una solución de hidróxido de cetiltrimetilamonio (OH, Br) al 10 hasta el 50 % en peso;

una solución de tetrapropilamonio (TPA^{+}) (OH, Br) al 20 hasta el 60 % en peso.

15. Un procedimiento según la reivindicación 6, 10, 14, 25 13 o 15, caracterizado porque la solución de hinchamiento comprende

una suspensión del precursor sólido al 20% en peso; una solución de hidróxido de cetiltrimetilamonio (OH, Br) al 29% en peso;

una solución de tetrapropilamonio (OH, Br) al 40% en peso,

con una relación en peso suspensión precursor solución hidróxido de cetiltrimetilamonio (OH, Br) solución de tetrapropilamonio(OH, Br) de 27:105:33.

20

Un procedimiento según la reivindicación 13, 14 o 15, caracterizado porque el sólido hinchado seco tiene valores de difracción de rayos X correspondientes a

		-
	d(Å)	(I/Io)*100
5	37.89±0.02	mf
	14.50±0.02	f
	12.50±0.03	m
	11.73±0.01	d
1.0	10.01±0.04	d
10	7.66±0.05	d
	7.36±0.03	đ
	6.99±0.06	d
	6.55±0.05	d
15	5.98±0.01	d
ر بد	5.59±0.08	d
	5.11±0.04	d

d(Å)	(I/Io)*100
4.71±0.03	d
4.23±0.04	m
4.14±0.08	m
3.95±0.09	m
3.86±0.08	m
3.82±0.09	m
3.51±0.08	m
3.43±0.08	d
3.31±0.05	d
3.18±0.07	d _j
2.88±0.09	d
	w ·

donde

20

d es una intensidad relativa débil entre 0 y 20%; m es una intensidad relativa media entre 20 y 40%; f es una intensidad relativa media entre 40 y 60%; mf es una intensidad relativa media entre 60 y. 100%.

- reivindicación procedimiento según la 138. Un caracterizado porque la cuarta etapa se realiza mediante 25 seleccionada entre al menos una técnica mecánica, ultrasonidos, secado por atomización ("spraydrying"), liofilización, y combinaciones de los mismos.
- reivindicación 30 18. Un procedimiento según la suspensión que contiene caracterizado la porque material al menos parcialmente deslaminado se somete a una floculación.
- reivindicación 6, procedimiento según la Un

caracterizado porque, en la sexta etapa, el material al menos parcialmente deslaminado se calcina en flujo de aire, a una temperatura entre 300°C y 800°C, durante al menos 3 horas.

. Un procedimiento según la reivindicación 49, caracterizado porque la temperatura es de 400°C a 600°C.

