Affiliation Index

Air Products & Chemicals, Inc., 2,90,170,270,298,372 AlliedSignal Environmental Catalysts, 94 AlliedSignal Research & Technology, 39 Brigham Young University, 74 Catalytica, Inc., 405 Cornell University, 140 Dipartimento di Chimica Industriale e dei Materiali, 22,233 Ellison Consultants, 190 Engelhard Corporation, 215 Enichem ANIC, 233 Ford Motor Company, 53,66 Geo-Centers, Inc., 316 Government Industrial Research Institute of Osaka, 420 Intech Inc., 190,205

Leiden University, 114 Lyondell Petrochemical Company, 273 Massachusetts Institute of Technology, 7,375 New Zealand Institute for Industrial Research and Development, 301 Research Triangle Institute, 224 Rohm and Haas Company, 331,340 Siemens AG, 172 Università di Milano, 353 University of Akron, 157 University of Florida, 331,340 University of New Mexico, 39 University of Pittsburgh, 224 University of Tokyo, 114 University of Twente, 250 Utrecht University, 393

W.R. Grace and Company—Conn., 286

Subject Index

Α

Acidity of catalyst, sulfate effect, 266 Adhesion in three-way catalyst ceramic support vs. Fermi level, 151,153 charge transfer, 150t, 152f experimental description, 141 Fermi level for N₂O₂, adsorption, 153,154f Fermi level for NO adsorption, 151,153,154f Fermi level variation, 151t,152 geometry, 141-146,148 interactions affecting adhesive properties, 147,149-150 models, 146-148f Adsorbents, synthetic carbonaceous, 332 Adsorption-desorption characteristics of catalysts, sulfate effect, 262-264f Air, role as oxidant in catalytic bromine recovery from HBr waste, 417 Air-fuel ratio of exhaust, palladium catalyst aging effect, 105–109f Air inlet temperature, transient response effect for monolithic oxidation catalyst, 326f-329 γ-Al₂O₃, use as support for NO and N₂O₂ adsorption on metal catalysts, 146

Aliphatic hydrocarbons, low-temperature deep oxidation, 331-339 Alkaline earths, cocation effect in catalytic decomposition of NO using copper ion exchanged ZSM-5 zeolites, 8-20 Alternative fuels, examples, 270 Alumina adhesion of Rh, Pd, and Pt, 140-154 diffuse reflectance IR experiments, 395-397 γ-Alumina, catalyst for Claus reaction and COS hydrolysis, 394 Aromatic hydrocarbons, low-temperature deep oxidation, 331-339 Atmospheric sulfur cycle, 372,373f removal, 372,374 Au-γ-Al₂O₃, role in NO reduction by hydrocarbon in oxidizing atmosphere, 61 Automobile exhaust, NO, removal methods, 53 - 54Automotive emission control catalysts, function, 90 Automotive three-way catalyst, advantages

for purification of automotive exhaust

gas, 114

В Catalyst(s)—Continued role in fuel production, 270–271 Barium-promoted copper chromite oxide, sulfate effect on adsorption-desorption low-temperature combustion of volatile characteristics, 262-264f organic compounds using ozone, 354–368 sulfate treatment effect on surface area, Brocat, use in bromine recovery from HBr 266 waste, 408-418 Catalyst(s) for cleanup of NH₃, Bromination of organic compounds NO, and CO from nuclear waste applications, 405 processing facility production of HBr, 405,406t Cu-ZSM-5 effect on CO and NH, Bromine recovery from HBr waste, conversion, 76–78 catalytic, See Catalytic bromine Cu-ZSM-5 + Pt-Al₂O₃ effect on recovery from HBr waste conversion, 84,85t,87f Butane conversion, low-temperature deep experimental procedure, 75–76 oxidation, 336,338t NH₃-NO ratio effect on NH₃ and CO Butene, isomerization process, 275–285 conversions, 78–81f Byproducts, production, 372,374t NO reduction by NH, on metal ion exchanged ZSM-5 vs. that of C previous studies, 85-87 Pt-Al₂O₃ effect on CO conversion, 76,77f C₃H₆ reduction of NO Pt-Al,O, effect on NH, conversion, Arrhenius plot for Cu-ZSM-5, 55,56f 78,82-84 C₃H₆ concentration effect over Cu-Al₂O₃, requirements, 74 58,59f Catalyst performance experimental procedure, 54-55 sulfate effect, 250-251 flow rate vs. activity over Cu-ZSM-5, surface acidity effect, 250 55.57f Catalyst technologies, NO, removal in initial reactant concentration rate, 55,58t power plant applications, 215-223 NO concentration effect over Cu-Al₂O₃, Catalytic bromine recovery from HBr waste 58,60f air as oxidant, 417 O_2 content effect over Cu-Al₂O₃, 58t,59f analytical procedure, 411 O₂ content effect over Pd–ZSM-5, 58,62f catalyst activity test procedure, 409 previous studies, 54 catalyst preparation, 408-409 reactions, 61,63-64 commercial requirements, 408 temperature effect contaminant studies, 413–415f $Au-\gamma-Al_2O_3$, 61,62f flow rate effects, 416-417 Cu-Al₂O₃, 55,57f,58 HBr concentration effects, 417 Cu–ZSM-5, 55,56f HBr feed streams, 411 Pd-ZSM-5, 58,60f HBr oxidation catalyst(s), 407t,412–414f Carbon filter, limitations, 316 heat management, 407-408 Carbon molecular sieves, 332 interest, 406 Carbonaceous adsorbents, synthetic, 332 laboratory testing unit, 409,410f Catalysis, number of applications to solve methods, 406t,407 environmental problems, 372 pilot unit design, 410f-412 Catalyst(s) process condition effects, 416t–417 categories, 341 Catalytic combustion low-temperature oxidation of ethene, control of volatile organic compounds, monolithic oxidation, process condition elimination of volatile organic compounds, effect of transient response, 316-329

353

Catalytic combustion of natural gas for NO_r control using La_{1-r}Sr_rCoO₃ catalysts catalyst preparation, 225 catalytic methane combustion, 226-232 CO vs. methane effect on NO reduction, 229,230f experimental description, 224-225 gas-phase combustion and catalytic combustion, 226,227f NO decomposition vs. catalyst, 228f,229 reaction systems, 225,227f regulations for NO emissions, 224 strontium effect, 229-232 temperature-programmed oxygen evolution procedure, 226 profiles for catalysts, 231t,232 temperature-programmed reduction procedure, 225-226 profiles for catalysts, 229–231t temperature vs. CO emission, 226,228f,229 temperature vs. methane conversion, 226,228f temperature vs. NO_r formation, 226,228f,229 Catalytic converters for diesel engine exhaust control, need, 91 Catalytic decomposition of nitric oxide over promoted copper ion exchanged ZSM-5 zeolites activity-exchange level relationship, 7-8 advantage, 7 catalyst characterization, 9,11t catalyst synthesis, 8-9,11t contact time vs. catalyst activity, 17,19,20*f* conversion measurement procedure, 9-10 experimental description, 8 kinetics, 15–18f kinetics study procedure, 9-10 NO decomposition in O₂-containing gases vs. catalyst, 13–16f NO decomposition without O₂ vs. catalyst, 10,12f-14f previous studies, 8 rare earth metal cation modified catalysts, 17,18f temperature effect, 14f-16f Catalytic decomposition of NO, use for NO removal, 4

Catalytic emission control systems for power plants commercial experience, 222t,223 competing reactions, 216,217f composite catalyst features, 216,217f,t rate-limiting reactions, 216 reactions catalyzed, 216,217t selective catalytic reduction of NO, 216,218 temperature-determined operation, 218 - 222tCatalytic filter for chemical warfare agent removal, requirements, 317 Catalytic reduction of NO, role of hydrocarbon oxidation, 53–64 Ce-Rh-SiO₂ catalyst, NO-CO reaction effect, 157-166 CeO_2 catalyst, SO_2 reduction to S, 378,381fCeO₂(La) catalyst, SO₂ reduction to S, 383,385*f* Ceria catalysts, SO₂ reduction to S, 375-391 Cerium promoter in three-way catalysts, 157-158 role in NO-CO reaction, 158-166 Challenge concentration, transient response effect for monolithic oxidation catalyst, 324–326f Chemical warfare agents catalytic filter, requirements, 317 removal from streams, complexity, 317 removal systems, 316 Chemical waste, reduction efforts, 372 Chlorinated hydrocarbons, deep oxidation, 340-351 Claus process γ-alumina as catalyst, 394 description and problems, 393 Closed-loop control of automotive emissions, palladium-only catalysts, 94-111 CO, catalysts for cleanup from nuclear waste processing facility, 74–87 CO conversion Cu-ZSM-5 effect, 76,77f $Cu-ZSM-5 + Pt-Al_{2}O_{3}$ effect, 84,85t,87fPt-Al,O, effect, 76,77f CO oxidation, role of supported gold catalysts, 421-423f CO, hydrogenation, role of supported gold

catalysts, 426t

Contemporaneous SO₂ and NO removal from flue gas using regenerable copper-on-alumina sorbent-catalyst advantages, 233,249 behavior during simultaneous removal, 238–239,241*f* copper distribution map within alumina pellet, 236,237f copper-on-alumina system, 234,236 design requirements, 233-234 experimental procedure, 236,238 kinetics of SO, oxidation-sorption, 240,242-246 pellet size effect, 246,247f porosity of support effect, 246,247f process layout, 234,235f scanning electron micrograph of sample, 236,237f SO₂ capture mechanism, 239–241f SO, sorption, breakthrough time, 246,248f textural properties of alumina supports, 236t Conversion, definition, 277 Copper chromite oxide, barium-promoted, low-temperature combustion of volatile organic compounds using ozone, 354-368 Copper-exchanged zeolite activity on NO conversion activity, 28–30 comparison to that of Cu-loaded oxides, 36 - 37copper effect, 35t copper species effect, 30–33f experimental procedure, 24 NO concentration effect, 28-30 O, effect, 32-36 sample preparation, 23-24 temperature effect, 32,34f Copper-exchanged ZSM-5 zeolite reasons for interest, 66 X-ray photoelectron study, 67–72 Copper ion exchanged zeolite molecular sieve, use for NO_r removal, 4 Copper ion exchanged ZSM-5 zeolites, catalytic decomposition of NO, 7-20 Copper-loaded oxide reactivity on NO conversion catalyst pretreatment effect, 24,26t comparison to that of Cu-exchanged zeolites, 36-37

Copper-loaded oxide reactivity on NO conversion-Continued experimental procedure, 24 NO reactivity 24–26t O₂ effect, 26–28,35–36 O_2 vs. selectivity to N_2 , 24–26 sample preparation, 23 temperature effect, 28,29f Copper-on-alumina sorbent-catalyst, contemporaneous SO, and NO removal from flue gas, 233-249 COS conversion γ-alumina as catalyst, problems, 394 hydrolysis to H₂S, 393 COS hydrolysis on titania catalyst, See Hydrolysis of COS on titania catalysts CS, conversion, hydrolysis to H₂S, 393 Cu-γ-Al,O3, role in NO reduction by hydrocarbon in oxidizing atmosphere, 55,57-60 Cu-ZSM-5 CO conversion effect, 76,77f NH₃ conversion effect, 76–78 NO decomposition, 22–33 NO reduction by hydrocarbon in oxidizing atmosphere, 55–57f Cu-ZSM-5 deactivation amorphous film formation in aged material, 45,47f-49f crystallinity of fresh catalyst, 45-47f CuO formation vs. aging, 42,43f experimental procedure, 39,40 halo formation from amorphous material vs. aging, 42,44,46f intensity of reflections vs. aging severity, 44*t*,45,48 micropore volume vs. deactivation severity, 42,43*f*,48 performance of catalyst after treatment vs. temperature, 40-42 performance of fresh catalyst, 40,41f role of sintering, 39 sintering processes, 48,51 Cu-ZSM-5 + Pt-Al,O,, CO and NH, conversion effect, 84,85t,87f CuO-Al₂O₃ and CuO-SiO₂, use for NO decomposition, 23 Cupric sintering, role in Cu–ZSM-5 deactivation, 39-51

D

Deactivation of Cu-ZSM-5, See Cu-ZSM-5 deactivation Deep oxidation of chlorinated hydrocarbons activation energy, 346,347f carbon support, structural parameters, 341t catalyst characterization, 346,348-351 catalytic combustion reactivity, 342-344t experimental procedure, 341-342 pore structure effect, 343 previous studies, 341 reactivity vs. hydrocarbon, 343-346 reactivity vs. hydrogen, 346,347f reactivity vs. temperature, 346,347f Desulfurization of combustion exhaust gases, expense, 375 Diesel engine exhaust catalytic posttreatment methods, 250 control using catalytic converters, 91 legislative requirements for emission, 250 Diffuse reflectance IR experiments alumina, 395-397 titania, 397–400f Doped CeO₂ catalyst, SO₂ reduction to S, 378-384

E

Emission standards, development in Germany, 173,175f
Environmental legislation, impact on fuel industry, 286
Environmental problems, application of supported gold catalysts, 420–426
Ethene, requirements of low-temperature

oxidation catalyst for removal, 301

Flue gas, contemporaneous SO, and NO

Emission control, mobile engine, 90–91

F

removal using regenerable copper-onalumina sorbent-catalyst, 233-249

Foreign experience, SCR NO_x controls, 190-202

Formic acid, site-blocking agent for COS hydrolysis, 399,401

Fuel industry, impact of environmental legislation, 286 Future fuels, examples and production methods, 270–271

G

Gasoline olefins, 273-275 Gasoline sulfur content reaction kinetics for sulfur reduction, 286-295 reduction methods, 286-287 regulations, 296 Gasoline sulfur reduction comparison to conventional technology, 293,294f development, 293 reduction of gasoline-range sulfur compounds, 293t-295 German experience with selective catalytic reduction NO_x controls high-dust configurations, 196-199 regulations, 196 tail end configurations, 199-200 transfer of technology to operating conditions, 196 Germany, power plant capacity, 172,173t Gold, catalytic activity, 420 Gold catalysts, supported, See Supported gold catalyst application to environmental problems Granular activated carbon, use for control of volatile organic compounds, 331–332

Н

H₂ oxidation, role of supported gold catalysts, 421–422
Halogenated hydrocarbons advantages as solvents, 340 deep oxidation using catalysts, 341–351 disposal methods, 340–341
HBr bromine recovery, 406–408 production from bromination of organic compounds, 405,406t recycling process, 406
Heterogeneous catalysts, control of volatile organic compounds, 298–299
Hexane conversion, low-temperature deep oxidation, 334,336t,337f

High-dust applications, SCR technology, 191-193 High-dust configuration flue gas desulfurization effect, 210 German utility applications, 210,211t location, 205,206f problems, 207-209 High-sulfur coal service, U.S. application of SCR technology, 200–202 Highly selective olefin skeletal isomerization process advantages, 285 bench-scale reactor, 275-277 butene isomerization, 279,281f catalyst performance, improvement, 279t,280f catalyst screening, 275,277 commercial testing, 277,278f development, 275 isobutylene yield vs. run time, 279,280f operating conditions, 277 pentene isomerization, 279,282f,283t process development unit, 276f,277 process flow diagram for butene and pentene isomerization, 283-285 saturates conversion in butene isomerization, 279,281f selectivity vs. run time, 279,280f Hydrocarbon(s) chlorinated, deep oxidation, 340-351 halogenated, See Halogenated hydrocarbons low-temperature deep oxidation, 331-339 NO removal, 4 Hydrocarbon combustion, role of supported gold catalysts, 422,424f Hydrocarbon oxidation, role in catalytic reduction of NO, 53-64 Hydrofluoric acid, safety issue, 271 Hydrolysis of COS on titania catalysts activity test of sulfated titania catalyst, 401-403 diffuse reflectance IR experiments alumina, 395-397 titania, 397-400f experimental procedure, 394-395 site-blocking agents, 399,401 sulfate formation, 400f,401 temperature-programmed reaction of sulfates with H₂S, 402f,403

Impregnated CeO₂(La) catalyst, SO₂ reduction to S, 388,391 f
In situ infrared spectroscopy of NO–CO reaction on Rh–SiO₂ and Ce–Rh–SiO₂ experimental procedure, 158 reaction on Ce–Rh–SiO₂, 160–162 f reaction on prereduced and preoxidized Rh–SiO₂, 158–160 steady-state isotropic transient study, 160,163–166 f
Isomerization process, highly selective olefin skeletal isomerization, See Highly selective olefin skeletal isomerization process

Japanese experience with selective catalytic reduction NO controls ammonia injection system design, 194 base material design, 194-195 catalyst improvement, 194 commercial operation, 191 fuel additives, 194 NO_r reduction, significant factors, 190–191 product development trade-offs, 193,197f reactions governing process, 190 removal efficiency, 193-194 SCR location configurations, 191,192f soot and ammonium bisulfate deposit control, 195 start-up and shut-down of plants, 195 system features, 193 Takehara Station Unit 1, 195

K

I

J

Kinetics of gasoline sulfur compounds for sulfur reduction, See Reaction kinetics of gasoline sulfur compounds for sulfur reduction

L

La_{1-x}Sr_xCoO₃ catalysts, role in NO_x control by catalytic combustion of natural gas, 224–232

Lead poisoning, palladium-only catalysts for closed-loop control, 103,104f Lean-burn engines emission control, 90 need for catalyst other than three-way catalyst, 53 Low-dust applications, SCR technology, 191-193 Low-dust configuration, location, 205,206f Low-temperature catalytic combustion of volatile organic compounds using ozone applications, 368 catalysts, physicochemical characteristics, 356t,357 concentration vs. catalyst, 358,359f concentration vs. temperature, 358,359f experimental procedure, 354,357-358 laboratory plant, 357 micropollutant analysis 367-368 physicochemical analytical procedure, 357 pure catalyst vs. mixture, 363,364f temperature vs. ozone concentration, 358,360–362f temperature vs. volatile organic compound concentration in air, 354,355f volatile organic compounds, properties, 354,356t,357 X-ray photoelectron spectra vs. heat treatment, 363,365-367 Low-temperature deep oxidation of aliphatic and aromatic hydrocarbons advantages, 339 butane conversion, 336,338t carbon supports, hydrophobicity, pore volume, and properties, 334–335f experimental procedure, 332-333 hexane conversion, 334,336t,337f toluene conversion, 336,338t Low-temperature oxidation catalyst, applications and examples, 301-302 Low-temperature oxidation catalyst for ethene removal additional cation vs. reactivity, 313 bulk Pt concentration vs. reactivity, 313 catalyst preparation and pretreatment procedure, 304 catalyst testing method, 304,306f experimental condition effect on activity, 305,307-309t

Low-temperature oxidation catalyst for ethene removal—Continued experimental description, 303 minireactor system for catalyst testing, 304,306f nomenclature of ion-exchanged zeolite samples, 303 palladium on alumina, 305,310f PdCaNaY(L), 305,310–311f platinum on asbestos, 305,308f previous studies, 303 PtCaNaY(L), 305,311-313 reaction on reactor surfaces, 305,306f requirements, 301 water vapor vs. reactivity, 312f,313 zeolites analytical procedure, 303 ion-exchange procedure, 303 structure vs. reactivity, 313 Low-temperature selective catalytic reduction NO control catalysts, 212-213 designs, 210,212-213 economic considerations for configuration choice, 205,207 high-dust configurations, 207-209 operating information, 210 U.S. applications, 213

M

Metal-alumina surfaces, nitric oxide reactions, 140-154 Metal oxides deep oxidation of chlorinated hydrocarbons on synthetic carbonaceous adsorbents, 340-351 oxidation catalysts, 302 Methanol, production methods, 270 Methyl *tert*-butyl ether, production, 270–271 Mobile engine emission control catalyst requirements, 90 catalytic converters for diesel engine exhaust control, 91 lean-burn engine, 90 Monolithic oxidation catalyst, process condition effect of transient response, 316-329 Motor fuels, production methods, 271

Adhesion, 147,149–150 adhesion energies, 150,151 charge transfer, 150r,152 f dinitrosyl species as reaction intermediates, 140–141 experimental description, 141 Fermi level for NO, adsorption on bare and supported metal catalysts adhesion, 147,149–150 adhesion energies, 150r,152 f dinitrosyl species as reaction intermediates, 140–141 experimental description, 141 Fermi level, 151–154 geometry, 141–146,148 models, 146–148 f NO reduction with hydrogen over Pt, Rh, and Pt-Rh alloy surfaces comparative studies, 129–135 experimental procedure, 115–116 mechanistic studies using Pt _{0.25} Rh _{0.25} (100) single-crystal surface as model catalystic decomposition over promoted copper ion exchanged ZSM-5 zeolites, 7–20 standards for automotive industry, 140 NItrosyl reduction, mechanism, 140 NO chemical transformations, 2,3f contemporaneous removal with SO, from flue gas using regenerable copper—on-alumina sorbent–catalyst, 233–249 production, 2 NO and N ₂ O, adsorption on bare and supported metal catalysts adhesion, 147,149–150 adhesion energies, 150r,152 f Fermi level for NO adsorption, 151,153 charge transfer, 150r,152 f Fermi level for NO adsorption, 151,153 fermi level variation, 151,152 geometry, 141–146,148 models, 146–148 f NO reduction mechanism, 35–36 O, effect on reaction, 157–166 NO conversion O, effect, 78–81 f NR, and CO conversion of the catalysts of catalysts for cleanup from nuclear waste processing facility, 74–87 composition, 2 environmental removal, commercial approaches, 2 environmental removal, control methods, 370 production, 70 e	N	NO reduction in three-way catalyst
catalytic combustion for NO _x control, 224–232 mission regulations, 224 industrial combustion systems, 224 NH _x , catalysts for cleanup from nuclear waste processing facility, 74–87 NH _x conversion Cu–ZSM-5 effect, 76–78 Cu–ZSM-5 effect, 76–78 Cu–ZSM-5 effect, 76–78 Cu–ZSM-5 effect, 76–78 Pr–Al _x of effect, 78,82–84 NH _x –NO ratio, NH _y and CO conversion effect, 78–81f Nitric oxide catalytic decomposition over promoted copper ion exchanged ZSM-5 zeolites, 7–20 standards for automotive industry, 140 Nitrosyl reduction, mechanism, 140 Nito oxide catalytic decomposition over promoted copper one achanged ZSM-5 zeolites, 7–20 standards for automotive industry, 140 Nitrosyl reduction, mechanism, 140 NO chemical transformations, 2,3f contemporaneous removal with SO _x from flue gas using regenerable copper-on-alumina sorbent-catalyst, 233–249 production, 2 NO and N _x O _x adsorption on bare and supported metal catalysts adhesion, 147,149–150 adhesion energies, 150r,152f Fermi level for N _y O _x adsorption, 153,154f Fermi level for N _y O _x adsorption, 151,153,154f Fermi level for N _y O _x adsorption, 151,153,154f Fermi level for N _y O _x adsorption, 151,153,154f Fermi level for N _y O _x adsorption, 151,153,154f Fermi level for N _y O _x adsorption, 151,153,154f Fermi level for N _y O _x adsorption, 153,154f Fermi level for N _y O _x adsorption, 151,153,154f Fermi level for n _y O _x adsorption, 153,154f Fermi level for n _y O _x adsorption, 151,153,154f Fermi level for n _y O _x adsorption, 151,153,154f Fermi level for n _y O _x adsorption, 151,153,154f Fermi level for n _y O _x adsorption, 153,154f Fermi level for n _y O _x adsorption, 153,154f Fermi level for n _y O _x adsorption on bare and supported metal catalysts adhesion, 147,149–150 adhesion energies, 150r,152f examic support vs. Fermi level, 151,153 charge transfer, 150r,152f dinitrosyl species as reaction intermediates, 140–148 NO reduction with hydrogen over Pt, Rh, and Pt–Rh alloy surfaces comparative studies, 129–135 experimental description, 141 Fermi levels,	Motored and	
contemporaneous removal with SQ from flue gas using regenerable copperonalumina sorbent-catalyst, 233–249 production, 2 NO and N ₂ O ₂ adsorption on bard supported metal catalysts adhesion energies, 150r,152 ceramic support vs. Fermi level, 151r,153 charge transfer, 150r,152 geometry, 141–146,148 models, 146–148 from level variation, 151r,152 geometry, 141–146,148 models, 146–148 from level variation, 151r,152 geometry, 141–146,148 models, 146–148 from level variation, 151r,152 geometry, 141–146,148 models, 146–148 from level for N ₂ adsorption on bard supported metal catalysts adhesion energies, 150r,151 ceramic support vs. Fermi level, 151,153 charge transfer, 150r, 152 from level for N ₂ adsorption, 151,153,154 fremi level for N ₂ adsorption, 151,153,154 fremi level for neactivity of Cu-based zoolites and oxides, 22–37 NO decomposition, need for catalyst, 22 NO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction intermediates, 140–141 intermediates, 140–141 experimendiates, 140–141 experimendiates, 140–141 experimendiates, 140–141 experimendiates, 140–141 experimendiates, 140–141 experimendiates, 140–141 experimental description, 141 reprim levels, 151r, 154 fremi levels, 151r, 04, 188 models, 146–148 fwoor experimental description, 141 reprim levels, 151r, 154 fremi levels, 151r, 04, 188 models, 146–148 fwoor experimental description, 141 reprimediates, 151r, 154 fremi levels, 151r, 04, 188 models, 146–148 fwoor experimental description, 141 reprimediates, 151r, 154 fremi levels, 151r, 04, 188 models, 146–148 fwoor experimental description, 141 reprimediates, 151r, 154 fremi levels, 151r, 04, 188 models, 146–148 fwoor experimental description, 141 reprimediates, 151r, 154 fremi levels, 151r, 152 fwoor experimental description, 141 reprimediates, 151r, 154 fremi levels, 151r, 152 fwoor experimental description, 141 reprimediates, 151r, 154 fremi levels, 151r, 152 fwoor experimental description, 141 reprimedes, 151r, 154 fremi levels, 151r, 152 fwoor experimental procedure, 115-16 fwoor	_	
emission regulations, 224 industrial combustion systems, 224 NH ₃ , catalysts for cleanup from nuclear waste processing facility, 74–87 NH ₃ conversion Cu–ZSM-5 effect, 76–78 Cu–ZSM-5 + Pt–Al ₂ O ₃ effect, 84,85 <i>t</i> ,87 <i>f</i> Pt–Al ₂ O ₃ effect, 78,82–84 NH ₃ —NO ratio, NH ₃ and CO conversion effect, 78–81 <i>f</i> Nitric oxide catalytic decomposition over promoted copper ion exchanged ZSM-5 zeolites, 7–20 standards for automotive industry, 140 Nitrosyl reduction, mechanism, 140 NO chemical transformations, 2,3 <i>f</i> contemporaneous removal with SO ₂ from flue gas using regenerable copper-onalumina sorbent-catalyst, 233–249 production, 2 NO and N ₂ O ₃ adsorption on bare and supported metal catalysts adhesion, 147,149–150 adhesion energies, 150 <i>t</i> ,152 ceramic support vs. Fermi level, 151,153 charge transfer, 150 <i>t</i> ,152 <i>t</i> Fermi level for N ₂ O ₃ adsorption, 153,154 <i>f</i> Fermi level for N ₂ O ₃ adsorption, 151,153,154 <i>f</i> Fermi level for N ₂ O ₃ and Ce–Rh–SiO ₂ catalyst effects on reaction, 157–166 NO conversion O ₂ effect on reaction mechanism, 35–36 O ₃ effect on reaction mechanism, 35–36 O ₄ effect on reaction mechanism, 35–36 O ₅ effect on reaction mechanism, 35–36 O ₇ effect on reaction mechanism, 35–36 O		
industrial combustion systems, 224 NH ₃ , catalysts for cleanup from nuclear waste processing facility, 74–87 NH ₃ conversion Cu–ZSM-5 effect, 76–78 Cu–ZSM-5 + Pt–Al ₂ O ₃ effect, 84,85f,87f Pt–Al ₂ O ₃ effect, 78,82–84 NH ₃ –NO ratio, NH ₃ and CO conversion effect, 78–81f Nitric oxide catalytic decomposition over promoted copper ion exchanged ZSM-5 zeolites, 7–20 standards for automotive industry, 140 Nitrosyl reduction, mechanism, 140 NO chemical transformations, 2,3f contemporaneous removal with SO ₂ from flue gas using regenerable copper-onalumina sorbent-catalyst, 233–249 production, 2 NO and N ₂ O ₂ adsorption on bare and supported metal catalysts adhesion, 147,149–150 adhesion energies, 150r,151 ceramic support vs. Fermi level, 151,153 charge transfer, 150r,152f Fermi level for N ₂ O ₂ adsorption, 151,153,154f Fermi level for N ₂ O ₂ adsorption, 151,153,154f Fermi level for N ₂ O ₂ adsorption, 151,153,154f Fermi level for N ₂ O ₃ adsorption, 151,153,154f Fermi level for no eaction, 157–166 NO conversion O ₂ effect on reaction mechanism, 35–36 O ₃ effect on reaction mechanism, 35–36 O ₄ effect on reaction mechanism, 35–36 O ₅ effect on reaction mechanism, 35–36 O ₇ effect on reaction mechanism, 35–36 O ₈ effect on reaction mechanism, 35–36 O ₉ effect on reaction me		
NH ₃ , catalysts for cleanup from nuclear waste processing facility, 74–87 NH ₃ conversion Cu–ZSM-5 effect, 76–78 Cu–ZSM-5 effect, 78,82–84 NH ₃ –NO ratio, NH ₃ and CO conversion effect, 78–81 <i>f</i> Nitric oxide catalytic decomposition over promoted copper ion exchanged ZSM-5 zeolites, 7–20 standards for automotive industry, 140 Nitrosyl reduction, mechanism, 140 NO chemical transformations, 2,3 <i>f</i> contemporaneous removal with SO, from flue gas using regenerable copper-on-alumina sorbent–catalyst, 233–249 production, 2 NO and N ₂ O ₂ adsorption on bare and supported metal catalysts adhesion, 147,149–150 adhesion energies, 150 <i>t</i> ,152 fermi level for N ₂ O ₃ adsorption, 153,154 <i>f</i> Fermi level for N ₂ O ₃ adsorption, 151,153,154 <i>f</i> Fermi level for N ₂ O ₃ adsorption, 151,153,154 <i>f</i> Fermi level for N ₂ O ₃ adsorption, 151,153,154 <i>f</i> Fermi level for N ₂ O ₃ adsorption, 151,153,154 <i>f</i> Fermi level for no adsorption, 151,153,154 <i>f</i> Fermi level for no adsorption, 151,153,154 <i>f</i> Fermi level for no adsorption, 151,153,154 <i>f</i> Fermi level for N ₂ O ₃ adsorption, 153,154 <i>f</i> Fermi level for no adsorption, 151,153,154 <i>f</i> Formi level for no cartion mechanism, 35–36 O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reaction to callyst, 22 NO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study, 66-67		
waste processing facility, 74–87 NH ₃ conversion Cu–ZSM-5 effect, 76–78 Cu–ZSM-5 + Pt–Al ₂ O ₃ effect, 84,85r,87f Pt–Al ₂ O ₃ effect, 78,82–84 NH ₃ –NO ratio, NH ₃ and CO conversion effect, 78–81f Nitric oxide catalytic decomposition over promoted copper ion exchanged ZSM-5 zeolites, 7–20 standards for automotive industry, 140 Nitrosyl reduction, mechanism, 140 NO chemical transformations, 2,3f contemporaneous removal with SO ₂ from flue gas using regenerable copper-onalumina sorbent–catalyst, 233–249 production, 2 NO and N ₂ O ₂ adsorption on bare and supported metal catalysts adhesion, 147,149–150 adhesion energies, 150t,151 ceramic support vs. Fermi level, 151,153 charge transfer, 150t,152f Fermi level for NO adsorption, 151,153,154f Fermi level variation, 151t,152 geometry, 141–146,148 models, 146–148f NO reduction with hydrogen over Pt, Rh, and Pt–Rh alloy surfaces comparative studies using Pt _{0.25} (InO) single-crystal surface as model catalyst, 120–121 NO+H ₂ and NO+NH ₃ reactions 10-mbar range, 126–129 10 ⁻⁶ —10 ⁻⁸ -mbar range, 123–126 reactions, 114–115 silica-supported catalysts, vs. single-crystal surface as model catalysts, vs. single-crystal surface as model catalyst, 120–121 NO+H ₂ and NO+NH ₃ reactions 10-mbar range, 126–129 10 ⁻⁶ —10 ⁻⁸ -mbar range, 12		
NH ₃ conversion Cu–ZSM-5 effect, 76–78 Cu–ZSM-5 + Pt–Al ₂ O ₃ effect, 84,85f,87f Pt–Al ₂ O ₃ effect, 78,82–84 NH ₃ –NO ratio, NH ₃ and CO conversion effect, 78–81f Nitric oxide catalytic decomposition over promoted copper ion exchanged ZSM-5 zeolites, 7–20 standards for automotive industry, 140 Nitrosyl reduction, mechanism, 140 NO chemical transformations, 2,3f contemporaneous removal with SO ₂ from flue gas using regenerable copper-on-alumina sorbent–catalyst, 233–249 production, 2 NO and N ₂ O ₃ adsorption on bare and supported metal catalysts adhesion energies, 150r,151 ceramic support vs. Fermi level, 151,153 charge transfer, 150r,152f Fermi level for NO adsorption, 151,153,154f Fermi level variation, 151r,152 geometry, 141–146,148 models, 146–148f NO reduction with hydrogen over Pt, Rh, and Pt–Rh alloy surfaces comparative studies, 129–135 experimental procedure, 115–116 mechanistic studies using Pt _{0.25} -Rh _{0.25} (100) single-crystal surface as model catalyst, 120–121 NO + H ₁ and NO + NH ₁ reactions 10-mbar range, 126–129 10*–10*-mbar range, 123–126 reactions, 114–115 silica-supported catalysts, 116–120 silica-supported catalysts, 116–120 silica-supported catalysts, 116–120 silica-supported catalysts, 116–120 silica-supported catalysts, 170–120 catalysts for cleanup from nuclear waste processing facility, 74–87 composition, 2 environmental removal, commercial approaches, 2 selective catalytic reduction, 216,218 NO ₂ control catalysts feets on reaction, 157–166 NO conversion O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reactivity of Cu-based zeolites and oxides, 22–37 NO decomposition, need for catalyst, 22 NO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanistic studies using Pt _{0.25} -Rh _{0.25} (100) single-crystal surface as model catalyst, 120–121 NO+H ₁ and NO + NH ₁ reactions 10-mbar range, 126–129 NO, source of health and environmental problems, 2 NO ₂ catalysts tenderion and supported catalysts, 210–120 silica-supported		
Cu–ZSM-5 effect, 76–78 Cu–ZSM-5 + Pt–Al ₂ O ₃ effect, 84,851,87f Pt–Al ₂ O ₃ effect, 78,82–84 NH ₃ –NO ratio, NH ₃ and CO conversion effect, 78–81f Nitric oxide catalytic decomposition over promoted copper ion exchanged ZSM-5 zeolites, 7–20 standards for automotive industry, 140 Nitrosyl reduction, mechanism, 140 NO chemical transformations, 2,3f contemporaneous removal with SO ₂ from flue gas using regenerable copper-onalumina sorbent–catalyst, 233–249 production, 2 NO and N ₂ O ₂ adsorption on bare and supported metal catalysts adhesion, 147,149–150 adhesion energies, 150t,151 ceramic support vs. Fermi level, 151,153 charge transfer, 150t,152f Fermi level for NO adsorption, 151,153,154f Fermi level variation, 151t,152 geometry, 141–146,148 models, 146–148f NO–CO reaction, Rh–SiO ₂ and Ce–Rh–SiO ₂ catalyst effects on reaction, 157–166 NO conversion O ₂ effect on reactivity of Cu-based zeolites and oxides, 22–37 NO decomposition, need for catalyst, 22 NO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanistic studies using Pt _{0.25} —Rh _{0.25} (100) single-crystal surface as model catalyst, 120–121 NO + H ₂ and NO + NH ₃ reactions 10-mbar range, 126–129 10 ⁻⁴ –10 ⁻⁴ mbar range, 126–		
Cu–ZSM-5 + Pt–Al ₂ O ₃ effect, 84,85t,87f Pt–Al ₂ O ₃ effect, 78,82–84 NH ₃ –NO ratio, NH ₃ and CO conversion effect, 78–81f Nitric oxide catalytic decomposition over promoted copper ion exchanged ZSM-5 zeolites, 7–20 standards for automotive industry, 140 Nitrosyl reduction, mechanism, 140 NO chemical transformations, 2,3f contemporaneous removal with SO ₂ from flue gas using regenerable copper-onalumina sorbent–catalyst, 233–249 production, 2 NO and N ₂ O ₂ adsorption on bare and supported metal catalysts adhesion, 147,149–150 adhesion energies, 150r,152f Fermi level for N ₂ O ₂ adsorption, 153,154f Fermi level for NO adsorption, 151r,152 geometry, 141–146,148 models, 146–148f NO–CO reaction, Rh–SiO ₂ and Ce–Rh–SiO ₂ catalyst effects on reaction, med for catalyst, 22 NO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study, 66–67		
Pr-Al_O_3 effect, 78,82–84 NH_3-NO ratio, NH_3 and CO conversion effect, 78–81f Nitric oxide catalytic decomposition over promoted copper ion exchanged ZSM-5 zeolites, 7–20 standards for automotive industry, 140 Nitrosyl reduction, mechanism, 140 NO chemical transformations, 2,3f contemporaneous removal with SO₂ from flue gas using regenerable copper-onalumina sorbent-catalyst, 233–249 production, 2 NO and N₂O₂ adsorption on bare and supported metal catalysts adhesion, 147,149–150 adhesion energies, 150r,151 ceramic support vs. Fermi level, 151,153 charge transfer, 150r,152f Fermi level for N₂O₂ adsorption, 151,153,154f Fermi level variation, 151r,152 geometry, 141–146,148 models, 146–148f NO_CO reaction, Rh–SiO₂ and Ce–Rh–SiO₂ catalyst effects on reaction, 157–166 NO conversion O₂ effect on reaction mechanism, 35–36 O₂ effect on reaction mechanism, 35–36 O₂ effect on reaction, need for catalyst, 22 NO oxidation, sulfate effect on Pt–ZrO₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanistic studies using Pt₀2,3cl (100) single-crystal surface as model catalyst, 120–121 NO + H₂ and NO + NH₃ reactions 10-mbar range, 126–129 110-10-14-mbar range, 125–126 reactions, 114–115 silica-supported catalysts, 116–120 silica-supported catalysts, 129–128 NO→H₃ range, 126–129 10-6-10-8-mbar range, 126-129 10-6-10-8-mbar rang		
NH ₃ -NO ratio, NH ₃ and CO conversion effect, 78–81 <i>f</i> Nitric oxide catalytic decomposition over promoted copper ion exchanged ZSM-5 zeolites, 7–20 standards for automotive industry, 140 Nitrosyl reduction, mechanism, 140 NO chemical transformations, 2,3 <i>f</i> contemporaneous removal with SO ₂ from flue gas using regenerable copper-onalumina sorbent-catalyst, 233–249 production, 2 NO and N ₂ O ₂ adsorption on bare and supported metal catalysts adhesion, 147,149–150 adhesion energies, 150 <i>t</i> ,151 ceramic support vs. Fermi level, 151,153 charge transfer, 150 <i>t</i> ,152 <i>f</i> Fermi level for N ₂ O ₂ adsorption, 153,154 <i>f</i> Fermi level for NO adsorption, 151,153,154 <i>f</i> Fermi level variation, 151 <i>t</i> ,152 geometry, 141–146,148 models, 146–148 <i>f</i> NO—CO reaction, Rh–SiO ₂ and Ce–Rh–SiO ₂ catalyst effects on reaction, 157–166 NO conversion O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reaction mechanism, 35–36 NO conversion O ₃ effect on reaction mechanism, 35–366 NO reduction hydrocarbon oxidation, 53–64 mechanistic studies using Pt _{0.25} —Rh _{0.25} (100) single-crystal surface as model catalyst, 120–121 NO + H ₂ and NO + NH ₃ reactions 10-mbar range, 123–126 reactions, 114–115 silica-supported catalysts vs. single-crystal surface as model catalysts 120–121 NO + H ₂ and NO + NH ₃ reactions 10-mbar range, 126–129 10-6–10*-mbar range, 123–126 reactions, 114–115 silica-supported catalysts vs. single-crystal surface as model catalysts vs. 10-mbar range, 126–129 10-6–10*-mbar range, 123–126 reactions, 114–115 silica-supported catalysts vs. single-crystal surface as model catalysts vs. 10-mbar range, 126–129 10-6–10*-mbar range, 126–129 10-6–10*-mbar range, 123–126 reactions, 114–115 silica-supported catalysts vs. single-crystal surface as model catalysts vs. 10-mbar range, 126–129 10-6–10*-mbar range, 123–126 reactions, 114–115 silica-supported catalysts vs. single-crystal surface as model catalysts vs. 10-mbar range, 126–129 10-6–10*-mbar range, 126–129 10-6–10*-mbar range, 125–129 NO		
effect, 78–81 f Nitric oxide catalytic decomposition over promoted copper ion exchanged ZSM-5 zeolites, 7–20 standards for automotive industry, 140 Nitrosyl reduction, mechanism, 140 NO chemical transformations, 2,3 f contemporaneous removal with SO₂ from flue gas using regenerable copper-on- alumina sorbent-catalyst, 233–249 production, 2 NO and N₂O₂ adsorption on bare and supported metal catalysts adhesion, 147,149–150 adhesion energies, 150r,151 ceramic support vs. Fermi level, 151,153 charge transfer, 150r,152 f Fermi level for N₂O₂ adsorption, 153,154 f Fermi level for NO adsorption, 151,153,154 f Fermi level variation, 151r,152 geometry, 141–146,148 models, 146–148 f NO–CO reaction, Rh–SiO₂ and Ce–Rh–SiO₂ catalyst effects on reaction mechanism, 35–36 O₂ effect on reaction mechanism, 35–36 O₂ effect on reaction, need for catalyst, 22 NO oxidation, sulfate effect on Pt–ZrO₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanistic studies using Pt₀22=Rh₀23(100) single-crystal surface as model catalyst, 120–121 NO + H₂ and NO + NH₃ reactions 10-mbar range, 126–129 10⁻-6-10⁻-8⁻-mbar range, 123–126 reactions, 114–115 silica-supported catalysts vs. single-crystal surface as model catalyst, 120–121 NO + H₂ and NO + NH₃ reactions 10-mbar range, 126–129 10⁻-6-10⁻-8‐mbar range, 123–126 reactions, 114–115 silica-supported catalysts vs. single-crystal surface as model catalysts, 120–121 NO + H₂ and NO + NH₃ reactions 10-mbar range, 126–129 10⁻-6-10⁻-8‐mbar range, 126–129 10⁻-6-10⁻-8·mbar range, 126–129 10⁻-6-10⁻-8·mbar range, 126–129 10⁻-6-10⁻-8·mbar range, 126–1		
Nitric oxide catalytic decomposition over promoted copper ion exchanged ZSM-5 zeolites, 7–20 standards for automotive industry, 140 Nitrosyl reduction, mechanism, 140 NO chemical transformations, 2,3f contemporaneous removal with SO ₂ from flue gas using regenerable copper-on- alumina sorbent-catalyst, 233–249 production, 2 NO and N ₂ O ₂ adsorption on bare and supported metal catalysts adhesion, 147,149–150 adhesion energies, 150r,151 ceramic support vs. Fermi level, 151,153 charge transfer, 150r,152f Fermi level for N ₂ O ₂ adsorption, 153,154f Fermi level for NO adsorption, 151,153,154f Fermi level variation, 151r,152 geometry, 141–146,148 models, 146–148f NO–CO reaction, Rh–SiO ₂ and Ce–Rh–SiO ₂ catalyst effects on reaction mechanism, 35–36 O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reaction mechanism, 35–36 O ₃ effect on reaction on conversion O ₄ effect on reaction mechanism, 35–36 O ₅ effect on reaction, 157–166 NO conversion O ₇ effect on reaction mechanism, 35–36 O ₈ effect on reaction mechanism, 35–36 O ₉ effect on reaction mechanism, 35–36 O ₉ effect on reaction mechanism, 35–36 O ₉ effect on reaction mechanism, 35–36 NO decomposition, need for catalyst, 22 NOO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study, 66–67	NH ₃ -NO ratio, NH ₃ and CO conversion	
catalytic decomposition over promoted copper ion exchanged ZSM-5 zeolites, 7–20 standards for automotive industry, 140 Nitrosyl reduction, mechanism, 140 NO chemical transformations, 2,3f contemporaneous removal with SO, from flue gas using regenerable copper-onalumina sorbent-catalyst, 233–249 production, 2 NO and N ₂ O ₂ adsorption on bare and supported metal catalysts adhesion, 147,149–150 adhesion energies, 150r,151 ceramic support vs. Fermi level, 151,153 charge transfer, 150r,152f Fermi level for NO adsorption, 151,153,154f Fermi level variation, 151r,152 geometry, 141–146,148 models, 146–148f NO-CO reaction, Rh-SiO ₂ and Ce-Rh-SiO ₂ catalysts effects on reaction mechanism, 35–36 O ₂ effect on reaction mechanism, 35–36 O ₃ effect on reaction, sulfate effect on Pt-ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study, 66–67	effect, 78–81 <i>f</i>	mechanistic studies using Pt _{0.25} -Rh _{0.25} (100)
copper ion exchanged ZSM-5 zeolites, 7–20 standards for automotive industry, 140 Nitrosyl reduction, mechanism, 140 NO chemical transformations, 2,3f contemporaneous removal with SO ₂ from flue gas using regenerable copper-onalumina sorbent-catalyst, 233–249 production, 2 NO and N ₂ O ₂ adsorption on bare and supported metal catalysts adhesion, 147,149–150 adhesion energies, 150,151 ceramic support vs. Fermi level, 151,153 charge transfer, 150r,152f Fermi level for NO adsorption, 153,154f Fermi level for NO adsorption, 151,153,154f Fermi level variation, 151r,152 geometry, 141–146,148 models, 146–148f NO-CO reaction, Rh–SiO ₂ and Ce–Rh–SiO ₂ catalyst effects on reaction, 157–166 NO conversion O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reaction, need for catalyst, 22 NO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study, 66–67	Nitric oxide	single-crystal surface as model
standards for automotive industry, 140 Nitrosyl reduction, mechanism, 140 NO chemical transformations, 2,3f contemporaneous removal with SO ₂ from flue gas using regenerable copper-onalumina sorbent-catalyst, 233–249 production, 2 NO and N ₂ O ₂ adsorption on bare and supported metal catalysts adhesion, 147,149–150 adhesion energies, 150t,151 ceramic support vs. Fermi level, 151,153 charge transfer, 150t,152f Fermi level for N ₂ O ₂ adsorption, 153,154f Fermi level for NO adsorption, 151t,153,154f Fermi level variation, 151t,152 geometry, 141–146,148 models, 146–148f NO-CO reaction, Rh–SiO ₂ and Ce–Rh–SiO ₂ catalyst effects on reaction, 157–166 NO conversion O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reaction, need for catalyst, 22 NO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study, 66-67	catalytic decomposition over promoted	catalyst, 120–121
standards for automotive industry, 140 Nitrosyl reduction, mechanism, 140 NO chemical transformations, 2,3f contemporaneous removal with SO ₂ from flue gas using regenerable copper-on-alumina sorbent-catalyst, 233–249 production, 2 NO and N ₂ O ₂ adsorption on bare and supported metal catalysts adhesion, 147,149–150 adhesion energies, 150t,151 ceramic support vs. Fermi level, 151,153 charge transfer, 150t,152f Fermi level for N ₂ O ₂ adsorption, 153,154f Fermi level for NO adsorption, 151,153,154f Fermi level variation, 151t,152 geometry, 141–146,148 models, 146–148f NO-CO reaction, Rh–SiO ₂ and Ce–Rh–SiO ₂ catalyst effects on reaction, 157–166 NO conversion O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reaction, under for catalyst, 22 NO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study 66–67	copper ion exchanged ZSM-5 zeolites,	$NO + H_2$ and $NO + NH_3$ reactions
Nitrosyl reduction, mechanism, 140 NO chemical transformations, 2,3f contemporaneous removal with SO ₂ from flue gas using regenerable copper-on- alumina sorbent-catalyst, 233–249 production, 2 NO and N ₂ O ₂ adsorption on bare and supported metal catalysts adhesion, 147,149–150 adhesion energies, 150t,151 ceramic support vs. Fermi level, 151,153 charge transfer, 150t,152f Fermi level for N ₂ O ₂ adsorption, 153,154f Fermi level variation, 151t,152 geometry, 141–146,148 models, 146–148f NO-CO reaction, Rh–SiO ₂ and Ce–Rh–SiO ₂ catalyst effects on reaction, 157–166 NO conversion O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reactivity of Cu-based zeolites and oxides, 22–37 NO decomposition, need for catalyst, 22 NO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study 66-67	7–20	10-mbar range, 126-129
Nitrosyl reduction, mechanism, 140 NO chemical transformations, 2,3f contemporaneous removal with SO ₂ from flue gas using regenerable copper-on- alumina sorbent-catalyst, 233–249 production, 2 NO and N ₂ O ₂ adsorption on bare and supported metal catalysts adhesion, 147,149–150 adhesion energies, 150t,151 ceramic support vs. Fermi level, 151,153 charge transfer, 150t,152f Fermi level for N ₂ O ₂ adsorption, 153,154f Fermi level variation, 151t,152 geometry, 141–146,148 models, 146–148f NO-CO reaction, Rh–SiO ₂ and Ce–Rh–SiO ₂ catalyst effects on reaction, 157–166 NO conversion O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reactivity of Cu-based zeolites and oxides, 22–37 NO decomposition, need for catalyst, 22 NO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study 66-67	standards for automotive industry, 140	10 ⁻⁶ –10 ⁻⁸ -mbar range, 123–126
silica-supported catalysts, 116–120 silica-supported catalysts, 116–120 silica-supported catalysts vs. single-crystal surfaces, 135–138 spectroscopic data, 121–123 NO ₂ , source of health and environmental problems, 2 NO and N ₂ O ₂ adsorption on bare and supported metal catalysts adhesion, 147,149–150 adhesion energies, 150 <i>t</i> ,151 ceramic support vs. Fermi level, 151,153 charge transfer, 150 <i>t</i> ,152 <i>f</i> Fermi level for N ₂ O ₂ adsorption, 153,154 <i>f</i> Fermi level for NO adsorption, 151,153,154 <i>f</i> Fermi level variation, 151 <i>t</i> ,152 geometry, 141–146,148 models, 146–148 <i>f</i> NO–CO reaction, Rh–SiO ₂ and Ce–Rh–SiO ₂ catalyst effects on reaction, 157–166 NO conversion O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reactivity of Cu-based zeolites and oxides, 22–37 NO decomposition, need for catalyst, 22 NO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study, 66–67	Nitrosyl reduction, mechanism, 140	
chemical transformations, 2,3f contemporaneous removal with SO ₂ from flue gas using regenerable copper-on- alumina sorbent-catalyst, 233–249 production, 2 NO and N ₂ O ₂ adsorption on bare and supported metal catalysts adhesion, 147,149–150 adhesion energies, 150t,151 ceramic support vs. Fermi level, 151,153 charge transfer, 150t,152f Fermi level for N ₂ O ₂ adsorption, 153,154f Fermi level variation, 151t,152 geometry, 141–146,148 models, 146–148f NO–CO reaction, Rh–SiO ₂ and Ce–Rh–SiO ₂ catalyst effects on reaction, 157–166 NO conversion O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reactivity of Cu-based zeolites and oxides, 22–37 NO decomposition, need for catalyst, 22 NO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study, 66–67		silica-supported catalysts, 116-120
single-crystal surfaces, 135–138 spectroscopic data, 121–123 NO ₂ , source of health and environmental problems, 2 NO and N ₂ O ₂ adsorption on bare and supported metal catalysts adhesion, 147,149–150 adhesion energies, 150t,151 ceramic support vs. Fermi level, 151,153 charge transfer, 150t,152f Fermi level for NO ₂ O ₂ adsorption, 153,154f Fermi level for NO adsorption, 151,153,154f Fermi level variation, 151t,152 geometry, 141–146,148 models, 146–148f NO–CO reaction, Rh–SiO ₂ and Ce–Rh–SiO ₂ catalyst effects on reaction mechanism, 35–36 O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reaction, 157–166 NO conversion O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reaction, need for catalyst, 22 NO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study, 66–67	chemical transformations, 2,3f	
spectroscopic data, 121–123 NO ₂ , source of health and environmental problems, 2 NO and N ₂ O ₂ adsorption on bare and supported metal catalysts adhesion, 147,149–150 adhesion energies, 150 <i>t</i> ,151 ceramic support vs. Fermi level, 151,153 charge transfer, 150 <i>t</i> ,152 <i>f</i> Fermi level for N ₂ O ₂ adsorption, 153,154 <i>f</i> Fermi level for NO adsorption, 151,153,154 <i>f</i> Fermi level variation, 151 <i>t</i> ,152 geometry, 141–146,148 models, 146–148 <i>f</i> NO—CO reaction, Rh–SiO ₂ and Ce–Rh–SiO ₂ catalyst effects on reaction, 157–166 NO conversion O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reaction, 157–166 NO conversion O ₂ effect on reaction, 157–166 NO conversion O ₂ effect on reaction, 216,218 NO ₂ source of health and environmental problems, 2 NO catalysts for cleanup from nuclear waste processing facility, 74–87 composition, 2 environmental removal, commercial approaches, 2 selective catalytic reduction, 216,218 NO ₂ control catalytic rombustion of natural gas, 224–232 foreign experience with selective catalytic reduction, 190–202 low-temperature SCR, 205–213 NO ₂ emissions causes, 215 power plants, control methods, 170–171 removal methods, 233 NO ₂ reduction, role of supported gold catalysts, 422,426 <i>t</i> ,427 NO ₃ removal automobile exhaust, methods, 53–54		
alumina sorbent–catalyst, 233–249 production, 2 NO and N ₂ O ₂ adsorption on bare and supported metal catalysts adhesion, 147,149–150 adhesion energies, 150 <i>t</i> ,151 ceramic support vs. Fermi level, 151,153 charge transfer, 150 <i>t</i> ,152 <i>f</i> Fermi level for N ₂ O ₂ adsorption, 153,154 <i>f</i> Fermi level for NO adsorption, 151,153,154 <i>f</i> Fermi level variation, 151 <i>t</i> ,152 geometry, 141–146,148 models, 146–148 <i>f</i> NO—CO reaction, Rh–SiO ₂ and Ce–Rh–SiO ₂ catalyst effects on reaction, 157–166 NO conversion O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reaction, 157–166 NO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study, 66–67		
production, 2 NO and N ₂ O ₂ adsorption on bare and supported metal catalysts adhesion, 147,149–150 adhesion energies, 150t,151 ceramic support vs. Fermi level, 151,153 charge transfer, 150t,152f Fermi level for N ₂ O ₂ adsorption, 153,154f Fermi level for NO adsorption, 151,153,154f Fermi level variation, 151t,152 geometry, 141–146,148 models, 146–148f NO—CO reaction, Rh–SiO ₂ and Ce–Rh–SiO ₂ catalyst effects on reaction, 157–166 NO conversion O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reactivity of Cu-based zeolites and oxides, 22–37 NO decomposition, need for catalyst, 22 NO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study 66–67		
NO and N ₂ O ₂ adsorption on bare and supported metal catalysts adhesion, 147,149–150 waste processing facility, 74–87 composition, 2 environmental removal, commercial approaches, 2 selective catalytic reduction, 216,218 NO _x control catalyst effects on reaction, 157–166 NO conversion O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reaction, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 merchanism study 66–67		
supported metal catalysts adhesion, 147,149–150 adhesion energies, 150t,151 ceramic support vs. Fermi level, 151,153 charge transfer, 150t,152f Fermi level for N ₂ O ₂ adsorption, 153,154f Fermi level for NO adsorption, 151,153,154f Fermi level variation, 151t,152 geometry, 141–146,148 models, 146–148f NO—CO reaction, Rh—SiO ₂ and Ce—Rh—SiO ₂ catalyst effects on reaction, 157–166 NO conversion O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reactivity of Cu-based zeolites and oxides, 22–37 NO decomposition, need for catalyst, 22 NO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study, 66–67	-	•
adhesion, 147,149–150 adhesion energies, 150t,151 ceramic support vs. Fermi level, 151,153 charge transfer, 150t,152f Fermi level for N ₂ O ₂ adsorption, 153,154f Fermi level for NO adsorption, 151,153,154f Fermi level variation, 151t,152 geometry, 141–146,148 models, 146–148f NO_CO reaction, Rh–SiO ₂ and Ce–Rh–SiO ₂ catalyst effects on reaction, 157–166 NO conversion O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reactivity of Cu-based zeolites and oxides, 22–37 NO decomposition, need for catalyst, 22 NO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study, 66–67		
adhesion energies, 150t,151 ceramic support vs. Fermi level, 151,153 charge transfer, 150t,152f Fermi level for N ₂ O ₂ adsorption, 153,154f Fermi level for NO adsorption, 151,153,154f Fermi level variation, 151t,152 geometry, 141–146,148 models, 146–148f NO—CO reaction, Rh—SiO ₂ and Ce—Rh—SiO ₂ catalyst effects on reaction, 157–166 NO conversion O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reactivity of Cu-based zeolites and oxides, 22–37 NO decomposition, need for catalyst, 22 NO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study, 66–67		
ceramic support vs. Fermi level, 151,153 charge transfer, 150t,152f Fermi level for N ₂ O ₂ adsorption, 153,154f Fermi level for NO adsorption, 151,153,154f Fermi level variation, 151t,152 geometry, 141–146,148 models, 146–148f NO—CO reaction, Rh–SiO ₂ and Ce–Rh–SiO ₂ catalyst effects on reaction, 157–166 NO conversion O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reactivity of Cu-based zeolites and oxides, 22–37 NO decomposition, need for catalyst, 22 NO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study, 66–67		
charge transfer, 150t,152f Fermi level for N ₂ O ₂ adsorption, 153,154f Fermi level for NO adsorption, 151,153,154f Fermi level variation, 151t,152 geometry, 141–146,148 models, 146–148f NO_CO reaction, Rh–SiO ₂ and Ce–Rh–SiO ₂ catalyst effects on reaction, 157–166 NO conversion O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reactivity of Cu-based zeolites and oxides, 22–37 NO decomposition, need for catalyst, 22 NO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study, 66–67		
Fermi level for N ₂ O ₂ adsorption, 153,154f Fermi level for NO adsorption, 151,153,154f Fermi level variation, 151t,152 geometry, 141–146,148 models, 146–148f NO—CO reaction, Rh—SiO ₂ and Ce—Rh—SiO ₂ catalyst effects on reaction, 157–166 NO conversion O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reactivity of Cu-based zeolites and oxides, 22–37 NO decomposition, need for catalyst, 22 NO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study, 66–67		
Fermi level for NO adsorption, 151,153,154f Fermi level variation, 151t,152 geometry, 141–146,148 models, 146–148f NO–CO reaction, Rh–SiO ₂ and Ce–Rh–SiO ₂ catalyst effects on reaction, 157–166 NO conversion O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reactivity of Cu-based zeolites and oxides, 22–37 NO decomposition, need for catalyst, 22 NO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study, 66–67		
Fermi level variation, 151t,152 geometry, 141–146,148 models, 146–148f NO–CO reaction, Rh–SiO ₂ and Ce–Rh–SiO ₂ catalyst effects on reaction, 157–166 NO conversion O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reactivity of Cu-based zeolites and oxides, 22–37 NO decomposition, need for catalyst, 22 NO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study, 66–67		
geometry, 141–146,148 models, 146–148f NO–CO reaction, Rh–SiO ₂ and Ce–Rh–SiO ₂ catalyst effects on reaction, 157–166 NO conversion O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reactivity of Cu-based zeolites and oxides, 22–37 NO decomposition, need for catalyst, 22 NO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study, 66–67 x catalytic combustion of natural gas, 224–232 foreign experience with selective catalytic reduction, 190–202 low-temperature SCR, 205–213 NO _x emissions causes, 215 power plants, control methods, 170–171 removal methods, 233 NO _x reduction, role of supported gold catalysts, 422,426t,427 NO _x removal automobile exhaust, methods, 53–54		
models, 146–148f NO–CO reaction, Rh–SiO ₂ and Ce–Rh–SiO ₂ catalyst effects on reaction, 157–166 NO conversion O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reactivity of Cu-based zeolites and oxides, 22–37 NO decomposition, need for catalyst, 22 NO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study, 66–67 224–232 foreign experience with selective catalytic reduction, 190–202 low-temperature SCR, 205–213 NO _x emissions causes, 215 power plants, control methods, 170–171 removal methods, 233 NO _x reduction, role of supported gold catalysts, 422,426t,427 NO _x removal automobile exhaust, methods, 53–54		
NO-CO reaction, Rh-SiO ₂ and Ce-Rh-SiO ₂ catalyst effects on reaction, 157–166 NO conversion O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reactivity of Cu-based zeolites and oxides, 22–37 NO decomposition, need for catalyst, 22 NO oxidation, sulfate effect on Pt-ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study, 66–67 foreign experience with selective catalytic reduction, 190–202 low-temperature SCR, 205–213 NO _x emissions causes, 215 power plants, control methods, 170–171 removal methods, 233 NO _x reduction, role of supported gold catalysts, 422,426t,427 NO _x removal automobile exhaust, methods, 53–54		
catalyst effects on reaction, 157–166 NO conversion O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reactivity of Cu-based zeolites and oxides, 22–37 NO decomposition, need for catalyst, 22 NO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study, 66–67 catalytic reduction, 190–202 low-temperature SCR, 205–213 NO _x emissions causes, 215 power plants, control methods, 170–171 removal methods, 233 NO _x reduction, role of supported gold catalysts, 422,426t,427 NO _x removal automobile exhaust, methods, 53–54		
NO conversion O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reactivity of Cu-based zeolites and oxides, 22–37 NO decomposition, need for catalyst, 22 NO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study, 66–67 low-temperature SCR, 205–213 NO _x emissions causes, 215 power plants, control methods, 170–171 removal methods, 233 NO _x reduction, role of supported gold catalysts, 422,426t,427 NO _x removal automobile exhaust, methods, 53–54		
O ₂ effect on reaction mechanism, 35–36 O ₂ effect on reactivity of Cu-based zeolites and oxides, 22–37 NO decomposition, need for catalyst, 22 NO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study, 66–67		
O ₂ effect on reactivity of Cu-based zeolites and oxides, 22–37 NO decomposition, need for catalyst, 22 NO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study, 66–67 NO ₂ effect on reactivity of Cu-based causes, 215 power plants, control methods, 170–171 removal methods, 233 NO ₃ reduction, role of supported gold catalysts, 422,426t,427 NO ₄ removal automobile exhaust, methods, 53–54		-
zeolites and oxides, 22–37 NO decomposition, need for catalyst, 22 NO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study, 66–67 NO reduction hydrocarbon oxidation, 53–64 mechanism study, 66–67	O effect on reactivity of Cu-based	
NO decomposition, need for catalyst, 22 NO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study, 66–67		•
NO oxidation, sulfate effect on Pt–ZrO ₂ catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study, 66–67		• •
catalysts, 250–266 NO reduction hydrocarbon oxidation, 53–64 mechanism study, 66–67 NO reduction hydrocarbon oxidation, 53–64 automobile exhaust, methods, 53–54		
NO reduction hydrocarbon oxidation, 53–64 mechanism study, 66–67 NO removal automobile exhaust, methods, 53–54	2	
hydrocarbon oxidation, 53–64 mechanism study, 66–67 mechanism study, 66–67 automobile exhaust, methods, 53–54		catalysts, 422,426t,427
mechanism study 66–67 automobile exhaust, methods, 55–54		
catalytic decomposition of NO, 4	-	
		catalytic decomposition of NO, 4

NO_r removal—Continued Palladium-only catalysts for closed-loop power plant applications, catalyst control—Continued comparison of 50% Pt-Rh reduction, technologies, 215-223 96,97t,99f reduction with hydrocarbons, 4 development, 96 selective catalytic reduction, 2 Noble metals, role in automotive emission durability at stoichiometry after severe engine aging, 94,95f control catalysts, 94,95f Nonvolatile organic compounds, regulation exhaust air:fuel ratio effect on aging, 105-109f of emissions, 331 lead poisoning, 103,104f Nuclear waste processing, NO and CO manifold mounted converter advantages, pollutants, 74 106,109*f*–111*f* performance characteristics, 97-111 0 problems, 94,96 rich NO_r performance, 103 O₂, role in Cu-based zeolite and oxide SO_2 poisoning, 103,105treactivity in NO conversion, 22-37 O, emissions, removal methods, 233 thermal durability performance, 97-102 Olefin(s) in gasoline future regulations, 273 PdCaNaY(L), catalyst for low-temperature ozone formation, 273,274f oxidation of ethene, 305,310–311f reduction methods, 275 Pd-ZSM-5, role in NO reduction by hydrocarbon in oxidizing atmosphere, vapor pressure, 273,274f Olefin skeletal isomerization process, 58,60f,62f Pentene, isomerization process, 275–285 highly selective, See Highly selective olefin skeletal isomerization process Perovskite catalysts, role in NO_x control Organic compounds, volatile, See Volatile by catalytic combustion of natural organic compounds gas, 224-232 Oxidation catalyst, monolithic, process Plate-type catalytic converters condition effect of transient activity profile with high As, O, response, 316–329 content, 182,183f Oxidation of hydrocarbons, role in applications, 187–188f catalytic reduction of NO, 53-64 arrangement, 178,179f Oxidation of NO and SO₂, 250-266 catalyst activity and SO₂ conversion Oxygen, COS hydrolytic effect, 401-403 rate vs. V_2O_5 content, 182,183fOxygenates development, 173,177 gasoline blending, demand, 273 dust deposition vs. geometric and fluid reformulated fuels, 270 dynamic parameters, 178,180f Ozone, use as oxidant in low-temperature erosion resistance, 178,180f catalytic combustion of volatile operating results, 182,185–186f organic compounds, 354-368 selection according to operating conditions, 177t P selection criteria, 178,182,183*f* Platinum Palladium adhesion to alumina, 140-154 adhesion to alumina, 140-154 catalyst, NO reduction effect, 114-138 automotive emission control catalysts, role in automotive emission control catalysts, 94,95f 94,95f Palladium-only catalysts for closed-loop surface, sulfate effect, 263

amount of noble metal used, 110,111f

Power plant(s), catalytic emission control

systems, 215–223

Power plant capacity of Germany emission standards, development, 173,175f emissions from typical hard coal fired plant, 172,174f NO removal measures, 173,175f power sources, 172,173f Power plant emissions, control methods, 170-171 Process condition effect on transient response of monolithic oxidation catalyst air inlet temperature, 326f-329 catalyst preparation 318-319 challenge concentration, 324–326f equipment, 319-321 experimental procedure, 317-318,321 step change in concentration, 321–323 Pt-Al,O, CO conversion effect, 76,77f NH, conversion effect, 78-84 Pt-Rh alloy surfaces, NO reduction effect, 114-138 Pt-ZrO₂, sulfation by aging, 265–266 Pt-ZrO, catalysts properties of aged catalysts, 266 sulfate effect on NO and SO₂ oxidation, 250-266

R

Reaction kinetics of gasoline sulfur compounds for sulfur reduction catalytic cracking products of thiophene, 288–290f cracking rate determination, 289,291 cracking reactions pathways, 291,292f experimental procedure, 287-288 feedstock properties, 288,289t hydrogen transfer rate effect, 290f-292f sulfur compound cracking rates relative to that of hexadecane, 290f-293 sulfur technology, developing, 293t–295 Reactivity of Cu-based zeolites and oxides in NO conversion, O₂ effect, 22–37 Reduction of NO, catalytic, role of hydrocarbon oxidation, 53-64

PtCaNaY(L), catalyst for low-temperature

oxidation of ethene, 305,311-313

Pyridine, site-blocking agent for COS

hydrolysis, 399,401

Reduction with hydrocarbons, use for NO_x removal, 4
Reformulated gasoline, requirement of Clean Air Act Amendment, 270
Rh catalyst
NO reduction effect, 114–138
performance improvement, 157
Rh–SiO₂ catalyst, NO–CO reaction effect, 157–166
Rhodium
adhesion to alumina, 140–154
automotive emission control
catalysts, 94,95f,140
Rich NO_x performance, palladium-only
catalysts for closed-loop control, 103

S

Selective catalytic reduction (SCR) catalyst properties, 215 catalytic converters for NO_x control activity profile(s) catalysts, 182,184f high As,O, content, 182,183f poisoning resistant catalysts, 182,184f application(s), 187-188f application to U.S. high-sulfur coal service, 200,201t,203 arrangement, 178,179f blockage frequency vs. converter type, 182,185*f* catalyst activity and SO, conversion rate vs. V_2O_5 content, 182,183fdescription, 173,176f development of plate-type converters, 173, 177 dust deposition vs. geometric and fluid dynamic parameters, 178,180f erosion resistance, 178,180f,186f German experience, 196-200 Japanese experience, 190–195,197 operating results, 182,184–186f selection according to operating conditions, 177t selection criteria, 178,182,183f types, 178,181f description, 216,218 location configurations, 191-193

Selective catalytic reduction (SCR)— Sulfate effect on Pt-ZrO₂ catalysts for NO Continued and SO₂ oxidation—Continued operating environment and process SO₂ conversion with and without NO, constraints, 215 252,254f,255 NO_r removal, 2 surface Pt, 263 Selective catalytic reduction reactor, temperature-programmed desorption location configurations, 205,206f procedure, 252 temperature-programmed desorption vs. Selectivity, definition, 277 pretreatment, 255,257-259f Selectivity factor, definition, 255 temperature-programmed reduction vs. Semivolatile organic compounds, emission fresh and used samples, 257,259-260f control methods, 331-332 Sintering, cupric, role in Cu-ZSM-5 treatment effect on catalyst surface area, 266 deactivation, 39-51 Sulfate surface, reduction, 265 Sulfated titania catalyst, activity test, 401–403 SO₂, contemporaneous removal with NO Sulfur compounds, gasoline, See Gasoline from flue gas using regenerable sulfur content copper-on-alumina sorbent-catalyst, 233-249 Sulfur dioxide reduction to elemental sulfur SO₂ oxidation, sulfate effect on Pt–ZrO₂ methods, 375-376 catalysts, 250-266 redox reaction mechanism, 376-377 water in feed gas effect, 376 SO, poisoning, palladium-only catalysts for closed-loop control, 103,105t Sulfur dioxide reduction to elemental sulfur over ceria catalysts SO_r emissions from power plants, control apparatus, 377 methods, 170-171 association enthalpy and conductivity Stack gas emissions from power plants, for solid solutions of dopants, 379,381t catalytic control methods, 170–171 catalyst preparation, 378,380t Stadtwerke Duesseldorf, low-temperature CeO_2 catalyst, 378,381fSCR design, 210,212 CeO₂(La) catalyst, 384,385f Strontium, role in NO, control by catalytic dopant vs. activity, 379,382f combustion of natural gas, 224-232 doped CeO, catalysts, 378-384 Sulfate(s) experimental procedure, 377 formation during COS hydrolysis, 400f,401 impregnated CeO₂(La) catalyst, 388,391f temperature-programmed reaction with light-off behavior, 379,382,384f H₂S, 402*f*,403 mechanisms, 388-390 Sulfate effect on Pt-ZrO₂ catalysts for NO water vapor effect, 384,386-388 and SO, oxidation Y₂O₂ dopant content vs. activity, activity measurement procedure, 251,252t 379,380t,382f adsorption-desorption characteristics of Sulfur reduction, catalytic mechanisms, and catalysts, 262–264*f* reaction kinetics, 286-295 aging tests, 255,256f Sulfuric acid, safety issue, 271 catalyst acidity, 266 Supported gold catalyst application to catalyst preparation, 251t environmental problems experimental description, 250–251 characterization of catalysts, 421t Fourier-transform IR spectra, CO oxidation, 421–423f 257,261*f*,262 CO₂ hydrogenation, 426t NO conversion with and without SO₂, experimental procedure, 420-421 252,253*f*,255 H, oxidation, 421–422 properties of aged Pt-ZrO, catalysts, 266 hydrocarbon combustion, 422,424f Pt-ZrO, sulfation by aging, 265-266 NO₂ reduction, 422,426*t*,427 reduction of surface sulfate, 265 trimethylamine combustion, 422,425f selectivity, 255,256f

Supported noble metals, use as oxidation catalysts, 302 Surface acidity, catalyst performance effect, 250-251 Surface platinum, sulfate effect, 263 Surface sulfate, reduction, 265 Synthetic carbonaceous adsorbent(s), 332 Synthetic carbonaceous adsorbent supported metal oxides for deep oxidation of chlorinated hydrocarbons activation energy, 346,347f carbon support, structural parameters, 341t catalyst characterization, 346,348-351 catalytic combustion reactivity, 342-344t experimental procedure, 341-342 pore structure effect, 343 previous studies, 341 reactivity vs. hydrocarbon, 343-346 reactivity vs. hydrogen, 346,347f reactivity vs. temperature, 346,347f Synthetic carbonaceous adsorbent supported transition metal oxides for low-temperature deep oxidation of aliphatic and aromatic hydrocarbons advantages, 339 butane conversion, 336,338t carbon supports hydrophobicity, 334,335f pore volume, 334t,335fproperties, 334t experimental procedure, 332-333 hexane conversion, 334,336t,337f

Thermal combustion, control of volatile organic compounds, 298 Thermal durability performance, palladium-only catalysts for closed-loop control, 97-102 Thermal oxidation, control of volatile organic compounds, 331-332 Titania catalyst for COS hydrolysis, 394-403 diffuse reflectance IR experiments, 397-400f Toluene conversion, low-temperature deep oxidation, 336,338t Transient response oxidation catalysts, automotive applications, 317 process conditions for monolithic oxidation catalyst, 316-329 Transition metal(s), cocation effect in catalytic decomposition of NO using copper ion exchanged ZSM-5 zeolites, 8-20 Transition metal oxides, low-temperature deep oxidation of aliphatic and aromatic hydrocarbons using synthetic carbonaceous adsorbents, 331-339

T

Tail end configuration advantages, 209–210
German utility applications, 210,211t location 205,206f problems, 209
Tail gas applications, SCR technology, 191–193
Temperature
NO_x selective catalytic reduction catalyst effect, 215–223 role in catalytic decomposition of NO over promoted copper ion exchanged ZSM-5 zeolites, 8–20

toluene conversion, 336,338t

U

United States high-sulfur coal service, application of SCR technology, 200-202

Trimethylamine combustion, role of

CO, formation, definition, 163

Turnover frequency

definition, 15

supported gold catalysts, 422,425f

V

Volatile organic compounds advantages of catalytic combustion for elimination, 353–354 control using heterogeneous catalysts, 298–299 elimination methods, 353 emission control methods, 331–332 future research needs, 300

Volatile organic compounds—Continued low-temperature catalytic combustion, 354–368 recovery methods, 353 regulations, 298,331 source of pollution, 353

W

Water, SO₂ reduction to S effect, 376 Water vapor, SO₂ reduction to S, 384,386–388

X

X-ray photoelectron spectroscopy
Cu–ZSM-5 zeolite
analytical system, 67–68
Cu core level spectra vs. reactor
treatment, 68–71
Cu core level spectra vs. reductive
treatments, 71,72f

X-ray photoelectron spectroscopy— Continued Cu-ZSM-5 zeolite—Continued experimental description, 67 previous studies, 67 treatments, 68,69t zeolite studies, 67

Y

Yield, definition, 277

Z

Zeolite(s), advantages as supports for oxidation catalysts, 302
 Zeolite degradation, role in Cu–ZSM-5 deactivation, 39–51
 ZSM-5 zeolites, copper ion exchanged, catalytic decomposition of NO, 7–20

Production: Charlotte McNaughton Indexing: Deborah H. Steiner Acquisition: Rhonda Bitterli Cover design: Bob Sargent