Unusual Infrared Spectrum of Ethane Adsorbed by Gallium Oxide

V. B. Kazansky,*,† I. R. Subbotina,† A. A. Pronin,‡ R. Schlögl,‡ and F. C. Jentoft‡

Zelinsky Institute of Organic Chemistry, Leninsky Prospect 47, Moscow 119991, Russia, and Fritz-Haber-Institute of the MPG, Faradayweg 4-6, 14195, Berlin, Germany

Received: October 11, 2005; In Final Form: December 29, 2005

The present study reports an unusual diffuse reflection Fourier transform (DRIFT) spectrum of ethane adsorbed by gallium oxide. One of the stretching C-H bands in this spectrum with a maximum at 2753 cm⁻¹ is more than by 100 cm⁻¹ shifted toward lower frequencies in comparison with gaseous ethane. In addition, the relative intensity of this band is unusually high. This indicates a very strong polarizability of the corresponding chemical bonds resulting from perturbation of ethane by the low coordinated Ga^{3+} cations. The assignment of this band to the very strongly perturbed initially fully symmetric ν_1 C-H stretching vibration is confirmed by a DFT modeling of ethane adsorption by the simplest Ga_2O_3 cluster. The obtained results also indicate heterolytic dissociative adsorption and dehydrogenation of ethane by Ga^{3+} Lewis sites at elevated temperature. This is evidenced by the appearance of new IR bands from zinc alkyl fragments and acidic protons followed by decomposition of resulting zinc ethyl species. In parallel, the most intense IR band at lower frequency from the most strongly polarized C-H chemical bond decreased in intensity. The obtained results indicate that these vibrations are involved in subsequent heterolytic dissociative adsorption. The obtained results demonstrate that, similar to the shifts of C-H stretching vibrations to the low-frequency, intensities of IR C-H stretching bands can be also used as an index of chemical activation of adsorbed paraffins via their polarization by the low-coordinated cations.

Introduction

A well-known traditional way for IR spectral control of chemical activation of adsorbed molecules in heterogeneous catalysis is provided by the low-frequency shifts of IR stretching bands. Recently we demonstrated that, along with the low-frequency shifts, adsorption of hydrocarbons by cationic forms of zeolites also results in very unusual intensity distribution of the C–H stretching bands.^{1–3} Therefore, we proposed to use intensities of IR bands as an additional spectral criterion for activation of adsorbed paraffins. We also believe that this parameter is more directly related to polarization of adsorbed molecules by active sites than the stretching frequencies.

Indeed, according to the fundamentals of IR spectroscopy, intensities of the stretching bands are proportional to the squares of the derivatives of additional dipole moment $(d\mu)$ created by the stretching of chemical bonds via their vibrations over normal coordinate (q) of these vibrations:⁴

$$I \propto \left[\frac{\mathrm{d}\mu}{\mathrm{d}q} \right]^2 \tag{1}$$

In other words, intensities of the IR stretching bands are closely related to additional polarization of chemical bonds resulting from their vibrational excitation.

Information concerning the weakening of chemical bonds upon adsorption is traditionally provided by the shifts of the corresponding stretching bands toward lower frequencies. However, these shifts may arise from different mechanisms of chemical activation. For instance, they may be connected with donor—acceptor bonding, with positive or negative charging of adsorbed molecules, with their polarization by the active sites, etc. In this connection, any additional information on the

mechanism of perturbation of vibrational modes resulting from adsorption is highly desirable. Such information can be gained from intensities of IR stretching bands.

Indeed, if intensities of IR bands from different vibrational modes change upon adsorption in a different way, this indicates a different polarizability of chemical bonds involved in different vibrational modes. Therefore, intensities of IR stretching bands can provide information on anisotropy of polarization of adsorbed molecules upon their vibrational excitation.

Utilization of this additional spectral criterion is obviously most attractive for heterogeneous acid or acid—base catalysis, where the main source of chemical activation is provided by polarization of adsorbed molecules. Therefore, for these kinds of catalytic actions, intensities of IR stretching bands are most closely connected with enhancement of reactivity resulting from adsorption. In addition, different distributions of IR stretching bands in intensity created by adsorption may also provide a new explanation for selectivity of acid-catalyzed reactions at the molecular level.

In refs 1–3, such new spectral approach was supported by our experimental results on adsorption of methane and ethane by ZSM-5 zeolite modified with Zn²⁺ cations. In these studies we demonstrated that, at elevated temperatures, the most intense C–H vibrations, which correspond to the stretching of the highly polarized C–H bonds of molecules adsorbed by the coordinatively unsaturated zinc cations, are involved in subsequent heterolytic dissociative adsorption via abstraction of protons by the adjacent basic oxygen atoms. This allows concluding that intensities of IR stretching bands could be used as an additional reactivity index of chemical activation of adsorbed molecules.

Below we present another example illustrating the application of such an approach to dissociative adsorption and dehydrogenation of ethane by gallium oxide. For more convincing interpretation of the experimentally observed DRIFT spectra,

^{*} Corresponding author. E-mail: vbk@ioc.ac.ru (Vladimir B. Kazansky).

[†] Zelinsky Institute of Organic Chemistry.

[‡] Fritz-Haber-Institute of the MPG.

positions and intensities of the IR bands were compared with results of DFT modeling of ethane adsorption by the low-coordinated Ga^{3+} ions in the simplest Ga_2O_3 cluster.

Experimental Section

Ga₂O₃ was obtained by calcination of gallium nitrate at 773 K for 12 h in flowing air. DRIFT spectra of ethane adsorbed by the grains pressed from the Ga₂O₃ powder were recorded at room temperature in a quartz optical cell with a CaF₂ window. Samples touched the window. Therefore, the beam path through the gas phase was limited to the void space within the catalyst bed, and gas-phase contributions into IR spectra were minimized. Similar to our previous studies, $^{1-3}$ DRIFT spectra were taken using a Nicolet "Impact 410" spectrophotometer equipped with a homemade diffuse reflectance attachment. CaF2 powder was used for background measurements. Spectra with 4 cm⁻¹ resolution were processed with OMNIC software. For all spectra, the reflectance with respect to CaF₂ was converted into Kubelka-Munk units, setting the reflectance at 5000 cm⁻¹ to a value of 0.9. Before spectral measurements, the samples were pretreated in vacuum for 2 h at 773 K.

Ethane adsorption was carried out at room temperature at different equilibrium pressures. In some experiments the samples were preheated in ethane atmosphere at elevated temperatures, while the DRIFT spectra were recorded after cooling the samples to room temperature. Prior to adsorption, ethane was purified by the triple vacuum distillation after freezing at 77 K. After Kubelka—Munk transformations, the background created by the granulated Ga_2O_3 was subtracted from DRIFT spectra of the samples with adsorbed ethane.

The gradient-corrected density functional theory (DFT) modeling of ethane adsorption by the low-coordinated Ga³⁺ cations was performed for the simplest Ga₂O₃ cluster shown in Figure 6. The calculations were carried out using the GAUSS-IAN-03 program⁵ with the hybrid B3LYP functional that gives acceptable values for molecular energies and geometries.⁶ All calculations were carried out using the standard 6-31G⁷ basis set for all atoms of the cluster and adsorbed ethane species. The optimization of geometry was at first carried out for an isolated Ga₂O₃ cluster and then for all atoms of the cluster and adsorbed ethane. The scaling factor for the calculated C-H stretching frequencies was taken as 0.96.

Results and Discussion

DRIFT spectra of ethane adsorbed by the granulated Ga_2O_3 sample with particle size of ca. $0.5{-}1$ mm recorded at different equilibrium pressures are shown in Figure 1. They correspond to the superposition of the bands from three different forms of ethane adsorption, while at low pressure the contribution of gaseous ethane into the entire DRIFT spectra can be ignored due to the small volume of the gas between Ga_2O_3 particles (see in this connection ref 8 where our technique is described in more detail). The stronger forms of adsorption obviously predominate at lower pressures, while the weaker forms can be more easily removed by evacuation at room temperature.

Indeed, as follows from Figure 1, intensities of some of the narrow bands at higher frequencies decrease upon lowering of ethane pressure more rapidly than of the broad band at 2753 cm⁻¹. Therefore, they belong to the weaker form, while the broad band to the stronger form of molecular adsorption. On the other hand, some of the narrow bands remain visible even after evacuation of ethane for 5 min. This indicates that they belong to the strongest form, which corresponds to dissociative adsorption.

Figure 1. DRIFT spectra of ethane adsorbed at room temperature by Ga₂O₃ grains at different pressures: (1) 8.6 Torr; (2) 5 Torr; (3) 0.4 Torr; 4 DRIFT spectrum was recorded after evacuation of ethane at 300 K for 5 min.

Figure 2. DRIFT spectra of ethyl—gallium species resulting from the dissociative adsorption of ethane after heating of Ga_2O_3 in ethane atmosphere at the pressure of 8.6 Torr at the following temperatures: (1) 300 K; (2) 423 K; (3) 473 K. The spectra were recorded at room temperature.

This conclusion follows from Figure 2, which indicates that after heating of the Ga_2O_3 sample in an ethane atmosphere above 423 K and subsequent evacuation of ethane at room temperature, the intensities of the narrow C–H stretching bands at 2876, 2915, and 2952 cm⁻¹ strongly increased. Simultaneously, new DRIFTS bands appear in the OH stretching region at of 3620 and 3633 cm⁻¹ (Figure 3). This should be explained by heterolytic dissociative adsorption of ethane on the acid–base pairs composed of low coordinated Ga^{3+} ions and adjacent basic oxygen atoms:

Taking into account that such dissociative adsorption occurs in parallel with the intensity decrease of the broad C—H band from the stronger form of molecular adsorption, one may suggest that the latter plays the role of a precursor for the dissociative adsorption. Thus, the DRIFT spectrum (3) in Figure 1, which was recorded at the lowest ethane pressure, corresponds to superposition of the bands from the dissociative adsorption and the stronger form of molecular adsorption.

To obtain the individual spectrum of the stronger molecular form, we subtracted spectrum (4) in Figure 1 from spectrum (3). The resulting spectrum of the stronger form of molecular

Figure 3. DRIFT spectra of OH groups after heating of Ga₂O₃ in ethane atmosphere at different temperatures at the pressure of 8.6 Torr: (1) 300; (2) 423, and (3) 473 K.

Figure 4. DRIFT spectrum of the stronger molecular form of ethane adsorption on Ga₂O₃ obtained by subtracting of the spectrum (4) in Figure 1 from the spectrum (3).

adsorption is shown in Figure 4. It is represented by the broad strongly low-frequency shifted band with a maximum at 2737 cm⁻¹ and three much weaker narrow bands with positions that are very close to those characteristic of dissociative adsorption.

The very intense and very strongly shifted toward lowfrequency broad C-H stretching band in this spectrum is quite remarkable. The large shift of this band toward low-frequency indicates a very strong perturbation of adsorbed ethane. On the other hand, the very high relative intensity of this band in comparison with the other C-H stretching bands indicates extremely high polarizability of the bonds involved in the corresponding vibration. Obviously, the perturbation and polarization of the other C-H bonds are much weaker. These results are similar to those earlier reported in our study² on ethane adsorption by Zn²⁺ ions in ZnZSM-5 zeolite, where it was also shown that polarization of adsorbed molecules was followed by heterolytic dissociative adsorption at elevated temperatures.

The results of DFT modeling of ethane adsorption by the simplest Ga₂O₃ cluster are presented in Figure 5 and Table 1. They indicate that molecular adsorption of ethane occurs via bonding of two protons of one of the methyl groups by the lowcoordinated Ga³⁺ ion. The calculated adsorption heat of 16 kcal/ mol is in agreement with the moderately strong adsorption. The results of quantum chemical modeling also reasonably well reproduce the appearance of the symmetry forbidden C-H

Figure 5. The frequencies and intensities of the DFT calculated C-H vibrational stretching modes of ethane adsorbed by the model Ga₂O₃ cluster.

TABLE 1: Comparison of the Calculated Frequencies of Stretching C-H Vibrations of Ethane Adsorbed by Ga₂O₃ with the Figures Experimentally Obtained from IR Spectra

expt. frequencies, cm ⁻¹	calc'd frequencies, cm ⁻¹
2737	2712
	2792
2895	2944
2955	2971
	3018
2991	3028

stretching bands due to lowering upon adsorption of the symmetry of ethane. They also well explain the unusually high intensity of the band from initially symmetric v_1 vibrations, which are very strongly perturbed by interaction with lowcoordinated Ga³⁺ ions (Figure 5). Comparison of the calculated and experimentally measured IR stretching frequencies in Table 1 also demonstrates a reasonably good agreement between these values, even for the simplest cluster.

Thus, even a very crude modeling of the low coordinated Ga³⁺ ions explains reasonably well our experimental results, while the unusually high intensity of the broad band from the initially fully symmetric v_1 stretching vibrations very strongly perturbed by adsorption indicates extremely high polarizability of the corresponding chemical bonds. Therefore, it is nothing surprising that, according to the DRIFT spectra shown in Figure 2, the stronger form of molecular adsorption is involved in subsequent heterolytic dissociation of ethane at elevated temperatures. As follows from spectrum (4) in Figure 1, the dissociative adsorption to a very low extent starts already at room temperature, whereas according to Figure 2 at higher temperatures the intensities of IR bands from the ethyl-gallium species become much stronger.

The mechanism of the unusually easy heterolytic dissociative adsorption of ethane could be most likely described in the

Figure 6. DRIFT spectra of gallium hydrides resulting from heating of Ga₂O₃ in ethane atmosphere at different temperatures at the pressure of 8.6 Torr. (1) 300 K; (2) 423 K, and (3) 473 K.

following way. The initial adsorption of ethane by the coordinatively unsaturated gallium cations leads to different polarizability of different C–H bonds. The highest intensity of the low-frequency C–H IR stretching band points to the highest extent of polarizability of the bonds involved in the corresponding vibrations. Due to redistribution of electron density between carbon and hydrogen atoms in the methyl group closely contacting the gallium cation, the calculated positive Mulliken charges for these hydrogen atoms increase to \pm 0.224 e in comparison with only \pm 0.105 e for a free ethane molecule. In addition, such polarization also results in the higher negative charge of carbon atom (the calculated Mulliken charges are equal to \pm 0.315 e for free ethane molecule and to \pm 0.492 e for the adsorbed ethane, respectively).

Due to subsequent vibrational excitation, polarization of C-H bonds in the methyl group contacting gallium cation increases. This results in subsequent abstraction of protons by the adjacent oxygen atom of the cluster with simultaneous formation of a new carbon—gallium bond.

The occurrence of heterolytic dissociative adsorption already at room temperature implies a low activation barrier. This well agrees with high polarizability of C-H bonds most strongly perturbed by adsorption. Therefore, upon subsequent excitation to higher vibrational levels, polarization of these bonds increases. This in turn results in even stronger interaction of adsorbed ethane with the gallium active site and in even stronger polarizability and polarization of the C-H bonds most closely contacting Ga³⁺ cation. Development of such a self-consistent process corresponds to the motion of adsorbed ethane along the reaction coordinate of heterolytic dissociative adsorption. The latter most likely corresponds to a combination of the stretching vibration of C-H bonds with the bending vibration of adsorbed ethane, which brings one of the protons closer to adjacent basic oxygen atom of the cluster. The mutual influence of the stronger adsorption and increasing selective polarization of the corresponding C-H stretching bonds explains dissociative adsorption of ethane at low temperature.

Figure 6 shows that heterolytic dissociative adsorption of ethane at higher temperatures is accompanied by the formation of gallium hydrides via subsequent decomposition of resulting gallium-ethyl species. Formation of hydrides is evidenced by the appearance of the IR band with a stretching frequency of $1969 \, \mathrm{cm}^{-1}$ with a high frequency shoulder at $1981 \, \mathrm{cm}^{-1}$. These frequencies are close to 1976 and $1993 \, \mathrm{cm}^{-1}$ reported in ref 9 for Ga_2H_6 vapor. As follows from Figure 6, decomposition of ethyl fragments starts above 423 K, while the comparison of

Figures 2 and 6 reveals that, in the temperature interval of 423–473 K, heterolytic dissociative adsorption and decomposition of ethyl fragment occurs in parallel. This obviously indicates dehydrogenation of adsorbed ethyl species, which is also confirmed by appearance of the weak C–H stretching band at 3046 cm⁻¹ that should be ascribed to the stretching vibrations of CH₂ groups in resulting ethylene (Figure 2).

Thus, the above results present another example of utilization of intensities of IR stretching bands as an additional spectral criterion of chemical activation of adsorbed light paraffins via their polarization by Lewis acid active sites. The advantage of this approach in comparison with the shifts of C–H stretching bands to the low frequencies consists of more direct connection of intensities with polarizability of adsorbed molecules. In addition, the intensities of IR stretching bands better reproduce the tendency of adsorbed molecules for their subsequent polarization and activation via vibrational excitation, while the shifts of IR bands to the lower frequencies are related to perturbation of the ground states of adsorbed molecules.

In conclusion, we would like to emphasize, that intensities of IR stretching bands have been already for a long time utilized for analysis of charge distribution and polarization of simple molecules or of C—H stretching bonds in hydrocarbons and their derivates (see for instance refs 10 and 11). However, prior to our work, this has been never done for adsorbed hydrocarbons.

Acknowledgment. The authors express their thanks for financial support to the Russian Foundation for Basic Research (the Grant No. 04-03-04001), the DFG (project No. 436 RUS 113/778/0-1), to the Program of the President of the Russian Federation (the project No. 1745.2003.3), and to the Program of Department of Chemistry and Material Sciences of the Russian Academy of Sciences "Theoretical and experimental study of nature of chemical bonds and of most important chemical reactions and processes".

References and Notes

- (1) Kazansky, V. B.; Serykh, A. I.; Pidko, E. A. J. Catal. 2004, 225, 169.
 - (2) Kazansky, V. B.; Pidko, E. A. J. Phys. Chem. B 2005, 109, 2103.
- (3) Shubin, A. A.; Zhidomirov, G. M.; Kazansky, V. B.; van Santen, R. A. Catal. Lett. 2003, 90, 137.
- (4) Herzberg, G. Molecular Spectra and Molecular Structure. II. Infrared and Raman Spectra of Polyatomic Molecules; Van Nostrand: New York, 1947.
- (5) Frisch, M. J.; Trucks, G. W.; Schlegel, H. B.; Scuseria, G. E.; Robb, M. A.; Cheeseman, J. R.; Montgomery, J. A.; Vreven, T., Jr.; Kudin, K. N.; Burant, J. C.; Millam, J. M.; Iyengar, S. S.; Tomasi, J.; Barone, V.; Mennucci, B.; Cossi, M.; Scalmani, G.; Rega, N.; Petersson, G. A.; Nakatsuji, H.; Hada, M.; Ehara, M.; Toyota, K.; Fukuda, R.; Hasegawa, J.; Ishida, M.; Nakajima, T.; Honda, Y.; Kitao, O.; Nakai, H.; Klene, M.; Li, X.; Knox, J. E.; Hratchian, H. P.; Cross, J. B.; Adamo, C.; Jaramillo, J.; Gomperts, R.; Stratmann, R. E.; Yazyev, O.; Austin, A. J.; Cammi, R.; Pomelli, C.; Ochterski, J. W.; Ayala, P. Y.; Morokuma, K.; Voth, G. A.; Salvador, P.; Dannenberg, J. J.; Žakrzewski, V. G.; Dapprich, S.; Daniels, A. D.; Strain, M. C.; Farkas, O.; Malick, D. K.; Rabuck, A. D.; Raghavachari, K.; Foresman, J. B.; Ortiz, J. V.; Cui, Q.; Baboul, A. G.; Clifford, S.; Cioslowski, J.; Stefanov, B. B.; Liu, G.; Liashenko, A.; Piskorz, P.; Komaromi, I.; Martin, R. L.; Fox, D. J.; Keith, T.; Al-Laham, M. A.; Peng, C. Y.; Nanayakkara, A.; Challacombe, M.; Gill, P. M. W.; Johnson, B.; Chen, W.; Wong, M. W.; Gonzalez, C.; Pople, J. A. Gaussian 03; Revision B.01; Gaussian, Inc.: Pittsburgh PA, 2003.
 - (6) Becke, A. D. Phys. Rev. 1988, A38, 3098.
 - (7) Gordon, M. S. Chem. Phys. Lett. 1980, 76, 163.
- (8) Kazansky, V. B.; Subbotina, I. R.; van Santen, R. A.; Hensen, E. J. M. J. Catal. 2004, 227, 263.
- (9) Pulham, C. R.; Downs, A. J.; Goode, M. J.; Rankin D. W. H.; Robertson, H. E. J. Am. Chem. Soc. **1991**, 113, 5149.
 - (10) Gussoni, M.; Castiglioni, C. J. Mol. Struct. 2000, 521, 1.
- (11) Galabov, B.; Dudev, T.; Ilieva, S. Spectrochemica Acta 1995, 51A, 739.