Adsorption of CH₃SH in Acidic Zeolites: A Theoretical Study

Humberto Soscún,* Olga Castellano, and Javier Hernández

Laboratorio de Química Inorgánica Teórica, Departamento de Química, Facultad Experimental de Ciencias, La Universidad del Zulia, Ap. 526, Grano de Oro, Módulo No. 2, Maracaibo, Venezuela

Received: August 19, 2003; In Final Form: January 27, 2004

The adsorption of a CH₃SH molecule on acid zeolite has been investigated by theoretical ab initio and density functional theory DFT methods. The zeolite was modeled by a cluster of 10 membered rings whose formula is (SiH₂)₉(O)₉Al(OH)₂ containing 43 atoms and only one Brönsted acid site (T10-OH). The calculations were performed at Hartree-Fock and the BLYP/DFT levels of theory with the 6-31+G(d,p) basis set and taking the C_s symmetry restriction for the isolated species and the adsorption complex geometry. After interaction of CH₃SH with the zeolite cluster, a van der Waals 1:1 adsorption complex CH₃SH-T10-OH is formed, with a geometry that is dominated by the formation of a hydrogen bond between the S atom of CH₃SH and the H atom of the hydroxyl group S--H of the T10-OH moiety. Similar calculations were carried out for the adsorption of methanol CH₃OH with the T10-OH cluster for comparison. For both complexes the structural, energetic, vibrational, and topologic properties were analyzed. Additionally, the deprotonation energy for the T10-OH cluster was determined and our BLYP value of 1374 kJ/mol is comparable to previous experimental and theoretical determinations from the literature. The structural results indicate that the complex is linear and the interaction energies indicate that the adsorption of the sulfur compound is much less than the oxygenated alcohol, which may be accounted for by the differences in the electronegativities of S and O atoms. A comparison of the calculated interaction energy for the CH₃SH-T10-OH complex indicates that the nature of CH₃SH adsorption is similar to other sulfur—zeolite complexes from the literature. The frequency shifts of the OH vibrational mode of the zeolite are found to be negative on complex formation and resemble the corresponding shifts of the experimental adsorption of CH₃SH in SiO₂ and H-ZSM5 zeolites. Finally, the analysis of the topologic properties of the complexes and the isolated molecules indicate that additional chemical interactions occur between the O atoms of the zeolite network and the H atoms of the CH₃SH and CH₃OH molecules, which increases the stability of the complexes.

1. Introduction

Oil contains significant concentrations of heteroatoms such as sulfur, oxygen, and nitrogen. Of these chemical elements, the sulfur atom has the highest impurity in petroleum and their distillates. In particular, in the low boiling fractions it is present in the form of organic sulfur compounds (OSC), such as thiols, sulfides, disulfides, and thiophenes.¹

Zeolites are the most important catalysts used in the refining processes of oil where the OSC interact strongly with the catalyst surface. These interactions can induce modifications in the properties of the active centers of zeolites with the subsequent formation of various unwanted products. The first stage of these catalytic processes is the adsorption of sulfur compounds within the zeolites. The nature of these processes affects directly the chemical conversion of the OSC to different organic products. Three possibilities have been described recently of how RSR' compounds are adsorbed in zeolites. 1-3 These are (i) the dissociative adsorption, which occurs with the dissociation of a R⁺ group, (ii) the coordinative adsorption, where the OSC remain coordinated from the S atom to the active center of the zeolite, and (iii) the formation of hydrogen bonding. In fact, when OSC interact with zeolites, combinations of these coordination modes can occur.

With respect to compounds such as thiols and RSH, the acidic and cationic forms of zeolites interact strongly with thiol groups in a similar way as observed with alcohols. In particular, Garcia and Lercher² have reported the adsorption of ethanethiol and

n-butanethiol on H–ZSM5 and Na–ZSM5 zeolites and on SiO₂. In this study, the authors investigated the nature of the complexes formed during the adsorption process, by using infrared spectroscopy, temperature programmed, and gravimetric techniques.¹ These experiments showed that stable 1:1 reversible molecular zeolite—thiol complexes can be formed. Three forms of adsorption are proposed: (i) a linear hydrogen-bonding complex between the thiol and the SiOHAl framework of the zeolite, (ii) a cyclic hydrogen-bonding thiol-zeolite complex, and (iii) a cyclic protonated thiol-zeolite complex, were the sulfur compound is hydrogen-bonded to the zeolite surface oxygens (only found for ethanethioll). These forms of hydrogen-bonding complex adsorptions can be characterized as (a) the participation of the zeolite protons, (b) the participation of the proton from the OSC, and (c) a multicoordinative adsorption that is a combination of (a) and (b). Chart 1 shows structural forms for these complexes.

In this paper the theoretical interactions of CH₃SH in zeolites are investigated to gain an understanding at the electronic-molecular level of the mechanism of the interaction of thiol molecules in zeolites. The CH₃SH is the smallest organic RSH compound and is the sulfur analogue of methanol CH₃OH. The latter molecule is able to interact with zeolites with the subsequent formation of gasoline in the zeolite catalyzed methanol to gasoline MTG process.⁴ This is a very important reaction, and much experimental and theoretical research has been published.^{5–12} These studies have demonstrated that the first stage in the MTG—zeolite reaction is the adsorption of methanol on the Brönsted acid sites of the zeolites network⁹ where the formation of a hydrogen-bonded methanol or a

^{*} Author for correspondence. Tel: 58 261 7 598125. Fax: 58 261 7 598125. E-mail: hsoscun@yahoo.es.


CHART 2


protonated methanol species is possible. Recently, the adsorption of methanol in a 8T rings has been theoretically studied using DFT methods;¹⁰ here it was found that the hydrogen-bonding species are energetically favored with respect to the protonated system. From the results of the potential energy surface of methanol adsorption, different structures were found to be at a minimum. In this case the oxygen atom of methanol is strongly bound to the hydrogen acid of the zeolite. For these hydrogenbonded complexes, three adsorption mode structures are possible. In all these complexes a ring is formed between the Hz (zeolite)-Om (methanol)-Cm (methanol)-Oz (zeolite) that includes the Al atom of the zeolite. It is obvious from these results that another adsorption methanol mode is possible where the ring of adsorption (Hz-Om-Cm-Oz) does not include the Al atom. In this mode a ring is formed with the H of the OH group of methanol and the Oz atom of the zeolite ring and the Al atom of the BAS it is excluded. (See Chart 2 for reference.) This mode of methanol adsorption has not been reported so far.

In the present investigation we study theoretically the interaction of CH₃SH with zeolites by using the model as shown in Chart 2 for the adsorption mode of the hydrogen-bonding complex zeolite-sulfur compound. For this zeolite model, we use a ring structure that is formed by 10 tetrahedral atoms, nine atoms of Si, and one atom of Al, where each tetrahedral of Si is capped with two H atoms and the Al tetrahedral is bonded to two OH terminal groups and the total 10 ring system contains only one Brönsted acid site BAS. This zeolite model will be referred to as the T10-OH cluster. Figure 1 shows the structure of this cluster and the corresponding atomic label notation used in this paper. Additionally, similar theoretical calculations for the interaction of methanol (CH₃OH) with the T10-OH cluster have been performed to compare and support our investigation. To confirm the veracity of our study and the performance of the T10-OH cluster, we have compared our results of structures, frequencies, and energetic and topologic properties with previous calculations of the interaction of H₂S with zeolite¹³ clusters and with calculations of the adsorption of CH₃OH in zeolites.⁸⁻¹² The present calculations have been performed with the Gaussian 9814 quantum chemistry program at the Hartree-Fock and the BLYP¹⁵ hybrid functional levels of theory. We have found that CH₃SH and CH₃OH are able to form similar adsorption


Figure 1. Adsorption complex model for the interaction between the CH₃SH molecule and the T₁₀-OH zeolite cluster (T₁₀-OH-CH₃SH). This model also works for the interaction of CH₃OH with T10-OH cluster.

complexes with acid zeolites through hydrogen-bonding interactions. However, it was found that the methanol-zeolite interaction is stronger than the CH₃SH-zeolite complex.

2. Theoretical Methods and Computational Details

The model of zeolite used here is a fully optimized 10membered ring referred to as the T10-OH cluster with only one Brönsted acid site, 43 atoms, (SiH₂)₉(O)₉(OH)₂Al(OH) formula, and C_s symmetry restriction. Figure 1 shows the representation of this model and the atomic labels notation. This T10-OH zeolite structure has been previously optimized at the HF/STO-3G level of theory and their main structural features were compared with those of ferrierite. 16 Additionally, a theoretical study of the interaction of cis-2-butene molecule with this cluster has been performed.¹⁶ In the present study, we extend the theory of the geometric optimization of the T10-OH cluster at the HF and BLYP¹⁵ levels with the extended 6-31+G(d,p) basis set¹⁷ and we use it to study their interaction with methanethiol (CH₃-SH). A similar model is used for studying the interaction of methanol (CH₃OH) with zeolites. Figure 1 shows the label notation for this adsorption model, where it is proposed that the adsorption occurs through a linear interaction between the S (O) atom of the polar molecule and the acid H atom of the hydroxyl group in the zeolite framework. This model is in agreement with the coordination-bonding mode of Chart 2, where the adsorption of the CH₃SH (CH₃OH) molecule in acid zeolites is dominated by planar hydrogen-bonding interactions. The corresponding formed zeolite complexes are referred as T10-OH-CH₃SH and T10-OH-CH₃OH, respectively. These structures were fully optimized following C_s symmetry. In addition, the present results were compared with previous calculations of the interaction of CH₃SH with small zeolite clusters¹⁸ and with those of the thiophene-zeolite interaction reported by us. 19 The structures of the isolated CH₃SH and CH₃-OH molecules were previously fully optimized. The HF/6-31+G(d,p) and BLYP/6-31+G(d,p) levels of theory were employed for the calculations of the isolated polar molecules and the adsorption complexes. For testing the acidity degree of

TABLE 1: Selected Optimized Bond Lengths $(R_{ij}/\mathring{\mathbf{A}})$ of the Isolated T10-OH Zeolite Cluster

R _{ij} /Å	HF/STO-3G	HF/3-21G**	HF/6-31+G(d,p)	BLYP/6-31+G(d,p)
Al-O	1.8188	1.8830	1.9307	1.9635 1.894-1.913 ^a 1.983-1.986 ^b
O-Si	1.5984-1.6945	1.6002-1.6941	1.6026-1.6966	$1.6389 - 1.7326$ $1.687 - 1.704^{a}$ $1.709 - 1.727^{b}$
О-Н	0.9745	0.9687	0.9500	0.9791 $0.955-0.958^a$ $0.955-0.970^b$

^a Quantum mechanics/molecular mechanics ab initio calculations for different zeolites.²⁰ ^b ONIOM(B3LYP/6-311+G**:MNDO).²⁴

the T10-OH cluster, we calculated the deprotonation energy DE of this zeolite model and the results are compared with the DE values of different zeolite structures from the literature. This DE property is defined as

$$DE = E(T10-O^{-}) - E(T10-OH)$$
 (1)

where E(T10-OH) and $E(T10\text{-O}^-)$ are the total energy values of the zeolite cluster and the anionic zeolite fragment, respectively. In the charged fragment species, the acidic proton H has been removed from the zeolite network. This property was also evaluated by considering the zero point energy correction from the harmonic vibrational frequencies analysis. We have found that the DE values calculated in the present work are comparable with the best experimental and theoretical determinations of DE reported in the literature for a variety of real zeolites.

As previously stated, all calculations were performed using the Gaussian 98¹⁴ quantum chemistry program at the Hartree—Fock HF and the BLYP¹⁵ hybrid functional levels of theory. The frequencies were calculated within the harmonic approximation, and the HF calculations were scaled by a factor of 0.90. The calculated frequencies were compared with the experimental ones.²⁵ The zero point energies were considered for the corrected interaction energies of the adsorption complexes from the thermodynamic calculations.

3. Results and Discussions

T10-OH Zeolite Cluster. Structural characterization of the region of the Brönsted acid sites BAS in zeolites is a very important task. Despite the structural similarity of these centers, they have small differences in the geometric parameters that give rise to important changes in the catalytic behavior of the different zeolites due to the differences in their acidity. In the present work, we are not dealing with a particular zeolite material; instead, we are working with a single 10-membered ring pore with only one BAS, referred as the T10-OH cluster. This cluster with a value of Si/Al ratio of 9 is able to represent an active BAS that corresponds to a structural cavity as exists in the real system. 16,26 In particular, a T10-OH cluster, as shown in Figure 1, is able to model the Brönsted acid active sites of HZSM-5 and ferrierite (FER) zeolites. In the present work, we have taken into account only the local electronic effects of the zeolite ring and the active sites in the interaction with the given molecule, whereas the long-range effects of the surroundings were not considered here. The structure and the atomic labels of the zeolite model T10-OH employed in the present calculations are shown in Figure 1. This structure was fully optimized with C_s symmetry at the HF/STO-3G, HF/3-21G**, HF/6-31+G(d,p), and BLYP/6-31+G(d,p) levels of theory; the relevant bond lengths and bond angles are reported in Tables 1 and 2, respectively. With regard to the bond lengths, Al₁-O₂ and the Al₁-O₃ are the geometric parameters of the zeolite cluster that are more sensitive to the extension of the basis sets

TABLE 2: Selected Optimized Bond Angles of the Isolated T10-OH Zeolite Cluster

\angle_{ijk}/deg	HF/STO-3G	HF/3-21G**	HF/6-31+G(d,p)	BLYP/6-31+G(d,p)
Al-O-Si	147.0	146.5	148.6	146.4
Si-O-Si	133.8-145.8	124.2-152.7	127.4-144.2	$145.0 - 145.9^b$ $127.5 - 145.2$ $127 - 136^a$
Si-O-Al	136.1	124.2	127.4	127.5
Al-O-H	111.4	114.1	113.6	113.7 102.5-101.8 ^b
Si-O-H	112.6	124.2	119.0	118.8
O-Al-O O-Si-O	94.7 101.0-106.6	100.6 106.4-113.1	97.2 105.0-110.7	94.8 104.9-109.3

^a Quantum mechanics/molecular mechanics ab initio calculations for different zeolites. ²⁰ ^b ONIOM(B3LYP/6-311+G**:MNDO). ²⁴

TABLE 3: Energies of Deprotonation DE (kJ/mol) for the T10-OH Zeolite Cluster and the Comparison from Different Zeolite Structures

	HF/ 6-31+G(d,p)	BLYP/ 6-31+G(d,p)	other determinations
T10-OH	1427	1374	
CHA			1196, ^a 1190, ^c 1249, ^b 1353 ^c
TON			1220, ^a 1262 ^b
FER			1205, a 1244b
FAU			$1344 - 1380^{e}$
MOR			1388^{c}
MFI			1215, ^a 1241, ^b 1200, ^c 1377 ^d
			1348-1391,e 1188-1330f
			1285-13148

^a Periodic ab initio molecular dynamic calculations.⁹ ^b Aperiodic ab initio molecular dynamic calculations.⁹ ^c Combined quantum mechanics/molecular mechanics ab initio.²⁰ ^d DFT cluster calculations.²¹ ^c Quantum mechanics/interatomic potential function approach (the longrange interaction is not taken in account).²² ^f Experimental values.²³ ^g B3LYP/6-311+G**: MNDO ONIOM method.²⁴

and the level of theory. Additionally, the bond angles also show a strong dependence on the basis sets. In this case, the electron correlation does not affect significantly these geometric parameters. In Tables 1 and 2 representative parameter values from the literature^{20,24} for the Al-O, O-Si, and O-H, and Si-O-Al and Al-O-H bond lengths and bond angles, respectively, are reported. The results show that the geometric parameters of our optimized structure for the T10-OH zeolite cluster lies in the range for that found for real and calculated zeolites. It is interesting to compare our DFT(BLYP/6-31+G(d,p)) results with those recently obtained with the ONIOM methodology and the B3LYP/6-311+G**: MNDO combined scheme for the ZSM5 zeolite.²⁴ For example, for T10-OH the values of the Al-O, O-Si, and O-H bond lengths are 1.9635, 1.6389, and 0.9791 Å, whereas for the ZSM5 from ONIOM technique²⁴ are 1.983–1.986, 1.709–1.727, and 0.955–0.970 Å, respectively. These results show that, in particular, the BAS of the present T10-OH zeolite cluster is structurally very well represented.

After the characterization of the geometric features of the zeolite cluster, it is important to evaluate the corresponding acidity of the model. Generally, the acidity in real zeolites is determined from the NMR and IR experiments and the interaction of these materials with probe molecules. However, this information is relative and is taken as a reference to the probe molecules. In the present study, we are interested in the intrinsic acidity of the T10-OH cluster and their relation with similar systems. In this context, the deprotonation energy DE is an energetic property that is a good measure of the acidity of a species in gas phase. Recently, Sauer and colleagues, with combined quantum mechanic/molecular mechanic ab initio calculations,²⁰ have reported the theoretical acidity for different zeolites environments, including ZSM5 that are comparable to experimental results.²³ Table 3 shows the deprotonation energies DE for the T10-OH cluster with the HF/6-31+G(d,p)

TABLE 4: Relevant Optimized Bond Lengths and Bond Angles of the CH₃SH and CH₃OH Isolated Molecules

	(X =	= S)	(X = O)		
	CH ₂	₃ SH	CH_3OH		
$R_{ m ij}$ /Å	$\overline{HF/6-31+G(d,p)}$ $BLYP/6-31+G(d,p)$		HF/6-31+G(d,p)	BLYP/6-31+G(d,p)	
X_{44} - H_{49} X_{44} - C_{45}	1.3273	1.3611	0.9422	0.9762	
	1.8171	1.8588	1.4055	1.4444	
	(X =	$(X = S) CH_3SH$		O) CH ₃ OH	
∠ _{ijk} /deg	HF/6-31+G(d,p)	BLYP/6-31+G(d,p)	HF/6-31+G(d,p)	BLYP/6-31+G(d,p)	
C ₄₅ -X ₄₄ -H ₄₉	98.0	96.7	110.6	108.3	
X ₄₄ -C ₄₅ -H ₄₆	106.6	105.9	107.1	106.1	

and BLYP/6-31+G(d,p) calculations, which give values of 1427 and 1374 kJ/mol, respectively. This table also displays the values of DE from different theoretical^{9,20,21,24} and experimental²³ techniques. Our DE results are in good agreement with previously reported literature values and exceed the experimental ones by about 44 kJ/mol, and also exceed the theoretical ONIOM values by 60 kJ/mol. Furthermore, our BLYP/6-31+G-(d,p) DE value is in the range of those DE calculated by Sauer and colleagues.²²

T10-OH-CH₃SH Zeolite Complex. Methanethiol (CH₃SH) is a polar molecule for which few theoretical studies have appeared in the literature. This molecule is able to form a variety of molecular complexes mainly with metal surfaces due to the behavior of the S atom as a Lewis base.²⁷ The interaction of sulfur compounds with zeolites has been experimentally studied by Garcia et al.²⁻³ In the present work, we study, from theoretical methods, the interaction of CH₃SH with the T10-OH zeolite model and we compare the results with the interaction of CH₃OH with the same T10-OH zeolite cluster. After the zeolite model was constructed, the geometries of CH₃SH and CH₃OH were optimized with the HF/6-31+G(d,p) and BLYP/6-31+G(d,p) methods. The relevant optimized bond lengths and bond angles of these molecules are displayed in Table 4, and the atomic labels are represented in Figure 1.

The interaction of CH₃SH with acid zeolites leads to the formation of a (1:1) van der Waals molecular adsorption complex. The formation of this complex is dominated by interactions that occur between either the S atom of the polar molecule and the Brönsted acid site BAS of the zeolite ring or between the H free atom of CH₃SH molecule and the oxygen (O) atoms that are neighbors to the BAS within the zeolite ring. A similar molecular complex is formed between CH₃OH and acid zeolites. In the present work, we have made the linear interaction between the S atom of the CH₃SH molecule and the H atom of the OH hydroxyl group of the T10-OH cluster and a molecular complex is formed, as can be seen in Figure 1. The optimized geometry of this complex was calculated at the HF/6-31+G(d,p) and BLYP/6-31+G(d,p) levels of theory with C_s symmetry restriction. Table 5 shows the relevant optimized bond lengths, and Table 6 displays the relevant optimized bond angles of the T10-OH-CH₃SH complex according to the Figure 1 atomic labels. These tables show the important parameters in the region of interaction. The analysis of these results indicate that the OH bond length of T10 cluster is increased at the HF level by 0.60% due to the effect of the interaction, whereas this bond increases by about 1.60% when the correlation effects are considered at the BLYP/6-31+G(d,p) level. These effects are manifested in the interaction distance S₄₄-H₄₃, which reflects the strength of the zeolite-sulfur interaction. For instance, the electron correlation reduces the length of this bond by 7.3%, indicating that these effects are very important in sulfur-zeolite

TABLE 5: Selected Optimized Bond Lengths of the T10-OH-CH₃SH and T10-OH-CH₃OH Zeolite Complexes

	T10-OH	−CH ₃ SH	T10-OH	−CH ₃ OH		
$R_{\rm ij}/{\rm \AA}$	HF	BLYP	HF	BLYP		
Al ₁ -O ₂	1.9157	1.9408	1.8953	1.9137		
Al_1-O_3	1.7239	1.7555	1.7241	1.7613		
O-Si	1.6004 - 1.6939	1.6359-1.7293	1.5983-1.6853	1.6350 - 1.7134		
O-H	0.9560	0.9948	0.9741	1.0400		
Interaction Region						
$H_{43}-X_{44}$	2.4265	2.2499	1.7053	1.5165		
	2.640^{a}	$2.585,^b 2.332^c$				
	2.830^{b}	2.334, ^d 2.281 ^e				
$X_{44}-C_{45}$	1.8135	1.8502	1.4171	1.4594		
X44-H49	1.3244	1.3568	0.9456	0.9809		
$O_6 - H_{46}$	2.7137	2.6342	2.9142	2.9075		
$O_{10}-H_{49}$	3.0246	3.0639	2.4856	2.1812		
$O_{14}-H_{49}$	2.6273	2.6445	3.2941	3.2370		

^a B2-CH₃SH. ¹⁸ ^b B2-thiophene. ¹⁹ ^c B2-CH₃SH. ¹⁸ ^d B3-CH₃SH. ¹⁸ e B4-CH3SH.18

TABLE 6: Relevant Optimized Bond Angles of the T10-OH-CH₃SH and T10-OH-CH₃OH Zeolite Complexes

	T10-OH	−CH ₃ SH	T10-OH−CH ₃ OH		
\angle_{ijk}/deg	HF	BLYP	HF	BLYP	
Al-O-Si Si-O-Si	126.9-145.0 141.8-155.4	124.8-142.3 140.2-157.6	124.6-146.1 143.2-163.1	123.4-141.5 140.5-172.0	
Al-O-H Si-O-H	115.8 117.3	118.1 117.1	118.9 116.5	120.7 115.9	
O-Al-O O-Si-O	100.1 105.4-111.1	99.5 105.3-109.5	102.6 105.1-110.7	101.3 105.0-109.1	
	In	teraction Region	n		
O_2 - H_{43} - X_{44}	173.1	177.1	172.0	175.2	
H_{43} - X_{44} - C_{45}	126.7	128.6	127.9	126.6	
H_{43} - X_{44} - H_{49}	132.6	131.4	120.3	121.1	
$X_{44}-C_{45}-H_{46}$	106.5	105.9	117.2	106.2	
$X_{44}-C_{45}-H_{47}$	110.7	110.6	110.6	110.4	

molecular complexes. The comparison of the S₄₄-H₄₃ bond distance with other results of similar complexes from Table 5 indicate that the CH₃SH-T1O-OH interaction is larger than the interaction of CH₃SH with the B2 cluster, ¹⁸ CH₃SH with the B3 cluster, ¹⁸ and CH₃SH with the B4 cluster ¹⁸ (B2, B3 and B4, are zeolite clusters with 3, 4, and 5 tetrahedrals, respectively) and thiophene with B2 zeolite.¹⁹ These results show that T10 gives a better representation of the zeolite structure and is able to give a more realistic description of the interaction of zeolites with sulfur compounds than zeolite clusters of smaller sizes. The comparison of the interaction between CH₃SH and CH₃-OH with T1O-OH respectively can be observed from the optimized geometric parameters shown in Tables 5 and 6, according to the atomic labels of Figure 1. These results show that the CH₃OH-zeolite interaction is stronger than that observed in the corresponding CH₃SH complex, a result that may be anticipated due to the larger electronegativity of the O atom with respect to the S atom. In the first complex, the acid

TABLE 7: Total Energies ($E_{\rm T}$ /Hartress) and Zero Point Correction Energy ($E_{\rm ZPE}$ /Hartrees) of the Isolated Species and the Interaction Energies ($E_{\rm I}$ /kJ/mol), of the Zeolite Complexes

P				
	$-E_{\mathrm{T}}$	E_{ZPE}	E_{I}	$E_{ m I}^{ m ZPE}$
	HF/6-	31+G(d,p)		
CH ₃ SH	437.709983	0.049194		
CH ₃ OH	115.022397	0.054998		
T10-OH	3753.906592	0.265493		
T10-OH-CH ₃ SH	4191.624493	0.316097	-20.9	-17.2
T10-OH-CH ₃ OH	3868.981158	0.323128	-136.8	-130.1
	BLYP/6	5-31+G(d,p)		
CH ₃ SH	438.653432	0.044764		
CH ₃ OH	115.690795	0.049615		
T10-OH	3763.838201	0.238521		
T10-OH-CH ₃ SH	4202.499407	0.284361	-20.5	-17.6
				-17.1^{a}
T10-OH-CH ₃ OH	3879.553239	0.290773	-63.6	-56.5
-				$-56.0/-85.0^{b}$

^a MP2/6-31G** adsorption energy of H₂S on a T3 zeolite cluster.¹³
^b Range values for the adsorption energy of methanol in zeolites from different adsorption modes, calculated by DFT methods.¹⁰

H atom of the Brönsted center of the zeolite is more strongly attracted than the S atom in the adsorption complex. Similarly, in the CH_3OH complex, the O-H bond distance is larger and the $O_{44}-H_{43}$ bond distance is shorter than in the CH_3SH complex. Apart from these geometric features, the rest of the geometric parameters of the zeolite cluster are almost similar in both complexes. This suggests that the formation of the zeolite- CH_3SH complex is of local electronic nature, where only the geometrical parameters involved directly in the elemental chemical interaction are modified. The same occurs with the formation of the CH_3OH -zeolite complex.

Energies, Dipole Moments, and Charges. An important property of the adsorption complexes is their binding energy or interaction energy $E_{\rm I}$, which is defined as the difference between the total energy $E_{\rm T}$ of the complex and the corresponding to the isolated species:

$$E_{\rm I} = [E_{\rm T}(\text{T-10-OH-CH}_3\text{S(O)H})] - [E_{\rm T}(\text{T-10-OH}) + E_{\rm T}(\text{CH}_3\text{S(O)H})]$$
(2)

 $E_{\rm I}$ is a property that gives an energetic measure of the degree of the binding in the formation of the adsorption complex. This property can be also calculated with the inclusion of zero point energy E_{ZPE} that will be referred to as $E_{\text{I}}^{\text{ZPE}}$. Table 7 shows the HF and BLYP results of $E_{\rm T}$ for all the studied species, isolated and coordinated ones and the $E_{\rm I}$ energies are reported with the zero point energy correction for the T10-OH-CH₃SH and T10-OH-CH₃OH complexes. The corresponding HF $E_{\rm I}$ values are -20.9 and -136.8 kJ/mol, respectively, indicating that the CH₃-OH-zeolite interaction is larger than that of the CH₃SH-zeolite, which was found from the analysis of the geometric parameters above. The inclusion of the zero point energy produces HF $E_{\rm I}$ values in the order of -17.2 and -130.1kJ/mol, respectively. Furthermore, the combined effects of the electron correlation and the zero point energy on the energetic properties at the BLYP level give for these complexes the values of -17.6 and -56.5 kJ/mol, respectively. The value of -17.6 kJ/mol is comparable to the interaction energy of the H₂S with a T3 acid zeolite cluster evaluated at the MP2/6-31G** level of theory, which gives values of -17.1 kJ/mol. The corresponding BLYP/ 6-31+G(d,p) E_1^{ZPE} value for T10-OH-CH3OH is -56.5 kJ/ mol, 3.2 times larger than the value of T10-OH-CH₃OH. This value lies in the range of adsorption energies of methanol from different adsorption modes determined by DFT methods, 10 and these values are also reported in Table 7 for comparison.

TABLE 8: Theoretical Dipole Moments (μ /Debyes) of Isolated Species and Zeolite Molecular Complexes

μ /Debyes)	HF/6-31+G(d,p)	BLYP/6-31+G(d,p)
CH ₃ SH	1.84	1.73
CH₃OH	1.97	1.89
T10-OH	4.58	4.79
T10-OH-CH ₃ SH	5.02	5.19
T10-OH-CH ₃ OH	5.90	6.30

TABLE 9: Selected Mulliken Population Charges (Q/e) of the Atomic Elements of the Isolated Species and Zeolite Complexes, and the Corresponding Polarization π Values

	Т10-ОН		(X = S) T10-OH-CH ₃ SH		(X = O) T10-OH-CH ₃ OH	
Q/e	HF	BLYP	HF	BLYP	HF	BLYP
Al ₁ O ₂ Si ₄ H ₄₃		-0.521 -0.118 $+0.416$ $+0.432$	$+0.042$ -0.244 $\pi = 0.060$ $+0.765$ $+0.450$	$-0.508 \\ -0.067 \\ \pi = 0.051 \\ +0.458 \\ +0.373$	$+0.068$ -0.263 $\pi = 0.041$ $+0.677$ $+0.580$	$ \begin{array}{r} -0.483 \\ -0.110 \\ \pi = 0.008 \\ +0.365 \\ +0.539 \end{array} $
X ₄₄			$\pi = -0.014$ -0.389 $\pi = -0.318$ -0.071^{a}	$\pi = -0.059$ -0.198 $\pi = -0.153$ -0.045^{b}	$\pi = -0.116$ -0.685 $\pi = -0.083$ -0.602^{c}	$\pi = -0.107$ -0.615 $\pi = -0.110$ -0.504^{d}
C ₄₅			$ \begin{array}{l} 0.071 \\ -0.250 \\ \pi = 0.200 \\ -0.450^{a} \end{array} $	-0.492 $\pi = 0.069$ -0.561^{b}	-0.133 $\pi = -0.042$ -0.091^{c}	-0.245 $\pi = -0.014$ -0.231^d
H_{49}			+0.045 $+0.042^{a}$	+0.086 $+0.064^{b}$	$+0.422 +0.354^{\circ}$	$+0.422 +0.331^{d}$

 a Isolated HF/6-31+G(d,p) CH₃SH. b Isolated BLYP/6-31+G(d,p) CH₃SH. c Isolated HF/6-31+G(d,p) CH₃OH. d Isolated BLYP/6-31+G(d,p) CH₃OH.

The molecules involved in the present research are highly polarized. In fact, the T10-OH zeolite cluster has a dipole moment value that goes from 4.58 D at HF to 4.79 D at BLYP, and the CH₃SH and CH₃OH molecules have dipole moment values that are less than 2.0 D, the CH₃OH being more polar than the sulfur compound. The theoretically calculated dipole moment μ values of the studied systems are reported in Table 8. These high μ values are reflected in the charge distributions, and relevant values of the Mulliken atomic populations of the isolated species and zeolite complexes are displayed in Table 9. In addition, the π polarization, defined as the charge difference of the element between the isolated and coordinated species, is reported in Table 9. A positive value of this property indicates a loss in the atomic charge of the element, whereas a negative value suggests that the element is accepting negative charge from the formation of the complex. These results show that the O2 oxygen atom of the zeolite cluster and C45 of the polar molecules goes through a process of charge donation whereas, conversely, the H_{43} and X_{44} proceeds by accepting negative charge in the formation of the complexes.

Harmonic Frequencies. To rationalize from the vibrational point of view our theoretical results of the adsorption of CH₃-SH into zeolites, we compare the theoretical frequency shift (δ) of the OH normal mode of vibration of the complex with respect to the isolated zeolite model and the corresponding experimental frequency shift (δ) of the R–SH compounds adsorbed on ZSM5 zeolites. We also compare the present results with similar B3LYP/6-31+G(d,p) calculations of the OH frequency shift (δ) for the interaction of CH₃CH₂SH and CH₃-SH with a B4 zeolite cluster of four tetrahedrals. All these results are shown in Table 10. The present OH vibration mode of the T10-OH cluster have frequency (ν) values of 3699 cm⁻¹ (0.90 scaled) at HF/6-31+G(d,p) and of 3683 cm⁻¹ at BLYP/6-31+G(d,p) levels. During the formation of the CH₃SH–zeolite complex, the OH bond is perturbed and the OH frequency

TABLE 10: Hartree-Fock and BLYP Vibrational Frequencies (v/cm⁻¹) of the Relevant OH, SH, and CH Normal Modes of the CH₃SH, CH₃OH, and T10-OH Isolated Molecules and Zeolite Complexes, and the Corresponding Frequency Shifts (δ) [6-31+G(d,p) Basis Set Used for Calculations]

	Т10-ОН		T10-OH-CH ₃ SH		T10-OH-CH ₃ OH	
ν/cm^{-1}	HF	BLYP	HF	BLYP	HF	BLYP
O ₂ -H ₄₃	3699 ^a	3683 3600-3623 ^g	3577^a $\delta = -122^d$	3355 $\delta = -328^d$ $\delta = -283^e$ $\delta = -769^f$	3216^a $\delta = -438^d$	$ 2573 $ $ \delta = -782^d $
X ₄₄ -H ₄₉			$2632 \ 2603^{b}$	$\frac{2610}{2588^b}$	3740 3779 ^c	3606 3683 ^c
$C_{45}-H_{46}$			3010 2973 ^b	3108	3002	3103
C ₄₅ -H ₄₇			2997 2892 ^b	3096	2942	3039

^a 0.90 scaled. ^b CH₃SH isolated. ^c CH₃OH isolated. ^d This work. ^e R-SH adsorbed on SiO₂.² fR-SH adsorbed on H-ZSM5 zeolite.¹ g Experimental.

decreases as a result of this perturbation to 3577 and 3355 cm⁻¹, respectively. The corresponding OH δ shifts values are -122cm⁻¹ and -328 cm⁻¹, respectively. For the B4-OH-CH₃SH complex the δ value is -116 cm^{-1} , whereas for the B4-OH-CH₃CH₂SH complex, the corresponding δ value is -288 cm^{-1} , which has a corresponding ratio of 0.40. These values indicate that the alkyl chain extension increases with the corresponding frequency shift. With respect to the experimental adsorption of CH₃CH₂SH in H–ZSM5 zeolites, the corresponding OH δ value of $-769~\rm cm^{-1}$ is almost twice our δ value for the CH₃SH-T10-OH complex. The ratio between our BLYP/6-31+G(d,p)δ value and that of the experimental of CH₃CH₂SH-zeolite is 0.43. This relationship is similar to the theoretical results of the OH frequencies of the CH₃SH and CH₃CH₂SH complexes with B4 zeolite models. In Table 10 the δ value of $-283~{\rm cm}^{-1}$ for the corresponding R-SH compounds adsorbed in SiO2 is reported for comparison.

With respect to the CH₃OH complex, the HF and BLYP OH δ values are -438 and -782 cm⁻¹, respectively. These values of the vibrational shifts are much higher than those obtained for the CH₃SH-zeolite complex and confirm that the interaction of zeolite—O atom in the CH₃OH molecule is stronger than the zeolite-S interaction with the CH₃SH molecule. In Table 10 the frequency values of the S-H, O-H, and C-H vibrational modes of the isolated and coordinated CH₃SH and CH₃OH molecules are reported. These modes are slightly affected by the formation of the zeolite complex.

Topology of the Charge Distribution. Details of the theory associated with the topology of the charge distributions $\rho(r)$ and their applications to the study of chemical interactions and the formation of zeolite-sulfur complexes has been referenced elsewhere. 19 This theory defines the existence of the bond critical point in the regions where the gradient field of $\rho(r)$ vanishes $(\nabla \rho(r) = 0)$. In these points the charge density $\rho(r)$ is a quantity that defines the strength of the bond. At these points, the Laplacian of $\rho(r)$ ($\nabla^2 \rho(r)$) and the ellipticity $\mathcal{E}(r)$ are also defined. In particular, the sign of $\nabla^2 \rho(r)$ determines the regions where the charge density is locally concentrated $(\nabla^2 \rho(r) < 0)$ or locally depleted $(\nabla^2 \rho(r) > 0)$. These regions identify the chemical reactivity of a molecule. For instance, if the Laplacian is calculated at the position of a bond critical point, positive values of $\nabla^2 \rho(r)$ are indicative of ionic interactions, whereas negative values are associated with covalent interactions. For

TABLE 11: Relevant Hartree-Fock Topologic Properties, Calculated at the Position of the Bond Critical Points of Selected Bond Paths, of the Isolated Coordinated Species

	(X = S) $T10-OH-CH3SH$			T10	(X = O) O-OH-CH	₃ОН
bond	$\rho(r)$	$\nabla^2(r)$	E(r)	$\rho(r)$	$\nabla^2(r)$	E(r)
Al ₁ -O ₂	0.052 0.050^{a}	0.41 0.39^{a}	0.040 0.030^{a}	0.055	0.44	0.044
Si_4-O_2	0.111	0.85	0.098	0.115	0.88	0.093
O_2 - H_{43}	0.110^{a} 0.357	0.84^{a} -2.54	0.098^a 0.012	0.330	-2.44	0.011
H ₄₃ -X ₄₄	0.367^{a} 0.014	-2.53^a 0.04	0.013^{a} 0.149	0.038	0.14	0.103
$X_{44}-C_{45}$	0.186	-0.36	0.072	0.242	0.05	0.021
H ₄₆ -O ₆	0.292^{b} 0.005	-0.36^{b} 0.02	0.086^{b} 0.038	0.261^{c} 0.004	-1.32^{c} 0.02	0.006^{c} 0.020
$C_{45}-H_{46}$	0.296 0.292^{b}	-1.16 -1.11^{b}	0.018 0.015^{b}	0.298 0.299^{c}	-1.16 -1.13^{c}	0.058 0.049^{c}
$C_{45}-H_{47}$	0.295	-1.13	0.024	0.298	-1.16	0.058
H ₄₉ -O ₁₀	0.293^{b} 0.003	-1.11^{b} 0.02	0.019^{b} 0.385	0.294^{c} 0.070	-1.13^{c} 0.03	0.059^{c} 0.061
$H_{49}-O_{14} \ X_{44}-H_{49}$	0.007 0.227	0.02 -0.59	0.064 0.318	0.385	-2.54	0.027
2144 1149	0.223^{b}	-0.53^{b}	0.343^{b}	0.394^{c}	-2.48^{c}	0.028^{c}

^a Isolated T10-OH cluster. ^b Isolated CH₃SH molecule. ^c Isolated CH₃OH molecule.

the case of the E(r) property, this property provides a measure of the extent to which the charge is preferentially accumulated within a molecular region according to a preferred orientation. The results obtained in the present work at the HF/6-31+G-(d,p) level for the $\rho(r)$, $\nabla^2 \rho(r)$, and E(r) properties at the position of the critical points of the isolated and coordinated species involved in the formation the CH₃SH and zeolite complex are reported in Table 11. It is observed that the values of $\rho(r)$ at the critical points of the Al-O, Si-O, H₄₃-S, H₄₆-O₆, H₄₉-O₁₀, and H₄₉-O₁₄ bonds are very small, indicating that the degree of charge concentration in these bonds is relatively low. These results also show that besides the dominant interaction between the H₄₃ of the zeolite moiety and the S atom of CH₃-SH molecule, the additional H_{49} – O_{10} and H_{46} – O_6 interactions help in the stabilization of the CH₃SH-zeolite complex. However, for the O_2-H_{43} , $S-C_{45}$, $C_{45}-H_{46}$, $C_{45}-H_{47}$, and S-H₄₉ bonds, the charges are relatively large, showing that in these bonds the charge concentration is high. According to the difference of $\rho(r)$ between the isolated and coordinated species, the formation of the complex produces a strong perturbation on the S-C₄₅ bond.

On the other hand, the positive sign of the values of $\nabla^2 \rho(r)$ show that the Al-O, Si-O, H₄₃-S, H₄₆-O₆, H₄₉-O₁₀, and H_{49} – O_{14} bonds are of ionic nature, whereas the O_2 – H_{43} , S– C_{45} , C₄₅-H₄₆, C₄₅-H₄₇, and S-H₄₉ bonds are dominated by covalent interactions. The results in Table 11 also show that the E(r)values are small for most of the bonds of the involved species; however for the H₄₃-S and H₄₉-O₁₀ hydrogen bonds and for $S-H_{49}$ the E(r) are very high. These results indicate that in these bonds the charge is highly oriented in the direction of the bond. The results of $\rho(r)$, $\nabla^2 \rho(r)$, and $\mathcal{E}(r)$ give a pattern for the zeolite-CH₃SH complex. Table 11 also displays for comparison the corresponding $\rho(r)$, $\nabla^2 \rho(r)$, and E(r) HF/6-31+G(d,p) values of the CH₃OH-zeolite complex. Similarities exist between these two patterns of properties. The most important differences between these two sets of topology values are related to the O₂-H₄₃, H₄₃-X₄₆, and C₄₄-H₄₉ bonds, as is expected due to the diverse nature of the S and O interactions.

4. Conclusions

In this paper we present the first theoretical study of the interaction of methanethiol CH₃SH with acid ZSM5 zeolites leading to the formation of an adsorption CH₃SH-zeolite complex. Ab initio Hartree-Fock and BLYP methods were employed for the calculations. For modeling the acidic zeolite structure a cluster of a 10-membered ring with only one hydroxyl Brönsted acid site T10-OH was used. Similar calculations were performed for the formation of the CH₃OH-T10-OH complex. The isolated molecules and complexes were restricted to maintain C_s symmetry. For these species the geometries, energies, and vibrational and topologic properties were analyzed. It was determined that the adsorption of CH₃-SH in zeolites gives a linear structure complex that is similar to the corresponding methanol one and the OH vibrational features resembles the experimental results from the adsorption of CH₃SH in SiO₂ and in H-ZSM5 zeolite. The geometric results show that these complexes are linear and the interaction energies indicate that the adsorption of the sulfur compound is much less than the oxygenated alcohol, which can be rationalized from the differences in the electronic nature of the S and O atoms. A comparison to results reported in the literature indicates that the nature of CH₃SH adsorption is similar to other sulfur-zeolite complexes. The frequency of the acidic OH vibrational modes is decreased by the effect of coordination and the theoretical shifts are comparable to the corresponding experimental adsorption of CH₃SH in SiO₂ and H-ZSM5 zeolites. The results of the topologic properties of the charge distribution of the complexes and the isolated molecules indicate that additional chemical interactions occur between the O atoms of the zeolite network and the H atoms of the CH₃SH and CH₃-OH molecules that help to stabilize the adsorption complexes.

Acknowledgment. This research was partially supported by the CONIPET under project of Agenda Petróleo, contract grant No. 97003734, and La Universidad del Zulia LUZ. We thank deeply Dr. Dave Barker, U.K., for useful help in the writing and discussion of the manuscript.

References and Notes

- (1) Ziolek, M.; Masatoshi, S. Res. Chem. Intermed. 2000, 26, 4, 385.
- (2) Garcia, C. L.; Lercher, J. J. Phys. Chem. 1991, 95, 10729.
- (3) Garcia, C. L.; Lercher, J. J. Mol. Struct. 1993, 293, 235.
- (4) Meissel, S. L.; McCullogh, J. P.; Lechthaler, C. H.; Weisz, P. B. *Chem. Technol.* **1976**, *6*, 86.

- (5) Blaszkowski, S. R.; van Santen, R. A. J. Phys. Chem. 1995, 99 (30) 11728.
 - (6) Haase, F.; Sauer, J. J. Am. Chem. Soc. 1995, 117 (13), 3780.
- (7) Gale, J. D.; Shah, R.; Payne, M. C.; Stich, I.; Terakura, K. Catal. Today 1999, 50, 525.
- (8) Stich, I.; Gale, J. D.; Terakura, K.; Payne, M. C. J. Am. Chem. Soc. 1999, 121, 3292.
- (9) Haase, F.; Sauer, J. *Microporous Mesoporous Mater.* **2000**, *35*–*36*, 379.
- (10) Mihaleva, B. V.; van Santen, R. A.; Jansen, A. P. J. *J. Phys. Chem.* **2001**, *105*, 6874.
- (11) Govind, N.; Andzelm, J.; Reindel, K.; Fitzgerald, G. Int. J. Mol. Sci. 2002. 3, 423.
- (12) Andzelm, J.; Govind, N.; Fitzgerald, G.; Maiti, A. Int. J. Quantum Chem. 2003, 91, 467.
- (13) Soscún, H. J.; O'Malley, P. J.; Hinchliffe, A. J. Mol. Struct. (THEOCHEM), 1995, 341, 237.
- (14) Frisch, M. J.; Trucks, G. W.; Schlegel, H. B.; Scuseria, G. E.; Robb, M. A.; Cheeseman, J. R.; Zakrzewski, V. G.; Montgomery, J. A., Jr.; Stratmann, R. E.; Burant, J. C.; Dapprich, S.; Millam, J. M.; Daniels, A. D.; Kudin, K. N.; Strain, M. C.; Farkas, O.; Tomasi, J.; Barone, V.; Cossi, M.; Cammi, R.; Mennucci, B.; Pomelli, C.; Adamo, C.; Clifford, S.; Ochterski, J.; Petersson, G. A.; Ayala, P. Y.; Cui, Q.; Morokuma, K.; Malick, D. K.; Rabuck, A. D.; Raghavachari, K.; Foresman, J. B.; Cioslowski, J.; Ortiz, J. V.; Stefanov, B. B.; Liu, G.; Liashenko, A.; Piskorz, P.; Komaromi, I.; Gomperts, R.; Martin, R. L.; Fox, D. J.; Keith, T.; Al-Laham, M. A.; Peng, C. Y.; Nanayakkara, A.; Gonzalez, C.; Challacombe, M.; Gill, P. M. W.; Johnson, B. G.; Chen, W.; Wong, M. W.; Andres, J. L.; Head-Gordon, M.; Replogle, E. S.; Pople, J. A. *Gaussian* 98, revision A.7; Gaussian, Inc.: Pittsburgh, PA, 1998.
- (15) Becke, A. D. *Phys. Rev. A* **1988**, 38, 3098. Lee, C.; Yang, W.; Parr, R. G. *Physical Review B* **1988**, 37, 785. Miehlich, B.; Savin, A.; Stoll, H.; Preuss, H. *Chem. Phys. Lett.* **1989**, *157*, 200.
- (16) Soscún, H.; Hernández, J.; Castellano, O.; Arrieta, F.; Ruette, F.; Sierralta, A.; Machado, F.; Rosa-Brusin, M. *J. Mol. Catal. A: Chemical* **2003**, *192*, 63.
- (17) Frisch, M. J.; Pople, J. A.; Binkley, J. S. J. Chem. Phys. 1984, 80, 3265 and references therein.
 - (18) Soscún, H. Unpublished results.
- (19) Soscún, H.; Castellano, O.; Hernández, J.; Hinchliffe, A. Int. J. Quantum Chem. 2002, 87, 240.
- (20) Brändle, M, Sauer, J. J. Am. Chem. Soc. 1998, 120, 1556.
- (21) Gonzalez, N. O.; Bell, A. T.; Chakraborty, A. K. J. Phys. Chem. B 1997, 101, 10058.
- (22) Eichler, U.; Brändle, M, Sauer, J. J. Phys. Chem. B 1997, 101, 10035.
- (23) Datka, J.; Boczar, M.; Ryamarowicz, P. J. Catal. 1988, 114, 368.
- (24) Sillar, K.; Buró, P. J. Mol. Struct. (THEOCHEM). 2002, 589-590, 281.
- (25) Makrova, M. A.; Ojo, A. F.; Karim, K.; Hum×c1nger, M.; Dwyer, J. *J. Phys. Chem.* **1994**, 98, 3619; Trombeta, M.; Armaroli, T.; Alejandre, A. G.; Solis, J. R.; Busca, G. *Appl. Catal. A* **2000**, *192*, 125.
- (26) Martínez-Magadán, J. M.; Cuán, A.; Castro, M. Int. J. Quantum Chem. 2002, 88, 750.
- (27) Liu, G.; Rodriguez, J. A.; Chang, Z.; Hrbek, J.; González, L. J. Phys. Chem. B 2002, 106, 9883.