2005, *109*, 3704–3706 Published on Web 02/10/2005

Direct Evidence of Oxidized Gold on Supported Gold Catalysts

L. Fu,[†] N. Q. Wu,[‡] J. H. Yang,[§] F. Qu,[†] D. L. Johnson,[†] M. C. Kung,[§] H. H. Kung,*,[§] and V. P. Dravid*,[†]

Department of Materials Science & Engineering, Northwestern University, Evanston, Illinois 60208-3108, Department of Chemical Engineering, Northwestern University, Evanston, Illinois 60208-3120, and Keck Interdisciplinary Surface Science Center, NUANCE, Northwestern University, Evanston, Illinois 60208-3108

Received: October 26, 2004; In Final Form: January 18, 2005

Supported gold catalysts have drawn worldwide interest due to the novel properties and potential applications in industries. However, the origin of the catalytic activity in gold nanoparticles is still not well understood. In this study, time-of-flight secondary ion mass spectroscopy (TOF-SIMS) has been applied to investigate the nature of gold in Au (1.3 wt %)/ γ -Al₂O₃ and Au (2.8 wt %)/TiO₂ catalysts prepared by the deposition—precipitation method. The SIMS spectrum of the supported gold catalysts presented AuO⁻, AuO₂⁻, and AuOH⁻ ion clusters. These measurements show direct evidence for oxidized gold on supported gold catalysts and may be helpful to gaining better understanding of the origin of the catalytic activity.

Bulk gold is typically regarded as catalytically inert as compared to platinum group metals. However, it has been found that there is a remarkable change in its catalytic activity when gold is deposited on metal oxides such as Al_2O_3 , TiO_2 , Fe_2O_3 , and $Co_3O_4^{1-3}$ with the particle size down to several nanometers. For example, highly dispersed gold nanoparticles on metal oxides are extremely active for reactions such as partial oxidation of hydrocarbons, reduction of nitric oxides, low-temperature CO oxidation, and propene epoxidation. There is now worldwide interest aroused by such catalytic properties of supported gold nanoparticles. $^{4-6,9-11}$

The activity of gold catalysts in the oxidation reactions is somewhat surprising, because dissociatively adsorbed oxygen is generally thought to be the active oxidant in related reactions on other noble metals. Molecular oxygen is known not to dissociatively adsorb on bulk gold at pressures as high as 1400 Torr and temperatures between 300 and 500 K. The origin of the catalytic activity in supported gold nanoparticles is still not well understood, with many questions remaining about the site of the reaction and the nature of the interaction between gold nanoparticles and the support.

Another unresolved issue is the oxidation state of the Au active site. Some researchers claim the ionic Au as the active species. ^{12,13} One model proposed is an ensemble consisting of metallic Au and Au-OH species. ^{10,14} In contrast, other researchers proposal that the active site is metallic Au, which is based on the fact that the only detectable species is metallic Au on an active catalyst. The spectroscopic techniques used to

arrive at this conclusion includes XPS,^{15,16} Au¹⁹⁷ Mössbauer¹⁷ and XANES.¹⁸ Recently, oxygen was proposed to be chemisorpted on gold nanoparticles on the basis of the density functional theory (DFT) calculations or upon indirect experimental evidence.^{19–24} The oxidized gold species was further considered to be the active sites on the basis of relative catalytic activities after different treatments (calcination and reduction) of the samples.^{25–28} However, unsupported gold nanoparticles also exhibit CO oxidation at room temperature, although the bulk gold surface never catalyzes the reaction.²⁹ In short, so far, few experiments have presented direct evidence for oxidized gold on supported gold catalysts.

Our approach is to employ a sensitive surface analytical technique, Time-of-flight secondary ion mass spectroscopy (TOF-SIMS), which can identify not only the elemental composition but also the molecular species with high sensitivity (order of ppm). We report, for the first time, the use of TOF-SIMS to investigate the nature of gold in Au(1.3 wt %)/ γ -Al₂O₃ and Au(2.8 wt %)/TiO₂ catalysts. These measurements show a direct evidence for oxidized gold on supported gold catalysts.

Supported gold catalysts of Au/γ - Al_2O_3 and Au/TiO_2 were prepared by a deposition-precipitation method (DP) which is described elsewhere. ^{1,14} The catalysts were calcined at 350 °C. Gold loading of Au/γ - Al_2O_3 and Au/TiO_2 in weight was 1.3% and 2.8%, respectively, as determined by inductively coupled plasma spectroscopy (ICP) examination. Gold particle size, measured by a Hitachi HF-2000 cold field emission gun (cFEG) transmission electron microscope (TEM), was rather uniform between 2 and 5 nm (Figure 1). The particles were dispersed very well. XPS measurements show only metallic gold in both samples. Catalytic tests for 45 min on stream showed that both the Au/γ - Al_2O_3 and Au/TiO_2 catalysts were highly active at room-temperature oxidation of carbon monoxide, 3.2 mol of CO/(min mol of Au) and 10.8 of CO/(min mol of Au), respectively.

^{*}To whom correspondence should be addressed. V.P.D: e-mail, v-dravid@northwestern.edu; tel, (847) 467-1363; fax, (847) 467-6573. H.H.K.: e-mail, hkung@northwestern.edu; tel, (847) 491-7492; fax, (847) 401-3798

[†] Department of Materials Science & Engineering.

^{*} Keck Interdisciplinary Surface Science Center.

[§] Department of Chemical Engineering.

Figure 1. TEM images of gold nanoparticles on oxide supports: (a) TiO₂; (b) Al₂O₃.

Figure 2. Negative ion mode SIMS spectrum of Au/γ-Al₂O₃.

Figure 3. Negative ion mode SIMS spectrum of Au/TiO₂.

TOF-SIMS was performed with a Physical Electronics PHI TRIFT III, which is equipped with a pulsed Ga⁺ liquid ion gun operated at 15 kV. The ion source was operated with a current of 600 pA. Figures 2 and 3 shows the negative-ion mode SIMS spectra obtained from Au/ γ -Al₂O₃ and Au/TiO₂ catalysts, respectively. A series of ion clusters related to gold were found. The peak with m/z of 197 was assigned to Au⁻. Peaks of 213, 214, and 229 were ascribed to ion fragments AuO⁻, AuOH⁻, and AuO₂⁻, respectively. For comparison, SIMS measurements were also performed on gold foil (purity 99.99%) purchased from Aldrich (Figure 4), yielding only the characteristic peak of gold (m/z = 197). The peaks associated with AuO⁻ AuOH⁻, and AuO₂⁻, such as 213, 214, and 229, were not found.

Undoubtedly, these peaks results from fragmentation of the surface of the particles, rather than recombination of species after ejection from the surface. Yu³⁰ has clearly demonstrated that negative ions are formed by direct lattice fragmentation for inorganic materials. Because the electronic affinity of negative charged ions is low, electron detachment is very

Figure 4. Negative ion mode SIMS spectrum of gold foil.

favorable, excluding the possibility of recombination of secondary negative ions. Thus static SIMS data give a direct identification of the chemical structure of the sample surface. This notion is further confirmed by the experiments by Aubriet et al.³⁴ They used the static SIMS technique to study the ternary oxides (e.g., FeCr₂O₄) and the mechanical mixture of binary oxides (FeO and Cr₂O₃). Numerous metal—oxygen ions were obtained after bombardment with a ⁶⁹Ga⁺ beam (15 kV, 600 pA). Recombination in gas phase did not take place between the emitted species. They suggested that the mechanism of ion formation, especially for oxide compounds, is direct ejection of species into vacuum under ion bombardment. Even if recombination was assumed to occur through collision in gas phase, the low amount of ejected species after bombardment of a primary beam may be considered as a limiting factor to these processes during static SIMS experiments. In our study, the SIMS spectrum of the catalyst samples exhibited the oxidized Au clusters of AuO⁻, AuOH⁻ and AuO₂⁻. However, no oxidized Au clusters of AuO⁻, AuOH⁻ and AuO₂⁻ were found in the SIMS spectrum of the high-purity Au foil, although Au and O were still present in the spectrum. If secondary ion clusters were formed via the recombination mechanism, the ion cluster combined Au with O, such as AuO⁻ and AuO₂⁻, would have been present in the in the SIMS spectrum of the high-purity Au foil.

The presence of AuO⁻ and AuO₂⁻ ion clusters in SIMS spectrum indicates the existence of oxidized gold in the catalyst, suggesting the chemisorbed oxygen on gold nanoparticles or partial oxidation of the gold. In the present work, XPS was also used to measure the chemical structure of gold. Only metallic gold was detected by XPS, and oxidized gold was not detected. This is because the amount of oxidized gold in the catalysts is too small to be detected by XPS, whereas TOF-SIMS has much higher detection sensitivity and suitable for detection of trace

elements and molecules. In addition, carbon-containing ion species ($C_xH_y^-$) and chlorine ion (Cl^-) were also detected in the catalyst due to common external contamination. AuOH $^-$ is due to chemisorbed water on gold. For some metal oxides, the abundance of some hydrogenated ion clusters [$M_xO_y(OH)_z$] $^-$ is often greater than that for the corresponding non-hydrogenated ion clusters. 30,31

Au-associated species in the Au/oxide catalyst are derived from a solution of HAuCl₄ in the deposition-precipitation process. As it has been reported, in a solution of HAuCl₄ the predominant species at high pH are Au(OH)₃Cl, ^{31,32} and the anionic gold complex is attracted to the positive charge on the oxide surface³³ After subsequent calcination at 350 °C, the gold complex is reduced and metallic Au nanoparticles are formed. Bulk gold does not react directly with other high electronegative elements such as sulfur or oxygen. However, when the size of the gold particles is reduced, obviously, the fraction of atoms at the metal—support interface increases where cationic gold could be stabilized by the support. It is also possible that oxygen adsorbs readily on surface defects, the fraction of which also increases with decreasing Au particle size.

In conclusion, SIMS spectra of Au/γ - Al_2O_3 and Au/TiO_2 catalysts exhibited oxidized Au clusters of AuO^- , $AuOH^-$ and AuO_2^- . Because these catalysts are highly active in room-temperature CO oxidation, the presence of the oxidic surface species may have implication in the nature of the active site of supported Au catalysts. Their presence is consistent with the possibility that the active site is an ensemble of Au-OH and metallic Au. This gives a direct evidence for oxidized gold in supported gold catalysts.

Acknowledgment. L.F. and N.Q.W. contributed equally to this work. This research is supported by the National Science Foundation through Institute for Environmental Catalysis of Northwestern University (Grant No.: CHE-9810378/004). XPS, SIMS and TEM measurements were performed at Keck-II and EPIC, NUANCE at Northwestern University.

References and Notes

- (1) Haruta, M.; Tsubota, S.; Kageyama, H.; Genet, M. J.; Delmon, B. J. Catal. 1993, 144, 175.
 - (2) Haruta, M. Catal. Today 1997, 36, 153.
 - (3) Hayashi, T.; Tanaka, K.; Haruta, M. J. Catal. 1998, 178, 566.

- (4) Abelson, P. H. Science 2000, 288, 269.
- (5) Haruta, M. Chemical Record 2003, 75, 3.
- (6) Bond, G. C. Catal. Today 2002, 72, 5.
- (7) Bondzie, V. A.; Parker, S. C.; Campbell, C. T. J. Vac. Sci. Technol. A 1999, 17, 1717.
- (8) Sault, A. G.; Madix, R. J.; Campbell, C. T. Surf. Sci. 1986, 169, 347.
 - (9) Haruta, M. CTATECH 2002, 6, 102.
 - (10) Bond, G. C.; Thompson, D. T. Gold Bull. 2000, 41, 33.
 - (11) Valden, M.; Lai, X.; Goodman, D. W. Science 1998, 1647, 281.
 - (12) Park, E. D.; J. S. Lee, J. S. J. Catal. 1999, 186, 1.
- (13) Finch, R. M.; Hodge, N. A.; Hutchings, G. J.; Meagher, A.; Pankhurst Q. A.; Siddiqui, M. R. H.; F. E. Wagner, F. E.; R. Whyman, R. *PhysChemChemPhys* **1999** *1*, 485.
- (14) Costello, C. K.; Kung, M. C. Oh, H. S.; Y. Wang, Y.; Kung, H. H. Appl. Catal. A: Gen. 2002, 232, 159.
- (15) Lee, S. J.; Gavriilidis, A.; Pankhurst, Q. A.; Kyek, A.; Waner F. E.; Won, P. C. L.; Yeun, L. J. Catal. 2001, 200, 298.
- (16) Uczi, L.; Horvath, D.; Paszti, Z.; Toth, L.; Horvath, Z. E.; Karacs, A.; Peto. J. Phys. Chem. B 2000, 104, 3183.
- (17) Goossens, A.; Craje, M. W. J.; Van der Kraan, A. M.; Zwijnenbur,
- A.; Makkee, M.; Moulijn, J. A.; DeJonh L. J. Catal. Today 2002, 72, 95.
 (18) Haruta, M.; Tsubota, S.; Kobayashi, T.; Kageyma H.; M. J.;
- Delmon, B. J. Catal. 1993, 144, 175.(19) Okumura, M.; Kitagawa, Y.; Haruta, M.; Yamaguchi, K. Chem.
- Phys. Lett. 2001, 346, 163.
 (20) Wallace, W. T.; Wyrwas, R. B.; Whetten, R. L.; Mitric, R.; Bonacic-
- Koutecky, V. J. Am. Chem. Soc. 2003, 125, 8408.
 (21) Gottfried, J. M.; Elhobashi, N.; Schroeder, S. L. M.; Christmann,
- K. Surf. Sci. 2003, 523, 89.
 (22) Kim, Y. D.; Fischer, M.; Gantefor, G. Chem. Phys. Lett. 2003, 377,
- (23) Franceschetti, A.; Pennycook, S. J.; Pantelides, S. T. *Chem. Phys.*
- Lett. 2003, 372, 471.
 (24) Berndt, H.; Pitsch, I.; Evert, S.; Struve, K.; Pohl, M. M.; Radnik, J.; Martin, A. Appl. Catal. A 2003, 244, 169.
 - (25) Bond, G. C. Catal. Rev.-Sci. Eng. 1999, 41, 319.
 - (26) Kang Y. M.; Wan, B. Z. Catal. Today 1995, 26, 59.
- (27) Gardner, S. D. Hoflund, G. B.; Schryrer, D. R.; Schyer, J.; Upchurch, B. T.; Kirlin, E. J. *Langmuir* **1991**, *7*, 2135.
- (28) Visco, A. M. Neri, F.; Neri, G.; Donato, A.; Milone, C.; Galvagno, S. *Phys. Chem. Chem. Phys.* **1999**, *1*, 2869.
- (29) Iizuka, Y.; Tode, T.; Takao, T.; Yatsu, K.; Takeuchi, T.; Stubota S.; Haruta, M. *J. Catal.* **1999**, *187*, 55.
- (30) M. L. Yu, Phys Rev. B 1981, 24, 5625; Appl. Surf. Sci. 1982, 11/12, 196.
- (31) Haruta, M.; Ueda, A.; Tsubota, S.; Torres Sanchez, R. M. Catal. Today 1996, 29, 443.
- (32) Baes, C. F.; Mesmer, R. E. *The Hydrolysis of Cations*; John Wiley & Sons: New York, 1976; p 23.
- (33) Aubriet, F.; Poleunis, C.; Bertrand, P. J. Mass Spectrom. 2001, 36, 641.
- (34) Aubriet, F.; Poleunis, C.; Bertrand, P. Appl. Surf. Sci. 2003, 203, 114