Interaction of H₂O and NO₂ with BaY Faujasite: Complex Contraction/Expansion Behavior of the Zeolite Unit Cell

Xianqin Wang,[†] Jonathan C. Hanson,[†] János Szanyi,[‡] and José A. Rodriguez*,[†]

Chemistry Department, Brookhaven National Laboratory, Upton, New York 11973, and Chemical Sciences Division, Pacific Northwest National Laboratory, Richland, Washington 99352

Received: August 19, 2004; In Final Form: September 16, 2004

In situ time-resolved X-ray diffraction in combination with the Rietveld method was used to study the contraction/expansion behavior of a BaY faujasite zeolite during dehydration and NO_2 adsorption/desorption reactions. The adsorption of water and NO_2 molecules induced a significant contraction of the zeolite unit cell. The unexpected contraction of the unit cell was closely related to the amount of water and NO_x species (NO^+, NO_2, NO_3^-) inside the framework. The reaction $H_2O + NO_2 \rightarrow NO_3^- + H^+$ had a substantial effect on the structural properties of the BaY system. The NO_3^- groups produced a shift in the position of the Ba cations and a reduction in the zeolite unit cell.

Introduction

Zeolites possess unique features as gas adsorbents, gas separators, chemical sensors and catalysts. Their structures are particularly sensitive to extraframework cations, temperature, pressure and guest polar molecules.^{2–7} The unit cell change obtained from the Rietveld refinement of the X-ray diffraction data has been used to probe structural changes of zeolites in many studies. These changes can arise from the difference in the amount and/or position of extraframework atoms and the intrinsic mechanism of negative thermal expansion. A recent striking example of the effect of extraframework atoms on volume was the discovery that additional water can bind to K-GaSi-naturolite at 1.2 GPa and result in about 1% increase in cell volume.⁸ During the thermal dehydration of the zeolites HZSM, 9 Rho, 10 and A 11 the cell volume was found to decrease, whereas for Cs(Na)-Y zeolite it was found to increase between 100 and 215 °C.5 On the other hand, an intrinsic negative thermal expansion has been observed in several zeolites when the composition of the unit cell remains constant. 12,13 For fundamental and practical reasons, it is important to establish how the chemical transformation of an adsorbent can change the unit cell of a zeolite. $^{2-7}$

The destruction of NO_x species formed during the combustion of fuels in automobiles, factories, and power plants has become a very important part of controlling environmental pollution. ¹⁴ BaY faujasite zeolites have been reported to be very promising catalysts for the nonthermal plasma-assisted catalytic reduction of NO_x species. ¹⁵ Water is an important guest molecule in the pore system of natural and synthetic zeolites. The adsorptive and catalytic properties of zeolites are also strongly affected by their water content. ^{5,16} Cations seek the most energetically stable positions and these positions play an important role in catalytic activity. Therefore, the positions of the extraframework cations in the BaY structure during dehydration and NO_2 adsorption/reaction are critical to understand the SCR (selective catalytic reduction) properties of these materials. ^{5,15} In the present work, the complex behavior of the BaY unit cell during

dehydration and interaction with NO_2 was investigated by in situ time-resolved X-ray diffraction.

Experimental and Data Refinement

A BaY faujasite zeolite with a Si/Al ratio of ~2.6 was prepared from a NaY zeolite obtained from Zeolyst International (CBV 100) following the procedure described in ref 15. The dehydration process was followed in time-resolved X-ray diffraction experiments carried out at the beamline X7B of the National Synchrotron Light Source (NSLS), Brookhaven National Laboratory. The details of the experimental setup have been described elsewhere. 17 A small amount of sample (~0.005 g) was dehydrated by slowly heating from 25 to 350 °C and a mechanical pump was used to remove the desorbed water (pressure ~ 1 mTorr). NO₂ (99.99% purity) was dosed over both hydrated and dehydrated BaY samples. The NO2 was dosed to the dehydrated samples after heating them to 350 °C and cooling to room temperature. In the case of NO₂ dosing over the hydrated samples, exposure to the gas took place without preheating the samples to 350 °C. The NO₂ dosed samples were then heated to high temperatures to induce transformation and desorption of NO_x species. Time-resolved X-ray diffraction (TR-XRD) data were collected during all of these processes. 18,19

Rietveld refinements were performed with the program GSAS with the EXPGUI graphical interface.²⁰ Atomic coordinates for the framework of dehydrated BaY obtained from previous refinements were used as the starting model.²¹ The T-O (T: Si or Al) distances and angles were constrained. The background curve was fitted with a Chebyshev polynomial with 30 coefficients. The diffraction peak shape was modeled with a pseudo-Voigt function with three Gaussian and two Lorentzian linebroadening terms. One scale factor and the unit cell parameters were allowed to vary for all patterns. Occupancy factors and isotropic displacement coefficients of the extraframework species and the thermal parameters were refined at the same time. However, the thermal parameters were constrained for all the atoms with the same structural role, for instance, the thermal parameters for the framework oxygen atoms were constrained to be the same, and as were the thermal parameters for all the extraframework cations.

[†] Brookhaven National Laboratory.

[‡] Pacific Northwest National Laboratory.


Figure 1. (a) Cell dimension (open symbols) and water amount per unit cell (solid symbols) as a function of temperature for the BaY faujasite dehydration. (b) Cell dimension as a function of temperature for the cooling of the BaY faujasite from 350 °C to room temperature after dehydration.

Results and Discussions

A. Dehydration of BaY Zeolite. The TR-XRD patterns for the dehydration process of a BaY zeolite were similar to those reported for the dehydration of a NaY zeolite22 and are not shown here. Figure 1a shows the cell dimension and the amount of water per unit cell as a function of temperature during the dehydration process. Several slopes are seen in the curve for the variation in the cell dimension, and the breaking points are at temperatures of 50, 110, and 220 °C. A comparison with the water removal curve indicates that the cell expansion was closely related to the water removal rate. At temperatures below 50 °C, the unit cell decreased slightly with a very small negative thermal expansion coefficient of $-5.63 \times 10^{-5} \text{ Å/°C}$. At this stage, the amount of water was nearly constant with a value of 236 water molecules per unit cell. At temperatures between 50 and 110 °C, the unit cell expanded quickly with a larger thermal expansion coefficient of $8.518 \times 10^{-4} \text{ Å/°C}$. During this stage, the amount of water in the sample decreased dramatically. This is consistent with the results for Cs(Na)Y5 where the cell unit parameter expanded during the removal of water at certain temperatures. Upon further heating, the unit cell expansion became slow with a thermal expansion coefficients of $6.59 \times$ 10^{-4} Å/°C at the temperatures between 110 and 220 °C, and 3.85×10^{-4} Å/°C between 220 and 350 °C. During the cooling of the sample to room temperature, the unit cell expanded (Figure 1b), demonstrating that the dehydrated BaY faujasite zeolite has a negative thermal expansion coefficient similar to that in NaY faujasite.²²

The BaY unit cell parameters at room temperature before and after dehydration were 24.607 and 24.848 Å, respectively. This result implies that the unit cell contracted more than 0.24 Å for hydrated materials. The contraction of the BaY unit cell induced by water is due to strong interactions among water, the cations, and faujasite framework.²² A simplified model showing a possible mechanism for the interactions is presented in Figure 2. The model derived from the XRD analysis is a


Figure 2. Simplified picture for the interactions among water, Ba cations, and the zeolite framework. A cluster structure of four H_2O molecules is shown in the center of the sodalite cage.


Figure 3. TR-XRD patterns for NO_2 adsorption/desorption reactions over the dehydrated BaY sample. The sample was exposed to NO_2 gases at 25 °C after dehydration. The sample was saturated with NO_2 , the gases around the sample were pumped away for 2 h, and then the sample was heated to 350 °C in 1 h.

tetrahedral cluster of four water molecules inside the sodalite cage. 22 When there is no water in the center of the sodalite cage, a common cation present in the zeolite cage, Bal', 23 only interacts with the framework oxygen. However, once there is water in the sodalite cage, the interaction between water and the Bal' cation becomes substantial, resulting in a force tending to pull the Bal' cation toward the water, and thus the center of the sodalite cage. The framework oxygen atoms are also pulled toward the center of the sodalite cage because of the interaction with the Bal' cations. Thus, the sodalite cage shrinks. The unit cell of the faujasite decreases because it is composed of interconnected sodalite cages.

B. Interaction with NO₂. A dehydrated BaY sample was exposed to NO₂ at 25 °C and heated to elevated temperatures. The time-resolved XRD patterns are shown in Figure 3. The intensity of the faujasite (111) peak decreased significantly after the adsorption of NO₂ gas. During the dosing process, NO₂ and


Figure 4. Cell dimension and the amount of N-containing species per unit cell as a function of temperature refined from the data collected during NO₂ pumping and heating processes in Figure 3.

its disproportionation products 15,23 from the reaction $2NO_2 \rightarrow$ NO₃⁻ + NO⁺ chemisorbed on the Ba cations and/or framework of the BaY zeolite, resulting in the powder pattern changes displayed in Figure 3. The sample was considered to be saturated with NO₂ on the basis of the fact that there were no longer observable changes in the XRD patterns. Then, the gases around the sample were pumped away. During pumping at 25 °C, some weakly adsorbed species (NO₂ and NO⁺)^{15,23} were removed, and the intensity of the faujasite (111) peak increased a small amount. However, the value expected for the empty supercage was not reached until the sample was heated to a temperature of 350 °C. Interestingly, there was a minor feature appearing at very low angle after the NO2 exposure. This feature is probably associated with aggregates of NO_x species formed outside the zeolite.²³ The changes described above in the XRD patterns are related to the interaction of NO_x species with Ba cations and the zeolite framework.

The unit cell parameters from the initial and final XRD patterns in Figure 3 were determined to be 24.848 and 24.688 Å, respectively. This indicates a unit cell contraction of more than 0.16 Å resulted from the NO₂ interaction with BaY. This is somewhat smaller than the effect of water on the unit cell (0.24 Å). Figure 4 displays the unit cell changes and the total amount of N-containing species (NO+, NO2, NO3-) per unit cell as a function of temperature. Right after NO₂ exposure, there were 61 N-containing species per unit cell. During pumping at 25 °C, the amount of N-containing species per unit cell decreased while the unit cell expanded. After this process, only 22 N-containing species were left in a unit cell of the zeolite. With the increase of the temperature to 100 °C, most of the NO_x species were removed. However, a fraction of them remained until the temperature reached 175 °C. The Ncontaining species were distributed at different positions in the framework. 23a For instance, NO₃ located on top of site II and interacted with BaII cations. Obviously, the ratio of NO₃⁻ anions to BaII cations changed during these experiments. After pumping, the ratio was close to 1 and then decreased with heating.^{23a} The unit cell changes were closely related to the amount of N-containing species in the sample, similar to the case of water as was discussed above.

 NO_2 was also dosed over a hydrated BaY sample containing 236 water molecules per unit cell, followed by heating from 25 to 350 °C. NO_2 and NO_3 ⁻ groups (formed by reaction with water or disproportionation of NO_2) were present inside the cages of the zeolite. ^{15,23} Owing to the reaction $H_2O + NO_2 \rightarrow NO_3$ ⁻ + H⁺, around 120 N-containing species per unit cell were detected


Figure 5. (a) Cell dimension as a function of temperature refined from the XRD data collected after heating a hydrated BaY sample exposed to NO_2 . (b) Relative amount of N containing species determined from N K-edge X-ray absorption spectroscopy.²³ Initially, the sample was exposed to NO_2 at 25 °C, the gases were pumped out, and the sample was heated to the indicated temperatures.

after NO_2 exposure, twice the amount seen over the dehydrated sample. 23a

The unit cell changes as a function of temperature during the heating process are shown in Figure 5a. The unit cell parameters of the hydrated sample before and after NO₂ adsorption/reaction were 24.607 and 24.502 Å, respectively. The contraction due to the NO2 dosing over the hydrated sample was \sim 0.10Å. Compared to the pure dehydrated BaY sample (a = 24.848 Å), the net contraction with both water and NO_x molecules inside the zeolite cages was around 0.34Å. This contraction was larger than the changes for samples containing either water (0.24Å) or NO_x (0.16Å) alone, indicating that the contraction of the hydrated BaY unit cell was enhanced by exposure to NO2. This phenomenon might be a consequence of the reaction $H_2O + NO_2 \rightarrow NO_3^- + H^+$. Assuming that the interactions between NO₃⁻ and the framework and/or Ba²⁺ cations were stronger than with either water or NO₂ molecules, then the unit cell would contract more after the formation of a large amount of NO₃⁻ species. This hypothesis is supported by the results of time-resolved XRD and X-ray adsorption spectroscopy shown in Figure 5.23

In Figure 5b, NO_3^- formation is observed at temperatures between 25 and ~ 85 °C and the unit cell of the zeolite (Figure 5a) contracts. Such behavior was not seen for the dehydrated BaY sample exposed to NO_2 (Figure 4), indicating again the existence of a structural change as a consequence of the chemical reaction of NO_2 with H_2O . The results from N K-edge XANES experiments²³ showed that the relative amount of adsorbed NO_3^- species decreased when heating at temperatures above 75 °C,

the unit cell started to expand quickly till the temperature reached 240 °C, and then a small negative thermal expansion was observed.

This is the first time that a zeolite unit cell contraction has been reported as a consequence of the adsorption of NO_x species or a chemical reaction inside the zeolite cages. The strong interaction between the NO_x groups and the cations or zeolite framework provides the forces necessary to shrink the unit cell. One can expect that these forces will not be unique for the NO_2 —BaY or $\{NO_2, H_2O\}$ —BaY systems, and the phenomena observed in the present study will be seen when NO_2 interacts with other zeolites. There are, however, clear indications that NO_2 interacts better with BaY than with NaY zeolite. 15,23a The good performance of the BaY zeolite for the nonthermal plasma assisted catalytic reduction of NO_x species 15 could be a consequence of strong interaction of the adsorbents with Ba cations, which eventually produces a shift in the position of the cations and a decrease in the zeolite unit cell. 23a

Conclusions

The results of in situ time-resolved X-ray diffraction indicate that the pure dehydrated BaY faujasite has a negative thermal expansion coefficient. A complex contraction/expansion behavior for the unit cell of the BaY faujasite zeolite was observed after interaction with water, NO₂, or a {NO₂, H₂O} mixture. The unit cell for BaY samples containing either water or NO_x species alone was substantially smaller than that of the dehydrated BaY faujasite. A strong interaction between the framework and water or NOx groups provided the force necessary to contract the unit cell. With bound water or NO_x molecules, the refined unit cell parameter was observed to increase as a function of temperature due to desorption of the adsorbates. The interaction between NO₃⁻ species and the zeolite framework or Ba cations was stronger than those of water and NO₂, and the unit cell was observed to decrease substantially during the formation of nitrate $(H_2O + NO_2 \rightarrow NO_3^- + H^+)$. This illustrates how a chemical reaction inside the cages can induce a contraction in the unit cell of a zeolite.

Acknowledgment. We thank Dr. Ja Hun Kwak (Pacific Northwestern National Laboratory) for the preparation of the BaY samples. The research carried out at the Chemistry Department of Brookhaven National Laboratory was financed through contract DE-AC02-98CH10086 with the U.S. Department of Energy (Division of Chemical Sciences). The NSLS is supported by the Divisions of Materials and Chemical Sciences of DOE. The Pacific Northwest National Laboratory is operated for the U.S. DOE by Battelle Memorial Institute under Contract No. DE-AC067RL01831.

References and Notes

- (1) Moïse, J. C.; Bellat, J. P.; Méthivier, A. *Microporous Mesoporous Mater.* **2001**, *43*, 91.
 - (2) Ståhl, K.; Hanson, J. J. Appl. Crystallogr. 1994, 27, 543.
- (3) Koller, H.; Burger, B.; Schneider, A. M.; Engelhardt, G.; Weitkamp, J.; *Microporous Mater.* **1995**, *5*, 219.
- (4) Marra, G. L.; Fitch, A. N.; Zecchina, A.; Ricchiardi, G.; Salvalaggio, M.; Bordiga, S.; Lamberti, C. J. Phys. Chem. B 1997, 101, 10653.
- (5) Norby, P.; Poshni, F. I.; Gualtieri, A. F.; Hanson, J. C.; Grey, C. P. J. Phys. Chem. B 1998, 102, 839.
- (6) Sani, A.; Cruciani, G.; Gualtieri, A. F. Phys. Chem. Miner. 2002, 29, 351.
 - (7) Kirschhock, C.; Fuess, H. Zeolite 1996, 17, 381.
- (8) (a) Lee, Y., Vogt, T.; Hriljac, J. A.; Parise, J. B.; Hanson, J. C.; Kim, S. J.; *Nature*, **2002**, *420*, 485. (b) Baur, W. H. *Nature Mater.* **2003**, 2 (1), 17.
- (9) Marinkovic, B. A.; Jardim, P. M.; Saavedra, A.; Lau, L. Y.; Baehtz, C.; de Avillez, R. R.; Rizzo, F. *Microporous Mesoporous Mater.* **2004**, *71*, 117
- (10) Reisner, B. A.; Lee, Y.; Hanson, J. C.; Jones, G. A.; Parise, J. B.; Corbin, D. R.; Toby, B. H.; Freitag, A.; Larese, J. Z.; Kahlenberg, V. *Chem. Commun.* **2000**, *22*, 2221.
- (11) Colantuono, A.; Dal Vecchio, S.; Mascolo, G.; Pansini, M. Thermochim. Acta 1997, 296, 59.
- (12) Lightfoot, P.; Woodcock, D. A.; Maple, M. J.; Villaescusa, L. A.; Wright, P. A. *J. Mater. Chem.* **2001**, *11*, 212.
 - (13) Sleight, A. W. Inorg. Chem. 1998, 37, 2854.
- (14) (a) Wang, X.; Spivey, J. J.; Lamb, H. H. Appl. Catal. B, in press. (b) Wang, X.; Sigman, S.; Spivey, J. J.; Lamb, H. H. Catal. Today, in press.
- (15) (a) Kwak, J. H.; Szanyi, J.; Peden, C. H. F. J. Catal. 2003, 220,
 291. (b) Kwak, J. H.; Szanyi, J.; Peden, C. H. F. Catal. Today 2004, 89,
 135. (c) Szanyi, J.; Kwak, J. H.; Peden, C. H. F. J. Phys. Chem. B 2004,
 108, 3746
- (16) Grey, C. P.; Poshni, F. I.; Gualtieri, A. F.; Norby, P.; Hanson, J. C.; Corbin, D. R. J. Am. Chem. Soc. 1997, 119, 1981.
- (17) (a) Wang, X.; Hanson, J. C.; Liu, G.; Rodriguez, J. A.; Iglesias-Juez, A.; Fernández-García, M. *J. Chem. Phys.* **2004**, *121* (11), 5434. (b) Wang, X.; Hanson, J. C.; Frenkel, A. I.; Kim, J.-Y.; Rodriguez, J. A. *J. Phys. Chem. B* **2004**, *108* (36), 13667. (c) Chupas, P. J.; Grey, C. P.; Hanson, J. C.; Kim, J.-Y.; Rodriguez, J. A.; Qiu, X.; Billinge, S. J.; Lee, P. L. *Commun. Powder Diffraction Newsletter* **2003**, *29*, 24.
- (18) Hammersely, A. P.; Svensson, S. O.; Thompson, A. Nucl. Instrum. Methods Phys. Res. 1994, 346, 321.
 - (19) IDL, Version 5.5. Research System, Inc., 2002.
- (20) (a) Larson, A. C.; von Dreele, R. B. *GSAS General Structure Analysis System*. Report LAUR 86-748; Los Alamos National Laboratory: Los Alamos, NM, 1995. (b) Reitveld, A. M. *J. Appl. Crystallogr.* **1969**, 2, 65. (c) Toby, B. H. *J. Appl. Crystallogr.* **2001**, *34*, 210.
- (21) Grey, C. P.; Poshni, F. I.; Gualtieri, A. F.; Norby, P.; Hanson, J. C.; Corbin, D. R. *J. Am. Chem. Soc.* **1997**, *119*, 1981.
 - (22) Wang, X.; Hanson, J. C. Langmuir, submitted for publication.
- (23) (a) Wang, X.; Hanson, J. C.; Kwak, J. H.; Szanyi, J.; Rodriguez, J. A. To be published. (b) The results of X-ray absorption spectra at the N K-edge showed the presence of NO_3^- (dominant species), NO_2 , and NO^+ inside the cages of the dehydrated BaY sample. For the hydrated BaY samples, only NO_2 and NO_3^- (dominant species) were detected. Initially, the sample was exposed to NO_2 at 25 °C, the gases were pumped out, and the sample was heated to the elevated temperatures.