Static TOF-SIMS Surface Analysis of a CCl₂F₂ Activated Chromia Catalyst Used for a Cl/F Exchange Reaction

Ercan Ünveren,†,‡ Erhard Kemnitz,† Umut Oran,‡ and Wolfgang E. S. Unger*,‡

Humboldt Universität zu Berlin, Institut für Chemie, Brook-Taylor Strasse 2, D-12489 Berlin, Germany, and Bundesanstalt für Materialforschung und -prüfung, Laboratorium VIII.23, D-12200 Berlin, Germany

Received: July 21, 2004; In Final Form: August 27, 2004

Static TOF-SIMS results strongly underpin earlier conclusions from ESCA, XANES, and tracer studies that the accumulation of fluorine and chlorine at the surface of chromia by a heterogeneous reaction with a chlorofluorocarbon compound results in the formation of mixed chromium oxide halide species and not in the nucleation of CrCl₃ and/or CrF₃ phases.

TOF-SIMS is a highly sensitive surface analytical technique that probes only the (three) outermost layers of a sample. In the so-called static mode of SIMS, the measured signal originates only from a virgin surface. Therefore, the respective SIMS spectrum then comprises a strongly correlated fragmentation pattern of the original surface lattice.¹

It is well known that chromia needs to be halogenated before it becomes catalytically active in halogen exchange reactions. In several publications, ^{2–5} it was concluded from ESCA, XANES, XRD, and tracer studies that, most probably, neither CrCl₃ nor CrF₃ but "chromium (III) oxide fluoride chloride" species are the catalytically active ones. However, additional independent experimental proof is required to underpin these conclusions.

In this study, static TOF-SIMS was used for the first time to answer the question of whether there are $CrCl_3$ and/or CrF_3 phases existing at the surface of chromia halogenated by exposure to CCl_2F_2 . Activated chromia as well as reference samples were analyzed by static TOF-SIMS.²

Cr₂O₃ was synthesized by a volcano reaction of (NH₄)₂Cr₂O₇. The primary reaction product was boiled in distilled water for 4 h, filtered, washed with distilled water, dried in air, and then heated at 400 °C for 3 h under N2. XRD proofed a structure according to PDF 38-1479.6 CrCl₃ was a commercial sample (Aldrich) delivered under Ar. XRD proofed a structure according to PDF 32-279.6 α-CrF₃ was a commercial sample (Aldrich) delivered under Ar. XRD proofed a structure according to PDF 16-44.6 A halogenated but inactive catalyst was obtained after drying Cr₂O₃ in a 10 mL/min N₂ flow at 400 °C for 3 h and subsequent exposure to N_2 (10 mL/min) + CCl_2F_2 (2 mL/min) at 390 °C for 1 min in a tubular flow reactor. A halogenated and active catalyst was obtained after exposing dried chromia to N_2 (10 mL/min) + CCl_2F_2 (2 mL/min) at 390 °C for 120 min. A catalytically activated dismutation reaction of CCl₂F₂ was proofed by GC. The XPS surface compositions are found to be $CrO_{1.59}F_{0.04}Cl_{0.06}$ and $CrO_{1.26}F_{0.13}Cl_{0.17}$ for 1- and 120min activated samples, respectively.² After exposure to CCl₂F₂, halogenated chromia samples were taken from the reactor in a glovebox to avoid air exposure. They were transported to the TOF-SIMS instrument in an evacuated desiccator.

During transfer to the SIMS UHV spectrometer chamber, the samples were quickly exposed to air (a few seconds).

Static SIMS spectra were obtained by a TOF-SIMS IV instrument (Ion-Tof GmbH, Münster, Germany) with a pulsed Ga⁺ primary ion beam (15 keV, 0.80 pA). This ion beam was digitally scanned over an analysis area of $200 \times 200 \, \mu \text{m}^2$. Total acquisition times were fixed to 50 s. Thus, the total ion dose was less than 6.0×10^{11} ions/cm² (i.e., well below the static limit of SIMS ($\sim 1.0 \times 10^{13}$ ions/cm² ¹)). Because of charging, low-energy electrons were used to stabilize the surface potential of the samples during analysis. The mass resolution at CrCl₄⁻ was ca. 7300. For more experimental details, see ref 2.

The negative static SIMS spectra of Cr₂O₃, CrCl₃, and α-CrF₃ are displayed in Figures 1-3. Characteristic fragment ion patterns are obtained. Strong intensity was obtained for CrO₂⁻ and CrO₃⁻ with Cr₂O₃, for CrCl₃⁻ and CrCl₄⁻ with CrCl₃, and for CrF₃⁻ and CrF₄⁻ with CrF₃. There are SIMS data for Cr₂O₃ in the literature^{1,7,8} reporting a very similar fragment CrO_x secondary ion pattern such as that in Figure 1. In the spectra of $CrCl_3$ and CrF_3 , some $Cr_xO_yX_z^-$ (X = Cl, F) secondary ions are found that might be due to the original existence of oxides in traces at the surface or/and due to partial hydration followed by hydrolysis of the samples during rapid exposure to air by the preparation. It should be mentioned that although all reference samples are characterized by Cr atoms octahedrally coordinated to their ligands the characteristic fragment ion patterns are somewhat different. These differences are due to the complexity of the secondary cluster ion formation process in SIMS. It is known that individual secondary ion emission probabilities and stabilities provide a substantial matrix effect in SIMS.1

Negative TOF-SIMS spectra of Cr_2O_3 samples activated with CCl_2F_2 at 390 °C for 1 and 120 min are displayed in Figures 4 and 5, respectively. First, the high yields of CrX_4^- leading fragment ions found with the $CrCl_3$ and CrF_3 reference samples were not obtained for the activated chromia samples. The other CrX_n^- fragments (n < 4) are found again but with rather low yields. Moreover, secondary fragment ions such as $Cr_2Cl_5^-$, $Cr_2Cl_6^-$, $Cr_2Cl_7^-$, $Cr_3Cl_7^-$, $Cr_3Cl_8^-$, $Cr_2F_5^-$, $Cr_2F_6^-$, and $Cr_2F_7^-$, which were detected in the negative TOF-SIMS spectra of $CrCl_3$ and CrF_3 , respectively, were not observed in the activated chromia samples. These observations clearly indicate that separated $CrCl_3$ and/or CrF_3 phases are not present in significant

^{*} Corresponding author. E-mail: wolfgang.unger@bam.de. Tel: ± 49 30 8104 1827. Fax: ± 49 30 8104 1823.

[†] Humboldt Universität zu Berlin.

[‡] Bundesanstalt für Materialforschung und -prüfung.

Figure 1. Negative TOF-SIM spectrum of Cr₂O₃.

Figure 2. Negative TOF-SIM spectrum of CrCl₃.

Figure 3. Negative TOF-SIM spectrum of CrF₃.

amounts on the surface. Instead, the results indicate that a mixed chromium oxide halide compound is formed during the activation process (e.g., by the exchange of some of the chromia oxygen atoms in the outermost layer with Cl and F atoms), in agreement with previous ESCA, XANES, and tracer studies.^{2–5} This interpretation is now strongly supported by our new SIMS

results because we found mixed secondary fragment ions such as CrClOF⁻, CrClF₂⁻, CrCl₂F⁻, and Cr₂ClO₂F⁻ exclusively in the spectra of activated chromia samples. These fragment ions are to be expected in a static SIMS experiment with a chromia surface where oxygen is statistically substituted by F and Cl, providing a neighborhood for Cr with O, Cl, and F.

Figure 4. Negative TOF-SIM spectrum of Cr₂O₃ after 1 min of activation in CCl₂F₂ at 390 °C.

Figure 5. Negative TOF-SIM spectrum of Cr₂O₃ after 120 min of activation in CCl₂F₂ at 390 °C.

Considering the SIMS spectrum of the chromia sample exposed to CCl_2F_2 for 1 min, high yields of CrO_2^- and CrO_3^- fragment ions can still be found. These high yields are also very characteristic of untreated chromia. They are substantially reduced in the spectrum of the 120-min activated chromia sample (i.e., vs increasing reaction time and halogenation). The conclusion is that at least after 1 min of activation in CCl_2F_2 nonreacted Cr_2O_3 regions still seem to exist at the sample's surface. These regions are consumed step by step by the heterogeneous halogenation reaction providing mixed CrO_xCl_y - F_z species. Obviously, the secondary $CrClOF^-$ fragment ion seems to be the "key SIMS fragment" characteristic of these species. Accordingly, the $CrClOF^-$ yield increases with respect to increasing halogenation.

From the TOF-SIMS results presented in this communication, it can be concluded that the accumulation of fluorine and chlorine at the surface of chromia by a heterogeneous reaction with a chlorofluorocarbon results in the formation of chromium oxide halide species and not in the nucleation of $CrCl_3$ or CrF_3 phases. The observation of $CrO_xCl_yF_z^-$ and $CrCl_xF_y^-$ secondary fragment ions for the activated samples in a static TOF-SIMS experiment is taken as a proof of that. The formation of separated CrX_3 (X = Cl, F) phases is not very probable because

the characteristic fragment ion patterns of these phases cannot be identified in the static TOF-SIMS spectra of activated chromia.

Acknowledgment. This letter is dedicated to Professor J. M. Winfield on the occasion of his 65th birthday. Funding by the Deutsche Forschungsgemeinschaft (DFG) for project KE 489/16 is gratefully acknowledged.

References and Notes

- (1) Vickerman, J. C. In *TOF-SIMS: Surface Analysis by Mass Spectrometry*; Vickerman, J. C., Briggs, D., Eds., IM Publications and Surface Spectra Limited: Chichester, U.K., 2001.
- (2) Ünveren, E. Thesis, Humboldt-Universität zu Berlin, 2004. http://dochost.rz.hu-berlin.de/dissertationen/uenveren-ercan-2004-04-23/PDF/Uenveren.pdf.
- (3) Kemnitz, E.; Kohne, A.; Grohmann, I.; Lippitz, A.; Unger, W. E. S. J. Catal. 1996, 159, 270.
- (4) . Kemnitz, E.; Winfield, J. M. In *Advanced Inorganic Fluorides*; Nakajima, T., Zemva, B., Tressaud, A., Eds.; Elsevier: Lausanne, Switzerland, 2000; pp 367–401.
- (5) Rowley, L.; Webb, G.; Winfield, J.; McCulloch, A. Appl. Catal., A 1989, 52, 69.
- (6) Powder Diffraction File. *PDF-2 Database*, Sets 1–45, ICDD A6, Dataware Technologies Inc.: 1995.
- Poels, K.; Van Vaeck, L.; Gijbels, R. Anal. Chem. 1998, 70, 504.
 Cuynen, E.; Van Vaeck, L.; Van Espen, P. Rapid Commun. Mass Spectrom. 1999, 13, 2287.