Infrared Spectroscopic Study on the Surface Properties of γ -Gallium Oxide as Compared to Those of γ -Alumina

A. Vimont,*,† J. C. Lavalley,† A. Sahibed-Dine,‡ C. Otero Areán,§ M. Rodríguez Delgado,§ and M. Daturi†

Laboratoire Catalyse et Spectrochimie, UMR 6506, CNRS-ENSICAEN, University of Caen, 6 Bd Maréchal Juin, F-14050 Caen Cedex, France, Faculté des Sciences, Université Chouaib Doukkali, B. P. 20 El Jadida, Morocco, and Departamento de Química, Universidad de las Islas Baleares, 07122 Palma de Mallorca, Spain

Received: January 7, 2005; In Final Form: March 14, 2005

By hydrolysis of an ethanolic gallium nitrate solution, γ-Ga₂O₃ was prepared as a single-phase polymorph having a specific surface area of 160 m² g⁻¹. Surface acidity and basicity of this material was studied by IR spectroscopy, using pyridine, 2,6-dimethylpyridine, acetonitrile, and carbon dioxide as spectroscopic probe molecules. For comparison, a γ-Al₂O₃ sample having a surface area of 290 m² g⁻¹ was also studied. On partially hydroxylated γ-Ga₂O₃, the main O-H stretching bands were found at 3693 (sharp) and at 3660-3630 cm⁻¹ (broad), and the material proved (by adsorbed dimethylpyridine) to have a weak Brønsted acidity. Surface Lewis acidity of γ-Ga₂O₃ was revealed (mainly) by adsorbed pyridine, which gave the characteristic IR absorption bands of Lewis-type adducts at 1612, 1579, 1488, and 1449 cm⁻¹ (values noted under an equilibrium pressure of 1 Torr at room temperature); the corresponding Lewis acid centers (coordinatively unsaturated Ga³⁺ ions) were found to be weaker, although more abundant, than those present on the surface of γ -Al₂O₃ (unsaturated Al³⁺ ions). Another significant difference between γ -Ga₂O₃ and γ -Al₂O₃ is the smaller thermal stability of pyridine and 2,6-dimethylpyridine Lewis adducts formed on the gallium oxide. The surface basicity of γ -Ga₂O₃ was studied by using carbon dioxide and deuterated acetonitrile as IR probe molecules. Adsorbed CO₂ gave carbonate and hydrogen—carbonate surface species similar to those formed by γ -Al₂O₃. Adsorbed acetonitrile gave rise to acetamide species, which revealed the basic character of surface O²⁻ ions. These acetamide species were found to be more abundant on γ -Ga₂O₃ than on γ -Al₂O₃.

1. Introduction

Gallium(III) oxide, also known as gallia, can crystallize forming the polymorphs α , β , γ , δ , and ϵ . Among these five modifications, β -Ga₂O₃ is the only thermodynamically stable polymorph; it has a monoclinic structure¹ where Ga³⁺ ions occupy both distorted tetrahedral and distorted octahedral sites. The α -Ga₂O₃ polymorph has the corundum-type structure, while the δ form has the C rare earth oxide structure, which becomes slightly modified in the ϵ form². The cubic γ -Ga₂O₃ polymorph has a (defective) spinel-type structure, similar to that of γ -Al₂O₃. In this structure, Ga^{3+} ions in γ - Ga_2O_3 and Al^{3+} ions in γ - Al_2O_3 occupy $21^{1/3}$ of the available 24 cation sites per unit cell, leaving $2^{2}/_{3}$ of these sites vacant. However, in contrast to γ -alumina (which has been extensively studied), few reports on the surface chemistry of γ -gallia can be found in the literature. ¹⁻⁴ And yet, detailed understanding of the surface properties (acidity and basicity) of γ -Ga₂O₃ is relevant to catalytic applications, since gallium-containing metal oxides and zeolites can act as efficient catalysts in several industrial processes, among them hydrocarbon dehydrogenation and cyclization, ^{5–9} methane activation, ^{10,11} methanol to hydrocarbon conversion, 12 and Friedel-Crafts benzylation and acylation reactions.¹³ Also, gallia-alumina

mixed oxides have recently been proposed as convenient catalysts for the abatement of nitrogen oxides. $^{14-16}$

Previous IR spectroscopic^{2–4} and microcalorimetric³ studies on the adsorption of CO on γ-Ga₂O₃ have shown that this gallia polymorph displays some surface Lewis acidity. The corresponding Lewis acid centers were assigned^{2–4} to coordinatively unsaturated Ga³⁺ ions located both at regular surfaces of the metal oxide particles and on defective surface sites. However, to a large extent, details are not known. The present work was undertaken with a view to (i) extend the previous studies by using pyridine, 2,6-dimethylpyridine, and acetonitrile as IR probe molecules, for a more complete characterization of surface Lewis acidity, (ii) characterize Brønsted acidity of partially hydroxylated γ-Ga₂O₃, and (iii) study surface basicity by means of IR spectroscopy of adsorbed carbon dioxide and acetonitrile. Finally, to gain more insight (and also to facilitate analysis of new data), the results of IR spectroscopic studies on γ-Ga₂O₃ are compared with those obtained for a γ-Al₂O₃ sample, prepared and treated under similar conditions as those used for γ -Ga₂O₃.

2. Experimental Section

The gallia polymorph γ -Ga₂O₃ was prepared by hydrolysis of an ethanolic gallium nitrate solution with aqueous ammonia diluted in ethanol. The resulting gel was filtered, thoroughly washed with ethanol, and vacuum-dried in a desiccator. The xerogel thus obtained was calcined at 573 K for 1 h to render the phase-pure γ -Ga₂O₃ polymorph, checked by powder X-ray

^{*} Author to whom correspondence should be addressed. Phone: +33-231452814. Fax: +33-231452822. E-mail: alexandre.vimont@ensicaen.fr.

† Laboratoire Catalyse et Spectrochimie, UMR 6506, CNRS-ENSICAEN, University of Caen.

Faculté des Sciences, Université Chouaib Doukkali.

[§] Departamento de Química, Universidad de las Islas Baleares.

Figure 1. IR spectra of γ -Ga₂O₃ and γ -Al₂O₃ samples pretreated at 673 K under 100 Torr of O₂ and outgassed at the same temperature for 1 h (spectra A-1 and A-2, respectively). γ-Ga₂O₃ has then been rehydrated under 10 Torr of water vapor at 373 K and outgassed at an increasing temperature. The corresponding spectra are reported in part B. Spectrum a: After outgassing for 30 min under a vacuum at 373 K. Spectra b-e: After outgassing for 30 min under a vacuum at 473, 573, 673, and 773 K, respectively. Part C shows an enlargement of the same spectra in the 3800-3300 cm⁻¹ frequency range.

diffraction. Further details were given elsewhere.² The γ -Al₂O₃ polymorph was prepared by calcining at 773 K an alumina gel obtained by adding ammonia to an ethanolic solution of aluminum nitrate and checked by X-ray diffraction. Nitrogen sorption at 77 K showed the above materials to be basically mesoporous. Specific Brunauer-Emmett-Teller (BET) surface areas were 160 and 290 m² g⁻¹ for γ -Ga₂O₃ and γ -Al₂O₃, respectively.

The surface chemistry (acidity and basicity) of the above materials was studied by IR spectroscopy, using adsorbed pyridine, 2,6-dimethylpyridine (DMP), CO₂, and CD₃CN as spectroscopic probe molecules. Transmission IR spectra were recorded, at 4 cm⁻¹ resolution, on a Nicolet Nexus spectrometer equipped with an extended KBr beam splitting device and a mercury cadmium telluride cryodetector. Thin self-supported wafers (2 cm², 8-15 mg) of the metal oxide samples were prepared and thermally activated at 673 K under 100 Torr of O₂ and subsequently outgassed at the same temperature for 1 h under a dynamic vacuum (residual pressure $< 10^{-6}$ Torr) inside an IR cell connected to a vacuum line. For IR spectroscopy, accurately known amounts of the probe molecules were dosed into the cell by using a calibrated volume and a pressure gauge (0−100 Torr range). CD₃CN, pyridine, and DMP (Aldrich, 99+% grade) were dried on molecular sieves prior to their use. The isotopic purity of CD₃CN was 99.95%. The exchange H/D procedure to obtain deuterated Gallia was performed on the sample activated at 673 K; adsorption—desorption experiments using D₂O (1 Torr at equilibrium pressure into the cell at room temperature) were performed four times to achieve a complete H/D exchange of the surface. The sample was then activated under vacuum.

3. Results

3.1. Hydroxy Groups. Figure 1A shows the IR spectrum in the OH stretching region of γ-Ga₂O₃ after treatment at 673 K under 100 Torr of O₂ and subsequent outgassing at the same temperature for 1 h. A well-defined band is seen at 3693 cm⁻¹; its full width at half-maximum is about 15 cm⁻¹. A second, much broader band is observed in the 3700-3580 cm⁻¹ range. Such a broad band should be due to a group of heterogeneous hydroxyls or to hydroxy groups mutually perturbed by weak hydrogen-bonding interactions.

In the $\nu(OH)$ range, the spectrum of γ -alumina (Figure 1A, spectrum 2), activated in the same way as above, presents three main $\nu(OH)$ bands at 3780, 3730, and 3680 cm⁻¹, as also reported elsewhere. 17,18 The highest frequency $\nu(OH)$ band is much broader than that of γ -gallia.

It is well-known that the hydroxylation degree of metal oxide surfaces depends on the pretreatment temperature of the sample, which can strongly modify the nature and surface density of hydroxy groups. 18-21 For a further study of the different OH groups of γ -Ga₂O₃, we have rehydroxylated a γ -Ga₂O₃ sample previously activated at 773 K. To this end, the sample was exposed to water vapor at 373 K, followed by outgassing at an increasing temperature. Corresponding spectra are shown in Figures 1B and 1C. After outgassing at 373 K (spectrum a), $\nu(OH)$ bands appear in a broad wavenumber range, from 3700 to about 2000 cm⁻¹. These $\nu(OH)$ bands correspond to the metal oxide hydroxy groups, since no band due to molecular water is seen at about $1600-1640 \text{ cm}^{-1}$ ($\delta(\text{H}_2\text{O}) \text{ mode}$). Below 3500 cm⁻¹, the ν (OH) bands are very broad, and they are similar to those reported for strongly hydroxylated silica and alumina.^{20,22} This broadness is due to hydrogen-bonding interactions between

vicinal OH groups that downward shift and broaden the $\nu(OH)$ bands. Although the γ -gallia surface can be considered as being fully hydroxylated, it is worthwhile to note that the 3693 cm $^{-1}$ band can be clearly seen, superimposed with a broader one at about 3630 cm $^{-1}$. After outgassing at 473 and 573 K, the 3693 cm $^{-1}$ band becomes gradually better resolved. The subtracted spectra, a minus c in Figure 1C, do not show any noticeable negative peak at this wavenumber value. This fact indicates that the evolution of the $\nu(OH)$ band at 3693 cm $^{-1}$, from a shoulder in spectrum a to a sharp band in spectrum c, is mainly due to the decrease of the broad absorption band at the lower wavenumber when the temperature is raised.

The series of thermal treatments under vacuum from 373 to 573 K (spectra a to c) leads to disappearance of the broad ν -(OH) band below 3600 cm⁻¹. Simultaneously, the band at 3630 cm⁻¹ becomes sharper after outgassing at 473 K, and its intensity decreases when outgassing at 573 K. All these features strongly suggest that the 3693 cm⁻¹ hydroxy groups, clearly seen on the fully hydroxylated surface, are not involved in the dehydroxylation process occurring up to 573 K. Outgassing at a higher temperature (Figure 1C, spectra d and e) results in a decreasing intensity of all the persisting ν (OH) bands. It is worthwhile noticing that the sharp band at 3693 cm⁻¹ decreases more slowly than the others whereas a new band at 3660 cm⁻¹ seems to develop at the expense of the original low-frequency band at 3630 cm⁻¹.

3.2. IR Spectra of Adsorbed Pyridine and DMP. Surface acidity of the γ-Ga₂O₃ sample was studied mainly by IR spectroscopy of adsorbed pyridine (Py) and 2,6-dimethylpyridine, and results were compared to those obtained for γ -Al₂O₃. Interaction of Py and DMP via the nitrogen lone-pair electrons, with aprotic (Lewis) and protonic (Brønsted) acid sites can be detected by monitoring the ring vibration modes 8a, 8b, 19a, and 19b, named following the nomenclature introduced by Wilson.²³ These modes, which appear at 1598 (8a), 1581 (8b), 1483 (19a), and 1437 (19b) cm⁻¹ in the IR spectrum of liquid Py and at 1593 (8a), 1580 (8b), 1469 (19a), and 1452 (19b) cm⁻¹ in the spectrum of liquid DMP, undergo upward frequency shifts upon coordination of the probe molecule to either type of acid sites. Brønsted acidity can be tested by formation of pyridinium species, characterized by bands at about 1640 and 1545 cm⁻¹, and DMPH⁺ species, characterized by two bands appearing at about 1650 and 1630 cm⁻¹.

Figure 2A shows the IR spectra of Py adsorbed (at the equilibrium pressure of 1 Torr) on γ -Ga₂O₃ previously outgassed at 773 K. Characteristic IR absorption bands are seen at 1598, 1483, 1438, 1612, 1579, 1488, and 1449 cm⁻¹ (spectrum 1). The first three of these bands characterize hydrogen-bonded and physisorbed species. Accordingly, they disappear upon desorption at room temperature (Figure 2A, spectrum 2). The remaining bands, which persist upon outgassing at room temperature, identify Lewis-type adducts of adsorbed Py. Two points should be noted. First, the bands of the Lewis-type adducts shift slightly upon partial desorption, due to initial overlap with bands of hydrogen-bonded species. Second, the full width at half-maximum of the bands from the Lewis-type adducts are rather large; the effect is most clearly seen in the ν_{8a} band at 1612 cm⁻¹, which has a full width at half-maximum of about 19 cm⁻¹.

Lewis-type acidity of the γ -Ga₂O₃ sample is assigned, in agreement with previous reports, 2,4,24 to coordinatively unsaturated (cus) Ga³⁺ ions located on the γ -Ga₂O₃ surface. No bands were observed at 1640 or 1545 cm⁻¹ in the spectra of adsorbed pyridine, thus showing that the material under study has no Brønsted acid sites strong enough to protonate the adsorbed

Figure 2. (A and C) IR difference spectra (blank subtracted) of pyridine adsorbed on γ -Ga₂O₃. Initial equilibrium pressure of 1 Torr (1) followed by outgassing for 30 min at room temperature (2) and then at 373, 423, 473, 523, 573, 673, and 773 K (spectra 3–9, respectively). Inset B: Spectra of adsorbed pyridine on γ -Ga₂O₃ (3a) and γ -Al₂O₃ (3b) after pyridine outgassing during 30 min at 373 K.

molecule. When the desorption temperature is increased, the ν_{8a} and ν_{19b} bands shift from 1612 and 1449 cm⁻¹ to 1619 and 1455 cm⁻¹, respectively, whereas their intensity strongly decreases. These shifts could be ascribed either to a heterogeneity of the Lewis acid sites, to electronic effects induced by pyridine adsorption, less and less important when pyridine is desorbed, or to both effects. ²⁵ Outgassing at temperatures over 473 K gives rise to new bands at 1635, 1598, and about 1450 cm⁻¹, which grow as the temperature increases (Figure 2A, spectra 5–9), showing a chemical transformation of pyridine.

In the 1700–1400 cm $^{-1}$ range, the IR spectra of pyridine chemisorbed on γ -Ga $_2$ O $_3$ and γ -Al $_2$ O $_3$ are very similar (Figure 2B, spectra 3a and 3b). The main difference is that on alumina the ν_{8a} and ν_{19b} vibration bands appear at slightly higher wavenumbers than on gallia. For instance, after outgassing at 373 K, these bands are centered at 1618 and 1452 cm $^{-1}$ in the case of alumina and at 1615 and 1451 cm $^{-1}$ in the case of gallia. It is relevant to add that no pyridine decomposition or chemical transformation was detected on alumina, not even after outgassing at 673 K (spectra not shown).

Figure 2C shows the $\nu(OH)$ region of the γ -gallia sample having adsorbed Py. The evolution of the negative band seen at 3693 cm⁻¹ shows the progressive perturbation of the sharp OH vibration mode (Figure 1A) upon adsorption of pyridine. Note that all spectra have been plotted after subtracting the γ -Ga₂O₃ blank spectrum. In the case of alumina (spectra not shown), adsorbed pyridine was also found to perturb the $\nu(OH)$ bands and to a larger extent that at the higher wavenumber (3790 cm⁻¹), as in the case of gallia.

Figure 3 depicts IR spectra of DMP adsorbed at room temperature on γ -Ga₂O₃, previously activated at 673 K, and then outgassed at an increasing temperature (spectra 1–7). The three main bands at 1613, 1580, and 1465 cm⁻¹, which persist after outgassing at room temperature, characterize DMP adducts with Lewis acid sites. ^{26,27} The very weak band at 1649 cm⁻¹ (Figure 3, spectra 1–4) characterizes protonated DMP species, hence testifying to the presence of a small number of Brønsted

Figure 3. IR difference spectra (blank subtracted) of 2,6-dimethylpyridine adsorbed on γ-Ga₂O₃. Initial equilibrium pressure of 1 Torr (1) followed by outgassing for 30 min at 323, 373, 423, 473, 573, and 673 K (spectra 2-7, respectively). Dotted lines: Spectra of adsorbed DMP on γ-Al₂O₃ after outgassing for 30 min at 373 and 573 K (spectra 8 and 9, respectively).

acid sites (capable of protonating DMP) on the γ -Ga₂O₃ surface. On the activated samples, it is difficult to specify which OH groups give rise to DMPH+ species since, as in the case of pyridine, DMP coordination also affects several OH groups. However, the subtracted spectrum, 1 minus 4, in the $\nu(OH)$ range (spectrum after DMP outgassing at 423 K minus that after outgassing at room temperature) shows that, in addition to the 3693 cm⁻¹ band sensitive to DMP coordination, the $\nu(OH)$ band at about 3650 cm⁻¹ is also perturbed (Figure 3, spectrum 4). This suggests that some DMPH+ species could result from the interaction of DMP with OH groups giving rise to the 3650 cm⁻¹ band.

DMPH⁺ species disappear after outgassing at 423 K (Figure 3, spectrum 4). By contrast, bands at 1605, 1574, and 1455 cm⁻¹ persist even after outgassing at 673 K (Figure 3, spectrum 7). This would suggest that DMP species coordinated to Lewis acid sites have a relatively high thermal stability. However, the shift of their frequencies (they are situated at 1613, 1580, and 1465 cm⁻¹ after outgassing at room temperature and at 1605, 1574, and 1455 cm⁻¹ after outgassing at 673 K), the disappearance of the 1401 and 1383 cm⁻¹ bands upon outgassing at an increasing temperature, and the appearance of a new band at 1080 cm⁻¹ (not shown) indicate the onset of a thermal instability of adsorbed DMP.

Comparison with results obtained on alumina (Figure 3, spectra 8 and 9) shows that (i) the strength of Lewis acid sites is slightly higher on alumina (for instance, after outgassing at room temperature the ν_{8a} band appears at 1617 cm⁻¹ on alumina instead of at 1613 cm⁻¹ on gallia) and (ii) the thermal stability of DMP-coordinated species is higher on alumina than on gallia, since on the former no relevant changes were seen even after outgassing at 573 K (spectra not shown).

3.3. IR Spectra of Adsorbed CD₃CN. Acetonitrile is often used as a molecular probe for both acidic and basic centers on the surface of metal oxides. It interacts with Lewis and Brønsted acid sites through the electron lone pair located on the nitrogen atom, giving rise to a blue shift of the $\nu(C = N)$ band. The larger the shift, the more acidic the sites.²⁸ For CH₃CN, the ν (C \equiv N) vibration is split due to a Fermi resonance with the $\nu(C-C)$ + $\delta(CH_3)$ combination mode, and this fact perturbs determination

of the $\nu(C \equiv N)$ shift. Use of CD₃CN is preferred since now the $\nu(C \equiv N)$ vibration is not perturbed by Fermi resonance. This mode appears at 2265 cm⁻¹ in free CD₃CN.

When acetonitrile interacts with basic sites (anions) at the surface of metal oxides, several species can be formed:²⁹

(i) The CH₂CN⁻ species can be formed through the surface reaction

$$O^{2-}_{(surf)} + CH_3CN \rightleftharpoons OH^{-}_{(surf)} + (CH_2CN)^{-}_{surf}$$

The $\nu(C \equiv N)$ vibration of the CH₂CN⁻ species is expected to be in the $2000-2100 \text{ cm}^{-1}$ range.

(ii) When large amounts of acetonitrile are added, dimerization can occur leading to the anion dimer species This dimer

species is characterized by a $\nu(NH)$ band near 3330 cm⁻¹ and a $\nu(C \equiv N)$ band near 2120 cm⁻¹ (close to the $\nu_s(CD_3)$ vibration mode when CD₃CN is used).

(iii) Acetamide species can also be formed, either the monoanion [CH₃C(NH)O]⁻

$$OH_{(surf)}^{-} + CH_3CN \rightleftharpoons [CH_3C(NH)O]_{(surf)}^{-}$$

or the dianion [CH₃C(N)O]²⁻

$$O^{2-}_{(surf)} + CH_3CN \rightleftharpoons [CH_3C(N)O]^{2-}_{(surf)}$$

They are both characterized by very strong IR absorption bands in the 1600-1500 cm⁻¹ range and also by bands near 1430-1440 and 1170 cm⁻¹. These bands are all sensitive to the CH₃ ₹ CD₃ substitution. The way to discriminate between the monoand the dianion species is by determining the $OH_{(surf)} \rightleftharpoons OD_{(surf)}$ effect on their frequency. As expected, only those IR absorption bands characteristic of the monoanion are sensitive to the isotopic effect. In particular, that near 1170 cm⁻¹ is displaced to about 960 cm⁻¹ after surface deuteration.

Spectra 1 and 2 in Figure 4 correspond to CD₃CN adsorbed on γ-Ga₂O₃ previously activated at 973 and 673 K, respectively. The 2310-2308 cm⁻¹ band is due to CD₃CN coordinated to Lewis acid sites. The 2261-2259 cm⁻¹ sharp band, appearing when a large amount of CD₃CN is added and disappearing by outgassing at room temperature, characterizes physisorbed CD₃-CN. The 2111 cm⁻¹ band is due to $\nu_s(CD_3)$ of coordinated or physisorbed CD₃CN. A broad band near 2230 cm⁻¹, which is more resistant to outgassing at a progressively higher temperature, could correspond to polymerization products. Below 1700 cm^{-1} , there are five main bands at 1558, 1508, 1460, 1388, and 1305 cm⁻¹. Also, a band near 1250 cm⁻¹ is observed. This latter band gains intensity after outgassing at a moderate temperature, 373 and 473 K (spectra 5 and 6). Comparison between spectra on γ-Ga₂O₃ activated at 673 and 973 K (Figure 4, spectra 2 and 1, respectively) shows that they have the same bands, i.e., acetonitrile adsorption is qualitatively insensitive to the hydroxylation degree of the sample surface, which is in favor of dianion formation. Moreover, the spectrum recorded after CD₃CN adsorption on γ-Ga₂O₃ exchanged with D₂O (spectrum 3) shows the same bands as before, confirming their insensitivity to the OH/OD exchange and hence the dianion character of the species formed.

According to this interpretation, it could be expected that hydroxy groups are not directly involved in acetonitrile adsorp-

Figure 4. IR difference spectra of CD₃CN adsorbed at room temperature on γ -Ga₂O₃ at an equilibrium pressure of 1 Torr. (1) γ -Ga₂O₃ activated at 973 K; (2) activated at 673 K; (3) CD₃CN (1 Torr) adsorbed at room temperature on deuterated γ -Ga₂O₃ activated at 673 K; (4–7) after outgassing for 30 min at room temperature at 373, 473, and 573 K, respectively. Inset A: Comparison between the IR spectra of γ -Ga₂O₃ and γ -Al₂O₃ activated at 673 K having 1 Torr of adsorbed CD₃CN.

tion. However, they are still perturbed. After CD₃CN adsorption and outgassing at room temperature on the deuterated γ-Ga₂O₃ sample, difference spectra show that both hydroxy groups giving rise to $\nu(\text{OD})$ bands at 2723 and 2686 cm⁻¹ are partly affected (Figure 4, spectrum 3). After outgassing at 473 K, the two ν -(OD) bands are (nearly) restored (Figure 4, spectrum 6), and the $\nu(CN)$ band of the coordinated species at 2309 cm⁻¹ is no longer observed, whereas bands of acetamide species are still present. This suggests that perturbation of hydroxy groups by acetonitrile adsorption results from an indirect effect induced by coordination of CD₃CN species to neighboring Lewis acid sites, as already documented 17,30 for acetonitrile adsorbed on alumina. Comparison between results obtained for CD₃CN adsorbed on γ-Ga₂O₃ and on γ-Al₂O₃ activated at 673 K (Figure 4A, inset) clearly shows that acetamide species are much less abundant on alumina. As expected from the previous pyridine adsorption results, the $\nu(CN)$ vibration of coordinated CD₃CN species occurs at a higher wavenumber on alumina (2320 cm⁻¹) than on γ -Ga₂O₃ (2309 cm⁻¹). However, such a comparison is now more complicated than that in the case of pyridine, due to the large amount of acetamide species simultaneously formed on γ-Ga₂O₃. It has been already reported that preadsorption of base probe molecules modifies the subsequent adsorption behavior of an acid site, as observed on alumina from coadsorption of CO₂ and pyridine³¹ and on zinc oxide for CO and CO_{2} .32

3.4. IR Spectra of Adsorbed Carbon Dioxide. CO_2 was used to probe the basicity of both metal oxides. The IR spectra, in the $1900-1150~cm^{-1}$ wavenumber range of carbon dioxide adsorbed at room temperature on γ -Ga₂O₃ and γ -Al₂O₃ are shown in Figure 5. On alumina (spectrum 2), two main species can be considered. One of them gives rise to bands in the $1750-1900~cm^{-1}$ ranges. These bands can be assigned to either organic-like carbonate species or bent CO_2 .³³ The second type of adsorbed species is characterized mainly by the sharp bands at 1648, 1485, and $1234~cm^{-1}$, which can be unambiguously assigned to hydrogen—carbonate species. 18,34 On gallia (spectrum 1), the latter species gives rise to bands at 1619,

1456, and 1231 cm⁻¹, which are superimposed with a broader band centered at 1450 cm⁻¹ due to (ionic) carbonate species. The broadness of this carbonate band suggests some heterogeneity of the basic surface sites.

The spectra in Figure 5 have been normalized to $100~\text{m}^2~\text{g}^{-1}$. The main purpose of doing this is to show the high intensity of the $\delta(\text{OH})$ band of hydrogen—carbonate species at $1231~\text{cm}^{-1}$ for $\gamma\text{-Ga}_2\text{O}_3$ as compared to the corresponding band (at $1234~\text{cm}^{-1}$) for $\gamma\text{-Al}_2\text{O}_3$. A higher concentration of hydrogen—carbonate species on $\gamma\text{-Ga}_2\text{O}_3$ (as compared to that on $\gamma\text{-Al}_2\text{O}_3$) is also confirmed by the higher intensity of the $\nu(\text{OH})$ band at $3607~\text{cm}^{-1}$ on $\gamma\text{-Ga}_2\text{O}_3$, compared to the corresponding band at $3608~\text{cm}^{-1}$ on $\gamma\text{-Al}_2\text{O}_3$ (Figure 5B). Difference spectra in the $3800-3300~\text{cm}^{-1}$ frequency range show that on gallia hydroxy groups at $3693~\text{cm}^{-1}$ are mainly involved in the formation of hydrogen—carbonate species.

For both, γ -Ga₂O₃ and γ -Al₂O₃, outgassing of CO₂ at room temperature (Figure 5, spectra 3 and 4) leads essentially to a decrease of band intensity of organic-like carbonate species. When the outgassing was performed at 373 K (spectra not shown), desorption of most of the carbonate species, except for a small amount of hydrogen carbonates, was observed. Increasing the outgassing temperature up to 473 K led to complete desorption of all of the surface carbonate species, for both gallia and alumina. Such a behavior suggests that none of the metal oxides presents a strong basicity.

4. Discussion

The main purpose of this study was to acquire information on the surface properties of γ -Ga₂O₃, a metal oxide for which no extended studies on its surface chemistry have been reported yet. Like gamma—alumina, γ -gallia presents a cubic spinel-type structure as confirmed by the X-ray diffraction pattern of the sample used.^{2,4} Accordingly, the ⁷¹Ga magic angle spinning NMR spectrum⁴ showed two main bands at about 70 and 200 ppm, which are characteristic of gallium in 6-fold (Ga_{VI}) and 4-fold (Ga_{IV}) coordination to oxygen, respectively. However

Figure 5. Room-temperature IR spectra of (1) γ -Ga₂O₃ having 5 Torr (equilibrium pressure) of adsorbed CO₂; (3) after outgassing for 30 min at room temperature; (2) γ-Al₂O₃ having 5 Torr (equilibrium pressure) of adsorbed CO₂; (4) after outgassing for 30 min at room temperature. The blank spectra of γ -Ga₂O₃ and γ -Al₂O₃ were subtracted from 1 and 3 and 2 and 4, respectively. Inset A: ν (OH) bands of hydroxy groups of activated γ -Ga₂O₃ before and after CO₂ adsorption. Inset B: OH stretching region of the IR difference spectra of CO₂ adsorbed on γ -Ga₂O₃ and γ-Al₂O₃ (blank spectrum subtracted, in both cases).

these techniques do not give relevant information on surface structure and properties. By contrast, IR spectroscopy enables surface properties to be characterized from both the study of residual hydroxy groups and analysis of IR spectra of adsorbed probe molecules.

4.1. Hydroxy Groups. When thermally activated, finely divided metal oxides present residual OH groups having IR stretching frequencies related to the nature of surface cations.³⁵ The present study shows that the stretching frequency of the free OH groups on the surface of γ-Ga₂O₃ (3693 and about 3660 cm⁻¹) is lower than that shown by γ -Al₂O₃ (3780, 3730, 3680 cm⁻¹). This fact can be related³⁶ to the greater ionic radius and consequently smaller charge-to-radius ratio of the Ga³⁺ ion compared to Al³⁺.

For alumina, the multiplicity of the $\nu(OH)$ bands has been explained by invoking (i) the multifold coordination of the hydroxyls themselves (linear species giving rise to $\nu(OH)$ bands at a higher frequency than that characterizing bridged species), (ii) the coordination number of the cation to which OH groups are bound, and (iii) the presence of morphologic defects on the surface (edges, corners, etc.).³⁷ All of these features have been invoked to explain the multiplicity of OH groups on the surface of alumina. According to Tsyganenko and Filimonov³⁸ and to Knozinger and Ratnasamy,³⁹ three mains types of OH groups should be considered depending on the number of cations bonded to the oxygen atom of the hydroxy group being considered. An additional subdivision may occur as a consequence of the coordination symmetry (tetrahedral or octahedral) of the cations involved. Moreover, the degree of crystallinity of the metal oxide can be related to a specific hydroxy group¹⁷ characterized by a band at 3775 cm⁻¹; well-crystallized alumina samples give rise to two high-frequency $\nu(OH)$ bands at 3790 and 3775 cm⁻¹ whereas the spectra of amorphous samples usually present only a single broad band at about 3790 cm⁻¹.

The $\nu(OH)$ band at the higher wavenumber (3693 cm⁻¹) in the spectrum of activated Ga₂O₃ (Figure 1) should be assigned to linear hydroxy groups. It is difficult to conclude the coordination number of the Ga³⁺ cation involved, since literature reports on alumina are conflicting. Busca et al.36 consider that the high-frequency $\nu(OH)$ bands correspond to Al_{IV} —OH groups whereas Knozinger and Ratnasamy³⁹ proposed Al_{VI}-OH groups for the highest wavenumber band. The comparison among iron, magnesium, and aluminum spinels and also corundum-type metal oxide powders showed that OH groups bound to cations having a lower coordination number give rise to higherfrequency $\nu(OH)$ bands.³⁶ A previous study⁴ has shown that the intensity of the 3693 cm⁻¹ band is much lower on α -Ga₂O₃ than that on y-Ga₂O₃, which would suggest that this band characterizes Ga_{IV}-OH groups.

However, the sharpness of the 3693 cm⁻¹ band in the spectrum of γ-Ga₂O₃ (Figure 1) is surprising for a rather amorphous material. Its full width at half-maximum is close to that reported for the 3745 cm⁻¹ silanol band on silica. It is known40 that the presence of silica as a surface impurity on metal oxides can lead to a sharp band at a lower wavenumber than that observed for pure silica. Nevertheless, 3693 cm⁻¹ is a very low frequency for such an assignment. Moreover, in that case, a substantial Brønsted acidity should be expected,41 whereas the number of Brønsted acid sites detected by DMP adsorption on γ -Ga₂O₃ is quite low.

However, the spectrum of γ -Ga₂O₃ in the ν (OH) range presents a pattern similar to that reported for MgO, 42,43 i.e., a sharp band at a high wavenumber (3740 cm⁻¹ in the case of MgO) and a broader one in the 3450-3650 cm⁻¹ range. Moreover, the fact that the highest frequency OH groups of γ-Ga₂O₃ do not participate in the dehydroxylation process up to 573 K bears resemblance with the behavior shown by MgO, since it has been reported⁴² that the intensity of the highwavenumber OH band in MgO is also a little sensitive to thermal treatments. This high-wavenumber IR band (of MgO) has been assigned to OH groups attached to highly unsaturated cation sites (occurring at edges and corners of small crystals), while the broad band at about 3600 cm⁻¹ was assigned to OH groups on extended faces. 42,43 By analogy, we propose that the sharp band at 3693 cm $^{-1}$ on γ -Ga₂O₃ corresponds to OH groups located at highly unsaturated sites (defect sites) that are a distance apart among themselves, while the broad band covering the 3600–3660 cm $^{-1}$ range corresponds to OH groups situated on regular (extended) faces and that are closer together. This would explain why the hydroxyls responsible for the broader band are more easily eliminated (nucleating water) during the thermal treatment giving rise to partial dehydroxylation; it would also explain the broadness of the low-wavenumber band compared to the sharpness of the OH band at 3693 cm $^{-1}$.

Whatever the probe used, adsorbed molecules strongly affect the intensity of the band at 3693 cm $^{-1}$. It is specifically affected when hydrogen—carbonate species are formed after CO $_2$ adsorption (Figure 5), and a decrease of its intensity occurs when coordinated DMP, pyridine, or CD $_3$ CN species are formed on the γ -Ga $_2$ O $_3$ surface. The present study also shows (Figure 5) that the 3780 cm $^{-1}$ band of the alumina sample used is also affected by adsorbed pyridine and CO $_2$. Such a sensitivity whatever the probe molecule used was also reported for the band at 3775 cm $^{-1}$ on well-crystallized alumina, which has been assigned to hydroxy groups in defect crystallographic sites, 17,18 and it was also proposed that the high sensitivity of these hydroxy groups to probe molecule adsorption is due to the presence of Lewis acid sites in the neighborhood. 17

4.2. Acid—Base Surface Properties. The four IR probe molecules used in the present study give complementary results since pyridine mainly characterizes Lewis acidity, DMP is more sensitive to the presence of weak Brønsted acidity, CO_2 adsorption mainly involves basic OH groups, and acetonitrile facilitates access to the O^{2-} basic sites through formation of acetamide-type species.

Lewis Acidity. Results obtained (Figures 2-4) from adsorption of pyridine, DMP (ν_{8a} bands), and CD₃CN (ν (CN) band above 2300 cm⁻¹) clearly show the presence of strong Lewis acid sites on the surface of activated y-Ga₂O₃. However, their acid strength is slightly lower than that observed for γ -Al₂O₃. These Lewis acid sites are related to cus Ga3+ ions in the tetrahedral position, already seen² by CO adsorption at 77 K. Studies on a series of metal oxides have shown²⁸ that the Lewis acid strength deduced from the blue shift of the v_{8a} , $\delta s(NH_3)$, and $\nu(CN)$ bands of coordinated pyridine, ammonia, and acetonitrile (respectively) can be correlated to the polarizing power of the cation. Therefore, the lower Lewis acid strength of tetrahedral cus Ga³⁺ ions can be explained by their lower polarizing power compared to that of Al³⁺ cations. This lower polarizing power toward the adsorbed molecule can be explained in terms of (i) the smaller charge-to-radius ratio of the Ga³⁺ ion and (ii) the smaller ionicity of the tetrahedral Ga-O bond (as compared to the corresponding Al-O bond). This smaller ionicity stems from the d¹⁰ electronic configuration of the Ga³⁺ ion, which results in an enhanced polarizing power toward surrounding oxygen anions of the oxide framework and consequently lower (net) electric charge on the gallium(III) cation.

Spectra of pyridine adsorbed on γ -Al₂O₃ usually show one broad ν_{8a} band on amorphous samples¹⁷ but two ν_{8a} bands (at about 1612 and 1625 cm⁻¹) on well-crystallized samples, assigned to two different Lewis acid surface sites.¹⁸ Therefore, the broadness of the ν_{8a} band of coordinated pyridine in the spectra of γ -Ga₂O₃ (Figure 2) can be explained in terms of the low crystallinity of the sample studied, which would give rise to two (nonresolved) types of tetrahedral cus Ga³⁺ sites.

The concentration of Lewis acid sites detected on γ -Ga₂O₃ and γ -Al₂O₃ by adsorbed DMP and pyridine was estimated from

TABLE 1: Surface Density of Lewis Acid Sites on γ -Al₂O₃ and γ -Ga₂O₃

	estimated density of coordinated species (molecule per nm ⁻²)	
adsorbate	γ -Al ₂ O ₃	γ -Ga ₂ O ₃
DMP (rt) ^a	0.25	0.4
DMP (373 K)	0.11	0.23
pyridine (rt) ^a	1	1.5
pyridine (373 K)	0.6	1

a rt = room temperature.

the integrated area of the v_{8a} and v_{19b} bands, respectively, assuming molar absorption coefficient values⁴⁴ of 5.3 and 1.8 cm μ mol⁻¹ for $\epsilon(\nu_{8a})$ and $\epsilon(\nu_{19b})$, respectively. The corresponding values are reported in Table 1. For pyridine adsorbed on alumina, the results shown in Table 1 are in agreement with those reported from pyridine adsorption measurements on η-alumina activated in similar experimental conditions. 45 However, for both metal oxides, the number of Lewis sites detected by DMP is much lower than that detected by pyridine, although DMP is more basic. However, it is known that DMP is a less sensitive probe for Lewis acidity due to the steric hindrance of the methyl groups on the nitrogen lone pair.46 The main conclusion from the data in Table 1 is the higher density of Lewis acid sites detected by both probe molecules on γ-Ga₂O₃ as compared to γ -Al₂O₃. Morterra et al. ^{18,45} have proposed that the main coordination sites of pyridine on transition aluminas involve Al_{IV} surface sites, which suggests a higher concentration of cus Ga_{IV} on the surface of gallia than on alumina. Two reasons can be given for this observed fact. First, Ga3+ is known⁴⁷⁻⁴⁹ to have a higher tetrahedral preference than Al³⁺ in spinels, and hence a higher concentration of surface Ga_{IV} sites is expected. Second, for equal thermal activation conditions, the dehydroxylation degree of gallia and alumina could well be different, which would influence the relative surface density of Lewis acid sites.

Brønsted Acidity. DMP, because of its higher basicity, is more sensitive to Brønsted acidity than pyridine. No Brønsted acid sites were detected by pyridine adsorption on γ-Ga₂O₃ (Figure 2) whereas, in the same conditions, protonated species characterized by the weak band at 1649 cm⁻¹ (Figure 3) are observed after DMP adsorption. However, the intensity of this band is quite low. From experimental measurements,50 the molar absorption coefficient of the 1649 cm⁻¹ band of the lutidinium species has been estimated to be 4 cm μ mol⁻¹. Hence, the concentration of Brønsted acid sites on activated y-Ga₂O₃ at 673 K turns out to be smaller than 5×10^{-2} sites nm⁻². On γ -Al₂O₃, the lutidinium band, detected at 1652 cm⁻¹, is also very weak and has an intensity close to that of the corresponding band on gallia, when the relative surface area of both metal oxides is taken into account. This suggests that both metal oxides under study possess a small fraction of the Brønsted acid sites that are strong enough to protonate adsorbed DMP but not sufficiently strong to form pyridinium species. IR spectroscopy data can be used to estimate the strength of Brønsted acid sites from the wavenumber of the $\nu(NH)$ band of the protonated pyridine species,⁵¹ and the same applies to DMP. However, in the present case, the corresponding IR absorption band is so weak that the method cannot be confidently applied. Another way to estimate the strength of Brønsted acid sites is the study of the thermal stability of the lutidinium species formed.⁵² The disappearance of the corresponding bands after outgassing at 373 K (Figure 3) confirms the weak Brønsted acidic character of the hydroxy groups involved in the protonation of lutidine on both oxides. On γ-Ga₂O₃, these hydroxy groups could give

rise to the $\nu(OH)$ band at a low wavenumber (at about 3650 cm⁻¹). This would be in agreement with the general assumption that the lower the $\nu(OH)$ frequency and the higher the coordination number of the oxygen atom of the corresponding OH groups, the stronger their Brønsted acidity.

Basicity. The IR results obtained on both metal oxides show formation of hydrogen-carbonate species when CO2 is adsorbed. Formation of these species was explained⁵³⁻⁵⁵ by a nucleophilic attack of the oxygen atom of an OH group to the carbon atom of a coordinated CO₂ species on a neighboring site. According to such a mechanism, the surface sites revealed by CO₂ would be formed by a Lewis acid species and a nearby OH group. Our results (Figure 5) show that such pairs are slightly more abundant on γ -Ga₂O₃ than on γ -Al₂O₃ and that the OH groups involved would be characterized by the higherwavenumber $\nu(OH)$ band.

Morterra et al.56 reported that CO2 adsorbed on alumina gives rise to formation of two types of hydrogen-carbonate species denoted as B1 and B2. The first one is observed only on partially dehydrated samples. The second one is predominant on samples outgassed above 573 K and involves cus Al_{IV} as the adsorption site. Consequently, the higher intensity of the hydrogencarbonate bands on γ-Ga₂O₃ results from the formation of a larger amount of B2 species, which would be related to the higher surface density of cus Ga_{IV} as discussed above.

IR spectra (Figure 5) indicate that other surface species, probably carbonates, are also formed by CO₂ adsorbed on both alumina and gallia. However, their detection is not straightforward since they give rise to bands superimposed with those characterizing hydrogen—carbonate species in the 1200–1700 cm⁻¹ wavenumber range. Bands at about 1750-1900 and 1150-1200 cm⁻¹ are more evident, but their assignment is not clear.⁵⁷ This is one reason complementary experiments on CD₃-CN adsorption were performed.

IR spectra resulting from (deuterated or not) acetonitrile adsorbed on y-Ga₂O₃ (Figure 4) show that, in addition to coordinated species, acetamide species having a dianion character are also formed. These acetamide species are present in a larger amount on gallia than on alumina, thus showing that γ-Ga₂O₃ presents on its surface a higher concentration of basic O²⁻ sites. On alumina, Knozinger et al.⁵⁸ assumed that the acetamide monoanion is formed by a concerted mechanism involving acid—base pair sites consisting of cus Al³⁺ ions and basic OH groups. We propose that formation of the acetamide dianion on γ-Ga₂O₃ also involves acid—base pair sites, the base center being a surface O^{2-} anion.

4.3. Redox Character. It was reported that Ga₂O₃ can be partially reduced by thermal treatment at 773 K under hydrogen⁵⁹ or by prolonged heating at 973 K under a vacuum.⁶⁰ And it is also known^{61,62} that adsorption of IR probe molecules such as CO or CH₃OH can lead to differentiation of Ce³⁺ and Ce⁴⁺ ions on ceria, an easily reducible metal oxide. However, IR spectra of several probe molecules (CH₃OH, CO, pyridine, CD₃-CN) on γ-Ga₂O₃ previously treated under H₂ (not shown) did not produce any significant difference when compared with spectra obtained on the oxidized sample, and no direct spectroscopic evidence of the reduction of Ga³⁺ ions on the surface of γ -Ga₂O₃ was obtained in the present study. However, thermal desorption measurements of adsorbed pyridine and DMP (Figures 2 and 3) showed that chemical transformation of these adsorbed molecules occurs on γ-Ga₂O₃ at a significantly lower temperature than on γ -Al₂O₃, thus suggesting a slight redox character of γ -gallia under the measurement conditions. In the same sense, work in progress on NO dissociation on hydrogenpretreated γ-Ga₂O₃ samples seems to confirm that this metal oxide can have some redox activity.

5. Conclusions

While the surface chemistry of γ -Al₂O₃ has been the subject of many experimental studies for several decades, much less is known about surface properties of the structurally related γ-Ga₂O₃ oxide. Since gallium oxides are known to have relevant catalytic properties, it seemed desirable to study in some detail the surface chemistry of γ -Ga₂O₃ and to compare it with that of γ -Al₂O₃. To this end we have (i) analyzed the OH IR spectra of γ-Ga₂O₃ samples having a variable degree of surface hydroxylation, (ii) studied surface acidity and basicity of y-Ga₂O₃ by IR spectroscopy of adsorbed probe molecules (pyridine, DMP, CD₃CN, and carbon dioxide), and (iii) compared the results obtained with those derived from parallel studies on a y-Al₂O₃ sample. The main conclusions obtained can be summarized as follows.

- (i) Besides the expected small variation in the wavenumbers of characteristic O-H stretching bands, the OH spectrum of (hydroxylated) γ-Ga₂O₃ shows a sharp (high-frequency) band at 3693 cm⁻¹ that is very resistant to thermal treatment under vacuum and does not seem to have a close analogue in the IR spectra of γ -Al₂O₃. This 3693 cm⁻¹ band of γ -Ga₂O₃ was tentatively assigned to hydroxyl groups attached to coordinatively unsaturated tetrahedral Ga3+ ions located at singular surface sites (e.g., corners of small crystals). A higher proportion of tetrahedrally coordinated cations in γ-Ga₂O₃ than in γ-Al₂O₃ (because of the higher tetrahedral preference of Ga³⁺ as compared to Al³⁺) could be one reason for the observed difference between the corresponding OH IR spectra of these two metal oxides. However, it should also be pointed out that even for y-Al₂O₃ the OH bands appearing at the highest wavenumber (3790-3770 cm⁻¹) could also be related to singular (defective) surface sites rather than to hydroxyl groups located on regular sites as recently suggested by Digne et al.⁶³ from arguments based on density functional theory calculations.
- (ii) Similar to what is known for γ -Al₂O₃, the Brønsted acidity of (partially hydroxylated) γ -Ga₂O₃ was found to be very low, albeit not negligible. DMP adsorbed on γ-Ga₂O₃ and γ-Al₂O₃ shows, in both cases, a weak IR absorption band at 1649-1652 cm⁻¹ that identifies the protonated DMPH⁺ species. However, no traces of the pyridinium ion were found when pyridine was adsorbed on either γ -Ga₂O₃ or γ -Al₂O₃.
- (iii) The surface Lewis acid strength was found to be slightly smaller in γ -Ga₂O₃ than in γ -Al₂O₃. Since Lewis acidity is related mainly to tetrahedrally coordinated M^{3+} ions (M = Al, Ga), the explanation for the above finding should rest on the smaller polarizing power of coordinatively unsaturated Ga_{IV} ions, which have a smaller charge/radius ratio than Al3+. By contrast, the concentration of Lewis acid sites (detected by adsorbed pyridine and DMP) was found to be higher in γ-Ga₂O₃ than in γ -Al₂O₃. This finding is most likely related to the higher tetrahedral preference of the Ga³⁺ ion, as already pointed out.
- (iv) Both γ -Ga₂O₃ and γ -Al₂O₃ showed a similar surface basicity toward adsorbed carbon dioxide and acetonitrile. However, the surface concentration of basic O²⁻ ions was found to be larger for gallium oxide, as deduced from the larger amount of acetamide species formed upon adsorption of acetonitrile.
- (v) Adsorbed pyridine and DMP were both found to be thermally more stable on γ -Al₂O₃ than on γ -Ga₂O₃. The reason for this differential behavior is not known with certainty, but it

could well be associated with the slight redox character of gallium oxides. 59,60

References and Notes

- (1) Parenago, O. O.; Pushkar, Yu. N.; Turakulova, A. O.; Muraveva, G. P.; Lunina, E. V. *Kinet. Catal.* **1998**, *39*, 268.
- (2) Areán, C. O.; Bellan, A. L.; Mentruit, M. P.; Delgado, M. R.; Palomino, G. T. *Microporous Mesoporous Mater.* **2000**, *40*, 35.
- (3) Delgado, M. R.; Morterra, C.; Cerrato, G.; Magnacca, G.; Areán, C. O. *Langmuir* **2002**, *18*, 10255.
- (4) Lavalley, J. C.; Daturi, M.; Montouillout, V.; Clet, G.; Areán, C. O.; Delgado, M. R.; Sahibed-Dine, A. *Phys. Chem. Chem. Phys.* **2003**, *5*, 1301
 - (5) Thomas, J. M.; Liu, X. S. J. Phys. Chem. 1986, 90, 4843.
- (6) Inui, T.; Matsuda, H.; Yamase, O.; Nagata, H.; Fukuda, K.; Ukawa, T.; Miyamoto, A. *J. Catal.* **1986**, *98*, 491.
 - (7) Kitagawa, H.; Sendoda, Y.; Ono, Y. J. Catal. 1986, 101, 12.
- (8) Khodakov, A. Yu.; Kustov, L. M.; Bondarenko, T. N.; Dergachev, A. A.; Kazansky, B. V.; Minachev, Kh. M.; Borbély, G.; Beyer, H. K. Zeolites 1990, 10, 603.
- (9) Nakagawa, K.; Kajita, C.; Ide, Y.; Okamura, M.; Kato, S.; Kasuya, H.; Ikenaga, N.; Kobayashi, T.; Suzuki, T. Catal. Lett. 2000, 64, 215.
 - (10) Varey, P. Chem. Eng. 1991, 491, 13.
 - (11) Li, Y.; Armor, J. N. J. Catal. 1994, 145, 1.
- (12) Freeman, D.; Wells, R. P. K.; Hutchings, G. J. Chem. Commun. 2001, 1754.
- (13) Choudhary, V. R.; Jana, S. K.; Kiran, B. P. *J. Catal.* **2000**, *192*, 257.
- (14) Shimizu, K.; Satsuma, A.; Hattori, T. Appl. Catal., B 1998, 16, 319.
- (15) Shimizu, K.; Takamatsu, M.; Nishi, K.; Yoshida, H.; Satsuma, A.;
- Tanaka, T.; Yoshida, S.; Hattori, T. J. Phys. Chem. B 1999, 103, 1542.
 (16) Haneda, M.; Kintaichi, Y.; Hamada, H. Appl. Catal., B 1999, 20, 289.
- (17) Nortier, P.; Fourre, P.; Saad, A. B. M.; Saur, O.; Lavalley, J.-C. *Appl. Catal.* **1990**, *61*, 141.
 - (18) Morterra, C.; Magnacca, G. Catal. Today 1996, 27, 497.
- (19) Boehm, H. P.; Knozinger, H. Nature and Estimation of Functional Groups on Solid Surfaces. In *Catalysis Science and Technology*; Anderson, J. R., Boudart, M., Eds., Springer-Verlag: Berlin, 1984; Vol. 4.
- (20) Burneau, A.; Gallas, J.-P. In *The Surface Properties of Silicas*; Legrand, A. P., Ed.; John Wiley & Sons: 1998; Chapter 3A.
- (21) Davydov, A. A. In *Molecular Spectroscopy of Oxide Catalyst Surfaces*; Sheppard, N. T.; Ed.; John Wiley & Sons: Hoboken, NJ, 2003.
 - (22) Peri, J. B. J. Phys. Chem. 1965, 69, 211.
 - (23) Wilson, E. B. Phys. Rev. 1934, 45, 706.
 - (24) Delgado, M. R.; Areán, C. O. Mater. Lett. 2003, 57, 2292.
- (25) Morterra, C.; Chiorino, A.; Ghiotti, G., Garrone, E. J. Chem. Soc., Faraday. Trans. 1 1979, 75, 271.
 - (26) Benesi, H. A. J. Catal. 1973, 28, 176.
 - (27) Jacobs, P. A.; Heylen, C. F. J. Catal. 1974, 34, 267.
 - (28) Busca, G. Phys. Chem. Chem. Phys. 1999, 1, 723.
- (29) Binet, C.; Jadi, A.; Lavalley, J.-C. J. Chim. Phys. Phys.-Chim. Biol. 1992, 89, 31.
- (30) Lavalley, J.-C.; Benaissa, M. J. Chem. Soc., Chem. Commun. 1984, 908.
- (31) Morterra, C.; Chiorino, A.; Ghiotti, G.; Garrone, E. J. Chem. Soc., Faraday. Trans. 1 1979, 75, 289.

- (32) Lavalley, J.-C.; Saussey, J.; Bovet, C. J. Mol. Struct. 1982, 80,
- (33) Ramis, G.; Busca, G.; Lorenzelli, V. Mater. Chem. Phys. 1991, 29, 425.
- (34) Morterra, C.; Zecchina, A.; Coluccia, S.; Chiorino, A. J. Chem. Soc., Faraday Trans. 1 1977, 73, 1544.
- (35) Tsyganenko, A. A.; Mardilovich, P. P. J. Chem. Soc., Faraday Trans. 1996, 92, 4843.
- (36) Busca, G.; Lorenzelli, V.; Ramis, G.; Willey, R. J. *Langmuir* **1993**, 9, 1492.
- (37) Davydov, A. A. In *Molecular Spectroscopy of Oxide Catalyst Surfaces*; Sheppard, N. T., Ed.; John Wiley & Sons: Hoboken, NJ, 2003, pp 56–59.
 - (38) Tsyganenko, A. A.; Filimonov, V. N. J. Mol. Struct. 1973, 19, 579.
 - (39) Knozinger, H.; Ratnasamy, C. Catal. Rev. Sci. Eng. 1978, 17, 31.
- (40) Busca, G.; Saussey, H.; Saur, O.; Lavalley, J.-C.; Lorenzelli, V. Appl. Catal. 1985, 14, 245.
- (41) Areán, C. O.; Delgado, M. R.; Montouillout, V.; Lavalley, J.-C.; Fernandez, C.; Pascual, J. J. C.; Parra, J. B. *Microporous Mesoporous*. *Mater.* **2004**, *67*, 259.
- (42) Coluccia, S.; Lavagnino, S.; Marchese, L. *Mater. Chem. Phys.* **1988**, *18*, 445.
- (43) Coluccia, S.; Lavagnino, S.; Marchese, L. J. Chem. Soc., Faraday Trans. 1 1987, 83, 477.
- (44) Vimont, A.; Lavalley, J.-C.; Francke, L., Demourgues, A.; Tressaud, A.; Daturi, M. J. Phys. Chem. B 2004, 108, 3246.
- (45) Morterra, C.; Chiorino, A.; Ghiotti, G.; Garrone, E. J. Chem. Soc., Faraday Trans. 1 1979, 75, 271.
 - (46) Jacobs, P. A.; Heylen, C. F. J. Catal. 1974, 34, 267.
- (47) Galasso, F. S. *Structure and Properties of Inorganic Solids*; Pergamon Press: New York, 1970.
- (48) Stone, F. S.; Areán, C. O.; Viñuela, J. S. D.; Platero, E. E. *J. Chem. Soc., Faraday Trans. 1* **1985**, *81*, 1255.
- (49) Areán, C. O.; Blanco, J. L. R.; Fernández, M. C. T. *J. Chem. Soc., Faraday Trans.* **1992**, *88*, 321.
 - (50) Gaillard, M.; Maugé, F. Private communication.
- (51) Lavalley, J.-C.; Anquetil, R.; Czyniewska, J.; Ziolek, M. J. Chem. Soc, Faraday Trans. 1996, 92, 1263.
 - (52) Jacobs, P. A.; Heylen, C. F. J. Catal. 1974, 34, 267.
 - (53) Busca, G.; Lorenzelli, V. Mater. Chem. 1982, 7, 89.
- (54) Tsyganenko, A. A.; Trusov, E. A. Russ. J. Phys. Chem. 1985, 59, 2602
 - (55) Lavalley, J. C. Catal. Today 1996, 27, 377.
- (56) Morterra, C.; Zecchina, A.; Coluccia, S.; Chiorino, A. J. Chem. Soc., Faraday Trans. 1 1977, 73, 1544.
- (57) Ramis, G.; Busca, G.; Lorenzelli, V. Mater. Chem. Phys. 1991, 29, 425.
- (58) Knozinger, H.; Krietenbrink, H.; Müller, H.-D.; Schulz, W. Proc. Inter. Congr. Catal., 6th, 1976 1977, 183.
 - (59) Meriaudeau, P.; Primet, M. J. Mol. Catal. 1990, 61, 227.
- (60) Areán, C. O.; Bonelli, B.; Palomino, G. T.; Safont, A. M. C.; Garrone, E. *Phys. Chem. Chem. Phys.* **2001**, *3*, 1223.
 - (61) Binet, C.; Daturi, M. Catal. Today 2001, 70, 155.
- (62) Hickey, N.; Fornasiero, P.; Kaspar, J.; Gatica, J. M.; Bernal, S. J. Catal. 2001, 200, 181.
- (63) Digne, M.; Sautet, P.; Raybaud, P.; Euzen, P.; Toulhoat, H. J. Catal. **2002**, 211, 1.