Introduction of Zn, Ga, and Fe into HZSM-5 Cavities by Sublimation: Identification of Acid Sites

El-M. El-Malki,† R. A. van Santen,‡ and W. M. H. Sachtler*,†

V. N. Ipatief Laboratory, Center for Catalysis and Surface Science, Department of Chemistry, Northwestern University, Evanston, Illinois 60208, and Schuit Institute of Catalysis, Eindhoven University of Technology, P.O. Box 513. 3600MB, The Netherlands

Received: January 8, 1999; In Final Form: March 16, 1999

M/ZSM-5 zeolites with M = Ga, Fe, or Zn were prepared by subliming volatile compounds onto HZSM-5. They were characterized by XRD, H_2 -TPR, CO-TPR, FTIR, adsorption of pyridine and acetonitrile- d_3 and, in the case of Fe/ZSM-5, also by ESR spectroscopy. Immediately after sublimation, the concentration of Brønsted acid sites is low, but with Ga/ZSM-5 and Fe/ZSM-5, it rises again after hydrolysis. This dissipation of multipositive ions to monopositive ions, each located near the negative countercharge in the zeolite matrix, is favored by a considerable gain in Coulomb energy. In Ga/ZSM-5, some of the regenerated Brønsted sites are stronger than those in the original HZSM-5. In Fe/ZSM-5 and Zn/ZSM-5, such Brønsted sites are weaker, as evidenced by CD₃CN adsorption. However strong Lewis acid sites are formed, they are characterized by NH₃-TPD, and pyridine and CD₃CN adsorption. Zeolites with a high Si/Al ratio contain lattice defects with internal silanol groups. These defects disappear when metal ions are added by sublimation, and some of the ions end up in distorted tetrahedra carrying their own Brønsted acid sites. For Ga/SM-5 and Fe/ZSM-5, FTIR and TPR evidence shows the presence of at least three kinds of species: (i) (GaO)⁺ and binuclear Fe³⁺ ions located in cationic exchange positions and contributing to the perturbation of T-O-T vibrations; (ii) neutral clusters of Ga₂O₃ and Fe₂O₃; (iii) Ga³⁺ or Fe³⁺ ions in tetrahedral coordination. In the case of Fe/ZSM-5, the presence of binuclear ions with bridging oxygen is also identified by ESR spectroscopy. In contrast to Fe and Ga, Zn seems to be stable in cationic exchange positions either compensating the charge of two Al-centered tetrahedra or ligated to one internal silanol or OH group.

I. Introduction

HZSM-5 is a catalyst of interest for the MTG process, the manufacture of olefins from methanol, and the aromatization of lights alkanes. Unpromoted HZSM-5 is, however, a poor dehydrogenation catalyst; addition of promoters is required for such application. Modification of the zeolite with zinc or gallium has been successful for this purpose. Incorporation of gallium can be achieved by ion exchange from aqueous solution, 1,2 impregnation,³ and solid-state ion exchange in physical mixtures with Ga₂O₃⁴ or GaCl₃⁵, or the modifier can be incorporated during the zeolite synthesis.^{6,7} The performance of galliumpromoted catalysts can be improved by subjecting the catalysts to a series of redox cycles or by steam treatment at 550 °C followed by reduction with hydrogen.8 Gnep et al.9 and Kitagawa et al. observed that their preparation method did not result in a significant decrease in acidity of the gallium containing HZSM-5. Similar results have been published by Anunziata et al., 10 who assume that after ion exchange the Ga is mainly located at the external surface. There is evidence that at elevated temperature and under reducing conditions Ga⁺ ions are able to enter the zeolite channels. This process is probably initiated by reduction of Ga₂O₃ with H₂, followed by ion migration possibly as Ga₂O vapor,^{2,4}

$$Ga_2O_3 + 2H_2 + 2H^+ \rightarrow 2Ga^+ + 3H_2O$$
 (1)

In a previous paper, it was shown that heating a physical mixture of GaCl₃ and dehydrated HZSM-5 (CVD method) is more efficient to position Ga into zeolite cavities than ion exchange from an aqueous solution of a Ga³⁺ salt.⁵ It appears that the position of gallium depends strongly on the activation treatment and the method of preparation. There is still no agreement on the nature of extraframework gallium introduced by postsynthesis methods, in particular the effect of the incorporation technique on the acidity of the catalyst deserves further study.

Although addition of Zn to HZSM-5 has been found very effective, it is not a preferred catalyst because ZnO is slowly lost through volatilization at reaction conditions. ¹¹ Recently, Biscardi et al. ¹² pointed out that Zn^{2+} ions in cationic positions are not reduced to Zn^0 under the conditions of propane conversion at 550 °C. They also showed that extraframework ZnO is ineffective as a catalysts for this reaction. ¹² The highest Zn/Al atomic ratio obtained by these authors is 0.19. There thus exists a challenge to introduce higher amounts of Zn into ZSM-5. Conflicting reports exist on the structure of the Zn/ZSM-5 systems. Yakerson et al. ¹³ and Biscardi et al. ¹² proposed that each Zn^{2+} cation replaces two protons and interacts with two aluminum-centered tetrahedra. In contrast, Berndt et al. ¹⁴ concluded from the formation of equimolar amounts of CO_2 and H_2 in CO-TPR that $(ZnOH)^+$ is present.

Iron in zeolites is of considerable interest to catalysis. Panov's group showed that Fe silicalite is able to catalyze the one-step oxidation of benzene to phenol with dinitrogen monoxide as the oxidant (see Kharitonov et al.¹⁵). Likewise, this group

[†] Northwestern University.

[‡] Eindhoven University of Technology.

TABLE 1: Characterization of Samples by Chemical Analyses, NH₃-TPD, and Temperature-Programmed Reduction (H₂-TPR and CO-TPR) Experiments^c

samples	Si/Al ^a	M/A^a	NH_3TPD		H ₂ -TPR		CO-TPR	
			$\overline{T_{ m max}}$	uptake (NH ₃ /Al)	T (°C)	H_2/M^b	T (°C)	CO ₂ /M ^b
HZSM-5(14)	14	0	445	0.80				
Ga/ZSM-5(14)		1.0	430	0.81	200-800	0.90	400-800	0.92
Fe/ZSM-5(14)		1.0	400	0.82	200-550	0.44	200-550	0.46
ZnO/ZSM-5(14)		1.0	445	0.80	300-800	0.40	nd	nd
Zn/ZSM-5(14)		0.53	540	0.57	no red.	0	300-600	0.18
HZSM-5(20)	20	0	445	0.82				
Ga/ZSM-5(20)		1.0	438	0.80	200-800	0.92	400-800	0.96
Fe/ZSM-5(20)		1.0	400	0.82	200-550	0.48	200-550	0.45
Zn/ZSM-5(20)		0.82	540	0.86	no red.	0	300-600	0.21
HZSM-5(33)	33	0	440	0.90				
Ga/ZSM-5(33)		1.4	438	1.40	200-800	0.75	400-800	0.80
Fe/ZSM-5(33)		1.4	400	1.34	200-550	0.42	200-550	0.46
Zn/ZSM-5(33)		0.81	540	0.83	no red.	0	300-600	0.01

^a Values estimated by ICP method. ^b Amount of H₂ consumed or CO₂ production during the TPR divided by the amount of metal ions. ^c M: refer to metal ions (Ga, Zn, Fe).

performed benzene oxidation to phenol with Fe-ZSM-5, also using N₂O.¹⁶ 100% selectivity to phenol was obtained at 25% conversion of benzene. Kan et al.¹⁷ observed high activity in the dehydrogenation of ethylbenzene by using impregnated Fe silicalite; they attribute this catalytic action to extraframework iron. For the oxidative dehydrogenation of propane¹⁸ and *n*-butane, ¹⁹ it has been reported that the alkene yield is highest over Fe³⁺ silicalite, and rapid cracking and combustion of propane occurred over ion-exchanged Fe/ZSM-5 and FeO_x/ silicalite. The combustion of *n*-butane proceeded predominantly on Fe/ZSM-5, while 1,3-butadiene was also formed over FeO_x/ silicalite. The role played by iron in N₂O decomposition on Fe/ ZSM-5 has been studied by Sobolev et al.²⁰ Recently, ironcontaining aluminosilicate catalysts have been found to have high activity for selective catalytic reduction of nitrogen oxide.^{21,22} It is therefore of importance to identify the iron species present in the cavities of HZSM-5.

In this paper, we report on a study of the nature of the zinc, gallium, and iron after introduction into the zeolite by deposition from the vapor and on the acidity induced by them. For this purpose, we have combined IR spectroscopy, temperature-programmed reduction (CO-TPR and H_2 -TPR), adsorption of pyridine and acetonitrile- d_3 , temperature-programmed desorption of ammonia (NH₃-TPD), and in the case of Fe/ZSM-5, also ESR spectroscopy. The objective is to design preparation methods yielding a high level of ion exchange for the synthesis of catalysts active in the dehydrogenation of light alkanes.

II. Experimental Part

Zeolites. HZSM-5 zeolites with different Si/Al ratios (Si/Al = 14, 20, and 33) were used to prepare the catalysts. They were obtained from Degussa. Their elemental compositions are listed in Table 1.

Ga-, Fe-, and Zn-Containing ZSM-5 Zeolites. The samples used in this study are described in Table 1.

Zn/ZSM-5. Samples were prepared by chemical vapor deposition (CVD), i.e., subliming ZnCl₂ (99.999%, Aldrich) into HZSM-5. Before mixing, HZSM-5 was dehydrated at 550 °C for 2 h. Mixing was carried out in a glovebag under a dry N_2 (UHP Linde, Zeolite A) atmosphere by adding predetermined amounts of ZnCl₂ (atomic ratio Zn/Al = 1). The mixture was then transferred to the reactors and sealed. CVD was done under dry Ar flow (60 cm³/min) while the temperature was increased from RT to 550 °C at a rate of 0.25 °C/min and held for 24 h

at 550 °C. Finally, the samples were washed in order to remove chlorine. For this purpose, 2 g of the catalyst was stirred with 1000 mL of demineralized water. After drying in air, the samples were calcined for 4 h in flowing oxygen at 500 °C. For comparison, a physical mixture of ZnO (99.999%, Aldrich) and HZSM-5 (14) was prepared following the method described above.

The volatility of GaCl₃ and FeCl₃, in combination with their low boiling points (201 and 316 °C, respectively), makes these chlorides suitable candidates for direct sublimation into the cavities of dehydrated HZSM-5.

Ga/ZSM-5. Samples were prepared by chemical vapor deposition, i.e., subliming GaCl₃ into the cavities of HZSM-5. Typically, 4 g of calcined HZSM-5 was loaded into one side of a U-shaped reactor, and 1.0 g of GaCl₃ (99.99%, Aldrich) was loaded into the other side of the same reactor. A porous frit kept the zeolite separated from the GaCl₃. Chemical vapor deposition was carried out in an Ar (UHP, Linde) flow (100 mL/min) while the temperature of the part of the reactor containing the zeolite was kept at 250 °C and for the part containing GaCl₃ precursor at 180 °C. To absorb HCl from the outlet gas, 100 mL of 1 M NaOH solution was used. The sample was then removed and washed with doubly deionized H₂O. Typically, 2 g of the catalyst was stirred with 1000 mL of demineralized water at RT (pH = 3.0). After drying in air, it was calcined for 4 h in flowing oxygen at 500 °C.

Fe/ZSM-5. samples were also prepared by chemical vapor deposition followed by hydrolysis and calcination at 500 °C as described elsewhere.²²

Characterization. The HCl released during the sublimation process was absorbed in a NaOH solution and determined quantitatively by titration with AgNO₃.

X-ray powder diffraction patterns were recorded on a Siemens D500 diffractometer using Cu K α radiation.

For FTIR analysis, samples were pressed into self-supported wafers the spectra of which were recorded between 4000 and 400 cm⁻¹ on a Nicolet 60SX FTIR spectrometer equipped with a MCT detector. The wafers (10 mg) were mounted on quartz holders and introduced into a quartz cell. In a typical experiment, the samples were pretreated up to 450 °C under flow of dry Ar for 2 h then the IR spectra was recorded at RT. For the adsorption of probe molecules (pyridine, CD₃CN), the sample was evacuated at the same temperature for 2 h by connecting the cell to the vacuum system ($P = 2 \times 10^{-5}$ Torr). Pyridine vapor was introduced into the cell at 150 °C for 1 h, and then desorp-

tion was performed under vacuum for 4 h at the same temperature. In the case of CD₃CN, the adsorption was performed at RT for 1 h and desorption at the same temperature for 1 h.

TPR experiments were carried out in 5% H₂/Ar at a total flow rate of 30 mL/min. A 2% CO/Ar flow was used for the CO-TPR. Details of these methods have been described earlier.²³ Before the TPR runs, the samples (200 mg) were calcined in flowing O₂ at 500 °C for 2 h. For quantitative evaluation of the TPR profiles, the amount of the consumed reductant was calibrated with CuO.

Temperature-programmed desorption of ammonia was carried out in a quartz microreactor with continuous analysis of the outlet composition via a quadruple mass detector. Samples of 200 mg each were heated in a vacuum to 450 °C and then cooled to 150 °C. Ammonia was adsorbed, and its excess was evacuated at the same temperature for 1 h to remove adsorbed species. For NH₃-TPD tests, the samples were heating at a rate of 8 °C/min under 20 mL/min flow of He and the change in the intensity of the peak at m/e 16 (NH₂) was monitored to avoid the contributions from water fragmentation. Ammonium heptamolybdate tetrahydrate was used as the standard sample to obtain mass spectrometric analysis (MS) response.

EPR spectra were recorded on a Varian E-4 spectrometer at 9.3 GHz (X band). The spectra were recorded at RT and at −196 °C. The samples (30 mg) were studied in their hydrated and dehydrated state. Dehydration was monitored at 450 °C for 2 h under vacuum.

III. Results

X-ray Diffraction (XRD). The XRD powder patterns of Ga-, Fe-, and Zn-containing ZSM-5 samples show the presence of only a pentasyl-type framework structure characteristic of MFI (ZSM-5 zeolite); no evidence was found of damage of zeolite structure or the presence of an additional phase.

Chemical Analyses. The chemical analyses performed on washed and calcined samples are reported in Table 1. The result indicates that in the case of sublimation of GaCl₃ and FeCl₃ into the cavities of ZSM-5 with Si/Al = 14 and 20 the atomic ratio Fe/Al or Ga/Al is equal to 1, but for the ZSM-5 with Si/ A1 = 33, it is near 1.4.

After sublimation, the Zn content is high, Zn/Al is ~ 1 for all zeolites. However, after hydrolysis a lower Zn content is found, the Zn/Al ratio is 0.5 for the ZSM-5 with Si/Al = 14and \sim 0.8 for the zeolites with Si/Al = 20 or 33 (Table 1). This result shows that a substantial fraction of the Zn is removed by the water treatment.

FTIR. The FTIR spectrum of HZSM-5(14) (Figure 1a) shows two bands in the OH stretching region after dehydration under flow of dry Ar at 450 °C for 2 h. The band at 3610 cm⁻¹ is assigned to Brønsted acid groups associated with framework aluminum ((Si(OH)Al),^{24,25} while that at 3740 cm⁻¹ is assigned to isolated silanol groups present in the channels and at the external surface.

After exposure of HZSM-5(14) to GaCl₃, FeCl₃, or ZnCl₂ vapor, the intensity of the bands at 3610 cm⁻¹ (Figure 1b-d) and 3740 cm⁻¹ (Figure 1b,c) is strongly reduced. In contrast, the Brønsted acid groups are much less affected by ZnO vapor (Figure 1e).

Subsequent hydrolysis in solution at RT to remove the chlorine gave the FTIR spectra indicated as b', c', and d' in Figure 1. They show that part of the Brønsted acid sites (3610 cm⁻¹) and the isolated silanol groups (3740 cm⁻¹) are regenerated by hydrolysis. The regeneration of Brønsted acid sites is

Figure 1. FTIR spectra of hydroxyl groups of Ga-, Fe-, and Zncontaining catalysts in Ar (b-e) after sublimation and b'-d') after hydrolysis: (a) HZSM-5(14); (b,b') Ga/ZSM-5(14); (c,c') Fe/ZSM-5(14); (d,d') Zn/ZSM-5(14); (e) ZnO/ZSM-5(14).

TABLE 2. Relative Area^{a,b,c} in Washed and Calcined Samples of FTIR Bands of Acid-Bridged OH at 3610 cm⁻¹ and the Ratio of Lewis (1448-1458 cm⁻¹) to Brønsted (1550 cm⁻¹) Bonded Pyridine after Desorption at 150 °C

	bands		
samples	Brønsted ^a	L/B^b	
•HZSM-5(14)	0	0.11	
Ga/ZSM-5(14)	60	1.43	
Fe/ZSM-5(14)	68	3.82	
Zn/ZSM-5(14)	78	8.19	
•HZSM-5(33)	0	0.31	
Ga/ZSM-5(33)	34	1.01	
Fe/ZSM-5(33)	37	3.12	
Zn/ZSM-5(33)	60	5.05	

^a Reference area of the band at 3610 cm⁻¹ in % removed by Ga, Fe, or Zn before adsorption of pyridine. b Reference area of the band at 1455 cm⁻¹(L) by the band at 1548 cm⁻¹(B). c Validity of quantitative comparisons is ensured by checking that the area of framework vibrations (2100-1800 cm⁻¹) remained constant for the same series of samples (same Si/Al ratio).

stronger with Ga than with Fe or Zn. From data obtained from the integration peak at 3610 cm⁻¹ (Table 2) from all samples normalized at the same overtone structure vibration in the region of 1950-1766 cm⁻¹, it is estimated that about 40% of the original intensity of the Brønsted acid groups in the parent zeolite are regenerated after hydrolysis. However, with Fe and Zn only 30% and 20%, respectively, are regenerated. The introduction of Ga, Fe, and Zn ions into ZSM-5 cavities leads to a measurable perturbation of the T-O-T framework vibration between 1200 and 400 cm⁻¹. A new band at 908-920 cm⁻¹ is observed for all Ga/ZSM-5, Fe/ZSM-5, and Zn/ ZSM-5 samples; it is attributed to an ion-perturbed T-O-T component. For instance, Figure 2 shows the effect of introducing Ga³⁺ ions into the cavities of HZSM-5(14) (Figure 2b) and the effect of a subsequent reduction—oxidation treatment (Figure 2c-e) on the framework vibrations. Bands near 1230-1220 cm⁻¹ are assigned to internal asymmetric modes.²⁶ Bands near 800 cm⁻¹ have been attributed to both internal²⁷ and external symmetric vibrations.²⁶ These bands are not affected by the treatment conditions, as shown in Figure 2. After introduction

Figure 2. FTIR spectra of the Ga/ZSM-5(14) sample in Ar in the region $1200-500 \text{ cm}^{-1}$ for the (a) parent zeolite after (b) calcination, (c) H₂ treatment at 450 °C for 30 min, (d) O₂ treatment at 450 °C for 30 min, and (e) H₂ treatment at the same temperature.

of Ga³⁺ ions by sublimation followed by hydrolysis, an additional band is observed at 918 cm⁻¹ (Figure 2b). Reduction at 450 °C leads to the appearance of a new band at 960 cm⁻¹, while the band at around 918 cm⁻¹ is still present (Figure 2c). After reoxidation, the band at 960 cm⁻¹ disappears (Figure 2d), but it reappears after reduction (Figure 2e). Perturbations of the T-O-T vibrations, giving rise to bands between 1400 and 400 cm⁻¹, have been reported before.²⁸ For instance, in the case of Cu/ZSM-529 catalyst, the authors distinguish between the perturbation induced by Cu²⁺ which gives a band at 918 cm⁻¹ and Cu⁺ which gives bands at 960 cm⁻¹. By analogy, we assign the band at 960 cm⁻¹ observed in reduced Ga/ZSM-5 samples to the zeolite T-O-T asymmetric internal stretching vibration perturbed by Ga⁺ ions that are formed by reduction of Ga₂O₃ clusters present in our samples. The band at 918 cm⁻¹ which is present in both calcined and reduced samples may be attributed to a similar effect of Ga³⁺ ions on the framework vibration.

The effect of the reduction—oxidation cycle of Ga/ZSM-5(14) is also monitored in the OH region, as shown in Figure 3. The regenerated Brønsted acid sites on Ga/ZSM-5(14) after hydrolysis (Figure 3a) disappear after reduction (Figure 3b), but they are regenerated upon reoxidation (Figure 3c). This process is reversible upon reduction (Figure 3d). The band at 3660 cm⁻¹ is clearly identified after reduction; it can probably be assigned to Ga—OH groups.³⁰

A similar evolution of Brønsted acid sites in the presence of Ga, Fe, and Zn ions as obtained with HZSM-5 of Si/Al = 14 is found with samples of Si/Al = 20 and 33. However, with the Si/Al = 33 sample, two additional bands are also present (Figure 4), a broad band at ~3500 and a small band at 3726 cm⁻¹. The broad band is due to delocalized hydrogen-bonded groups where silanol groups are proximate to each other, typical of internal Si–OH groups on lattice defects. At Xiaushaar et al. And Andrews are not isolated but rather clustered as hydroxyl nests. Yamagishi et al. Concluded from the 18O-exchange technique that the defect sites could be identified with a hydroxyl nest consisting four SiOH groups. Recently, Krijnen Feported that the development of the IR band at ~3500 cm⁻¹

Figure 3. FTIR spectra of hydroxyl groups of the Ga/ZSM-5(14) sample in Ar in the region $4000-3200 \text{ cm}^{-1}$ after (a) calcination, (b) H₂ treatment at 450 °C for 30 min, (c) O₂ treatment at 450 °C for 30 min, and (d) H₂ treatment at the same temperature.

Figure 4. FTIR spectra of hydroxyl groups of Ga-, Fe-, Zn-containing catalysts after evacuation at 300 °C in the region 4000–3200 cm⁻¹: (a) HZSM-5(33); (b) Ga/ZSM-5(33); (c) Zn/ZSM-5(33); (d) Fe/ZSM-5(33).

in zeolite need the presence of at least three SiOH groups. The band at 3726 cm⁻¹ is attributed to an OH stretching vibration of free silanols in a pair of hydrogen bonded groups as indicated through the following scheme:

For instance, after sublimation of GaCl₃ or FeCl₃, all Brønsted sites and internal silanols disappear (not shown), but part of the Brønsted sites are regenerated after hydrolysis, as described

Figure 5. FTIR spectra of pyridine adsorbed on Ga-, Fe-, Zn-containing catalysts: (a) HZSM-5(14); (b) Ga/ZSM-5(14); (c) Fe/ZSM-5(14); (d) Zn/ZSM-5(14). Pyridine was adsorbed at 150 °C for 1 h and then evacuated at 150 °C for 4 h.

above. The internal silanol groups are not regenerated during hydrolysis and calcination which indicates that these groups interact strongly with the metal ions (Figure 4b,d). A few isolated silanol groups at 3740 cm⁻¹ are observed with Ga/ ZSM-5(33) (Figure 4b) and Fe/ZSM-5(33) (Figure 4d) samples. This indicates that part of the isolated silanol groups reacts strongly with Ga or Fe ions, probably because they are present also in the interior of the zeolite. The amount of isolated silanol groups at 3740 cm⁻¹ is larger in the Zn/ZSM-5(33) sample (Figure 4c), which indicates less interaction of Zn with these groups.

FTIR Spectra of Adsorbed Pyridine. The nature of acid sites on calcined samples was characterized by adsorption and desorption of pyridine at 150 °C. Figure 5 shows the IR spectra of HZSM-5(14) and Ga/ZSM-5(14), Fe/ZSM-5(14), and Zn/ ZSM-5(14) catalysts in the range 1750–1350 cm⁻¹ (pyridine vibrations). Similar results are observed with other samples using HZSM-5(20) and HZSM-5(33) as support.

Chemisorbed pyridine on HZSM-5(14) is identified by the usual set of bands: two bands at 1450 and 1624 cm⁻¹ are related to Lewis-bonded pyridine, two bands at 1550 and 1636 cm⁻¹ are assigned to pyridinium ions (PyH+) and the superposition of signals of Lewis and Brønsted-adsorbed species at 1491 cm⁻¹. Chemisorption of pyridine on Ga/ZSM-5(14) (Figure 5b), Fe/ ZSM-5(14) (Figure 5c), and Zn/ZSM-5(14) (Figure 5d) leads to a conversion of Brønsted acid sites into pyridinium ions characterized by the band at 1550 cm⁻¹. This band is much weaker for all metal-exchanged samples than for HZSM-5, confirming the consumption of zeolite protons in the exchange process. New intense bands at 1458 (curve b), 1448 (curve c), and 1450 cm⁻¹ (curve d) are observed in Ga/ZSM-5, Fe/ZSM-5, and Zn/ZSM-5, respectively. These bands are due to pyridine molecules interacting with Lewis acid sites induced by the presence of metal ions. This development of Lewis sites is another confirmation that Ga, Fe, and Zn are present as cations in the ZSM-5 channels. The number of Lewis sites increases as the Brønsted sites decrease upon introduction of Ga, Fe, or Zn ions. Furthermore, the number of Lewis sites in Zn/ZSM-5(14) (Figure 5d) is higher than in the other samples (Figure

Figure 6. FTIR spectra of CD₃CN adsorbed on Ga-, Fe-, Zn-containing catalysts: (a) HZSM-5(14); (b) Ga/ZSM-5(14); (c) Fe/ZSM-5(14); (d) Zn/ZSM-5(14). CD₃CN was adsorbed at RT for 1 h and then evacuated at RT for 1 h.

5b,c) notwithstanding the low content of zinc in comparison to Ga or Fe (Table 1).

The Lewis sites/Brønsted sites ratio increases due to the presence of Ga, Fe, and Zn metal ions (Table 2).

FTIR Spectra of Adsorbed Acetonitrile (CD₃CN). The IR spectra of the interaction complexes of CD₃CN with HZSM-5(14) and Ga-, Fe-, and Zn-containing zeolite after evacuation at RT are given in Figure 6. When interacting with zeolite acid sites, both the zeolite OH frequencies and the CD₃CN ν (CN) frequency will shift. This makes CD₃CN an interesting probe for Lewis as well as Brønsted sites. The adsorption of CD₃CN on HZSM-5 (Figure 6a) gives rise to the formation of a series of IR bands. A trio of broad bands emerges at 2800, 2400 and a small band at 1700 cm⁻¹ (not shown); they are attributed to bridged OH stretching vibrations involving strong H-bonded complexes.³⁶ Four other bands at 2323, 2298, 2251, and 2110 cm⁻¹ are also present. According to the literature data, the bands at 2323 and 2298 cm⁻¹ (CN vibration) can be correlated to the adsorption on Lewis alumina sites (electron donor interaction through the nitrogen electron lone pair)^{36,37} and bridging OH groups.³⁸ The bands at 2251 and 2110 cm⁻¹ are attributed to the fundamental $\nu_{as}(CD_3)$ and $\nu_{s}(CD_3)$ frequencies.³⁹

When CD₃CN was adsorbed on Ga/ZSM-5(14) (Figure 6b), the intensity of the band trio at 2800, 2400, and 1700 cm⁻¹ strongly decreases, typical for perturbed bridged OH groups. They remain, however, visible which indicates that a few strong Brønsted acid sites are present. The band at 2298 cm⁻¹ related to the vibration of CN typical for bridging OH groups decreases and a new band grows at 2319 cm⁻¹. This latter band is attributed to the adsorption on Lewis acid sites on Ga ions. The bands related to the vibration of CD₃ at 2251 and 2110 cm⁻¹ are also present.

Adsorption of CD₃CN on Fe/ZSM-5(14) (Figure 6c) and Zn/ ZSM-5(14) (Figure 6d) leads to the disappearance of all broad bands of perturbed OH groups at 2800, 2400 and 1700 cm⁻¹. At the same time, a new intense band appears at 2300 cm⁻¹ for Fe/ZSM-5(14) and 2314 cm⁻¹ for Zn/ZSM-5(14). These new bands are tentatively attributed to the Lewis acid sites Fe³⁺ and Zn^{2+} . The former band at 2314 cm⁻¹ in the Zn/ZSM-5(14)

Figure 7. Spectra of temperature-programmed desorption of ammonia from Ga-, Fe-, Zn-containing catalysts: (a) HZSM-5(14); (b) Ga/ZSM-5(14); (c) Fe/ZSM-5(14); (d) Zn/ZSM-5(14); (e) ZnO/ZSM-5(14). Samples were treated under vacuum for 2 h. Ammonia was adsorbed at 150 °C for 1 h and then evacuated at 150 °C for 1 h. Heating rate = 8 °C min $^{-1}$.

sample agrees well with adsorbed CD₃CN on Zn/Y⁴⁰ materials. The ν CN band due to Lewis acid sites is larger in Zn/ZSM-5 than in Fe/ZSM-5(14), which can be tentatively explained by the lower coordination number of Zn.⁴¹

NH₃-TPD. TPD profiles of adsorbed ammonia on HZSM-5(14), Ga/ZSM-5(14), Fe/ZSM-5(14), and Zn/ZSM-5 are shown in Figure 7. The profile from HZSM-5(14) was composed of two peaks (Figure 7a). According to literature data, the low-temperature peak corresponds to weak acid sites and the high-temperature peak (>400 °C) to strong acid sites.⁴²

For Ga/ZSM-5(14) (Figure 7b,b') and Fe/ZSM-5(14) (Figure 7c), the high-temperature peaks are close to those of HZSM-5. They can be attributed to Brønsted and/or Lewis acid sites as

in the case of reduced Ga/ZSM-5(14) (Figure 7b') in which all Brønsted acid sites are consumed, as follows from the FTIR spectrum (Figure 3b). The NH₃ desorption peaks at higher temperature are similar to those of the calcined sample (Figure 7b) for which FTIR shows (Figure 3a) the presence of both Brønsted and Lewis acid sites.

For Zn/ZSM-5(14) (Figure 7d), the peaks have shifted to higher temperature (540 °C). On the other hand, the high-temperature desorption peak for ZnO/ZSM-5(14) (Figure 7e) is similar to that of the HZSM-5(14) zeolite (Figure 7a), for which some interaction with the Brønsted sites is observed by FTIR (Figure 1e). Therefore, the NH₃-TPD peak at 540 °C can be attributed to strong Lewis acid sites, viz. Zn²⁺ ions.

Quantitative analysis based on integration of the high-temperature peak (Table 1) indicates that for zeolites with Si/Al = 14 or 20 the NH₃/Al ratio is around 0.8 in HZSM-5 and the Fe- and Ga-containing zeolites. However, introduction of Ga or Fe into the ZSM-5 with Si/Al = 33 increases this ratio from 0.9 to 1.4.

Interestingly, the NH_3 uptake per Al atom for Zn/ZSM-5 samples with different Si/Al ratios is comparable to the Zn/Al atomic ratio (Table 1). This indicates that each Zn adsorbs one ammonia molecule. This result is in line with the presence of Zn^{2+} species in cation positions of the ZSM-5 zeolites.

Temperature-Programmed Reduction with H_2 and CO. Reduction by CO has been used to differentiate between naked ion and oxo-ions. Only an oxygen-containing species can be reduced with $CO.^{43}$ The H_2 -TPR profiles of the calcined Feand Ga-containing catalysts with different Si/Al ratios are shown in Figures 8 and 9, respectively. The H_2 -TPR profiles of Fecontaining samples show two maxima centered at around 400 °C (Figure 8a–c) and at 700 °C (Figure 8a,b) or 800 °C (Figure 8c). The peaks are sufficiently separated to allow the identification of distinct reduction steps. The area of the first reduction peak (at 400 °C) is found to reflect the amount of H_2 consumed in the reduction of Fe^{3+} to Fe^{2+} (H_2/Fe is at around 0.5, Table 1). For these samples, the molar ratio of consumed H_2 to Fe is about 0.5. Peaks at higher temperature correspond to reduction of Fe^{2+} to Fe^0 .

CO-TPR of Fe/ZSM-5 shows also reduction peaks at 380–430 °C. The total amount of CO_2 measured by MS between 200 and 550 °C gives a ratio of CO_2 /Fe at around 0.5 (Table 1)

Figure 8. H₂-TPR and CO-TPR of calcined Fe/ZSM-5 catalysts: (a) Fe/ZSM-5(14); (b) Fe/ZSM-5(20); (c) Fe/ZSM-5(33).

Figure 9. H₂-TPR and CO-TPR of calcined Ga/ZSM-5 catalysts: (a) Ga/ZSM-5(14); (b) Ga/ZSM-5(20); (c) Ga/ZSM-5(33).

which is comparable to the H₂/Fe ratio. Reduction of Fe³⁺ to Fe $^{2+}$ by removal of one O^{2-} ion indicates that the Fe is present as a binuclear or even larger oxo-ion. The CO₂ production at higher temperature (T > 550 °C) is related to the reaction of CO with H₂O (water gas shift reaction) as follows from the fact that H₂O and H₂ are detected at temperatures higher than 550 °C. Water is presumably formed from OH groups attached to Fe ions.

H₂-TPR of the Ga-containing catalysts shows major peaks around 600 °C (Figure 9a-c). A small shoulder around 400 °C is also observed; it is attributed to small clusters of Ga₂O₃, and the peak at higher temperature is attributed to reduction of Ga in cationic positions. The area of the peaks between 200 and 800 °C gives a H₂/Ga atomic ratio close to unity (Table 1), which is in line with the reduction of Ga³⁺ to Ga⁺. CO-TPR of Ga/ZSM-5 samples shows a major peak between 600 and 700 °C (Figure 9). From its area, a CO₂/Ga ratio close to unity is calculated. This indicates reduction of an oxo Ga³⁺ species such as (GaO)⁺ to Ga⁺.

H₂-TPR of the ZnO/ZSM-5(14) sample (not shown) indicates that Zn is reduced at 700 °C with a molar ratio $H_2/Zn = 0.4$ (Table 1). In contrast, the TPR profiles of the Zn/ZSM-5 samples (not shown) reveal no reduction peaks even at 800 °C. This lack of reducibility of Zn/ZSM-5(14), Zn/ZSM-5(20), and Zn/ ZSM-5(33) is in line with the presence of Zn^{2+} ions in cationic positions, where they are strongly stabilized, as reported by Biscardi et al. 12 for Zn/ZSM-5 prepared by ion exchange at a low level of exchange (Zn/Al < 0.2). The reaction of CO with Zn/ZSM-5 samples is not comparable with that of H_2 . We observe the formation of an equimolar amount of CO2 and H2 with similar shape of the corresponding plot (peak at 470 °C and a small shoulder at 540 °C) and no formation of water. In accordance with Berndt et al.,14 we ascribe this formation of CO₂ and H₂ to the reaction

$$(ZnOH)^{+} + H^{+} + CO \rightarrow Zn^{2+} + H_{2} + CO_{2}$$
 (2)

This means that CO reacts only with hydroxyl groups and residual protons; no reduction of Zn²⁺ ions occurs. However, in the present case, the amount of zinc ions present as (ZnOH)⁺ is low (CO/Zn is around 0.2 (Table 1) for Zn/ZSM-5(14) and

Figure 10. ESR spectra of Fe/ZSM-5(14) recorded at RT after (a) sublimation without exposing the sample to air, (b) hydrolysis and calcination (hydrated samples), (c) evacuation at 450 °C, (d) adsorption of ammonia at 150 °C and desorption at the same temperature, (e) reduction at 500 °C for 30 min, and (f) oxidation at 500 °C for 30

Zn/ZSM-5(20) and it is negligible for Zn/ZSM-5(33) (CO/Zn = 0.01, Table 1).

Electron Spin Resonance (ESR) Studies. The ESR spectra of Fe/ZSM-5(14) recorded at RT and at -196 °C after different treatments are reported in Figures 10 and 11.

Apparently, after sublimation without exposing the sample to air (spectra a), the two spectra at RT (Figure 10a) and -196 °C (Figure 11a) are rather similar. Both spectra are determined by the overlapping of various spectral lines at g > 3. Lines at g = 5.3 and 4.3 dominate the spectra, lines at g = 8.7 and 6.3 are visible as shoulders, and small lines at g = 2.0 and 2.3 are

Figure 11. ESR spectra of Fe/ZSM-5(14) recorded at -196 °C. The various treatments are the same as in Figure 10.

also present. The main difference is the disappearance at -196 °C of the small line at g=2.0. The different lines can be explained on the basis of evidence collected from the literature. The lines at g=4.3 (with accompanying low-field shoulder at g=8.7) and 5.3 can be assigned to a strong rhombic distortion of the tetrahedral coordination of Fe³⁺ while the g=6.3 should be assigned to a less distorted tetrahedron which maintains a C_{3v} axial symmetry. A g=6 is in fact expected for this kind of symmetry together with g=2.0, usually not visible because of line broadening. Small signals with g=2.3 and 2.0 are usually assigned to Fe³⁺ ions in the Fe₂O₃ phase occluded by zeolites and to octahedral coordination of Fe³⁺ ions in exchangeable sites having C_{3v} symmetry. This result indicates that after sublimation the majority of the Fe³⁺ species are isolated in distorted or less distorted tetrahedral coordination.

After washing and calcination (hydrated sample) the spectral profile changes drastically. When the spectrum is recorded at RT, a dramatic increase is observed of the intensity of the line at g=2.03 and the shoulder at g=2.3 (Figure 10b), while the lines at g>3 strongly decrease. At -196 °C (Figure 11b), the line at g=2.03 with width from peak to peak of 450 G (Δ pp) attributed to octahedral Fe³⁺ in cationic exchange and the shoulder at g=2.3 attributed to Fe³⁺ in the Fe₂O₃ phase strongly decrease in obvious deviation from Curie's law. According to Curie's law, the quotient of the signal areas at -196 °C and RT should be equal to 3.8 for a pure paramagnetic behavior. The contrasting behavior observed here with the line at g=2.03 and shoulder at 2.3 indicates that the ferric ions responsible for the signal are in mutual magnetic interaction.

Upon dehydration in a vacuum at 400 °C, the ESR signal at RT (Figure 10c) changes slightly. The line at g = 2.3 attributed to neutral clusters of Fe₂O₃ and the lines at g = 2.03 (Δ pp = 450 G) attributed to octahedral Fe³⁺ ions in cationic positions are clearly identified. On the other hand, the lines at g > 3 also increase, suggesting a decreases of the coordination state of Fe³⁺. A comparison of the signal recorded at RT (Figure 10c) and at -196 °C (Figure 11c) indicates also non-Curie law behavior, only the lines at g = 2.0 with a width of 40 G which

is different from the broad line at g=2.03 with peak-to-peak width equal to 450 G. According to literature, ⁴⁴ this latter line at g=2.0 ($\Delta pp=40$ G) can be correlated with Fe³⁺ with less tetrahedral distortion which is expected to give a line at $g_{\parallel}=2.0$ and a line at g=6.3 already mentioned. ⁴⁵

After ammonia admission to the dehydrated sample (50 Torr at 150 °C) followed by desorption at the same temperature (Figures 10d and 11d), only the line at 6.3 disappears at RT (Figure 10d), but the lines at g = 2.03 ($\Delta pp = 450$ G), 2.3, and 4.3 remain identified. The effect of the recording temperature -196 °C due to non-Curie behavior is shown in Figure 11d for the lines at g = 2.03 and g = 2.3. A strong decrease caused by the cooling to -196° is evident. The line at g = 2.0 with $\Delta pp = 40$ G observed in the dehydrated sample at -196 °C (Figure 11c) strongly decreases after adsorption of ammonia (Figure 11d). This supports the interpretation that this line at g = 2.0 ($\Delta pp = 40$ G) constitutes the same isolated Fe³⁺ species in less distorted tetrahedral coordination which gives also the line at g = 6.3.

After reduction with H_2 at 500 °C (Figures 10e and 11e), a very large peak-to-peak separation with $\Delta pp \geq 2000~G$ indicates very strong magnetic interaction. The unstructured signal further broadens and decreases in the spectrum recorded at $-196~^{\circ}C.$ It should be attributed to the presence of Fe^{3+} in the Fe_3O_4 phase, probably resulting from the reduction of some Fe_2O_3 particles in our sample.

After reoxidation at 500 °C (Figure 11f), the color of the sample is similar to that of the calcined fresh catalyst; it gives an ESR line with g=2.03 ($\Delta pp=450$ G) at RT (Figure 10f) attributed to octahedral Fe³⁺ ions in cationic exchange which strongly decreases at -196 °C (Figure 11f). The lines at g=2.3, 6.3, and 4.3 are also present. These lines are superimposed by the large lines attributed to Fe₃O₄ which remain visible after oxidation. This result indicates that the oxidation—reduction cycle is reversible for Fe³⁺ ions in cationic exchange positions (line at g=2.03) or in octahedral coordination or as isolated species (lines at g=4.3 and 6.3).

IV. Discussion

Interaction of Ga, Zn, and Fe Ions with OH Groups. HZSM-5 is known to possess silanol groups with low or negligible acidity and strong Brønsted acidic groups associated with framework aluminum. It is therefore convenient to discuss the results from the treatment of HZSM-5 with the vapor of metal compound in terms of the reaction at the Brønsted acid sites and silanol groups.

Reaction with Brønsted Acid Sites. It is well-known that monovalent cations can be exchanged more easily into a zeolite than di- or trivalent cations. An advantage of the sublimation method is the ease to reach a high level of cationic exchange for multivalent ions.

Direct sublimation of FeCl₃ and GaCl₃ is very easy because of the low sublimation temperature (316 °C for FeCl₃ and 201 °C for GaCl₃). On the other hand direct sublimation of ZnCl₂ is difficult because the sublimation temperature is high (720 °C). In this case, a physical mixture under anhydrous conditions has been used.

The FTIR data show that the treatment of HZSM-5 with FeCl₃ and GaCl₃ vapor resulted in a permanent removal of Brønsted acid sites (band at 3610 cm⁻¹). The precursors react with protons and release HCl. A first evidence for a stoichiometric reaction of protons and metal ion precursors is obtained by chemical analysis and titration. These methods indicate that the ratio of

Fe to Al in the zeolite and to HCl adsorbed by NaOH is found to be M/Al/Cl = 1/1/1 for M = Fe or Ga and a zeolite with negligible concentration of defect sites (Si/Al = 14 and 20).

$$= Si \qquad Al \equiv \qquad \begin{array}{c} Cl & Cl \\ M+ & M=Ga \text{ or } Fe \\ M- & M \\ MCl_3 & O \\ Al \equiv & Si & Al \equiv \end{array}$$

Chemical analysis indicates that the atomic ratio Fe/Al or Ga/Al is equal to 1. A part of the Brønsted acid sites is regenerated by hydrolysis (30 to 40%) for Fe/ZSM-5 and Ga/ZSM-5, respectively (Table 2); i.e., the equilibria

$$Ga^{3+} + H_2O \rightarrow (GaO)^+ + 2H^+$$
 (3)

and

$$Ga^{3+} + 3H_2O \rightarrow Ga_2O_3 + 6H^+$$
 (4)

are shifted far to the right in response to a substantial gain in Coulomb energy when the charge of multipositive species is dissipated to monopositive ions, each located near the negative countercharge in the zeolite matrix. The same holds, mutatis mutandis for Fe/ZSM-5. However formation of charged oxo complexes such as (GaO^+) of $(HO-Fe-O-Fe-OH)^{2+}$ limits the number of Brønsted sites formed by hydrolysis. This explains that the actual fraction of regenerated Brønsted sites (40%) is smaller than the numbers given by eqs 3 and 4 for complete hydrolysis. In the case of Ga/ZSM-5 samples, the reduction at 450 °C leads to disappearance of regenerated Brønsted sites as indicated by FTIR (Figure 3b). Dooley et al. 2 have assumed that Ga_2O_3 is reduced to Ga^+ through the reaction

$$Ga_2O_3 + 2H_2 + 2H^+ \rightarrow 2Ga^+ + 3H_2O$$
 (5)

Upon oxygen treatment under dry conditions of the reduced sample, the IR band intensity at 3610 cm⁻¹ was partially regenerated (Figure 3c); this is not clearly understood, possibly some water is formed from OH groups associated with gallium and indicated by the presence of the band at 3660 cm⁻¹. This water could regenerate some Brønsted sites through the reaction

$$2Ga^{+} + O_{2} + H_{2}O \rightarrow Ga_{2}O_{3} + 2H^{+}$$
 (6)

We also verified by FTIR that no consumption of Brønsted sites occurs after simple impregnation of ZSM-5 zeolite with a gallium nitrate solution followed by calcination. However, upon reduction at 500 °C, the IR band of the Brønsted acid sites strongly decreased. This agrees well with the findings reported by Mériaudeau and Naccache⁴⁹ for catalysts prepared by impregnation.

 $ZnCl_2$ also reacts with Brønsted acid sites while HCl is released. The formation of HCl from a physical mixture between dehydrated HZSM-5 and $ZnCl_2$ (Zn/Al=1) is highest between 300 and 450 °C as shown by mass spectrometric measurements. FTIR spectroscopy (Figure 1d) confirms that all Brønsted acid sites (band at 3610 cm⁻¹) are consumed in this process. In contrast, the interaction of ZnO with zeolitic protons seems to be weaker (Figure 1e) than that of $ZnCl_2$. For a loading with Zn/Al=1, only very few Brønsted acid sites react with ZnO; the peak area decreases by about 20%. The reaction of $ZnCl_2$

and the protons can occur in two steps:

$$ZnCl_2 + H^+ \rightarrow (ZnCl)^+ + HCl$$
 (7)

$$(ZnCl)^{+} + H^{+} \rightarrow Zn^{2+} + HCl$$
 (8)

After hydrolysis and calcination, a portion of the Brønsted acid sites is regenerated. The cause is that a fraction of the Zn is removed by water treatment, as shown by chemical analysis (Table 1). Regeneration of Brønsted sites can also result from hydrolysis of $\rm Zn^{2+}$ cations,

$$Zn^{2+} + H_2O \rightarrow Zn - OH^+ + H^+$$
 (9)

$$Zn^{2+} + H_2O \rightarrow ZnO + 2H^+$$
 (10)

Reaction at Silanol Groups (Defect Sites). Zeolites which were synthesized by means of a template, such as ZSM-5 with Si/Al = 33, have a high density of lattice defects. These are characterized by XRD line width and by IR spectroscopy showing a number of silanol groups exceeding those at the external surface. When ions are exchanged into such a zeolite, some of them end up inside the zeolite matrix in distorted tetrahedral positions. Simultaneously, the concentration of lattice faults decreases. This is observed in the present study with ZSM-5 of high Si/Al ratio. Both the consumption of silanol groups and the formation of Brønsted acid sites have been observed upon exchange of Ga and Fe. These trivalent ions are built into the zeolite matrix in the same manner as Al³⁺ ions in conventional zeolite synthesis. Initially, ZnCl₂, GaCl₃, or FeCl₃ react with silanol groups while HCl is eliminated and Si-O -M linkages are formed according to the following reaction:

$$\begin{array}{c|c}
III & & III \\
Si & M = Ga \text{ or Fe} \\
\downarrow & OH \\
OH & HO - Si \equiv
\end{array}$$

$$\begin{array}{c|c}
MCl_3 & OH \\
OH & OH \\
OH & OH
\end{array}$$

$$\begin{array}{c|c}
Si & O-M - O - Si \equiv \\
OH & O \\
Si & Si \\
III & Si
\end{array}$$

When ZnCl₂ is used as a precursor, the reaction with internal silanol groups can be described through the reaction

$$ZnCl_2 + 2HO - Si \rightarrow Zn(OSi)_2 + 2HCl$$
 (11)

The data in Table 1 show that the molar ratio of Fe/Al or Ga/Al is equal to 1.4. This indicates that a substantial portion of the introduced Ga or Fe ions react with internal silanol and therefore can increase the number of Brønsted acid sites. In this case, the area of the band at 3610 cm⁻¹ (Brønsted acid sites) for washed samples decreases by about 35% on Ga/ZSM-5(33) and Fe/ZSM-5(33) samples, while in the case of Zn/ZSM-5(33) the decrease reaches 60% (Table 2). This result seems to indicate that the enhanced Ga/Al and Fe/Al ratios in this zeolite lead to an increased number of acid sites. This result is supported also by NH₃-TPD, which shows an increases of the molar ratio NH₃/ Al from 0.9 in HZSM-5(33) to around 1.4 in Ga/ZSM-5(33) and Fe/ZSM-5(33) (see Table 1). Some literature data indicate that aluminum atoms can be reinserted into defect sites of dealuminated zeolites by treatment with AlCl3 at high temperature. Upon such treatment, the band at \sim 3500 cm⁻¹ disappears and a new band appears at 3610 cm⁻¹ attributed to Brønsted acid sites.^{32,50} To our knowledge, the present result is the first observation of the same basic chemistry for trivalent ions other than Al³⁺.

Nature of Actives Species. Characterization of washed samples by FTIR reveals that the fraction of the Brønsted acid sites that can be regenerated decreases in the order

$$Ga/ZSM-5 > Fe/ZSM-5 > Zn/ZSM-5$$
 (12)

Fe³⁺ salts in aqueous solution are known for their high tendency to hydrolyze; formation of a binuclear complex (Fe-O-Fe) has been described in the literature.⁵¹ An oxygen-bridged binuclear iron complex was first proposed by Delgass et al. and Fu et al. for Fe/Y.^{52,53} They found this to act as an oxygen carrier which can be reduced with H2 and oxidized with O2. The H2-TPR and CO-TPR profiles of Fe/ZSM-5 in Figure 8 show that there is only one reduction peak at around 400 °C. The consumption ratio of H₂/Fe and CO₂/Fe is near 0.5, which justifies its assignment to the removal of the bridging oxygen atom. CO-TPR gives also a higher temperature peak at >600 °C, suggesting that over Fe/ZSM-5 some water gas shift reaction takes place which consumes CO and hydroxyl groups that were ligated to iron. The CO consumed in this reaction is not included in the amount of CO used for reducing the Fe-O-Fe complex ion. The totality of the TPR data, in particular the CO-TPR data thus suggests that in our Fe/ZSM-5 samples the majority of the Fe³⁺ will be present as an oxygen bridged binuclear iron complex (HO-Fe-O-Fe-OH)²⁺ as proposed by Chen and Sachtler.22

The presence of this oxo complex ion in these zeolites is also supported by the present ESR data. The ESR signals of ferric ions in a variety of zeolite systems (including the present one) are usually observed in a high-spin $3d^5$ configuration (S = 5/2, 6 S as the ground state of the free ion). This can be explained by the more general spin-Hamiltonian operator **H** in the second-order approximation,⁵⁴

$$\mathbf{H} = g\beta \mathbf{H}S + D[(\mathbf{S}_{z^2} - 1/3(\mathbf{S}(\mathbf{S} + 1)))] + E(\mathbf{S}_{x^2} - \mathbf{S}_{y^2})$$
(13)

where β is the Bohr magneton, **H** the external magnetic fields vector, **S** is the spin vector of Fe³⁺ ions, and D and E are the axial and rhombic distortion parameters of the zero-field-splitting (ZFS) interaction. The ZFS parameters, D and E, measure the deviation of the ion crystal field from the ideal tetrahedral or octahedral symmetry for which both D = 0 and E = 0. When D=0 and E=0, an isotropic signal of g=2.0 or slightly greater value is observed.⁵⁴ With $D \neq 0$ and large and E = 0, an anisotropic signal is observed with g = 2.0 and g = 0; with D = 0 and $E \neq 0$ an isotropic signal is observed at g = 4.29. This last signal (g = 4.29) corresponds to Fe³⁺ in tetrahedral coordination MA_2B_2 ($C_{2\nu}$), distorted octahedral $MA_6(D_{2h})$ or MA_3B_3 where M = metal ion and A and B = ligands. With a large ZFS, values of $g\beta H_0 \ll D$ were first analyzed by Castner et al.⁴⁵ When E = 0, the ESR spectrum consists of a broad "powder pattern" with singularities at g = 6 and $g_{\parallel} = 2$. When E/D = 1/3, i.e., maximum rhombicity, the ESR spectrum consists of an isotropic signal at g = 4.3, and g = 9. A detailed discussion of the line shapes of these signals can be found in the literature.⁵⁵

After sublimation, when the concentration of Brønsted acid sites is very low, the species detected by ESR gives different lines of Fe^{3+} (g=4.3, 8.7, 5.3, and 6.3); they are attributed to isolated distorted and less distorted tetrahedral species. This indicates that no agglomeration took place during sample preparation by sublimation. After washing and calcination of

Fe/ZSM-5 (Figure 1c' and Table 2), evidence is found for the formation of ferric ions in strong magnetic interaction as at RT the line at g = 2.03 attributed to octahedral Fe³⁺ species in cationic exchange and the line at 2.3 (shoulder) attributed to Fe³⁺ in Fe₂O₃ strongly decreases at -196 °C. A plausible interpretation of this phenomena is superexchange coupling through a bridging oxygen atom; in other words, the temperature dependence of the ESR spectra suggests antiferromagnetic coupling between the Fe³⁺ ions in a (Fe³⁺-O-Fe³⁺) complex ion inside the pore system of the zeolite. A separate Fe³⁺-O-Fe³⁺ with antiferromagnetic phase occluded in zeolite pore having this type of temperature dependence has been reported for calcined Fe/ZSM-5 prepared by hydrothermal synthesis.⁴⁸ Binuclear Fe³⁺ complexes in octahedral coordination (g = 2.0) with antiferromagnetic interaction have been reported in solution of phenanthroline and in solid NaFe₂Ti₆O₁₆. 56,57 In that case, the authors 56,57 observed that the ratio of the intensities at -196°C and RT is equal to 1.7, which is significantly below the value of 3.9 expected for isolated paramagnetic ions. 48 We assign the signals at g = 2.03 with $\Delta pp = 450$ G to separate octahedral binuclear Fe³⁺-O-Fe³⁺ ions in cationic positions, while the shoulder at 2.3 is attributed to small neutral clusters of Fe₂O₃. The antiferromagnetic coupling is expected to be particularly strong between high-spin d⁵ ions, since correlation effects on the intervening p oxygen ensure oppositely directed effects moments on the two ions joined by superexchange.

The present data indicate that after sublimation the majority of isolated ferric ions are present in strongly distorted tetrahedral coordination. Upon hydrolysis they tend to transform into an iron complex with high symmetry, possibly indicating neutral clusters or iron in cationic exchange positions. The FTIR results of the washed and calcined Fe/ZSM-5(14) sample show that the band at 3610 cm⁻¹ is weak (Figure 1c'); this suggests that most of the iron remains at exchange sites as binuclear compounds ((HO–Fe–O–Fe–OH)²⁺).

The above-reported interpretation of the ESR data is schematically summarized through the reaction:

After sublimation After hydrolysis and calcination
$$\begin{tabular}{c} \downarrow & \downarrow & \downarrow \\ Isolated Fe^{3+} species \Rightarrow oxo-species: (HO-Fe-O-Fe-OH)^{2+} + Fe_2O_3 (small clusters) \\ \downarrow & \downarrow & \downarrow \\ distorted Td symmetry & octahedral symmetry \\ \end{tabular}$$

On the basis of the integration of the FTIR bands for the bridged OH groups and the pyridinium ions, we estimate that 85% of the Fe in this zeolite is present as binuclear ion complexes in cationic exchange positions and 15% as neutral Fe_2O_3 .

The ESR data also indicate that the oxidation—reduction cycle of this oxo species in cationic exchange (line at g=2.03) is reversible (Figure 10). This reversible redox cycle of Fe³⁺/Fe²⁺ may allow the preparation of oxidation catalysts with interesting properties.

As discussed above, for the zeolite HZSM-5(33) with a high Si/Al ratio, evidence is also found for additional Fe³⁺ species in interaction with internal silanol groups.

For washed and calcined Ga/ZSM-5 catalysts, evidence is found for at least two distinct Ga^{3+} oxo species, (i) $(GaO)^+$ in cationic exchange and (ii) Ga_2O_3 clusters highly dispersed in zeolite cavities, as shown by temperature-programmed reduction H_2 -TPR and CO-TPR (Figure 9). Previously, it was shown in this laboratory that $(GaO)^+$ is reduced at higher temperature. On the other hand, dispersed Ga_2O_3 gives lower temperature reduction peaks. By integration of the area of the FTIR bands

of bridged OH groups and pyridinium ions, the ratio (GaO)⁺/ Ga₂O₃ is estimated to be 80/20. Our data indicate also that Ga₂O₃ is reduced to Ga⁺ at 450 °C; this reduction leads to elimination of regenerated Brønsted acid sites. The presence of Ga⁺ leads also to perturbation of framework (T-O-T) bonds, as indicated by the presence of FTIR band at 960 cm⁻¹. The formation of (GaO)⁺ can be explained by the formation of Ga(OH)₂⁺ which during the calcination loses water.

The presence of Ga^{x+} OH cannot be ruled out, as the band at 3660 cm⁻¹ is present in the FTIR spectrum (Figure 2) of Ga/ZSM-5. However, this IR band could also be attributed to Al-OH; no decision is possible at present between these alternatives.

Also, for Ga/ZSM-5 some incorporation into the matrix takes place, similar to the case of Fe/ZSM-5(33). Again, the presence of defect sites in HZSM-5(33) induces introduction of the trivalent ion into tetrahedral coordination and interaction with internal silanol groups, as evidenced by chemical analysis, FTIR, and NH₃-TPD.

For washed and calcined Zn/ZSM-5 samples with different Si/Al ratios prepared by using ZnCl₂ precursor, no reduction peaks (H₂-TPR) are observed. Each Zn ion adsorbs 1 mol of ammonia (Table 1) the high Lewis acidity is evident from the adsorption of pyridine and acetonitrile (Figures 5 and 6 and Table 2). The few Brønsted acid sites regenerated after hydrolysis are less strong than those in the H form of the zeolite, as evidenced by the adsorption of CD₃CN. Combination of these data suggests that Zn ions are present in cationic exchange positions. On the other hand, our CO-TPR data indicate also that only about 20% of the Zn ions is present as (ZnOH)⁺ in Zn/ZSM-5(14) and Zn/ZSM-5(20) samples and less than 1% in the case of Zn/ZSM-5(33) sample, which is in line with the presence of other zinc species in cationic exchange. Biscardi et al. 12 have suggested that Zn/HZM-5 undergoes dehydration upon heating. The (ZnOH)⁺ ions couple with nearby OH groups to form H₂O which desorbs, and a Zn²⁺ cation interact with two aluminum sites through the reaction

$$(ZO)-H^{+} + (ZO)^{-}ZnOH^{+} \rightarrow (ZO)^{-}{}_{2}Zn^{2+} + H_{2}O$$
 (14)

Indeed, this chemistry is quite probable for Zn/ZSM-5(14) with Zn/Al = 0.5 (Table 1). However, for Zn/ZSM-5(20) and Zn/ZSM-5(33), with Zn/Al ratios higher than 0.5, it appears more plausible that a part of (ZnOH)⁺ loses OH groups during calcination which will form water with nearby OH groups, for instance internal silanol groups,

$$(ZO)-ZnOH^{+} + HO-Si \rightarrow (ZO)^{-}Zn^{+}-O-Si$$
 (15)

In this case, a (ZO)-Zn⁺-O-Si entity is formed which will probably be difficult to reduce. An interaction of Zn with internal silanol groups is also evidenced by the FTIR spectra for HZSM-5(33) with high a Si/Al ratio (Figure 4c).

Dehydration can also occur by coupling of two (ZnOH)⁺ ions to form water and two Zn2+ cations bridged by oxygen. However, in this case reduction should be easy as for the bridged Fe³⁺ complexes; this interpretation is, therefore, rejected for the unreducible Zn species.

In conclusion, the model for Zn/ZSM-5(14) structure with Zn/Al 0.5 indicates that about 18% of Zn cations are present as (ZnOH)⁺ while the majority of the Zn²⁺ cations interact with two Al sites (bridged OH groups). This later structure is similar to that reported by Biscardi et al.12 and Yakerson et al.13 However, for the zeolite samples with high Si/Al ratios, Zn/ ZSM-5(20), the presence of about 21% of (Zn-OH)⁺ and Zn⁺-

OSi ions as predominant species interacting with one Alcentered tetrahedron is more probable. On the other hand, with Zn/ZSM-5(33) the amount of $(ZnOH)^+$ is negligible $(CO/Zn)^+$ = 0.01) and probably zinc cations are mainly present as Zn^{+} OSi species interacting with one Al-centered tetrahedron as the parent zeolite present more internal silanol groups (defect sites) able to react with zinc ions.

Catalyst Acidity. The density and the strength of acid sites (Brønsted and Lewis acid sites) in washed and calcined samples were measured by temperature-programmed desorption of ammonia, pyridine adsorption, and CD₃CN adsorption. When Ga, Zn, and Fe replace protons in HZSM-5, they form strong Lewis acid sites. Pyridine adsorption results suggest that the ratio between Lewis and Brønsted sites increases in the following sequence: HZSM-5 < Ga/ZSM-5 < Fe/ZSM-5 < Zn/ZSM-5 (see Table 2). The adsorption of CD₃CN confirms also that the number of Lewis acid sites increases and that the strength of these Lewis sites increases in the order Al > Ga > Zn > Fe. The interaction of CD₃CN with bridging hydroxyls groups on HZSM-5 leads also to formation of a trio of IR bands at 2800, 2400, and 1700 cm⁻¹ attributed to OH stretching vibrations (bridged OH groups) typical for strong hydrogen bonding. When CD₃CN is adsorbed on Ga/ZSM-5, the trio of FTIR bands strongly decreases (Figure 6b), which indicates that only a few strong Brønsted sites are regenerated after hydrolysis. On the other hand, this trio of FTIR bands is not observed when CD₃CN is adsorbed on Zn/ZSM-5(14) or Fe/ZSM-5 (14) catalysts (Figure 6c,d), probably due to the strongly delocalized proton in the regenerated bridged OH groups.

V. Conclusions

The present characterization of Ga-, Fe-, and Zn-containing ZSM-5, prepared via sublimation, has enabled us to better understand the structural and catalytic features of these systems.

Upon condensation of the vapor of a volatile precursor on the H-form of the zeolite, the concentration of Brønsted sites is lowered drastically and a high level of ion exchange is obtained. Subsequent treatment with H₂O to remove chlorine from the precursor induces hydrolysis of the metal ions. This process is strongly favored by a gain in Coulomb energy, it increases the Brønsted acid site density. In the case of Ga/ZSM-5, some of these secondary Brønsted sites are particularly strong; the corresponding sites in Fe/ZSM-5 and Zn/ZSM-5 are weaker. Also strong Lewis acid sites are formed by the introduction of Ga³⁺, Fe³⁺, or Zn²⁺.

Hydrolysis converts naked ions into oxo ions, such as (GaO)⁺ and (HO-Fe-O-Fe-OH)²⁺. They are identified by temperature-programmed reduction with H2 and CO and, in the case of the binuclear Fe3+ ion, by ESR spectroscopy. The presence of these cations leads to some measurable perturbation of the framework T-O-T vibrations. Small neutral clusters of Ga₂O₃ (\sim 20%) and Fe₂O₃ (\sim 15%) are also identified, but the majority of the metal is present as oxo ions. The Ga₂O₃ clusters are easily reduced to Ga⁺ at 450 °C. With (HO-Fe-O-Fe-OH)²⁺ in cationic exchange positions reduction is reversible at 500 °C. In the case of Zn/ZSM-5, isolated Zn²⁺ cations compensate the charge of two Al-centered tetrahedra or attach themselves to one silanol group or ZnOH and one Al-centered tetrahedron. In this state, the Zn ions are stabilized and cannot be reduced below 800 °C. Their Lewis acid character is identified by NH₃-TPD and by the adsorption of pyridine and CD₃CN.

Acknowledgment. The authors gratefully acknowledge financial support by the NWO Spinoza Grant 1998.

References and Notes

- (1) Kitagawa, H.; Sendoda, Y.; Ono, Y. J. Catal. 1986, 101, 12.
- (2) Dooley, K. M.; Chang, C.; Price, G. L. Appl. Catal. 1992, 84, 17.
- (3) Mériaudeau, M.; Naccache, C. J. Mol. Catal. 1990, 59, L31.
- (4) Price, G. L.; Kanazirev, V. J. Catal. 1990, 126, 267.
- (5) Kwak, B. S.; Sachtler, W. M. H. *J. Catal.* **1993**, *141*, 729.(6) Choudhary, V. R.; Kinage, A. K.; Sivadinarayana, C.; Devadas, P.; Sansare, S. D.; Guisnet, M. J. Catal. 1996, 158, 34.
- (7) Chao, K. J.; Sheu, S. P.; Lin, L. H.; Genet, M. J.; Feng, M. H. Zeolites 1992, 12, 138.
- (8) Joly, J. F.; Agot, H.; Merlen. E.; Raatz, F.; Alasion, F. Appl. Catal. A 1991, 79, 249.
- (9) Gnep, N. S.; Doyemet, J. Y.; Seco, A. M.; Ribeiro, F. R.; Guisnet, M. Appl. Catal. 1988, 43, 155.
 - (10) Anunziata, O. A.; Pierella, L. B. Catal. Lett. 1993, 19, 143.
 - (11) Seddon, D. Catal. Today 1990, 6, 351.
- (12) Biscardi, J. A.; Meitzner, G. D.; Iglesia, E. J. Catal. 1998, 179, 192
- (13) Yakerson, V. I.; Vasina, T. V.; Lafer, L. I.; Sytnyk, V. P.; Dykh, G. L.; Mokhov, A. V.; Minachev, K. M. Catal. Lett. 1989, 3, 339.
- (14) Berndt, H.; Lietz, G.; Völter, J. Appl. Catal. 1996, 146, 365.
- (15) Kharitonov, A. S.; Sheveleva, G. A.; Panov, G. I.; Sobolev, V. I.; Paukhus, Y. A.; Romannikov, V. N. Appl. Catal. 1993, 98, 33.
- (16) Panov, G. I.; Sheveleva, G. A.; Kharitonov, A. S.; Romannikov, V. N.; Vostrikova, L. A. Appl. Catal. 1992, 82, 31.
 - (17) Kan, O.; Wu, Z.; Xu, R.; Liu, X. J. Mol. Catal. 1992, 74, 223.
 - (18) Uddin, M. A.; Komatsu, T.; Yashima, T. J. Catal. 1994, 150, 439.
- (19) Uddin, M. A.; Komatsu, T.; Yashima, T. Chem. Lett. 1993, 1037.
- (20) Sobolev, V. I.; Panov, G. I.; Kharitonov, A. S.; Romannikov, V.
- N.; Volodin, A. M.; Ione, K. G. J. Catal. 1993, 139, 435.
 - (21) Feng, X.; Hall, W. K. J. Catal. 1997, 166, 368. (22) Chen, H.-Y.; Sachtler, W. M. H. Catal. Today 1998, 42, 125.
 - (23) Homeyer, S. T.; Sachtler, W. M. H. J. Catal. 1989, 117, 91.
- (24) Woolery, G. L.; Alemany, L. B.; Dessau, R. M.; Chesler, A. W. Zeolites 1986, 6, 14.
- (25) Dessau, R. M.; Schmitt, K. D.; Kerr, G. T.; Woolery, G. L.; Alemany, L. B. J. Catal. 1987, 104, 484.
- (26) Jansen, J. C.; van der Gaag, F. J.; van Bekkum, H. Zeolites 1984, 4, 369.
- (27) Coudrier, G.: Naccache, C.: Vedrine, J. C. J. Chem. Soc., Chem. Commun. 1982, 1413.
- (28) Jacobs, W. P. J. H.; van Wolput, J. H. M. C.; van Santen, R. A. Zeolites 1993, 13, 170.
- (29) Lei, G. D.; Adelman; B. J.; Sárkány, J.; Sachtler, W. M. H. Zeolites 1994, 14, 7,
 - (30) Mériaudeau, P.; Naccache, C. Appl. Catal. 1991, 73, L13.

- (31) Dessau, R. M.; Schmitt, K. D.; Kerr, G. T.; Woolery, G. L.; Alemany, L. B. J. Catal. 1988, 109, 472.
- (32) Yamagishi, K.; Namba, S.; Yashima, T. J. Phys. Chem. 1991, 95,
- (33) Kraushaar, B.; De Haan, J. W.; Van Hooff, J. H. C. J. Catal. 1988, 109, 407.
- (34) Kraushaar, B.; Van De Ven, L. J. M.; De Haan, J. W.; Van Hooff, J. H. C. Stud. Surf. Sci. Catal. 1988, 37, 167.
 - (35) Krijnen, Thesis, 1998, University of Eindhoven, The Netherlands.
- (36) Pelmenschikov, A. G.; van Santen, R. A.; Jänchen, J.; Meijer, E. J. Phys. Chem. 1993, 97, 11071.
- (37) Roxhet, P. G.; Sempels, R. E. J. Chem. Soc., Faraday Trans. 1 1974, 70, 2021.
- (38) Medin, A. S.; Borovkov, V. Yu.; Kazansky, V. B.; Pelmenschikov, A. G.; Zhidomirov, G. M. Zeolites 1990, 10, 668.
 - (39) Kubelkova, L.; Kotrla, J.; Florian J. J. Phys. Chem. 1995, 99, 25.
 - (40) Angell, C. L.; Howell, M. V. J. Phys. Chem. 1969, 73 (8), 2551.
- (41) Mastikhin, V. M.; Mudrakovski, I. L.; Filimonova, S. V. Zeolites 1990, 10, 593.
- (42) Topsøe, N. Y.; Pederson, K.; Derouane, E. G. J. Catal. 1981, 70, 41.
 - (43) Petunchi, J. O.; Hall, W. K. Zeolites 1983, 80, 403.
- (44) Bordiga, S.; Buzzoni, R.; Geobaldo, F.; Lamberti, C.; Giamello E.; Zechina, A.; Leofanti, G.; Petrini, G.; Tozzola, G.; Vlaic, G. J. Catal. 1996, 158, 486.
- (45) Castner, T.; Newell, G. W.; Holton, W. C.; Slichter, C. P. J. Chem. Phys. 1960, 32, 668.
- (46) Derouane, E. G.; Mestdagh, M.; Vielvoye, L. J. Catal. 1974, 33,
 - (47) Wichterlova, B. Zeolites 1981, 1, 181.
- (48) Brückner, A.; Lück, R.; Wieker, W.; Fahlke, B.; Mehner H. Zeolites 1992, 12, 380.
 - (49) Mériaudeau, P.; Naccache, C. Appl. Catal. 1991, 73, L13.
 - (50) Wu, P.; Komatsu, T.; Yashima, T. J. Phys. Chem. 1995, 99, 10923.
- (51) Cotton, F. A.; Wilkinson, Advanced Inorganic Chemistry, 5th ed.; Wiley: New York, 1988; p 717.
- (52) Delgass, W. N.; Garten, R. L.; Boudart, M. J. Phys. Chem. 1969, 73, 2970.
 - (53) Fu, C. M.; Korchak, V. N.; Hall, W. K. J. Catal. 1981, 68, 166.
 - (54) Evmiridis, N. P. Inorg. Chem. 1986, 25, 4362
- (55) Goldfarb, D.; Bernando, M.; Strohmaier, K. G.; Vaughan, D. E. W.; Thomann H. J. Am. Chem. Soc. 1994, 116, 6344.
- (56) Mulay, L. N.; Hofmann, N. L. Inorg. Nucl. Chem. Lett. 1966, 2,
- (57) Reid, A. F.; Perkins, H. K.; Sienko, M. J. Inorg. Chem. 1968, 7,