See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/277941114

Mechanism of Decomposition of Surface Ethoxy Species to Ethene and Acidic OH Groups on H-ZSM-5

ARTICLE in JOURNAL OF PHYSICAL CHEMISTRY LETTERS · JUNE 2015

Impact Factor: 7.46 · DOI: 10.1021/acs.jpclett.5b00846

READS

74

5 AUTHORS, INCLUDING:

Junko N Kondo

Tokyo Institute of Technology

237 PUBLICATIONS 9,564 CITATIONS

SEE PROFILE

Toshiyuki Yokoi

Tokyo Institute of Technology

128 PUBLICATIONS 3,473 CITATIONS

SEE PROFILE

Takashi Tatsumi

National Institute of Technology and Evalu...

430 PUBLICATIONS 12,028 CITATIONS

SEE PROFILE

Mechanism of Decomposition of Surface Ethoxy Species to Ethene and Acidic OH Groups on H-ZSM-5

Junko N. Kondo,* Hiroshi Yamazaki, Ryota Osuga, Toshiyuki Yokoi, and Takashi Tatsumi

Chemical Resources Laboratory, Tokyo Institute of Technology, 4259 Nagatsuta, Midori-ku, Yokohama 226-8503, Japan

ABSTRACT: The reaction mechanism of the decomposition of ethoxy species to ethene and acidic OH groups on H-ZSM-5 was studied by IR spectroscopy using isotope-labeled ethanol. The concerted mechanism occurring on both the ethoxy (acid) site and the counterpart lattice oxygen was suggested by GC-MS analysis of evolved d_2 -ethene and IR observation of the recovery of OH s groups on acid sites from the decomposition of CH₂CD₂O- ethoxy species. The concerted mechanism was further confirmed by the estimation of activation energy for decomposition of CH₃CH₂O-, CH₃CD₂O-, and CD_3CD_2O - ethoxy species, 122 ± 3 , 125 ± 3 , and 140 ± 5 kJ mol⁻¹, respectively, where the kinetic isotope effect was observed for the cleavage of the CH or CD bond of the methyl group of the ethoxy species.

roton-form zeolites are solid acid catalysts with microporous structure and have been widely utilized for hydrocarbon transformation reactions.^{1–3} The mechanisms for these reactions are considered to involve carbocations as intermediates, which are formed by protonation of hydrocarbons from acidic OH groups bridging to Si and Al atoms in zeolite frameworks.^{4–8} Carbenium ions could be formed on acidic OH groups from (1) protonation of unsaturated hydrocarbons, (2) deprotonation of saturated hydrocarbons, and (3) dehydration of oxygenates. For the formation from unsaturated hydrocarbons, Kazansky suggested by a theoretical method that ethoxy species were stable intermediates formed from protonation of ethene and that adsorbed carbenium ions existed only in the transition state. 9-11 Contrary to the prediction, monomeric alkoxy species corresponding to products of protonation of light olefins (ethene, propene, and butenes) have not been identified experimentally as isolated stable intermediates¹² either by infrared (IR) spectroscopy or nuclear magnetic resonance (NMR). On the other hand, unimolecular alkoxy species were observed from the dehydration of methanol and ethanol to methoxy and ethoxy species, respectively, over acidic OH groups by IR spectroscopy¹³⁻¹⁶ and NMR. 17

These alkoxy species are regarded as the initial intermediate for the conversion of methanol $^{21-24}$ and ethanol $^{25-27}$ to olefins or ethers over zeolites with shape selectivity.²⁸ The dehydration mechanism of ethanol has also been studied experimentally^{29–32} and by theoretical approaches.^{33,34} We recently reported the formation of ethoxy species from ethanol,³⁵ which was the intermediate to ethene, and the activation energy of ethoxy decomposition to ethene and acidic OH groups was estimated.³⁶ Interestingly, intramolecular H/D exchange of CD₂CH₂OH to CHD₂CH₂OD was found to occur, which was mediated by acidic OH groups of zeolites, even at 313 K with

an activation energy of $72 \pm 4 \text{ kJ mol}^{-1.37}$ In this study, to get insight into the mechanism of the decomposition of ethoxy species to ethene, reaction of isotope-labeled ethoxy species was observed.

Concerning the reaction mechanism of decomposition of ethoxy species, two routes have been proposed.²⁵ The first mechanism proceeds via carbenium ion intermediates as a transition state on acid sites resulting from C-O bond cleavage (Scheme 1a). The structure of the formed carbenium ion is converted to the more stable symmetric species, which to C atoms are equivalent. Thus, all H or D atoms have the same probability to be left on the acid site when evolving into ethene.

Scheme 1. Possible Mechanism of Decomposition of CH₃CD₂- Ethoxy Species via (a) Ethyl Carbenium Ion Intermediate and (b) Molecularly Adsorbed Species in a **Concerted Route**

$$(a) = \begin{pmatrix} & & & & \\ &$$

Received: April 23, 2015 Accepted: June 1, 2015 Published: June 1, 2015

The second mechanism involves a concerted elimination of C–O and C–H bonds of ethoxy species on acid and base pair sites (Scheme 1b). Because the reaction coordinate is the dissociation of the C–H bond, the isotope effect on the activation energy for the decomposition would appear; d_3 -methylated ethoxy (CD₃CD₂O– and CD₃CH₂O–) species would require higher energy than that of the d_0 -methylated ethoxy (CH₃CH₂O– and CH₃CD₂O–) species. Therefore, (1) the observation of regeneration of acidic OH or OD groups in IR spectra during the reaction, (2) comparison of the activation energy among isotopes, and (3) GC-MS analysis of the produced ethene would lead to the actual mechanism for the decomposition of ethoxy species to evolve ethene on H-ZSM-5.

First, the decomposition of CH₃CD₂O- ethoxy species, which are produced from CH₃CD₂OH, is studied. When CH₃CD₂O- ethoxy species are decomposed via a carbenium ion intermediate, the acid sites can be recovered as both OH and OD groups, whereas only OH groups are regenerated if the concerted mechanism follows (b). Therefore, the observation of acidic OH or OD groups in IR spectra during the reaction would be effective for determining the reaction path. Figure 1a

Figure 1. Time course of IR spectra of H-ZSM-5 injected CH_3CD_2OH at 473 K; after d_2 -ethanol introduction for (a) 5, (b) 10, (c) 30, and (d) 60 min and (e) spectrum of (a) subtracted from (d).

shows a difference IR spectrum of H-ZSM-5 before and after CH₃CD₂OH adsorption at 473 K, followed by immediate evacuation for 5 min. Negative bands of silanol and acidic OH groups appear at 3743 and 3602 cm⁻¹, respectively, and CH₃ stretching (3000–2800 cm⁻¹) and bending bands (1500–1300 cm⁻¹) of CH₃CD₂O- ethoxy species are observed. Additionally, CD₂ stretching bands are observed at 2300–2100 cm⁻¹. The bands of CH₃CD₂O- ethoxy species and the negative band of acidic OH groups decrease in intensity with progress of evacuation time from spectrum (a) to (d) in time course (Figure 1). It should be noted that only the acidic OH groups are recovered, whereas the change of the acidic OD band (2700–2600 cm⁻¹) is negligible in the subtracted spectrum in Figure 1e. Therefore, the reaction path illustrated in Scheme 1b is more likely. The mechanism would be supported by the

decomposition of $\mathrm{CD_3CH_2O}-$ ethoxy species, where regeneration of only OD groups is expected. However, the rapid H/D exchange reaction of $\mathrm{CD_3}$ and OH groups of ethanol catalyzed by acidic OH groups of H-ZSM-5³⁷ prior to the ethoxy formation resulted in a H/D equilibrated surface, and no information was provided.

Next, activation energies of decomposition of ethoxy species (CH₃CH₂O-, CH₃CD₂O-, and CD₃CD₂O-) were estimated.³⁶ Arrhenius plots using the rate constants shown in Figure 2 were fit to linear correlations, and the activation

Figure 2. Arrhenius plots for the decomposition of ethoxy species: (a) CH_3CH_2O- , (b) CH_3CD_2O- , and (c) CD_3CD_2O- .

energies of ethoxy species (CH₃CH₂O-, CH₃CD₂O-, and CD₃CD₂O-) were estimated at 122 \pm 3, 125 \pm 3, and 140 \pm 5 kJ mol⁻¹, respectively. CH₃CH₂O- and CH₃CD₂O- ethoxy species were decomposed with similar activation energies, and only CD₃CD₂O- ethoxy species required higher energy than the others. The difference can be realized in terms of the isotope effect, where the energy for the cleavage of the CD bond appears higher than that of CH. The difference of CH₃CH₂O- and CD₃CD₂O- in activation energy (18 kJmol⁻¹) resulted in the exponential term of the rate eq 1 at measured temperatures to unity.

$$\frac{k_{\rm CH}}{k_{\rm CD}} = \frac{A_{\rm CH}}{A_{\rm CD}} \exp\left(-\frac{E_{\rm CH}^{\neq} - E_{\rm CD}^{\neq}}{RT}\right) \tag{1}$$

Thus, the difference in the pre-exponential factors is regarded as predominant to $k_{\rm CH}/k_{\rm CD}$, which was 1.595–1.172 at 453–483 K. The $k_{\rm CH}/k_{\rm CD}$ estimated from the difference in zeropoint energy difference assuming the complete cleavage of CH and CD is known to be 6.5–7.0 at 298 K and 3.31 at 473 K. The obtained $k_{\rm CH}/k_{\rm CD}$ (1.37 at 473 K) is far less, supporting the concerted mechanism, where cleavages of both C–O and C–H or C–D simultaneously proceed. Thus, the contribution of the C–H or C–D bond is less than the complete cleavage mechanism, although the presence of an observable isotope effect confirms the inclusion of C–H or C–D bond cleavage in the rate-determining step. Therefore, ethene is formed from the decomposition of ethoxy species on the basis of a concerted mechanism.

The crucial evidence of the above-suggested mechanism is the analysis of the evolved ethene. The products from the decomposition of ethoxy species were analyzed by GC-MS. The spectrum of ethene produced from CH_3CD_2O- species is compared with that from CH_3CH_2O- ethoxy species

(reference as C_2H_4) in Figure 3. The cracking pattern of C_2H_4 in Figure 3B indicates signals of mass numbers at 27 and 26

Figure 3. GC mass spectra of ethene in collected gas evolved from decomposition of (A) CH_3CD_2O- ethoxy and (B) CH_3CH_2O- ethoxy species at 523 K.

with about a half-intensity of the parent (28). Thus, species deficient in one or two H atoms are notable in addition to the parent C_2H_4 . Because the parent molecule is a species with mass number 30 for the decomposition product of CH_3CD_2O- ethoxy species, desorbed ethene was identified as $C_2H_2D_2$. When $C_2H_2D_2$ loses one or two hydrogen atoms, mass numbers of the species become 29 (C_2HD_2) and 28 (C_2H_2D) or 28 (C_2D_2) , 27 (C_2HD) , and 26 (C_2H_2) , respectively. Therefore, the broader distribution of the signals in Figure 3A in comparison with that of Figure 3B is well explained. The mass analysis of the evolved ethene formed from CH_3CD_2O- ethoxy species clarified the involvement of two D atoms.

The above results confirm that the hydrogen atom of the acidic hydroxyl groups can be only provided by the methyl group and not by methylene of CH₃CD₂O— ethoxy species. In conclusion, the mechanism of decomposition of ethoxy species was clarified using isotope-labeled ethanol to proceed through concerted mechanism, and it was shown that the reaction coordinate of the transition state is the cleaved product of one of the C—H bonds in the methyl group of the ethoxy species. A concerted mechanism in acid-catalyzed reactions using acid—base pair sites has been regarded as unique for solid acid

catalysts and is suggested to operate over various solid acid catalysts represented by zeolites. Discussions on mechanisms over zeolite catalysts are often made by theoretical calculation methods, and experimental evidence is far less sufficient. Therefore, results in the present study would be also an aid to discuss and to understand zeolite chemistry.

EXPERIMETAL METHODS

H-ZSM-5, JRC-Z5-90H (Si/Al = 45), was provided by the Catalysis Society of Japan. Three ethanols, CH₃CH₂OH (99.8%, Wako Pure Chemical Industries, Itd.), CH₃CD₂OH, and CD₃CD₂OD (98 and 99.5%, Sigma-Aldrich Co. LLC.), were used. The self-supporting disk of H-ZSM-5 was placed in a quartz cell, attached to a conventional closed gas circulation system. The sample was heated up to 773 K under evacuation and was maintained at its temperature for 1 h. FT-IR spectra were recorded using a Jasco 4100 FT-IR spectrometer equipped with a mercury cadmium telluride (MCT) detector at a resolution of 4 cm⁻¹ and a typical average of 64 scans. FT-IR spectra of the pretreated disk recorded at several temperatures were used as background spectra. Backgroundsubtracted IR spectra showing adsorbed species are presented throughout this Letter. Ethoxy species were formed by exposing H-ZSM-5 to the same amount of ethanol molecules as the number of acidic OH groups of the H-ZSM-5 used at indicated temperatures, followed by evacuation. Prior to CD₃CD₂OD adsorption for the estimation of the activation energy, acidic OH groups were exchanged to OD for precise quantification because intramolecular H/D isotope exchange mediated by acidic OH groups occurs if the CD3 group is involved in adsorbed ethanol.³⁷ The rate (k) of decomposition of ethoxy species was obtained by measuring the time course of the recovery of the amount of isolated acidic OH or OD groups.3 The products were analyzed by a GC-MS (Agilent Technologies, GC-7890Q and MS-5975C with triple-axis detector) instrument with an HP Plot column.

AUTHOR INFORMATION

Corresponding Author

*E-mail: jnomura@res.titech.ac.jp. Fax: +81-45-924-5282.

Notes

The authors declare no competing financial interest.

REFERENCES

- (1) Martínez, C.; Corma, A. Inorganic Molecular Sieves: Preparation, Modification and Industrial Application in Catalytic Processes. *Coord. Chem. Rev.* **2011**, 255, 1558–1580.
- (2) Yilmaz, B.; Müller, U. Catalytic Applications of Zeolites in Chemical Industry. *Top. Catal.* **2009**, *52*, 888–895.
- (3) Vermeiren, W.; Gilson, J.-P. Impact of Zeolites on the Petroleum and Petrochemical Industry. *Top. Catal.* **2009**, *52*, 1131–1161.
- (4) Blasco, T. Insights Into Reaction Mechanisms in Heterogeneous Catalysis Revealed by In Situ NMR Spectroscopy. *Chem. Soc. Rev.* **2010**, *39*, 4685–4702.
- (5) Ivanova, I. I.; Kolyagin, Y. G. Impact of *in Situ* MAS NMR Techniques to the Understanding of the Mechanisms of Zeolite Catalyzed Reactions. *Chem. Soc. Rev.* **2010**, *39*, 5018–5050.
- (6) van Santen, R. A.; Kramer, G. J. Reactivity Theory of Zeolitic Brønsted Acidic Sites. *Chem. Rev.* **1995**, *95*, *637*–*660*.
- (7) Boronat, M.; Corma, A. Factors Controlling the Acidity of Zeolites. Catal. Lett. 2015, 145, 162-172.
- (8) Boronat, M.; Corma, A. Are Carbenium and Carbonium Ions Reaction Intermediates in Zeolite-Catalyzed Reactions. *Appl. Catal., A* **2008**, 336, 2–10.

- (9) Kazansky, V. B. Adsorbed Carbocations as Transition States in Heterogeneous Acid Catalyzed Transformations of Hydrocarbons. *Catal. Today* **1999**, *51*, 419–434.
- (10) Kazansky, V. B. The Nature of Adsorbed Carbenium Ions as Active Intermediates in Catalysis by Solid Acids. *Acc. Chem. Res.* **1991**, 24, 379–383.
- (11) Senchenya, I. N.; Kazansky, V. B. Quantum Chemical Studies of Ethylene Interaction with Zeolite OH Groups. *Catal. Lett.* **1991**, *8*, 317–326.
- (12) Subbotina, I. R.; Kazanskii, V. B. IR Spectroscoopic Study of Ethylene Adsorption and Oligomerizarion on the Hydrogen Form Mordenite. *Kinet. Catal.* **2002**, *43*, 115–121.
- (13) Yamazaki, H.; Shima, H.; Imai, H.; Yokoi, T.; Tatsumi, T.; Kondo, J. N. Direct Production of Propene from Methoxy Species and Dimethyl Ether over H-ZSM-5. *J. Phys. Chem. C* **2012**, *116*, 24091–24097.
- (14) Yamazaki, H.; Shima, H.; Imai, H.; Yokoi, T.; Tatsumi, T.; Kondo, J. N. Evidence for "Carbene-Like" Intermediate during the Reaction of Methoxy Species with Light Alkenes on H-ZSM-5. Angew. Chem., Int. Ed. 2011, 50, 853–1856.
- (15) Forester, T. R.; Howe, R. F. In Situ FTIR Studies of Methanol and Dimethyl Ether in ZSM-5. *J. Am. Chem. Soc.* **1987**, *109*, 5076–5082.
- (16) Ono, Y.; Mori, T. J. Mechanism of Methanol Conversion into Hydrocarbons over ZSM-5 Zeolite. *Chem. Soc., Faraday Trans. 1* **1981**, 77, 2209–2221.
- (17) Wang, W.; Hunger, M. Reactivity of Surface Alkoxy Species on Acidic Zeolite Catalysts. Acc. Chem. Res. 2008, 41, 895–904.
- (18) Jiang, Y.; Hunger, M.; Wang, W. On the Reactivity of Surface Methoxy Species in Acidic Zeolites. *J. Am. Chem. Soc.* **2006**, *128*, 11679–11692.
- (19) Wang, W.; Buchholz, A.; Seiler, M.; Hunger, M. Evidence for an Initiation of the Methanol-to-Olefin Process by Reactive Surface Methoxy Groups on Acidic Zeolite Catalysts. *J. Am. Chem. Soc.* **2003**, 125, 15260–15267.
- (20) Wang, W.; Jiao, J.; Jiang, Y.; Ray, S. S.; Hunger, M. Formation and Decomposition of Surface Ethoxy Species on Acidic Zeolite Y. *ChemPhysChem* **2005**, *6*, 1467–1469.
- (21) Csicsery, S. M. Shape-Selective Catalysis in Zeolites. *Zeolites* 1984, 4, 202–213.
- (22) Ilias, S.; Bhan. Mechanism of the Catalytic Conversion of Methanol to Hydrocarbons. A. ACS Catal. 2013, 3, 18–31.
- (23) Haw, J. F.; Song, W.; Marcus, D. M.; Nicholas, J. B. The Mechanism of Methanol to Hydrocarbon Catalysis. *Acc. Chem. Res.* **2003**, *36*, 317–326.
- (24) Stöcker, M. Methanol-to-Hydrocarbons: Catalytic Materials and Their Behavior. *Microporous Mesoporous Mater.* **1999**, *29*, 3–48.
- (25) Chang, C. D.; J. Silvestri, A. The Conversion of Methanol and Other O-Compounds to Hydrocarbons over Zeolite Catalysts. *J. Catal.* 1977, 47, 249–259.
- (26) Sun, J.; Wang, Y. Recent Advances in Catalytic Conversion of Ethanol to Chemicals. *ACS Catal.* **2014**, *4*, 1078–1090.
- (27) Song, Z. X.; Takahashi, A.; Nakamura, I.; Fujitani, T. Phosphorus-Modified ZSM-5 for Conversion of Ethanol to Propylene. *Appl. Catal.* **2010**, *A* 384, 201–205.
- (28) Song, Z. X.; Takahashi, A.; Mimura, N.; Fujitani, T. Production of Propylene from Ethanol Over ZSM-5 Zeolites. *Catal. Lett.* **2009**, 131, 364–369.
- (29) DeWilde, J. F.; Chiang, H.; Hickman, D. A.; Ho, C. R.; Bhan, A. Kinetics and Mechanism of Ethanol Dehydration on γ -Al₂O₃: The Critical Role of Dimer Inhibition. *ACS. Catal.* **2013**, *3*, 798–807.
- (30) Chiang, H.; Bhan, A. Catalytic Consequences of Hydroxyl Group Location on the Rate and Mechanism of Parallel Dehydration Reactions of Ethanol over Acidic Zeolite. *J. Catal.* **2010**, *271*, *251*–*261*.
- (31) Phillips, C. B.; Datta, R. Production of Ethylene from Hydrous Ethanol on H-ZSM-5 under Mild Conditions. *Ind. Eng. Chem. Res.* **1997**, *36*, 4466–4475.

- (32) Nguyen, T. M.; Levanmao, R. Conversion of Ethanol in Aqueous Solution over ZSM-5 Zeolite, Study of Reaction Network. *Appl. Catal.* **1990**, *58*, 119–129.
- (33) Potter, M. E.; Cholerton, M. E.; Kezina, J.; Bounds, R.; Carravetta, M.; Manzoli, M.; Gianotti, E.; Lefenfeld, M.; Raja, R. Role of Isolated Acid Sites and Influence of Pore Diameter in the Low-Temperature Dehydration of Ethanol. *ACS Catal.* **2014**, *4*, 4161–4169.
- (34) Maihom, T.; Khongpracha, P.; Sirijaraensre, J.; Limtrakul, J. Mechanistic Studies on the Transformation of Ethanol into Ethene over Fe-ZSM-5 Zeolite. *ChemPhysChem* **2013**, *14*, 101–107.
- (35) Kondo, J. N.; Ito, K.; Yoda, E.; Wakabayashi, F.; Domen, K. An Ethoxy Intermediate in Ethanol Dehydration on Brønsted Acid Sites in Zeolite. *J. Phys. Chem. B* **2005**, *109*, 10969–10972.
- (36) Kondo, J. N.; Nishioka, D.; Yamazaki, H.; Kubota, J.; Domen, K.; Tatsumi, T. Activation Energies for the Reaction of Ethoxy Species to Ethene over Zeolites. *J. Phys. Chem. C* **2010**, *114*, 20107–20113.
- (37) Yamazaki, H.; Yokoi, T.; Tatsumi, T.; Kondo, J. N. Intra-Molecular H/D Exchange of Ethanol Catalysed by Acidic OH Groups on H-ZSM-5 Zeolites. *J. Phys. Chem. Lett.* **2014**, *5*, 3528–3531.