See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/231633215

Dose Rate Effect on Bimetallic Gold-Palladium Cluster Structure

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY	B · DECEMBER 2002	
Impact Factor: 3.3 · DOI: 10.1021/jp021277j		
CITATIONS	READS	
52	22	

3 AUTHORS, INCLUDING:

Hynd Remita Université Paris-Sud 11

113 PUBLICATIONS 2,173 CITATIONS

SEE PROFILE

Dose Rate Effect on Bimetallic Gold-Palladium Cluster Structure

Hynd Remita, Arnaud Etcheberry,† and Jacqueline Belloni*

Laboratoire de Chimie Physique, Bât. 349, UMR 8000-CNRS, Université Paris XI, 91400 Orsay Cedex, France, and IREM-Institut Lavoisier, 45 rue des Etats-Unis, UMR 8637-CNRS, Université Versailles Saint-Quentin-en-Yvelines, 78035 Versailles Cedex, France

Received: May 22, 2002; In Final Form: October 3, 2002

Radiolytic synthesis of mixed Au^{III}/Pd^{II} solutions at different dose rates is examined. The evolution of the plasmon spectra and the local X-ray micro diffraction has been systematically studied as a function of irradiation dose and dose rate. At low dose rate, a bilayered cluster of Au core—Pd shell is characterized. Due to intermetal electron transfer from nascent Pd atoms to gold ions, the latter are reduced first and constitute mainly the core of the particle, Pd ions being finally reduced at the surface of gold clusters when all Au^{III} ions have been reduced. In contrast, at high dose rate when the ion reduction is sudden and faster than a possible inter-metal electron transfer, it is shown by UV—vis spectroscopy, XPS, and EDAX results that genuine alloyed clusters are formed.

Introduction

Multimetallic clusters, particularly when intimately alloyed, are of high interest because of their optical and catalytic properties. 1–3 Bimetallic clusters were synthesized by numerous methods, but the synthesis of alloyed clusters is much more difficult than that of core—shell particles. Moreover, the characterization of the alloying is delicate, particularly for the smallest sizes. Bimetallic clusters often exhibit enhanced catalytic reaction rates and selectivity compared to the separate components. 4,5 For example, the turnover rate per surface Pd atom for the reaction between dihydrogen and dioxygen to form water was greater by a factor of 50 for the reaction over a supported AuPd catalyst than for Pd catalyst. 4

Radiation-induced reduction of metal ions in solution has been demonstrated to be a powerful method to synthesize bimetallic clusters. $^{2,6-8}$ However, by γ -radiolysis, a few systems as in chemical reduction were shown to yield intimately alloyed clusters. Indeed, an efficient competition is often occurring between the radiolytic reduction process of both types of ions and the electron-transfer reaction from the less noble metal atoms to the other metal ions.⁸⁻¹⁰ Then, this preferential reduction of the more noble metal first results in a segregation between the metals and eventually in a core-shell structure of the cluster with the more noble metal in the core. A sudden and complete reduction of both types of metal ions by a train of irradiation pulses prevents this kind of redox process through electron transfer. It was shown that in the same mixed ion system the metal clusters obtained change with increasing dose rate from a bilayered core/shell structure to an alloyed structure or bimetallic solid solution.¹⁰

In the literature, the combination of palladium with silver or gold are couples much studied. Bimetallic silver—palladium clusters have been prepared by various methods.^{7,11–13} The morphologies of gold/palladium mixed particles have been studied since the early 1970s.¹⁴ When prepared by mixing the vapor phases, the two metals are miscible at any ratio as it can

be seen in their phase diagram. 15 A gold-palladium mixed phase has been also condensed from the vapor into various solvents by chemical liquid deposition. 16 The particle size was found to be solvent-dependent and lies between 2.5 and 3.8 nm. In contrast, reported studies on reduction of salts in mixed solution lead systematically to core-shell particles. For example, Au(core)/Pd(shell) clusters were synthesized by reduction of the mixed ion aqueous¹⁷ or alcoholic solutions. ¹⁸ Gold/palladium bimetallic particles having a palladium-rich shell were synthesized by Liu et al.¹⁹ Two-step alcoholic reduction gives "clusterin-cluster" structured products of the mixture of monometallic particles.²⁰ The formation of core—thin-shell structures has been reported for large polymer-protected colloids 18,19 and highly dispersed core/shell Au/Pd clusters.21 Schmid et al.22 have demonstrated the controlled synthesis of core/shell Au/Pd colloidal particles which are efficient catalysts for coupling and cyclization of acetylene, even at room temperature. Lee et al.²³ synthesized a Pd-Au/SiO₂ catalyst that contains bimetallic clusters consisting of Au-rich core decorated by Pd when the ionic precursors were reduced at 300 °C under H2. In contrast, the Pd/Au catalyst that was reduced at 350 °C contained Pd-Au alloyed clusters.24

Photoreduction was also used for the preparation of mixed Au/Pd core—shell particles. ²⁵ Sonochemical preparation of Au_{core}/Pd_{shell} particles was reported recently. ^{26,27} Transient monovalent palladium ions and palladium atoms are oxidized by gold ions by inter-metal electron transfer under sonication, so inhibiting the alloying. ²⁷ The same core—shell structure was also found by γ -irradiation of a mixed solution of gold(III) and palladium(II) ions. ²⁷

As a matter of fact, it seems that alloyed clusters could be synthesized radiolytically from mixed solutions at high dose rate, when the ion reduction is sudden and faster than a possible inter-metal electron transfer. ¹⁰ Therefore the aim of this work is to use pulse electron beams to irradiate gold—palladium ion mixed solutions and to get alloyed Au—Pd clusters which were never obtained previously in solution. As the structure characterization of alloyed compared to core—shell nanoparticles is made difficult by the small size of these objects, we used for

^{*} Author to whom correspondence should be addressed.

[†] IREM-Institut Lavoisier.

that purpose different complementary techniques, namely UV—vis spectroscopy, XPS, and EDAX at increasing dose, that is at various stages of the cluster growth.

Experimental Section

The chemicals used are pure grade reagents. The metal salts are KAuCl₄ (Degussa) and PdCl₂ (CLAL). Poly(acrylic acid) (PA, MW 2000) (Aldrich) and poly(vinyl alcohol) (PVA, MW 86000, 98% hydrolyzed, Aldrich) have been used as surfactants. The reduction is achieved in aqueous solution with added 2-propanol (Prolabo) to scavenge OH' and H' radicals and to produce secondary (CH₃)₂C·OH radicals with strong reducing properties. Solutions were thoroughly deaerated by flushing with N₂ gas. The γ -irradiations were carried out using a 7000 Ci 60 Co γ -source with a maximum dose rate of 6 kGy h $^{-1}$. The irradiations at high dose rate were performed with a 20 kW-10 MeV electron accelerator (IONISOS-CARIC Society) delivering trains of 14 ms (10-350 Hz) pulses through a scanning beam (1-10 Hz) of mean dose rate 2.2 kGy s $^{-1}$ (or 7.9 MGy h $^{-1}$).

UV—vis observations were performed with a Varian DMS100S spectrophotometer. TEM observations were performed with a JEPL 100CXII transmission electron microscope at an accelerating voltage of 100 kV, equipped with an Oxford Instruments energy dispersive spectrometer AN 10000 for X-ray analysis (EDAX). The sample drops were deposited and dried on carboncoated copper grids in the N_2 atmosphere of a glovebox.

The XPS analysis has been performed on copper grids used for the TEM experiments. Each grid has been mounted on the sample holder with a carbon adhesive tape. The XPS analyzer was a ESCALAB 220i-XL. Either a nonmonochromatic or a monochromatic X-ray Al K α source is used for excitation. The photoelectrons are detected perpendicularly to the grid. A constant analyzer energy mode was used with pass energy of 20 eV. Note that the XPS analysis gives global information on all the particles of the sample, whereas EDAX is restricted to a few particles only.

Results and Discussion

The primary effects of the interaction of high-energy radiation such as particle beams and X-ray or γ photons with a solution of metal ions are the excitation and the ionization of the solvent. For example, in aqueous solution:

$$H_2O \xrightarrow{\gamma, acc. e^-} H_2O^*, H_2O^+, e^- \rightarrow e^-_{aq}, H_3O^+, H', OH', H_2, H_2O_2$$
 (1)

Solvated electrons (e⁻_{aq}) and H radicals are strong reducing agents which can reduce metal ions to lower valencies and finally to metal atoms. Addition of radical scavengers such a secondary alcohol avoids reverse oxidation reactions by OH radicals. Isopropyl alcohol yields by reaction with OH and H radicals a secondary reducing radical (CH₃)₂C·OH:

$$(CH_3)_2CHOH + OH \cdot (H \cdot) \rightarrow (CH_3)_2C \cdot OH + H_2O (H_2)$$
 (2)

Metal ions (M^+) can be reduced by solvated electrons or alcohol radicals:

$$e^{-}_{aq} + M^{+} \rightarrow M^{0}$$
 (3)

$$(CH_3)_2C\cdot OH + M^+ \rightarrow (CH_3)_2CO + M^0 + H^+$$
 (4)

Figure 1. Evolution with increasing dose of the absorption spectra of a solution of PdCl₂ irradiated at a γ -dose rate of 6 kGy h⁻¹. [Pd^{II}] = 10^{-3} mol L⁻¹, [PA] = 10^{-1} mol L⁻¹, [2-propanol] = 0.2 mol L⁻¹. Optical path = 0.2 cm. Inset: optical density at 400 nm as a function of irradiation dose.

Low Dose Rate Irradiations. The surface plasmon spectra of pure gold or palladium clusters are known to exhibit distinct resonance wavelengths. Gold clusters absorb in the visible with a maximum at around 510–520 nm. The maximum of the UV plasmon band of palladium clusters has been calculated ranging around 205–220 nm, ¹² from the bulk dielectric data. ²⁸

For making possible the comparison with the mixed solutions, monometallic solutions of Pd^{II} or Au^{III} were first irradiated^{7,8,29} under the same conditions.

Figure 1 shows the evolution with increasing γ -dose of the optical absorption spectrum of a monometallic solution of palladium chloride (10^{-3} mol L⁻¹ Pd^{II}) in the presence of PA $(0.1 \text{ mol } L^{-1})$ and 2-propanol $(0.2 \text{ mol } L^{-1})$. The absorption spectrum keeps the same shape and the intensity increases in the whole wavelength domain up to a dose of 3.5 kGy. For example, at 500 nm, the absorbance increases with the dose first linearly then reaches a plateau corresponding to complete reduction. From the value of $A_{400 \text{ nm}}(Pd_n)$ at the plateau, the molar extinction coefficient per atom is $\epsilon(Pd_n)_{400} = 2600 \text{ L}$ mol^{-1} cm⁻¹. The reduction yield G (Pd_n) is deduced from the slope of the initial linear increase of $A_{400 \text{ nm}}(Pd_n)$ with the dose and is found to be equal to 3 atoms or 6 equivalents /100 eV (6 \times 10⁻⁷ mol J⁻¹). This yield corresponds to the scavenging of e-aq and (CH₃)₂C•OH radicals according to the reduction reactions (eqs 3,4):

$$Pd^{II} + e^{-}_{aq} \rightarrow Pd^{I}$$
 (5)

$$Pd^{II} + (CH_3)_2C \cdot OH \rightarrow Pd^{I} + (CH_3)_2CO + H^+$$
 (6)

$$2Pd^{I} \rightarrow Pd^{0} + Pd^{II} \tag{7}$$

Charged dimers such as Pd₂⁺ or Pd₂²⁺ which are formed by association of atoms with ions are also progressively reduced. Coalescence of these oligomers leads to the stable clusters Pd_n.

The TEM micrograph of the palladium clusters is shown in Figure 2a. The distribution is homogeneous in size and the mean diameter is 2 nm.

The spectral evolution of Au^{III} solutions $(10^{-3} \text{ mol } L^{-1})$ KAuCl₄) in the presence of PVA $(0.1 \text{ mol } L^{-1})$ with increasing dose was already reported in detail.²⁹ We repeated the experiments in the presence of the same polymer as for Pd^{II}, that is PA (Figure 3, inset). The extinction coefficient at 520 nm is $\epsilon(Au_n)_{520} = 2800 \text{ L mol}^{-1} \text{ cm}^{-1}$. The dose required for the total

Figure 2. Micrographs of (a) palladium clusters stabilized by PA. $[Pd^{II}]$ $= 10^{-3} \text{ mol } L^{-1}$, [PA] $= 10^{-1} \text{ mol } L^{-1}$, [2-propanol] $= 0.2 \text{ mol } L^{-1}$ γ -dose = 3.5 kGy; (b) palladium–gold clusters stabilized by PA. [Pd^{II}] $= [Au^{III}] = 10^{-3} \text{ mol } L^{-1}, [PA] = 10^{-1} \text{ mol } L^{-1}, [2\text{-propanol}] = 0.2$ mol L^{-1} , dose = 8.5 kGy; (c) palladium-gold clusters stabilized by PA and synthesized by electron beam (dose rate 2.2 kGy s⁻¹), $[Pd^{II}] =$ $[Au^{III}] = 10^{-3} \text{ mol } L^{-1}, [PA] = 10^{-1} \text{ mol } L^{-1}, \text{ dose} = 8.5 \text{ kGy}; (d)$ palladium-gold clusters synthesized by electron beam (dose rate 2.2 kGy s⁻¹), [2-propanol] = 0.2 mol L⁻¹, [Pd^{II}] = [Au^{III}] = 5×10^{-4} mol L^{-1} , dose = 5 kGy; (e) palladium-gold clusters synthesized by electron beam, [2-propanol] = 0.2 mol L^{-1} , $[Pd^{II}] = [Au^{III}] = 2.5 \times$ $10^{-3} \text{ mol } L^{-1}, \text{ dose} = 25 \text{ kGy}.$

reduction is 5.3 kGy. The reduction yield for Au^{III} to Au⁰ was found to be also 6 equivalents /100 eV (6 \times 10⁻⁷ mol J⁻¹). According to the previous study:29

$$Au^{III} + e^{-}_{aq} \rightarrow Au^{II}$$
 (8)

$$Au^{III} + (CH_3)_2COH \rightarrow Au^{II} + (CH_3)_2CO + H^+$$
 (9)

$$2Au^{II} \rightarrow Au^{I} + Au^{III} \tag{10}$$

$$Au^{I} + e^{-}_{aq} \rightarrow Au^{0}$$
 (11)

$$Au^{I} + (CH_{3})_{2}COH \rightarrow Au^{0} + (CH_{3})_{2}CO + H^{+}$$
 (12)

$$Au^{I} + Au^{0} \rightarrow Au_{2}^{+} \tag{13}$$

Progressive reduction of Au₂⁺ and coalescence of oligomers lead to Au_n . The mean size of γ -synthesized gold particles measured by TEM is around 3-4 nm.

The evolution at increasing dose of the optical spectra of an equimolar mixed solution of KAuCl₄ and PdCl₂ (10⁻³ mol L⁻¹ $Au^{III}/10^{-3}$ mol L⁻¹ Pd^{II}) irradiated by γ -rays in the presence of PA up to total ion reduction is presented in Figure 3. Up to a dose of 3.5 kGy, the optical spectrum is first identical to the surface plasmon spectrum of pure gold clusters with the specific maximum at 520 nm. At that dose, about 70% of gold ions are reduced. Then, the intensity continues to increase but the typical

Figure 3. Evolution with increasing dose of the absorption spectra of a mixed Au^{III}/Pd^{II} (50/50) solution of total metal concentration 2 × 10^{-3} mol L⁻¹ irradiated at a dose rate 6 kGy h⁻¹ [Pd^{II}] = [Au^{III}] = $10^{-3} \text{ mol } L^{-1}$, [PA] = $10^{-1} \text{ mol } L^{-1}$, [2-propanol] = $0.2 \text{ mol } L^{-1}$, optical path = 0.2 cm.

absorption maximum at 520 nm disappears progressively and the final spectrum is close to the surface plasmon spectrum of pure palladium clusters. The spectral evolution indicates indeed that the cluster composition changes when the dose increases from almost pure gold clusters (0-3.5 kGy) to clusters coated with an increasing surface layer rich in palladium. The micrograph presented in Figure 2b indicates that the particles obtained by irradiation of mixed KAuCl₄ and PdCl₂ solutions at low dose rate are isolated one from each other and that their size is 3-4 nm.

In all cases, Pd and Au XPS spectra are detected. However, we essentially used the Au_{4f} and Pd_{3d} signals as they are shown in Figures 4A and 4B, respectively. The peak positions are close to the ones reported in the literature. In the Pd_{3d} region a peak overlap occurs between the Pd_{3d5/2} and the Au_{4d5/2} core levels. So, to establish the experimental elemental concentration ratios between Pd and Au atoms, we used the Pd_{3d3/2} and the Au_{4f 3/2} or 5/2 peak areas, corrected by their VG 220i specific sensitivity

When the estimated cluster diameter is lower than 3 nm, the XPS ratio corresponds to an analysis of the total depth of the particle and is very close to the global composition ratio expected from that of ionic precursors. For these reasons, in these cases, the segregation effects between the core and the outer parts of the clusters are not directly detected, but only suggested by slight variations of the Pd/Au ratio. For the AuPd-1, -2, and -3 samples (Table 1), the particles have indeed a size of 2-3 nm and the ratios of Pd/Au obtained by XPS are close to the overall chemical composition of the clusters.

To discriminate between the shell and the core by XPS analysis, we therefore synthesized larger clusters from solutions containing lower polymer concentration (samples AuPd-3 and -4) and even without polymer (samples AuPd-5). Sizes of 3 to > 10 nm were found. Indeed in these cases, the XPS method allows us to analyze essentially the upper shell of the cluster. An external enrichment of Pd can be detected according to the increase of the Pd/Au ratio with dose found by spectrophotometry, indicating a Pd enrichment in the cluster outer shell. In agreement with this enrichment, Pd-O chemical bonds can be detected according to the presence of a 3 eV shifted contribution for the Pd_{3d} peaks as shown in Figure 4B (b) (AuPd-2). Similar comments can be done for the AuPd-5 sample. In that case, the

TABLE 1: XPS and TEM Characterization of Bimetallic Au/Pd Clusters Prepared by γ -Irradiation at Various Dose, Ion, and Polymer Concentration

sample ^a	dose (kGy)	total [M] (M)	[PA] (M)	Pd/Au precursor ratio	cluster size by TEM (nm)	XPS composition Pd/Au	structure
AuPd-1	5	10^{-3}	10^{-1}	50/50	2-3	51/49	
AuPd-2	5	10^{-3}	10^{-1}	25/75	2-3	29/71	
AuPd-3	10	2×10^{-3}	10^{-2}	50/50	3	49.4/50.6	
AuPd-4	10	2×10^{-3}	2×10^{-3}	50/50	5	65/35	outer shell: Pd
AuPd-5	10	2×10^{-3}	0	50/50	>10	89/11	outer shell: Pd

^a All samples contain in addition 2-propanol at 0.2 M.

Figure 4. XPS core level spectra of Au_{4f} (A) and Pd_{3d} (B) for several Au/Pd samples. (a) AuPd-1; (b) AuPd-2; (c) AuPd-6; (d) AuPd-7 (see Tables 1 and 2).

Pd enrichment of the upper shell of the cluster is clearly established as a result of the larger size of the cluster sample.

Therefore, we conclude that at low dose rate, when Pd and Au ions are slowly reduced (reactions 5–13), in addition a concomitant electron transfer from Pd^I or/and Pd⁰ to gold ions Au^{III} and Au^I which are predominantly present favors systematically the reduction of gold first:

$$Pd^{I} + Au^{III} \rightarrow Pd^{II} + Au^{II}$$
 (14)

$$Pd^{I} + Au^{I} \rightarrow Pd^{II} + Au^{0}$$
 (15)

$$Pd^{0} + Au^{III} \rightarrow Pd^{I} + Au^{II}$$
 (16)

$$Pd^{0} + Au^{I} \rightarrow Pd^{I} + Au^{0}$$
 (17)

In the meantime, gold atoms coalesce and gold clusters grow. When gold ions are almost totally reduced, Pd ions adsorb on the gold cluster surface where they are further reduced by radiolytic species, producing Au_{core}/Pd_{shell} clusters:

$$Au_n + mPd^{II} \rightarrow Au_nPd_m^{2m+}$$
 (18)

$$\operatorname{Au}_{n}\operatorname{Pd}_{m}^{2m+} + \operatorname{e}_{\operatorname{aq}}^{-} \text{ or } (\operatorname{CH}_{3})_{2}\operatorname{C}\operatorname{OH} \to \operatorname{Au}_{n}\operatorname{Pd}_{m}$$
 (19)

High Dose Rate Irradiation (electron pulse train). The evolution at increasing dose of the optical absorption spectrum of an equimolar mixed Au^{III}/Pd^{II} solution ((10^{-3} mol L^{-1} Au^{III})/(10^{-3} mol L^{-1} Pd^{II})) irradiated by an electron beam at a much higher dose rate (2.2 kGy s⁻¹) than with the γ-source is presented in Figure 5. When mixed solutions of KAuCl₄ and PdCl₂ are irradiated in the presence of PA or PVA at high dose rate, the band intensity progressively increases with the dose in a similar way at any wavelength up to complete reduction, except in the UV where the ionic precursors or the polymer absorb (Figure 3). Particularly at low doses, a maximum is

Figure 5. Evolution with increasing dose of the absorption spectra of a mixed Au^{III}/Pd^{II} (50/50) solution of total metal concentration 2×10^{-3} mol L^{-1} irradiated by electron beam at a dose rate 2.2 kGy s⁻¹ $[Pd^{II}] = [Au^{III}] = 10^{-3}$ mol L^{-1} , $[PA] = 2 \times 10^{-1}$ mol L^{-1} , [2-propanol] = 0.2 mol L^{-1} , Optical path = 0.2 cm.

observed at 315 nm associated with $Au^{III}Cl_4^-$ until 6 kGy. No maximum is detected around 520 nm even at the lower doses, in contrast with γ -irradiation experiments (Figure 3). This spectral evolution strongly supports that gold is not preferentially formed at low dose and that, indeed, palladium and gold ions are reduced simultaneously from the beginning of irradiation and that both metals are alloyed in the same cluster at any dose.

The UV-vis spectra of $\operatorname{Au}_x/\operatorname{Pd}_{1-x}$ clusters formed in solutions with different $\operatorname{Au}^{\mathrm{III}}/\operatorname{Pd}^{\mathrm{II}}$ compositions were studied similarly at different doses up to complete reduction. The UV-vis spectra of $\operatorname{Au/Pd}$ clusters obtained with variable x precursor ratio $\operatorname{Au^{\mathrm{III}}}_x/\operatorname{Pd^{\mathrm{II}}}_{1-x}$ (x=1 to 0.25) at total reduction is presented in Figure 6. At a given ratio, and a variable dose, the spectra display the same shape. For high relative content of gold x=1 to 0.9, a maximum at 520 nm is observed at any dose (Figure 6).

Other samples have been prepared with lower values of the $\operatorname{Au^{III}}_x/\operatorname{Pd^{II}}_{1-x}$ ratio, from x=0.80 to 0.25. Again, the intensity of the absorption spectrum progressively increases with the dose in a similar way for all wavelengths (except in the absorption region of the ionic precursors). No maximum is obtained at 520 nm, even at low doses.

The micrographs presented in Figure 2c indicate that the particles obtained by irradiation of mixed KAuCl₄ and PdSO₄ solutions at high dose rate are isolated one from each other and their size is 2–3 nm, which is intermediate between that of pure gold clusters (4 nm) and of pure palladium clusters (1–2 nm) obtained under the same conditions of concentration and dose. When compared to mixed particles obtained at low dose rate (Figure 2b), under identical conditions of concentration and dose, these clusters are also smaller.

Local X-ray analysis of the particles obtained at different doses of an equimolar $Au^{III}_{x}/Pd^{II}_{1-x}$ solution (x = 0.5) indicate,

TABLE 2: XPS and TEM Characterization of Bimetallic Au/Pd Clusters Prepared by Irradiation at High Dose Rate (electron beam) at Various Dose and Polymer Concentration

sample ^a	dose (kGy)	[M] (M)	[APA] (M)	Pd/Au precursor ratio	cluster size by TEM (nm)	XPS composition Pd/Au	structure
AuPd-6	8	2×10^{-3}	2×10^{-3}	75/25	2-3	83/17	
AuPd-7	8	2×10^{-3}	2×10^{-3}	50/50	2-3	44/56	
AuPd-8	5.5 (partial reduction)	2×10^{-3}	10^{-1}	50/50	2-3	40/60	Au-Pd alloy

^a All samples contain in addition 2-propanol at 0.2 M.

Figure 6. Absorption spectra of mixed Au_x^{III}/Pd_{1-x}^{II} solutions of total metal concentration 2×10^{-3} mol L⁻¹ at various proportions (x from 1 to 0) and irradiated at complete reduction by electron beam (dose rate 2.2 kGy s⁻¹). [PA] = 2×10^{-1} mol L⁻¹, [2-propanol] = 0.2 mol L^{-1} , optical path = 0.2 cm. (a) x = 1; (b) x = 0.99; (c) x = 0.95; (d) x = 0.9; (e) x = 0.88; (f) x = 0.85; (g) x = 0.8; (h) x = 0.

even at low doses, an average composition of 50% of each of the elements Au and Pd (the composition of individual particles lies in the interval 35/65 to 65/35 for the Au/Pd ratio). These results confirm that after high dose rate irradiation both types of metal atoms are intimately alloyed in the clusters. The electron scattering data corresponding to a dense cluster area present indeed the typical Debye-Sherrer patterns of solid solutions.

The EDAX results indicate that the average composition of clusters in Au and Pd does not change during the irradiation time and is close to that of the ionic precursors before irradiation.

To obtain larger particles, electron beam irradiation of metal ion solutions (total ion concentration of 5×10^{-3} M) have been achieved without the presence of polymer (Table 2). Chloride ions adsorbed on the metal clusters are the only stabilizer against growth and flocculation. The drops were dried on grids immediately after the end of irradiation. In Figure 2d is shown a micrograph of the particles obtained by irradiation of an equimolar solution (x = 0.5) of total concentration of metal salts of 5 \times 10⁻³ M with a dose of 5 kGy. The particles are still individual and the mean diameter is 3 nm. Figure 2e shows that the particles obtained by irradiation of a more concentrated ionic solution (total ion concentration of 5×10^{-3} M) are still small (3-4 nm). In this case, the clusters are not isolated one from each other: when deposited on the carbon grids they are associated as necklaces with a fractal pattern. Local X-ray analysis of the particles obtained at 5 and 25 kGy indicate for both samples an average composition of 50% of both metals. Other solutions with initial Au_x^{III}/Pd_{1-x}^{II} ratios: x = 0.75 and 0.25 at higher total metal concentration (10^{-2} mol L⁻¹) were irradiated without polymer at high dose rate. Local X-ray analysis of the particles obtained at increasing dose indicate also for both samples an average composition close to that of the ionic precursors. Note that the same solutions irradiated with γ -rays lead to flocculation of the particles which deposit.

Figure 7. Evolution with dose of absorption spectra of mixed Au^{III}/ Pd^{II} solutions of total metal concentration $2\times 10^{-3}\ mol\ L^{-1}$ with excess of chloride ions (HCl, $pH_{\text{final}}=2$) irradiated by electron beam (dose rate 2.2 kGy s⁻¹). [PA] = 2×10^{-1} mol L⁻¹, [2-propanol] = 0.2 mol L^{-1} , optical path = 0.2 cm.

Because the cluster size is small, the XPS results give the same information as EDX results, except that chemical bonds with oxygen are typical of the surface metal atoms. We observed that the composition values change from 83/17 to 40/60 and are close to the initial ratio of the metal precursors. As for samples AuPd-4 and -5 (Table 1), it seems that a very slight Pd enrichment in the cluster outer shell is observed in agreement with Pd-O chemical bonds for the sample AuPd-6.

To get information by XPS on the structure of the particles despite their very small size under electron beam reduction, the analysis has been performed also on sample 8 (Table 2) which was obtained at partial reduction. The dose was chosen to be equal to 5 kGy, which is the dose required to reduce all gold ions in the case of a preferential reduction of gold as with γ -rays. In contrast, the XPS analysis of the particles obtained at this dose with electron beam reduction indicates that they contain gold and also palladium in a proportion close to the initial ion ratio. These results support Au-Pd alloying in agreement with EDAX analysis and UV-vis spectra observations.

At high dose rate, the complete reduction of palladium and gold ions (reactions 5-13) and the coalescence of both types of atoms are fast enough to make negligible the electron transfer from Pd atoms to Au ions (reactions 14-17). Therefore Pd and Au atoms are included in the cluster with the same ratio as the ionic precursors from the early stage of the growth.

Effect of Chloride Concentration. Experiments at high dose rates have been done in the presence of a large excess of chloride ions obtained either by acidification of palladium solution with HCl or by addition of NaCl salts. It is known that by acidification with HCl or in excess of Cl- ions PdCl2 is converted into PdCl₄²⁻ complexes. The spectral evolution of the mixed solution Au^{III}/Pd^{II} in excess of chloride ions is shown in Figure 7. Surprisingly, although the irradiation is achieved suddenly by electron pulse train, the optical absorption spectrum displays a maximum at 520 nm at low doses (up to a dose of 5.5 kGy), identical to that of pure gold clusters. At higher dose the maximum disappears and the shape of the spectrum is close to that of pure palladium. This clearly suggests that, even ions are quickly reduced into atoms at this dose rate, a preferential reduction of gold occurs first. Unlike in previous results, when excess Cl⁻ are present, it seems that the electron transfer from Pd¹ or Pd⁰ chloro-complexes to gold ions is still efficient as in reactions 14–17.

Conclusion

The use of radiation-induced synthesis allows us to control the reduction rate through the dose rate conditions. Despite the very small size of the clusters, their structure is determined from optical spectroscopy or XPS by studying the clusters at different absorbed doses, that is at different stages of the ion reduction and of the cluster growth. The metal clusters obtained from the same mixed system change from a bi-layered Aucore/Pdshell structure at low dose rate (and at high dose rate with excess of chloride ions) to an alloyed solid solution with the increase of the dose rate of a train of electron pulses. The extremely fast reduction achieved by electron pulses prevents the electron transfer from nascent palladium atoms to gold ions and thus any segregation. To our knowledge, it is the first time that AuPd alloyed clusters are obtained by ion reduction in solution at room temperature. This study also confirms that the clusters obtained at high dose rate are smaller and very homogeneous in size.

Acknowledgment. The authors are gratefully indebted to P. Beaunier, Groupement Régional de Mesures Physiques, Paris VI, for her contribution in characterization experiments through electron microscopy and diffraction or X-analysis.

References and Notes

- (1) Sinfelt, J. H. Bimetallic Catalysts-Discoveries, Concepts, and Applications; Exxon Monograph, Wiley: New York, 1983.
- (2) Belloni, J.; Mostafavi, M.; Remita, H.; Marignier, J. L.; Delcourt,
 M. O. New J. Chem. 1998, 22, 1239.

- (3) Belloni, J. Mostafavi, M. In *Radiation Chemistry: Present status and future trends*; Jonah, C. D., Rao, M., Eds.; Elsevier: Amsterdam, 2001; p 411.
 - (4) Lam, Y. L.; Ciado, J.; Boudart, M. Nouv. J. Chim. 1977, 1461.
- (5) Davis, R. J.; Boudart, M. In *Catalytic Science and Technology*; Yoshida, S., Takezawa N., Ono, T., Eds.; Kodansha: Tokyo, 1991; Vol. 1, p 129.
- (6) Marignier, J. L.; Belloni, J.; Delcourt, M. O.; Chevalier, J. P. Nature 1985, 317, 344.
- (7) Remita, H.; Khatouri, J.; Treguer, M.; Amblard, J.; Belloni, J. Z. Phys. D 1997, 40, 127.
- (8) Treguer, M.; De Cointet, C.; Remita, H.; Khatouri, J.; Amblard, J.; Mostafavi, M.; Belloni, J. J. Phys. Chem. **1998**, 102, 4310.
 - (9) Belloni, J. Curr. Opin. Colloid Interface Sci. 1996, 1, 184.
- (10) de Cointet, C.; Khatouri, J.; Mostafavi, M.; Belloni, J. J. Phys. Chem. B 1997, 101, 3517.
 - (11) Torigoe, K.; Esumi, K. Langmuir 1993, 9, 1664.
- (12) Michaelis, M.; Henglein, A.; Mulvaney, P. J. Phys. Chem. 1994, 98, 6212.
- (13) Damle, C.; Kumar, A.; Sastry, M. J. Phys. Chem. B 2002, 106, 297
 - (14) Turkevich, J.; Kim, G. Science 1970, 169, 873.
- (15) Binary Alloy Phase Diagram, 2nd ed.; Okamoto, H., Subramanian, R. P., Kacpraz, L., Eds.; ASM International, 1992; Vol. 1.
 - (16) Cardenas, G.; Segura, R. Mater. Res. Bull. 2000, 35, 1369.
- (17) Baddeley, C. J.; Jefferson, D. A.; Lambert, R. M.; Ormesod, R. M.; Rayment, T.; Schmid, G.; Walker, A. P. *Mater. Res. Soc. Symp. Proc.* **1992**, 272, 85.
- (18) Toshima, N.; Harada, M.; Yamazaki, Y.; Asakura, K. J. Phys. Chem. 1992, 96, 9927.
 - (19) Liu, H.; Mao, G.; Meng, M. J. Mol. Catal. 1992, 74, 275.
- (20) Harada, M.; Asakura, K.; Toshima, N. J. Phys. Chem. 1993, 97, 5103.
 - (21) Davis, R.-J.; Boudart, M. J. Phys. Chem. 1994, 98, 5471.
- (22) Schmid, G.; Lehnert, A.; Halm, J. O.; Bovin, J. O. Angew. Chem., Int. Ed. Engl. 1991, 30, 874.
- (23) Lee, A. F.; Baddeley, C. L.; Hardacre, C.; Ormerod, R. M.; Lambert, R.; Schmid, G.; West, H. *J. Phys. Chem.* **1995**, *99*, 6096.
 - (24) Reifsnyder, A. N.; Lamb, H. H. J. Phys. Chem. B 1999, 103, 321.
 - (25) Noshima, N. J. Macromol. Sci.-Chem. 1990, A27, 1225.
- (26) Mizukoshi, Y.; Okitsu, K.; Yamamoto, T. A.; Maeda, Y.; Nagata, Y. J. Phys. Chem. B **1997**, 101, 7033.
- (27) Mizukoshi, Y.; Fujimoto, T.; Nagata, Y.; Oshima, R.; Maeda, Y. J. Phys. Chem. B **2000**, 104, 6028.
- (28) (a) Weaver, J. H.; Benbow, R. L. *Phys. Rev. B* **1975**, *12*, 3509. (b) Weaver, J. H.; Krafka, C.; Lynch, D. W.; Koch, E. E. *Optical properties of metals; Physics Data Series* 18-2; Fachinformationzentrum Karlsruhe, **1981**.
- (29) Gachard, I.; Remita, H.; Khatouri; J.; Keita, B.; Nadjo, L.; Belloni, J. New J. Chem. 1998, 22, 1257.