See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/259221718

Combustion of Methane over Palladium-Based Catalysts: Support Interactions

ARTICLE <i>in</i> THE JOURNAL OF PHYSICAL CHEMISTRY C · APRIL 2012			
Impact Factor: 4.77 · DOI: 10.1021/jp2119668			
CITATIONS	READS		
29	70		

2 AUTHORS, INCLUDING:

William R. Schwartz

Yale University

9 PUBLICATIONS 162 CITATIONS

SEE PROFILE

Combustion of Methane over Palladium-Based Catalysts: Support **Interactions**

William R. Schwartz* and Lisa D. Pfefferle

Department of Chemical Engineering, Yale University, New Haven, Connecticut 06520, United States

ABSTRACT: Palladium-based catalysts are attractive for methane combustion at low temperatures, although deactivation is an issue, making it important to understand the mechanism for the catalytic combustion reaction. Support effects on the catalytic combustion reaction were investigated at temperatures below 450 °C using continuous flow of CH₄ plus ¹⁶O₂ or ¹⁸O₂ over various combinations of isotopically labeled PdO/metal oxide catalysts. Our experimental results are consistent with a PdO/Pd redox combustion mechanism. However, the oxide supports are also shown to provide oxygen for the catalytic combustion reaction. Pd/PdO serves as a porthole for gas phase oxygen to dissociate, migrate to the oxide support, and exchange with oxygen from the oxide support. The migration and

exchange process allows oxygen that was originally bonded to the support to participate in the catalytic combustion reaction. Water, a reaction product, inhibits the exchange of oxygen between the support and PdO. The rate of oxygen exchange is temperature and support dependent. Mechanisms for the low temperature combustion of methane over PdO-based catalysts need to include steps for oxygen and hydroxyl exchange between the Pd phase and the support.

INTRODUCTION

Methane oxidation over palladium-based catalysts has been extensively studied and reviewed, due to its attractive potential for catalytic combustion with low polluting emissions. 1-4 The catalytic reaction occurs with virtually no CO, unburned hydrocarbon or soot formation, and at reaction temperatures allowing virtually no thermal production of NOx. Additional benefits include lower CO2 production per unit of energy for methane compared to other hydrocarbon-based fuels, and a plentiful methane supply when fossil fuels become scarce. Despite extensive study, issues still remain concerning the mechanism for the underlying catalytic combustion reaction. In this study, we focus on the role of the support in the catalytic combustion reaction.

Isotopic oxygen studies by Muller et al. at temperatures from 300 to 500 °C suggested that the combustion reaction on ZrO₂ supported PdO catalysts proceeds partly via a redox Mars and van Krevelen mechanism⁵ but that the overall conversion is determined by the interplay between the surface reaction of adsorbed reactants and the redox mechanism.^{6,7} In Mars and van Krevelen redox reactions, oxygen from the metal oxide catalyst is utilized in reaction, and gas phase oxygen then reoxidizes the reduced metal oxide. Muller et al. 7,8 also found that overall catalytic activity is influenced by contact of the palladium phase with the support, which affects particle size, surface area, and the quantity of active catalytic sites.

A number of other studies have supported the occurrence of a Mars and van Krevelen redox-type mechanism during methane combustion over palladium-based catalysts. 9-12 Though the redox mechanism is likely an important component of the overall catalytic oxidation reaction, a more

complete catalytic oxidation model must include the role of the support. Early studies on the hysteresis effect during methane combustion over palladium-based catalysts at high temperature suggested involvement of the support. Farrauto et al. 1 observed that the decomposition and reformation of PdO species (PdO \rightarrow Pd \rightarrow PdO), and thus its catalytic activity for methane oxidation is strongly dependent on the nature of the support. Datye et al. 15 proposed that the oxidation of Pd is influenced by interfacial tension at the metal-support interface.

Oxygen mobility on the support has been shown to play an important role in catalytic activity. Teichner, Zhou, Delmon, and Duprez were among the first to identify the importance of spillover oxygen for catalytic reactions involving selective oxidation. 16-18 Descorme and Duprez measured surface oxygen mobility on rhodium-, platinum-, and palladium-supported catalysts via temperature programmed isotopic exchange and isothermal isotopic exchange experiments in which oxygen exchange occurs via the metal catalyst particles that act as portholes for gas phase oxygen to dissociate and adsorb and then migrate to the support. These authors demonstrated that both the active component and the oxide support can affect oxygen mobility. Both oxygen and hydrogen surface mobility have been found to play a role in catalytic activity. For example, Duprez found that the steam reforming of toluene over supported group 8 metal catalysts was rate limited by hydroxyl migration from the support to the metal catalytic sites.21

December 12, 2011 Revised: March 7, 2012

Figure 1. TEM image of 3 wt % PdO/Al₂O₃ (left) and 3 wt % PdO/MgO (right), together with particle size distributions. PdO is dark, and the oxide supports are lighter gray.

Our group, Ciuparu et al., ¹¹ demonstrated that oxygen from the support may contribute to the methane oxidation reaction and that this contribution is temperature dependent. Pulses of CH₄ plus ¹⁸O₂ were injected over pure PdO and ZrO₂ supported PdO. At 325 °C, there were similar amounts of ¹⁶O in the products from reaction over the pure PdO catalyst and the ZrO₂-supported catalyst, suggesting little involvement of the ZrO₂ support. In contrast, at 425 °C, there was considerably more ¹⁶O in the products from the reaction over the ZrO₂-supported PdO catalyst in comparison to the pure PdO catalyst.

In a follow-up study, Ciuparu et al. 22 examined oxygen exchange with $\mathrm{Al_2O_3}$ - and $\mathrm{ZrO_2}$ -supported PdO catalysts during pulsed reactant mixtures of $^{18}\mathrm{O_2}$ and $\mathrm{CH_4}$ at $680~^{\circ}\mathrm{C}$. Oxygen mobility on $\mathrm{Al_2O_3}$ is less than on $\mathrm{ZrO_2}^{20}$ and the oxygen exchange with the $\mathrm{Al_2O_3}$ support was correspondingly lower than with the $\mathrm{ZrO_2}$ support during reaction. On both oxide-supported catalysts, during initial methane combustion, oxygen originating from the support was preferentially observed in the products compared with oxygen supplied directly from the gas phase. Over time, as the original oxygen from the support is consumed, gas phase oxygen became a larger component of the reaction products. Oxygen exchange between the support and catalyst was postulated to be enhanced by the methane oxidation reaction.

Given that the nature of the oxide support plays a role in the methane combustion reaction over palladium at high temperature, the current study re-examines the role of the oxide support in the low temperature regime, below 350 °C where, in the absence of the methane oxidation reaction, oxygen exchange with the support is negligible.

■ EXPERIMENTAL SECTION

Catalysts used in this study were 3 wt % PdO/Al₂O₃ and 3 wt % PdO/MgO. Each catalyst was prepared by incipient wetness

impregnation with a $Pd(NO_3)_2 \cdot 2H_2O$ precursor. Palladium nitrate dihydrate was dissolved in aqueous nitric acid (pH 1.3) and then impregnated onto the oxide supports. The materials were dried overnight at room temperature and subsequently calcined in air for 4 h at 450 $^{\circ}$ C.

Catalyst Characterization. The oxide supports were characterized by N_2 physisorption, and the catalysts were characterized by temperature programmed reduction (TPR), transmission electron microscopy (TEM), and X-ray diffraction (XRD).

Representative TEM images are shown in Figure 1, and comparative PdO TEM and XRD particle size estimates are shown in Table 1, together with N₂ physisorption character-

Table 1. Characterization Data for 3 wt % PdO/Al_2O_3 and 3 wt % PdO/MgO, from TEM, XRD, and Physisorption Analysis

procedure	3 wt 6 PdO/Al $_2$ O $_3$	3 wt % PdO/MgO
TEM average PdO particle diameter	$10 \pm 4 \text{ nm}$	$12 \pm 3 \text{ nm}$
TEM volume weighted average PdO particle diameter $d_v = \sum_i n_i d_i^4 / \sum_i n_i d_i^3$	14 ± 4 nm	15 ± 3 nm
XRD average PdO particle diameter	12 nm	13 nm
N ₂ physisorption BET surface area of support	$480 \text{ m}^2/\text{g}$	$813 \text{ m}^{2}/\text{g}$
N_2 physisorption BJH pore volume of support	1.3 cc/g	0.82 cc/g

ization data of the oxide supports. The appropriate parameter from TEM particle size measurements for comparison with XRD crystallite particle size calculations is the volume weighed average diameter, $d_{\rm vr}$ where $d_{\rm v} = \sum n_i d_i^{4} / \sum n_i d_i^{3.23,24}$ The XRD particle size was estimated from the Scherrer equation. ²⁵ The PdO particle diameter estimates from TEM and XRD are consistent on each of the supports.

Methane Catalytic Combustion Experiments. Continuous flow isotopic oxygen exchange experiments were

conducted using a Residual Gas Analyzer (RGA) quadrupole mass spectrometer to analyze the composition of the gas leaving the catalyst bed. Approximately 60 mg of each catalyst were loaded into a $1/4^{\prime\prime}$ Pyrex tubular reactor, surrounded by a ceramic radiant cylinder heater. The methane combustion experiments were conducted at 275 °C for the Al $_2$ O $_3$ -supported catalysts and 325 °C for the MgO-supported catalysts. The higher temperature for the MgO-supported catalyst was necessary to improve catalytic conversion during the course of the experiments. During all methane combustion experiments, the total gas flow was 50 mL/min, with an equivalence ratio of 0.5 (fuel-to-oxygen $_{\rm actual}/{\rm fuel}$ -to-oxygen $_{\rm stoichiometric}$).

The catalyst samples were first tested for oxygen exchange with the support in the absence of methane. We used temperature programmed isotopic oxygen exchange (TPIOE) with gas phase $^{18}\mathrm{O}_2$ to determine the temperature at which oxygen exchange between gas phase oxygen and the support becomes significant. The reactor temperature was ramped from 150 to 500 °C at 5 °C/min, with He flowing at 40 mL/min plus a mixture of 4% $^{18}\mathrm{O}_2$ in He flowing at 5 mL/min. These experiments were used to determine the temperature region in which to study the catalytic combustion of methane. We chose a temperature range where, in the absence of methane, gas phase oxygen exchange with the support is negligible.

In the second set of experiments, we prepared Pd¹⁸O/Al₂O₃ and Pd¹⁸O/MgO. This was accomplished by first reducing the PdO to Pd metal in fresh catalyst material, and then reoxidizing the metal with ¹⁸O₂. To reduce PdO, 5% H₂ in He flowed over the catalyst at 300 °C for one hour. Ultra-high purity He subsequently flowed for one hour to remove excess H₂ from the reactor and to desorb water formed during the reduction process. The Pd metal was then reoxidized with 4% ¹⁸O₂ in He. After this pretreatment process, the reactor temperature was adjusted to the desired value, and 1% CH₄ in He was added to the existing ¹⁸O₂ and He flow over the catalyst. The reaction gases were continuously analyzed by mass spectrometry. In these methane combustion experiments, the only significant source of ¹⁶O during reaction was from the oxide supports.

In the third set of experiments, we modified the catalysts to form $Pd^{18}O/Al_2^{18}O_x^{16}O_{(3-x)}$ and $Pd^{18}O/Mg^{18}O_x^{16}O_{(1-x)}$. These catalysts were prepared by first reducing PdO to Pd metal by flowing He plus 5% H₂ in He at 300 °C for one hour, then flowing pure He while ramping the temperature to 550 °C, and finally adding 4% ¹⁸O₂ in He flow for two hours at 550 °C. This temperature was high enough to at least partially exchange oxygen on the supports (see Figure 2) but low enough not to cause structural changes to the catalyst such as sintering. The reactor temperature was then lowered to the desired reaction temperatures, and 1% CH₄ in He was added to the existing ¹⁸O₂ and He flow over the catalysts. The only significant source of ¹⁶O during reaction was from the support. In contrast with the second experiment described above, the amount of ¹⁶O₂ available is lowered due to the partial oxygen exchange of the support with ¹⁸O. The purpose of this set of experiments was to determine if there is a correlation between the amount of ¹⁶O on the support and the amount of ¹⁶O initially in the reaction products.

We checked for additional possible sources of $^{16}\mathrm{O}$ including desorption from the walls of the reactor or the gas flow tubing, and impurities in the source gas cylinders. In all of the experimental trials, the $^{18}\mathrm{O}_2$ source was a cylinder of $^{4\%}\mathrm{O}_2$ in He purchased from Isotec Corporation that was certified as 99% pure. We tested for the presence of $^{16}\mathrm{O}_2$ and $^{16}\mathrm{O}^{18}\mathrm{O}$ in

Figure 2. $^{18}\rm{O}_2$ flow over 3 wt % PdO/Al₂O₃ and 3 wt % PdO/MgO during temperature ramp. Isotopic oxygen exchange in the form of percent $^{16}\rm{O}^{18}\rm{O}$ vs temperature.

our reactor during oxygen flow from this cylinder by measuring $^{18}\mathrm{O}_2$ $^{16}\mathrm{O}^{18}\mathrm{O}$, and $^{16}\mathrm{O}_2$ flow in an empty reactor at 275 °C. The $^{16}\mathrm{O}_2$ and $^{16}\mathrm{O}^{18}\mathrm{O}$ attributable to impurities in the $^{18}\mathrm{O}_2$ cylinder levels were measured at 1% and are insignificant with respect to our experimental findings. We minimized the impact on the results from these $^{16}\mathrm{O}$ sources by correlating changes in the amount of $^{16}\mathrm{O}$ on the supports with changes in the amount of $^{16}\mathrm{O}$ in the reaction products.

The fourth set of experiments utilized $Pd^{16}O/Al_2^{18}O_x^{16}O_{(3-x)}$ and $Pd^{16}O/Mg^{18}O_x^{16}O_{(1-x)}$ as catalysts to test for ^{18}O transfer from the support to the reaction products. The catalysts were prepared by first exchanging gas phase $^{18}O_2$ with ^{16}O in the catalyst samples at 550 °C, which is a high enough temperature to partially exchange oxygen on the support, as well as exchanging oxygen on PdO. The temperature was then reduced to 325 °C, and the $Pd^{18}O$ was reduced in 5% H_2 in He. The reactor was then cooled to 275 °C and the Pd metal was reoxidized with $^{16}O_2$, resulting in $Pd^{16}O$ on a mixed isotope oxide support. The combustion reaction was then carried out by flowing CH_4 plus $^{16}O_2$ over the labeled catalysts at the desired reaction temperatures. In these trials, the only significant source of ^{18}O was from the oxide supports.

 ${
m Pd^{18}O/Mg^{16}O_x^{O_{(1-x)}}}$ was also used to investigate oxygen exchange with ${
m C^{16}O_2}$ in the absence of methane and oxygen reactants. Temperature programmed isotopic oxygen exchange was performed between 25 and 450 °C with a temperature ramp of 8 °C/minute. The gas flow over this catalyst consisted of He flowing at 35 mL/min plus 5% ${
m C^{16}O_2}$ in He flowing at 5 mL/min. A prior investigation by Ojala et al. 26 found oxygen exchange rates over ${
m Pd/Al_2O_3}$ were higher from gas phase ${
m CO_2}$ than from ${
m O_2}$ at 400 °C. Our own experiment exchanging oxygen in ${
m C^{16}O_2}$ with ${
m Pd^{18}O/Mg^{16}O_x^{O_{(1-x)}}}$ is used to determine the degree to which oxygen exchange between ${
m CO_2}$ and the catalyst occurs over a wider temperature range.

■ RESULTS AND DISCUSSION

Oxygen Exchange and Methane Combustion Reactions. Figure 2 shows the results from TPIOE exchange experiments in the absence of methane for the PdO catalysts supported on γ -Al₂O₃ and MgO. Isotopic oxygen exchange on the Al₂O₃-supported catalyst starts to become significant around 380 °C, while exchange on the MgO-supported catalyst becomes significant around 400 °C. Pulsed TPIOE experiments were previously performed on PdO catalysts supported on *α*-

 Al_2O_3 and ZrO_2 by Ciuparu et al.,²² and our results are consistent with these earlier findings. The oxygen exchange measurements shown here reveal that the maximum reaction temperature used throughout this study, 325 °C, is below the temperature at which oxygen exchange becomes significant in the absence of methane.

Figure 3 reveals that while flowing 5% $\rm C^{16}O_2$ in He over 3 wt % $\rm Pd^{18}O/Mg^{16}O_x^{18}O_{(3-x)}$, oxygen exchange occurs between the

Figure 3. Graph of 5% $C^{16}O_2$ in He flow over 3 wt % $Pd^{18}O/Mg^{16}O_x^{\ 18}O_{(3-x)}$ during temperature ramp.

catalyst and gas phase $C^{16}O_2$. A comparison of the TPIOE results in Figures 2 and 3 shows greater oxygen exchange with CO_2 compared to O_2 at low temperatures. However, Figure 3 shows that the primary product from the CO_2 oxygen exchange catalyst is single-exchanged $C^{16}O^{18}O$, and that double-exchanged $C^{18}O_2$ formation is negligible in the presence of continuous CO_2 flow. These results are consistent with findings by Ojala et al., 26 who observed primarily single-exchanged $C^{16}O^{18}O$ when $C^{18}O_2$ flowed over $Pd/Al_2^{\ 16}O_3$ at 400 °C. The greater oxygen exchange rate for CO_2 compared to O_2 was attributed to the formation of carbonates on the support surface. This finding was supported by in situ FTIR spectroscopy, as well as prior studies. 33,34

Our TPIOE results in Figure 3 show a decline in oxygen exchange at temperatures greater than 400 °C, which is due to the declining availability of ¹⁸O on the catalyst.

Figures 4 and 5 show normalized results from CH₄ plus $^{18}\mathrm{O}_2$ combustion over $\mathrm{Pd}^{18}\mathrm{O}/\mathrm{Al_2}^{16}\mathrm{O}_3$ and $\mathrm{Pd}^{18}\mathrm{O}/\mathrm{Mg}^{16}\mathrm{O}$. Though the only significant source of $^{16}\mathrm{O}$ is from the oxide supports, $^{16}\mathrm{O}$ is initially predominant in the water and carbon dioxide products. The percentage of $^{16}\mathrm{O}$ in each of these products is shown in Figure 6. The initial CO_2 product is predominantly double-exchanged $\mathrm{C}^{16}\mathrm{O}_2$, showing that it does not arise from postreaction CO_2 exchange of oxygen with the support. A mass balance calculation, based on the total $^{16}\mathrm{O}$ in the products compared to the total $^{16}\mathrm{O}$ in the support, indicates that about 4% of the oxygen from $\mathrm{Al_2}^{16}\mathrm{O}_3$ was utilized in reaction during the 60 min period shown. We note that the support surfaces are likely saturated with hydroxyls at these conditions.

The percentage of ¹⁶O appearing in the CO₂ product from CH₄ plus ¹⁸O₂ combustion over Pd¹⁸O/Mg¹⁶O at 325 °C, shown in Figure 6, ranges from about 70% at 5 min to about 30% at 60 min after start of the reaction. CO₂ is initially mostly in the form of double-exchanged C¹⁶O₂ (see figure 5). Thus, it is not produced by the adsorption of CO₂ from the gas phase and subsequent oxygen exchange with the catalyst. This is

Figure 4. Water distribution from $CH_4 + {}^{18}O_2$ combustion over 3 wt % $Pd^{18}O/Al_2{}^{16}O_3$ at 275 °C (top) and $Pd^{18}O/Mg^{16}O$ at 325 °C (bottom).

Figure 5. Carbon dioxide distribution from CH_4 + $^{18}O_2$ combustion over 3 wt % $Pd^{18}O/Al_2^{16}O_3$ at 275 °C (top) and 3 wt % $Pd^{18}O/Mg^{18}O$ at 325 °C (bottom).

evidenced by examining the results of pure $C^{16}O_2$ exchange with $Pd^{18}O/Mg^{16}O_x^{\ \ 18}O_{(1-x)}$ at 325 °C shown in Figure 3, where there is 12% conversion to $C^{16}O^{18}O$ and almost no double-exchanged product. The high level of double-exchanged $C^{16}O_2$ formed during methane combustion with $^{18}O_2$ at 325 °C shown in Figure 5 indicates that most of the oxygen exchange with the support is occurring during the combustion reaction, as opposed to during readsorption of the product CO_2 .

We observe that $^{18}\text{O}_2$ from the gas phase appears more quickly in the products on the MgO-supported catalyst in comparison to the Al₂O₃-supported catalyst. A number of factors may influence the rate of gas phase oxygen utilization, including the higher reaction temperature used to study the MgO-supported catalyst (325 °C vs 275 °C), the higher surface area of the PdO/MgO catalyst on which oxygen exchange may occur (Table 1), and greater water accumulation on active sites on the PdO/MgO catalyst, as suggested by the catalytic deactivation over PdO/MgO shown in Figures 4 and 5. Catalytic deactivation is represented by the decline in total CO₂ and H₂O reaction output over time. Water poisoning

Figure 6. Percent 16 O in products from CH₄ + 18 O₂ combustion over 3 wt % Pd 18 O/Al $_2$ 16 O $_3$ at 275 °C (top) and 3 wt % Pd 18 O/Mg 16 O at 325 °C (bottom).

significantly decreases oxygen exchange with the support, as observed in our related work on catalytic deactivation of palladium-based catalysis. That study, we also observed that, in fuel lean conditions, catalytic deactivation is associated with hydroxyl accumulation and not with carbon-based deposits. Our earlier work by Ciuparu et al. 22 used pulses of hydrogen over Pd-based catalysts to show that hydroxyls sample the support. Another study by Ciuparu et al. 35 showed that $\rm H_2O$ is delayed in desorption compared to $\rm CO_2$ at temperatures below 450 °C. Taken together, these studies 22,35 provide additional evidence that catalytic deactivation is associated with hindered oxygen exchange between Pd and the support.

For a majority of C¹⁶O₂ to form on active Pd/Pd¹⁸O catalytic sites at the reaction conditions illustrated in Figure 5, oxygen from the support must quickly be exchanged with oxygen on Pd during the reaction process. The water profiles shown in Figure 4 also show a predominant component of H₂¹⁶O initially. Oxygen exchange with the support is fast due to hydroxyl/oxygen surface mobility and vacancies created by reaction. Hydroxyl exchange between the support and the Pd was previously shown to be faster than water desorption.²²

Conversion versus time can also be seen by following the total water and ${\rm CO_2}$ profiles as a function of time. Conversion over the ${\rm Pd^{18}O/Al_2}^{16}{\rm O_3}$ catalyst reaches a steady-state, as illustrated by the steady-state total ${\rm CO_2}$ concentration shown in the top section of Figure 5. In contrast, conversion over the ${\rm Pd^{18}O/Mg^{16}O}$ catalyst illustrated in the bottom section of Figure 5 shows continual decline due to catalytic deactivation. Throughout this investigation, the alumina-based catalysts demonstrated superior catalytic activity in comparison to the MgO-based catalysts.

Figures 7 and 8 show the results from CH₄ plus $^{18}\text{O}_2$ combustion over $\text{Pd}^{18}\text{O}/\text{Al}_2^{18}\text{O}\,\text{x}^{16}\text{O}_{(3-x)}$ and $\text{Pd}^{18}\text{O}/\text{Mg}^{18}\text{O}\,\text{x}^{16}\text{O}_{(1-x)}$. We continue to observe ^{16}O in the water and CO₂ products but to a lesser extent than for the catalysts where the supports did not contain ^{18}O . The percentage of ^{16}O in the product gases originating from $\text{Al}_2^{16}\text{O}_x^{18}\text{O}_{(3-x)}$ is calculated by mass balance to be about 2% over a one hour reaction time period. In comparable conditions, the percentage of ^{16}O in the product gases originating from $\text{Al}_2^{16}\text{O}_3$ was

Figure 7. Water distribution from CH_4 + $^{18}O_2$ combustion over 3 wt % $Pd^{18}O/Al_2^{18}O_x^{O}(_{3-x)}$ at 275 °C (top) and 3 wt % $Pd^{18}O/Mg^{18}O_x^{O}(_{3-x)}$ at 325 °C (bottom).

Figure 8. Carbon dioxide distribution from CH_4 + $^{18}O_2$ combustion over 3 wt % $Pd^{18}O/Al_2^{O_3-6}O_{(3-x)}$ at 275 °C (top) and 3 wt % $Pd^{18}O/Mg^{18}O_x^{O}(_{(1-x)})$ at 325 °C (bottom).

calculated to be about 4% during combustion of ${\rm CH_4}$ + ${\rm ^{18}O_2}$ over ${\rm Pd^{18}O/Al^{16}O_3}$. The correlation between lower ${\rm ^{16}O}$ in the support and lower ${\rm ^{16}O}$ in the reaction products provides additional evidence that lattice oxygen from the support contributes heavily to the reaction products and suggests that oxygen exchange between PdO and the support surface occurs on the reaction time scale.

To provide further evidence that the catalyst supports are a source of oxygen during methane combustion, we tested CH₄ plus $^{16}\mathrm{O}_2$ combustion over Pd $^{16}\mathrm{O}$ -based catalysts, where the only source of $^{18}\mathrm{O}$ is from the oxide supports. Figures 9 and 10 show the results from CH₄ plus $^{16}\mathrm{O}_2$ combustion over Pd $^{16}\mathrm{O}/$ Al $_2$ $^{18}\mathrm{O}_x$ $^{16}\mathrm{O}_{(3-x)}$ and Pd $^{16}\mathrm{O}/\mathrm{Mg}$ $^{18}\mathrm{O}_x$ $^{16}\mathrm{O}_{(1-x)}$. A small but significant concentration of $^{18}\mathrm{O}$ from the supports appears in the CO $_2$ output, which disappears from the reaction products over time. Less $^{18}\mathrm{O}$ appears in the H₂O product compared to the CO $_2$ product from reaction over the Pd $^{16}\mathrm{O}/\mathrm{Al}_2$ $^{18}\mathrm{O}_x$ $^{16}\mathrm{O}_{(3-x)}$ catalyst, and the amount of isotopic oxygen in the H₂O product

Figure 9. Water distribution from CH_4 + $^{16}O_2$ combustion over 3 wt % $Pd^{16}O/Al_2^{18}O_x^{-16}O_{(3-x)}$ at 275 °C (top) and 3 wt % $Pd^{16}O/Mg^{18}O_x^{-16}O_{(1-x)}$ at 325 °C (bottom).

Figure 10. Carbon dioxide distribution from CH_4 + $^{16}O_2$ combustion over 3 wt % $Pd^{16}O/Al_2$ $^{18}O_x$ $^{16}O_{(3-x)}$ at 275 °C (top) and 3 wt % $Pd^{16}O/Mg^{18}O_x$ $^{16}O_{(1-x)}$ at 325 °C (bottom).

Time (min)

over the $Pd^{16}O/Mg^{18}O_x^{O}O_{(1-x)}$ catalyst is insignificant. The low to negligible concentrations of ^{18}O in the products reflect the partial isotopic oxygen exchange that was achieved with our pretreatment procedure for the oxide supports, which likely occurred primarily on surface sites and not in the bulk. We were not able to quantify the amount of ^{18}O remaining on the catalyst support after reducing the supported $Pd^{18}O$ with H_2 at 325 °C and subsequently reoxidizing Pd with ^{16}O at 275 °C. That process may have left little ^{18}O remaining on the catalyst support so that the support exchange consisted of mostly ^{16}O with ^{16}O . The lower isotopic oxygen in the H_2O output is consistent with the finding by Ciuparu et al. 11 that CO_2 oxygen composition is reflective of the catalyst surface, while H_2O

oxygen composition reflects more of the bulk due to its longer residence time on the catalyst/support.

The experimental results in Figures 9 and 10 for ${\rm CH_4}$ + $^{16}{\rm O}_2$ combustion show similar methane conversion levels for the 3 wt % PdO/Al₂O₃ catalysts as in prior experiments, in the range of 80–88%. However, the methane conversion over the 3 wt % PdO/MgO catalysts rose from around 21% in the prior experiments to 35% in this experiment. Higher pretreatment temperatures during PdO reduction and reoxidation for this PdO/MgO sample may have increased the concentration of active catalytic sites and improved catalytic performance.

Each of the experiments described above involved catalysts where the pretreatment process included reduction of PdO in H₂ followed by reoxidation with either ¹⁶O₂ or ¹⁸O₂. This raised the possibility that isotopic oxygen scrambling may have occurred, which altered the distribution of isotopic oxygen bonded to Pd and to the oxide supports by hydroxyl or water migration.

Ciuparu et al. looked at the issue of scrambling during pulsed reaction mixtures of ¹⁸O₂ plus CH₄ over PdO/ZrO₂ catalyst at temperatures between 323 and 423 °C.12 These authors found that isotopic scrambling of oxygen atoms between reaction products and the catalyst surface did not influence the distribution of ¹⁸O atoms in the reaction products. Other studies have also reported an absence of isotopic oxygen scrambling between the catalyst surface and gas phase oxygen in the presence of methane in the low temperature regime. In contrast, oxygen from CO₂ has been shown to easily exchange with surface oxygen at temperatures below 325 °C. 10,11 In the absence of methane, our TPIOE experiments with CO₂ (Figure 3) and experiments by Ojala²⁶ also show oxygen scrambling between CO2 and the catalyst surface at low temperature. However, oxygen scrambling in the absence of methane results in predominant formation of C16O18O and negligible CO2 containing two exchanged oxygen atoms. In contrast, during methane combustion, our results in Figure 5 show initially predominant C16O2 formation with both oxygen atoms originating from the support. Oxygen scrambling between desorbed reaction products and the support cannot account for the oxygen distribution we observe during catalytic methane combustion, where the initial CO2 product contains predominantly double-exchanged oxygen.

To test for oxygen exchange between PdO and the catalyst support during our pretreatment process, we performed temperature programmed oxidation (TPO) of Pd metal/ Al₂16O₃ while flowing 4% 18O₂ in He. We ramped the temperature of the reactor from 29 to 320 °C and held the reactor at 320 °C for 2 h, while monitoring the consumption of ¹⁸O₂ and any appearance of ¹⁶O¹⁸O. Figure 11 reveals that, as Pd is oxidized, there is negligible appearance of ¹⁶O¹⁸O. This indicates that there is negligible gas phase or surface oxygen exchange, consistent with the surface oxygen exchange studies by Duprez et al. 19-21 Even if there is minor oxygen exchange between the support and Pd-O during catalyst pretreatment, our TPO experiment shows that oxygen exchange is not appreciable. Consequently, any oxygen exchange during the synthesis process could not account for the established correlation between lower ¹⁶O on the support and lower ¹⁶O in the reaction products (e.g., comparison of Figures 7 and 4, or Figures 8 and 5 between like supports).

Other artifacts that could affect the isotopic distribution were also examined, such as residual $^{16}\mathrm{O}_2$ in the gas flow lines leading to the reactor. However, the quantity of $^{16}\mathrm{O}$ in the

Figure 11. Temperature programmed oxidation (TPO) over Pd/ $Al_2^{16}O_3$, $^{18}O_2$ in He flowing as catalyst is heated to 320 $^{\circ}C$ and then held at that temperature for 2 h.

reaction products over time, as illustrated in Figure 6, along with our mass balance computations that correlate the quantity of 16 O in the products with the quantity of 16 O in the support, show that the oxygen distribution is not significantly affected by the initial presence of 16 O₂. The percentage of 16 O in the reaction products is between 20–40% after an hour of reaction. Figure 6 also shows that the oxygen distribution in the reaction products varies with the support. The time scale in which significant 16 O is found in the reaction products, together with the variation in oxygen distributions on the different supports, also suggests that the oxygen distribution is not significantly affected by the initial presence of 16 O in the experimental system.

Martin and Duprez 20,28 showed that oxygen from the gas phase exchanges with bare $\mathrm{Al_2O_3}$ starting at about 450 °C with a maximum around 620 °C and that the temperature region for oxygen exchange is lowered with the addition of metal catalyst. (See Table 2.) This was in the absence of methane.

Table 2. Summary of Binding Energies of Al–O and Mg–O and Activation Energies for Oxygen Exchange on the Surface of Al₂O₃ and MgO^a

	Al-O	Mg-O
binding energy	485 kJ/mol	377 kJ/mol
activation energy for oxygen exchange	125 kJ/mol	166 kJ/mol
activation energy for oxygen exchange after the addition of Pd/PdO (in the absence of methane)	27 kJ/mol	39 kJ/mol
$^a\mathrm{Binding}$ energies are from Darwent, 29 and activation energies are from Martin and Duprez. 20,28		

Ciuparu et al. showed that the presence of methane plus oxygen significantly facilitates oxygen exchange over PdO catalyst supported on $\mathrm{Al_2O_3}$ in comparison to oxygen exchange in the absence of methane. ²² In a related prior study, the catalytic combustion mechanism was found to be consistent with a Mars and Van Krevelen redox reaction involving primarily a single oxygen species that bonded to two Pd atoms. ¹¹

Our results are consistent with a combination of each of these processes, where surface oxygen is utilized in reaction with methane, and with our excess oxygen reaction conditions, reduced Pd is reoxidized with oxygen primarily from the support. Since the initial reaction products are composed primarily from oxygen exchanged with the support, oxygen exchange between the support and Pd/PdO active catalytic sites is fast, on the time scale of the surface reaction, under our reaction conditions.

Though oxygen exchange with the support surface is fast under our reaction conditions, exchange with the support bulk is expected to be slow and negligible since the binding energies in the metal oxide supports are very strong. The Al-O binding energy is around 485 kJ/mol, and the Mg-O binding energy is around 377 kJ/mol.²⁹ However, the energy barrier for oxygen migration on the surface is much smaller, and it is through oxygen surface diffusion that oxygen exchange likely occurs. At temperatures up to about 620 °C, Martin and Duprez found activation energies of oxygen exchange of 125 and 166 kJ/mol on $\rm Al_2O_3$ and MgO, respectively. When Pd is added to Al₂O₃ and MgO, and in the presence of oxygen spillover from Pd to these supports, the activation energy for oxygen exchange is further reduced to 27 and 39 kJ/mol, respectively.^{20,28} The lower activation energy associated with Pd may be due to O2 dissociation on Pd, which facilitates oxygen exchange with the support. It should be reiterated that these experiments were carried out in the absence of methane. With methane present, increased oxygen exchange has been observed.²² This is expected due to the formation of oxygen vacancies on the PdO produced by the redox reaction. Table 2 provides a summary of these binding and activation energies.

The actual exchange process most likely occurs at surface defect sites such as oxygen vacancies on the support and on the PdO. A certain proportion of defect sites are thermodynamically favored in all crystals.³⁰

The dissociative adsorption of O_2 onto Pd/PdO and its ultimate utilization in the methane combustion reaction are consistent with the reaction mechanisms described by Fujimoto et al., Au-Yeung et al., and Sidwell et al., adding that, at our reaction conditions, oxygen exchange with the support is fast. We would not observe exchanged oxygen in the reaction products without first creating dissociated oxygen atoms on the catalyst surface and exchange with the support. This is consistent with the dramatic decrease in the activation energy for oxygen exchange with the support in the presence of Pd/PdO as observed by Martin and Duprez^{20,28} (see Table 2) and the observation by Ciuparu et al. this is further favored by methane reaction.

Au-Yeung et al. ¹⁰ examined a methane combustion reaction over 7.9 wt % PdO/ZrO₂, where the reactants were 1% CH₄, 2% ¹⁸O₂, and 2% ¹⁶O₂ in He. The authors reported the isotopic oxygen distribution in CO₂ product from this reaction as a function of temperature. Their results also support the proposed van Krevelen reaction mechanism, illustrating that PdO reduction and reoxidation must be a component of the reaction process. From the figures provided in the Au-Yeung study, ¹⁰ we analyzed the amount of excess ¹⁶O in the CO₂ product over the 50% ¹⁶O in the gas phase reactant stream. We estimate that, even if the 7.9% PdO/ZrO₂ catalyst was 100% Pd¹⁶O and all the oxygen from the PdO was used to form CO₂ and H₂O during methane combustion, there is sufficient excess ¹⁶O in the CO₂ product to suggest ¹⁶O is also supplied from the Zr¹⁶O₂ support.

In the fuel lean, low temperature regime under which our experiments were conducted, the rate limiting step has been identified as water desorption from the catalyst surface.^{3,9,32} At

higher temperatures above 450 °C, the rate limiting step is methane activation where $\mathrm{CH_4}$ decomposes to $\mathrm{CH_3}$ + OH while breaking a Pd–O bond. ^{3,9,32} Oxygen surface mobility is faster than these rate limiting steps and therefore does not impact the observed combustion rate. Consistent with water desorption being the rate limiting step in the low temperature region, water addition significantly lowers the oxygen exchange.

Thus, our results are consistent with the literature in terms of kinetics and oxygen utilization from the catalyst and suggest that, in the low temperature range the we examined, oxygen exchange with the support can play a major role in reactivity.

CONCLUDING REMARKS

The mechanism for catalytic combustion of methane over PdO/Al_2O_3 and PdO/MgO in the low temperature fuel lean regime below 350 °C includes oxygen migration and exchange with the surface of the oxide support. Our results are consistent with a reaction mechanism whereby oxygen bonded to Pd is utilized in reaction and is significantly exchanged with the support. The degree of oxygen exchange with the support during reaction is dependent on temperature and the type of oxide support.

AUTHOR INFORMATION

Corresponding Author

*E-mail: bill.schwartz@yale.edu.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

We thank the Petroleum Research Fund for their support of this work. We also gratefully acknowledge the assistance and advice provided by Gary Haller and Charles McEnally of Yale University.

REFERENCES

- (1) Choudhary, V. R.; Uphade, B. S.; Pataskar, S. G. Appl. Catal., A **2002**, 227, 29–41.
- (2) Gelin, P.; Primet, M. Appl. Catal., B 2002, 39, 1-37.
- (3) Ciuparu, D.; Lyubovsky, M. R.; Altman, E.; Pfefferle, L. D.; Datye, A. Catal. Rev. Sci. Eng. 2002, 44, 593-649.
- (4) Neyestanaki, A. K.; Klingstedt, F.; Salmi, T.; Murzin, D. Y. Fuel **2004**, 83, 395–408.
- (5) Mars, P.; van Krevelen, D. W. Chem. Eng. Sci. 1954, 3 (Spec. Suppl.), 41-59.
- (6) Muller, C. A.; Maciejewski, M.; Koeppel, R. A.; Tschan, R.; Baiker, A. J. Phys. Chem. 1996, 100, 20006–20014.
- (7) Muller, C. A.; Maciejewski, M.; Koeppel, R. A.; Baiker, A. Catal. Today 1999, 47, 245–252.
- (8) Muller, C. A.; Maciejewski, M.; Koeppel, R. A.; Baiker, A. J. Catal. **1997**, 166, 36–43.
- (9) Fujimoto, K.; Ribeiro, F. H.; Avalos-Borja, M.; Iglesia, E. J. Catal. 1998, 179, 431–442.
- (10) Au-Yeung, J.; Chen, K. D.; Bell, A. T.; Iglesia, E. J. Catal. 1999, 188, 132-139.
- (11) Ciuparu, D.; Altman, E.; Pfefferle, L. J. Catal. 2001, 203, 64-74.
- (12) Ciuparu, D.; Pfefferle, L. Catal. Today 2002, 77, 167-179.
- (13) McCarty, J. G. Catal. Today 1995, 26, 283-293.
- (14) Farrauto, R. J.; Lampert, J. K.; Hobson, M. C.; Waterman, E. M. Appl. Catal., B 1995, 6, 263–270.
- (1S) Datye, A. K.; Bravo, J.; Nelson, T. R.; Atanasova, P.; Lyubovsky, M.; Pfefferle, L. Appl. Catal., A **2000**, 198, 179–196.
- (16) Teichner, S. J. Appl. Catal. **1990**, 62, 1–10.
- (17) Zhou, B.; Machej, T.; Ruiz, P.; Delmon, B. J. Catal. 1991, 132, 183–199.

- (18) Weng, L. T.; Ruiz, P.; Delmon, B.; Duprez, D. J. Mol. Catal. 1989, 52, 349-360.
- (19) Descorme, C.; Duprez, D. Appl. Catal., A 2000, 202, 231-241.
- (20) Duprez, D. Studies in Surface Science and Catalysis; Elsevier B.V.: New York, 1997.
- (21) Duprez, D. Appl. Catal., A 1992, 82, 111-157.
- (22) Ciuparu, D.; Bozon-Verduraz, F.; Pfefferle, L. J. Phys. Chem. B **2002**, 106, 3434–3442.
- (23) Claus, P.; Berndt, H.; Mohr, C.; Radnik, J.; Shin, E. J.; Keane, M. A. J. Catal. **2000**, 192, 88–97.
- (24) Schneider, M.; Duff, D. G.; Mallat, T.; Wildberger, M.; Baiker, A. J. Catal. 1994, 147, 500–514.
- (25) Jenkins, R.; Snyder, R. L. Introduction to X-ray Powder Diffractometry; Wiley: New York, 1996.
- (26) Ojala, S.; Bion, N.; Gomes, S. R.; Keiski, R. L.; Duprez, D. ChemCatChem 2010, 2, 527-533.
- (27) Schwartz, W. R.; Ciuparu, D.; Pfefferle, L. D. J. Phys. Chem. C **2012**, DOI: 10.1021\jp212236e.
- (28) Martin, D.; Duprez, D. J. Phys. Chem. 1996, 100, 9429-9438.
- (29) Darwent, B. D. Bond Dissociation Energies in Simple Molecules; U.S. National Bureau of Standards: Washington, D.C., 1970.
- (30) Henrich, V. E.; Cox, P. A. The Surface Science of Metal Oxides; Cambridge University Press: New York, 1994.
- (31) Sidwell, R. W.; Zhu, H.; Kee, R. J.; Wickham, D. T.; Schell, C.; Jackson, G. S. Proc. Combust. Inst. 2002, 29, 1013-1020.
- (32) Ciuparu, D.; Pfefferle, L. Appl. Catal., A 2001, 209, 415-428.
- (33) Bachiller-Baeza, B.; Ferreira-Aparicio, P.; Guerrero-Ruiz, A.; Rodriguez-Ramos, I. Spillover and Migration of Surface Species on Catalysts; Elsevier Science BV: Amsterdam, The Netherlands, 1997.
- (34) Föttinger, K.; Schlögl, R.; Rupprechter, G. Chem. Commun. 2008, 2008, 320–322.
- (35) Ciuparu, D.; Katsikis, N.; Pfefferle, L. Appl. Catal., A 2001, 216, 209–215.