See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/233425175

Solid-State NMR Characterization of the Structure of Intermediates Formed from Olefins on Metal Oxides (Al 2 O 3 and Ga 2 O 3)

ARTICLE *in* THE JOURNAL OF PHYSICAL CHEMISTRY C \cdot OCTOBER 2012

Impact Factor: 4.77 · DOI: 10.1021/jp3071103

CITATIONS READS 28

4 AUTHORS, INCLUDING:

Anton Gabrienko

Boreskov Institute of Catalysis

27 PUBLICATIONS 238 CITATIONS

SEE PROFILE

Alexander Toktarev

Boreskov Institute of Catalysis

15 PUBLICATIONS 202 CITATIONS

SEE PROFILE

Alexander G Stepanov

Boreskov Institute of Catalysis

137 PUBLICATIONS 1,688 CITATIONS

SEE PROFILE

Solid-State NMR Characterization of the Structure of Intermediates Formed from Olefins on Metal Oxides (Al₂O₃ and Ga₂O₃)

Anton A. Gabrienko, Sergei S. Arzumanov, Alexander V. Toktarev, and Alexander G. Stepanov*

Boreskov Institute of Catalysis, Siberian Branch of the Russian Academy of Sciences, Prospekt Akademika Lavrentieva 5, Novosibirsk 630090, Russia

ABSTRACT: The interaction of olefins with metal oxides affords surface species which are considered to be the intermediates in olefin isomerization reactions. The nature and the structure of these intermediates after earlier characterization by IR spectroscopy still remain debatable. In this paper by using ¹³C solid-state NMR spectroscopy we have characterized the surface intermediates formed from propene, n-butene, and isobutene on γ -Al₂O₃ and α -Ga₂O₃, based on analysis of specific chemical shifts expected for similar organometallic or oxygenated compounds. NMR clearly shows that both allylic and alkoxy intermediates are simultaneously formed on two studied metal oxides. Propene affords isopropoxy

and allylic intermediates on both oxides. Allyl formed on alumina is bound to the Al³⁺ cations of metal oxide surface in a η^1 , η^2 -like fashion, whereas allyl on α -Ga₂O₃ is bound to the Ga³⁺ cation exclusively in a η^1 -like fashion. n-Butene gives 2-butoxy species for both metal oxides, whereas allylic species (σ -allyl) was identified for this olefin only for γ -Al₂O₃. Adsorption of isobutene results to the formation of tert-butoxy and allylic species on both metal oxides. π -Allyl with η^3 -like fashion of allyl bonding to the oxide surface is formed in the case of γ -Al₂O₃, whereas σ -allyl is formed in the case α -Ga₂O₃. Both allylic and alkoxy species can be involved as intermediates in a double bond shift reaction of olefins on metal oxide surfaces.

1. INTRODUCTION

It is well-known that metal oxides such as zinc oxide, aluminas, and gallium oxides are catalytically active in a broad variety of reactions, including olefin isomerization¹⁻⁷ and hydrogenation,⁸⁻¹¹ alkane dehydrogenation and aromatization,¹²⁻¹⁵ water gas-shift reaction, ¹⁶ carbon dioxide hydrogenation/methanol synthesis, ^{17,18} etc.

Because of a wide application of these oxides in catalysis there is an interest for identification and characterization of the intermediates formed at hydrocarbon interaction with metal oxides surfaces. After the first suggestion on a possible formation of transient carbanions as intermediates in olefin isomerization on alumina by Peri, ¹⁹ persistent carbanion intermediates as π allyl complexes were identified for propene and n-butene on ZnO with IR spectroscopy by Dent and Kokes.^{2,20} Further, allylic intermediate as π -allyl was also identified for propene on γ -alumina by Davydov, et al. However, the nature and the structure of the intermediates formed from olefins on oxides^{2,22,24} or from alkanes on metal oxide modified zeolites^{25,26} still remain debatable. Contrary to conclusions on the formation of π -allyls on ZnO,^{2,20} Corado, et al.¹ and Guisnet, et al.,⁴ postulated and, later on, based on IR spectroscopic studies, Busca et al.²⁴ concluded that allyl species formed from propene and butenes were σ -bonded to the alumina surface. It was also claimed that the allyl species was the intermediate only for a double bond isomerization, whereas skeletal isomerization occurred with the intermediate formation of alkoxy species,² albeit this species was not identified. Recent NMR studies by Gabrienko and Stepanov²⁸ have shown that allyl complexes of propene and *n*-butene on ZnO are indeed $\sigma_i\pi$ -allyls rather than exclusively π -allyl as formerly concluded by Dent and Kokes. σ -Allyl species was also identified at propane dehydrogenation on Zn/H-BEA zeolite.²⁶

Ambiguity in determination of the nature and the structure of the surface intermediates based on IR, UV, ^{2,20,22,24,27} and kinetic studies^{1,4} prompted us to use NMR spectroscopy to analyze the structure of the surface species formed at the interaction of olefins with the metal oxides. In this paper we characterize the surface species formed at the interaction of propene, n-butene, and isobutene with Al₂O₃ and Ga₂O₃ by ¹³C solid-state NMR. This allows us to unravel both the diversity of the nature of the surface intermediates and the modes of bonding of a hydrocarbon with the metal oxide surface. The exact structure of the intermediates in olefin transformation on metal oxide catalysts can thus be clarified more thoroughly. This provides the basis to follow the fate of the identified intermediates at higher temperature in catalytic conversion of the olefins on the metal oxide catalysts.

2. EXPERIMENTAL SECTION

Gallium(III) oxide (α -modification, α -Ga₂O₃) was prepared from amorphous Ga(OH)₃ by calcination at 793 K for 5 h by the method described in ref 30, and the structure of synthesized α -

Received: July 18, 2012 Revised: September 18, 2012 Published: September 21, 2012

Ga₂O₃ was confirmed by XRD analysis. The surface area was $S_{\rm BET}$ = 70 m² g⁻¹. A commercial γ-alumina (γ-Al₂O₃) powder (surface area 214 m² g⁻¹, pore volume 0.85 cm³ g⁻¹, medium pore radius 158 Å, sodium contents <0.036%, Si < 0.13%) was used for olefin adsorption.

Propene-1-¹³C (99% ¹³C), propene-3-¹³C (99% ¹³C), both from ICON Isotope Inc., propene-2-¹³C (99% ¹³C) from ACC Inc., *n*-butene-1-1-¹³C (99% ¹³C) and *n*-butene-1-2-¹³C (99% ¹³C), from MSD isotope Inc., and 2-methylpropene-2-¹³C (99% ¹³C) from Cambridge Isotope Laboratories, Inc. (CIL) were used for adsorption on the activated metal oxides.

The NMR analyses of the products of olefin interaction with metal oxide surface were performed in a glass closed batch microreactor of $0.05~\rm cm^3$. It represents an axially high symmetrical sealed glass tube of 3 mm outer diameter and 10 mm length with olefin adsorbed on oxide powder. This reactor could be tightly inserted into a NMR zirconia rotor for in situ analysis of the reaction products.

The samples of γ -Al₂O₃ or α -Ga₂O₃ (ca. 60–80 mg) in a glass tube were activated at 673 K for 8 h under vacuum with the residual pressure less than 10^{-3} Pa. A total of 80 μ mol g⁻¹ of olefin was adsorbed on the sample under vacuum at the temperature of liquid nitrogen, and then the glass tube with adsorbed olefin was sealed with a flame. On the eve of NMR analysis the sealed glass tube with the sample was taken out of the liquid nitrogen and transferred to 4 mm zirconia rotor, and 13 C MAS NMR analysis was performed at 296 K. For some cases the sample was additionally heated at 373–523 K to follow the fate of the surface intermediate at higher temperature.

NMR spectra were recorded at 9.4 T on a Bruker Avance-400 spectrometer at room temperature. 13 C NMR spectra with magic angle spinning and high-power proton decoupling (during the acquisition time) were recorded with (13 C CP/MAS NMR) and without (13 C MAS NMR) cross-polarization (CP) technique. The following conditions were used for recording the spectra with CP: the proton high power decoupling field strength was 11.7 G ($5.0\,\mu$ s length of 90° 1 H pulse), the contact time was 1-2 ms at the Hartmann–Hahn matching condition of 50 kHz, and the delay time between scans was 3 s. Several tens of thousands of scans were collected for each 13 C NMR spectrum. The spinning rate was 5-8 kHz. 13 C chemical shifts of adsorbed organic species were measured with respect to TMS as an external reference with accuracy ± 0.5 ppm.

3. RESULTS

The interaction of olefin with the surface of alumina could offer either π -allyl complex (η^3 -like fashion of allyl ligand bonding to aluminum) or σ -allyl complex (η^1 -like fashion of allyl bonding to aluminum). The main argument for the formation of π -allyl was the observation of the IR band at 1570 cm⁻¹ from the C=C stretch ($\nu_{c=c}$), shifted by 65 cm⁻¹ from $\nu_{c=c}$ of gaseous propene at 1635 cm⁻¹ due to π bonding of the olefin double bond with surface $\mathrm{Al^{3+}}$ cation. 22 The evidence for the σ -allyl complex 24 was thought to be an observed similarity of the overall IR spectrum of the allyl complex of propene on γ -Al₂O₃ with that reported for propylmagnesium bromide (H₂C=CHCH₂MgBr),³¹ containing a nearly covalently bonded, partly anionic allyl species. In contrast to IR, NMR spectroscopy could provide more exact information about the nature and structure of the surface intermediates. Specific chemical shifts of the carbon atoms bound either to metal cation or oxygen surface atoms can unequivocally differentiate between alkoxy and allylic nature of the surface intermediate. Moreover, the mode of allyl bonding to the surface metal cation is easily ascertained based on the specific chemical shifts of C_1 , C_2 , and C_3 carbons of the allyl ligand (formed, e.g., from propene), since η^1 - and η^3 -like fashions of bonding to a metal cation provide difference in both the number of the 13 C NMR signals and their position in the spectrum. 32 The allyl ligand η^1 -bound to metal cation should exhibit three signals, whereas only two signals exist for the η^3 -bound allyl ligand. 32 Furthermore, the use of olefin molecules with selective 13 C-labels for adsorption on metal oxide provides an unambiguous assignment of the observed NMR signals to the certain hydrocarbon fragments of the surface intermediates, since only the labeled signal is mainly observed in the spectrum.

3.1. Surface Species Formed from Olefins on γ -Al₂O₃. 3.1.1. Propene. Figure 1 shows ¹³C CP/MAS NMR spectra of

Figure 1. ¹³C CP/MAS NMR spectra of the products of propene interaction with surface of γ -alumina at room temperature: (a) adsorption of propene-2-¹³C on γ -Al₂O₃; (b) adsorption of propene-3-¹³C on γ -Al₂O₃. Asterisks (*) denote the spinning side-bands.

two propenes, labeled with 13 C isotope either in the CH= group (propene-2- 13 C) or the CH₃- group (propene-3- 13 C), adsorbed on γ -Al₂O₃ at room temperature. In case of propene-2- 13 C, three weak signals from the reaction products are identified at 183, 79, and 63 ppm, besides the signal at 140 ppm from the initially labeled CH= group of the propene (Figure 1a). At the same time, adsorbed propene-3- 13 C exhibits four signals, arising from the initially labeled CH₃- group at 108, 26, 23, and 21 ppm, which should belong to the reaction products (Figure 1b). The narrow intense signal at 18 ppm is from the initially labeled

methyl group of propene-3- 13 C, and the signal at 115 ppm is from the CH₂= group of the propene. The signal at 115 ppm appears as a result of the 13 C-label transfer from the methyl group into the CH₂= group by a double bond shift reaction occurred with propene on this catalysts.

Two signals at 79 and 63 ppm are in the region of chemical shifts, typical for carbons bound to the oxygen atoms.³³ This evidences for the formation of alkoxy species from the adsorbed propene. Observation of two signals indicates that two types of surface alkoxides are formed. We conclude that two types of isopropoxy species (1a and 1b) are formed with the corresponding signals of their methyl groups at 21 and 26 ppm, identified in the spectrum of adsorbed propene-3-¹³C. It is reasonable to assume that the alkoxy species are formed by a transfer of a proton from the acidic surface AlOH groups to the adsorbed olefin molecule.³⁴ The ratio between intensities of the signals at 79 and 63 ppm corresponds to the ratio of the different isopropoxy species, which could be formed on the surface bridged AlOHAl groups with Al in the tetrahedral—octahedral-like and octahedral—octahedral-like environments, respectively.^{34,35}

For the expected allyl complex, formed on the alumina surface, there should be observed one signal in NMR spectrum at adsorption of propene-2- 13 C and one signal at adsorption of propene-3- 13 C in the case of η^3 -like fashions of bonding of allyl ligand. $^{32,36-38}$ If allyl complex with a η^1 -like fashion of bonding to a surface Al $^{3+}$ cation is formed, then two signals from the adsorbed propene-3- 13 C and one signal from propene-2- 13 C should be detected in the spectrum. $^{32,36-38}$ The expected two signals from propene-3- 13 C in the allyl with a η^1 -like fashion of bonding is obliged to the 13 C-label scrambling between C₁ and C₃ carbons by a double bond shift (isomerization) reaction in the olefin on this oxide catalyst.

Observation of two signals at 108 and 23 ppm for propene-3-13C and one signal at 183 ppm from propene-2-13C (Figure 1a,b) is indicative of the formation of allyl complex (2) with a η^1 like fashion of bonding to aluminum and the following assignment of the signals of the allyl ligand: 23 (C1), 183 (C2), and 108 ppm (C_3) . The position of the C_1-C_3 signals for the surface allyl is in the range of the signals typical for σ -allyl compounds of Al, Li, Mg, and Zn. ^{32,36–39} Note, however, that there is a strong deshielding of the central allyl C_2 atom ($\Delta\delta(C_2)$ \approx 20÷45 ppm) with respect to position of C_2 in the known σ -allyl compounds. ^{32,36-39} We interpret this fact in terms of an additional interaction of the double bond to the surface aluminum cations in such a way that the allylic C-atoms in 2 are unsymmetrically bound in a η^1, η^2 -like fashion. Additional interaction of a double bond of the surface σ -allyl with the other surface aluminum cation by π bonding $(\sigma,\pi$ -allyl) could rationalize the observed shift by 65 cm⁻¹ of the C=C stretch from $\nu_{c=c}$ of gaseous propene at 1635 cm⁻¹ at the formation of σ ,π-allylic species on $\hat{\gamma}$ -alumina.²²

3.1.2. *n-Butene-1*. Adsorption of *n*-butene-1 on γ -Al₂O₃ results in a fast isomerization of the olefin to *n*-butene-2. Indeed, adsorbed *n*-butene-1-1-¹³C exhibits two signals at 17 and 11 ppm arising from the ¹³C-labeled methyl groups of trans and cis

isomers of the formed n-butene-2-1- 13 C (Figure 2a). Adsorbed n-butene-1-2- 13 C shows the signal at 128 ppm from the 13 C-labeled

Figure 2. ¹³C CP/MAS NMR spectra of the products of n-butene-1 interaction with surface of γ -Al₂O₃ at room temperature: (a) 20 h after adsorption of *n*-butene-1-1-¹³C on γ -Al₂O₃; (b) 2 h and (c) 20 h after adsorption of *n*-butene-1-2-¹³C on γ -Al₂O₃. Asterisks (*) denote the spinning side-bands.

—CH= group of both trans and cis isomers of the formed nbutene-2-2-13C (Figure 2b). Besides the signals from the product of *n*-butene-1 isomerization, several signals arising from the ¹³Clabeled carbon atoms of the other reaction products are detected. *n*-Butene-1-2-¹³C affords the signals at 147, 83, 74, 69, 34, 31, and 27 ppm arising from the labeled internal =CH- group, whereas *n*-butene-1-1- 13 C gives the signals at 24, 19, and 13 ppm from the methyl groups of the reaction products. Two couples of the signals at 69, 34 and 74, 31 ppm point to the formation of the 2-butoxy species (3a and 3b) bound to the surface of alumina. Indeed, the position of the signals from 3 is very close to position of those of sec-butyl (2-butyl) alcohol [23 ppm (CH₃), 69 ppm (CHOH), 32 ppm (CH₂), and 10 ppm (CH₃)].³³ The signals from the methyl groups of species 3 could be found at 24 and 13 ppm in the spectrum of the products formed at n-butene-1-1- 13 C adsorption. These signals are in the region of the signals of the methyl groups of *sec*-butyl alcohol.³³ Observation of only two,

rather than expected four signals in this region evidence that the chemical shifts for the methyl groups of 3a and 3b coincide.

Similar to the case with propene adsorption on γ -Al₂O₃, the formation of two types of alkoxy species is obliged to the interaction of n-butene with protons of bridged AlOHAl groups, in which Al is disposed in the octahedral—octahedral-like (3a) and tetrahedral—octahedral-like (3b) environments.^{34,35}

The broad signals at 147, 83, and 19 ppm might be indicative of the formation of the σ -allyl complex (4) with η^1 -like fashion of bonding to aluminum and the following assignment of the signals of the allyl ligand: 19 (C₄), 83 (C₃), and 147 (C₂) ppm. The signal at the C₁ position of the allyl species 4 seems to coincide with the signal at 24 ppm from the 2-butoxy species 3. The position of the signals from 4 is in the range of the signals typical for σ -allyl compounds of Al, Li, Mg, and Zn. ^{32,36-39} One more signal at 27 ppm, detected among the signals of the reaction products, formed from *n*-butene-1-2-¹³C is assigned to the signal of the CH₂ group of the unreacted *n*-butene-1, and the other signals of this butene are not detected either because of low intensity and large width or due to overlapping with more intense signals from the reaction products.

3.1.3. Isobutene. Isobutene, labeled with 13 C isotope in the >C= group (isobutene-2- 13 C or 2-methylpropene-2- 13 C) adsorbed on γ -Al₂O₃, exhibits seven signals in the 13 C CP/MAS NMR spectrum (Figure 3). The signal at 153 ppm arises

Figure 3. ¹³C CP/MAS NMR spectrum of the products of formed at 2-methylpropene-2-¹³C (isobutene-2-¹³C) adsorption on γ -Al₂O₃ at room temperature. Asterisks (*) denote the spinning side-bands.

from the labeled carbon atom of the initial olefin, and the weak signals at 108 and 23 ppm belong to the H_2C = and the methyl groups with natural ^{13}C isotope abundance. The signals at 215 and 67 ppm are from the ^{13}C -labeled carbon atoms of the surface intermediates. Based on the position of the signals in the spectrum, the signal appearing at 215 ppm gives evidence for the formation of π -allylic intermediate (5). The position of this signal is typical for C_2 carbon atom of (2-methylallyl)ZnCl in solid state 32 or π -allylic intermediate formed from isobutene on ZnO⁴⁰ with a η^3 -like fashion of allyl bonding to zinc cation. The weak

signal at 80 ppm is presumably assigned to the C₁ carbon of species 5 with natural ¹³C-isotope abundance, since the H₂C= or methyl groups were not enriched with ¹³C-label in the initial isobutene. The signal at 67 ppm is indicative of the formation of tert-butoxy species (6a) with ¹³C-labeled quaternary carbon atom. Its unlabeled methyl groups could display the weak signal at 31 ppm, like in tert-butyl alcohol [69 ppm (C) and 31 ppm (CH₃) ³ Note, however, that the observed signal at 31 ppm is of rather notable intensity and could not correspond to a carbon atom with natural ¹³C isotope abundance. This signal gives evidence for a partial isobutene dimerization and the formation of dimeric alkoxy species 6b. Alkoxy species 6b should display two signals from the ¹³C-labeled carbon atoms: one from the quaternary carbon atom bonded to the terminal methyl groups with the chemical shift of 31 ppm and the other ¹³C-labeled quaternary carbon atom attached to the surface oxygen. Its chemical shift evidently coincides with the chemical shift of the corresponding carbon atom of species 6a.

3.2. Surface Species Formed from Olefins on α -Ga₂O₃.

3.2.1. Propene. ¹³C MAS NMR spectra of propene-3-¹³C and propene-2-13C (Figure 4a,c) adsorbed on gallium oxide exhibit two broad and weak signals from the reaction product at 26 ppm $(C_1 \text{ and } C_2 \text{ labeled atoms})$ and at 69 ppm $(C_2 \text{ labeled atom})$, whereas the signals from the initial (unreacted) olefin are observed at 115 (C_1) , 138 (C_2) , and 18 ppm (C_3) . The corresponding ¹³C CP/MAS NMR spectra (Figure 4b,d), which emphasize the signals from the adsorbed species strongly bound to the oxide surface, show the same but of enhanced intensity signals at 26 and 69 ppm from the reaction products. Additionally two broad signals at 109 and 143 ppm (a left-hand shoulder to the signal 138 ppm) in the vicinity of the signals from the initial propene are observed. The signals at 26 and 69 ppm could be interpreted in terms of formation of iso-propoxy species on Ga_2O_3 (7) by a transfer of a proton of the acidic GaOH group to an olefin molecule. Two signals in the vicinity of 69 ppm (the second weak one at 75 ppm is displayed as a shoulder to the intense signal at 69 ppm) point to the formation of two types of iso-propoxy species 7a and 7b, presumably formed on the surface oxygens bridging two gallium cations either in the octahedraloctahedral-like environments or in tetrahedral-octahedral-like environments. The broad signals of notable intensity at 109 and 26 ppm resulted from propene-3-13C, and the signal at 143 ppm originated from propene-2-13C, which is evidence for the formation of σ -allyl complex from propene on Ga_2O_3 (8). The position of the signal at 143 from C_2 of σ -allyl, which is in the region of chemical shifts typical for the known σ -allyl compounds, 32,36-39 may indicate that, contrary to allyl species 2, there is no an additional interaction of a double bond of 7 with surface gallium cations. The analysis of the lineshapes of the signals in vicinity of signals 18, 115, and 138 ppm from initial propene (see the additional inserts of Figure 4) indicates that there are some additional weak signals at 15, 112, and 135 ppm. They are reasonably assigned to a π complex of the olefin with

Figure 4. NMR spectra of the products of propene interaction with surface of α -Ga₂O₃ at room temperature: (a and c) ¹³C MAS NMR and (b and d) ¹³C CP/MAS NMR. (a and b) Adsorption of propene-3-¹³C on α -Ga₂O₃; (c and d) adsorption of propene-2-¹³C on α -Ga₂O₃. Asterisks (*) denote the spinning side-bands.

Ga³⁺ surface cations (9). There are also some weak signals at 31 ppm that could be assigned to some dimers of propene.

3.2.2. *n*-Butene-1. Adsorption of *n*-butene-1 on Ga_2O_3 results in the fast isomerization of the olefin to *n*-butene-2. Therefore, adsorbed *n*-butene-1-1- 13 C shows (Figure 5a) two signals at 17 and 11 ppm arising from the 13 C-labeled methyl groups of trans and cis isomers of the formed *n*-butene-2-1- 13 C. Adsorbed *n*-butene-1-2- 13 C (Figure 5b) shows a signal at 127 ppm from the 13 C-labeled —CH= group of both the trans and cis isomers of

the formed n-butene-2-2- 13 C. The reaction product formed from the initially adsorbed *n*-butene-1-2-¹³C exhibits two signals at 75 and 34 ppm from the ¹³C-labeled carbons. These two signals unequivocally point to the formation of the 2-butoxy species (10) bound to the surface of gallium oxide. Indeed, the position of the signals from 10 is very close to that of the signals of secbutyl alcohol (vide supra).³³ The methyl groups of species 10 could be found in the spectrum of adsorbed n-butene-1-1- 13 C. This spectrum (see Figure 5a) exhibits a superposition of several broad signals at 10-30 ppm, and they are seen as a background for the narrow signals 17 and 11 ppm from the weakly adsorbed trans- and cis-n-butene-2. Among these broad signals at 10-30 ppm, the signals at 13 and 27 ppm might be assigned to methyl groups of the species 10, whereas the signals at 9, 21 ppm and at 135, 120 ppm could be assigned to the CH₃- and -CH= groups of π complexes of cis- (11b) and trans-butene-2 (11a) with the surface gallium cations.

3.2.3. Isobutene. The interaction of isobutene- 2^{-13} C with the Ga_2O_3 surface gives rise to the appearance of four signals in the 13 C CP/MAS NMR spectrum from the labeled carbon at 151, 147, 74, and 31 ppm (Figure 6). The signal at 74 ppm is indicative of the formation of *tert*-butoxy species (12) formed from the olefin. The signal at 31 ppm is in the region of chemical shifts typical for the quaternary carbon atoms of alkanes.³³ This

Figure 5. 13 C CP/MAS NMR spectra of the products of n-butene-1 interaction with surface of α -Ga₂O₃ at room temperature: (a) adsorption of *n*-butene-1-1- 13 C on α -Ga₂O₃; (b) adsorption of *n*-butene-1-2- 13 C on α -Ga₂O₃. Asterisks (*) denote the spinning side-bands.

Figure 6. ¹³C CP/MAS NMR spectra of the products formed at 2-methylpropene-2-¹³C (isobutene-2-¹³C) adsorption on α -Ga₂O₃ at room temperature. Asterisks (*) denote the spinning side-bands.

signal from the quaternary labeled carbon atom can be produced at isobutene dimerization to offer 2,4,4-trimethyl-pentene-2. If a dimer formed, the second labeled carbon atom of this dimer with intensity comparable to that of the signal at 31 ppm should be detected at a chemical shift slightly higher than 130 ppm. ³³ The small intensity signal at 134 ppm could substantiate the formation of an isobutene dimer but in small quantity and evidently not corresponding to some product with the intense signal at 31 ppm. Most probably, the signal at 31 ppm belongs mainly to the isobutene dimer, bound to the surface oxygen of gallium oxide to form a dimer alkoxy species (13). In this case, a second labeled carbon atom should exhibit the signal in vicinity of 70 ppm. So, the observed signal at 74 ppm, which we assign to the species 12, contributes also to the alkoxy species 13.

The broad signals at 151 and 147 ppm exhibiting spinning side bands point to the formation of strongly adsorbed species of isobutene. The position of the broad signal at 151 coincides with that of the signal from the initial isobutene. This signal should be ascribed to the π complex of isobutene with surface gallium cations 14. The other broad signal at 147 ppm can indicate on the formation of σ -allyl complex 15 from isobutene on Ga₂O₃. If π -allyl were formed, the signal from the expected labeled carbon atom would be expected above 170 ppm. ^{28,32,40}

4. DISCUSSION

NMR analysis of the species formed at the interaction of olefins with alumina and gallium oxide at room temperature demonstrates a formation of a variety of the surface species different in the structure and the nature of olefin interaction with the oxide surface (Table 1). Both surface allyl species formed at dissociative adsorption of olefin on metal oxides by the

interaction of the C–H bonds of the terminal methyl groups with strongly polarized Al³+–O²- (Ga³+–O²-) couples, and alkoxy species, formed by a protonation of olefin double bond with acidic surface AlOHAl (GaOHGa) groups, exist on the oxide surface. Conclusions on the allylic nature of the surface species formed at olefin adsorption on Al₂O₃ were earlier made with IR spectroscopy. All However, a formation of alkoxy species from olefins was not earlier detected with IR spectroscopy at room temperature. Based on the relative intensities of the signals from allyl and alkoxy species, NMR shows that alkoxy and allyl species are formed in comparable quantities. The formation of alkoxy species from the olefins indicates that alumina and gallium oxide possess Brønsted acid sites, which are sufficiently strong to protonate the adsorbed olefins already at room temperature, rather than at higher temperature as was postulated earlier.

NMR offers more exact information with respect to IR data about the structure of allyl intermediates. For example, IR spectroscopy identified the formation of $\pi\text{-allyl}^{22,23,41}$ or $\sigma\text{-allyl}^{24,27}$ complexes formed from propene on Al₂O₃, whereas NMR shows the formation of σ , π -allyl complex 2, rather than the σ -allyl complex. According to IR data, 24,27 n-butene affords 1-methylallyl complex (σ bonding of C₂ carbon atom to aluminum cation) on Al₂O₃, whereas NMR unambiguously points to the formation of 3-methylallyl complex 4, based on observation of

the specific NMR signals in the allyl formed from n-butene-1 with selective 13 C labels at the certain carbon atoms. IR spectroscopy identified 2-methylallyl complex with σ bonding of the C_1 carbon atom to the aluminum cation, formed from isobutene on alumina, 24,27 whereas NMR unequivocally shows that it is indeed 2-methylallyl complex 5 with η^3 -like fashions of allyl ligand bonding to a metal cation (π -allyl).

Since alkoxy and allyl species are formed in comparable quantities on the metal oxides studied, the mechanism of a double bond isomerization may be reconsidered, because each intermediate can contribute to the isomerization process. A possible role of alkoxy and allyl species as intermediate in olefin double bond isomerization reaction deserves discussion.

It is widely discussed and assumed that allyl species could contribute to a double bond isomerization on metal oxides. ^{1,4,24,27,42} There is no doubt that allyl species represents the intermediate in a double bond isomerization reaction of propene on ZnO, as far as the allyl species was identified as the only intermediate at propene adsorption on ZnO. ^{20,43–45} For the same reason, it is considered that *n*-butene-1 to *n*-butene-2 isomerization on ZnO occurs with involvement of allyl intermediate. ^{2,3,29}

At the same time, the evolution of the intensities of the signals from ¹³C labels (C₂ and C₃ atoms) in 2-butoxy species 3 and 10, formed from n-butene-1-2- 13 C, is evidence for the involvement of these butoxy species and Brønsted acid sites of Al₂O₃ and Ga₂O₃ in the reaction of a double bond isomerization of nbutene. Indeed, within 2 h after adsorption of *n*-butene-1-2-¹³C on Al₂O₃, the formed alkoxy species 3 exhibits solely the signals at 69-74 ppm from the >HC-OAl fragment, i.e., the signals from the carbons attached to the surface oxygen (Figure 2b). This points to a transfer of a proton from the acidic AlOHAl group to the *n*-butene-1-2-¹³C molecule by the Markovnikov rule to afford the alkoxy species 3 with the ¹³C label at the >CH-OAl fragment (Scheme 1). So, despite a notable amount of *n*-butene-2-2-13C (the signal at 128 ppm in Figure 2 b) formed by this time and therefore a possibility of the acidic OH group of oxide to protonate both n-butenes, the primary object for olefin protonation represents *n*-butene-1-2- 13 C. Otherwise, a protonation of n-butene-2-2- 13 C would give the alkoxy species 3 with equal intensities of the signals at 69-74 and 31-34 ppm from

Table 1. Chemical Shifts (δ, ppm) of the Surface Species 1–15 Formed on Interaction of Olefins with γ-Al₂O₃ and α-Ga₂O₃

		γ -Al $_2$ O $_3$					$lpha$ -Ga $_2$ O $_3$			
olefin	surface species	surface species number	C_1	C_2	C ₃	C ₄	surface species number	C_1	C_2	C ₃
propene	iso-propoxy	la	79	21			7a	75	22	
		1b	63	26			7b	69	26	
	σ , π -allyl	2	23	183	108					
	σ -allyl						8	26	143	109
	π complex						9	112	135	15
<i>n</i> -butene	2-butoxy	3a	69	24 (CH ₃) 34 (CH ₂)	13		10	75	27 (CH ₃) 34 (CH ₂)	13
		3b	74	24 (CH ₃) 31 (CH ₂)	13					
	3-methyl- σ -allyl	4	24	147	83	19				
	π complex						11a	135	21	
							11b	135	9	
isobutene	2-methyl- π -allyl	5	80	215						
	tert-butoxy	6a	67	31			12	74		
		6b	67		31		13	74		31
	π complex						14		151	
	2-methyl- σ -allyl						15		147	

Scheme 1. Possible Pathway of *n*-Butene Double Bond Isomerization with 2-Butoxy Species Formation As the Intermediate on Alumina^a

^aThe scheme rationalizes the evolution with time of 13 C label from the >CH-OAl fragment into the -CH $_2-$ group of 2-butoxy species. The scheme is also valid for gallium oxide.

both >HC-OAl and -CH2- fragments. Twenty hours after olefin adsorption, the signals at 31-34 ppm from the -CH₂fragment indeed appeared in the spectrum (Figure 2c). This is accounted for by a transfer of the ¹³C label from the >CH-OAl fragment to the -CH₂- group with time. This label transfer can occur by a deprotonation of species 3 to form *n*-butene-2- 2^{-13} C and further reprotonation of *n*-butene-2-2-¹³C to give alkoxy species 3 with the label at the $-CH_2$ - group (Scheme 1). Thus, NMR data show evidence for the involvement of alkoxy species 3 in *n*-butene-1/n-butene-2 double bond isomerization on Al₂O₃, including the steps of *n*-butene-1 protonation and alkoxy species deprotonation to give *n*-butene-2. Note however, that reversible process of alkoxy species 3 deprotonation and *n*-butene-2-2-¹³C reprotonation occurs slowly with the rate corresponding to the increase with time of the intensities of the signals from the -CH₂- groups at 31-34 ppm. Taking into account that a notable amount of *n*-butene-2 is already formed within the first 2 h after olefin adsorption on Al₂O₃, and a reversible process of nbutene-2 formation from alkoxy species is essentially slower process (20 h of reaction at room temperature), the formation of *n*-butene-2 from *n*-butene-1 by Scheme 1 could not be the only process, providing a double bond isomerization reaction in nbutene-1. The process in Scheme 1 contributes to the total process of *n*-butene-1/*n*-butene-2 isomerization, occurring mainly with involvement of allylic intermediate species as was claimed earlier.2,4,27

A similar mechanism involving the protonation of n-butene-1 and deprotonation of alkoxy species $\mathbf{10}$ to give n-butene-2 and further n-butene-2 reprotonation to afford again species $\mathbf{10}$ is realized on gallium oxide. The greater intensity of the signal at 75 ppm compared to that at 34 ppm (Figure 5b) indicates that alkoxy species $\mathbf{10}$ is primarily formed by protonation of n-butene-1 rather than by n-butene-2. Therefore, similar to the case of Al_2O_3 , two mechanisms with intermediate formation of allylic and alkoxy species can contribute to the n-butene double bond isomerization on Ga_2O_3 .

5. CONCLUSIONS

Interaction of olefins (propene, n-butene, isobutene) with the surface of alumina (γ -Al₂O₃) and gallium oxide (α -Ga₂O₃) results to a formation of a variety of intermediates different in the structure and the nature of olefin interaction with oxide surface at room temperature. NMR clearly shows that both allylic and alkoxy species are simultaneously formed on these oxides. Alkoxides, i.e., hydrocarbon fragments bound to the surface

oxygens, are formed by a transfer of acidic proton from the oxide surface to olefin molecule. Dissociative adsorption of olefin on metal oxides by the interaction of the C–H bonds of the terminal methyl groups with strongly polarized surface M^{3+} – O^{2-} (M=Al and Ga) couples gives rise to allyl species bonded to aluminum or gallium ions.

Propene affords *iso*-propoxy and allylic intermediates on both oxides. Allyl formed on alumina is bound to the Al³⁺ cations of oxide surface in a η^1, η^2 -like fashion, i.e., σ -allyl is formed with additional interaction of a double bond with the other surface aluminum cation by π bonding (σ , π -allyl). Allyl formed on σ -Ga₂O₃ is bound to the Ga³⁺ cation of surface oxide exclusively in a η^1 -like fashion (σ -allyl).

n-Butene gives 2-butoxy species for both oxides, whereas allylic species (σ -allyl) was identified for this olefin only for γ -Al₂O₃. Adsorption of isobutene results in the formation of *tert*-butoxy species (and alkoxide of dimeric isobutene) on both oxides. Allylic species are also produced from isobutene. π -Allyl with η^3 -like fashion of allyl bonding to oxide surface is formed in the case of γ -Al₂O₃, whereas σ -allyl is formed in the case α -Ga₂O₃.

Both allylic and alkoxy species can be involved in the reaction of a double bond shift reaction of olefins on oxide surfaces as intermediates. Analysis of characteristic time for a double bond shift reaction in adsorbed n-butene and 13 C-label scrambling in the internal (CH $_2$ and CH) groups of 2-butoxy species evidence that the allyl rather than alkoxy pathway contributes preferentially to the olefin double bond isomerization.

AUTHOR INFORMATION

Corresponding Author

*Tel: +7 952 905 9559. Fax: +7 383 330 8056. E-mail: stepanov@catalysis.ru.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

The authors thank Dr. I. G. Danilova and Dr. G. A. Urzhuntsev for providing the samples of γ -alumina. This work was supported by Russian Foundation for Basic Research (Grants Nos. 10-03-00555 and 12-03-91162).

REFERENCES

- (1) Corado, A.; Kiss, A.; Knoezinger, H.; Mueller, H. D. J. Catal. 1975, 37, 68–80.
- (2) Dent, A. L.; Kokes, R. J. J. Phys. Chem. 1971, 75, 478-491.
- (3) Chang, C. C.; Conner, W. C.; Kokes, R. J. J. Phys. Chem. 1973, 77, 1957–1964.
- (4) Guisnet, M.; Lemberton, J. L.; Perot, G.; Maure, R. J. Catal. 1977, 48, 166–176.
- (5) Lombardo, E. A.; Conner, W. C., Jr.; Madon, R. J.; Hall, W. K.; Kharlamov, V. V.; Minachev, K. M. *J. Catal.* **1978**, 53, 135–149.
- (6) Cheng, X. Z.; Ponec, V. J. Catal. 1994, 148, 607-616.
- (7) Hong, Y.; Chen, F. R.; Fripiat, J. J. Catal. Lett. 1993, 17, 187–195.
- (8) Woodman, J. F.; Taylor, H. S. J. Am. Chem. Soc. 1940, 62, 1393-1396.
- (9) Harrison, D. L.; Nicholls, D.; Steiner, H. J. Catal. 1967, 7, 359-364.
- (10) Dent, A. L.; Kokes, R. J. J. Phys. Chem. 1969, 73, 3772-3780.
- (11) Dent, A. L.; Kokes, R. J. J. Phys. Chem. 1969, 73, 3781–3790.
- (12) Gnep, N. S.; Doyemet, J. Y.; Seco, A. M.; Ribeiro, F. R.; Guisnet, M. Appl. Catal. 1988, 43, 155–166.
- (13) Meriaudeau, P.; Naccache, C. J. Mol. Catal. 1990, 59, L31-L36.
- (14) Sulikowski, B.; Olejniczak, Z.; Corberan, V. C. J. Phys. Chem. 1996, 100, 10323–10330.

- (15) Nakagawa, K.; Okamura, M.; Ikenaga, N.; Suzuki, T.; Kobayashi, T. Chem. Commun. 1998, 1025–1026.
- (16) Jochum, W.; Penner, S.; Kramer, R.; Fottinger, K.; Rupprechter, G.; Klotzer, B. *J. Catal.* **2008**, 256, 278–286.
- (17) Nakamura, J.; Uchijima, T.; Kanai, Y.; Fujitani, T. Catal. Today 1996, 28, 223-230.
- (18) Collins, S. E.; Baltanas, M. A.; Bonivardi, A. L. *J. Catal.* **2004**, 226, 410–421.
- (19) Peri, J. B. J. Am. Chem. Soc. 1965, 69, 231-239.
- (20) Dent, A. L.; Kokes, R. J. J. Am. Chem. Soc. 1970, 92, 6709-6718.
- (21) Davydov, A. Molecular Spectroscopy of Oxide Catalyst Surfaces; John Wiley & Sons, Ltd.: Chichester, U.K., 2003.
- (22) Gordymova, T. A.; Davydov, A. A. Kinet. Katal. 1979, 20, 733-740.
- (23) Gordymova, T. A.; Davydov, A. A. Proc. AN USSR 1979, 245, 635-639.
- (24) Busca, G.; Finocchio, E.; Lorenzelli, V.; Trombetta, M.; Rossini, S. A. J. Chem. Soc., Faraday Trans. 1996, 92, 4687–4693.
- (25) Ivanova, I. I.; Kolyagin, Y. G.; Ordomsky, V. V.; Asachenko, E. V.; Pasynkova, E. M.; Pirogov, Y. A. J. Mol. Catal. A: Chem. 2009, 305, 47–53
- (26) Gabrienko, A. A.; Arzumanov, S. S.; Freude, D.; Stepanov, A. G. *J. Phys. Chem. C* **2010**, *114*, 12681–12688.
- (27) Trombetta, M.; Busca, G.; Rossini, S. A.; Piccoli, V.; Cornaro, U. *J. Catal.* **1997**, *168*, 334–348.
- (28) Gabrienko, A. A.; Stepanov, A. G. J. Phys. Chem. C 2012, 116, 11096-11099.
- (29) Kokes, R. J.; Dent, A. L. Adv. Catal. 1972, 22, 1-50.
- (30) Laubengayer, A. W.; Engle, H. R. J. Am. Chem. Soc. 1939, 61, 1210–1214.
- (31) Sourisseau, C.; Pasquier, B. Spectrochim. Acta, Part A 1975, 31, 287–302.
- (32) Benn, R.; Grondey, H.; Lehmkuhl, H.; Nehl, H.; Angermund, K.; Kruger, C. Angew. Chem., Int. Ed. 1987, 26, 1279—1280.
- (33) Breitmaier, E.; Voelter, W. ¹³C NMR Spectroscopy, Methods and Applications in Organic Chemistry; VCH: Weinheim, Germany, 1978.
- (34) Tsyganenko, A. A.; Mardilovich, P. P. J. Chem. Soc., Faraday Trans. 1996, 92, 4843–4852.
- (35) Busca, G. Chem. Rev. 2007, 107, 5366-5410.
- (36) Schlosser, M.; Stahle, M. Angew. Chem.-Int. Ed. Engl. 1980, 19, 487–489.
- (37) Hoffmann, E. G.; Nehl, H.; Lehmkuhl, H.; Seevogel, K.; Stempfle, W. Chem. Ber.-Recl. 1984, 117, 1364–1377.
- (38) Benn, R.; Lehmkuhl, H.; Mehler, K.; Rufinska, A. J. Organomet. Chem. 1985, 293, 1–6.
- (39) Lichtenberg, C.; Robert, D.; Spaniol, T. P.; Okuda, J. Organometallics 2010, 29, 5714–5721.
- (40) Kheir, A. A.; Howard, T.; Haw, J. F. J. Am. Chem. Soc. 1994, 116, 10839–10840.
- (41) Gordymova, T. A.; Davydov, A. A. Kinet. Catal. 1979, 20, 727–732.
- (42) Lunsford, J. H.; Zingery, L. W.; Rosynek, M. P. J. Catal. 1975, 38, 179–188.
- (43) Dent, A. L.; Kokes, R. J. J. Am. Chem. Soc. 1970, 92, 1092-1093.
- (44) Dent, A. L.; Kokes, R. J. J. Am. Chem. Soc. 1970, 92, 6718-6723.
- (45) Kokes, R. J. Acc. Chem. Res. 1973, 6, 226-233.