NO₂ Storage and Reduction in Barium Oxide Supported on Magnesium Oxide Studied by in Situ Raman Spectroscopy

Christian Hess and Jack H. Lunsford*

Department of Chemistry, Texas A&M University, College Station, Texas 77843 Received: September 12, 2002; In Final Form: December 12, 2002

The mechanism for NO₂ storage in barium oxide supported on magnesium oxide (BaO/MgO) was investigated. In situ Raman spectroscopy and XRD were used to follow temporal changes in the composition of the storage material that occurred during the storage process, i.e., during the reaction of 14 mol % BaO with NO₂ and NO₂/O₂, and the reduction of the stored NO₂ with CO. Above 200 °C, the interaction of BaO with NO₂ leads to both the formation of nitrate and nitrite ions, which, up to 400 °C, occurs via an intermediate barium—nitro species. At lower loadings (7 mol %), a destabilization of the barium—nitro species but an enhanced rate for nitrate formation is observed. Similarly, the presence of oxygen enhances the rate for nitrate formation, but suppresses the formation of nitro species. CO reduces the stored NO₂ only above 500 °C and leads to the formation of thermally stable carbonates. In the presence of NO₂, however, they are displaced during the formation of nitrates at 400 °C.

Introduction

The need to reduce the fuel consumption of vehicles has led to the development of engines that operate under "lean", i.e., oxygen-rich conditions. Lean burn combustion can decrease the fuel consumption up to 30% compared to a stoichiometric engine. In the presence of excess oxygen, however, conventional three-way catalysts, cannot sufficiently eliminate the nitrogen oxides in the exhaust gas emitted under these conditions. To circumvent this problem, catalysts for the selective NO_x reduction by hydrocarbons in the presence of oxygen have been studied. Unfortunately, these catalysts are limited with respect to the overall NO_x conversion, N_2 selectivity, and durability.

An alternative solution is to employ so-called " NO_x storage-reduction" (NSR) catalysts which are used in engines operating alternately under lean and rich conditions. Within such a cycle, NO_x is stored in the catalyst under lean conditions and subsequently converted to nitrogen by unburned hydrocarbons under rich conditions. To optimize the NSR concept, a detailed understanding of the mechanism underlying the interaction of NO_x with the storage component is of vital importance.

Typical NSR catalysts consist of a NO_x storage compound, such as an alkaline or alkaline earth metal oxide, and a noble metal for both the oxidation of NO and hydrocarbons and the reduction of the stored NO_x. Formulations developed by Toyota included BaO as the storage compound and Pt as the noble metal.⁶ Several studies have been devoted to NO_x storage on alumina-supported barium oxide.^{6–16} With such a Pt catalyst, it has been shown that the NO_x storage yield depends crucially on the amount of NO₂ produced by the NO oxidation step, a maximum being found at about 370 °C.¹² The exposure of BaO/Al₂O₃ and Pt—BaO/Al₂O₃ catalysts to NO₂ at room-temperature resulted in the formation of ionic and bidentate nitrates, as was observed by Prinetto et al.¹⁵ using FT-IR spectroscopy. According to Fridell et al.,¹⁴ exposure to NO₂ and O₂ between

100 and 400 $^{\circ}$ C led to the formation of nitrates and nitrites on Al₂O₃, as well as on BaO.

In a previous communication, the mechanism of NO₂ storage in barium oxide supported on magnesium oxide (BaO/MgO) was addressed.¹⁷ By using in situ Raman spectroscopy temporal changes in a storage compound containing 14 mol % BaO on MgO were monitored upon exposure to 1% NO₂ and 1% NO₂/ 20% O2. At 400 °C, the reaction between nitrogen dioxide and BaO led to the formation of a Ba⁺-NO₂⁻ species that transformed into nitrite ions while, simultaneously, surface or amorphous nitrates were formed. Upon further exposure, crystalline Ba(NO₃)₂ was produced. In comparison with theoretical results for the NO₂ storage on BaO(100), ¹⁶ there was agreement about the initial formation of a nitro species $(-NO_2)$ and the subsequent oxidation to nitrates, while the transformation of the Ba⁺-NO₂⁻ species into nitrite ions and the formation of crystalline Ba(NO₃)₂ were not addressed theoretically. In the presence of molecular oxygen, the formation of the Ba⁺-NO₂⁻ species was suppressed, and the rate of nitrate formation was increased. On the other hand, the reaction between molecular oxygen and BaO led to the formation of crystalline BaO₂, which was assumed to be responsible for the direct formation of nitrate

In this contribution, we address the temperature- and coverage-dependent behavior of the NO₂ storage in BaO/MgO, as well as the reduction of the stored NO₂ by using in situ Raman spectroscopy in combination with X-ray diffraction (XRD) and transmission electron microscopy (TEM). The results shown here represent part of our effort to understand, at a fundamental level, the NO_x storage chemistry in BaO/MgO that is largely unexplored. The 14 mol % BaO storage compound, which was the focus of our study, consisted of crystalline BaO containing defects, as shown by XRD and Raman spectroscopy. It is stable up to 900 °C¹⁸ and does not suffer from a decrease in storage capacity when treated above 600 °C, as has been reported for Ba/Al₂O₃ and Pt—Ba/Al₂O₃ catalysts. ¹⁹ Loss of storage capacity may limit the practical application of a material.

^{*} Author to whom correspondence should be addressed. E-mail: lunsford@mail.chem.tamu.edu.

Experimental Section

The BaO/MgO storage compounds were prepared, as described previously,20 by adding dropwise 150 mL of an aqueous solution containing the desired amount of Ba(NO₃)₂ (Baker, reagent grade) to a stirred slurry containing 5.0 g of MgO (Fisher, light) and 40 mL of deionized water. The mixture was stirred overnight at room temperature. The aqueous phase was evaporated at 100 °C, and the resulting solid was heated in air at 120 °C for 2 h. The material was then pressed under 1400 kg/cm² and sieved to 20–40 mesh size (850–425 μ m).

The BaO/MgO storage compounds were characterized with XRD (Bruker D8) and TEM (JEOL 2010, 200 kV). Before and after TEM experiments, the presence of BaO/MgO was confimed by energy-dispersive X-ray analysis (EDX).

The optical setup and the Raman cell were similar to those described previously. 18 The Raman spectra were recorded using a Holoprobe spectrometer (Kaiser Optical) equipped with a Nd:YAG laser that is frequency doubled to 532 nm. The exciting laser light is coupled through a quartz fiber to the Raman probe head mounted on a xyz stage that allows one to record spatially resolved Raman spectra. The laser was operated at a low power level of 6 mW, measured at the sample position so as to minimize the effect of heating the sample. The Raman-scattered light is collected in the 180° direction. It is detected with an electrically cooled CCD camera (256 × 1022 pixels) after cutting off the laser light with a high-performance holographic notch filter. The spectral resolution of the instrument is 5 cm⁻¹, and its wavelength accuracy better than 1 cm⁻¹. The Raman cell used for the experiments consists of two parts, the cell body and a sample holder. The sample holder is a fused-quartz tube, 6 mm in diameter, that fits exactly into the cell body. At the top of the tube, approximately 50 mg of the catalyst was supported on a layer of quartz wool through which the gases were allowed to flow. A thermocouple well extended into the catalyst bed. The cell body is a fused-quartz tube with an inner diameter of 9 mm that is closed with an optical window. The tube is heated with tightly wound heating wires and thermally insulated with ceramic material.

The storage compound in the cell was heated to 900 °C for 2 h in flowing He to decompose Ba(NO₃)₂ and any BaCO₃ that might be present. The surface area of the 14 mol % BaO/MgO, which was the focus of this study, was ca. $3 \text{ m}^2/\text{g}$, as determined with the BET method by adsorption of nitrogen. Reaction mixtures consisted of 1% NO2 and 1% NO2/20% O2 in He. They were obtained by mixing 4.1% NO₂/He (Matheson, certified standard) and oxygen of ultrahigh purity (Matheson) with pure He (Praxair) so as to obtain the desired gas compositions. The CO gas (Matheson) was of 99.99% purity. The 1% NO₂/He mixture passed through the catalyst bed at 760 Torr and a flow rate of 40 mL/min, whereas, the flow rates in the cases of 1% NO₂/20% O₂/He and CO were 50 and 20 mL/min, respectively. For each of the temperatures given below, the storage material had been stable for at least 1 h, before introducing the reaction mixtures.

Results and Discussion

Temperature Dependence of the NO₂ Storage. Below 300 °C, Raman spectroscopy gave no indication that a significant amount of NO₂ was stored in 14 mol % BaO/MgO.²¹ Figure 1 depicts the NO2 storage behavior in 14 mol % BaO/MgO at 300 °C, 400 °C, and 500 °C. At each temperature, a series of in situ Raman spectra (recorded at 30-40 s intervals) shows the temporal evolution of the composition of the storage compound in the presence of 1% NO2. In contrast, when pure


Figure 1. Raman spectra of 14 mol % BaO/MgO at 300 °C, 400 °C, and 500 °C showing the temporal effect of exposure to 1% NO2. At 300 °C and 400 °C the formation of the nitro species precedes the formation of nitrates.

MgO was exposed to 1% NO2, no new Raman bands were observed. Each of the first spectra shown in Figure 1 corresponds to BaO/MgO in He and is characterized by a broad set of bands in the region of 100-600 cm⁻¹ and weak bands at 816 and 986 cm⁻¹. Previously, this spectrum has been attributed to defect-rich BaO.¹⁸

At 300 °C, when NO₂ was introduced, new Raman bands at 160, 261, 810, and 1328 cm^{-1} appeared within the first 3 min and increased with time. These bands can be assigned to a barium-nitro species, i.e., a complex in which a nitro ligand is coordinated to the metal via the nitrogen atom (e.g., Ba+-NO₂⁻), as described in previous studies.^{20,22} After ca. 5 min, new bands appeared at 724 and 1054 cm⁻¹ and are attributed to surface or amorphous NO₃⁻ ions. Upon further exposure to NO2 they increased in intensity and transformed into bands at 733 and 1049 cm⁻¹ that are characteristic of bulk nitrates. ¹⁸ In addition, the detection of the lattice phonon band at 135 cm⁻¹ is proof of crystallinity. 18 Interestingly, after 5 min, there was an 8 cm⁻¹ blue-shift in the maximum of the stretching band at 1328 cm⁻¹ and an intensity increase of a new band at 825 cm⁻¹. In addition, the band at 261 cm⁻¹ disappeared. These changes can be assigned to the transformation of the nitro species into NO₂⁻ ions, by comparison with a spectrum of pure Ba(NO₂)₂. H₂O.²³ In addition to the nitrite-related bands at 825 and 1335 cm⁻¹, the final spectrum of the series at 300 °C has Raman bands at 135, 733, and 1049 cm⁻¹, which are characteristic of crystalline Ba(NO₃)₂.²⁴

The temporal changes of the composition of the storage compound upon exposure of the material to 1% NO₂ exposure at 400 °C resemble very closely those reported at 300 °C. At 400 °C, slightly lower vibrational frequencies were observed. Previously, similar temperature-dependent frequency shifts have been attributed to the thermal expansion of the crystal parameters. 25 In summary, at 300 °C and 400 °C, exposure of the storage material to NO_2 leads to the formation of a nitro species followed by the formation of nitrates. Simultaneously, the nitro species is transformed into nitrite ions.

The top spectrum of Figure 1 depicts a series of in situ Raman spectra recorded at 500 °C upon exposure to 1% NO2. In addition to the BaO-related features at 100-600 and 813 cm⁻¹ (see above), within the first 2 min, new bands were observed at 154, 255, 807, 1052, and 1327 cm⁻¹ which increased in intensity. As discussed above, the features at 1052 cm⁻¹ and 154, 255, 807, and 1327 cm⁻¹ can be assigned to surface or amorphous nitrate ions and the nitro species, respectively. In contrast, to the Raman results obtained at 300 °C and 400 °C, the nitrate-related bands appeared simultaneously with the nitrorelated bands after only 1 min of NO₂ exposure which indicates a substantial increase in the initial nitrate formation rate. Upon further exposure to NO₂, the band at 1052 cm⁻¹ increased in intensity and was accompanied by a band at 718 cm⁻¹ after ca. 4 min. In the course of the reaction, these bands transformed into nitrate bands at 724 and 1048 cm⁻¹. The frequency values of the bands at 151, 724, and 1048 cm⁻¹, after 30 min of NO₂ exposure at 500 °C, suggest the formation of quasi-crystalline nitrate ions that are not in the bulk crystalline state. In particular, the sharp peak at 134 cm⁻¹ due to lattice phonons is not present in the spectrum at 500 °C, and the band due to the bending mode at 724 cm⁻¹ is distinctly red-shifted. It should be noted that the melting point of Ba(NO₃)₂ is 592 °C, thus at 500 °C one might expect a highly disordered state for the surface nitrate. This state obviously is distinct from the surface or amorphous NO₃⁻ ions that are formed as an intermediate step (see above). In addition, after 30 min of NO₂ exposure, the nitrate stretching band at 1048 cm⁻¹ shows a considerably smaller intensity compared to that at 300 °C and 400 °C, which clearly indicates a substantial decrease in the overall NO₂ storage capacity when the temperature of the storage material is increased to 500 °C.²⁶ In accordance with the behavior at lower temperatures, after ca. 7 min, there was a distinct shift in the maximum of the band at 1327 to 1337 cm⁻¹, indicating the transformation of the nitro species into nitrite ions.

Temperature Dependence of the NO_2/O_2 Storage. In further experiments, the effect of adding O_2 during NO_2 exposure was studied. At 100 °C, the interaction of NO_2 with BaO led to the formation of a small nitrate-related Raman peak at $1052~\rm cm^{-1}$, which showed only a small increase in intensity within the first 30 min (spectra not shown). Figure 2 depicts the storage behavior of 1% NO_2 in 14 mol % BaO/MgO at 200 °C, 300 °C, and 400 °C when the sample was exposed to a gas mixture consisting of 1% NO_2 and 20% O_2 . As outlined above, the initial spectra of each of the series of Figure 2 correspond to defect-rich BaO and are characterized by a broad set of bands in the region of $100-600~\rm cm^{-1}$ and bands at 817 and 987 cm⁻¹. Before introducing the NO_2 the storage material had been stable for 2 h at each of the temperatures.

At 200 °C, within the first 3 min of NO₂ exposure, nitrate stretching bands appeared at 734 and 1049 cm⁻¹ which upon further exposure, transformed into bands of bulk nitrate ions. Moreover, after 2 min, additional bands appeared at 824 and 1334 cm⁻¹ that can be assigned to nitrite ions (see above). There is no indication for the formation of nitro species at this temperature.

The temporal changes in the composition of the storage material observed at 200 $^{\circ}$ C largely resemble those at 300 $^{\circ}$ C by showing pairs of bands at 733 cm⁻¹/1048 cm⁻¹ and 824


Figure 2. Raman spectra of 14 mol % BaO/MgO at 200 °C, 300 °C, and 400 °C showing the temporal effect of exposure to 1% $NO_2/20\%$ O_2

cm⁻¹/1337 cm⁻¹, which are attributed to nitrate and nitrite ions, respectively. In contrast to the results obtained at 200 °C, the nitrate formation begins earlier²⁷ and is accompanied by the intermediate formation of small amounts of the nitro species as indicated by the appearance of weak Raman bands at 259 and 1328 cm⁻¹ (see above).

Exposure of the 14 mol % BaO/MgO to 1% NO2 and 20% O₂ at 400 °C resulted in the transient formation of a Raman band at 837 cm⁻¹ which is not observed at lower temperatures. By comparison with previous studies, ^{28,29} this band is assigned to the O-O stretching mode of crystalline barium peroxide. In contrast to the results at lower temperatures, at 400 °C, the presence of oxygen suppresses the formation of nitro/nitriterelated bands. On the other hand, the reaction between molecular oxygen and BaO leads to the formation of BaO2 which seems to delay the nitrate formation compared to that observed at temperatures such as 200 °C and 300 °C, at which no peroxide formation was observed. These results lead to the conclusion that at 400 °C, during the first minutes, a significant amount of the BaO is transformed into bulk BaO2 and therefore reduces the NO₂ storage due to consumption of part of the storage material.

Summary of the Storage Behavior in 14 mol % BaO/MgO. The temperature-dependent NO₂ storage behavior in 14 mol % BaO/MgO is summarized in Figure 3, which depicts the temporal amplitude changes of the nitrate stretching band at ca. 1048 cm⁻¹. To account for the different amounts of storage material, the Raman spectra were normalized with respect to the BaO-related peaks at 816 cm⁻¹ and/or 986 cm⁻¹. Clearly, in the presence of oxygen a larger amount of NO₂ can be stored within the first 20 min. At 500 °C, in the absence of oxygen, initially a higher rate for nitrate formation was observed, but the overall NO₂ storage capacity after 30 min reached only about


Figure 3. Temperature-dependent storage behavior of 1% NO₂ in 14 mol % BaO/MgO as measured on the basis of the intensity of the nitrate stretching band.

SCHEME 1

$$BaO \xrightarrow{+ NO_2/He} Ba^{2+} \xrightarrow{+ NO_2/He} [Ba(NO_2^-)]^+ + [Ba(NO_3^-)]^+$$

$$\downarrow + O_2/He \qquad \qquad \downarrow + NO_2/He$$

$$BaO_2 \xrightarrow{+ NO_2/He} Ba(NO_3)_2$$

40% of the capacity obtained at 400 °C or in the presence of oxygen flow. In the presence of oxygen, BaO provides a similar storage capacity (as measured after 30 min) for temperatures between 200 °C and 400 °C. On the other hand, within the first 5 min the largest amount of NO₂ can be stored at 300 °C.

Mechanism for NO₂ Storage in 14 mol % BaO/MgO. On the basis of the above-mentioned results the reaction mechanism shown in Scheme 1 is proposed. Its essential features can be summarized as follows: (1) The reaction between nitrogen dioxide and BaO leads to the formation of a Ba⁺-NO₂⁻ species which transforms into nitrite ions. Simultaneously, surface or amorphous nitrates are formed. Further NO2 exposure leads to the formation of crystalline Ba(NO₃)₂. (2a) The presence of molecular oxygen increases the rate of nitrate formation at 200 °C and 300 °C, but it delays nitrate formation at 400 °C. At 400 °C, the reaction between molecular oxygen and BaO leads to the formation of crystalline BaO2, which provides a reactive oxygen species for the direct formation of nitrates while suppressing nitro/nitrite species. (2b) At lower temperatures such as 200 °C and 300 °C, where no bulk BaO₂ is formed, the enhanced rate for nitrate formation in the presence of oxygen may result from either of two effects: First, the oxidation of Ba⁺-NO₂⁻ by molecular oxygen is more effective than by NO₂, or second, surface peroxides, which are too small in concentration to be observed spectroscopically, but which do not delay the NO₂ storage by formation of bulk BaO₂, result in the facile formation of nitrate ions.

When the present spectroscopic results are compared with the theoretical results for the NO₂ storage on BaO(100), ¹⁶ at temperatures below 500 °C, there is agreement about the initial formation of a nitro species (-NO₂) and the subsequent oxidation to nitrates. At higher temperatures (≥500 °C), however, the nitro- and nitrate-related bands appear simultaneously. Furthermore, experimentally, there is no indication for the nitrite-peroxide or nitrito complexes that were proposed to be reaction intermediates in nitrate formation. The theoretical


Figure 4. Raman spectra of 7 mol % BaO/MgO at 400 °C showing the temporal effect of exposure to 1% NO2.

results do not address the transformation of the Ba+-NO2species into nitrite ions and the formation of crystalline $Ba(NO_3)_2$.

Coverage-Dependent Storage Behavior. Figure 4 depicts the storage behavior of NO₂ in 7 mol % BaO/MgO at 400 °C. In accordance with the results obtained at higher BaO loading (14 mol % BaO/MgO), both the formation of a barium-nitro species and its transformation into nitrite ions, as well as the formation of nitrates, are observed. After 30 min of exposure at both loadings, comparable amounts of NO₂ were stored. On the other hand, at the lower loading, nitrate formation sets in earlier (after only 2 min instead of 5 min at the higher loading) and simultaneously with the formation of the nitro species that transforms into nitrite ions within only 1 min after its first appearance. Obviously, the barium-nitro complex is less stable at lower loadings, in agreement with previous Raman studies on the mechanism of the NO decomposition on BaO/MgO catalysts.20 Interestingly, this behavior is accompanied by a large increase in the initial rate for nitrate formation.

To correlate these differences in chemical reactivity with the structure of the used storage compounds, XRD and TEM were used. Typical TEM images of a 7 mol % (bottom) and a 14 mol % BaO/MgO sample (top) are shown in Figure 5. In addition, electron diffraction patterns were taken at the indicated areas of the samples and are shown as insets. According to the TEM image, at a loading of 14 mol %, a thick, rather homogeneous layer of BaO is formed. The electron diffraction pattern points to the formation of a bulk poly(crystalline) BaO phase which is confirmed by XRD. In contrast, at a loading of 7 mol %, the TEM image shows the formation of thin ordered layers of BaO on MgO particles having diameters of ca. 50-300 nm. At this BaO loading, no extended electron diffraction pattern can be obtained, which is in agreement with the fact that XRD gave no indication for the formation of crystalline BaO. Regarding the NO₂ storage behavior, these findings suggest that thin BaO layers destabilize the nitro species but, on the other hand, are more reactive toward NO2 within the first minutes of exposure. On the basis of the Raman intensity of the nitrate stretching band after 30 min of exposure, the NO₂ storage capacity of BaO/MgO at the lower loading is smaller than at the higher loading. The capacity of the 7 mol % BaO

14 mol % BaO/MgO


7 mol % BaO/MgO


Figure 5. TEM images of 14 mol % BaO/MgO (top) and 7 mol % BaO/MgO (bottom) samples. Electron diffraction patterns from the indicated areas are shown as insets.

storage material amounts to 60% of the value at 14 mol % if absolute intensities are considered. If the corresponding Raman spectra are normalized with respect to the BaO-related peak at 986 cm⁻¹ (to account for the different amounts of storage material), only 45% of the capacity at high BaO loading can be achieved.

Reduction of the Stored NO₂. By using in situ Raman spectroscopy temporal changes of the composition of the storage material, as well as the formation of reaction products during the reduction of the stored NO₂, were investigated. Carbon monoxide was used as the reducing agent. Prior to the reduction experiments, a significant amount of NO₂ was stored in BaO/MgO—predominantly as Ba(NO₃)₂—by exposing 14 mol % BaO/MgO to 1% NO₂ for 10 min at 400 °C. Subsequently, the sample were cooled to 200 °C and exposed to CO (at a flow rate of 20 mL/min). Up to 500 °C, no reaction was observed within 30 min of CO flow.

The top of Figure 6 depicts a series of Raman spectra upon exposure of the stored NO_2 to CO at 550 °C. Clearly, during the reaction with CO, $Ba(NO_3)_2$ was transformed completely into $BaCO_3$, as confirmed by the presence of Raman bands at 694 and 1058 cm⁻¹, which can be attributed to the A1' symmetric stretching mode and δ mode of carbonate ions, respectively.²⁹ As no Raman band around 1123 cm⁻¹ was


Figure 6. Raman spectra showing temporal changes of the composition of the storage compound during the reduction of stored NO₂ by CO at 550 °C (top) and the transformation of BaCO₃ into Ba(NO₃)₂ at 400 °C upon exposure to 1% NO₂ (bottom).

observed, the formation of significant amounts of MgCO₃ can be excluded. Unfortunately, during the reduction of Ba(NO₃)₂, the product of the oxidation reaction, CO₂, reacts to undesirable carbonates due its high affinity toward BaO. In principle, the decomposition of BaCO₃ requires temperatures as high as 900 °C; however, as shown at the bottom of Figure 6, BaCO₃ can be transformed completely into Ba(NO₃)₂ at 400 °C upon exposure to 1% NO₂ for a period of 90 min.

Conclusions

Using in situ Raman spectroscopy the NO₂ storage in BaO, a crucial and largely unexplored step in the NO_x storagereduction cycle, could be studied in detail. Up to 400 °C, the NO₂ storage behavior in 14 mol % BaO/MgO is characterized by the formation of a barium-nitro species which transforms into nitrite ions while, simultaneously, nitrates are formed. Above 400 °C, although initially larger amounts of nitrates are formed, the overall storage capacities are substantially smaller than at lower temperatures. The presence of oxygen increases the rate for nitrate formation while largely suppressing nitro species/nitrite ions. At temperatures of 300 °C/400 °C, the maximum rate and capacity for the NO2 storage in 14 mol % BaO/MgO was found. At 400 °C, the formation of crystalline BaO₂ provides a direct pathway for the formation of nitrates.³⁰ At lower temperatures, the enhanced rate for nitrate formation may be due to surface peroxides or more facile oxidation of the barium-nitro complex by oxygen compared to NO₂.

The reduction of the stored NO_2 by CO leads to the formation of CO_2 that limits the NO_2 storage process by forming thermally stable $BaCO_3$. However, as $BaCO_3$ can be transformed into $Ba(NO_3)_2$ in the presence of NO_2 at 400 °C, this seems not to be a major limitation.

Acknowledgment. This research was supported by the National Science Foundation under Grant CHE-9520806. C.H.

thanks the Alexander von Humboldt Foundation for providing a Feodor Lynen Fellowship.

References and Notes

- (1) Shelef, M. Chem. Rev. 1995, 95, 209.
- (2) Heck, R. M.; Farrauto, R. J. Catalytic Air Pollution Control; Van Nostrand-Reinhold: New York, 1995.
 - (3) Iwamoto, M.; Hamada, H. Catal. Today 1991, 10, 51.
- (4) Burch, R.; Millington, P. J.; Walker, A. P. Appl. Catal. B: Environ. 1994, 4, 65.
- (5) Shinjoh, H.; Takahashi, N.; Yokota, K.; Sugiura, M. Appl. Catal. B: Environ. 1998, 15, 189.
- (6) Takahashi, N.; Shinjoh, H.; Iijima, T.; Szuki, T.; Yamazaki, K.; Yokota, K.; Suzuki, H.; Miyoshi, N.; Matsumoto, S.; Tanizawa, T.; Tanaka, T.; Tateishi, S.; Kasahara, K. *Catal. Today* **1996**, *27*, 63.
- (7) Bögner, W.; Krämer, M.; Krutsch, B.; Pischinger, S.; Voigtländer, D.; Wenninger, G.; Wirbeleit, F.; Brogan, M.; Brisley, R.; Webster, D. E. *Appl. Catal. B* **1995**, *7*, 153.
- (8) Fridell, E.; Skoglundh, M.; Johansson, S.; Westerberg, B.; Törncrona, A.; Smedler, G. Stud. Surf. Sci. Catal. 1998, 116, 537.
- (9) Fridell, E.; Skoglundh, M.; Westerberg, B.; Johansson, S.; Smedler, G. J. Catal. 1999, 183, 196.
- (10) Fridell, E.; Persson, H.; Olsson, L.; Westerberg, B.; Amberntsson, A.; Skoglundh, M. *Top. Catal.* **2001**, *16/17*, 133.
- (11) Olsson, L.; Persson, H.; Fridell, E.; Skoglundh, M.; Andersson, B. J. Phys. Chem. B 2001, 105, 6895.
- (12) Fridell, E.; Persson, H.; Westerberg, B.; Olsson, L.; Skoglundh, M. Catal. Lett. 2000. 66, 71.
- (13) Rodrigues, F.; Juste, L.; Potvin, C.; Tempè, J. F.; Blanchard, G.; Djéga-Mariadassou, G. *Catal. Lett.* **2001**, *72*, 59.
- (14) Westerberg, B.; Fridell, E. J. Mol. Catal. A: Chemical 2001, 165, 249.
- (15) Prinetto, F.; Ghiotti, G.; Nova, I.; Lietti, L.; Tronconi, E.; Forzatti, P. *J. Phys. Chem. B* **2001**, *105*, 12732.

- (16) Broquist, P.; Panas, I.; Fridell, E.; Persson, H. J. Phys. Chem. B **2002**, 106, 137.
 - (17) Hess, Ch.; Lunsford, J. H. J. Phys. Chem. B 2002, 106, 6358.
- (18) Mestl, G.; Rosynek, M. P.; Lunsford, J. H. J. Phys. Chem. B 1997, 101, 9321.
- (19) Jang, B.-H.; Yeon, T.-H.; Han, H.-S.; Park, Y.-K.; Yie, J.-E. Catal. Lett. 2001, 77, 21.
- (20) Xie, S.; Mestl, G.; Rosynek, M. P.; Lunsford, J. H. J. Am. Chem. Soc. 1997, 119, 10186.
- (21) At 200 °C, the introduction of NO_2 led to the formation of a small nitrate-related Raman peak at $1051~\rm cm^{-1}$ within the first 3 min. Once formed, it was constant in intensity, even after 20 min of NO_2 /He flow.
 - (22) Nolan, M. J.; James, D. W. Aust. J. Chem. 1970, 23, 1043.
- (23) The Raman spectrum of Ba(NO₂)₂·H₂O at 25 °C is characterized by two prominent bands at 829 and 1333 cm⁻¹.
- (24) Besides the nitrite-related bands, the shoulder at 220 cm⁻¹ indicates deviations from a Raman spectrum obtained for pure Ba(NO₃)₂ on MgO.
- (25) Ishii, Y.; Nagasaki, T.; Igawa, N.; Watanabe, H.; Ohno, H. J. Am. Ceram. Soc. 1991, 74, 2324.
- (26) This decrease in storage capacity is in agreement with a decrease in the nitrate-related Raman bands when Ba(NO₃)₂/MgO is heated from 400 °C to 500 °C or higher temperatures in He flow. Cooling the sample back to 400 °C did not result in a significant increase in band intensity; thus, the phenomenon is not a Raman effect.
- (27) In the second spectrum of this series a band at 1055 cm⁻¹ was observed which indicates a contribution from CO₃²⁻ ions, in agreement with previous findings for BaO/MgO at 300 °C (29).
- (28) Mestl, G.; Rosynek, M. P.; Lunsford, J. H. J. Phys. Chem. B 1998, 102, 154.
- (29) Lunsford, J. H.; Yang, X.; Haller, K.; Laane, J.; Mestl, G.; Knözinger, H. J. Phys. Chem. B **1993**, 97, 13810.
- (30) Previous results demonstrated that nitrate ions were formed directly, even in the absence of gas-phase O₂, provided BaO₂ was present.¹⁷