

Characterization of boria-alumina mixed oxides prepared by a sol-gel method. Part 2: Characterization of the calcined xerogels

Franck Dumeignil, Monique Rigole, Michel Guelton, Jean Grimblot

▶ To cite this version:

Franck Dumeignil, Monique Rigole, Michel Guelton, Jean Grimblot. Characterization of boria-alumina mixed oxides prepared by a sol-gel method. Part 2: Characterization of the calcined xerogels. Chemistry of Materials, 2005, 17(9), pp.2369-2377. hal-00098353

HAL Id: hal-00098353

https://hal.science/hal-00098353

Submitted on 25 Sep 2006

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Characterization of boria-alumina mixed oxides prepared by a sol-gel method.

Part 2: Characterization of the calcined xerogels

Franck Dumeignil^a, Monique Rigole, Michel Guelton, Jean Grimblot*

Laboratoire de Catalyse de Lille, UMR CNRS 8010, Université des Sciences et Technologies de Lille, Bâtiment C3, 59655 Villeneuve d'Ascq CEDEX, France

^a Present address: Department of Chemical Engineering, Tokyo University of Agriculture and Technology, 2-24-16 Nakacho, Koganei, Tokyo 184-8588, Japan

* Author to whom correspondence should be addressed: jean.grimblot@ensc-lille.fr

New BO_4 species incrusted in the surface of alumina matrix are present after calcination of dried B-alumina xerogels with B/Al > 0.15 prepared by the sol-gel method, consecutively to volatilazion of sufficiently long BO_3 chains crossing over the original host boehmite matrix.

Keywords: sol-gel, alumina, boron, solid state MAS-NMR, structure

Abstract

Sol-gel boria-alumina mixed oxides with a wide range of B/Al atomic compositions have been characterized as dried xerogels in the preceding paper in which a structural model with four domains of composition was proposed. The present paper presents the results obtained on the same series of solids after calcination at 500°C. It was found that the structure of the dried xerogels has a strong influence on the structure of the final oxides. In particular, in the dried xerogel state from B / Al ~ 0.15 , BO₃ chains crossed over the solid matrix and this ratio was also a crucial limit for the calcined solids structure. Indeed, during calcination some BO₃ chains were volatilized, giving a measured B/Al ratio lower than the theoretical one; the oxides were dislocated and their SSA brutally increasing from ~ 500 m².g⁻¹ up to ~ 650 m².g⁻¹. Cleavage resulted in the exposition of new external surfaces that exhibited BO₃OH species incrusted in the host alumina matrix, conferring then an epitactic character to the solids. Further, the ¹¹B MAS-NMR spectra of the solids exhibited a feature constituted of BO₃ and BO₄ (hydrated surface BO₃ species) components that were resolved by a software simulation. While for B / Al < 0.15 the quadrupolar interaction on the BO₄ species was of about 0.4 MHz, it increased up to about 0.9 MHz for B/Al > 0.15. This increase originated in a strain on the new BO₃ species trapped along the cleaved surfaces. Further, XRD and XPS results showed that while for B / Al < 0.15, the system can be considered as an alumina matrix locally modified by insertion of BO₃ species, for B / Al > 0.15 a mixed phase was progressively formed. In good agreement, the ²⁷Al MAS-NMR spectra of the solids with high B/Al ratio were similar to that expected for model boria-alumina mixed phases. In addition, the BO₄ / BO₃ ratios calculated by simulation of the ¹¹B MAS-NMR spectra simulation were consistent with the XPS results. We calculated the proportion of B species (in wt.%) present on the surface of the solids (i.e. BO₄ species), which

can be potentially involved in catalytic reactions. It was remarkable that the tendency observed for the BO₄ wt.% as a function of the B/Al ratio was consistent with a boria-alumina phase diagram previously proposed by Gielisse *et al.*.

Introduction

As we previously reported ¹, different boria-alumina mixed-oxides have been widely used for catalytic applications by themselves ²⁻²⁵ or as supports for various active phases ²⁶⁻³¹, or more specifically as supports for hydrotreating catalysts ³²⁻⁵³. Nevertheless, the structure of the boria-alumina system with high specific surface areas is not yet satisfactory described and the present work aims at proposing a detailed analysis of B₂O₃-Al₂O₃ carriers prepared by an original sol-gel method. In a preliminary study, the structure of solids with low boron loadings ⁵⁴ (B / Al < 0.14) was elucidated and it was decided to further extend the investigation to a wider range of B / Al compositions. In the preceding paper, the structure of the dried solids prepared by a sol-gel synthesis method (xerogels) with a wide range of B / Al atomic composition (from 0 up to 1.643) was described. This first study was carried out by interpreting the ¹¹B and ²⁷Al spectra obtained by solid-state magic angle spinning nuclear magnetic resonance (MAS-NMR) spectroscopy. The results suggested that the structure of the solids depends on the B / Al atomic ratio and four domains have been identified:

- In domain I (B / Al < 0.06), matrix and surface tetrahedral aluminum species were created in addition to the usually observed octahedral aluminum species of the host boehmite structure. For B / Al = 0.06, 1 % of the aluminum species were in a tetrahedral coordination surrounded by 4 boron oxo-species;
- In domain II (0.06 < B / Al < 0.15), new tetrahedral aluminum species were not created; BO₃ chains started to develop from the tetrahedral aluminum species already present in domain I;

- In domain III (0.15 < B / Al < 0.48), the BO₃ ribbons progressively crossed over the boehmite matrix and emerged on its surface leading to the creation of new surface tetrahedral aluminum species at their ends. These new surface aluminum tetrahedral species became nucleation points of new BO₃ chains. Further, supposedly due to particularly strong strains, some tetrahedral alumina species were converted into pentahedral aluminum species.

- In domain IV (B / Al \geq 0.45), the new BO₃ chains further developed into the host matrix.

The above-described model, built by interpreting NMR results, fits very well with the results of various characterization techniques presented in the present paper for the solids of the same origin, but after calcination in air. Indeed, in addition to the use of solid state MAS-NMR spectroscopy, specific surface area measurements, XRD, XPS and atomic composition determination permitted to thoroughly characterize the calcined mixed oxides, the calcination stage being necessary to convert the boron modified boehmite phase into a catalytically utilizable boron modified γ -alumina (B₂O₃-Al₂O₃) support. The results of the various techniques matched up very well each other and it was demonstrated that the final structure of the calcined mixed oxides strongly depended on the initial structure of the dried xerogels from which they are issued.

Experimental section

Mixed oxides synthesis

The boria-alumina supports were synthesized according to an original sol-gel method described elsewhere^{1,54}. After hydrolysis, stirring and drying, the obtained dried xerogels¹ were further calcined for three hours in flowing air at 500°C, this temperature being reached at a rate of 40°C.h⁻¹.

Sample compositions

Bulk atomic composition of the calcined samples was determined at the *Service Central d'Analyses du CNRS* (Vernaison, France) by X fluorescence. The objectives of these analyses were to compare the actual compositions of the calcined oxides with the theoretical ones.

X-Ray Diffraction

A Siemens D 5000 diffractometer equipped with a copper anode and a secondary monochromator, which tension of was adjusted at 50 kV (35 mA) was used. The sample was deposited at room temperature on a glass disc placed on a rotating holder in order to avoid eventual preferential orientations. The X-ray beam, emitted by a fixed source, reached the sample rotating around its holder axis. By reflection, the diffracted beam was detected by a scintillation counter. For a diffraction angle of θ corresponded a 2θ moving of the counter on the diffractometer circle. The recordings were made with a measure step of 0.2° in a domain from $2\theta = 5^{\circ}$ to $2\theta = 75^{\circ}$ and with an integration time of 30 s.

XPS

The spectra were recorded on an AEI ES200B spectrometer. The X-ray source was an aluminum anode (E = 1486.6 eV) excited under a power of 300 W (12 kV, 25 mA). The samples were grinded in an agate mortar and then pressed on indium before being introduced in the analysis chamber under a vacuum inferior to 4.10⁻⁸ Torr. The obtained information was both qualitative and quantitative⁵⁵. Further, the three-dimensional thick binary oxide model was used to interpret spectra intensity variations as it is suitable and very convenient to characterize bulk samples prepared by the sol-gel method. This model allows following the boron distribution (or repartition) within the alumina matrix.

NMR

MAS-NMR

Like for the xerogels^{1,54}, the MAS-NMR spectroscopy was used in order to characterize the local environment of the aluminum and boron species in / on the calcined samples. The spectra were recorded on a Brüker ASX 400 spectrometer working at 104.229 MHz (27 Al) and 128.33 MHz (11 B). The 27 Al spectra were recorded at a rotation frequency of 15000 Hz, with a pulse length of 0.8 μ s and a repetition time between two acquisitions of 3 s; the reference at 0 ppm was taken for Al(H_2O)₆³⁺. The 11 B spectra were recorded with a rotation frequency of 14500 Hz, with a pulse length of 10 μ s and a repetition time of 10 s, the reference at 0 ppm being taken for BF₃.OEt₂.

MQ-MAS NMR

In order to confirm the assignment of the aluminum species peaks (in particular of the pentahedral aluminum species), a MQ-MAS NMR spectra (2D NMR) was recorded using an experimental method described elsewhere ⁵⁶.

BET specific surface area (SSA) measurements

The SSAs of the calcined oxides were determined using the one point BET method on a Quantasorb Junior (Ankersmit) after degassing the samples under primary vacuum at 250°C for 2 h.

Results and discussion

Composition of the oxides

The B/Al atomic ratios, determined by X fluorescence, are reported in Figure 1 as a function of the theoretical ones (ratios used during the sol-gel synthesis). Up to $B/Al \sim 0.15$ the measured B/Al ratio was equal to the expected one. In contrast, at higher B loadings

(B / Al > 0.15), the measured B / Al ratios of the calcined oxides became significantly less than the theoretical ones. It is remarkable that this transition ratio (B / Al = 0.15) corresponds to the limit between domains II and III, as defined for the dried xerogels. Indeed, in the dried xerogels, when the B / Al ratio was higher than 0.15, the results suggested that BO₃ chains started to emerge from the host matrix, progressively dislocating the boehmite mother structure. In addition it has been previously observed several times that near 500°C, boron oxides or polymeric BO₃ like chains are volatile 14,57,58 , in good agreement with the Giellisse *et al.* diagram ⁵⁹ (Figure 2) that shows that B₂O₃ is fusible near 470°C. Therefore, the results presented in Figure 1 suggest that a part of the boron oxo-species present as BO₃ chains of different lengths in the xerogels volatilizes during the calcination step at 500°C. Then, the actual B / Al ratio becomes inferior to the desired one. Note that when B / Al > 0.15, the BO₃ chains in the xerogels are sufficiently long for crossing the host matrix. The value of 0.15 for the B / Al ratio seems to be a key value for this kind of solids as all the characterization techniques used later in the present work exhibit a change of behavior from this ratio.

Texture of the solids (SSA)

The SSAs of the calcined oxides are reported in Figure 3. While the SSAs are constant at a value of about $500 \text{ m}^2.\text{g}^{-1}$ up to B/Al = 0.15, a clear and net increase is observed for higher boron loadings, for which the SSAs are about $650 \text{ m}^2.\text{g}^{-1}$, irrespective of the boron amount. As recalled above, this 0.15 value corresponds to the beginning of domain III in the xerogels. From this ratio, BO₃ chains start to crossover the boehmite matrix. Then, the boehmite host structure is progressively dislocating by the BO₃ chains development. In addition, as the BO₃ chains (partly) volatilizes during the calcination step (B deficit observed in Figure 1 for B/Al > 0.15), further dismembering of the solid structure during calcination with formation of smaller particles can explain such a SSA increase.

Structure

X-Ray diffraction

The X-ray diffractograms of the calcined mixed oxides are presented in Figure 4. In addition, in Table 1 are gathered the characteristic features of standard boron and boron-aluminium oxides that might be formed. Unfortunately, it is quite difficult to unambigously interpret the diffractograms of Figure 4 as the solids appear to be poorly crystallized, with rather weak and broad peaks. Thus, the peaks in the doted rectangles could be either attributed to mixed oxides (A_9B_2, A_2B) or H_3BO_3 or B_2O_3 or a combination of them in a poorly crystallized state. Further, for B/Al=0, the features are, as expected, characteristic of a poorly crystallized sol-gel γ -alumina⁶⁰.

The peak near $20 = 45^{\circ}$ corresponding to diffraction on the alumina (113) plane is shifted to higher angles when the boron loading increases up to the ratio B / Al ~ 0.15 and then stabilizes at $20 \sim 50^{\circ}$. This is again the ratio of B / Al = 0.15 that seems to be a critical structural limit for the calcined oxides. The progressive shift of this peak suggests that when boron is introduced, the host network is progressively modified to accept the BO₃ entities in its structure. Then, in the B / Al range from 0.15 to 0.38, the alumina (113) plane diffraction remains present at a constant 20 value of about 50° , suggesting that a given mixed phase is present for the solids. As this mixed phase imposes constraints related to its genesis on the alumina lattice, the alumina peak is shifted, which is characteristic of an epitactic organization (A₉B₂- or A₂B-like phase might be formed over / through an Al₂O₃ framework). Then, for B / Al > 0.38 (beginning of domain IV of the xerogels), the alumina (113) plane peak is no more observable and the spectra are constituted essentially of very broad features that can be attributed to boria-alumina mixed oxides. The solids have then not any more a pseudo-epitactic character, but can be rather described as 'real'

bulk random mixed oxides.

NMR

The ²⁷Al NMR spectra of the calcined mixed oxides are presented in Figure 5. They are very different from those obtained for xerogels with a remarkable increase in the intensity of the peaks attributed to tetrahedral (~60 ppm) and pentahedral (~40 ppm) aluminum species. Moreover, the spectra shape evolutes sensibly with the boron loading. For B / Al atomic ratio between 0 and 0.184, the relative proportion of each species does not change significantly, while starting from B / Al = 0.263 a modification of the global shape of the spectra is observed with a drastic increase in the intensity of the peaks of tetrahedral and pentahedral aluminum species. It is remarkable to note that the spectra of high boron loadings samples are similar to that obtained for an A₉B₂ phase⁶¹. Further, in order to check if the peak observed near 30 ppm is effectively due to pentrahedral species and not to shifted tetrahedral species, a MQ-MAS spectrum of one selected sample has been recorded (Figure 6). This permitted to clearly identify the presence of pentahedral aluminum species according to a methodology described elsewhere. This presence means that the peak near 30 ppm is not due to tetrahedral aluminum species which have been shifted by the proximity of boron atoms (B-O-Al bonds) as it was suggested by other authors for solids prepared by coprecipitation. In addition, in the dried xerogel state, the creation of pentahedral aluminum species was also observed from B/Al = 0.26. Their presence was presumably a consequence of an extreme distortion of the system that could not be considered any more as a boehmite modified with B atoms, but rather as a mixed oxide precursor. Then, calcination transformed this system into a more organized mixed oxide in which pentahedral aluminum species are more abundant.

The ¹¹B NMR spectra of the calcined mixed oxides are presented in Figure 7. Their shapes are also clearly different from those obtained for the dried xerogels. Indeed, while on the dried

xerogels a broad band with a small shoulder at low ppm was observed (BO₃ species and BO₄ species respectively), a doublet is observed in the calcined solids. For B / Al \geq 0.263, the low ppm peak exhibits clearly a sharp feature at its top part. As stated in the previous paper, the signal due to the BO₃ species was modified by a quadrupolar interaction. While in the case of the dried xerogels, this interaction intensity was not strong enough to generate an apparent splitting of the signal (only a broadening was observed), in the case of the calcined solids the quadrupolar interaction becomes sufficiently strong to make apparent the peak splitting. The NMR spectra have been simulated and, as expected, the low ppm part of the BO₃ doublet contains a component due to BO₄ species. To reveal this feature, the spectra are first simulated with the QUASAR software in the same way as for the dried xerogels considering only the presence of BO₃ species. For all the samples, a significant simulation misfit is always observed on the low ppm part of the simulated BO₃ doublet. Then, by subtracting each experimental spectrum with the corresponding BO₃ simulated spectrum, the peak due to BO₄ species is revealed and can be further separately simulated. Furthermore, the simulated parameters obtained separately for the BO₃ and the BO₄ components are subsequently input together to finely simulate each global spectrum and a difference equal to only \pm 1% is obtained for the new parameters when compared with the values obtained for the separated simulations. The simulations allow to determine the quadrupolar interaction intensity and the real chemical shift of each species as well as the BO₄ / BO₃ ratio. The results are presented and discussed separately for the low boron and the high boron loadings:

i) Low boron loadings (domains I and II of xerogels)

The calculated "true" chemical shifts of the boron species are modified after calcination when compared with those obtained for the corresponding dried xerogels. The chemical shift of the BO₃ species increased from 16 ppm to 17.5 ppm when the dried xerogels were calcined, while it decreased in the same time from 2 ppm to 1.1 ppm for the BO₄ species (Figure 8). In addition, the quadrupolar interaction on the BO₃ species increased from 2.3 MHz (dried xerogels) to 2.7 MHz upon calcination (Figure 9), which reflects an increase in the distortion of the local environment of the BO₃ species that are compelled to fit up in an organized oxide structure. For the BO₄ species, the quadrupolar interaction is about 0.4 MHz up to about B / Al = 0.08 and then seems to become very small. In fact for 0.08 < B / Al < 0.15, the BO₄ species quantity is quite low (Figure 10) and the simulation misfit is not sensitive to the quadrupolar interaction intensity applied on the BO₄ species signal in a reasonable range. Then, the simplex algorithm converges artificially to a value close to 0. Forcing the software to apply a value of 0.4 MHz did not change significantly the results when simulating the spectra of the solids with 0.08 < B / Al < 0.15. Therefore, the variations of the quadrupolar interaction intensity as a function of the B/Al atomic ratio in the full range of studied compositions are arbitrary linked (Figure 11). The value of 0.4 MHz obtained for the low boron loadings is in good agreement with the value extrapolated for "isolated" BO₄ species (Al-(OAl)₃BO₄ species) in the dried xerogels.

ii) High boron loadings (domains III and IV of the dried xerogels)

For high loadings, the quadrupolar interaction on the BO₃ species remains constant at about $2.7 \, \text{MHz}$ (for B / Al > ~ 0.15 in Figure 11). In contrast, the quadrupolar interaction on the BO₄ species increases from 0.4 to 0.9 MHz for B / Al = 0.15 (which corresponds again to the interface between the domains II and III of the dried xerogels). From B / Al = 0.15, the dried xerogels started to be crossed by BO₃ chains that became sufficiently long and, as aforementioned, it is well known that BO₃ species organized in chains can volatilize at relatively low temperatures ^{14,57,58}. According to Giellise *et al.* (Figure 2) the temperature of fusion of B₂O₃ is about 450°C; further, Handbook of Chemistry and Physics ⁶² indicates that the ebullition

temperature of this compound is of about 1860°C. Although no numerical values were found for the B₂O₃ superficial vapor tension, Maljuk et al. 63 annealed pure B₂O₃ in an Al₂O₃ crucible at 1240°C (12 h, air) and found that the volatility of boron oxide was equivalent to nearly 1.2 wt.% per day. This suggests that volatilization of well-crystallized boron oxide is not so effective. Nevertheless, in our case, two points have to be taken into consideration: (i) we are not in presence of a well-defined B₂O₃ structure but rather in presence of BO₃ chains more or less dissolved into a boehmite matrix; (ii) the system is calcined from the dried state, which means that it is not yet so well organized into a real mixed oxide and then very unstable. Then, evaporation of boron oxide might occur at the earlier stage of calcination procedure for which the oxidic species entanglement is not so structured and thus can be easily subjected to heat decompositions. Further, boehmite conversion into alumina involves structure reorganization with H₂O molecules liberation. In addition, Buyevskaya et al.⁶⁴ who studied partial oxidation of propane over boria-alumina proposed that the observed activity decrease with the time on stream was due to volatilization of BO₃ species during the reaction and their conversion into boric acid due to the presence of H₂O in the feed gas. This is in good agreement with our assumption. Then, considering the B/Al composition results (loss of boron upon calcination, Figure 1) and the increase in the SSA (Figure 3) starting at B / Al = 0.15, the morphological change induced by calcination with volatilization of (a part of) BO₃ chains can be schematically illustrated in Figure 12 on which dislocation of the boehmite sheets is presented. Before calcination, surface BO₄ species are present on the top parts of the sheets of the host boehmite structure and it can be supposed that most of them are likely to remain after calcination (and rehydration). After calcination, some BO₃ species that were in the inner part of the matrix (hatched triangles in Figure 12(a)) are now on the top of the newly created surfaces and can therefore undergo hydration and become BO₄ species. As these latter BO₄ species were inner BO₃ species in the

xerogel, they might be still strongly strained in the new surface layer (epitactic growth as discussed from the XRD results). Therefore, their local environment is different from the one of the initial BO_4 species. These latter species exhibited a quadrupolar interaction intensity of about 0.4 MHz, and the creation of the new type of BO_4 species from B / Al > 0.15 is responsible of an increase in the apparent global quadrupolar interaction intensity up to about 0.9 MHz. Further, as for the dried xerogels, the BO_3 chemical shift do not seem to be significantly modified when the B / Al ratio changes (Figure 13). In contrast, the simulated chemical shift of the BO_4 species peak seems to slightly increase from B / Al = 0.15, which is in good agreement with the above discussion. Indeed, it is very likely that most part of the BO_4 species for B / Al > 0.15 are not of the same type as the ones for B / Al < 0.15.

Finally, Figure 14 presents the BO₄ species quantity as a function of the B / Al atomic ratio. Three parts can be distinguished. In the first part, corresponding to domains I and II of the dried xerogels, the BO₄ percentage decreases linearly. In the second part, from B / Al ~ 0.13 to B / Al ~ 0.50, which corresponds substantially to domain III of the dried xerogels, the BO₄ species percentage increases up to B / Al ~ 0.26 and then stabilizes from B / Al ~ 0.26 to B / Al ~ 0.50. Finally, in the third part, corresponding to domain IV of the dried xerogels, the percentage of BO₄ species increases drastically. These values, limiting the different composition parts, are in good agreement with the values of the Giellisse *et al.* diagram (Figure 2). Indeed, according to this diagram, while alumina and the A₉B₂ phase are formed for 0 < B / Al < 0.18, for 0.18 < B / Al < 0.43 the two A₉B₂ and A₂B phases coexist and for B / Al > 0.43, B₂O₃ and the A₂B phase are both present. Furthermore, these limits are also in very good agreement with the XRD results, i.e. that the alumina is first modified by the presence of inner BO₃ chains for 0 < B / Al < ~ 0.15 and then for B / Al > 0.15 an epitactic-like mixed oxide phase is

progressively created. Then, for B/Al > 0.381, the system looses totally its 'alumina-like' character as the alumina XRD features completely disappear from the diffractograms.

XPS

Figure 15 represents the XPS chemical shift of the B 1s core level as a function of the bulk B / Al ratio while Figure 16 represents evolution of its full width at half maximum (FWMH). The binding energies reported in Figure 15 are calculated by reference to the Al 2p level at 74.8 eV, the value generally obtained for γ -alumina. As a remark, the observed O 1s binding energy is constant at a value of 531.9 ± 0.1 eV, the FWMH being of 3.3 ± 0.1 eV irrespective of the B/Al ratio. As observed in Figure 15, up to B/Al = 0.18, a value which is close to the transition between domains II and III observed on the dried xerogels, the B 1s binding energy increases quite linearly and then decreases progressively for higher B / Al ratios. For low B / Al ratios, boron is supposed to be randomly dispersed in the alumina matrix, meaning that a mixed phase is locally formed, in good agreement with the Gielisse et al. diagram (Figure 2). Therefore, the observed binding energy for very low B / Al ratios (192.4 ~ 192.6 eV, Figure 15) is close to the one of a model A_9B_2 phase (192.5 eV). Then, for B / Al > 0.05, BO₃ chains progressively developed in the dried xerogels and a part of them remained after calcination. Therefore, the BO₃ species are locally more and more surrounded by other BO₃ entities, as it is the case for H₃BO₃ or B₂O₃ solids that contains exclusively BO₃ chains. Thus, the B 1s binding energy progressively increases when increasing the B / Al ratio up to about 0.2 with a value of 193 eV, to be compared with the value commonly observed for H₃BO₃ (193.2 eV) or B₂O₃ (193.5 eV). Further for B / Al > 0.15, as represented in Figure 12, calcination induces cleavage caused by volatilization of BO₃ chains sufficiently long for crossing the boehmite matrix. Then, new B oxo-species are created on the new surfaces (hatched species in Figure 12). In other words, for B / Al > 0.15 the system becomes progressively a 'real' mixed phase with B and Al species 'randomly' distributed

at the particle level. Consequently, the B 1s binding energy progressively decreases to approach again the value observed for an A₉B₂ phase (192.5 eV) when B / Al increases.

The shape of Figure 16 (FWMH of the B 1s peak) is very similar to the one obtained for the calculated percentage of BO₄ (Figure 14) and it is then likely that the FWMH is influenced by the percentage of BO₄ in the solids. Indeed, while the XPS resolution is not sufficient to separate the peaks of the different B species, the B 1s peak appears plus or minus broadened due to a certain distribution in the binding energies of the respective species. Moreover, unlike the case of the NMR spectra that have been recorded at atmospheric pressure without any pretreatment (except for the experiment used to verify the disappearance of the BO₄ peak after dehydration; a result not shown here), the XPS spectra are taken after degassing the samples under very low pressures, and the BO₄H species are converted into BO₃ species by dehydration prior to the measurement. Therefore, the observed binding energies are the ones of bulk BO₃ species and surface BO₃ species (that can undergo the aforementioned hydration/dehydration process). As their environment differs only slightly, their binding energy might be therefore rather close, unlike if the surface ones were BO₄ species (electronic influence of the fourth oxygen atom). This slight difference is reflected in the FWMH of the peak. This result is in very good agreement with the QASAR simulations results. It appears interesting to note that modification of the local environment of atoms which induces changes in the binding energy of core level(s) has already been reported in the literature for mixed oxides other than boria-alumina. For example, the Ti 2p_{3/2} line shifts from 458.5 eV for Ti in octahedral coordination as in TiO₂ to about 460.0 eV for Ti in tetrahedral coordination in mixed TiO2-SiO2 aerogels with low Ti content. In the latter case, the Ti atoms are mainly surrounded by O-Si linkages⁶⁵.

Finally, in order to check about the homogeneity of the solids, the B / Al ratio are calculated from the XPS results using the three-dimensional thick binary oxide model described elsewhere.

In this model, calculations of atomic ratio from XPS are obtained by integrating the differential equation relative to the XPS intensity of a given line versus the position in the solid of atom emitting photoelectrons from 0 (uppermost surface layer) to ∞ (sample "thick" relative to the mean free path of the photoelectrons). Such an investigation permits to probe elements in a solid depth to about 10 nm. The fact that the B/Al calculated ratio from XPS peak intensity [B/Al (XPS)] are very close to bulk ratio as measured by X-ray fluorescence (Figure 17) indicates that the samples of that system exhibit a good B-Al homogeneity: the B/Al surface ratio (0-10 nm) is representative of the B-Al bulk ratio.

Conclusions

The calcined boria-alumina mixed oxides with different B/Al atomic ratio have been characterized by various complementary techniques that show consistent results, further validating *a fortiori* the model proposed for the corresponding dried xerogels.

For B / A < 0.15, the solids are composed of a γ -alumina host matrix locally modified with BO₃ species. The random distribution of BO₃ species modifies progressively the alumina original network and the XRD peak attributed to the (113) plane of γ -alumina progressively shifts to higher 2 θ when B / Al increases.

For B / Al > 0.15, the structure of the solids drastically changes. Indeed, in the corresponding dried xerogels, BO₃ chains are developing and progressively cross the host matrix. The sufficient long BO₃ chains are (partly) volatilized during calcination and the measured B / Al ratio of the calcined oxides become significantly lower than the theoretical one, while in contrast an excellent correlation is obtained for B / Al < 0.15. Volatilization of the BO₃ chains leads to a dislocation of the initial system and the specific area of the solids increases noticeably for

calcined samples with B / Al higher than 0.15. Then, new exposed surfaces are created, which exhibit boron oxo-species that were previously members of core BO₃ chains. The creation of these new BO₃ species (hydrated into BO₄ species in the ambient atmosphere) that are incrusted in the surface of the solids is accompanied with an increase in the quadrupolar interaction intensity (calculated by simulating the ¹¹B MAS-NMR spectra) observed on the BO₄ species. When the longer BO₃ chains have been volatilized, the B remaining oxo-species are well distributed in the network with supposedly a non-negligible part incrusted in the cleaved surface. The solids can then be considered as mixed phases according to the following arguments:

- The XPS results have shown that for B/Al < 0.15 the B 1s binding energy progressively increases with the boron loading (organization into longer and longer BO₃ chains), while for B/Al > 0.15 it progressively decreases to become closer and closer from the B 1s binding energy observed for a mixed $9Al_2O_3.2B_2O_3$ phase;
- The shape of the 27 Al MAS-NMR spectra becomes similar to the one obtained in previous literature for the above-mentioned $9Al_2O_3.2B_2O_3$ phase, especially for B / Al > 0.184.
- The XRD diffractograms progressively loose the features of γ -alumina, especially for B/Al>0.263, while the shift of the peak due to the diffraction on the (113) plane of the γ -alumina stops from B/Al~0.156, indicating the formation of a defined mixed phase (supposedly epitactic-like growth).

Further, the software simulations allowed to calculate the ratio BO_4 / BO_3 (ratio between 'surface BO_3 species' and 'bulk BO_3 species'). Results are in good agreement with the creation of new exposed surfaces from B / Al = 0.15. In addition, the wt.% of BO_4 species in the oxides as a function of the B / Al ratio is reported in Figure 18. It is remarkable that the limits that can be distinguished are in excellent agreement with either the limits defined for the dried xerogels

and also of the phase diagram previously proposed by Gielisse et al. As a final remark, the quantity of BO₄ species is a very important parameter. Indeed, as discussed above, these species are surface species and therefore boron species that are accessible to molecules in the case of catalytic reactions. Further, the presence of BO₃ chains is also a very important parameter in the point of view of catalytic applications. Indeed, while these chains can volatilize for rather low temperatures, possibly leading to a loss of the properties initially brought by the B atoms in the system, it is also known that the catalytic system can auto-repair by replenishment through the migration of the bulk B species to the solid surface. Thus, in order to avoid undesirable volatilization of the active species while keeping the auto-reparation property, it seems preferable to work with solids that contain reasonably short BO₃ chains. In other words, mixed oxides with rather well distributed boron species might be good candidates. Considering the solids of the present study, for B / Al < 0.15 short BO₃ matrix chains are present and might be volatilized for sufficient times on stream during catalytic applications. In contrast, for B / Al > 0.15, the solids progressively tend to exhibit the structure of mixed oxides, especially for B / Al = 0.381, 0.484 and particularly for 0.728 for which characteristic ²⁷Al MAS-NMR spectrum features are obtained. Actually, some of the solids presented in this work have been used for example as catalysts for the vapor phase Beckmann rearrangement of the cyclohexanone-oxime⁶⁶. The results fit very well with the conclusions of the present study as the catalyst with B/Al = 0.728 exhibits a lifetime about twice higher than that of the ones with B/Al = 0.013, 0.062 and 0.280. In addition, the sol-gel boria-alumina catalysts showed longer lifetime than those of solids prepared by conventional impregnation. This can be attributed to a higher stability of the boron species within the catalyst structure (BO₄ species incrusted in the cleaved surfaces). Furthermore, in another study boria-alumina carriers prepared using the method proposed in the present work have been subsequently impregnated with solutions

containing Co and Mo species and then submitted to a sulfidation procedure to use them as HDS catalysts 67 . Thiophene and dibenzothiophene (DBT) hydrodesulfurization (HDS) reactions exhibited a maximum for B / Al \sim 0.05 (corresponding to end of domain I of the xerogels), for which a local maximum of acidity was observed by NH₃ adsorption / desorption experiments on the bare oxide carriers.

Acknowledgements

The authors want to thank the European Community which have funded this work through the Joule III project n° JOF3-CT95-0002.

Figures captions

Figure 1. Measured B / Al atomic ratio in the calcined oxides as a function of the theoretical one (xerogel composition).

Figure 2. Gielisse *et al.* phase diagram (adapted from Ref. 59). $A = Al_2O_3$, $B = B_2O_3$, $A_9B_2 = 9Al_2O_3.2B_2O_3$, $A_2B = 2Al_2O_3.B_2O_3$.

Figure 3. Specific surface areas of the calcined samples.

Figure 4. Diffractograms of the calcined samples.

Figure 5. ²⁷Al NMR spectra of the calcined samples.

Figure 6. 27 Al MQMAS spectrum of one calcined sample (B / Al = 0.138).

Figure 7. ¹¹B NMR spectra of the calcined samples.

Figure 8. Observed and calculated boron chemical shift for calcined samples (low boron loadings).

Figure 9. Quadrupolar interaction frequency for calcined solids (low boron loadings).

Figure 10. %BO₄ defined as $\{B(BO_4)\}/[B(BO_4)+B(BO_3)]\}$ x 100 on calcined solids (low boron loadings).

Figure 11. Quadrupolar interaction frequency for boron species and for all the boron loadings.

Figure 12. Schematic representation of a sheet of boehmite host structure (xerogel) and of the same sheet after calcination (γ -alumina sheet) for B / Al > 0.15.

Figure 13. Chemical shifts of boron species in the calcined solids.

Figure 14. %BO₄ defined as $\{B(BO_4)\}$ / $[B(BO_4) + B(BO_3)]\}$ x 100 on calcined solids (full range of boron loadings).

Figure 15. Chemical shift of B 1s level as a function of the bulk B / Al ratio.

Figure 16. Evolution of the FWMH of the B 1s level peak as a function of the bulk B / Al ratio.

Figure 17. B / Al ratio as determined by XPS as a function of the B / Al bulk ratio.

Figure 18. Amount of boron in tetrahedral coordination calculated in BO_4 wt.% in $B-Al_2O_3$ as a function of the B / Al ratio.

Tables and figures

Table 1. Main XRD peaks observed for selected boria and boria-alumina mixed compounds

Compound	ASTM	Main features (2θ) (relative intensity)			
B_2O_3	13-0570	27.8° (100)	14.6° (35)	23.4° (25)	
H ₃ BO ₃	30-0199	28° (100)	14.6° (30)	15° (20)	
A ₂ B	47-0319	16.4° (100)	26.1 (78)	41.5 (51)	
A_9B_2	32-0003	16.5° (100)	20.4° (50)	26.4° (40)	33.3 (40)

(Fig. 1)

(Fig. 2)

(Fig. 3)

(Fig. 4)

(Fig. 5)

(Fig. 6)

(Fig. 8)

(Fig. 9)

(Fig. 10)

(Fig. 11)

(Fig. 12)

(Fig. 13)

(Fig. 14)

(Fig. 15)

(Fig. 16)

(Fig. 17)

(Fig. 18)

References

- (1) Dumeignil, F.; Guelton, M.; Rigole, M.; Grimblot, J. submitted to *Chem. Mater.* **2004**.
- (2) Curtin, T.; McMonagle, J. B.; Hodnett, B. K. Appl. Catal. A: Gen. 1992, 93, 91.
- (3) Izumi, Y.; Sato, S.; Urabe, K. Chem. Lett. 1983, 1649.
- (4) Curtin, T.; McMonagle, J. B.; Hodnett, B. K. Appl. Catal. A: Gen. 1992, 93, 75.
- (5) Werke, L. East Ger. Patent 10920, 1955.
- (6) Irnich, R., BASF, Ger. Patent 1227028, 1976.
- (7) Immel, O. et al., Bayer, Jap. Patent S53-037686, 1978.
- (8) Murakami, Y.; Saeki, Y.; Ito, K. Nippon Kagaku Kaishi 1972, 1, 12.
- (9) Sakurai, H.; Sato, S.; Urabe, K.; Izumi, Y. Chem. Lett. 1985, 1783.
- (10) Delmastro, A.; Gozzelino, G.; Mazza, D.; Vallino, M.; Busca, G.; Lorenzelli, V. *J. Chem. Soc. Faraday Trans.* **1994**, *90*, 2663.
- (11) Wang, W. J.; Che, Y. W. Catal. Lett. 1991, 10, 297.
- (12) Peil, K.; Galya, L. G.; Marcelin, G. J. Catal. 1989, 115, 441.

- (13) Engels, S.; Herold, E.; Lausch, H.; Mayr, H.; Meiners, H. W.; Wilde, M. *Proceedings of the* 10th International Congress on Catalysis, Budapest, Hungary, 19-24 July **1992**, 2581.
- (14) Murakami, Y.; Otsuka, K.; Wada, Y.; Morikawa, A. Bull. Chem. Soc. Jpn. 1990, 63 n°2, 340.
- (15) Cucinieri-Colorio, G.; Auroux, A.; Bonnetot, B. J. Therm. Anal. 1993, 40, 1267.
- (16) Cucinieri-Colorio, G.; Bonnetot, B.; Védrine, J. C.; Auroux, A. *New Developments in Selective Oxidation II*; ed. V. Cortés Corberán and S. Vic. Bellón, Elsevier Science Publishers, 1994, 143.
- (17) Colorio, G.; Védrine, J. C.; Auroux, A.; Bonnetot, B. Appl. Catal. A: Gen. 1996, 137, 55.
- (18) Buyevskaya, O. V.; Kubik, M.; Baerns, M. Symposium on Heterogeneous Hydrocarbon Oxidation Presented before the Division of Petroleum Chemistry, Inc., 211th National Meeting; American Chemical Society: New Orleans, L.A., 24-29 March 1996, 163.
- (19) Pine, L. U.S. Patent 3993557, 1976.
- (20) Bailey, W. A. US Patent 2377744, 1945.
- (21) De Bataafsche, N.V.; Petroleum Maatschappij, te's-Gravenhage, *Dutch Patent* 62287, 1949.
- (22) De Bataafsche, N.V.; Petroleum Maatschappij, te's-Gravenhage, *Dutch Patent* 65287, 1950.
- (23) Sato, S.; Kuroki, M.; Sodesawa, T.; Nozaki, F.; Maciel, G. E. *J. Mol. Cat. A: Chem.* **1995**, *104*, 171.
- (24) Izumi, Y.; Shiba, T. Bull. Chem. Soc. Jpn. **1964**, 37 n°12, 1797.
- (25) Tanabe, K. Solid Acids and Bases, their catalytic properties; Academic Press: New-York-London, 1970, 131.
- (26) Xiaoding, X.; Boelhouwer, C.; Benecke, J. I.; Vonk, D.; Mol, J. C. *J. Chem. Soc. Faraday Trans. 1*, **1986**, 82, 1945.

- (27) Sibeijn, M.; van Veen, J. A. R.; Bliek, A.; Moulijn, J. A. J. Catal. 1994, 145, 416.
- (28) Chen, Y. W.; Li, C. Catal. Lett. 1992, 13, 359.
- (29) Nadirov, N. K.; Vozdvizhenskii, V. F.; Kondratkova, N. I.; Fatkulina, A. A. React. Kinet. Catal. Lett. 1985, 27 (1), 191.
- (30) Peil, K. P.; Galya, L. G.; Marcelin, G. *Catalysis: Theory to Practice*; 9th International Congress on Catalysis: Canada, 1988, 1712.
- (31) Okihara, T.; Tamura, H.; Misono, M. J. Catal. 1995, 95, 41.
- (32) de Rosset, A. J. US Patent 2938001, 1960.
- (33) O'Hara, M. J. US Patent 3453219, 1969.
- (34) Plundo, R. A. US Patent 3617532, 1971.
- (35) Dufresne, P.; Marcilly, C. French Patent 2561945, 1985.
- (36) Pine, L. A. US Patent 3954670, 1976.
- (37) O'Hara, M. J. US Patent 3525684, 1970.
- (38) O'Hara, M. J. US Patent 3666685, 1972.
- (39) Polard, R. J.; Voorhies J. D. US Patent 4139492, 1979.
- (40) Toulhoat, H. European Patent 0297949, 1989.
- (41) Morishige, H.; Akai, Y. Bull. Soc. Chim. Belg. 1995, 104 (4-5), 253.
- (42) Stranick, M. A.; Houalla, M.; Hercules, D. M. J. Catal. 1987, 104, 396.
- (43) Houalla, M.; Delmon, B. Appl. Catal. 1981, 1, 285.
- (44) Vorob'ev, V. N.; Agzamkhodzhaeva, D. R.; Mikita, V. P.; Abidove, M. F. *Kinetika i Kataliz* **1984**, 25, 154.
- (45) Ramírez, J.; Castillo, P.; Cedeño, L.; Cuevas, R.; Castillo, M.; Palacios, J. M.; López-Agudo, A. *Appl. Catal. A: Gen.* **1995**, *132*, 317.

- (46) Li, C.; Chen, Y. W.; Yang, S. J.; Wu, J. C. Ind. Eng. Chem. Res. 1993, 32, 1573.
- (47) Tsai, M. C.; Chen, Y. W.; Kang, B. C.; Wu, J. C.; Leu, L. J. Ind. Eng. Chem. Res. 1991, 30, 1801.
- (48) Chen, Y. M.; Tsai, M. C.; Kang, B. C.; Wu, J. C. AIChE Summer National Meeting, 1990, 101.
- (49) Dubois, J. L.; Fujieda, S. Catal. Today 1996, 29, 191.
- (50) Muralidhar, G.; Massoth, F. E.; Shabtai, J. J. Catal. 1984, 85, 44.
- (51) Li, D.; Sato, T.; Imamura, M.; Shimada, H.; Nishijima, A. J. Catal. 1997, 170, 357.
- (52) Lafitau, H.; Neel, E.; Clement, J. C. *Preparation of Catalysts*; ed. B. Delmon, P. A. Jabobs and J. Poncelet, Elsevier Scientific Publishing Company: Amsterdam, 1976, 393.
- (53) Mertens, F. P.; Dai, E. P.; Bartley, B. H.; Neff, L. D. Symposium on Advances in Hydrotreating Catalysts Presented before the Division of Petroleum Chemistry Inc., 208th National Meeting; American Chemical Society: Washington D. C., August 1994, 1-26, 566.
- (54) Dumeignil, F.; Guelton, M.; Rigole, M.; Amoureux, J. P.; Fernandez, C.; Grimblot, J. *Colloids Surf. A* **1998**, *158*(1), 75.
- (55) Grimblot, J. L'analyse de surface des solides par spectroscopies électroniques et ioniques; Ed. Masson: Paris, 1995.
- (56) Quartararo, J.; Amoureux, J.-P.; Grimblot, J. J. Mol. Cat. A: Chem. 2000, 162(1-2), 353.
- (57) Curtin, T.; McMonagle, J. B.; Hodnett, B. K. *Heterogeneous Catalysis and Fine Chemicals II*; ed. M. Guisnet et al., **1991**, .531.
- (58) Dubois, J. L.; Fujieda, S. *Preprints of the 37th Congress of the Japan Petroleum institute*; Spring Meeting: Tokyo, May 18th 1994.
- (59) Gielisse, P. J. M.; Foster, W. R. Nature 1962, 195, 69.

- (60) Dumeignil, F.; Sato, K.; Imamura, M.; Matsubayashi, N.; Payen, E.; Hiromichi, S. *Appl. Catal. A: Gen.* **2003**, *241*(*1-2*), 319.
- (61) Dupree, R.; Holland, D.; Williams, D. S. Phys. Chem. Glasses 1985, 26 (2), 50.
- (62) Handbook of Chemistry and Physics, CRC Press Inc., Boca Raton: Florida.
- (63) Maljuk, A.; Watauchi, S.; Tanaka, I.; Kojima, H. J. Crystal Growth 2000, 212, 138.
- (64) Buyevskaya, O. V.; Müller, D.; Pitsch, I.; Baerns, M. Stud. Surf. Sci. Catal. 1998, 119(Natural Gas Conversion V), 671.
- (65) Beck, C.; Mallat, T.; Burgi, T.; Baiker, A. J. Catal. 2001, 204, 438.
- (66) Forni, L.; Fornasari, G.; Tosi, C.; Trifirò, F.; Vaccari, A.; Dumeignil, F.; Grimblot, J. *Appl. Catal. A: Gen.* **2003**, *248*, 47.
- (67) Dumeignil, F.; Sato, K.; Imamura, M.; Matsubayashi, N.; Payen, E.; Shimada, H. in preparation, to be submitted to *Appl. Catal. A: Gen.* **2005**.