

HAL
open science

Review on methods to deposit catalysts on structured surfaces

V. Meille

► **To cite this version:**

V. Meille. Review on methods to deposit catalysts on structured surfaces. Applied Catalysis A : General, 2006, 315, pp.1-17. 10.1016/j.apcata.2006.08.031 . hal-00115981

HAL Id: hal-00115981

<https://hal.science/hal-00115981>

Submitted on 27 Dec 2021

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.

Review on methods to deposit catalysts on structured surfaces

Valérie Meille *

Laboratoire de Génie des Procédés Catalytiques, CNRS-CPE, 43 bd du 11 novembre 1918, BP 2077, 69616 Villeurbanne cedex, FRANCE

Abstract

The methods used to deposit a catalyst on structured surfaces are reviewed. Physical methods such as PVD and chemical methods (sol-gel, CVD, direct synthesis. . .) are described. The coating of catalysts based on oxide, zeolite or carbon support is detailed on various surfaces such as silicon or steel microstructured reactors, cordierite monoliths or foams, fibres, tubes. . .

Key words: Washcoating, coating, alumina deposition, carbon deposition, catalytic film, CVD, PVD, suspension, sol-gel, zeolite, structured reactor, wall-reactor, microreactor

1 Introduction

Structured catalysts and reactors are gaining more importance each year [1]. The use of microreactors and heat-exchanger reactors for fuel processing [2,3], but also for gas-liquid-solid reactions [4,5] (screening and kinetics investigations) often requires a shaping of the catalyst. Micro-packed-beds of powder catalysts can sometimes be used [6], but in general, a very thin layer of catalyst that sticks to the reactor wall is preferred, because of mass and/or heat transfer improvement. Many methods can be used to deposit a catalyst layer on a surface, depending on the properties of the surface and the catalyst that has to be deposited. Concerning the deposition on monoliths, some reviews already exist [7,8,1]. Descriptions of some coating methods on microreactors can also be found [9]. We have decided not to be restrictive and to gather all published

* Corresponding author.

Email address: vme@lgpc.cpe.fr (Valérie Meille).

catalyst coating methods than can be applied to some supports, either microstructured or not (e.g. foams, fibres, reactor walls, tubes. . .). The patented literature is not cited here but can be found in the above cited reviews. The two first methods detailed (anodic oxidation and thermal treatment) are often used as pretreatments. Sol-gel can also, in certain cases, be used to deposit a primer on the support to coat. On the opposite, impregnation is often used (as a post-treatment) to deposit a catalytic active phase on the washcoat and do not differ from powder impregnation. One example of combination of methods is given by Zhao et al. [10], who have prepared their coating in 3 steps: i) FeCrAl thermal oxidation, ii) boehmite primer deposition, iii) dip-coating in an alumina suspension. This allowed to increase the adherence of the alumina layer on the metallic support. All these methods have been described independently in the following paragraphs. This review is not restricted to oxide support deposition but also includes zeolite and carbon support coatings.

2 Catalysts based on oxide supports deposited on various structures

This section presents the different methods used to obtain a metal-on-oxide catalyst on the surface of structured reactors. However, some methods concern only the oxide deposition (which can further be impregnated by a catalyst precursor) and other concern the direct deposition of a noble metal on substrate, without any oxide layer. The structured reactors than can be coated thanks to these methods are presented in the text and summarised in Tables 1 to 6. A wide range of substrates is concerned: silicon microreactors, steel fibres, ceramic monoliths, foams. . . A comparison of the advantages and drawbacks of the different methods are discussed at the end of the section.

2.1 (Pre)treatment of the substrate

The pretreatment of the substrate to coat is gaining more and more importance because it allows to increase the adherence of the catalytic layer and thus the life time of the structured catalyst. The evolution is for example clearly seen in the work of Wu et al. Five years ago, the pretreatment consisted of a chemical treatment and a mechanical roughening of the FeCrAl substrate [11]. Recently, a more complex pretreatment has been carried out, including a chemical treatment, an aluminizing treatment and a boehmite primer deposition [12]. The deposited layer was very resistant to ultra-sonic vibration test. In this paragraph are only mentioned some pretreatment methods which may allow to directly impregnate the substrate with a catalyst precursor, by forming an oxide layer or by creating anchoring sites. Plasma oxidative treatment

used for silicon substrates but also for stainless steel (see for example [13,14]) and UV treatments are not detailed.

Anodic oxidation

The anodic oxidation method is generally applied to structures containing aluminum with the objective to obtain a porous alumina layer at the surface [15,16]. When applying a direct current (or a direct voltage) to an electrolyte in contact with an aluminum surface, there is a competitive formation of an oxide layer and dissolution of the substrate, generating a porous layer. The temperature must be carefully controlled since the process is exothermic and temperature favours the dissolution rate. The method is either used as a pre-treatment before another coating method [17], or as a way to obtain a thin porous layer than can be directly impregnated [17–20]. Trying to increase the porous density of the alumina layer obtained by anodic oxidation, Ganley et al. found that the lowest anodization potential (30V in their comparative experiments) and highest oxalic acid concentration (0.6M) were the best process conditions. The surface area of the obtained alumina layer can be further increased by a hydrothermal-thermal treatment allowing to reach a surface area of 25m²/g [21]. The oxidation of flat substrates in general leads to uniform oxide layers. In the case of aluminum plates (60mm x 20mm x 0.5mm), Guillou et al. [22] have studied different parameters such as the presence of additives (oxalic acid, acetic acid, magnesium sulfate) to the electrolyte (sulfuric acid), the composition of the support (pure Al or AlMg) and the anodisation duration. Thicknesses from 10 to 70μm have been obtained after anodisation at 200A/m² and 20V at 25 ° C. As another example, aluminum foils (50mm x 20mm x 1mm) were anodized in sulphuric acid medium (400 g/l) for 4 h under direct current near 0 ° C. It resulted in 65 microns thick of Al₂O₃ [23]. Ismagilov et al. proposed recently a concept to scale-up the oxidation process, using a heat-exchanger, leading to effective isothermal conditions [24]. Twelve aluminum-containing microstructured substrates can be oxidised simultaneously with an uniform oxide layer. An AlMgSi alloy, in the form of microstructured plates (20mm x 26.6mm x 0.43mm) was chosen. At different oxidation times the resulting geometry of the channels varies, because of non-uniform alloy composition (and thus different dissolution rates). Using 0.4M aqueous oxalic acid solution, a current density of 5mA/cm² and at a temperature of 1 ° C, a correlation was found between the layer thickness on the microstructured plates and the oxidation time (S-curve). The thickness reaches 65μm after 50h oxidation.

The microchannels of assembled microreactors can also be oxidised, thanks to suitable electrode arrangement and electrolyte flow rate [25]. For this demonstration, Wunsch et al. used AlMg microstructured foils and performed the anodic oxidation at constant direct voltage (50V) and constant temperature (12 ° C). The electrolyte (1.5 % oxalic acid) was pumped through the mi-

crostructure at 30L/h. Aluminum wires at the inlet and outlet of the channels served as cathods. Following this process, the coated object was rinsed and calcined at 500 ° C and could be further impregnated with a catalyst precursor (Figure 1). The oxide thickness was found to largely depend on the microchannel dimensions. The same anodisation process applied during 6 hours resulted in 7 μ m thick alumina layer in 15mm length microchannels, and only 3 μ m in 40mm length channels.

Fig. 1. Anodic oxidation of an AlMg microstructure from [25], reproduced with permission from Wiley-VCH

The same electrolyte bath and process can be used for electrochemical etching to roughen substrate surfaces, e.g. stainless steel 316L surface. This pretreatment modified the smooth steel surface, the microroughness reaching 200-300nm [26]. Another example concerns the formation of porous silicon [27].

Thermal oxidation

Like anodic oxidation, thermal oxidation is not really a deposition method but a surface modification. However, it can be used either as a pretreatment step [10,28–31] to increase the catalyst adhesion or as a catalyst support obtention [32]. It is often applied to FeCrAl substrates. The mechanism of the oxide layer formation at FeCrAl surfaces by thermal treatment in air has been studied by Camra et al. [33]. During segregation at high temperature (840 ° C), aluminum oxides are preferably formed on the upper part of the substrate in the range of 1 μ m thickness. Giani et al. [34] also found that the optimal oxidation temperature was around 900 ° C. FeCrTi have also been pre-oxidized by this way at 850 ° C [35]. However, in the case of FeCrNi wire, the thermal treatment led to the formation of an amorphous iron oxide layer, thus less suitable for catalyst deposition [36]. Thermal oxidation at 1500 ° C has also been used to form a SiO₂ layer (10 μ m thick) on α -SiC substrate [37].

Chemical treatment

Again used as a pretreatment step, a chemical oxidation of the substrate is sometimes carried out. Valentini et al. [38] first immerse aluminum slabs in HCl solution to increase the surface roughness and then in HNO₃ to favour the formation of a Al₂O₃ layer. The HCl treatment is often used to clean the metallic surfaces [39] but also helps forming a pseudo-layer accessible to chemisorption of small charged particles [40]. Concerning silicon and titanium based substrates, etching and/or oxidation of the surface can be obtained by an alkali treatment [41].

2.2 Coating methods based on a liquid phase

Suspension

All methods based on the dispersion of a finished material (catalyst support or catalyst itself) have been gathered under the term “suspension method”. In some preparations, the difference with sol-gel method is tiny because the suspension method often implies some gelification steps. It is the most largely used method, namely for ceramic monoliths. Thus, all the reviews concerning monolith coating give the details of this method [7]. Only some basics are recalled here as well as specific measures which make this method adaptable to other supports than ceramic monoliths. Powder (catalyst support or catalyst itself), binder, acid and water (or another solvent) are the standard ingredients. The concentration of all ingredients varies largely from one experimentator to another and also depends on the nature of the surface to coat and on the desired layer thickness. The size of the suspended particles has a great influence on the adhesion on the substrate, as demonstrated by Agrafiotis et al. in the case of monolith coating by different oxides. Particles size diameter in the range 2 μ m lead to much more adherent layers than 17 or 52 μ m [42]. Gonzalez-Velasco et al. [43] have studied the influence of crushing and acid addition in the deposition of a catalyst on a cordierite monolith. It was found that a good washcoating of these materials is favoured by particle size distributions preferably below 10 μ m. Nitric acid at pH of 5 was preferred among different acids and resulted in uniform washcoat. Small particles are also advantageously used for non-porous substrates. Zapf et al. [44,45], for example, prepared the suspension with 20g Al₂O₃ (3 μ m particles), 75g water, 5g polyvinyl alcohol and 1g acetic acid and obtained a very adherent Al₂O₃ layer on stainless steel microchannels. Very good description of the role of binder, surfactant, viscosity modifier are given in the publication of Agrafiotis et al. and the review of Avila et al. concerning the coating of ceramic honeycombs [46,8]. It is interesting to notice that the suspension method allows to deposit ready-to-use (e.g. commercially available) catalysts. Valentini et al. [38,34] use the same method to deposit Al₂O₃ or a ready-to-use catalyst. It consists in depositing a primer made of boehmite sol, then after calcination, depositing a ball milled slurry containing the powder (Al₂O₃ or catalyst), water and ni-

tric acid. Sometimes, a viscosity modifier is added, as seen for example in the work of Jiang et al. [47] to deposit Pt/TiO₂ catalyst on Al/Al₂O₃-coated wire meshes and that of Chung et al. [48] to coat cordierite and wire-mesh monoliths with TiO₂. In the latter case, the slurry was heated at 60 °C during 2h before dip-coating. No details of the suspension is given. In the case of Pfeifer et al. [3,49], the suspension contained a cellulose derivative (1wt-% of hydroxy ethyl (or propyl) cellulose) and a solvent (water or isopropyl alcohol). The nanoparticles (20wt-% in the suspension) of CuO, ZnO and TiO₂ or Pd/ZnO catalyst were mixed together with this solution. The cellulose derivative was found to efficiently avoid the particles agglomeration [50]. The resulting suspension was filled into microchannels, dried and calcined at 450 °C. A complete burn off of the polymer was obtained (Figure 2). An organic dispersant (terpineol and ethyl cellulose) was also used by Choi et al. [51] to deposit a Pt/Al₂O₃ catalyst on a silicon substrate (10-30μm thick). Some preparations

Fig. 2. Catalyst coating in microchannels (Reprinted from [3] with permission from Elsevier)

only contain oxide powder and solvent. Whereas this is not currently the case for the coating of non-porous substrates [52,29], many examples can be found for ceramic coating. For example, Liguras et al. prepared a dense suspension of catalyst (Ni/La₂O₃) powder in de-ionized water. A simple immersion of ceramic substrates in the suspension followed by drying at 120 °C and calcinations (550 °C and 1000 °C) allowed to obtain the catalytic material [53]. A simple mixture of oxides in water is also used by Ding et al. [54], Boix et al. [55], Kikuchi et al. [56] to cover a ceramic monolith.

In one study, the catalyst was not deposited on a structured support but as a tape which can be rolled in the desired shape [57]. Gd-doped CeO₂ with 0.5 wt-% Pt was used as the catalyst material and was dispersed by using commercial dispersion agents and solvents, xylenes and alcohols. The dispersed catalyst slurry was mixed with organic binder resins such as polyvinylbutyral or acryloid. The final slurry was cast at the desirable thickness (50-200μm) with a blade and subsequently dried in air.

Sol-gel deposition

Under this term are gathered various methods [58]. The starting point is a solution (or a colloidal dispersion) of a chemical precursor of the material to deposit. One important factor in sol-gel technology is the ageing time allowing the gelation (peptisation) of the sol. It can vary from a few minutes to several weeks, depending on the concentrations in the sol and the characteristic size of the object to coat. The conditions during sol formation have to be chosen in order to obtain oligomers with desired degree of branching. Sol with high viscosities, obtained after long ageing time, allow to deposit thicker layer but are exposed to cracks. A compromise has to be found for each preparation and substrate to coat. For example, to deposit alumina, the precursor of the sol can be :

- Hydrated aluminum oxides (pseudo-boehmite or boehmite) [59,60]
- Aluminum alkoxides [58,61].
- Aluminum chloride + aluminum [58]

Other supports than alumina can be deposited [62]. For example, Ligura et al. [53] have tested a sol-gel prepared using $\text{Al}[\text{OCH}(\text{CH}_3)_2]_3$, $\text{Ni}(\text{NO}_3)_2 \cdot 6 \text{H}_2\text{O}$ and $\text{La}(\text{NO}_3)_3 \cdot 6 \text{H}_2\text{O}$ as precursors. Monoliths or foams were immersed in the sol-gel without any other pretreatment, removed and dried at 120°C . A final calcination at 550°C completed the preparation. Richardson et al. [63] also added lanthanum nitrate to their preparation, to avoid Al_2O_3 to transform to alpha alumina. The other ingredients are boehmite, aluminum nitrate, water and glycerol (viscosity modifier). Tonkovitch et al. [64] prepared a ZrO_2 layer on Ni foams from zirconium alkoxide in acidic solution. SiO_2 was also often deposited on surfaces, namely glass and silicon ones starting from silicon alkoxides [65,66]. For the synthesis of sol-gel derived TiO_2 , the precursors have to be partially hydrolyzed in a very controlled manner, such that subsequent polycondensation reactions yield a weakly branched polymeric metal oxide sol. To deposit TiO_2 , Giornelli et al. [23] solubilized tetrabutyl orthotitanate $\text{Ti}(\text{OBu})_4$ in dry propyl-alcohol at room temperature. After hydrolysis, the $\text{Al}_2\text{O}_3/\text{Al}$ plates to coat were immersed under stirring for 1h and withdrawn using a home-made apparatus at 6mm/s. A very similar method is also used by Danion et al. to coat optical fibres [67]. Important details on the influence of the pH and the calcination temperature of the above titanium sol on the crystalline phase are given in the study of Yates et al [68]. It is also possible to use sol-gel method to directly obtain an alumina supported noble metal. Ioannis et al. [69] have mixed an aluminum isopropoxide sol with a rhodium nitrate solution in nitric acid; Kurungot et al. [70] have mixed rhodium chloride and poly(vinyl alcohol) with a boehmite sol; Chen et al. [71] have mixed an aluminum isopropoxide sol with H_2PtCl_6 in butanediol. It should be noted than in recent years, oxide thin films with a meso ordered framework have been synthesized according to several methods (based on sol-gel preparation) detailed by e.g. Huesing et al. for silica [72] or Fajula et al. for other materials

[73]. For example, by the solvent evaporation-induced self-assembly (EISA) method, silicon wafers have been coated with $\text{SiO}_2\text{-TiO}_2$, $\text{SiO}_2\text{-ZrO}_2$ and $\text{SiO}_2\text{-Ta}_2\text{O}_5$ catalytic films with a thickness of 200-300nm [72]. The starting materials comprised metal alkoxide with oligo(ethylene oxide) alkylether surfactants as structure-directing agents enabling the formation of ordered mesophases with high surface areas.

Hybrid method between suspension and sol-gel

The method does not differ very much from suspension method. In the present case, a sol acts as the binder, but also participates in the chemical and textural properties of the final deposited layer. For example, to obtain a silica layer, metallic monoliths have been dipped in a suspension of silica powder (0.7-7 μm) with a silica sol. The layer obtained after drying and calcination steps is 20-50 μm thick [74]. The same mixture porous oxide powder/sol is also used for alumina deposition [75,76] (Figure 3). Some studies have demonstrated that the use of more or less completely dissolved binders (or binders consisting of nanometer-sized particles) like pseudo-boehmite or sodium silicate (water-glass) was not recommended, because of the possible covering of active regions [7]. Groppi et al. actually found that washcoats resulting from catalysts suspended in sodium silicate solution or in a silica sol had lower activity than from catalysts dispersed in aqueous acid solution [77]. The textural properties of catalytic layers obtained from suspension in a solution of sodium silicate reveal very low porosity and specific surface area [78]. However, in the recent

Fig. 3. Hybrid method suspension/sol-gel: monolith coated with Al_2O_3 powder dispersed in colloidal ceria sol (reprinted from [76] with permission from Elsevier)

years (2003-2006), many examples of hybrid preparation have been published and the catalysts seemed to present good activities. Seo et al. [35] have deposited some zirconia on a pre-oxidized FeCrTi fin-tube. The ZrO_2 sol was prepared by dissolving zirconium alkoxide with nitric acid. The sol was mixed with ZrO_2 powder, resulting in the formation of the slurry. After thoroughly stirring the slurry, the tube was dip-coated into the slurry containing ZrO_2 . After drying during 6 hours, the tube was activated at 850 °C to form the zirconium oxide layer on the surface. The same authors also used a mixture of $\text{CuO/ZnO/Al}_2\text{O}_3$ catalyst with alumina sol to coat stainless steel sheets [80]. Germani et al. [81] compared the layer obtained from pure sol-gel with

Fig. 4. Deposition of $\text{CuO}/\text{ZnO}/\text{Al}_2\text{O}_3$ on the internal wall of $530\mu\text{m}$ capillaries (reprinted from [79] with permission from Elsevier)

that obtained from the hybrid method. The first step comprised the preparation of an aluminum hydroxide sol-gel from aluminum tri-sec-butoxide. The platinum precursor ($\text{H}_2\text{PtCl}_6 \cdot 6\text{H}_2\text{O}$) in water was added for hydrolysis and simultaneous catalyst incorporation. The ceria precursor ($\text{Ce}(\text{NO}_3)_3 \cdot 6\text{H}_2\text{O}$) in water was added after peptization. In the hybrid method, catalyst powder is added. This catalyst comes from the calcination of a part of the sol. The pure sol-gel method produced layers of about $1\mu\text{m}$ thick whereas the hybrid one allowed to get layer thicker than $10\mu\text{m}$. Both catalysts, deposited on stainless steel microchannels, were active in the conversion of carbon monoxide; their activity was higher than a powder catalyst due to diffusion improvement. In the study of Tadd [31], to prepare the washcoat, the catalyst was mixed with water, polyvinyl alcohol, and a ceria-zirconia binder prepared from pure support. The mixture was ball-milled with zirconia grinding media for 48h, resulting in a uniform slurry used to coat FeCrAl foams. Woo et al. [82,83] mix a commercial catalyst ($\text{CuO}-\text{ZnO}-\text{Al}_2\text{O}_3$) with a zirconia sol (from zirconium isopropoxide) and isopropyl alcohol to coat stainless steel plates and microchannels. For Karim et al. [84,79], the typical slurry formulation consisted of 100ml water, 25mg of $\text{CuO}/\text{ZnO}/\text{Al}_2\text{O}_3$ catalyst, 10mg of boehmite and 0.5ml of nitric acid. It was rotated overnight, during which time gelation of the sol occurs. The sol-gel slurry was coated onto the walls of the capillaries using the gas displacement method (Figure 4). In the work presented by Walter et al. [85], the $\text{V}_{75}\text{Ti}_{25}\text{O}_x$ catalyst was mixed with a filtered sodium silicate aqueous solution (sodium has been removed by ion exchange) and applied onto aluminum microchannels.

Deposition on structured objects from suspension, sol-gel or hybrid methods

In general, the suspension and the sol-gel are applied to the structured object by dip-coating [60]. An alternative to dip-coating is spray-coating. Instead of

immersing the structure in a slurry, a spray of the suspended powder is applied [86]. The properties of the suspension differ from that used for dip-coating, namely viscosity since the shear rate is many times larger during spraying than immersing. As an example, Sidwell et al. prepare a suspension (hybrid) containing a commercial catalyst (Pd/Al₂O₃), an aluminum oxide (Catapal D) and acetone (acetone/powder ratio = 4/3) [87]. Several layers are applied by spraying till the desired thickness. Acetone is removed by nitrogen flowing between each sprayed layer. A calcination is carried out at the end of the coating. In that example, the spray is applied to a cast-alumina disk. Spraying is well-adapted to the coating of fibres [59]. Wu et al. [11] used both spray-coating (plasma spraying) and dip-coating methods to apply suspensions on FeCrAl mesh. The same thickness was obtained with both methods but starting from different suspensions: suspended alumina with polyvinyl alcohol and water for plasma-spray coating, suspended alumina in a boehmite sol (hybrid method) for dip-coating. The spray-coated layer was found to be more adhesive. In the case of coating deposited before microreactor assembling, drops of the sol-gel can be deposited (drop-coating) with a possible simultaneous heating of the microreactor channels [88]. Spin-coating can also be used for wafers (microstructured or not) [66,60]. According to this deposition method, a correlation between the film thickness, the sol viscosity and the spin speed was proposed by Huang et al. [89]. Less predictable method such as the use of a brush to deposit the liquid as a thin layer is also possible [85]. In closed micro-channel (assembled micro-reactor or capillaries), the deposition can be performed by infiltration of the sol-gel [71] or gas fluid displacement, which consists in filling the capillary with a viscous fluid, and clearing the capillary by forcing gas through it [79]. On the contrary, in the example detailed by Janicke et al. [90], the excess fluid was not removed. Microchannels were filled with an aluminum hydroxide solution (pH=5.8, 1.70% Al₂O₃), which was allowed to slowly dry over a 24h period, and then calcined at 550 °C. Electrostatic sol-spray deposition has been used on aluminum surfaces to spray zinc acetate or zirconium propoxide sols [91] or on stainless steel to spray a titanium tetrahydropropoxide sol [92]. By combining the generation of a charged aerosol and the heating of the substrate to coat (100-200 °C), an easy control of the morphology of the deposited layer was obtained.

Electrophoretic deposition (EPD)

EPD is a colloidal process wherein a direct current (DC) electric field is applied across a stable suspension of charged particles attracting them to an oppositely charged electrode [93]. One electrode (cathode) consists of the substrate to coat, the anode being either an aluminum foil [94] or stainless steel [95]. The thickness of the coating depends on the distance between the two electrodes (ca. 10mm), the DC voltage (can vary from 10 to 300V), the properties of the suspension (e.g. pH) and the duration. This technic is often used to deposit a layer of aluminum oxide (by oxidation of an aluminum layer) as a pre-coating, to favour the adhesion of a catalyst, deposited in a second time by dip-coating

in a suspension [95,47]. For example, Yang et al. [95] used aluminum powder of $5\mu\text{m}$ diameter as the suspension's particles. Polyacrylic acid and aluminum isopropoxide were used as additives, and expected to improve the adhesion of aluminum particles and control the suspension conductivity, respectively. The substrate to coat was stainless steel wire mesh. EPD allowed to deposit $100\text{-}120\mu\text{mAl}$ on the substrate which was further oxidised to form a porous Al_2O_3 layer ($12\text{m}^2/\text{g}_{\text{wire}}$). This technique can also be used to obtain a highly porous catalytic support [94]. Vorob'eva et al. used alumina sol (from hydrolysis of aluminum isopropoxide) for particle suspension during electrophoretic deposition. After drying and calcination, they obtained a very regular layer of aluminum oxide on their stainless steel gauze, with a high BET specific surface area ($450\text{m}^2/\text{g}$). In the case of Wunsch et al. [25], microchannels had to be coated. Al_2O_3 nanoparticles in water were used and the properties (viscosity, conductivity) of the liquid medium were varied (glycerol, oxalic acid, aluminum oxide gel). It was found that a colloidal suspension of Al_2O_3 in oxalic acid led to an insufficient adhesion, whereas the addition of an alumina gel or of glycerol allows to obtain adhesive layers of 2 to $4\mu\text{m}$ thick [50].

Electrochemical deposition and electroless plating

Electrochemical deposition and electroless plating use ionic solutions. The first method, also called "electroplating" or simply "electrodeposition", produces a coating, usually metallic, on a surface by the action of electric current. The deposition of a metallic coating onto an object is achieved by putting a negative charge on the object to be coated (cathode) and immersing it into a solution which contains a salt of the metal to be deposited. When the positively charged metallic ions of the solution reach the negatively charged object, it provides electrons to reduce the positively charged ions to metallic form. This method has been used by Lowe et al. to deposit a silver film on stainless steel microreactors [96]. Stefanov et al. [26] obtained a layer of ZrO_2 on stainless steel, starting from a ZrCl_4 alcoholic solution. The electrolysis time was varied from 3 to 120 minutes. The voltage varied from 3 to 9V and the temperature was fixed (25°C). A successive deposition of La_2O_3 was also performed by immersing the ZrO_2 coated object in a solution containing LaCl_3 [97]. The resulting catalyst presents a BET specific surface of $20\text{m}^2/\text{g}$. The method has also been applied by Fodisch et al. to deposit the metal catalyst on an alumina layer [16]. A palladium electrolyte made of $\text{Pd}(\text{SO}_4)$, boric acid, citric acid and water is applied at 25°C , 7.5V, 50Hz for 3 minutes. Then, the catalyst is calcined. The method is in the present case an alternative to impregnation but presents the drawback that an important ratio of palladium is deposited at the pore base (not available to chemical reaction) [16]. Electroless plating uses a redox reaction to deposit a metal on an object without the passage of an electric current. According to this method, Fukuhara et al. [98,99] prepared a copper-based catalyst on an aluminum plate. The plate was first immersed in a zinc oxide plating bath to displace surface aluminum with zinc. Subsequently, the plate was immersed in plating baths of iron. Finally, it was immersed in

a copper plating bath based on $\text{Cu}(\text{NO}_3)_2$. The bath contained formaldehyde solution as a reducing agent. The successive platings allow to obtain a better adhesion because of small differences between standard potential electrodes.

Impregnation

The deposition of the catalyst support on structured objects can be performed by impregnation in the case of ceramic (macroporous) structures. Ahn et al. [100] have immersed a monolith in solutions of aluminum or cobalt nitrate to obtain, after calcination, a layer of Al_2O_3 or Co_3O_4 that have been further impregnated with an active metal precursor. The direct impregnation of the structured object by catalyst precursors (without any porous support) is sometimes the only realistic way for some objects to become catalytic. In the case of glass fibres cloths of different weaving modes, Matatov et al. have perform a direct impregnation with Pd by ion-exchange method [101]. This direct impregnation is justified because the specific surface area of glass fibres can amount up to $400\text{m}^2/\text{g}$. Reymond propose the direct impregnation of stainless steel grids and carbon fabrics with palladium chloride as a simplest way to obtain a structured catalyst [39]. Again, concerning carbon fabrics, its high specific surface area makes a preliminary support deposition unnecessary. β -SiC structured objets prepared by Ledoux et al. [102] do not require a washcoat since the surface area is appr. $50\text{-}100\text{m}^2/\text{g}$. Different catalysts have been deposited on the SiC structures (Pt-Rh, NiS_2 ...) by traditional catalyst preparation methods. Nevertheless, most of the time, the impregnation follows either a anodisation step, an oxide deposition... or other methods to obtain a catalytic support [60] and thus does not differ from traditional catalysis. In the work of Suknev et al. [40], silica fibreglass ($7\text{-}10\mu\text{m}$ thick) have been impregnated with platinum chloride or ammonia complexes. In that case, the acidic (HCl) pretreatment of the silica, even if it did not reveal a porous layer, allowed the chemisorption of small charged species into the bulk of the glass fibres. 0.03 wt-% Pt on the fibreglass was obtained.

2.3 Other ways

Techniques for electronic oxide films growth have been reviewed by Norton [103]. Although this review does not concerns catalysis, the description of the different techniques is common to catalytic oxide films deposition in dry way. The technical details of the methods can be found there. In the following paragraphs, the examples chosen concern catalyst deposition.

CVD

The chemical vapor deposition technique requires the use of chemical precursors of the desired deposited material. The chemical precursor can be the same than used in sol-gel methods (e.g. aluminum alkoxide) but no solvent

is required. Only the volatile precursor and the structured object are present in the deposition chamber. To enhance the deposition rate, the use of low pressures and high temperatures may be required. PACVD (plasma assisted CVD) also allows to perform the deposition at lower temperature and higher deposition rate [104]. Such methods have been used for many other applications than catalysis but we will only deal with this last point. Moreover, as CVD can be used to deposit catalyst on a powder substrate [60] or on carbon nanotubes, only deposition on geometric structures will be considered. Aluminum isopropoxide was used by Janicke et al. [90] for the production of aluminum oxide coatings in stainless steel micro-channels, before the impregnation with a platinum precursor (Figure 5). Molten $\text{Al}(\text{OiPr})_3$ was kept at a constant temperature of 160°C in a glass bubbler through which $1\text{L}/\text{min}$ of N_2 was passed. This $\text{N}_2/\text{Al}(\text{OiPr})_3$ was mixed with O_2 flowing at $7\text{L}/\text{min}$. Oxygen was necessary for the decomposition of the alkoxide and to prevent the buildup of carbon in the reactor. Following mixing, the combination of gases passed through the 140×200 microns channels in the reactor at 300°C for 1h. In the example presented by Chen et al. [105], Mo_2C thin films were formed on Si surfaces. It was demonstrated that a simultaneous heating of the chemical precursor ($\text{Mo}(\text{CO})_6$) and the silicon substrate was necessary to obtain a nano-structured thin film. The deposition was performed at 0.2mbar and 600°C . It should be noted that ALD (atomic layer deposition), also called ALE (E for epitaxy), is a modification to the CVD process consisting in feeding the precursors as alternate pulses that are separated by inert gas purging. The thickness of the deposited layer linearly depends on the number of cycles. This modern method allows to obtain uniform films. For example (not in the catalysis field), Aaltonen et al. [106] deposited in two successive steps an alumina film and a platinum layer on a 5cm square borosilicate glass substrate. The film was uniform, with a thickness varying from 60 to 65nm all over the substrate. This method was used for catalyst preparation [107] and also to deposit an intermediate oxide layer before zeolite deposition on microstructured reactors [108].

Fig. 5. Deposition of Al_2O_3 by CVD in stainless steel micro-channels (reprinted from [90] with permission from Elsevier)

Physical Vapor Deposition (PVD)

This term includes a mechanical method (cathodic sputtering), and thermal methods (evaporation and electron-beam evaporation). The equipments required for such deposition methods are available at microelectronics fabricants and often concerns silicon coatings.

Cathodic sputtering: A capacitive plasma is generated between the surface to coat and a target made of the material to be deposited. Sputtering is performed under vacuum, the structured surface is operated as the anode and the coating material is operated as the cathode which emits atoms to the surface. The catalytic metal (Pd, Pt, Cu) is often sputtered without a prior oxide layer [4,109–113]. Glass fabrics have also been coated this way with platinum [114]. The PVD method also allows to deposit i) a catalyst on a porous support (e.g. Pt or Au sputtered on porous silica [66,13], Ag sputtered on oxidised FeCrAl microchannels [115]), ii) the desired amount of support (e.g. Ti [41]). In the latter case, the support can be further treated to make it porous (by oxidation).

Electron-beam evaporation: In electron beam evaporation, a high kinetic energy beam of electrons is directed at the material for evaporation. Upon impact, the high kinetic energy is converted into thermal energy allowing the evaporation of the target material [116,117]. In the example presented by Srinivasan et al. [116], platinum is coated on silicon wafers (100nm) after the deposition of 10nm Ti as an adhesion layer.

Pulsed laser deposition (PLD) This process is also known as pulsed laser ablation deposition; a laser is used to ablate particles from a target in a deposition chamber under reduced pressure and at elevated temperature. The number of laser pulses is directly related to the thickness of the film deposited on the substrate. For example, TiO_2/WO_3 has been deposited by PLD at 500°C on silicon and quartz glass substrates for photocatalytic applications [118]. Cu-CeO_2 thin films with various copper composition were deposited on Si at 750°C in 90 to 360 seconds. Correlations were found between crystalline texture of thin films, copper atom fractions and deposition times [119].

Flame assisted vapor deposition (FAVD), flame spray deposition (FSD) and powder plasma spraying

According to FAVD, the deposition process can take place in an open atmosphere without requiring the use of complex deposition chamber and/or vacuum system like in CVD or PVD methods [120]. The atomised chemical precursor of the catalyst (nitrates of nickel and aluminium in ethanol and water in that case) is burned in a flame. The method can thus be considered as a “dry” way of deposition for the substrate which is placed in the combustion zone, at controlled distance and temperature. The average deposition rate for coatings deposited from 400 to 600°C was found to be about $10\mu\text{m}/\text{min}$, 10 times higher than the CVD and PVD methods. The FAVD was also found to overcome the limitation of the sol-gel technique due to cracking of thick layers.

A layer of $100\mu\text{m}$ catalyst was deposited on a stainless steel tube. This method is also called flame pyrolysis and can be used to deposit various oxides like Fe_2O_3 , Co_3O_4 , Y_2O_3 , CeO_2 and Cr_2O_3 [121]. Flame spray deposition (FSD) of porous nanostructured catalysts is a modification of flame synthesis. It looks like FAVD, since chemical precursors are sprayed in a flame. But in this case, the precursors are decomposed in the flame at 1220°C and the surface to coat is maintained at low temperature (50°C) [122]. Powder plasma spraying was developed by Ismagilov et al. to coat structured objects [123,124]. This method is not related to traditional spraying which depends on the preparation of a suspension or a sol-gel. In the present case, the oxide powder is directly deposited as a dry way. Alumina powders differing in phase composition and particle size (10 to more than 500 micrometres) were injected in a plasma torch, forming a spray used to coat titanium plates and nickel foam materials. Pranevicius et al. [125,126] have used a plasma gun to deposit Al- Al_2O_3 coatings on steel sheets. The distance between the plasma gun and substrate was 100mm. The steel sheets were rotated during deposition. In that case, the method is called “reactive plasma spraying” because aluminum particles are oxidised in the air plasma. $\text{Al}(\text{OH})_3$ is mixed to the aluminum powder; CuO and Cr_2O_3 have also been added in some experiments. The particle size is approximately $50\mu\text{m}$. Well-adhering coatings consisting of 70% Al_2O_3 present a specific area of $100\text{-}120\text{m}^2/\text{g}$.

2.4 Comparison of the results obtained with different methods - which method for which application

Tables 1 to 6 present the methods used by different authors to coat structures of different material and characteristic size. Note that some of the methods cited in the tables have not been described in this paper because not widely used, e.g. the formation of Raney metals on Ni and Co surface. Some details can be found in the literature cited in the tables.

Deposition method	Deposited support or catalyst	Size and material of the structure	Scale of structuration	Thickness or loading	Ref.
Susp. after thermal ox.	Al ₂ O ₃	40mm x 40mm x 10mm FeCrAl microreactor	0.6-1mm	60μm	Yu (China) [30]
Susp. after pretreatment and primer dep.	Al ₂ O ₃	Slabs of Al and FeCrAl, tubes of α-Al ₂ O ₃	-	5-80μm	Forzatti (Italy) [38]
Suspension	Al ₂ O ₃	6mm O.D. Stainless steel tubes	-	20-200μm	LGPC (France) [59]
Suspension	Al ₂ O ₃	FeCrAl foam	0.5-1mm	12-54μm	Chin (USA) [127]
Suspension	Al ₂ O ₃	78mm long stainless steel microchannels	100-300μm	10μm	IMM (Germany) [4]
Susp. after thermal ox.	Pt/Al ₂ O ₃	9mm O.D. x 12mm FeCrAlY foam	0.5-1mm	1.5g/in ³	Rice (USA) [128]
Suspension	Pt/Al ₂ O ₃	5mm x 10mm x 0.35mm Si sensor	-	10-30μm	Choi (Japan) [51]
Susp. after thermal ox. and primer dep.	Pd/Al ₂ O ₃	FeCrAl foams	2-4mm	5.5mg/cm ²	Forzatti (Italy) [34]
Susp. after thermal ox.	Pd/Al ₂ O ₃	160mm x 250mm FeCrAl fibre panels	35-45μm (fibre O.D.)	2wt-%	Cerri (Italy) [129]
Suspension	Bi-Mo/Montmorillonite, Pd/Al ₂ O ₃	80mm long stainless steel tubes	10mm I.D.	300-600 μm	Redlingshofer (Germany) [130,131]
Susp. + plasma spraying	Al ₂ O ₃ and other oxides	30mm x 100mm FeCrAl mesh	-	50μm	Wu (China) [11]

Table 1
Suspension method used to deposit oxides or catalysts on various structures, part I

Deposition method	Deposited support or catalyst	Size and material of the structure	Scale of structuration	Thickness or loading	Ref.
Susp.	CeO ₂ -Al ₂ O ₃ Pd/oxide	and Ceramic monoliths	1mm	20μm	Agrafiotis (Greece) [76]
Suspension	La ₂ O ₃ -Al ₂ O ₃	3mm O.D. x 25mm alumina tubes	-	10-40μm	McCarty (USA)[132]
Susp. (after thermal ox. for FeCrAl)	Pd/ZnO, CuO/ZnO-Al ₂ O ₃ and TiO ₂	23mm x 78mm microstructured Al and FeCrAl plates	100μm	20μm	FZK (Germany) [3,49,28]
Susp. after thermal ox.	Rh/MgO-Al ₂ O ₃	9mm x 50mm x 0.25mm FeCrAlY felts	150μm pore size	14mg/cm ²	Wang (USA) [133]
Susp. (after thermal ox. for FeCrAl)	CeO ₂ , ZrO ₂	20mm x 20mm FeCrAl and stainless steel microstructured foils	70-200μm	0.3-20μm	FZK (Germany) [29]
Suspension	TiO ₂	15 cm long quartz microfibres	9μm O.D.	< 1μm	Rice (USA) [134]
Susp. after thermal ox.	Ni/Ce _{0.75} Zr _{0.25} O ₂	30mm x 30mm x 600μm FeCrAl foams	-	200mg/foam	Schwank (USA) [31]
Suspension after thermal treatment	Pt/HS-Ce _{0.68} Zr _{0.32} O ₂	21mm O.D. x 21mm cordierite monoliths	1mm	2-30wt-%	Gonzalez (Spain) [43]
Suspension	CuO based catalysts	20mm x 20mm x 200μm FeCrAl microstructured plates	100-200μm	-	Renken (Switzerland) [52]
Susp. after anodic ox. or thermal ox.	Vanadium oxides	20mm long microstructured Al plates	230μm	10-40μm	Liauw (Germany) [17]
Susp. after chem. etching	BaMnAl ₁₁ O ₁₉	4.75mm O.D. mullite tubes	-	100μm	Forzatti (Italy) [135]
Suspension	Barium hexaaluminate	α-SiC honeycomb	-	15-20μm	Arai (Japan) [37]

Table 2

Suspension method used to deposit oxides or catalysts on various structures, part II

Deposition method	Deposited support or catalyst	Size and material of the structure	Scale of structuration	Thickness or loading	Ref.
Hybrid	CeO ₂ -Al ₂ O ₃ Pd/oxide	and Ceramic monoliths	1mm	10μm	Agrafiotis (Greece) [76]
Hybrid	CeO ₂ -ZrO ₂ - La ₂ O ₃ -Al ₂ O ₃	40mm x 20mm ceramic monoliths	1mm	8-15wt-%	Jiang (China) [136]
Hybrid	Al ₂ O ₃ and other oxides	30mm x 100mm FeCrAl mesh	-	50μm	Wu (China) [11,10]
Hybrid after thermal ox.	ZrO ₂	38mm O.D. x 120mm long FeCrTi fin tube	4mm	20μm	Seo (Korea) [35]
Hybrid after chemical ox.	CuO/ZnO-Al ₂ O ₃	30cm long quartz and fused silica capillaries	0.2-4mm I.D.	1-25μm	Bravo (USA) [79,84]
Hybrid	Hexaaluminates, Pd/Al ₂ O ₃	8cm O.D. cast Al ₂ O ₃ disk	-	26-163μm	Zhu (USA) [87]
Hybrid	SiO ₂	FeCrAl monolith	1mm	30-50μm	Zwinkels (Sweden) [74]
Sol-gel after thermal ox.	Al ₂ O ₃	FeCrAl foams	2-4mm	2-3mg/cm ² - 20μm	Forzatti (Italy) [34]
Sol-gel	Al ₂ O ₃	30mm x 30mm glass plate	-	10-20μm	Belochapkin (UK) [137]
Sol-gel	Al ₂ O ₃	Ceramic monoliths	1mm	3-10wt-%	TU Delft (Netherlands) [58]
Sol-gel	Al ₂ O ₃	4.9mm O.D. x 10cm long α-Al ₂ O ₃ tubes	-	100μm	Cini (USA) [138]
Sol-gel (after thermal ox. for FeCrAl)	Al ₂ O ₃	10mm x 20mm Si microreactors and FeCrAl fibres	5-50μm	1μm	LGPC (France) [59]

Table 3

Hybrid and sol-gel methods used to deposit oxide or metal-on-oxide catalyst on various substrates

Deposition method	Deposited support or catalyst	Size and material of the structure	Scale of structuration	Thickness or loading	Ref.
Sol-gel	Pt, Al ₂ O ₃	10mm x 40mm Si microreactor	60-600μm	2.5μm	Kusakabe (Japan) [113]
Sol-gel	Pt/Al ₂ O ₃	6 to 54mm long Si microchannel	75-500μm	3μm	Besser (USA) [71]
Sol-gel	Rh/Al ₂ O ₃	35mm long α-Al ₂ O ₃ tubes	-	9μm	Kurungot (Japan) [70]
Sol-gel	Pd/Al ₂ O ₃ , La ₂ O ₃ or SiO ₂	FeCrAl monolith	1-2mm	2wt-%	WUT (Poland) [62]
Sol-gel	Ni/La ₂ O ₃ , Rh/Al ₂ O ₃	Ceramic monoliths, foams and tubes	1-5mm	13wt-% (Ni), 100-300nm (Rh)	Verykios (Greece) [53,69]
Sol-gel	CeO ₂ -Al ₂ O ₃ and Pd/oxide	Ceramic monoliths	1mm	2μm/layer	Agrafiotis (Greece) [76]
Sol-gel	Al ₂ O ₃ -La ₂ O ₃	12.7mm x 25.4mm Ceramic foams	1mm	6-20wt-%	Richardson (USA) [63]
Sol-gel	Al ₂ O ₃ -La ₂ O ₃	60mm O.D. x 20mm cylindrical ceramic foams	4mm	5wt-%	Jiratova (Czech Rep.) [139]
Sol-gel	SiO ₂ , Al ₂ O ₃ and TiO ₂	Stainless steel microreactor	100-200μm	2-3μm	FZK (Germany) [61,25]
Sol-gel	SiO ₂	10mm x 30mm Si microreactor	5-100μm	0.2-10μm	Besser (USA) [66]
Sol-gel	SiO ₂	24mm x 32mm micro cover glasses	-	< 1μm	Gunther (Germany) [140]
Sol-gel	SiO ₂ , Al ₂ O ₃	0.49mm thick panel of sintered metal fibres	2-30μm	0.5-0.8μm	Renken (Switzerland) [141]
Sol-gel	ZrO ₂	Ceramic fibre mats	10μm	1-2μm	Gu (UK) [142]
Sol-gel	Barium hexaaluminate	α-SiC honeycomb	-	10μm	Arai (Japan) [37]

Table 4
Sol-gel method

Deposition method	Deposited support or catalyst	Size and material of the structure	Scale of structuration	Thickness or loading	Ref.
Electrophoretic deposition	Al ₂ O ₃	Stainless steel microstructured foils	400μm	2-4μm	FZK (Germany) [143,25]
Electrophoretic deposition	Al ₂ O ₃	Stainless steel gauze from 50μm O.D. wires	-	1-15μm	Vorob'eva (Russia) [94]
Electroless plating	Cu-Zn	21mm x 120mm x 0.4mm Al plates	1mm	50-100μm	Fukuhara (Japan) [98,99]
Electrodeposition	ZrO ₂ , La ₂ O ₃ /ZrO ₂	10mm x 10mm x 0.5mm stainless steel plates	-	0.5-2μm	Stoychev (Bulgaria) [26,97]
Impregnation	Rh	15mm x 15mm Al ₂ O ₃ foams and Fe-CrAl monolith	100μm-1mm	-	FZK (Germany) [144,32]
Impregnation	Fe ₂ O ₃	20mm x 20mm stainless steel microstructured foils	70-200μm	1-10μm	FZK (Germany) [29]
Impregnation	Ni/La ₂ O ₃	Cordierite monoliths	1-5mm	9wt-%	Verykios (Greece) [53]
Precipitation	Al ₂ O ₃	Woven fabrics from 0.35mm O.D. glass fibres	-	6wt-%	Renken (Switzerland) [145]
Colloidal polymer solution	Pd	450mm long glass microchannel	100μm	18μm	Kobayashi (Japan) [146]
CVD	Al ₂ O ₃	15mm x 15mm microstructured stainless steel plates	140-200μm	10μm	Janicke (Germany)[90]
CVD	Mo ₂ C	Si substrate	-	320nm	Chen (Singapore) [105]
Plasma-CVD	TiO ₂	124μm soda-lime glass beads	-	7-120nm	Karches (Switzerland)[104]
Langmuir-Blodgett tech.	Al ₂ O ₃ and Co ₃ O ₄	FeCrAl, FeCrNi, Co leaves	0.1-0.3mm	?	Lojewska (Poland) [36]

Table 5

Various coating methods applied to structured substrates

Deposition method	Deposited support or catalyst	Size and material of the structure	Scale of structuration	Thickness or loading	Ref.
Raney metal formation	Raney Ni or Cu	Ni gauze - Ni and Cu grids from 100 μ m O.D. wires	-	500nm	Renken (Switzerland) [147,148]
Anodic oxidation	Al ₂ O ₃	50mm long AlMg microreactors	50-200 μ m	3-12 μ m	FZK (Germany) [143,25]
Anodic oxidation	Al ₂ O ₃	20mm long microstructured Al plates	280 μ m	10 μ m	Liauw (Germany) [17]
Anodic oxidation	Al ₂ O ₃	Flat Al foil	-	100 μ m	Shijie (China) [149]
PVD	Pd	78mm long stainless steel microchannels	100-300 μ m	100nm	IMM (Germany) [4]
PVD	Cu	36mm x 36mm Si microreactor	230-1000 μ m	33nm	Pattekar (USA) [112]
PVD	Pt	25mm x 15mm Si chip	< 1mm	0.1 μ m	Jensen (USA) [116]
PVD	Pt	10mm x 30mm Si microreactor	5-100 μ m	10-40nm	Besser (USA) [109,110]
PVD	Various oxides (La ₂ O ₃ , Al ₂ O ₃ ...)	75mm O.D. Si wafer	-	20-500nm	Symyx (USA) [117]
PVD	Pt, Mo, Zr	120mm O.D. stainless steel titer plate	10mm (plates)	50-500nm	IMM (Germany) [150]
PVD	Ti followed by Pt	20mm x 14mm Si microreactor	50-400 μ m	20nm + 20nm	Cui (USA) [41]
FAVD	NiO-Al ₂ O ₃	3.5mm O.D. x 15mm stainless steel tubes	-	100 μ m	Choy (UK) [120]
FSD	Au/TiO ₂	10mm x 20mm Si microreactor, Ti and Al samples	300 μ m	50-150 μ m	Thybo (Denmark) [122]

Table 6
Physical methods used to coat structured substrates

From these tables, it appears that sol-gel allows to produce layers around $10\mu\text{m}$ thick, whereas PVD methods produce layer thinner than $1\mu\text{m}$. The suspension methods can produce layers from 1 to hundred micrometers but is in general used to obtain thicker layers than sol-gel [44]. The method to choose thus depends on the required properties of the deposited layer. For example, to deposit a catalyst on porous substrates (foams, ceramic monoliths), two ways are possible: covering the flat surface or penetrating the porosity [151]. Giani et al. [34] found that using a sol-gel method allows to penetrate the porosity of the foam material, whereas the use of the suspension technology resulted in pore blocking (Figure 6 and 7). The same observation is made by Agrafiotis et al. [76] in the case of ceramic monolith coating. To avoid the penetration of the oxide precursor in the porosity, a hybrid method between suspension and sol-gel is preferred than sol-gel alone. Hybrid method is, in their recent publications [152,76], also chosen rather than the suspension method used previously [42]. Hybrid indeed combines the advantages of the sol (precise control and tuning of the catalyst microstructure) and that of the suspension (ease of deposition). The Pd or Rh/ $(\text{CeO})_{0.25}(\text{CaO})_{0.02}(\text{Al}_2\text{O}_3)_{0.73}$ catalysts obtained by hybrid method revealed improved performances (compared to commercial catalysts) in terms of catalytic activity and resistance to thermal aging during catalytic hydrocarbon combustion. In the case of TiO_2 coatings dedicated to

Fig. 6. FeCrAl foams coating by sol-gel method (reprinted from [34] with permission from Elsevier)

photocatalytic applications, the sol-gel method is mainly used since it allows to produce thin anatase layers, compatible with sunlight penetration (a few microns depth) [68].

From the tables, it is also obvious that various examples of microreactor technology involve the use of unsupported metallic catalysts deposited through sputtering, in accordance with observations from Yeong et al. [4]. Where greater catalytic surface area is required, anodisation of metals (typically alu-

Fig. 7. FeCrAl foams coating by suspension method (reprinted from [34] with permission from Elsevier)

minium) has been used, since a variety of surface morphologies and porous layer thicknesses can be made in a controlled fashion. Supports have also been prepared using sol-gel techniques and by growing zeolites. Wunsch et al. [25] have applied three different techniques to coat channels of a micro-reactor. Anodic oxidation, sol-gel method and electrophoretic deposition all seem to give adherent Al_2O_3 layers in the channels. Micro-channels with $10\mu\text{m}$ O.D. pillars have also been coated by sol-gel method [59] (Figure 8). After impregnation of the oxide phase by a platinum precursor, the microstructured reactor was used to catalyse the oxidation of carbon monoxide as a model-reaction. Its activity was compared to a Pt-sputtered microstructured reactor. The Pt/ Al_2O_3 catalyst showed a better ignition temperature (25°C) than the sputtered Pt (100°C) [153]. PVD methods in general lead to low activity catalysts. Muller et al. also compared catalysts prepared by a wet-chemical procedure (suspension) with sputtered catalysts [150]. The ease and speed of the PVD process are very advantageous in the case of parallel screening because allow to obtain an important catalyst library in few hours and thus a rapid information on the active metals to catalyse a reaction. However, due to their low porosity, the activity of the obtained catalysts are not directly comparable to catalysts prepared by wet-chemical procedures.

The different techniques used to deposit a catalyst in a microstructure are presented in the book of Hessel et al. [154] for their application in fuel processing. PVD and CVD methods are discarded because they do not generate enough surface area to achieve sufficient reactor productivity. The sol-gel method presents some advantages; it can be automated and it can also be applied to closed microreactors. However, according to Thybo et al. [122], coating a microreactor should not involve a liquid phase handling because of non-uniform solvent removal. To overcome the problem of low activity of catalysts from CVD and PVD methods, they recommend the use of flame spray

Fig. 8. Silicon microchannels with 10 μ m pillars coated with Al₂O₃ (reprinted from [59] with permission from Elsevier)

Fig. 9. Al₂O₃ deposition by sol-gel inside a microstructure (reprinted from [61] with permission from Elsevier)

synthesis which allows to obtain porous catalysts without handling a liquid precursor. In sealed microreactors, few methods can be applied. In stainless steel assembled microreactor, Haas-Santo et al. deposited an alumina coating (2-3 μ m thick) prepared with a sol made of aluminum-sec-butylate and ethanol. The coatings made of this sol on single metal foils exhibited a low viscosity and the highest surface enhancement factors essential for the coating of small channels (Figure 9) [61]. The sol-gel technology was also applied by Chen et al. by infiltration in closed silicon microreactors [71]. The deposited layer was only 200nm.

Some examples presented in this section implicitly show an evolution in the work of several teams during the last years. To improve heat transfer at the reactor walls, ceramic monoliths have been replaced by FeCrAl substrates, or other highly conducting materials. As the adhesion of coatings on FeCrAl substrates is less easy to reach, the chemical preparations (suspension, sol-gel and hybrid methods) have been improved to overcome the difficulties. For example, the team of Forzatti presented in 1998 a simple preparation to obtain catalyst on ceramic tube [135] including the use of coarsely ground catalyst.

Recently, after investigations to improve the coating method [38], the same team have published the coating of FeCrAl substrate, using finely crushed powder to prepare the suspension [155].

3 Synthesis of zeolites on various structures

The methods used to get a zeolite layer on structures differ from other oxides deposition. Methods based on a suspension of zeolite [156,157] are possible, but a direct synthesis on the structured object is most of the time applied. Applying the zeolite crystals by a dip-coating technique results in a coating consisting of randomly oriented zeolite crystal layers useful for adsorption and catalysis purposes. The support is immersed in a suspension of the zeolite crystals in a solvent containing a binder and other additives followed by evaporation of the solvent by drying and calcination. Because various zeolites are commercially available, this seems to be a relatively simple coating method, as synthesis issues concerning the zeolite itself do not need to be considered. A binder, e.g. colloidal silica, is added to the suspension for better adherence of the zeolite crystals onto the support. The obtention of BEA zeolites on ceramic monoliths and metal gauze packing is described by Beers et al. [156]. The suspension comprised BEA zeolite, a solvent (water or butyl acetate), a binder (silica sol, nitrocellulose) and a surfactant (teepol). The role of the surfactant, the solvent... in the case of suspension of zeolite is very well described in a recent review [8]. Growing the zeolites directly on the surface of the carrier is another coating method which is detailed by Jansen et al. [158] and also well reviewed [8]. The advantage of a directly grown zeolite layer compared to the dip-coated support, is that a complete coverage of an oriented zeolite crystal layer can be achieved [158,156]. The preparation of directly grown MFI zeolite coatings on catalytic supports is largely reported [159,160,108]. The method is similar to sol-gel technology. The synthesized film can be deposited as a uniform layer at the surface, or in localized positions (e.g. in the microchannels) [157,161,162]. Sil-1, Al-ZSM-5 and TS-1 zeolites have thus been confined within silicon microchannels. They were synthesised from different amounts of tetrapropylammonium hydroxide, SiO_2 , AlOOH , tetraethyl orthosilicate, tetraethyl orthotitanate and NaOH in water. The different results obtained in the literature are presented in Table 7. The synthesis of SAPO-5, Sil-1 and Zeolite Y on copper and steel substrates is detailed by Mintova et al. [163]. These zeolites behave differently on the different surfaces. For example, zeolite Y adheres to copper but not to steel. The growth of ferrierite on FeCrAl foils is also reported [164], starting from silica, alumina and piperidine, at 160°C . To facilitate the zeolite synthesis on various substrates, Sterte et al. use the seed film method which consists of adsorbing some colloidal crystals of molecular sieve to induce its growth as a continuous film [165]. This method is also used

by Rebrov et al. to deposit an adhering monolayer of ZSM-5 on microchannels [160] and by Chau et al. [166]. Other pretreatments than seeding have been studied. In the case of Wloch et al. [164], the FeCrAl foils were pretreated thermally to obtain alumina whiskers on the surface. Small crystals of zeolite were synthesised to favour a better contact between the metal foil and the zeolite coating. In the case of Mies et al. [108], molybdenum-containing plates were coated with ZSM-5. Different pretreatments, including chemical etching, ALD of TiO_2 and Al_2O_3 , UV treatment of the TiO_2 layer, the use of a solution of templating agent. . . , were applied before zeolite synthesis. These treatments resulted in growth rate and/or nucleation rate enhancement. Jansen et al. have reviewed the supports that have been used for zeolite coatings by direct synthesis [158] with some of their possible pretreatment. Ceramics, crystal wafers, glass, steels are some examples. A review on zeolite synthesis, even not very recent, details the obtention of zeolite films on different substrates [167]. Note that many publications dealing with zeolite deposition on structures are for membrane applications.

4 Catalysts based on carbon support deposited on various structures

4.1 Deposition on ceramic surface

In 2001, a review was published concerning carbon support deposited on ceramic monoliths [168]. Only a summary of the three methods used will be found here, details and references being found in the cited review. The first method (melting method) consists in heating the ceramic structure together with the coal tar pitch in an inert atmosphere. Upon heating, the pitch melts and penetrates the pores of the ceramic structure. Then, a carbonisation is performed at 800-1000 °C. A more frequently used method (polymerisation method) consists of a liquid polymer or polymer solution which is used as carbon precursor and impregnates cordierite monolithic structures. The cordierite structure is dip-coated into the liquid polymer, which can be either a resole (phenolformaldehyde resin produced with an alkaline catalyst) or a furan-type resin [e.g., poly(furfuryl alcohol)] [169]. The polymer coating is converted into carbon by heating the composite in an inert atmosphere up to 550-1000 °C. In the last method (CVD method), an alumina washcoated monolith is heated in an oven to 600-700 °C in nitrogen. The gas flow is switched to a cyclohexene-containing gas flow, so that cyclohexene is decomposed and carbon is deposited onto the alumina coating of the monolithic structure. This method can thus be applied to all structures described in the first paragraph and containing a layer of alumina. It derives from a method applied by Vissers et al. [170] to alumina (or boehmite) particles. Cyclohexene or ethene have been used. Apart

from this three methods, Garcia-Bordeje et al. [171] have also used a suspension of commercial carbon support in furan. This resulted in an increased mesoporosity compared to the method with furan-type resin alone. Once the carbon surface is obtained, it needs to be activated. The role of carbon activation is also well described in the review of Vergunst [168]. Under an oxidising treatment (air, ozone, nitric acid. . .) it allows the modification of the textural properties of the carbon by the creation of pores. Some indications on how to develop the pore structure of carbon can be found in [172–175]. A further functionalisation of the surface is required to generate anchoring sites for the catalyst according to well-known methods for the preparation of carbon supported catalysts [176]. This can be performed by immersing the carbon-coated object in NaOCl (up to 15wt-% active chlorine) [177], in concentrated HNO₃ or in hydrogen peroxide for durations varying from one author to another. Carbon nanofibres (CNF) have also been applied on ceramic monoliths [178,179]. The carbon nanofibres are grown on Ni/Al₂O₃-washcoated monolith by a gas containing 50% methane. Table 7 summarizes carbon coating results.

4.2 Deposition on metallic surfaces

At least one method described in the previous paragraph seems to adapt well to non-porous objects: without significant modification of the polymer preparation, Schimpf et al. [180] applied the furan-type resin to AlMg structured wafers (Figure 10). Surprisingly, although carbon is the most employed catalyst support in chemical industry, no other publication deals with direct carbon coating on other substrates than ceramics. An alternative concerns carbon nanotubes growth. Carbon nanotubes arrays have been grown on Fe-CrAlY foams, but after several intermediate layers: i) thermal oxidation of FeCrAl, ii) Al₂O₃ deposited by CVD, iii) Fe/SiO₂ deposited by CVD (serving as the seeding layer for carbon nanotube growing) [181]. The growth of carbon nanotubes was then carried out by catalytic decomposition of ethylene at 700 °C. The authors further deposited a bimetallic Co-Re/Al₂O₃ by sol-gel method. Jarrah et al. obtained some carbon nanofibres on Ni foams also using ethylene as carbon precursor [182]. They found that an oxidative pretreatment of the nickel was beneficial to the CNF (carbon nanofibres) growth.

Fig. 10. Different steps during preparation of carbon coatings in submillimetric channels (reprinted from [180] with permission from Elsevier)

Deposition method	Deposited support or catalyst	Size and material of the structure	Scale of structuration	Thickness or loading	Ref.
Suspension	Zeolite BEA	Monolith and wire gauze packing	1-3mm	4-10wt-%	TU Delft (Netherlands) [156]
Synthesis	Zeolite ZSM-5, Sil-1	Stainless steel grids and metal fibres	10-800 μ m	1-38 μ m	Renken (Switzerland) [159,183]
Hydrothermal synthesis	Zeolite ZSM-5	10mm x 10mm x 2mm stainless steel (or Mo-based) plates	500 μ m	1-24 μ m	Rebrov (Netherlands) [160,108]
Suspension, synthesis	Zeolite ZSM-5, Sil-1, TS-1	Si microreactor	0.2-1mm	3-16 μ m	Wan (Hong-Kong) [157,162]
Sol-gel	Zeolite BaY	Quartz microfibres	9 μ m	<1 μ m	Raftery (USA) [184]
Synthesis	Zeolite Sil-1	Si wafers	500 μ m	1-100 μ m	Chau (Hong Kong) [166]
Synthesis	Zeolite Y, SAPO-5, Sil-1	Cu, steel	-	-	Mintova (Bulgaria) [163]
Synthesis	Zeolite 4A	Quartz, stainless steel	-	0.7-1 μ m	Cetin (Turkey) [185]
Various	Carbon	Ceramic monoliths	0.8-2mm	5-20wt-%	TU Delft (Netherlands) [168,171]
Polymerisation	Carbon	Al-Mg wafer	300-700 μ m		Claus (Germany) [180]
nano-fibres growth	Carbon	Ceramic monoliths and Ni foams	1mm	1 μ m	Lefferts (Netherlands) [179,178,182]
Polymerisation	Carbon	Ceramic monoliths	1mm	14wt-%	Fuertes (Spain) [169]

Table 7

Results from the literature concerning zeolite and carbon deposition on structured substrates

5 Conclusion

A list of the different methods published to deposit a catalyst on structured surfaces has been reviewed. The main data concern metal-on-oxide catalysts for which many methods exist. Some concern a physical treatment of the surface to coat (anodisation, plating, PVD...), other involve a more or less complex chemical preparation (suspension and sol-gel). The properties of the deposited layer vary to a large extent, e.g. the thickness, from nanometer (PVD) to near millimeter scale (suspension). The textural properties of the oxide supports can in certain cases reach that of traditional catalysts (suspension, sol-gel, powder plasma spraying methods). "Physical" methods in general lead to more adherent layers, but to less active catalysts. Some results are given concerning zeolite deposition. The most used method is a direct synthesis on the surface. Concerning carbon deposition, very few methods are published, especially on metallic structures.

References

- [1] X. Xiaoding, J. A. Moulijn, *Structured catalysts and reactors*, CRC Taylor & Francis, 2005, Ch. Transformation of a structured carrier into a structured catalyst, pp. 751–777.
- [2] G. Kolb, R. Zapf, V. Hessel, H. Lowe, Propane steam reforming in microchannels: results from catalyst screening and optimisation, *Appl. Catal. A* 277 (2004) 155–166.
- [3] P. Pfeifer, K. Schubert, G. Emig, Preparation of copper catalyst washcoats for methanol steam reforming in microchannels based on nanoparticles, *Appl. Catal. A*. 286 (2005) 175–185.
- [4] K. K. Yeong, A. Gavriilidis, R. Zapf, V. Hessel, Catalyst preparation and deactivation issues for nitrobenzene hydrogenation in a microstructured falling film reactor, *Catal. Today* 81 (2003) 641–651.
- [5] R. Abdallah, V. Meille, J. Shaw, D. Wenn, C. de Bellefon, Gas-liquid and gas-liquid-solid catalysis in a mesh microreactor, *Chem. Commun.* (2004) 372–373.
- [6] M. W. Losey, M. A. Schmidt, K. F. Jensen, Microfabricated multiphase packed-bed reactors: Characterization of mass transfer and reactions, *Ind. Eng. Chem. Res.* 40 (2001) 2555–2562.
- [7] T. A. Nijhuis, A. E. W. Beers, T. Vergunst, I. Hoek, F. Kapteijn, J. A. Moulijn, Preparation of monolithic catalysts, *Catal. Rev. Sci. Eng.* 43 (2001) 345–380.
- [8] P. Avila, M. Montes, E. E. Miro, Monolithic reactors for environmental applications: A review on preparation technologies, *Chem. Eng. J.* 109 (2005) 11–36.

- [9] V. Hessel, P. Angeli, A. Gavriilidis, H. Lowe, Gas-liquid and gas-liquid-solid microstructured reactors: Contacting principles and applications, *Ind. Eng. Chem. Res.* 44 (2005) 9750–9769.
- [10] S. Zhao, J. Zhang, D. Weng, X. Wu, A method to form well-adhered gamma-Al₂O₃ layers on FeCrAl metallic supports, *Surf. Coat. Technol.* 167 (2003) 97–105.
- [11] X. Wu, D. Weng, L. Xu, H. Li, Structure and performance of γ -alumina washcoat deposited by plasma spraying, *Surf. Coat. Technol.* 145 (2001) 226–232.
- [12] X. Wu, D. Weng, S. Zhao, W. Chen, Influence of an aluminized intermediate layer on the adhesion of a γ -Al₂O₃ washcoat on FeCrAl, *Surf. Coat. Technol.* 190 (2005) 434–439.
- [13] C. Baratto, G. Sberveglieri, E. Comini, G. Faglia, G. Benussi, V. L. Ferrara, L. Quercia, G. D. Francia, V. Guidi, D. Vincenzi, D. Boscarino, V. Rigato, Gold-catalysed porous silicon for NO_x sensing, *Sens. Actuators, B.* 68 (2000) 74–80.
- [14] M. C. Kim, D. K. Song, H. S. Shin, S. H. Baeg, G. S. Kim, J. H. Boo, J. G. Han, S. H. Yang, Surface modification for hydrophilic property of stainless steel treated by atmospheric-pressure plasma jet, *Surf. Coat. Technol.* 171 (2003) 312–316.
- [15] G. Wiessmeier, D. Hnicke, Heterogeneously catalyzed gas-phase hydrogenation of cis,trans,trans-1,5,9-cyclododecatriene on palladium catalysts having regular pore systems, *Ind. Eng. Chem. Res.* 35 (1996) 4412–4416.
- [16] R. Fodisch, D. Honicke, Y. Xu, B. Platzer, Liquid phase hydrogenation of p-nitrotoluene in microchannel reactors, in: M. E. Baselt (Ed.), *Microreaction technology. IMRET 5 : Proceedings*, Springer, 2001, pp. 470–478.
- [17] S. Walter, E. Joannet, M. Schiel, I. Boulet, R. Philipps, M. A. Liauw, Microchannel reactor for the partial oxidation of isoprene, in: M. E. Baselt (Ed.), *Microreaction technology. IMRET 5 : Proceedings*, Springer, 2001, pp. 387–396.
- [18] E. V. Rebrov, M. H. J. M. de Croon, J. C. Schouten, Development of a cooled microreactor for platinum catalyzed ammonia oxidation, in: M. E. Baselt (Ed.), *Microreaction technology. IMRET 5 : Proceedings*, Springer, 2001, pp. 49–59.
- [19] S.-J. Lee, A. Gavriilidis, Au catalysts supported on anodised aluminium for low-temperature CO-oxidation, *Catal. Commun.* 3 (2002) 425–428.
- [20] Z. Ni, E. G. Seebauer, R. I. Masel, Effects of microreactor geometry on performance: Differences between posted reactors and channel reactors, *Ind. Eng. Chem. Res.* 44 (2005) 4267–4271.
- [21] J. Ganley, K. Riechmann, E. Seebauer, R. Masel, Porous anodic alumina optimized as a catalyst support for microreactors, *J. Catal.* 227 (2004) 26–32.

- [22] L. Guillou, V. L. Courtois, D. Vanhove, Preparation d'un support catalytique poreux par oxydation anodique d'une plaque en alliage d'aluminium, *Materiaux & Techniques* 93 (2005) 1–8.
- [23] T. Giornelli, A. Lofberg, E. Bordes-Richard, Grafting of VO_x/TiO₂ catalyst on anodized aluminum plates for structured catalytic reactors, *Thin solid films* 479 (2005) 64–72.
- [24] I. Ismagilov, R. Ekampure, L. Tsykoza, E. Matus, E. Rebrov, M. de Croon, M. Kerzhentsev, J. Schouten, Optimization of anodic oxidation and Cu-Cr oxide catalyst preparation on structured aluminum plates processed by electro discharge machining, *Catal. Today* 105 (2005) 516–528.
- [25] R. Wunsch, M. Fichtner, O. Gorke, K. Haas-Santo, K. Schubert, Process of applying Al₂O₃ coatings in microchannels of completely manufactured microstructured reactors, *Chem. Eng. Technol.* 25 (2002) 700–703.
- [26] P. Stefanov, D. Stoychev, I. Valov, A. K. Georgieva, T. Tarinova, Electrochemical deposition of thin zirconia films on stainless steel 316 L., *Mater. Chem. Phys.* 65 (2000) 222–225.
- [27] V. Lysenko, J. Vitiello, B. Remaki, D. Barbier, Gas permeability of porous silicon nanostructures, *Phys. Rev. E* 70 (2004) 017301.
- [28] P. Reuse, A. Renken, K. Haas-Santo, O. Goerke, K. Schubert, Hydrogen production for fuel cell application in an autothermal micro-channel reactor, *Chem. Eng. J.* 101 (2004) 133–141.
- [29] O. Goerke, P. Pfeifer, K. Schubert, Water gas shift reaction and selective oxidation of CO in microreactors, *Appl. Catal. A* 263 (2004) 11–18.
- [30] X. Yu, S.-T. Tu, Z. Wang, Y. Qi, Development of a microchannel reactor concerning steam reforming of methanol, *Chem. Eng. J.* 116 (2006) 123–132.
- [31] A. R. Tadd, B. D. Gould, J. W. Schwank, Packed bed versus microreactor performance in autothermal reforming of isooctane, *Catal. Today* 110 (2005) 68–75.
- [32] I. Aartun, T. Gjervan, H. Venvik, O. Goerke, P. Pfeifer, M. Fathi, A. Holmen, K. Schubert, Catalytic conversion of propane to hydrogen in microstructured reactors, *Chem. Eng. J.* 101 (2004) 93–99.
- [33] J. Camra, E. Bielanska, A. Bernasik, K. Kowalski, M. Zimowska, A. Bialas, M. Najbar, Role of Al segregation and high affinity to oxygen in formation of adhesive alumina layers on FeCr alloy support, *Catal. Today* 105 (2005) 629–633.
- [34] L. Giani, C. Cristiani, G. Groppi, E. Tronconi, Washcoating method for Pd/gamma-Al₂O₃ deposition on metallic foams, *Appl. Catal. B* 62 (2006) 121–131.
- [35] Y.-S. Seo, S.-P. Yu, S.-J. Cho, K.-S. Song, The catalytic heat exchanger using catalytic fin tubes, *Chem. Eng. Sci.* 48 (2003) 43–53.

- [36] J. Lojewska, A. Kolodziej, P. Dynarowicz-Latka, A. Weselucha-Birczynska, Engineering and chemical aspects of the preparation of microstructured cobalt catalyst for VOC combustion, *Catal. Today* 101 (2005) 81–91.
- [37] H. Inoue, K. Sekizawa, K. Eguchi, H. Arai, Thermal stability of hexaaluminate film coated on SiC substrate for high-temperature catalytic application, *J. Am. Ceram. Soc.* 80 (1997) 584–588.
- [38] M. Valentini, G. Groppi, C. Cristiani, M. Levi, E. Tronconi, P. Forzatti, The deposition of Al₂O₃ layers on ceramic and metallic supports for the preparation of structured catalysts, *Catal. Today* 69 (2001) 307–314.
- [39] J. P. Reymond, Structured supports for noble catalytic metals: stainless steel fabrics and foils, and carbon fabrics, *Catal. Today* 69 (2001) 343–349.
- [40] A. Suknev, A. van Veen, A. Toktarev, E. Sadovskaia, B. Bal'zhinimaev, C. Mirodatos, NO decomposition over a new type of low metal content fiberglass catalysts studied by the TAP technique, *Catal. Commun.* 5 (2004) 691–695.
- [41] T. Cui, J. Fang, F. Jones, A. Reppond, Fabrication of microreactors for dehydrogenation of cyclohexane to benzene, *Sens. Actuators, B* 71 (2000) 228–231.
- [42] C. Agrafiotis, A. Tsetsekou, A. Ekonomakou, The effect of particle size on the adhesion properties of oxide washcoats on cordierite honeycombs, *J. Mater. Sci. Lett.* 18 (1999) 1421–1424.
- [43] J. R. Gonzalez-Velasco, M. A. Gutierrez-Ortiz, J. L. Marc, J. A. Botas, M. P. Gonzalez-Marcos, G. Blanchard, Pt/Ce_{0.68}Zr_{0.32}O₂ washcoated monoliths for automotive emission control, *Ind. Eng. Chem. Res.* 42 (2003) 311–317.
- [44] R. Zapf, C. Becker-Willinger, K. Berresheim, H. Bolz, H. Gnaser, V. Hessel, G. Kolb, P. Loeb, A.-K. Pannwitt, A. Ziogas, Detailed characterization of various porous alumina-based catalyst coatings within microchannels and their testing for methanol steam reforming, *Chem. Eng. Res. Des., TransIChemE* 81 (2003) 721–729.
- [45] Y. Men, H. Gnaser, R. Zapf, V. Hessel, C. Ziegler, G. Kolb, Steam reforming of methanol over Cu/CeO₂/γ-Al₂O₃ catalysts in a microchannel reactor, *Appl. Catal. A* 277 (2004) 83–90.
- [46] C. Agrafiotis, A. Tsetsekou, The effect of processing parameters on the properties of γ-alumina washcoats deposited on ceramic honeycombs, *J. Mater. Sci.* 35 (2000) 951–960.
- [47] Z. Jiang, K.-S. Chung, G.-R. Kim, J.-S. Chung, Mass transfer characteristics of wire-mesh honeycomb reactors, *Chem. Eng. Sci.* 58 (2003) 1103–1111.
- [48] K.-S. Chung, Z. Jiang, B.-S. Gill, J.-S. Chung, Oxidative decomposition of o-dichlorobenzene over V₂O₅/TiO₂ catalyst washcoated onto wire-mesh honeycombs, *Appl. Catal. A* 237 (2002) 81–89.

- [49] P. Pfeifer, K. Schubert, M. A. Liauw, G. Emig, PdZn catalysts prepared by washcoating microstructured reactors, *Appl. Catal. A* 270 (2004) 165–175.
- [50] P. Pfeifer, O. Gorke, K. Schubert, Washcoats and electrophoresis with coated and uncoated nanoparticles on microstructured metal foils and microstructured reactors, in: *Proceedings of IMRET 6*, AIChE pub. 164, 2002, pp. 281–287.
- [51] Y. Choi, K. Tajima, W. Shin, N. Izu, I. Matsubara, N. Murayama, Combustor of ceramic Pt/alumina catalyst and its application for micro-thermoelectric hydrogen sensor, *Appl. Catal. A* 287 (2005) 19–24.
- [52] P. Reuse, P. Tribolet, L. Kiwi-Minsker, A. Renken, Catalyst coating in microreactors for methanol steam reforming, in: M. E. Baselt (Ed.), *Microreaction technology. IMRET 5 : Proceedings*, Springer, 2001, pp. 322–331.
- [53] D. K. Liguras, K. Goundani, X. E. Verykios, Production of hydrogen for fuel cells by catalytic partial oxidation of ethanol over structured Ni catalysts, *J. Power Sources* 130 (2004) 30–37.
- [54] H. Ding, D. Weng, X. Wu, Effect of rare earth on the thermostability and the surface area of auto-catalyst washcoats, *J. Alloys Compd.* 311 (2000) 26–29.
- [55] A. V. Boix, E. E. Miro, R. Lombardo, E. A.; Mariscal, J. L. G. Fierro, Binder effect upon the catalytic behavior of PtCoZSM5 washcoated on cordierite monoliths, *Appl. Catal. A* 276 (2004) 197–205.
- [56] R. Kikuchi, S. Maeda, K. Sasaki, S. Wennerström, Y. Ozawa, K. Eguchi, Catalytic activity of oxide-supported Pd catalysts on a honeycomb for low-temperature methane oxidation, *Appl. Catal. A* 239 (2003) 169–179.
- [57] J.-M. Bae, S. Ahmed, R. Kumar, E. Doss, Microchannel development for autothermal reforming of hydrocarbon fuels, *J. Power Sources* 139 (2005) 191–195.
- [58] X. Xiaoding, H. Vonk, A. Cybulski, J. A. Moulijn, Alumina washcoating and metal deposition of ceramic monoliths, *Stud. Surf. Sci. Catal.* (1995) 1069–1078.
- [59] V. Meille, S. Pallier, G. V. Santa Cruz Bustamante, M. Roumanie, J. Reymond, Deposition of γ - Al_2O_3 layers on structured supports for the design of new catalytic reactors, *Appl. Catal. A* 286 (2005) 232–238.
- [60] S. Schimpf, M. Lucas, C. Mohr, U. Rodemerck, A. Bruckner, J. Radnik, H. Hofmeister, P. Claus, Supported gold nanoparticles : in-depth catalyst characterization and application in hydrogenation and oxidation reactions, *Catal. Today* 72 (2002) 63–78.
- [61] K. Haas-Santo, M. Fichtner, K. Schubert, Preparation of microstructure compatible porous supports by sol-gel synthesis for catalyst coatings, *Appl. Catal. A*: 220 (2001) 79–92.

- [62] B. Kucharczyk, W. Tylus, L. Kepinski, Pd-based monolithic catalysts on metal supports for catalytic combustion of methane, *Appl. Catal. B* 49 (2004) 27–37.
- [63] J. T. Richardson, M. Garrait, J. K. Hung, Carbon dioxide reforming with Rh and Pt-Re catalysts dispersed on ceramic foam supports, *Appl. Catal. A* 255 (2003) 69–82.
- [64] A. Y. Tonkovich, J. L. Zilka, M. J. LaMont, Y. Wang, R. S. Wegeng, Microchannel reactors for fuel processing applications. I. water gas shift reactor, *Chem. Eng. Sci.* 54 (1999) 2947–2951.
- [65] A. Ayrat, A. el Mansouri, M. P. Vieira, C. Pilon, Porosity of sol-gel derived silica coatings on glass substrates, *J. Mater. Sci. Lett.* 17 (1998) 883–885.
- [66] S. Zhao, R. Besser, Selective deposition of supported platinum catalyst for hydrogenation in a micromachined reactor, in: *Proceedings of IMRET 6*, AIChE pub. 164, 2002, pp. 289–296.
- [67] A. Danion, J. Disdier, C. Guillard, O. Paisse, N. Jaffrezic-Renault, Photocatalytic degradation of imidazolinone fungicide in TiO₂-coated optical fiber reactor, *Appl. Catal. B* 62 (2006) 274–281.
- [68] M. Yates, E. Garcia, Controlled porosity and surface area titania gels as novel photocatalytic washcoats, in: *Studies in Surface Science and Catalysis*, Vol. 144, Elsevier, 2002, pp. 737–744.
- [69] T. Ioannides, X. E. Verykios, Catalytic partial oxidation of methane in a novel heat-integrated wall reactor, *Catal. Lett.* 47 (1997) 183–188.
- [70] S. Kurungot, T. Yamaguchi, S.-I. Nakao, Rh/Al₂O₃ catalytic layer integrated with sol-gel synthesized microporous silica membrane for compact membrane reactor applications, *Catal. Lett.* 86 (2003) 273 – 278.
- [71] H. Chen, L. Bednarova, R. Besser, W. Lee, Surface-selective infiltration of thin-film catalyst into microchannel reactors, *Appl. Catal. A* 286 (2005) 186–195.
- [72] N. Huesing, B. Launay, G. Kickelbick, S. Gross, L. Armelao, G. Bottaro, M. Feth, H. Bertagnolli, G. Kothleitner, Transition metal oxide-doped mesostructured silica films, *Appl. Catal. A* 254 (2003) 297–310.
- [73] F. Fajula, A. Galarneau, F. Renzo, Advanced porous materials: New developments and emerging trends, *Microporous Mesoporous Mater.* 82 (2005) 227–239.
- [74] M. F. M. Zwinkels, S. G. Jaras, P. G. Menon, Preparation of combustion catalysts by washcoating alumina whiskers-covered metal monoliths using a sol-gel method, in: *Preparation of Catalysts VI*, Vol. 91 of *Studies in Surface Science and Catalysis*, Elsevier, 1995, pp. 85–94.
- [75] A. Rouge, B. Spoetzl, K. Gebauer, R. Schenk, A. Renken, Microchannel reactors for fast periodic operation: the catalytic dehydration of isopropanol, *Chem. Eng. Sci.* 56 (2001) 1419–1427.

- [76] C. Agrafiotis, A. Tsetsekou, C. J. Stournaras, A. Julbe, L. Dalmazio, C. Guizard, Evaluation of sol-gel methods for the synthesis of doped-ceria environmental catalysis systems. part I: preparation of coatings, *J. Eur. Ceram. Soc.* 22 (2002) 15–25.
- [77] G. Groppi, C. Cristiani, M. Valentini, E. Tronconi, Development of novel structured catalytic reactors for highly exothermic reactions, in: 12th international congress on catalysis, Vol. 130 of *Studies in Surface Science and Catalysis*, Elsevier, 2000, pp. 2747–2752.
- [78] E. Tronconi, G. Groppi, A study on the thermal behavior of structured plate-type catalysts with metallic supports for gas/solid exothermic reactions, *Chem. Eng. Sci.* 55 (2000) 6021–6036.
- [79] J. Bravo, A. Karim, T. Conant, G. P. Lopez, A. Datye, Wall coating of a CuO/ZnO/Al₂O₃ methanol steam reforming catalyst for micro-channel reformers, *Chem. Eng. J.* 101 (2004) 113–121.
- [80] G.-G. Park, D. J. Seo, S.-H. Park, Y.-G. Yoon, C.-S. Kim, W.-L. Yoon, Development of microchannel methanol steam reformer, *Chem. Eng. J.* 101 (2004) 87–92.
- [81] G. Germani, P. Alphonse, M. Courty, Y. Schuurman, C. Mirodatos, Platinum/ceria/alumina catalysts on microstructures for carbon monoxide conversion, *Catal. Today* 110 (2005) 114–120.
- [82] M. S. Lim, M. R. Kim, J. Noh, S. I. Woo, A plate-type reactor coated with zirconia-sol and catalyst mixture for methanol steam-reforming, *J. Power Sources* 140 (2005) 66–71.
- [83] J. Y. Won, H. K. Jun, M. K. Jeon, S. I. Woo, Performance of microchannel reactor combined with combustor for methanol steam reforming, *Catal. Today* 111 (2006) 158–163.
- [84] A. Karim, J. Bravo, D. Gorm, T. Conant, A. Datye, Comparison of wall-coated and packed-bed reactors for steam reforming of methanol, *Catal. Today* 110 (2005) 86–91.
- [85] S. Walter, S. Malmberg, B. Schmidt, M. Liauw, Mass transfer limitations in microchannel reactors, *Catal. Today* 110 (2005) 15–25.
- [86] M. Schuessler, M. Portscher, U. Limbeck, Monolithic integrated fuel processor for the conversion of liquid methanol, *Catal. Today* 79-80 (2003) 511–520.
- [87] R. W. Sidwell, H. Zhu, B. A. Kibler, R. J. Kee, D. T. Wickham, Experimental investigation of the activity and thermal stability of hexaaluminate catalysts for lean methane-air combustion, *Appl. Catal. A* 255 (2003) 279–288.
- [88] O. Younes-Metzler, J. Svagin, S. Jensen, C. H. Christensen, O. Hansen, U. Quaade, Microfabricated high-temperature reactor for catalytic partial oxidation of methane, *Appl. Catal. A* 284 (2005) 5–10.

- [89] Y.-Y. Huang, K.-S. Chou, Studies on the spin coating process of silica films, *Ceram. Int.* 29 (2003) 485–493.
- [90] M. T. Janicke, H. Kestenbaum, U. Hagendorf, F. Schuth, M. Fichtner, K. Schubert, The controlled oxidation of hydrogen from an explosive mixture of gases using a microstructured reactor/heat exchanger and Pt/Al₂O₃ catalyst, *J. Catal.* 191 (2000) 282–293.
- [91] C. H. Chen, M. H. J. Emond, E. M. Kelder, B. Meester, J. Schoonman, Electrostatic sol-spray deposition of nanostructured ceramic thin films, *J. Aerosol Sci.* 30 (1999) 959–967.
- [92] M. Nomura, B. Meester, J. Schoonman, F. Kapteijn, J. A. Moulijn, Preparation of thin porous titania films on stainless steel substrates for heat exchange reactors, *Sep. Purif. Technol.* 32 (2003) 387–395.
- [93] W. E. Windes, J. Zimmerman, I. E. Reimanis, Electrophoretic deposition applied to thick metal-ceramic coatings, *Surf. Coat. Technol.* 157 (2002) 267–273.
- [94] M. P. Vorob'eva, A. A. Greish, A. V. Ivanov, L. M. Kustov, Preparation of catalyst carriers on the basis of alumina supported on metallic gauzes, *Appl. Catal. A* 199 (2000) 257–261.
- [95] K. S. Yang, Z. Jiang, J. S. Chung, Electrophoretically Al-coated wire mesh and its application for catalytic oxidation of 1,2-dichlorobenzene, *Surf. Coat. Technol.* 168 (2003) 103–110.
- [96] H. Lowe, W. Ehrfeld, State-of-the-art in microreaction technology: concepts, manufacturing and applications, *Electrochimica acta* 44 (1999) 3679–3689.
- [97] G. Tyuliev, D. Panayotov, I. Avramova, D. Stoichev, T. Marinova, Thin film coating of Cu-Co oxide catalyst on lanthana/zirconia films electrodeposited on stainless steel, *Mater. Sci. Eng. C.* 23 (2003) 117–121.
- [98] C. Fukuhara, H. Ohkura, Y. Kamata, Y. Murakami, A. Igarashi, Catalytic properties of plate-type copper-based catalysts, for steam reforming of methanol, on an aluminum plate prepared by electroless plating, *Appl. Catal. A* 273 (2004) 125–132.
- [99] C. Fukuhara, Y. Kamata, A. Igarashi, Catalytic performance of microtube-type copper-based catalyst for methanol steam reforming, prepared on the inner wall of an aluminum tube by electroless plating, *Appl. Catal. A* 296 (2005) 100–107.
- [100] H.-G. Ahn, J.-D. Lee, Performance of double wash-coated monolith catalyst in selective catalytic reduction of NO_x with propene, in: *Studies in Surface Science and Catalysis*, Vol. 146, Elsevier, 2003, pp. 701–704.
- [101] Y. Matatov-Meytal, V. Barelko, I. Yuranov, M. Sheintuch, Cloth catalysts in water denitrification I. Pd on glass fibers, *Appl. Catal. B* 27 (2000) 127–135.

- [102] M. J. Ledoux, C. Pham-Huu, Silicon carbide, a novel catalyst support for heterogeneous catalysis, *Cattech* 5 (2001) 226–246.
- [103] D. P. Norton, Synthesis and properties of epitaxial electronic oxide thin-film materials, *Mater. Sci. Eng., R* 43 (2004) 139–247.
- [104] M. Karches, M. Morstein, P. Rudolf von Rohr, R. Pozzo, J. Giombi, M. Baltanas, Plasma-CVD-coated glass beads as photocatalyst for water decontamination, *Catal. Today* 72 (2002) 267–279.
- [105] H. Y. Chen, L. Chen, Y. Lu, Q. Hong, H. C. Chua, S. B. Tang, J. Lin, Synthesis, characterization and application of nano-structured Mo₂C thin films, *Catal. Today* 96 (2004) 161–164.
- [106] T. Aaltonen, M. Ritala, T. Sajavaara, J. Keinonen, M. Leskela, Atomic layer deposition of platinum thin films, *Appl. Catal. A* 15 (2003) 1924–1928.
- [107] J. Keranen, C. Guimon, E. Iiskola, A. Auroux, L. Niinisto, Atomic layer deposition and surface characterization of highly dispersed titania/silica-supported vanadia catalysts, *Catal. Today* 78 (2003) 149–157.
- [108] M. Mies, J. van den Bosch, E. Rebrov, J. Jansen, M. de Croon, J. Schouten, Hydrothermal synthesis and characterization of ZSM-5 coatings on a molybdenum support and scale-up for application in micro reactors, *Catal. Today* 110 (2005) 38–46.
- [109] H. Surangalikal, X. Ouyang, R. S. Besser, Experimental study of hydrocarbon hydrogenation and dehydrogenation reactions in silicon microfabricated reactors of two different geometries, *Chem. Eng. J.* 93 (2003) 217–224.
- [110] R. S. Besser, X. Ouyang, H. Surangalikal, Hydrocarbon hydrogenation and dehydrogenation reactions in microfabricated catalytic reactors, *Chem. Eng. Sci.* 58 (2003) 19–26.
- [111] M. Roumanie, V. Meille, C. Pijolat, G. Tournier, C. de Bellefon, P. Pouteau, C. Delattre, Design and fabrication of a structured catalytic reactor at micrometer scale : example of methylcyclohexane dehydrogenation, *Catal. Today* 110 (2005) 164–170.
- [112] A. V. Pattekar, M. V. Kothare, S. V. Karnik, M. K. Hatalis, A microreactor for in-situ hydrogen production by catalytic methanol reforming, in: M. E. Baselt (Ed.), *Microreaction technology. IMRET 5 : Proceedings*, Springer, 2001, pp. 332–342.
- [113] K. Kusakabe, D. Miyagawa, Y. Gu, H. Maeda, S. Morooka, Development of a self-heating catalytic microreactor, in: M. E. Baselt (Ed.), *Microreaction technology. IMRET 5 : Proceedings*, Springer, 2001, pp. 70–77.
- [114] R. Bruning, P. Scholz, I. Morgenthal, O. Andersen, J. Scholz, G. Nocke, B. Ondruschka, Innovative catalysts for oxidative dehydrogenation in the gas phase - metallic short fibers and coated glass fabrics, *Chem. Eng. Technol.* 28 (2005) 1056–1062.

- [115] H. Kestenbaum, A. L. de Oliveira, W. Schmidt, F. Schuth, W. Ehrfeld, K. Gebauer, H. Lowe, T. Richter, D. Lebiecz, I. Untiedt, H. Zuchner, Silver-catalyzed oxidation of ethylene to ethylene oxide in a microreaction system, *Ind. Eng. Chem. Res.* 41 (2002) 710–719.
- [116] R. Srinivasan, I. Hsing, P. Berger, K. Jensen, S. Firebaugh, M. Schmidt, M. Harold, J. Lerou, J. Ryley, Micromachined reactors for catalytic partial oxidation reactions, *AIChE J.* 43 (1997) 3059–3069.
- [117] E. Danielson, J. H. Golden, E. W. McFarland, C. M. Reaves, W. H. Weinberg, X. D. Wu, A combinatorial approach to the discovery and optimization of luminescent materials, *Nature* 389 (1997) 944–948.
- [118] H. Shinguu, M. Bhuiyan, T. Ikegami, K. Ebihara, Preparation of TiO_2/WO_3 multilayer thin film by PLD method and its catalytic response to visible light, *Thin Solid Films* 506-507 (2006) 111–114.
- [119] M. Klimczak-Chmielowska, R. Chmielowski, A. Kopia, J. Kusinski, S. Villain, C. Leroux, J.-R. Gavarri, Multiphase $\text{CuO}_x\text{-CeO}_{2-\delta}$ thin films by pulsed laser deposition technique: experimental texture evolutions and kinetics modeling, *Thin Solid Films* 458 (2004) 98–107.
- [120] K. Choy, H.-K. Seh, Fabrication of $\text{Ni-Al}_2\text{O}_3$ -based reforming catalyst using flame-assisted vapour deposition, *Mater. Sci. Eng., A* 281 (2000) 253–258.
- [121] R. L. Jones, Surface and coatings effects in catalytic combustion in internal combustion engines, *Surf. Coat. Technol.* 94-95 (1997) 118–122.
- [122] S. Thybo, S. Jensen, J. Johansen, T. Johannessen, O. Hansen, U. J. Quaade, Flame spray deposition of porous catalysts on surfaces and in microsystems, *J. Catal.* 223 (2004) 271–277.
- [123] Z. Ismagilov, O. Podyacheva, O. Solonenko, V. Pushkarev, V. Kuz'min, V. Ushakov, N. Rudina, Application of plasma spraying in the preparation of metal-supported catalysts, *Catal. Today* 51 (1999) 411–417.
- [124] Z. R. Ismagilov, V. V. Pushkarev, O. Y. Podyacheva, N. A. Koryabkina, H. Veringa, A catalytic heat-exchanging tubular reactor for combining of high temperature exothermic and endothermic reactions, *Chem. Eng. J.* 82 (2001) 355–360.
- [125] L. L. Pranevicius, P. Valatkevicius, V. Valincius, C. Montassier, Catalytic behavior of plasma-sprayed $\text{Al-Al}_2\text{O}_3$ coatings doped with metal oxides, *Surf. Coat. Technol.* 125 (2000) 392–395.
- [126] L. Pranevicius, L. L. Pranevicius, P. Valatkevicius, V. Valincius, Plasma spray deposition of $\text{Al-Al}_2\text{O}_3$ coatings doped with metal oxides: catalytic applications, *Surf. Coat. Technol.* 123 (2000) 122–128.
- [127] P. Chin, X. Sun, G. W. Roberts, J. J. Spivey, Preferential oxidation of carbon monoxide with iron-promoted platinum catalysts supported on metal foams, *Appl. Catal. A* 302 (2006) 22–31.

- [128] A. Sirijaruphan, J. G. Goodwin, R. W. Rice, D. Wei, K. R. Butcher, G. W. Roberts, J. J. Spivey, Metal foam supported Pt catalysts for the selective oxidation of CO in hydrogen, *Appl. Catal. A* 281 (2005) 1–9.
- [129] I. Cerri, M. Pavese, G. Saracco, V. Specchia, Premixed metal fibre burners based on a Pd catalyst, *Catal. Today* 83 (2003) 19–31.
- [130] H. Redlingshofer, O. Krocher, W. Boch, K. Huthmacher, G. Emig, Catalytic wall reactor as a tool for isothermal investigations in the heterogeneously catalyzed oxidation of propene to acrolein, *Ind. Eng. Chem. Res.* 41 (2002) 1445–1453.
- [131] B. Amon, H. Redlingshofer, E. Klemm, E. Dieterich, G. Emig, Kinetic investigations of the deactivation by coking of a noble metal catalyst in the catalytic hydrogenation of nitrobenzene using a catalytic wall reactor, *Chem. Eng. Process.* 38 (1999) 395–404.
- [132] J. G. McCarty, Kinetics of PdO combustion catalysis, *Catal. Today* 26 (1995) 283–293.
- [133] Y. Wang, Y. Chin, R. Rozmiarek, B. Johnson, Y. Gao, J. Watson, A. Tonkovich, D. V. Wiel, Highly active and stable Rh/MgO single bond Al₂O₃ catalysts for methane steam reforming, *Catal. Today* 98 (2004) 575–581.
- [134] C. V. Rice, D. Raftery, Photocatalytic oxidation of trichloroethylene using TiO₂ coated optical microfibers, *Chem. Commun.* (1999) 895–896.
- [135] A. Beretta, P. Baiardi, D. Prina, P. Forzatti, Development of a catalytic reactor with annular configuration, in: *Preparation of Catalysts VII, Studies in Surface Science and Catalysis*, Elsevier, 1998, pp. 541–549.
- [136] P. Jiang, G. Lu, Y. Guo, Y. Guo, S. Zhang, X. Wang, Preparation and properties of a γ -Al₂O₃ washcoat deposited on a ceramic honeycomb, *Surf. Coat. Technol.* 190 (2005) 314–320.
- [137] S. Belochapkine, J. Shaw, D. Wenn, J. R. Ross, The synthesis by deposition-precipitation of porous gamma-alumina catalyst supports on glass substrates compatible with microreactor geometries, *Catal. Today* 110 (2005) 53–57.
- [138] P. Cini, S. R. Blaha, M. P. Harold, K. Venkataraman, Preparation and characterization of modified tubular ceramic membranes for use as catalyst supports, *J. Memb. Sci.* 55 (1991) 199–225.
- [139] K. Jiratova, L. Moravkova, J. Malecha, B. Koutsky, Ceramic foam-supported perovskites as catalysts for combustion of methane, *Collect. Czech. Chem. Commun.* 62 (1997) 875–883.
- [140] L. Gunther, W. Peukert, Control of coating properties by tailored particle interactions: relation between suspension rheology and film structure, *Colloids Surf. A Physicochem. Eng. Aspects* 225 (2003) 49–61.
- [141] I. Yuranov, L. Kiwi-Minsker, A. Renken, Structured combustion catalysts based on sintered metal fibre filters, *Appl. Catal. B* 43 (2003) 217–227.

- [142] X. Gu, P. A. Trusty, E. G. Butler, C. B. Ponton, Deposition of zirconia sols on woven fibre preforms using a dip-coating technique, *J. Eur. Ceram. Soc.* 20 (2000) 675–684.
- [143] K. Haas-Santo, O. Gorke, P. Pfeifer, K. Schubert, Catalyst coatings for microstructure reactors, *Chimia* 56 (2002) 605–610.
- [144] I. Aartun, B. Silberova, H. Venvik, P. Pfeifer, O. Goerke, K. Schubert, A. Holmen, Hydrogen production from propane in Rh-impregnated metallic microchannel reactors and alumina foams, *Catal. Today* 105 (2005) 469–478.
- [145] V. Holler, I. Yuranov, L. Kiwi-Minsker, A. Renken, Structured multiphase reactors based on fibrous catalysts: nitrite hydrogenation as a case study, *Catal. Today* 69 (2001) 175–181.
- [146] J. Kobayashi, Y. Mori, K. Okamoto, R. Akiyama, M. Ueno, T. Kitamori, S. Kobayashi, A microfluidic device for conducting gas-liquid-solid hydrogenation reactions, *Science* 304 (2004) 1305–1308.
- [147] B. Monnerat, L. Kiwi-Minsker, A. Renken, Hydrogen production by catalytic cracking of methane over nickel gauze under periodic reactor operation, *Chem. Eng. Sci.* 56 (2001) 633–639.
- [148] I. Yuranov, N. Dunand, L. Kiwi-Minsker, A. Renken, Metal grids with high-porous surface as structured catalysts: preparation, characterization and activity in propane total oxidation, *Appl. Catal. B*: 36 (2002) 183–191.
- [149] L. Shijie, Y. Weiyong, F. Dingye, K. Hideo, Kinetics of catalytic combustion in air over Pt/Al₂O₃/Al catalyst, *React. Kinet. Catal. Lett.* 85 (2005) 205–213.
- [150] A. Muller, K. Drese, H. Gnaser, M. Hampe, V. Hessel, H. Lowe, S. Schmitt, R. Zapf, Fast preparation and testing methods using a microstructured modular reactor for parallel gas phase catalyst screening, *Catal. Today* 81 (2003) 377–391.
- [151] M. V. Twigg, J. T. Richardson, Preparation and properties of ceramic foam catalyst supports, in: *Preparation of catalysts VI*, Vol. 91 of *Studies in Surface Science and Catalysis*, Elsevier, 1995, pp. 345–360.
- [152] C. Agrafiotis, A. Tsetsekou, C. J. Stournaras, A. Julbe, L. Dalmazio, C. Guizard, G. Boretto, M. Debenedetti, F. Parussa, Evaluation of sol-gel methods for the synthesis of doped-ceria environmental catalysis systems: Part II. catalytic activity and resistance to thermal aging, *Appl. Catal. B* 34 (2001) 149–159.
- [153] M. Roumanie, C. Pijolat, V. Meille, C. D. Bellefon, P. Pouteau, C. Delattre, Deposition of Pt-catalyst in a micro-channel of a silicon reactor: Application to gas micro-TAS working at high temperature, *Sens. Actuators B* in press.
- [154] V. Hessel, H. Lowe, A. Muller, G. Kolb, *Chemical micro process engineering*, Wiley-VCH, 2005.

- [155] C. Cristiani, M. Valentini, M. Merazzi, S. Neglia, P. Forzatti, Effect of ageing time on chemical and rheological evolution in gamma-Al₂O₃ slurries for dip-coating, *Catal. Today* 105 (2005) 492–498.
- [156] A. E. W. Beers, T. A. Nijhuis, N. Aalders, F. Kapteijn, J. A. Moulijn, BEA coating of structured supports - performance in acylation, *Appl. Catal. A*: 243 (2003) 237–250.
- [157] Y. S. S. Wan, J. L. H. Chau, A. Gavriilidis, K. L. Yeung, Design and fabrication of zeolite-based microreactors and membrane microseparators, *Microporous Mesoporous Mater.* 42 (2001) 157–175.
- [158] J. Jansen, J. Koegler, H. van Bekkum, H. Calis, C. van den Bleek, F. Kapteijn, J. Moulijn, E. Geus, N. van der Puil, Zeolitic coatings and their potential use in catalysis, *Microporous Mesoporous Mater.* 21 (1998) 213–226.
- [159] B. Louis, L. Kiwi-Minsker, P. Reuse, A. Renken, ZSM-5 coatings on stainless steel grids in one-step benzene hydroxylation to phenol by N₂O : reaction kinetics study, *Ind. Eng. Chem. Res.* 40 (2001) 1454–1459.
- [160] E. V. Rebrov, G. B. F. Seijger, H. P. A. Calis, M. H. J. M. de Croon, C. M. van den Bleek, J. C. Schouten, The preparation of highly ordered single layer ZSM-5 coating on prefabricated stainless steel microchannels, *Appl. Catal. A* 206 (2001) 125–143.
- [161] Y. S. S. Wan, J. L. H. Chau, A. Gavriilidis, K. L. Yeung, Design and fabrication of zeolite-containing microstructures, in: M. E. Baselt (Ed.), *Microreaction technology. IMRET 5 : Proceedings*, Springer, 2001, pp. 94–102.
- [162] Y. S. S. Wan, A. Gavriilidis, K. L. Yeung, 1-pentene epoxidation in titanium silicate-1 microchannel reactor - experiments and modelling, *Chem. Eng. Res. Des.*, *Trans IChemE* 81 (2003) 753–759.
- [163] S. Mintova, V. Valtchev, L. Konstantinov, Adhesivity of molecular sieve films on metal substrates, *Zeolites* 17 (1995) 462–465.
- [164] E. Wloch, A. Lukaszczyk, Z. Zurek, B. Sulikowski, Synthesis of ferrierite coatings on the FeCrAl substrate, *Catal. Today* 114 (2006) 231–236.
- [165] J. Sterte, J. Hedlund, D. Creaser, O. Ohrman, W. Zheng, M. Lassinantti, Q. Li, F. Jareman, Application of the seed-film method for the preparation of structured molecular sieve catalysts, *Catal. Today* 69 (2001) 323–329.
- [166] J. L. H. Chau, Y. S. S. Wan, A. Gavriilidis, K. L. Yeung, Incorporating zeolites in microchemical systems, *Chem. Eng. J.* 88 (2002) 187–200.
- [167] T. Bein, Synthesis and applications of molecular sieve layers and membranes, *Chem. Mater.* 8 (1996) 1636–1653.
- [168] T. Vergunst, M. J. G. Linders, F. Kapteijn, J. A. Moulijn, Carbon based monolithic structures, *Catal. Rev. - Sci. Eng.* 43 (2001) 291–314.

- [169] T. Valdes-Solis, G. Marban, A. B. Fuertes, Preparation of microporous carbon-ceramic cellular monoliths, *Microporous Mesoporous Mater.* 43 (2001) 113–126.
- [170] J. P. R. Vissers, F. P. M. Mercx, S. M. A. M. Bouwens, V. H. J. de Beer, R. Prins, Carbon-covered alumina as a support for sulfide catalysts, *J. Catal.* 114 (1988) 291–302.
- [171] E. Garcia-Bordeje, F. Kapteijn, J. Moulijn, Preparation and characterisation aspects of carbon-coated monoliths, *Catal. Today* 69 (2001) 357–363.
- [172] K. P. Gadkaree, M. Jaroniec, Pore structure development in activated carbon honeycombs, *Carbon* 38 (2000) 983–993.
- [173] Y. Otake, R. G. Jenkins, Characterization of oxygen-containing surface complexes created on a microporous carbon by air and nitric acid treatment, *Carbon* 31 (1993) 109–121.
- [174] E. Garcia-Bordeje, M. Lazaro, R. Moliner, P. Alvarez, V. Gomez-Serrano, J. Fierro, Vanadium supported on carbon coated honeycomb monoliths for the selective catalytic reduction of NO at low temperatures: Influence of the oxidation pre-treatment, *Carbon* 44 (2006) 407–417.
- [175] K. F. M. J. Crezee E, Barendregt A, Carbon coated monolithic catalysts in the selective oxidation of cyclohexanone, *Catal. Today* 69 (2001) 283–290.
- [176] D. Richard, P. Gallezot, Preparation of highly dispersed, carbon supported, platinum catalysts, in: *Preparation of catalysts IV*, Stud. Surf. Sci. Catal., 1987, pp. 71–81.
- [177] T. Vergunst, F. Kapteijn, J. A. Moulijn, Carbon coating of ceramic monolithic substrates, *Preparation of catalysts, VII* (1998) 175–183.
- [178] N. A. Jarrah, J. G. van Ommen, L. Lefferts, Growing a carbon nano-fiber layer on a monolith support; effect of nickel loading and growth conditions, *J. Mater. Chem.* 14 (2004) 1590–1597.
- [179] N. Jarrah, J. G. van Ommen, L. Lefferts, Development of monolith with a carbon-nanofiber-washcoat as a structured catalyst support in liquid phase, *Catal. Today* 79-80 (2003) 29–33.
- [180] S. Schimpf, M. Bron, P. Claus, Carbon-coated microstructured reactors for heterogeneously catalyzed gas phase reactions: influence of coating procedure on catalytic activity and selectivity, *Chem. Eng. J.* 101 (2004) 11–16.
- [181] Y. huei Chin, J. Hu, C. Cao, Y. Gao, Y. Wang, Preparation of a novel structured catalyst based on aligned carbon nanotube arrays for a microchannel fischer-tropsch synthesis reactor, *Catal. Today* 110 (2005) 47–52.
- [182] N. A. Jarrah, J. G. van Ommen, L. Lefferts, Mechanistic aspects of the formation of carbon-nanofibers on the surface of Ni foam: A new microstructured catalyst support, *J. Catal.* 239 (2006) 460–469.

- [183] I. Yuranov, A. Renken, L. Kiwi-Minsker, Zeolite/sintered metal fibers composites as effective structured catalysts, *Appl. Catal. A* 281 (2005) 55–60.
- [184] A. R. Pradhan, M. A. Macnaughtan, D. Raftery, Zeolite-coated optical microfibers for intrazeolite photocatalysis studied by in situ solid-state NMR, *J. Am. Chem. Soc.* 122 (2000) 404–405.
- [185] T. Cetin, M. Tatlier, A. Erdem-Imageenatalar, U. Demirler, M. Urgan, Lower temperatures for the preparation of thinner zeolite A coatings, *Microporous Mesoporous Mater.* 47 (2001) 1–14.