

HAL
open science

Synthesis and characterization of Al^{3+} , Cr^{3+} , Fe^{3+} and Ga^{3+} hydroxyfluorides: correlations between structural features, thermal stability and acidic properties

Loïc Francke, Etienne Durand, Alain Demourgues, Alexandre Vimont, Marco Daturi, Alain Tressaud

► To cite this version:

Loïc Francke, Etienne Durand, Alain Demourgues, Alexandre Vimont, Marco Daturi, et al.. Synthesis and characterization of Al^{3+} , Cr^{3+} , Fe^{3+} and Ga^{3+} hydroxyfluorides: correlations between structural features, thermal stability and acidic properties. *Journal of Materials Chemistry*, 2003, 13 (9), pp.2330-2340. 10.1039/b303535b . hal-00177553

HAL Id: hal-00177553

<https://hal.science/hal-00177553>

Submitted on 16 Feb 2016

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.

Synthesis and characterization of Al³⁺, Cr³⁺, Fe³⁺ and Ga³⁺ hydroxyfluorides: correlations between structural features, thermal stability and acidic properties

Loïc Francke ^a, Etienne Durand ^a, Alain Demourgues ^{*ab}, Alexandre Vimont ^c, Marco Daturi ^c and Alain Tressaud ^a

^a*Institut de Chimie de la Matière Condensée de Bordeaux – CNRS, 87, avenue du Docteur Albert Schweitzer, 33608, PESSAC Cedex, France. E-mail: demourgues@icmcb.u-bordeaux.fr; Fax: +33-5-40002761; Tel: +33-5-40002655*

^b*Rhodia Recherche CRA, Aubervilliers, France*

^c*Laboratoire de Catalyse et Spectrochimie – ENSICAen, Caen, France*

Received 1st April 2003 , Accepted 30th June 2003

First published on the web 15th July 2003

The synthesis of aluminium, chromium, iron and gallium hydroxyfluorides in their hexagonal tungsten bronze (HTB) β -form has been undertaken by sol precipitation followed by thermal treatments. These solids, which could be used in heterogeneous catalysis, have been firstly characterized by chemical analysis, X-ray diffraction and FTIR spectroscopy in order to determine their composition and structural features. In the HTB hydroxyfluorides series, there is competition between the formation of M–F and M–OH bonds, which depends on the type of cation, the nature of precursor and the route of synthesis. FTIR spectroscopy study has shown the presence of both free- and linked- OH⁻ groups. The nature of cations, the decomposition kinetics of the M(H₂O)₆³⁺ aquo-complex and the size of tunnels in the HTB framework account for the thermal stability of these compounds. For instance, a comparison between Al³⁺ and Fe³⁺ hydroxyfluorides shows that the Al–(F,OH) bond is more stable than the Fe–(F,OH) bond, with a

comparison between Al³⁺ and Fe³⁺ hydroxyfluorides shows that the M–(F,OH) bond is more stable than the M–(F,OH) bond, with a difference of more than 200 K in their thermal stabilities. The substitution of Fe³⁺ by Cr³⁺, which gives rise to an increase in the content of H₂O/OH groups preferentially around Cr³⁺, allows the improvement of the M–F bonding stability. The template effect of water has also been pointed out. The acidic character of these solids has been evaluated by FTIR analysis using probe molecule adsorption and leads to the conclusion that the strongest Lewis acidity is found in Al³⁺ and Ga³⁺ homologous compounds with respect to that of iron hydroxyfluoride. These characteristics can be directly related to the strength of the M–(F,OH) chemical bond and the thermal stability of these solids. The use of the ratio χ/r^2 between the electronegativity χ and the ionic radius r , which can be ascribed to an electrical field gradient around the cation, has been proposed. This parameter allows a more accurate approach of both the acidic strength and the thermal stability in the hydroxyfluoride series and accounts for the experimentally observed sequence.

1. Introduction

Numerous inorganic materials used as acidic heterogeneous catalysts in organic reactions such as alkylation and acylation of aromatic compounds, polymerization and halogen exchange are oxides. The number and strength of Brønsted–Lewis acid sites and the specific area of the materials can often be considered as the key factors for their reaction performances.^{1,2} Unfortunately, traces of moisture or other proton donors which cannot be excluded in these compounds, contribute to reduction of the catalytic activity. In the case of alumina or aluminium silicate, generally used as Lewis–Brønsted acid catalysts for vapor-phase processes at high temperature, dehydrated aluminium silicate is inactive, for instance in isomerization reactions. Addition of water activates these reactions until a maximum is reached. The control of OH⁻/H₂O groups in acid catalysts thus appears to be a decisive parameter. The incorporation of a more electronegative anion such as a fluoride should increase the activity by enhancing the acidic properties of the catalyst.³

Trivalent aluminium, iron or chromium cations are commonly used in catalysis and are considered as hard acid cations.^{4–7} Various work relating to inorganic fluorides demonstrated that compounds containing these cations in a fluorinated open framework with 1D tunnels and consequently well defined cleavage planes, possess good catalytic activity in particular in the case of CFC-alternatives.^{8,9} Thus the structural features as well as the acidic character of the involved cations appear to be relevant parameters in the design of new catalysts. The aim of this work is to show the relationships between the nature of cations, the amount of water and hydroxyl groups in the fluorinated framework and the acidic properties as well as the thermal behavior, that both play a key role in the heterogeneous catalysis process.

Firstly, we will present the aluminium, chromium, iron and gallium hydroxyfluoride series and focus on the hexagonal tungsten bronze (HTB) β -form which exhibits outstanding catalytic properties in accordance with the literature.^{9–13} After a description of the structural and morphological features, the competition between the formation of M–F vs. M–OH bonds and both the role of the involved cation and the synthesis route will be pointed out. Secondly, the thermal stability and the acidic properties will be evaluated and correlated to the structural features of these compounds in order to point out the relevant parameters which can be linked to these properties.

2. Experimental

2.1. Preparation of the β -forms of trivalent aluminium, iron, chromium and gallium hydroxyfluorides

Depending on the cation involved, the synthesis was carried out either by thermal degradation of an ammonium metal fluoride $(\text{NH}_4)_3\text{MF}_6 \cdot \delta\text{H}_2\text{O}$, or dehydration of a trihydrated trifluoride $\text{MF}_3 \cdot 3\text{H}_2\text{O}$, but also by fluorination of a hydroxide $\text{M}(\text{OH})_3 \cdot 3\text{H}_2\text{O}$ under anhydrous $\text{HF}(\text{g})$ followed by heating in a sealed platinum tube. In the case of $\beta\text{-AlF}_{3-x}(\text{OH})_x \cdot z\text{H}_2\text{O}$ two different routes of synthesis were carried out in order to investigate the role of the pristine material on the structural features, morphology, particle size and thermal behavior of the final aluminium hydroxyfluoride.

Aluminium hydroxyfluoride (route 1). $\beta\text{-AlF}_{3-x}(\text{OH})_x \cdot z\text{H}_2\text{O}$ was obtained by thermal decomposition of $(\text{NH}_4)_3\text{AlF}_6 \cdot \delta\text{H}_2\text{O}$ under a nitrogen flow at 573 K for 24 hours. The $(\text{NH}_4)_3\text{AlF}_6 \cdot \delta\text{H}_2\text{O}$ reactant was prepared by precipitation from an aqueous aluminium(III) nitrate solution. Aluminium(III) nitrate nanohydrate was dissolved in a large amount of water. An overstoichiometric aqueous solution $\text{NH}_4\text{OH}\text{-HF} = 2 : 1$ was then slowly added, in order to keep the medium basic. After 14 hours at room temperature, the white precipitate was filtered, washed with a large amount of water and dried for one night at 363 K.

Aluminium hydroxyfluoride (route 2). HTB aluminium hydroxyfluoride was also obtained by thermal dehydration of $\text{AlF}_3 \cdot 3\text{H}_2\text{O}$, a synthesis proposed by Le Bail *et al.*¹⁴ The starting compound $\text{AlF}_3 \cdot 3\text{H}_2\text{O}$ was prepared from an alcoholic aluminium(III) nitrate solution. An alcoholic solution was used in order to favor the precipitation of $\text{AlF}_3 \cdot 3\text{H}_2\text{O}$ which is less soluble in ethanol than in water. Aluminium(III) nitrate nanohydrate was dissolved in a large amount of ethanol–water = 7 : 3 solution. A stoichiometric aqueous solution of HF was slowly added. The precipitate was filtered, washed with a large amount of water and ethanol, and dried overnight at 363 K. $\beta\text{-AlF}_3$ was then obtained by dehydration of $\text{AlF}_3 \cdot 3\text{H}_2\text{O}$ under vacuum at 493 K during 5 hours followed by thermal treatment under an argon atmosphere for 14 hours at 723 K.

Iron and iron–chromium hydroxyfluorides. $\beta\text{-FeF}_{3-x}(\text{OH})_x \cdot z\text{H}_2\text{O}$ and $\beta\text{-Fe}_{1-x}\text{Cr}_x\text{F}_{3-y}(\text{OH})_y \cdot z\text{H}_2\text{O}$ ($x = 0.1$ and 0.2) were prepared from their homologous trihydrated fluorides, under a “self-generated” atmosphere¹⁵ at 493 K for 16 hours. The starting material $\text{FeF}_3 \cdot 3\text{H}_2\text{O}$ was obtained from an alcoholic iron(III) nitrate solution, as described above. The reactant $\text{Fe}_{1-x}\text{Cr}_x\text{F}_3 \cdot 3\text{H}_2\text{O}$ was prepared by dissolving nanohydrated nitrates exhibiting various $\text{Fe}^{\text{III}} : \text{Cr}^{\text{III}}$ ratios in an ethanol–water = 7 : 3 solution. However, in order to obtain pure $\text{Fe}_{1-x}\text{Cr}_x\text{F}_3 \cdot 3\text{H}_2\text{O}$, the reaction mixture was heated at 363 K over a 14 hour flow back. For compositions with $x > 0.2$, a phase separation between iron and chromium hydroxyfluorides occurred.

Chromium hydroxyfluoride. Due to the tendency of chromium salts to form pyrochlore hydroxyfluoride phases,¹⁶ a CrIII-based HTB phase could not be synthesized by thermal dehydration of $\text{CrF}_3 \cdot 3\text{H}_2\text{O}$.^{14,17} The best route was the thermal decomposition of $(\text{NH}_4)_3\text{CrF}_6 \cdot \delta\text{H}_2\text{O}$ under a “self-generated” atmosphere.¹⁵ Moreover, in order to avoid the presence of any ammonium group which would generate basic properties in the final material, another route was developed. $\text{Cr}(\text{OH})_3 \cdot 3\text{H}_2\text{O}$ reactant was prepared by precipitation from an aqueous chromium(III) nitrate solution. Chromium(III) nitrate nanohydrate was dissolved in a large amount of water. A stoichiometric amount of a 30% NH_4OH aqueous solution was then slowly added. The green precipitate was filtered, washed with a large amount of water and dried overnight at 363 K. The chromium(III) trihydrated hydroxide was then dehydrated at 373 K during 14 hours under an argon flow and then fluorinated under an anhydrous HF flow at 323 K for 8 hours. The as-prepared amorphous solid was then placed in a platinum tube sealed under an argon atmosphere and was heated at 498 K for 16 hours. In this process, the ammonium content remained smaller than in the case of the thermal decomposition of $(\text{NH}_4)_3\text{CrF}_6$. For both these routes the ammonium amount remained small and about 1% in mass.

Gallium hydroxyfluoride. HTB gallium hydroxyfluoride was prepared by the method of Beck *et al.*¹⁸ Pure gallium hydroxyfluoride was obtained by thermal decomposition of $(\text{NH}_4)_3\text{GaF}_6 \cdot \delta\text{H}_2\text{O}$ under a nitrogen flow at 693 K for 14 hours. The synthesis from trihydrated gallium fluoride was not pursued because of the

decomposition of $(\text{NH}_4)_3\text{GaF}_6 \cdot 6\text{H}_2\text{O}$ under a nitrogen flow at 693 K for 14 hours. The synthesis from trihydrated gallium fluoride was not pursued because of the occurrence of impurities in the final product.

2.2. Fluorine analysis by the Seel method

The amount of F^- anions in the HTB compounds has been determined by the Seel method.¹⁹ The samples were first dissolved in $\text{K}_2\text{CO}_3\text{--Na}_2\text{CO}_3$ in a platinum boat. The molten solution was cooled down to room temperature and dissolved in a small amount of distilled water. About 1 g of silica and 20 ml of 98% H_2SO_4 were slowly added to the solution. This solution was then distilled under a water vapor flow at 523 K in order to favor the formation of H_2SiF_6 and its evaporation. H_2SiF_6 was condensed and the fluorine content was determined with an F^- specific electrode. The poor solubility of iron compounds did not enable any estimation of their F^- content. NaF , NH_4F and $\alpha\text{-AlF}_3$ fluorides were used as standards.

2.3. X-Ray diffraction and scanning electron microscopy study

The different reactants and HTB phases were characterized by X-ray powder diffraction. Powder diffraction patterns were recorded at room temperature on a Philips PW diffractometer in Bragg–Brentano geometry, using graphite-monochromated $\text{CuK}\alpha$ radiation. The 2θ range was 5–60°, with a step of 0.02°; the counting time was 25 s. The coherence domains were calculated from the X-ray diffraction patterns on the basis of the Scherrer method. SEM pictures were obtained with a FX 600 microscope. Surface charge elimination was achieved by gold deposition.

2.4. Thermogravimetric analysis

The thermal degradation of the different compounds was followed by a thermogravimetric analyzer (Setaram TAG 24) coupled with a quadripolar mass spectrometer (Balzers ThermoStar) which allowed the detection of HF and water departure. Each sample was heated under an argon atmosphere (heating rate 1 K min^{-1}) until HF was detected by mass spectrometry, leading to the decomposition of the hydroxyfluoride. The departure of water and hydroxyl groups starts before the fluorine species evolution.

2.5. Surface area and particle size studies

All compounds were characterized by the BET method in order to determine their surface area. The different HTB hydroxyfluorides were first heated at 373 K under vacuum. N_2 was used at 77 K. A Mastersizer 2000 particles analyzer, double laser scattering, was used to investigate the various distributions of particle size in all HTB phases. The samples were dispersed in distilled water under ultrasonics during 5 minutes.

2.6. FTIR spectroscopy: localization and nature of hydroxide groups by probe molecule adsorption

The localization of hydroxyl groups was determined by an FTIR study of the adsorption of pyridine $\text{C}_5\text{H}_5\text{N}$, heavy tertio-butanol $(\text{C}_3\text{H}_9)\text{C}(\text{OD})$, heavy water D_2O , and dideuterium D_2 on the different samples. Because of the various size of these molecules, the variation of the magnitude of OH bands accounts for the localization of

hydroxyl groups. The presence of characteristic IR bands of pyridine adsorbed on the surface of the different samples provides information not only on the nature of acid sites but also on the strength and the amount of both Lewis and Brønsted acid sites.²⁰ Powdered samples (≈ 20 mg) were pressed into self-supported wafers of about 10 mg cm^{-2} , and were activated *in situ* in a quartz cell connected to a high vacuum system (10^{-4} Pa) and placed into the IR beam. The procedure started with a 2 hour treatment under vacuum at 573 K for AlIII compounds and 473 K and 373 K for FeIII and CrIII samples respectively, *i.e.* before the HF departure and the consequent decomposition of the sample. The spectrum of the outgassed sample, that is the so-called “activated” sample, was recorded at room temperature. Spectra were recorded on a Nicolet Magna 750 spectrophotometer, equipped with a MCT detector and an extended KBr beamsplitter. Different temperatures were chosen in order to investigate the presence of water, isolated OH groups, or linked OH groups and the influence of these groups in the thermal stability of HTB hydroxyfluorides.

3. Results

The X-ray diffraction patterns for the various HTB-hydroxyfluorides have been represented in Fig. 1. Cell parameters were calculated from these diffractograms by a whole pattern fitting method on the basis of the orthorhombic (*Cmcm*) space group proposed in the literature²¹ and are collected in Table 1 [Note that in the following tables and text, simplified formulations “ β - $M(\text{OH},\text{F})_3$ ” may stand instead of $\text{MF}_{3-x}(\text{OH})_x \cdot z\text{H}_2\text{O}$ β -hydroxyfluorides]. The type of preparation route of HTB aluminium hydroxyfluoride does not really affect the cell parameters and the two β - $\text{AlF}_{3-x}(\text{OH})_x \cdot z\text{H}_2\text{O}$ phases exhibit similar unit cell parameters and cell volumes. In the case of β - AlF_3 , the hexagonal tunnels had been shown to be about 2.42 Å wide,¹⁴ and about 2.70 Å wide in the case β - $\text{FeF}_3 \cdot 0.33 \text{H}_2\text{O}$.²¹ In the case of mixed iron–chromium HTB hydroxyfluorides, the cell volume follows Vegard’s law in good agreement with the respective amounts of trivalent iron and chromium ions.

Fig. 1 X-Ray diffraction patterns of the different HTB hydroxyfluorides.

Table 1 Unit-cell parameters of the different HTB hydroxyfluorides calculated from XRD powder patterns^a

HTB hydroxyfluorides	<i>a</i> /Å	<i>b</i> /Å	<i>c</i> /Å	Cell volume/Å ³	Average crystallite size determined from X-ray diffraction patterns ^b /Å
“β-Al(OH,F) ₃ ” route1	6.864(9)	12.047(1)	7.100(2)	587.10	122
“β-Al(OH,F) ₃ ” route2	6.873(4)	12.023(5)	7.109(2)	587.45	239
“β-Fe(OH,F) ₃ ”	7.413(5)	12.746(2)	7.527(1)	711.17	279
“β-Fe _{0.8} Cr _{0.2} (OH,F) ₃ ”	7.379(8)	12.754(2)	7.505(1)	706.27	330
“β-Cr(OH,F) ₃ ”	7.255(2)	12.546(7)	7.372(7)	671.28	354
“β-Ga(OH,F) ₃ ”	7.123(2)	12.378(4)	7.261(3)	640.19	218

^a SG: Cmc₂m (63); orthorhombic. ^b $d = (0.9\lambda)/(\beta \cdot \cos 2\theta)$, with λ = X-ray wavenumber, β = FWHM and 2θ = diffraction peak position.

The coherence domains, estimated from X-ray diffraction patterns (Table 1), are different, depending on the cation and the chosen route. This information should be compared to SEM micrographs (Fig. 2), BET surface area results, and particle size distribution analysis (Figs 3 and 4). HTB chromium hydroxyfluoride has a wide size distribution (Fig. 3-a), between 0.3 μm and 80 μm, the peak around 800 μm probably being the result of an agglomeration of many particles which have not been singled by ultrasonics. SEM micrographs (Fig. 2-a) as well as granulometry analysis show a heterogeneity of particles size of β-CrF_{3-x}(OH)_x·zH₂O. In iron hydroxyfluoride compounds a more homogeneous distribution of the particles size is found (Fig. 3-b) in good agreement with SEM results (Fig. 2-b). However one has to note an agglomeration of thin particles when a small proportion of trivalent iron is substituted by trivalent chromium, as in β-Fe_{0.8}Cr_{0.2}F_{3-x}(OH)_x·zH₂O (Fig. 2-c). Consequently the average particle size appears at higher values. Aluminium hydroxyfluoride shows the most narrow size distribution and the most homogeneous particle size. β-AlF_{3-x}(OH)_x·zH₂O prepared by route 1 has the smallest particle size and the highest surface area whereas route 2 yields larger crystals than route 1 with a smaller surface area. Such a difference between the two different routes is also evidenced from the average particle size: about 5 μm for route 1 (Fig. 3-d) and about 35 μm for route 2 (Fig. 3-e).

a- Chromium hydroxyfluoride.

b- Iron hydroxyfluoride.

c- Iron/chromium hydroxyfluoride.

d- Aluminum hydroxyfluoride Route 1.

e- Aluminum hydroxyfluoride Route 2.

Fig. 2 SEM pictures of HTB hydroxyfluorides.

Fig. 3 Particle size distribution obtained from double laser scattering patterns.

Fig. 4 Surface area of HTB hydroxyfluorides measured by BET method.

The estimation of the amount of F^- in different samples is reported in [Table 2](#). As previously quoted, it was not possible to dissolve the samples containing iron. Commercial α - AlF_3 exhibits a high concentration of fluoride anions but the estimation of the amount of F^- leads to consideration of the presence of hydroxyl groups. In fact, the formula of the product should be written $AlF_{2.8}(OH)_{0.2}$. The presence of these hydroxyl groups in the commercial product reveals the competition between $M-OH$ and $M-F$ bonding. Moreover, both β - $AlF_{3-x}(OH)_x \cdot zH_2O$ and β - $CrF_{3-x}(OH)_x \cdot zH_2O$ compounds do not exhibit the expected amount of F^- anion for a MF_3 formulation. There is an additional difference in the composition of the two aluminium hydroxyfluorides. Route 2 leads to a more fluorinated aluminium hydroxyfluoride than route 1. An estimation of the compositions ([Table 2](#)) can then be proposed by considering the total water departure during the thermogravimetric analysis, *i.e.* $AlF_{1.95}(OH)_{1.05} \cdot 0.53H_2O$ for route 1 and $AlF_{2.20}(OH)_{0.80} \cdot 0.29H_2O$ for route 2. In any case, the amount of hydroxyl groups and water remains high. As far as the chromium compound is concerned, both the fluorine analysis and the TGA measurements show that the amount of water as well as hydroxyl groups is the highest. Moreover the departure of fluorine species occurs simultaneously with water and hydroxyls, which avoids any determination of the chemical composition.

Table 2 Determination of F amount in aluminium(III) and chromium(III) HTB hydroxyfluorides

HTB hydroxyfluorides	F elemental analysis ^a (weight %)	Calculated F amount (weight %) for MF_3 formulation	Chemical formulas deduced from thermogravimetry
α - AlF_3 (commercial)	63.55	67.87	$AlF_{2.8}(OH)_{0.2}$
“ β -Al(OH,F) ₃ ” Route 1	45.34	67.87	$AlF_{1.95}(OH)_{1.05}, 0.53 H_2O$
“ β -Al(OH,F) ₃ ” Route 2	51.01	67.87	$AlF_{2.20}(OH)_{0.80}, 0.29 H_2O$
“ β -Cr(OH,F) ₃ ”	37.51	52.29	—

^a weight concentration determined according to the Seel method.¹⁹

The FTIR technique is able to give important information on the presence of hydroxyl groups in the network and to define the nature and localization of these OH groups. Various types of OH groups can be found according to the nature of their nearest neighbors ([Fig. 5](#)). On one hand, when a hydroxyl has no other hydroxyl groups, water molecules, ammonia or organics containing protons as nearest neighbors, it is called an isolated OH group. On the other hand a substituting OH group can be in interaction with other surrounding OH groups or impurities: in this latter case, such OH groups are called linked OH groups, and the band assigned to hydroxyl groups in the FTIR spectra becomes broader and moves to lower wavenumbers. The absorption bands assigned to $\nu(OH)$ vibrations of the hydroxyl groups present on the surface after sample activation, *i.e.* removal of physisorbed water, are observed in the 4000–3000 cm^{-1} range of the IR spectra ([Fig. 6](#)).

β - $FeF_{3-x}(OH)_x \cdot zH_2O$ ([Fig. 6-a](#)) and β - $Fe_{0.8}Cr_{0.2}F_{3-x}(OH)_x \cdot zH_2O$ ([Fig. 6-b](#)) have similar features: a main band (strong) is observed at 3595 cm^{-1} in both cases with an asymmetric tail toward lower wavenumbers. A shoulder is detected at 3572 cm^{-1} for β - $Fe_{0.8}Cr_{0.2}F_{3-x}(OH)_x \cdot zH_2O$. The position and the reduced FWHM of these bands

asymmetric tail toward lower wavenumbers. A shoulder is detected at 3572 cm^{-1} for $\beta\text{-AlF}_{3-x}(\text{OH})_x \cdot z\text{H}_2\text{O}$. The position and the reduced intensity of these bands accounts for the presence of isolated OH groups, *i.e.* without H-bonding interactions with neighboring OH groups. However the occurrence of another broad band at lower wavenumbers (3505 cm^{-1} and 3520 cm^{-1} respectively) reveals the presence of linked hydroxyls (Fig. 5-b). In the case of $\beta\text{-AlF}_{3-x}(\text{OH})_x \cdot z\text{H}_2\text{O}$ prepared by route 2 only a well defined band at 3665 cm^{-1} is detected on the spectrum, which can be assigned to isolated hydroxyls (Fig. 6-c). The spectrum of $\beta\text{-AlF}_{3-x}(\text{OH})_x \cdot z\text{H}_2\text{O}$ synthesized by route 1 (Fig. 6-d) is clearly different: three well defined bands are noticeable at 3700 cm^{-1} , 3680 cm^{-1} and 3665 cm^{-1} . All these features can be assigned to isolated OH groups. The spectrum of CrF_3 has not been presented here since, after evacuation at 373 K , the amount of adsorbed water on the surface is still too important, and $\nu(\text{OH})$ features remain hidden.

Fig. 5 Environments around hydroxyl groups in HTB tunnels.

a- Iron hydroxyfluoride.

b- Chromium/iron hydroxyfluoride.

c- Aluminum hydroxyfluoride Route 2.

d- Aluminum hydroxyfluoride Route 1.

e- Aluminum hydroxyfluoride Route 2 (extended scale). f- α AlF_3 outgassed at 573 K

Fig. 6 FTIR spectroscopy: nature and localization of hydroxyl groups in HTB hydroxyfluorides by probe molecule adsorption; the water contribution for iron-based compounds is given in the 1400–1800 cm^{-1} range.

FTIR spectroscopy is a technique very sensitive to isotopic exchange. The localization of hydroxyl groups can be determined using H–D exchange capacity with deuterium donor compounds having various molecular sizes: deuterated tertio-butanol (C_3H_9)C(OD), heavy water D_2O , and dideuterium D_2 . A resume of tunnel accessibility determined by deuterated sample molecules is presented in [Table 3](#). After (C_3H_9)C(OD) exchange on $\beta\text{-FeF}_{3-x}(\text{OH})_x \cdot z\text{H}_2\text{O}$ ([Fig. 6-a](#)) and $\beta\text{-Fe}_{0.8}\text{Cr}_{0.2}\text{F}_{3-x}(\text{OH})_x \cdot z\text{H}_2\text{O}$ ([Fig. 6-b](#)), no significant modification of the OH bands was observed whatever the sample, suggesting that hydroxyl groups were not localized on the external surface of the crystallites. However, after D_2O exchange on $\beta\text{-FeF}_{3-x}(\text{OH})_x \cdot z\text{H}_2\text{O}$ and $\beta\text{-Fe}_{0.8}\text{Cr}_{0.2}\text{F}_{3-x}(\text{OH})_x \cdot z\text{H}_2\text{O}$, the OH bands have strongly decreased and new OD bands corresponding to the exchanged hydroxyls are clearly observed between 2700 and 2600 cm^{-1} . The fact that the H–D exchange is impeached in the case of deuterated alcohol, but is allowed for heavy water, is interpreted as a consequence of the steric effect of the molecules: the diameter of the tunnels is too small to allow the diffusion of tertio-butanol inside the material. Therefore we conclude that the hydroxyl groups which are accessible to D_2O but not to (C_3H_9)C(OD) are localized into the tunnels. After pyridine adsorption on $\beta\text{-AlF}_{3-x}(\text{OH})_x \cdot z\text{H}_2\text{O}$ prepared by route 1 ([Fig. 6-d](#)), the FTIR bands of the two stronger free hydroxyl groups (3700 and 3680 cm^{-1}) decrease, suggesting that these two free OH groups are localized on the surface of the material. However neither the third type of free hydroxyl groups (3665 cm^{-1}) nor the linked OH groups (3560 cm^{-1}) are affected by pyridine adsorption: these hydroxyl groups should thus be localized into the HTB tunnels. For $\beta\text{-AlF}_{3-x}(\text{OH})_x \cdot z\text{H}_2\text{O}$ prepared by route 2, the free-OH band is not affected by adsorption of pyridine nor by addition of D_2O , which demonstrates that these OH groups are not localized onto the surface ([Fig. 6-c, e](#)). However, after D_2 treatment, 40% of these hydroxyl groups can be reached by D_2 . The partial accessibility by D_2 could be due to the presence of residual water molecules or impurities into the tunnels (broad bands at about 3000 cm^{-1} and two others at *ca* 1600 and 1570 cm^{-1}). It did not appear necessary to study $\beta\text{-AlF}_{3-x}(\text{OH})_x \cdot z\text{H}_2\text{O}$ prepared by route 1 using deuterated molecules because pyridine adsorption revealed the occurrence of two additional kinds of hydroxyl groups located at the surface.

Table 3 Molecular volume of probe molecules and tunnel diameter in aluminium and iron HTB fluorides at different crystallographic sites

Probe molecule	Volume / nm^3	Tunnel diameter in HTB structure/nm			
		AlF_3 ¹⁴		$\text{FeF}_3 \cdot 0.33\text{H}_2\text{O}$ ²¹	
$\text{C}_5\text{H}_5\text{N}$	0.146	(0,0,0)	(0,0, $\frac{1}{4}$)	(0,0,0)	(0,0, $\frac{1}{4}$)
(C_3H_9)C(OD)	0.173				
D_2O	0.032	0.242	0.330	0.270	0.360
D_2	0.026				

The thermal stability regarding fluorine departure is quite different for HTB Al^{3+} , Cr^{3+} , Fe^{3+} or Ga^{3+} hydroxyfluorides. Fig. 7 shows the ion current corresponding to mass $m = 19$ (F), which is indeed correlated to the departure of HF, as deduced from mass spectrometry experiments carried out during the thermogravimetric analysis of the different compounds under an argon atmosphere. It can be noted that the mechanisms of thermal decomposition of the HTB phases have been previously investigated.²² The $\beta\text{-CrF}_{3-x}(\text{OH})_x \cdot z\text{H}_2\text{O}$ is the most unstable compound, fluorine departure starting from 393 K. The $\beta\text{-FeF}_{3-x}(\text{OH})_x \cdot z\text{H}_2\text{O}$ is stable up to 473 K whereas gallium and aluminium hydroxyfluorides are largely more stable. In the case of aluminium hydroxyfluoride prepared by route 1, fluorine evolution starts above 563 K and above 650 K in the case of $\beta\text{-AlF}_{3-x}(\text{OH})_x \cdot z\text{H}_2\text{O}$ prepared by route 2. In both cases, the decomposition leads to the formation of rhombohedral AlF_3 . The addition of a small amount of trivalent chromium in HTB iron hydroxyfluoride increases its thermal stability to 493 K. In this latter case, it is relevant to note that this compound also has a surface area higher than a pure homologous iron compound.

Fig. 7 Comparison of the mass spectrometry patterns ($M = 19$) during the thermogravimetric analysis of the different HTB hydroxyfluorides.

The nature and strength of the surface acidic sites were determined by pyridine adsorption on the surface of the different HTB hydroxyfluoride materials after activation. The IR spectra of samples after pyridine introduction into the cell, present IR bands characteristic of the adsorbed state of the molecule.²⁰ The position and intensity of the ring vibration bands permit the obtainment of information on the nature, strength and concentration of the acid surface sites. Infrared spectra of activated samples (Fig. 8) are recorded after introduction of pyridine into the cell (1 Torr at equilibrium pressure) and a subsequent evacuation at room temperature under secondary vacuum in order to eliminate physisorbed species. In the $1700\text{--}1400\text{ cm}^{-1}$ range, spectra present characteristic bands at 1450 and $1610\text{--}1630\text{ cm}^{-1}$ assigned respectively to ν_{19b} and ν_{8a} modes of pyridine coordinated on Lewis acid sites. The $\beta\text{-FeF}_{3-x}(\text{OH})_x \cdot z\text{H}_2\text{O}$ sample shows a weaker additional band at 1545 cm^{-1} , which is characteristic of pyridinium species due to the presence of Brønsted acid sites. The strength of Lewis acid sites is evaluated through the position of the

cm^{-1} , which is characteristic of pyridinium species due to the presence of Brønsted acid sites. The strength of Lewis acid sites is evaluated through the position of the ν_{8a} mode: the greater the blue shift, the higher the acid strength of the site. After activation at room temperature, ν_{8a} is observed at 1609 cm^{-1} for $\beta\text{-FeF}_{3-x}(\text{OH})_x \cdot z\text{H}_2\text{O}$ and $\beta\text{-Fe}_{0.8}\text{Cr}_{0.2}\text{F}_{3-x}(\text{OH})_x \cdot z\text{H}_2\text{O}$, while it is found at 1620 cm^{-1} for both aluminium hydroxyfluoride samples and at 1618 cm^{-1} for gallium hydroxyfluoride. This trend in the band position allows us to classify the Lewis acid strength in the hydroxyfluorinated series according to the following sequence:

It should be noticed that it has not been possible to determine the surface acidity of HTB chromium hydroxyfluoride because of a too high amount of adsorbed water at low temperature and the lability of fluorine when the sample is treated under vacuum at high temperature.

Fig. 8 FTIR spectra of the different HTB hydroxyfluorides after introduction in the cell of $P_e = 1$ torr of pyridine followed by a thermodesorption at RT under vacuum: (a) aluminium hydroxyfluoride route 2; (b) aluminium hydroxyfluoride route 1; (c) gallium hydroxyfluoride; (d) iron/chromium hydroxyfluoride; (e) iron hydroxyfluoride.

4. General discussion

4.1 Influence of the involved trivalent cation on the final composition

The presence of hydroxyl groups in these compounds is not surprising. During the growth of metastable HTB forms, fluorination is indeed in competition with hydroxylation. Water molecules are also trapped into the framework. On a thermodynamic aspect, the hydration energies of trivalent aluminium, gallium, iron or chromium cations are equivalent (Table 4). But considering a kinetic point of view, the large amount of water found in chromium hydroxyfluoride comes from the

chromium cations are equivalent (Table 4). But considering a kinetic point of view, the large amount of water found in chromium hydroxyfluoride comes from the weak lability of water molecules around chromium ions ($k[\text{Cr}^{3+}] = 3.10^{-6} \text{ s}^{-1}$).²³ This leads to a difference in the kinetics of the oxolation reaction when compared to the case of trivalent aluminium, gallium or iron. The high stability of the $\text{Cr}(\text{H}_2\text{O})_6^{3+}$ aquo complex can explain both the incomplete outgassing of HTB chromium hydroxyfluorides and the large particle size distribution. Because of the presence of water molecules in the inner structure, hydrogen bonds are thus created. In $\beta\text{-Fe}_{0.8}\text{Cr}_{0.2}\text{F}_{3-x}(\text{OH})_x \cdot z\text{H}_2\text{O}$, the presence of adsorbed water by hydrogen bonds, due to Cr^{3+} ions, is observed by FTIR ($\nu(\text{OH})$ at around 3150 cm^{-1} and $\delta(\text{HOH})$ near 1615 cm^{-1}) (Fig. 6-b) even after sample desorption at 473 K, while iron hydroxyfluoride appears almost free from water after such a treatment (Fig. 6-a). The presence of water for Cr-containing sample leads also to an agglomeration of thin particles (see Fig. 2-c), which creates a porous volume in the powder and increases consequently the surface area. ($S \approx 16 \text{ m}^2 \text{ g}^{-1}$ for iron hydroxyfluoride, and $S \approx 23 \text{ m}^2 \text{ g}^{-1}$ for iron–chromium hydroxyfluoride in Fig. 4). In the case of iron hydroxyfluoride, because of a faster kinetics of water molecule exchange ($k[\text{Fe}^{3+}] = 10^2 \text{ s}^{-1}$), only a few water molecules stay in the coordination sphere of Fe^{3+} ; cohesive hydrogen bonds are fewer and particles are thus smaller.

Table 4 Intrinsic characteristics of Ga^{3+} , Al^{3+} , Fe^{3+} and Cr^{3+} ions and χ/r^2 potential field parameters

Cation M^{3+}	Ion radius/Å (CN = 6)	Electronegativity χ (Allred–Rochow scale)	χ/r^2 (CN = 6)	$-\Delta H$ Hydration energy ²³ at 25 °C/kJ mol ⁻¹	Kinetic constant of water molecule exchange ²³ /s ⁻¹
Ga^{3+}	0.620	1.82	4.73	—	—
Al^{3+}	0.530	1.47	5.23	4700	1
Fe^{3+}	0.645	1.72	4.13	4450	10^2
Cr^{3+}	0.615	1.59	4.20	4620	3.10^{-6}

Depending on the involved cation, FTIR spectra have evidenced different kinds of hydroxyl groups, mainly present in the tunnels of the material framework. The weak affinity of trivalent iron for water reduces the tendency for hydroxylation, as currently shown in the case of iron oxides and oxyhydroxydes.²⁴ Consequently, the formation of more fluorinated materials should be favored. That is why just a small amount of linked hydroxyl groups are found in the HTB iron hydroxyfluoride. This trend is also found in the hydroxyfluoride containing both iron and chromium in which two different kinds of free hydroxyl groups and only one kind of linked OH group are found. The shoulder at 3572 cm^{-1} should be due to free hydroxyl groups, mainly bound to trivalent chromium, since this feature is only observed in the case of the mixed compound. Moreover, in a first approximation, the covalency of Cr–OH bonds is reduced when compared to that of Fe–OH bonds. The difference in electronegativity ($\chi[\text{Cr}^{3+}] < \chi[\text{Fe}^{3+}]$) accounts for the position of this band at lower wavenumbers with respect to that assigned to hydroxyl species bound to Fe^{3+} (3595 cm^{-1}), whereas the crystal field stabilization energy 10 Dq ($10 \text{ Dq}[\text{Cr}^{3+}, 3d^3] > 10 \text{ Dq}[\text{Fe}^{3+}, 3d^5]$) suggests the opposite.

Aluminium hydroxyfluoride prepared by dehydration of $\text{AlF}_3 \cdot 3\text{H}_2\text{O}$ (route 2) exhibits only one type of free hydroxyl group which are not located on the external surface of crystallites, as shown by the isotopic exchange. Since these hydroxyl groups can only be partially deuterated by D_2 molecules and also because of the reduction of the tunnel size, we can imagine that the HTB one-dimensional tunnels could be partly blocked by a trace of impurities still present in the inner structure even after outgassing. Therefore, the impossibility of D_2O or water to enter the tunnels limits the hydroxylation process, thus explaining the absence of linked OH groups in this material. The thermal decomposition of $(\text{NH}_4)_3\text{AlF}_6$ (route 1) leads to an aluminium hydroxyfluoride containing various hydroxyl groups. Among the

groups in this material. The thermal decomposition of $(\text{NH}_4)_3\text{AlF}_6$ (route 1) leads to an aluminium hydroxyfluoride containing various hydroxyl groups. Among the three types of free OH groups, the IR peak at lower wavenumber is at the same position as that found in the case of route 2 synthesis, so it should be probably be assigned to species located inside the tunnels of the framework. The two other bands at higher wavenumbers are related to free hydroxyl groups on the outer surface of the material which can also be found in $\alpha\text{-AlF}_3$, with very similar OH stretches (Fig. 6-f).

4.2. Role of the size of HTB tunnels in thermal stability

The tunnel dimensions of HTB hydroxyfluorides depend on the cation type and on the position of water molecules in the tunnel, as shown in Fig. 9. The volume around the (0,0,0) position determines the lability of water molecules (which are about 1.38 Å large) through the tunnel and consequently their reactivity with fluoride anions. At position (0,0,0), tunnels of about 2.70 Å width have been evidenced in the case of $\beta\text{-FeF}_3 \cdot 0.33 \text{H}_2\text{O}$.²¹ In the case of $\beta\text{-AlF}_{3-x}(\text{OH})_x \cdot z\text{H}_2\text{O}$, the section of the tunnel is narrower, *i.e.* about 2.42 Å. At the position (0,0,¼) the width of the tunnel is about 3.60 Å large for $\beta\text{-FeF}_3 \cdot 0.33 \text{H}_2\text{O}$ and 3.30 Å for $\beta\text{-AlF}_{3-x}(\text{OH})_x \cdot z\text{H}_2\text{O}$. From an electrostatic point of view, the size of the tunnel is reduced because of the presence of hydrogen bonds between water molecules and hydroxyl groups. It is this interaction which determines the lability of water molecules in the tunnel. Consequently, the lability of water molecules in aluminium hydroxyfluorides is reduced as well as the reactivity of H_2O with fluoride anions. The thermal stability of aluminium hydroxyfluoride is thus reinforced. Conversely, because of wider tunnels, the lability of H_2O is raised in iron hydroxyfluoride, and the reactivity of fluorine with hydroxyl groups is increased. The thermal stability of HTB compounds is closely linked to the presence of water in the tunnels because the raising of temperature contributes to an increase in the migration of water molecules through tunnels and to a collapse of the HTB structure. It is thus possible to argue: the smaller the cation, the more stable the structure and the narrower the tunnel, the less reactive the water molecules and the higher the thermal stability.

Fig. 9 Size of the tunnels at different crystallographic sites on the HTB structure.

4.3. Influence of hydroxyl groups and water molecules on the thermal stability: role of the involved trivalent cation

In order to explain the difference of thermal behavior of HTB-type compounds, in connection with the presence of linked or isolated OH groups, two complementary models can be proposed.

A first model is that under the effect of increasing temperatures, an oxolation reaction would occur between two neighboring linked-OH groups, creating an oxo bridge $\text{M}^{3+}\text{-O}^{2-}\text{-M}^{3+}$, with the departure of H_2O which is further trapped or not into the tunnels. But the mechanism of oxolation implies a modification of the inner

bridge $M-F-O-M'$, with the departure of H_2O which is further trapped or not into the tunnels. But the mechanism of oxolation implies a modification of the inner structure due to the formation of these oxo-bridges. It is thus relevant to notice two consequences: i) a modification of the different bounds in the neighborhood of the cations leading to the destabilization of the $M-F$ bonds which must be weakened because of the charge transfer, ii) a lowering of the thermal stability due to the presence of linked OH groups, which are at the origin of HF departure. On the contrary, isolated OH groups would not affect the departure of HF from the inner structure, because they do not undergo oxolation reaction.

If we consider now this problem from a thermodynamic point of view, a complementary model can be proposed. When the oxolation occurs between linked OH groups, the water molecule which is formed is not directly eliminated but can remain within the cation coordination sphere as an aquo ligand. Because fluoride anions are present in the neighborhood of this water molecule and because many oxolation reactions may occur near the fluoride anion, the water partial pressure around fluoride anions increases and then the substitution of F^- by OH^- ($M-F^- + H_2O \rightarrow M-OH^- + HF$) may occur. At a given temperature, the equilibrium constant, $K \propto P[HF]/P[H_2O]$, is related to both H_2O partial pressure and HF partial pressure in the inner tunnels. An increase in the H_2O inner pressure displaces the reaction to the right (Le Châtelier law) and yields the formation of HF. Thus, linked OH groups seem to be at the origin of the destabilization of the HTB hydroxyfluorides.

FTIR investigations also enable us to follow the reduction of the content of water molecules (bands around 1650 cm^{-1}) trapped in the HTB hydroxyfluoride frameworks at different temperatures, as shown in Fig. 10, as well as the presence of different impurities, such as ammonium ions (Fig. 10-e). Whatever the synthesis route, aluminium hydroxyfluoride contains water molecules at 573 K and the band at 1630 cm^{-1} , that can be still observed at this temperature, can be attributed to water in the tunnels or coordinated to strong Lewis acid sites on the external surface (Fig. 10-a and -b).²⁵ On the contrary, iron hydroxyfluoride does not show water molecules in its tunnels at 473 K (Fig. 10-c) when HF evolution starts. That could be due to the lower Lewis acidic strength of iron with respect to aluminium, as discussed. In fact it seems that HF begins to evolve as soon as the tunnels have been cleared of water molecules. This result indicates the template effect of water molecules in the HTB structure: surprisingly the presence of H_2O in the tunnels does increase the thermal stability of these phases, as also noticed by Menz *et al.*²⁶

a- Aluminum hydroxyfluoride Route 1.

b- Aluminum hydroxyfluoride Route 2.

c- Iron hydroxyfluoride.

d- Chromium/iron hydroxyfluoride.

e- Chromium hydroxyfluoride.

Fig. 10 FTIR spectra of hydroxyfluorides at different temperatures [The dotted box represents the wavenumber range relative to water].

The most unexpected effect is the increase of the thermal stability after a substitution of a small amount of iron cations by trivalent chromium ions (see Fig. 1). Since this material exhibits a surface area higher than homologous pure iron, this effect cannot be related to an extrinsic cause. The difference of water affinity between trivalent chromium and iron ions can explain this trend. On a thermodynamic point of view, water molecules arising from the oxolation reactions have a tendency to be trapped around trivalent iron. But from a kinetic point of view, these water molecules are rapidly exchanged from the iron coordination sphere, contrary to the case of trivalent chromium in which the kinetics of the water molecule exchange is very slow.²³ In HTB hydroxyfluoride containing both iron and chromium, the substitution of iron by chromium leads to a material with a higher thermal stability and a higher surface area.

chromium, water molecules which are formed during the oxolation reactions are trapped by chromium cations, with only a small amount of hydroxyl groups remaining around the iron ions. Thus, chromium ions help to increase the thermal stability by keeping water molecules stable into the tunnel of the HTB structure.

4.4. The electrical field gradient χ/r^2 : a relevant parameter to account for both the acidic and thermal properties

As far as the strength of Lewis acid sites is concerned, ionization energy (IE) and electronegativity χ are relevant parameters ($\chi = \partial(\text{IE})/\partial q$, Allred–Rochow scale). For the same anion, one should have to consider that in a first approximation the higher the electronegativity, the more acidic is the Lewis acid site. The electronegativity of Fe^{3+} ($\chi[\text{Fe}^{3+}] = 1.72$) remains larger than that of Al^{3+} ($\chi[\text{Al}^{3+}] = 1.47$) and iron hydroxyfluoride should exhibit stronger Lewis acid sites than aluminium hydroxyfluorides.

The stability of the chemical bond depends on the cationic polarizing ability which can be considered, in a first approximation, proportional to the ratio q/r^2 , where q is the effective charge and r is the ionic radius of the cation. Considering aluminium and iron ionic radii ($r[\text{Al}^{3+}_{(\text{CN}=6)}] < r[\text{Fe}^{3+}_{(\text{CN}=6)}]$), it is not surprising to notice that aluminium hydroxyfluoride exhibits a better thermal stability than iron hydroxyfluoride. However, if trivalent chromium and gallium ionic radii are also considered we should find the following sequence:

$$r[\text{Al}^{3+}_{(\text{CN}=6)}] = 0.530 \text{ \AA} < r[\text{Cr}^{3+}_{(\text{CN}=6)}] = 0.615 \text{ \AA} < r[\text{Ga}^{3+}_{(\text{CN}=6)}] = 0.620 \text{ \AA} < r[\text{Fe}^{3+}_{(\text{CN}=6)}] = 0.645 \text{ \AA}$$

However only considering the ionic radii does not permit an explanation of the thermal stability of HTB hydroxyfluorides and so ionic radii as well as cation electronegativity cannot be used separately to estimate the thermal stability and Lewis acidity of HTB hydroxyfluorides.

Thus another parameter, χ/r^2 , where r is the ionic radius should be taken into account in order to have a better characterization of both thermal stability and acidic properties (see [Table 4](#)). The electronegativity $\chi = \partial(\text{IE})/\partial q$, in the Allred–Rochow scale is the expression of an electronic chemical potential which depends on the nature of the cation. If a spherical distribution of electronic charges $V(q,r)$ is considered, the χ/r^2 parameter can be ascribed to an electrical field gradient around the cation. The χ/r^2 magnitude has an influence on the cation direct environment and can be related to both the thermal stability and the acidic properties. If χ/r^2 is considered as the decisive parameter, the following sequence can be proposed, which corresponds indeed to the observed trend (see [Fig. 7](#) and the shifts in the 1610–1630 cm^{-1} range in [Fig. 8](#)):

$$\chi/r^2 [\text{Al}^{3+}] > \chi/r^2 [\text{Ga}^{3+}] > \chi/r^2 [\text{Cr}^{3+}] > \chi/r^2 [\text{Fe}^{3+}]$$

It can be thus concluded that the χ/r^2 is a relevant parameter for the classification of the strength of surface acidity and thermal stability in HTB materials. However, it should be noted that the particular affinity of chromium for water molecules decreases the field gradient described by the χ/r^2 parameter because of the large amount of water present in its HTB hydroxyfluoride, yielding a very low thermal stability.

5. Conclusions

In this paper, our goal was to clarify by a solid state chemistry approach the relationships between the composition, the structural features and some relevant properties of solids that could be considered in heterogeneous catalysis.

In the HTB hydroxyfluorides series, there is competition between the formation of M–F and M–OH bonds which depends on the type of cation (Al^{3+} , Cr^{3+} , Fe^{3+}

In the HTB hydroxyfluorides series, there is competition between the formation of M-F and M-(F,OH) bonds which depends on the type of cation (Al³⁺, Cr³⁺, Fe³⁺ and Ga³⁺), on the nature of precursor and on the route of synthesis. FTIR spectroscopy studies have allowed to point out that both $\beta\text{-FeF}_{3-x}(\text{OH})_x \cdot z\text{H}_2\text{O}$ and $\beta\text{-Fe}_{0.8}\text{Cr}_{0.2}\text{F}_{3-x}(\text{OH})_x \cdot z\text{H}_2\text{O}$ exhibit free OH groups and linked OH groups. Aluminium hydroxyfluoride prepared by thermal dehydration of $\text{AlF}_3 \cdot 3\text{H}_2\text{O}$ exhibits free hydroxyl groups only, whereas the degradation of $(\text{NH}_4)_3\text{AlF}_6$ leads to additional types of free hydroxyl groups and linked hydroxyl groups.

Depending on the nature of the cation, the decomposition kinetics of $\text{M}(\text{H}_2\text{O})_6^{3+}$ aquo complex and the size of tunnels in the HTB framework determine the amount and the nature of $\text{H}_2\text{O}/\text{OH}$ groups detected in these compounds. For instance, the comparison between Al^{3+} and Fe^{3+} hydroxyfluorides shows a difference in the size of the tunnels in their respective HTB structure. It has been proposed that the ratio of linked to free hydroxyl groups, as well as water trapped inside the framework, which has been detected by FTIR, may explain the difference in thermal stability of these solids. The nature of hydroxyl groups is closely linked to the involved trivalent cation but also to the nature of the precursors and the route of synthesis. The template effect of water has been underlined. The nature of cations, the decomposition kinetics of $\text{M}(\text{H}_2\text{O})_6^{3+}$ aquo complex and the size of tunnels in the HTB framework determine the amount and the nature of $\text{H}_2\text{O}/\text{OH}^-$ groups present in these compounds. For instance, the comparison between Al^{3+} and Fe^{3+} hydroxyfluorides shows that the $\text{Al}-(\text{F},\text{OH})$ bond is more stable than the $\text{Fe}-(\text{F},\text{OH})$ one, with a difference of more than 200 K in their thermal stability. The presence of a large amount of free OH^- groups around Al^{3+} contributes also to a better thermal stability. The substitution of Fe^{3+} by Cr^{3+} ($[\text{Cr}^{3+}]/[\text{Fe}^{3+}] < 25\%$) which gives rise to an increase of the content of $\text{H}_2\text{O}/\text{OH}$ groups preferentially around Cr^{3+} , allows the improvement of the M-F bonding stability. On the other hand, the large amount of water and linked hydroxyl groups trapped around Cr^{3+} in pure chromium hydroxyfluoride contributes to its destabilization by the creation of oxo bridges $\text{M}-\text{O}-\text{M}$ with the formation of water and HF. This particular affinity of chromium for water also accounts for the change in morphology of the powder.

Finally, the acidic character of these solids has been evaluated by FTIR analysis using probe molecule adsorption and leads to the conclusion that the strongest Lewis acidity is found in Al^{3+} and Ga^{3+} homologous compounds. These characteristics can be directly related to the strength of the $\text{M}-(\text{F},\text{OH})$ chemical bond and the thermal stability of these solids. The use of the ratio χ/r^2 between the electronegativity χ and the ionic radius r , which can be assigned to an electrical field gradient around the cation, has been proposed to explain some important trends in this series. This parameter allows an original approach of both the acidic strength and the thermal stability and accounts for the experimentally observed sequence, which was not the case when either ionic radius or cation electronegativity was considered separately. The effectiveness of this χ/r^2 parameter will be tested on another series of materials.

Acknowledgements

We thank Rhodia company for financial support and A. Seigneurin and P. Maestro for constant interest. E. Kemnitz, from the Humboldt University of Berlin (Germany) is acknowledged for fruitful discussions and suggestions on the properties of HTB hydroxyfluorides. Finally we thank M. Leblanc (LDF, Université du Maine, France) whose knowledge on HTB phases has been very valuable.

References

1. J. M. Thomas, *J. Chem. Soc., Dalton Trans.*, 1991, 555 > Accéder .
2. J. A. Rabo and G. J. Gadjia, *Catal. Rev.*, 1989–1990, **31**, 385 > Accéder .

3. A. K. Ghosh and R. A. Kydd, *Catal. Rev. Sci. Eng.*, 1985, **27**(4), 539 [Search PubMed](#) [U](#) > Accéder .
4. J. M. Saniger, N. A. Sánchez and J. O. Flores, *J. Fluorine Chem.*, 1998, **88**, 117 [CrossRef](#) [CAS](#) [U](#) > Accéder .
5. P. O. Scokart and P. G. Rouxhet, *J. Colloid Interface Sci.*, 1982, **86**, 96 [CAS](#) [U](#) > Accéder .
6. E. Kemnitz, A. Kohne, I. Grohmann, A. Lippitz and W. E. S. Unger, *J. Catal.*, 1996, **140**, 270 [CrossRef](#) [CAS](#) [U](#) > Accéder .
7. Y. S. Shung, H. Lee, H. D. Jeong, Y. K. Kim, H. G. Lee, H. S. Kim and S. Kim, *J. Catal.*, 2000, **175**, 239 [U](#) > Accéder .
8. N. Herron and W. E. Farneth, *Adv. Mater.*, 1996, **8**(12), 959 [CrossRef](#) [CAS](#) [U](#) > Accéder .
9. E. Kemnitz and D. H. Menz, *Prog. Solid State Chem.*, 1998, **26**, 97 [CrossRef](#) [CAS](#) [U](#) > Accéder .
10. E. Kemnitz and J. M. Winfield, in: *Advanced Inorganic Fluorides: Synthesis, Characterization and Applications*, eds. T. Nakajima, B. Žemva, A. Tressaud, Elsevier, 2000, 367 [Search PubMed](#) [U](#) > Accéder .
11. E. Kemnitz, Y. Zhu and B. Adamczyk, *J. Fluorine Chem.*, 2002, **114**, 163 [CrossRef](#) [CAS](#) [U](#) > Accéder .
12. A. Demourgues, L. Francke, E. Durand and A. Tressaud, *J. Fluorine Chem.*, 2002, **114**(2), 229–236 [CrossRef](#) [CAS](#) [U](#) > Accéder .
13. N. Herron, D. L. Thorn, R. L. Harlow, G. A. Jones, J. B. Parise, J. A. Fernandez-Baca and T. Vogt, *Chem. Mater.*, 1995, **7**(1), 75 [CrossRef](#) [CAS](#) [U](#) > Accéder .
14. A. Le Bail, C. Jacobini, M. Leblanc, R. de Pape, H. Duroy and J. L. Fourquet, *J. Solid State Chem.*, 1988, **77**, 96 [CrossRef](#) [CAS](#) [U](#) > Accéder .
15. D.-H. Menz, *J. Therm. Anal.*, 1992, **38**, 321 [Search PubMed](#) [U](#) > Accéder .
16. B. Adamczyk, A. Hess and E. Kemnitz, *J. Mater. Chem.*, 1996, **610**, 1731 [RSC](#) [U](#) > Accéder .
17. A. Hess, E. Kemnitz, A. Lippitz, W. E. S. Unger and D.-H. Menz, *J. Catal.*, 1994, **148**, 270 [CrossRef](#) [U](#) > Accéder .
18. L. K. Beck, B. Haendler-Kruger and H. M. Haendler, *J. Solid State Chem.*, 1973, **8**, 312 [CAS](#) [U](#) > Accéder .
19. F. Seel, *Angew. Chem.*, 1964, **76**, 532 [CAS](#) [U](#) > Accéder .
20. E. Payen, J. Grimblot, J. C. Lavalley, M. Daturi and F. Maugé, *Handbook of Vibrational Spectroscopy*, ed. J. M. Chalmers and P. R. Griffith, vol. 4, Wiley, New York, 2001 [Search PubMed](#) [U](#) > Accéder .
21. M. Leblanc, G. Ferey, P. Chevalier, Y. Calage and R. de Pape, *J. Solid State Chem.*, 1983, **47**, 53 [CAS](#) [U](#) > Accéder .
22. G. Ferey and J. Pannetier, *Eur. J. Solid State Inorg. Chem.*, 1994, **31**, 697 [CAS](#) [U](#) > Accéder .
23. F. Basolo and R. G. Pearson, *Mechanism of Inorganic Reactions*, 2nd edn., J. Wiley and Sons, New York, 1958 [Search PubMed](#) [U](#) > Accéder .
24. J. P. Jolivet, *De la solution à l'oxyde*, Inter Ed. & CNRS Ed., Paris, 1994 [Search PubMed](#) [U](#) > Accéder .
25. C. H. Barclay, H. Bozorgzadeh, E. Kemnitz, M. Nickkho-Amiry, D. E. M. Ross, T. Skapin, G. Webb and J. M. Winfield, *J. Chem. Soc., Dalton Trans.*, 2002, 40 [RSC](#) [U](#) > Accéder .
26. D. H. Menz, C. Mensing, W. Höhle and H. von Schnering, *Z. Anorg. Allg. Chem.*, 1992, **611**, 107 [CrossRef](#) [CAS](#) [U](#) > Accéder .