

High-surface-area zinc aluminate supported silver catalysts for low-temperature SCR of NO with ethanol

Aurelien Flura, Fabien Can, Xavier Courtois, Sébastien Royer, Daniel Duprez

▶ To cite this version:

Aurelien Flura, Fabien Can, Xavier Courtois, Sébastien Royer, Daniel Duprez. High-surface-area zinc aluminate supported silver catalysts for low-temperature SCR of NO with ethanol. Applied Catalysis B: Environmental, 2012, 126, pp.275-289. 10.1016/j.apcatb.2012.07.006 . hal-00738965

HAL Id: hal-00738965 https://hal.science/hal-00738965

Submitted on 25 Jan 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. Applied Catalysis B: Environmental 126 (2012) 275–289. DOI: 10.1016/j.apcatb.2012.07.006

High-surface-area zinc aluminate supported silver catalysts for low-temperature SCR of NO with ethanol

Aurélien Flura, Fabien Can*, Xavier Courtois, Sébastien Royer and Daniel Duprez

Université de Poitiers - Institut de Chimie des Milieux et des Matériaux de Poitiers – IC2MP UMR 7285 CNRS, 4 Rue Michel Brunet – Bât. B27, 86022 Poitiers Cedex, France

* Corresponding author. Tel.: +33-(0)549453997; fax: +33-(0)549453741 E-mail address: fabien.can@univ-poitiers.fr

Abstract

The NO_x selective catalytic reduction of ethanol (EtOH-SCR) was studied using a complex gas mixture representative of a diesel exhaust, over zinc alumina mixed oxide supported silver catalysts (2 wt.% Ag/Zn_x-Al₂O₃, with x = 10 - 20 - 33 at.%). The supports were obtained using a template assisted sol-gel route in order to achieve high surface areas. For the higher Zn loading (33%), the calcination temperature has been raised from 600°C to 800°C then 1000°C in order to evaluate thermal stability of these materials. Addition of zinc in alumina network leads to the formation of the spinel-type zinc aluminate structure. Chemical and physical characterizations of the catalysts have been confronted with the EtOH-SCR results, in order to understand the respective influence of the metal and support in nitrogen formation. This study shows that addition of zinc and modification of the support calcination temperature both play upon the Lewis acidic sites (LAS) concentration and density, determined by pyridine adsorption monitored by FTIR spectroscopy. This parameter is shown to be related with ammonia emission at T \geq 350°C. Besides, formation of nitrogen at T \leq 350°C is shown to be dependent on (i) the rate of acetaldehyde formation and (ii) the reactivity of acetaldehyde in SCR of NO reaction. Modification of the alumina support directly impacts these parameters. Finally, it is demonstrated that Zn is a hopeful candidate to increase the EtOH-SCR activity at low temperature (T \leq 300°C).

Keywords: Ag/Zn-Al₂O₃, ethanol, SCR, NOx, NH₃

1. Introduction

The current environmental legislations lead to increase the interest in Diesel engines technology from automobile manufacturers. Compared to gasoline engines, Diesel engines work in leanburn conditions, which lead to decrease the carbon dioxide emissions. However, NO_x (NO + NO₂) contained in Diesel exhaust gas, *i.e* in oxidizing atmosphere, are hardly reduced into N₂ using a conventional Three-Way Catalyst (TWC). Among the processes effective to reduce NO_x in lean condition, two technologies are usually proposed in the literature: (i) the NO_x Storage-Reduction (NSR) concept [1], working in transient conditions; and (ii) the Selective Catalytic Reduction (SCR). The SCR is described as a promising way to reduce NO_x, with the possible use of a large choice of reducers including unburned hydrocarbons, urea, ammonia, hydrogen or alcohol for instance. Actually, under the impulse of environmental legislation, the urea-SCR process is considered as a possible technological issue to reduce NO_x from light vehicles, as reported in numerous publications [1-10]. This technology, usually applied for the NO_x reduction from stationary sources, meet however some drawbacks to be transposed in NO_x reduction of Diesel engines. First, even if the decomposition of the liquid urea solution (used as ammonia precursor) has been studied in the literature, urea hydrolysis is rather complex and not well understood yet. For instance, it was reported that in similar conditions, catalytic performances obtained with urea solution are largely lower than those obtained using ammonia [11]. Secondly, the thermal stability of zeolite exchanged transition metal (Cu, Fe), proposed for this application [12-14] in association with a Diesel particulates filter, does not seem to be fully mastered yet.

Hydrocarbon-SCR has been largely studied as well [15-23]. Recently, alumina supported silver catalysts (Ag/Al₂O₃) has taken particular interest [24-26], especially due to their reactivity toward oxygenated compounds. For instance, ethanol has been reported as an attractive reducer for the SCR reaction. Miyadera [27] showed that Ag/Al₂O₃ catalyst is able to reduce NO_x with ethanol in lean-burn conditions, from temperature as low as 250°C. Compared to urea-SCR, the use of ethanol as a reducer agent can be justified by the existence of an ethanol-based fuel (such as E85) distribution network in numerous countries. Thereby, EtOH-SCR with mobile engine could easily be performed using a specific tank even if it would require an extra injector in the exhaust pipe, placed before the catalyst (same problem as urea addition, but ethanol is by far less corrosive). In addition, ethanol is a particularly attractive reducer candidate for NO_x removal because it is environmentally relatively benign.

Numerous studies were conducted to understand the mechanism of NO_x reduction by ethanol, together with the role of silver [28-33] and alumina [34-36] in nitrogen selectivity. Nevertheless, if the mechanisms of NO_x reduction with oxygenates compound has been extensively studied, unfortunately, among the more quoted papers [37-39], none directly focus on the reaction selectivity, especially toward NH₃ emission. In fact, the proposed mechanisms suggest the transformation of ethanol in surface acetate ions or enolic surface species [38], that furthermore react with NO₂ to produce nitromethane which is finally transformed in isocyanate species (-NCO, reaction (1)). The formation of -NCO species over Ag/Al₂O₃ catalysts is reported in numerous papers when high NO_x reduction efficiency is achieved [40, 41]. The chemistry of HNCO formation is well established [37, 41] and involves hydrolysis of HNCO to form NH₃, via reaction (2). Thereafter, ammonia is proposed to react with nitrous acid (HNO₂) to form ammonium nitrite. Ammonium nitrite is thermally unstable above 100°C, and easily decomposes into H₂O and N₂ (reaction (3)). Isocyanate ions can also react with NO₂ [37] at low temperature (e.g. below 200°C). This reaction is however slower than that of -NCO with water which leads to ammonia formation.

$$CH_3NO_2 + NO_2 \rightarrow HNCO + H_2O + NO_2 \tag{1}$$

$$HNCO + H_2O \to NH_3 + CO_2 \tag{2}$$

$$NH_3 + NO_2 + \frac{1}{2}H_2 \to NH_4NO_2 \to N_2 + 2H_2O$$
 (3)

Catalytic active sites of this multi-step reaction mechanism are still controversial and discussed. For instance, many studies deal on the relationship between the structural features of silver species and their catalytic behavior. It appears that ethanol SCR (EtOH-SCR) is catalyzed rather by oxidized silver cations (Ag⁺) and/or oxidized silver clusters (Agn^{$\delta+$}) [42-46]. In parallel, metallic silver species was proposed as active in partial oxidation of hydrocarbon (n-dodecane or ethanol), which promote the SCR activity [47, 48]. Then, an optimal ionic/metallic balance of silver species is proposed in the literature in order to produce efficient EtOH-SCR activity [49]. Also, surface properties of oxides supports are known to influence the dispersion of the chemical species on the catalyst. In particular, the alumina support has been shown to activate Agn^{$\delta+$} clusters formation on its acid sites [50]. Alumina acidic and basic properties have been shown to play a crucial role in the SCR of NO_x with propane, using Ag/Al₂O₃ catalyst [36]. In fact, when ethanol is used as reducer, aluminium coordinatively unsaturated sites (CUS) have been recently reported as involved in NO_x abatement mechanism [51, 52].

Finally, Diesel engine exhaust temperature commonly ranges from 200-250°C. However, studies of EtOH-SCR with Ag/Al₂O₃ catalysts show that the system activity is limited below 350° C. The challenge in EtOH-SCR over Ag/Al₂O₃ is then to decrease the working temperature of the catalyst. For instance, Zhang *et al.* [53] have shown that addition of H₂ in the gas mixture, upstream of the catalyst, greatly enhanced the nitrogen formation at T $\leq 350^{\circ}$ C. However, it implies to introduce or produce H₂ on-board.

The objective of this work is to present another alternative to enhance SCR activity at low temperature, *i.e.* below 350°C. Working over Ag-based catalyst, the alumina support was modified by zinc introduction. The effects of (i) Zn content and (ii) the sample calcination temperature have been investigated over the alumina-substituted structure, in order to increase the catalytic activity. Silver content is fixed to 2.0 wt.%, since it has been largely reported in the literature as the optimum loading in EtOH-SCR [27, 54, 55]. Catalysts have been characterized by nitrogen physisorption, X-ray diffraction, transmission electron microscopy, diffuse-reflectance UV/Visible, H₂-temperature programmed reduction and Fourier transformed infrared spectroscopy of adsorbed pyridine and CO₂, in order to identify active sites.

2. Experimental

2.1. Catalysts Synthesis

The alumina support was prepared according to an optimized template-assisted sol-gel synthesis route [56]. The aluminum precursor (aluminum sec-butoxide, 97% Alfa Aesar) was dissolved in 1-butanol at 65°C, and mechanically stirred until complete dissolution. In parallel, the template [(1-Hexadecyl) trimethylammonium, 98% Alfa Aesar] was dissolved in 1-butanol. The two solutions were then mixed under gentle stirring at 65°C. After a homogeneous solution is obtained, a limited amount of water was drop-wise added under vigorous stirring for hydrolysis. The molar composition of the mixture at this step was (in mol.%): 1 Al³⁺ / 0.5 CTABr / 10 ButOH / 2 H₂O. Stirring was thereafter maintained for 4 h at 65°C until homogeneity is obtained. The resulting gel was transferred into a Teflon-line autoclave for hydrothermal treatment at 100°C for 24 h. After cooling down to room temperature, the solid was recovered by filtration, extensive washing and drying at room temperature for 24h. Before use for impregnation, the solid was calcined under synthetic dry air at 600°C for 4 h

(temperature increase rate = 3 °C/min).

The Zn-loaded aluminas supports wee synthesized using the same modus operandi as described above, except that the zinc precursor (Zn(NO₃)₂·6H₂O, 98% Sigma-Aldrich) was dissolved in the hydrolysis solution. To ensure a complete dissolution of the precursor, the calculated weight (to achieve the desired Zn-content in the alumina) was dissolved in a hot mixture of 1-butanol and water, which was used, after cooling, as hydrolysis solution. The three Zn-containing alumina supports were synthesized at Zn/(Al+Zn) atomic ratio of 0.1, 0.2 and 0.33. The supports are named Zn_{0.1}-Al₂O₃, Zn_{0.2}-Al₂O₃ and Zn_{0.33}-Al₂O₃, respectively. In addition, the influence of the calcination temperature on the catalyst properties was studied for the Zn_{0.33}-Al₂O₃ support. So the Zn_{0.33}-Al₂O₃ support was calcined at 800 °C (Zn_{0.33}-Al₂O₃ C800) then 1000°C (Zn_{0.33}-Al₂O₃ C1000), using the same program (3°C/min, kept 4 h before cooling). Table 1 reports the zinc atomic content and the calcination temperature of the different aluminabased supports used in this study.

The Ag impregnation procedure (always at 2 wt.% Ag⁰) was inspired by the work of Sato *et al.* [57], using ethanol as solvent. Authors showed that using ethanol instead of water as solvent leads to better EtOH-SCR results, due to an enhancement of the silver particles dispersion. The Ag impregnation was carried out as follow: 980 mg of alumina (or Zn-loaded alumina) was crushed (granules diameter < 100 μ m), and was added to 28 mL of ethanol stirred at room temperature. Two milliliters of an aqueous solution of AgNO₃ (> 99%, Sigma-Aldrich – [AgNO₃] = 9.27 mol/L) was slowly added, and stirring was maintained for 30 minutes. The impregnated solid was then heated at 80 °C for 150 min. Thereafter, the product was recovered by filtration, washed with ethanol, and dryed in oven at 120 °C during 16 h. Finally, all catalysts wee calcined under synthetic air containing 10 vol.% of water (600 °C for 4 h, temperature increase rate = 3 °C/min). The effective Ag content was measured by ICP, and it is always ranging from 1.91 wt.% to 1.95 wt.%.

2.2. Physical and structural characterization

Nitrogen adsorption-desorption isotherms were recorded at -196 °C, using a Tristar 3000 Micromeritics apparatus. Prior to the measurement, the samples were pretreated at 250 °C under vacuum for 5 h. The surface area was calculated using the BET model, the pore volume is

evaluated at $P/P_0 = 0.97$, and the pore diameter was measured by using the BJH model applied to the desorption branch of the isotherms.

Catalysts wee characterized by powder X-ray diffraction using a Bruker D5005 diffractometer equipped with a monochromatized CuK α radiation ($\lambda = 1.5418$ Å) operated at 40 kV and 30 mA. The diffraction patterns wee recorded in the 2θ value range 15-75°, with a step of 0.04 ° sec⁻¹ and a step time of 6 s. Crystalline phases were identified by comparison with ICDD database files. The crystallite size were calculated using Scherrer equation: $D_{hkl} = K.\lambda/\beta \cos\theta$, where K = structure constant (0.9 for spherical crystals); λ = incident ray wavelength (0.15418 nm); β = peak width at half height after correction for instrumental broadening (rad), θ = Bragg angle. In addition, the crystallite size was also estimated considering the Rietveld formalism.

Transmission Electron Microscopy (TEM) micrographs were recorded on JEOL 2100 instrument (operated at 200 kV with a LaB₆ source and equipped with a Gatan Ultra scan camera). EDX spectroscopy was carried out with a Hypernine (Premium) detector (active area: 30 mm2) using the software SM-JED 2300T for data acquisition and treatment. EDX analysis zone was defined on the particle, and it was generally ranging from 5 to 15 nm.

Diffuse reflectance UV–Vis spectra were recorded at room temperature between 200 nm and 500 nm on a Varian Cary 5000 spectrometer equipped with a double monochromator. BaSO₄ was used as reference. Considering the strong absorbance of the alumina-based supports, the spectrum of bare oxides (Zn_x -Al₂O₃, with x = 0 – 10 – 20 – 33 at.%) was subtracted from silver catalyst to focused on the silver species contribution.

2.3. Surface properties

The surface acidity of the Ag-impregnated materials was evaluated by IR spectroscopy of adsorbed pyridine. IR spectra were collected with a Nexus Nicolet spectrometer equipped with a DTGS detector (Deuterium TriGlyceride Sulfur) and KBr beam splitter. IR spectra were recorded with a resolution of 4 cm⁻¹ and 64 scans. The presented spectra were normalized to a disc of 10 mg/cm². After activation at 450 °C, pyridine was adsorbed (200 Pa at equilibrium) at room temperature. Desorption was performed up to 450 °C, by temperature step of 50 °C. The v8a spectral region was deconvoluated using the peak resolve function of the Omnic software, that allows obtaining the amount of tetrahedral Al³⁺ (strong Lewis Acid Sites -LAS) and both tetrahedral Al³⁺ and an octahedral Al³⁺ (medium to weak LAS). The total amount of

LAS was determined from the area of the v19b band, using its molar coefficient ($\varepsilon_{v19b} = 1.5$ cm μ mol⁻¹[58]).

2.4. Redox properties

Temperature programmed reduction (TPR) experiments were performed on an Autochem 2920 Micromeritics apparatus equipped with a thermal conductivity detector (TCD). Sample of about 150 mg was placed in a U-shape quartz reactor. Prior to the TPR measurements, the sample was calcined at 550 °C under 10 vol.% O₂ in Ar flow (temperature increase rate = 10 °C/min - step time = 1 h). The sample was cooled down to room temperature, and it was purged under Ar flow. The reduction was carried out under 1 vol.% H₂ in Ar flow up to 800 °C (temperature increase rate = 5 °C/min). TCD signal being sensible to water, an H₂O-trap was added downstream of the reactor, allowing the quantification of the H₂ consumed during the TPR experiment.

2.5. Catalytic activity measurements

Catalytic tests were performed in a quartz tubular micro-reactor under a flow simulating realistic Diesel engine exhaust conditions (flow composition : 400ppm NO, 500ppm CO, 167ppm H₂, 1200ppm C₂H₅OH, 8% O₂, 10% H₂O and 10% CO₂ balanced in N₂). Gas flows were controlled using mass-flow controllers (Brooks), except for H₂O and C₂H₅OH which were introduced using thermostated saturators. The Gas Hour Space velocity (GHSV, calculated as the volume of feed gas / volume of the catalyst content) was fixed at 150,000 h⁻¹. For each studied temperature (150 °C, 250 °C, 300 °C, 350 °C, 450 °C and 550 °C), the activity of the catalysts was followed until stabilization.

Prior to the analyzers, H₂O was removed in a condenser cooled at 0 °C. Both NO and NO_x concentrations (NO + NO₂) are measured by chemiluminescence (Monitor Europe ML9841AS); CO and N₂O are quantified by FTIR analyzers (COSMA Beryl 100). In addition, the outlet water was condensed for thirty minutes after stabilization of the activity. The effluent gas mixture passed through a condenser filled with 10 mL of demineralized water. NH₄⁺, NO₂⁻ and NO₃⁻ concentrations were determined by HPLC (Thermo Finnigan, equipped with an Alltech Universal Cation column 7µm, 4.6x100mm for NH₄⁺; and Agilent Eclipse XDB-C18, 5µm, 4.6x50mm for NO₂⁻ and NO₃⁻). NO₂⁻ and NO₃⁻ wee added to the unconverted NO_x. NH₄⁺

analysis was used to calculate the NH₃ selectivity.

Ethanol conversion, as well as CH₃CHO, CH₃OH, CH₂O, C₂H₄ and CH₄ formation, were measured using a Gas Chromatograph (Varian 3400, Supelco HayeSep R, 60-80 mesh, 1/8'x2000mm) equipped with a FID detector. The N₂ selectivity was calculated assuming no other N-compounds than NO, NO₂, N₂O and NH₃ are formed. In order to validate the results, every outlet gas (C₂H₅OH, CH₃CHO, CH₃OH, CH₂O, C₂H₄, CO, NO, NO₂, NH₃, N₂O) were regularly checked with an infrared detector (MKS MultiGas 2030 FT-IR).

3. Results

3.1. Physical properties

3.1.1. Textural properties

Table 1 summarizes the textural properties of the supports deduced from the N_2 adsorption/desorption isotherms.

Alumina support exhibits a high surface area (263 m²/g), even after thermal treatment at 600 °C with a feed stream including 10 vol.% H₂O. A large pore diameter (9.6 nm) is also obtained. These two parameters are favorable for the dispersion of an active phase, and a use in gas phase reaction. The introduction of Zn²⁺ in substitution of Al³⁺ at 10 and 20 at.% leads to a decrease of the surface area of approximately 22% at 205-208 m²/g, associated with a decrease of the pore diameter down to 5.6-5.9 nm. A further increase in Zn loading (up to 33 at.% of Zn³⁺, given the ZnAl₂O₄ composition) results in an additional decrease in surface area, which falls to 154 m²/g, and a slight increase in pore diameter (7.3 nm).

The increase in calcination temperature for $Zn_{0.33}$ -Al₂O₃ support up to 800 °C or 1000 °C, results in progressive increase in mean pore diameter and decrease in surface area. At 1000 °C, a surface area of 65 m²/g and a pore diameter of 86 nm are obtained, which is however consistent with a progressive increase in crystal / particle size increase during sintering phenomena. Then, Zn^{2+} substitution in the alumina structure, as well as the calcination temperature, influence the final textural properties of the material.

Catalysts	Zn/[Al+Zn] (at.%)	Support calcination T (°C)	S_{BET} (m ² /g)	V _t (cm ³ /g)	D _p (nm)	Medium LAS ^a density (µmol/m ²)
Ag/Al ₂ O ₃	0	600	263	1.13	9.6	0.012
$Ag/Zn_{0.1}$ - Al_2O_3	10	600	205	0.38	5.9	0.018
$Ag/Zn_{0.2}-Al_2O_3$	20	600	208	0.37	5.6	0.018
$Ag/Zn_{0.33}$ - Al_2O_3	33	600	154	0.37	7.3	0.025
Ag/Zn _{0.33} -Al ₂ O ₃ C800	33	800	117	0.32	8.0	0.016
$\begin{array}{c} Ag/Zn_{0.33}\text{-}Al_{2}O_{3}\\ C1000 \end{array}$	33	1000	65	0.16	8.6	0.009

Table 1. Main characteristics and textural properties of the synthesized catalysts

Vt is the total pore volume at $P/P_0 = 0.97$; Dp is the pore diameter calculated from the desorption branch of the isotherm using the BJH method.

^a: obtained by integration of v_{8a} band at 1617 cm⁻¹ after pyridine evacuation at 450°C.

3.1.2. Structure properties

Crystallinity of the Ag/Zn_x-Al₂O₃ materials was studied by XRD. Figure 1A shows the effect of zinc addition and calcination temperature on the structure of the materials. The Ag/Al₂O₃ material displays the classical γ -Al₂O₃ structure [ICDD PDF n° 00-050-0741(I)]. When Zn²⁺ is incorporated into the structure, ZnAl₂O₄ spinel-type structure reflections are observed [ICDD PDF n°01-082-1535 (C)]. This phase is clearly observed from 10 at.% Zn²⁺, with the shift of the γ -Al₂O₃ reflections to the lower 2 θ values. Nevertheless, we suppose an overlapping of the reflections of the ZnAl₂O₄ and the γ -Al₂O₃ structures until the 33 at.% of Zn²⁺ in alumina.

Whatever the Zn^{2+} content and the calcination temperature, Ag phase (either oxide or metallic) is not detected on the diffractograms. Nevertheless, the low Ag content in the solids can be responsible for this lack of detection.

Crystallite sizes of the ZnAl₂O₄ phase in the Ag/Zn_x-Al₂O₃ materials (with x > 0.10) were calculated using the Scherrer equation applied to the (*hkl*) reflection positioned at $2\theta = 36.83^{\circ}$, which presents the maximum intensity within the spinel structure. Zn_{0.1}-Al₂O₃ sample has been removed due to the strong contribution of the alumina phase on the XRD signal. Figure 1B displays the relationship between the calculated ZnAl₂O₄ mean crystallite size and the specific surface area of the catalysts (Table 1). As can be expected, the surface area developed decreases when the crystallite size increases. In addition, the increase in calcination temperature results in an increase of the crystal size from 5.7 nm (when Ag/Zn_{0.33}-Al₂O₃ is calcined at 600 °C) to

13.6 nm (when calcined at 1000 °C). Crystallite sizes were also checked using the Rietveld refinement of XRD patterns, and the results are very similar to those obtained using the Scherrer equation.

Figure 1. (A): XRD patterns of silvers supported catalysts. (a) Ag/Al_2O_3 ; (b) $Ag/Zn_{0.1}-Al_2O_3$; (c) $Ag/Zn_{0.2}-Al_2O_3$; (d) $Ag/Zn_{0.33}-Al_2O_3$; (e) $Ag/Zn_{0.33}-Al_2O_3$ C800; (f) $Ag/Zn_{0.33}-Al_2O_3$ C1000. (B): Relation between the surface area and the spinel crystallite size. (•) $Ag/Zn_{0.2}-Al_2O_3$; (\blacktriangle) $Ag/Zn_{0.33}-Al_2O_3$; (\square) $Ag/Zn_{0.33}-Al_2O_3$ C800; (o) $Ag/Zn_{0.33}-Al_2O_3$; (\square) $Ag/Zn_{0.33}-Al_2O_3$ C800; (o) $Ag/Zn_{0.33}-Al_2O_3$ C1000.

3.1.3. Silver nanoparticles structure and morphology

Silver reducibility

Silver reducibility was studied by Temperature-Programmed Reduction (TPR) analysis. Table 2 reports the temperature of the H₂ maximum consumption for the different studied catalysts (profiles not shown). It appears that silver supported catalysts show a broad H₂ consumption peak, with a maximum spread from 175° C to 350° C depending on the sample.

Since no significant reduction of alumina or zinc aluminate spinel is expected, this peak is assignable to the reduction of oxidized silver species (Ag⁺, Ag_n^{δ +} and Ag₂O) to metallic ones. Bethke *et al.* [59] showed that this reduction peak shifts to lower temperature when the average silver particles size increases. Then, this parameter can be used to evaluate the relative silver particles size distribution. The evolution of the reduction peak temperature indicates that the average silver particles size increases with the Zn loading, as well as the calcination temperature for the Zn_{0.33}-Al₂O₃ supported samples. The temperature of the silver reduction peak observed

for each catalyst is then reported versus their specific area in Figure 2. Based on the work of Bethke *et al.* [59], the remarkable correlation observed between the specific surface area and the reduction temperature indicates that the average silver particles size depends on zinc loading. So, the average silver particles size increases as well with the atomic percentage of zinc introduces in the alumina structure, and then with the calcination temperature of the support. The higher the Zn loading, the lower the silver temperature reduction, and so the higher the silver particles size.

catalyst	T _{red} (°C)	H_2 consumption (µmol.g ⁻¹)	Metallic silver content (%)
Ag/Al ₂ O ₃	319	31.5	66
Ag/Zn _{0.1} Al ₂ O ₃	280	29.7	68
Ag/Zn _{0.2} -Al ₂ O ₃	264	29.7	68
Ag/Zn _{0.33} -Al ₂ O ₃	249	29.7	68
Ag/Zn _{0.33} -Al ₂ O ₃ C800	235	21.3	77
Ag/Zn _{0.33} -Al ₂ O ₃ C1000	188	18.5	80

Table 2. Silver particles relative number and size over the catalysts, resulting of TPR characterizations.

Finally, the hydrogen consumption for each catalyst during the TPR experiments was calculated by integrating the TPR profile curves. Results enable to calculate the ratio of oxidized/metallic silver species for each material, as reported on Table 3, assuming Ag^I is reduced using the following equations (4) and (5):

$$Ag_2 0 + H_2 \to 2 Ag^0 + H_2 0 \tag{4}$$

$$Al - O^{2-} \cdots Ag^{+} + H^{+} \left(\frac{1}{2}H_{2}\right) \to Ag^{0} + Al - OH$$
 (5)

Luo *et al.* [60] studied the reduction of silver over alumina by TPR, and concluded that Ag^0 content was directly proportional to the weight of impregnated silver. In the present work, two thirds of the deposited silver is in metallic state on the alumina support, after the oxidation treatment performed before the TRP test. These results are consistent with the previous work of Musi *et al.* [61]. Loading Zn in the alumina structure does not influence this ratio. However, increasing the calcination temperature of the Zn_{0.33}-Al₂O₃ support enhanced the part of metallic silver content, up to 80% when the support is calcined at 1000°C.

Maximum reduction temperature (°C)

Figure 2. Maximum reduction temperature of the catalysts observed by TPR (silver species), versus their respective surface area. (\times) Ag/Al₂O₃; (\blacksquare) Ag/Zn_{0.1}-Al₂O₃; (\bullet) Ag/Zn_{0.2}-Al₂O₃; (\blacktriangle) Ag/Zn_{0.3}-Al₂O₃; (\square) Ag/Zn_{0.3}-Al₂O₃; (\square) Ag/Zn_{0.3}-Al₂O₃ C800; (\circ) Ag/Zn_{0.3}-Al₂O₃ C1000.

Catalysts	Conv. EtOH (%)		Conv. NO_x (%)	
	300 °C	450 °C	300 °C	450 °C
Al ₂ O ₃	30	100	2	21
Ag/Al ₂ O ₃	95	100	74	100
$Zn_{0.1}$ -Al ₂ O ₃	27	100	1	10
Ag/Zn _{0.1} -Al ₂ O ₃	76	100	51	98
$Zn_{0.2}$ -Al ₂ O ₃	26	100	0	22
Ag/Zn _{0.2} -Al ₂ O ₃	99	100	86	99
Zn _{0.33} -Al ₂ O ₃	25	100	2	16
Ag/Zn _{0.33} -Al ₂ O ₃	100	100	87	100
$Zn_{0.33}$ -Al ₂ O ₃ C800	28	100	2	22
Ag/Zn _{0.33} -Al ₂ O ₃ C800	100	100	100	100
Zn _{0.33} -Al ₂ O ₃ C1000	17	100	2	24
Ag/Zn _{0.33} -Al ₂ O ₃ C1000	65	100	7	56

Table 3. Effect of zinc addition over the ethanol and NO_x conversion at 300°C and 450°C. Comparison between the supports and the corresponding silver supported catalysts.

To conclude, loading zinc in the alumina structure raises the average size of the impregnated silver particles, which are reducible at lower temperature. It does not change the ratio oxidized/metallic silver phase, contrary to raising the calcination temperature of the support to 800°C or 1000°C. In the next part of this work, metallic silver particles were characterized by TEM experiments, whereas UV-Vis analysis provided information on the nature of the particles.

Silver morphology

The evolution of the silver nanoparticle morphology and size with the Zn^{2+} content is presented in Figure 3. Firstly, it is noteworthy that silver particles observed by TEM over the catalysts surface are mostly metallic. Indeed, particles present inter-reticular distances of d ≈ 2.3 Å. Some of them show two distances, d ≈ 2.3 Å and d ≈ 2 Å, with an angle of 70° between them. These parameters are characteristics of Ag⁰ in face centered cubic configuration (ICCD PDF n° 01-089-3722).

The Ag/Al₂O₃ sample presents the lower silver particles size distribution, most of the particles ranging below 10 nm. The Zn²⁺ insertion in the alumina matrix leads to an increase in the silver particle size. Starting from Zn = 10 at.%, larger silver particles are observed, even if most of the particles present size below 10 nm, as observed for the Ag/Al₂O₃ catalyst. The presence of very large particles and the formation of aggregates are however clearly observed on the Ag/Zn_{0.33}-Al₂O₃ material. These large particles are clearly observed in Figure 3(G), and the formation of aggregates is depicted in Figure 3(H). While the mean elementary particle size seems to increase over the Zn-doped supports, it is always possible to observe small particles, even at high Zn²⁺ content [see Figure 3(I)].

Figure 3. Representative TEM images obtained for (A,B,C) Ag/Al_2O_3 [inset: EDX spectrum recorded on the defined zone in (c)]; (D,E,F) $Ag/Zn_{0.10}$ -Al₂O₃ [(E) is the HAADF image; (F) inset is the FFT of the 5 nm particle]; (G,H,I) TEM images at different magnifications for $Ag/Zn_{0.33}$ -Al₂O₃. All samples were calcined at 600°C.

Figure 4. Representative TEM images obtained for $Ag/Zn_{0.33}$ - Al_2O_3 after calcination at 800 °C (A,B,C) and 1000 °C (D,E,F).

The effect of the calcination temperature on the silver particle size and repartition in the support is clearly observed in Figure 4. Indeed, the increase in calcination temperature from 600 °C [Figure 3(G,H,I)] to 800 °C [Figure 4(A,B,C)] seems to induce only a slight increase in particle size. Indeed, the formation of large particle is always observed [Figure 4(A)], but some zone of the support seems to be enriched in silver.

The presence of small particles (below 10 nm) is however always observed [Figure 4(B,C)]. After calcination at 1000 °C, the Ag particle and aggregate sizes are however largely increased, as it can be observed on the HAADF image [Figure 4(D)]. Indeed, while the Ag particles are difficult to observe by HAADF after calcinations at 600°C [Figure 3(E) for Ag/Zn_{0.10}-Al₂O₃; similar images were however obtained for all materials calcined at the same temperature], the Ag particles are clearly observed after calcination at 1000 °C. In addition, direct TEM observation allows the easy detection of the large particles, or aggregates of particles [Figure 4(E,F)]. Nevertheless, some small particles (~ 5-10 nm) remain observable by TEM [Figure 4(F)].

TEM analysis should be used with caution when studying silver-based catalysts due to the possible dissolution/precipitation, and formation of large particles, during sample preparation for TEM analysis. Nevertheless, the contribution of this step should be logically considered as similar for all materials. Then, TEM observation is suggesting that both zinc introduction and raising the calcination temperature result in an increase in the mean silver metallic particle size, especially when the calcination temperature reached 1000 °C. These results are consistent with the TPR study, which showed that loading zinc in the alumina structure raises the average size of the impregnated silver particles.

Silver state

UV/Visible is used to evaluate the state of silver supported nanoparticles on the different supports. The corresponding UV-Vis spectra are presented in Figure 5, completed by attributions of the UV-Visible bands based on the literature data. In order to focus on silver absorption bands, the support contribution spectrum was subtracted for each catalyst. Figure 5A shows the influence of the zinc loading inside the alumina structure, whereas Figure 5B highlights the calcination temperature impact on Ag/Zn_{0.33}-Al₂O₃ properties.

It is largely reported in the literature that UV-Vis spectra cannot provide quantitative data of silver state on alumina, essentially due to (i) the high extinction coefficients for $Ag_n^{\delta+}$ and Ag_n^0 clusters compared to that of Ag^+ ions and (ii) to the fact that some types of Ag^+ ions are not detectable. However, the deconvolution into Gaussian subbands of UV-Vis spectra can be performed to obtain, by integrated the peak area, an underestimate percentage of Ag^+ ions compared to $Ag_n^{\delta+}$ and Ag_n^0 clusters. Results are reported in Figure 6 and enable to assess the distribution of the detectable silver species on the whole materials. In fact, peaks at about 200-230 nm and 250-260 nm are assigned to highly dispersed silver ions (Ag^+) and oxidized silver clusters ($Ag_n^{\delta+}$), respectively. Bands located at 290 nm and 350 nm are attributed to metallic silver cluster (Ag_n^0). An approximation of the silver state distribution over the catalysts is then obtained. Figure 6 presents the contribution of each silver species detected by UV-Visible, versus the percentage of zinc added into the alumina network (Figure 6A), and the calcination temperature of $Zn_{0.33}$ -Al₂O₃ (Figure 6B).

Figure 5. Ex-situ UV-Visible spectra and deconvolution of the silver supported catalysts. (A) Influence of the zinc loading; (B) Influence of the calcination temperature.

Results shows that zinc loading into the alumina network strongly impacts the silver state of the catalysts. In fact, Figure 6A shows that Zn incorporation (x = 0.1%, 0.2% and 0.3%) leads to decrease by more than half the contribution of the Ag⁺ ions band ($\lambda < 250$ nm). In parallel, increases of the contribution of oxidized Ag_n^{δ +} cluster (band at $\lambda = 250-260$ nm) and Ag_n⁰ metallic (band at ~300 nm) are observed. A slight increase of the metallic Ag_n⁰ clusters with n \geq 8 ($\lambda = 350$ nm) is observed when x = 0.1% and 0.2%. These results suggest that the addition of zinc into the alumina structure favored the sintering of the dispersed Ag⁺ ions, obtained at the end of the silver impregnation step, into silver oxidized (Ag_n^{δ +}) clusters and metallic (Ag⁰) species.

Figure 6. Deconvoluted area of silver species obtained in UV-Visible. (A) Influence of zinc addition; (B) Influence of the calcination temperature. (\blacklozenge) Ag⁺ ions; (\blacksquare) Ag_n^{δ +}; (\blacklozenge) metallic Ag⁰; (\blacktriangle) metallic Ag_n⁰ clusters, n≤8; (\bigstar) Metallic Ag_n⁰ clusters, n≥10 (SPR phenomena).

Figure 6B shows that the increase in calcination temperature (case of Ag/Zn_{0.33}-Al₂O₃) to 800°C and then 1000°C leads to a diminution of the amount of Ag_n^{δ +} clusters (λ = 250-260 nm) and metallic Ag⁰ (band at ~300 nm), while highly dispersed silver ions (Ag⁺, λ < 250 nm) are enhanced compared to catalysts calcined at 600°C. Increasing the calcination temperature up to 1000°C enables the observation of the Surface Plasmon Resonance (SPR) phenomenon, linked to nanoparticles or aggregates of metallic silver Ag⁰ larger than 10 nm (λ > 390 nm) [35,57,64]. It is noteworthy that these metallic particles, responsible for the SPR phenomenon, do not contribute to the metallic Ag⁰ band at around 300 nm. Compared with TEM results, it is likely that this band (λ around 300 nm) is characteristic of Ag⁰ particles larger than 100 nm, which are not observed with Ag/Zn_{0.33}-Al₂O₃ C1000, contrary to Ag/Zn_x-Al₂O₃ (x = 0.1; 0.2; 0.33) and Ag/Zn_{0.33}-Al₂O₃ C800. It implies that SPR phenomenon is rather linked to silver nanoparticles in the 10-100 nm range.

Finally, these spectra confirms that all samples contain oxidized silver species $(Ag^+, Ag_n^{\delta^+})$ and metallic silver species (Ag_n, Ag^0) , with repartition depending on the support. Zinc incorporation to the alumina-based network leads to enhance the contribution of oxidized $Ag_n^{\delta^+}$ clusters, but also metallic silver. Nevertheless, no important modification of silver state is denoted in regards of Zn loading (i.e. 10%, 20% or 33%). In parallel, increasing the calcination temperature of the support from 600°C to 800°C then 1000°C enables to maintain the amount of silver cationic species (Ag^+) .

3.2. Acid-base surface properties

In this part, the effects of zinc addition over the surface properties of the catalysts are studied. Acid-base properties, as well as residual OH groups of alumina-based supports, were investigated using pyridine and CO_2 adsorption monitored by IR spectroscopy.

The CO_2 adsorption experiments show similar carbonate species in nature and in number on each material, denoting that zinc addition has little influence on the basic characters of the host alumina (spectra not shown).

Figure 7 compares the IR spectra in the OH stretching region of the Ag catalysts supported over pure alumina and Zn doped alumina supports, after outgassing at 450°C. The IR spectrum of the reference Al₂O₃ catalyst is consistent with that previously reported in the literature [73]. Results show different types of OH groups on alumina, displaying bands at 3788, 3770, 3727 and 3670 cm⁻¹. The spectra of Zn doped samples are significantly different for the free OH groups.

Figure 7. IR spectra in the $v_{(OH)}$ region of alumina and zinc-doped alumina catalysts, activated at 450 °C. (a) Ag/Al₂O₃; (b) Ag/Zn_{0.1}-Al₂O₃; (c) Ag/Zn_{0.2}-Al₂O₃; (d) Ag/Zn_{0.33}-Al₂O₃; (e) Ag/Zn_{0.33} Al₂O₃ C800; (f) Ag/Zn_{0.33}-Al₂O₃ C1000.

The band at 3770 cm⁻¹ on Ag/Al₂O₃ catalyst is assigned to the Type Ia of the Tsyganenko model [74, 75]. This type is attributed to OH groups coordinated to one Al³⁺ in tetrahedral coordination, at the surface layers of alumina. These OH groups are the most affected by the addition of zinc in the alumina structure: the higher the Zn loading, the higher the intensity of the band at 3770 cm⁻¹. In contrast, this band decreases when the calcination temperature of Ag/Zn_{0.33}Al₂O₃ is raised to 800°C then 1000°C (dotted lines in Figure 7).

IR spectra of catalysts loaded with 20% and 33% of zinc, along with Ag/Zn_{0.33}Al₂O₃ C800, display a new band detected at 3689 cm⁻¹. Ag/Zn_{0.22}Al₂O₃ C800 and Ag/Zn_{0.33}-Al₂O₃ C1000 catalysts also exhibit another band at 3748 cm⁻¹, particularly intensive for the lattest catalyst. It is noteworthy that Ag/Zn_{0.33}-Al₂O₃ C1000 spectrum has similarities with other alumina spinel structure based on zinc [76], magnesium [77] or cobalt [78]. Finally, Type III acidic OH groups (v_{OH} at 3670 cm⁻¹) are not significantly affected by the zinc addition.

In conclusion, the differences in the features of the catalysts IR spectra can be related to their modifications with Zn. Indeed, γ -Al₂O₃ and Zn_x-Al₂O₃ (x = 0.1; 0.2; 0.33) materials present a spinel-type structure. But zinc aluminate samples have rather a normal structure [79] whereas alumina is a defective spinel. Based on these results, it seems that the spinel structure is formed starting from 10 at.% Zn loading, in accordance with the XRD analysis.

The surface acidity was determined by IR spectroscopy of adsorbed pyridine, which is one of the most largely used basic probe molecules for surface acidity characterization [80]. Due to the nitrogen electron lone pair, pyridine interacts with acidic centers in a specific way to form (i) the pyridinium ion on protonic sites (PyH⁺) and (ii) coordinated species on Lewis acid sites (PyL), giving rise to v_{8a} , v_{8b} , v_{19a} and v_{19b} ring vibration modes. Pyridine (200 Pa at equilibrium) was adsorbed at room temperature, and then desorbed by temperature steps of 50°C up to 450°C.

Figure 8 presents the IR spectra of the catalysts when pyridine is evacuated at 200°C. In such conditions, only pyridine coordinated on Lewis acid sites (LAS) is observed. No IR bands assigned to pyridinium ion were detected, as expected on alumina, which does not exhibit OH groups strong enough to protonate the pyridine. Characteristic IR absorption bands are displayed at 1623, 1617, 1575, 1495 and 1452 cm⁻¹ on the reference Al₂O₃ support (Figure 8, spectrum (a)), as well as on Zn doped materials (spectra (b) to (f)).

Figure 8. IR difference spectra of pyridine desorbed at 200 °C. (a) Ag/Al₂O₃; (b) Ag/Zn_{0.1}-Al₂O₃; (c) Ag/Zn_{0.2}-Al₂O₃; (d) Ag/Zn_{0.33}-Al₂O₃; (e) Ag/Zn_{0.33}-Al₂O₃ C800; (f) Ag/Zn_{0.33}-Al₂O₃ C1000.

In order to study the influence of zinc incorporation over Lewis Acid Sites (LAS), two adsorption modes can be assessed. The first one (v_{8a}) enables the description of the LAS strength, whereas the second one (v_{19b}) allows the quantification of the total amount of coordinated pyridine, obtained from the surface area of its absorption band using its molar coefficient ($\varepsilon_{v_{1}9b} = 1.5 \text{ cm } \mu \text{mol}^{-1}$ [52, 58]). In the v_{8a} range, two bands can be distinguished on the reference alumina (Figure 7, spectrum a) at 1623 cm⁻¹ and 1617 cm⁻¹, assigned to pyridine coordinated to tetrahedral Al^{3+} (strong LAS) and to both tetrahedral and octahedral Al^{3+} (medium to weak LAS), respectively. Influence of the zinc addition in the alumina structure over the LAS strength was assessed using the area of v_{19b} band (total LAS), whereas the v_{8a} deconvolution enables to obtain the distribution, in µmol.g⁻¹, of pyridine coordinated to strong and medium LAS, as explained in the experimental part. Total and strong LAS amount was reported in function of pyridine temperature evacuation in Figure 9A and 9B respectively. It appears that total LAS concentration is not strongly affected by Zn loading. To the opposite, rising the calcination temperature of the support (Ag/Zn_{0.33}-Al₂O₃ C800 and Ag/Zn_{0.33}-Al₂O₃ C1000 materials) decreases the total amount of LAS. Concerning the distribution of coordinative unsaturated sites (Figure 9B), both the Zn incorporation in the alumina network and the temperature calcination strongly impact the concentration of strong LAS. In fact, it appears that the higher the Zn loading, the higher the strong LAS amount. Raising the

calcination temperature from 600°C to 800°C and 1000°C leads to decrease the concentration of strong LAS. It is worth noting that the Ag/Zn_{0.33}-Al₂O₃ C800 catalyst presents homogeneous strong LAS population. To conclude, doping the alumina host support by Zn leads to modify the Al³⁺_{IV}/Al³⁺_{VI} coordinative unsaturated sites ratio.

Figure 9. Evolution of the concentration (μ mol/g) of the total LAS and strong LAS versus the pyridine evacuation temperature. (\times) Ag/Al₂O₃; (\blacksquare) Ag/Zn_{0.1}-Al₂O₃; (\bullet) Ag/Zn_{0.2}-Al₂O₃; (\blacktriangle) Ag/Zn_{0.33}-Al₂O₃; (\square) Ag/Zn_{0.33}-Al₂O₃; (\square) Ag/Zn_{0.33}-Al₂O₃ (\square) Ag/Zn_{0.35}-Al₂O₃ (\square) Ag/Zn_{0.35}-A

3.3. NO_x selective catalytic reduction with ethanol

NO_x and ethanol conversion

In this part, the catalytic tests of the NO_x selective catalytic reduction with ethanol (EtOH-SCR) are presented. Influence of silver addition over the alumina support is discussed, as well as the influence of zinc addition.

Figure 10 shows that silver addition over the alumina support leads to enhance both the NO_x and ethanol conversions, as reported by Miyadera [27]. The effect of silver addition is more striking concerning NO_x conversion which is total in the 350-450°C temperature range over Ag/Al₂O₃. Effect of zinc addition over these parameters is presented in Table 3 at 300°C and 450°C, which are representatives of the materials activity. At 300°C, results showed that addition of 10 at.% of zinc in the alumina structure decreases the ethanol conversion, from 95% to 76%, as well as the NO_x conversion from 74% to 51%. However, addition of 20 and 33 at.% of zinc leads to better results in NO_x and ethanol conversions than with the Ag/Al₂O₃ reference

catalyst. Then, raising the calcination temperature of $Zn_{0.33}$ -Al₂O₃ to 800°C leads to even better results in NO_x conversion, which reaches 100% at 300°C. However, raising more the calcination temperature of the support to 1000°C leads to inhibit the activity, even compared to Ag/Al₂O₃. For instance, NO_x conversion reaches only 7% at 300°C, contrasting with the total conversion obtained when Ag/Zn_{0.33}-Al₂O₃ is calcined at 800°C.

At 450°C, the ethanol conversion is total (or almost) for all the supports and catalysts. No major differences are observed concerning NO_x conversion, excepted for Ag/Zn_{0.33}-Al₂O₃ C1000 which shows very low activity compared to the other catalysts. Indeed, its NO_x conversion reaches only 56%.

Figure 10. Effect of silver addition over ethanol and NO_x conversion in EtOH-SCR tests. (\blacklozenge) Al₂O₃; (\bigstar) Ag/Al₂O₃.

Selectivity in N-products

In this part, the distribution of the nitrogen containing products observed during the EtOH-SCR test is discussed. First, it is worth mentioning than N_2O emissions have not been observed over the different supports, or silver supported samples. Firstly, the influence of the silver addition over pure alumina is presented.

Figure 11 shows that NO is strictly converted into NO_2 and N_2 over alumina, in the same proportion at 350°C and 450°C. NO oxidation is however favored at 550°C.

Figure 11. Yield of nitrogen products observed during EtOH-SCR tests. (\times) N₂; (\bullet) NO₂; (\bullet) NH₃. (A): Al₂O₃ and (B): Ag/Al₂O₃.

Figure 12. Influence of (A) the zinc loading inside Al_2O_3 structure and (B) the calcination temperature of $Zn_{0.33}$ - Al_2O_3 over the nitrogen yield in EtOH-SCR tests. (\times) Ag/Al₂O₃; (\blacksquare) Ag/Zn_{0.1}-Al₂O₃; (\bullet) Ag/Zn_{0.2}-Al₂O₃; (\blacktriangle) Ag/Zn_{0.33}-Al₂O₃; (\square) Ag/Zn_{0.33}-Al₂O₃ C800; (\circ) Ag/Zn_{0.33}-Al₂O₃ C1000.

Concerning the NO conversion over Ag/Al₂O₃ catalyst (Figure 11B), two behaviors are observed depending on the temperature range. Precisely, at low temperature ($T \le 350^{\circ}$ C), only NO₂ and N₂ are emitted, whereas at higher temperature, NO is mainly converted into N₂ and NH₃, with a maximum ammonia yield of 27% at 450°C. Finally, compared to the supports alone, the distribution of the N-products strongly differs. The impact of the support composition over the NO_x conversion into nitrogen is depicted for each silver supported catalyst on Figure 12.

Figure 12A shows that addition of 10 at.% zinc in the alumina structure decreases the nitrogen yield in the 250-550°C temperature range, according with the decrease of the NO_x conversion depicted in the previous section. However, addition of 20 and 33 at.% zinc increases the N₂ yield from 74% to 86-87% at 300°C. At 350°C, only the addition of 20 at.% of zinc leads to a better result compared to the Ag/Al₂O₃ reference catalyst, with an increase of the nitrogen yield from 87 to 96%.

Then, Figure 12B shows that raising the calcination temperature of $Zn_{0.33}$ -Al₂O₃ from 600°C to 800°C leads to an enhancement of the N₂ yield over almost the whole temperature range. Compared to Ag/Al₂O₃, the N₂ formation is satisfactorily improved at 250°C (from 14% to 25%) and at 300°C (from 74% to 100%). Raising the calcination temperature of $Zn_{0.33}$ -Al₂O₃ to 1000°C leads to a major decrease of the activity. Indeed, nitrogen yield solely reaches 7% at 300°C.

Finally, these results clearly show that zinc loading can be a sustainable solution to enhance the activity of Ag/Al_2O_3 in EtOH-SCR at low temperature, which seems easier in a practical way than adding another reductant like H_2 [53] in the gas mixture. However, it requires a control of both the Zn loading inside the alumina structure, and the calcination temperature of the material.

Concerning the reaction selectivity, the NH₃ and NO₂ yields at 250°C and 450°C are reported in Table 4 for each support and silver supported catalyst. These temperatures are therefore representatives of the catalysts selectivity at low and higher temperature.

The differences in N-products distribution (pointed out previously on Figure 11) between the support and the corresponding silver supported catalyst are here highlighted.

Indeed, at 250° C, neither NO₂ nor NH₃ emissions are observed over the supports. However, addition of silver leads to the oxidation of NO in NO₂ at this temperature for every catalyst. Still, no ammonia emission is observed.

At 450°C, if NO₂ emission is observed for every support, addition of silver leads to a disappearance of this emission. On the other hand, emission of ammonia is then observed. Compared with Table 3 and Figure 12, it appears than, at 450°C and for the whole silver supported catalysts, NO_x are strictly converted into NH₃ and N₂.

Catalysts	NH ₃ yield (%)		NO ₂ yield (%)	
	250°C	450°C	250°C	450°C
Al ₂ O ₃	0	0	0	22
Ag/Al ₂ O ₃	0	27	36	0
$Zn_{0.1}$ -Al ₂ O ₃	0	0	0	2
Ag/Zn _{0.1} -Al ₂ O ₃	0	31	12	0
$Zn_{0.2}$ -Al ₂ O ₃	0	0	0	11
Ag/Zn _{0.2} -Al ₂ O ₃	0	30	7	0
Zn _{0.33} -Al ₂ O ₃	0	0	0	10
Ag/Zn _{0.33} -Al ₂ O ₃	0	52	5	0
$Zn_{0.33}$ -Al ₂ O ₃ C800	0	0	0	7
$Ag/Zn_{0.33}$ - Al_2O_3 C800	0	33	9	0
Zn _{0.33} -Al ₂ O ₃ C1000	0	0	0	1
Ag/Zn _{0.33} -Al ₂ O ₃ C1000	0	0	2	0

Table 4. Effect of zinc addition over the NH₃ and NO₂ emission at 250°C and 450°C. Comparison between the supports and the corresponding silver supported catalysts.

These results clearly show that addition of silver drastically transformed the NO_x chemistry observed over the supports alone. The role of the silver sites in the EtOH-SCR process will be developed in the discussion section. The following part presents the transformation of ethanol in carbonated products.

Carbonated products

In this part, the carbonated products emitted during the EtOH-SCR tests with Al_2O_3 and Ag/Al_2O_3 are firstly presented. Then, the influence of the zinc addition over these emissions is developed.

On the alumina support alone, ethanol is converted into CO_2 , ethylene, acetaldehyde and CO (Figure 13). However, ethanol is principally converted into ethylene, especially above 300°C. The C₂H₄ yield reaches 73% at 450°C.

Temperature (°C)Temperature (°C)Figure 13. Yield of carbonated products observed with Al_2O_3 and Ag/Al_2O_3 during EtOH-SCRtests. (\bigstar) CO₂; (\bullet) Acetaldehyde; (\blacklozenge) Ethylene; (\blacksquare) CO.

Addition of silver leads to different results. Indeed, ethanol is then mainly converted into CO_2 . Emission of acetaldehyde is observed between 150°C and 350°C, with a maximum yield of 28% at 250°C, which shows that Ag favored its formation at low temperature, compared to the support alone. Besides, ethylene emission is suppressed. It suggests that silver interferes with the active sites of the support, responsible for the transformation of ethanol in ethylene. A second assumption is that ethylene is consumed during SCR reaction, as a primary product of C_2H_5OH reduction. This point will be discussed in the following part. Finally, emission of CO is also observed, mainly for the higher temperatures.

This study shows that ethanol can be converted into numerous carbonated by-products during the EtOH-SCR process. Alumina and silver species sites are responsible for their formation, depending on the temperature range. Acetaldehyde, ethylene or CO products can thereafter react with NO to perform the SCR reaction. The reactivity of each of these by-products in NO SCR with Ag/Al₂O₃ has been evaluated, keeping the same carbon concentration, at 2400 ppm. Firstly, CO is not able to perform SCR in this condition, and ethylene is active only at 550°C (results not shown), which is a too high temperature to consider ethylene as the main reducing agent for NO_x abatement. In opposite, results obtained with acetaldehyde as reducer (Table 5) show that the CH₃CHO-SCR activity is very low at 250°C, but gradually increases with temperature to be very consistent at 350°C.

Based on these results, Table 6 reports the emission of acetaldehyde obtained during the EtOH-SCR experiments at 250°C and 350°C for the supports and the silver supported catalysts.

Table 5. Acetaldehyde conversion and nitrogen yield obtained on Ag/Al₂O₃ catalyst. 1200 ppm CH₃CHO, 400 ppm NO, 500 ppm CO, 167 ppm H₂, 8% O₂, 10% H₂O and 10% CO₂ balanced in nitrogen. GHSV = 150 000 h⁻¹.

Temperature	250°C	300°C	350°C
Conv. CH ₃ CHO	4%	38%	73%
N ₂ yield	4%	20%	84%

Table 6. EtOH-SCR: effect of zinc addition over the acetaldehyde emission at 250°C and 350°C. Comparison between the supports and the corresponding silver supported catalysts.

Catalysts	CH ₃ CHO yield (%)		
	250°C	350°C	
Al ₂ O ₃	2	11	
Ag/Al ₂ O ₃	27	2	
$Zn_{0.1}$ - Al_2O_3	2	14	
Ag/Zn _{0.1} -Al ₂ O ₃	15	16	
$Zn_{0.2}$ - Al_2O_3	1	5	
Ag/Zn _{0.2} -Al ₂ O ₃	30	12	
$Zn_{0.33}$ - Al_2O_3	1	5	
Ag/Zn _{0.33} -Al ₂ O ₃	29	10	
$Zn_{0.33}$ -Al ₂ O ₃ C800	1	7	
Ag/Zn _{0.33} -Al ₂ O ₃ C800	47	0	
Zn _{0.33} -Al ₂ O ₃ C1000	3	15	
Ag/Zn _{0.33} -Al ₂ O ₃ C1000	18	35	

Concerning the Zn_x -Al₂O₃ supports, same results as those presented on Al₂O₃ are obtained, showing that addition of zinc does not significantly increase the acetaldehyde emission at 250°C or 350°C, compared with pure alumina. Concerning the silver supported catalysts, Table 6 shows that CH₃CHO emission grows compare to the silver free supports. At 250°C, the higher acetaldehyde yield is observed for the Ag/Zn_{0.33}-Al₂O₃ C800 catalysts, whereas the lower one is observed with Ag/Zn_{0.1}-Al₂O₃ and Ag/Zn_{0.33}-Al₂O₃ C1000 materials. At 350°C, addition of zinc leads to an increase of the acetaldehyde emission of silver supported catalysts, except for Ag/Zn_{0.33}-Al₂O₃ C800 which presents no CH₃CHO emission. These differences will be further developed in the discussion section below.

4. Discussion

Silver supported catalysts on alumina-based oxides show that incorporation of Zn into Al₂O₃ strongly influences (i) the structural and chemical surface properties of the support and (ii) the silver state. XRD results indicate the formation of zinc aluminate spinel structure, leading to a modification of the $Al^{3+}IV/Al^{3+}VI$ coordinative unsaturated sites ratio. From UV-Vis results, it appears that silver is mainly present as highly dispersed silver ions (Ag⁺) on Ag/Al₂O₃ samples. Zn addition enhances the amount of oxidized Ag_n^{δ +} cluster and metallic Ag⁰ species but drop down the percentage of Ag⁺. Besides, TEM and TPR experiments indicate that the higher the Zn loading, the higher the silver metallic particle size. Catalytic results show that the reduction of NO_x by ethanol starts at 250°C, and gradually increases to 100% at T ≥ 350°C (Figure 10). Based on these results, two range of temperature were studied separately (T ≤ 350°C and T ≥ 350°C) in the following section.

4.1. Nitrogen formation at low temperature ($T \leq 350^{\circ}C$)

At low temperature (*i.e.* $T \le 350^{\circ}$ C) EtOH-SCR test (Figure 13 and Table 6) show that CH₃CHO is one of the main carbonated compounds detected at 250°C, when the NO_x conversion is low. Indeed, acetaldehyde yield reaches 47% at 250°C for the Ag/Zn_{0.33}-Al₂O₃ C800 catalyst, whereas 25% of NO_x are converted. As reported in the literature [37, 81], the acetaldehyde reactivity is the first step in EtOH-SCR mechanism. Thus, the NO_x reduction with CH₃CHO (CH₃CHO-SCR) was studied over the whole samples. Results reported in Table 5 show that acetaldehyde conversion increases with temperature, from 4% to 73%, at 250°C and 350°C

respectively. In parallel, N₂ yield growths from 4% to 84%. From these results, it appears that acetaldehyde is not an effective NO_x reducer at 250°C, contrary to 350°C. As a matter of comparison, in usual EtOH-SCR test, N₂ yield rates between 18% and 27% at 250°C (Figure 12) and CH₃CHO yield can reach 47%. Thus, CH₃CHO emitted at 250°C from EtOH-SCR can be used to assess the dehydrogenation activity of the catalysts. In addition, CH₃CHO detected at higher temperature (*i.e.* 350° C), when NO_x reduction is effective, illustrates the consumption of CH₃CHO for the NO_x reduction. So, it is proposed that the gap between the acetaldehyde yield measured at 250 °C and 350 °C (Table 6) during the EtOH-SCR test (denoted as CH₃CHO activity) is an experimental parameter representative of the catalyst activity in CH₃CHO-SCR. Based on this assumption, Figure 14A reports the N₂ yield versus the CH₃CHO activity parameter. The higher the gap between acetaldehyde yield at 250°C and 350°C, the higher the CH₃CHO activity. Whatever the catalysts used in this work, the nitrogen yield at 300°C increases alongside the CH₃CHO activity, showing that the higher the CH₃CHO activity parameter, the higher the N₂ production. This result confirms that key parameters in EtOH-SCR are i) the activation of the ethanol dehydrogenation reaction, and ii) the acetaldehyde reactivity in DeNO_x mechanism.

Figure 14: Relation between (A) the CH₃CHO activity during the EtOH-SCR test and the nitrogen yield obtained at 300°C (B) the CH₃CHO formation at 250°C and the relative concentration of Ag_n^{δ +} species. (×) Ag/Al₂O₃; (**■**) Ag/Zn_{0.1}-Al₂O₃; (**●**) Ag/Zn_{0.2}-Al₂O₃; (**▲**) Ag/Zn_{0.33}-Al₂O₃; (**□**) Ag/Zn_{0.33}-Al₂O₃ C800; (\circ) Ag/Zn_{0.33}-Al₂O₃ C1000.

Finally, $Ag/Zn_{0.33}$ - Al_2O_3 C800 catalyst is the sample who presents the higher CH₃CHO activity (+50%), leading to the highest NO_x conversion into N₂. Table 6 shows that the main difference between this catalyst and Ag/Al_2O_3 is the CH₃CHO formation at 250°C, which is 20 yield points higher for $Ag/Zn_{0.33}$ - Al_2O_3 C800. No significant differences are observed in CH₃CHO consumption at 350°C. Yet, it is well known that ethanol dehydrogenation occurs either on the support basic sites or on the metal function of the catalyst [82]. However, since no differences in basic sites have been observed over the different samples, it is likely that the silver phase is responsible for the variation in the acetaldehyde formation at 250°C.

In this work, silver characterizations were performed using TEM, UV-Visible spectroscopy and H₂-TPR. It appears that Zn incorporation inside the alumina structure, then raising the calcination temperature of the Zn_{0.33}-Al₂O₃ support, both increase the average size of the silver particles. As presented in Table 2, the metallic silver content (MSC) does not vary (at around 67%) when zinc is loaded inside the alumina structure, but rises when the calcination temperature of $Zn_{0.33}$ -Al₂O₃ is increased from 600°C to 800°C (MSC = 77%) and to 1000°C (MSC = 80%). These particles are thereby reducible at lower temperature (Table 2). Thus, the increase of the metallic silver content, together with the lowering of the reduction temperature of the silver particles, can explain the increase of CH₃CHO formation at 250°C with Ag/Zn_{0.33}-Al₂O₃ C800 compared to Ag/Al₂O₃. Besides, UV-Vis spectra deconvolution indicates that the silver state distribution is strongly affected by Zn incorporation and the temperature calcination. Figure 14B show that, except for the Ag/Zn_{0.33}-Al₂O₃ C1000 sample, the CH₃CHO formation at 250°C is not catalyzed by the oxidized $Ag_n^{\delta+}$ cluster amount. These results are consistent with TEM and H₂-TPR experiments, showing that ethanol dehydrogenation is mainly catalyzed by metallic sites. Concerning Ag/Zn_{0.33}-Al₂O₃ C1000, it is likely that the low surface area of the support ($S_{BET} = 65 \text{ m}^2/\text{g}$) is responsible for its low EtOH-SCR activity. Indeed, the surface area of Ag/Zn_{0.33}-Al₂O₃ C800 is twice higher (S_{BET} = 117 m²/g). These results show that the support sites are implicated in the EtOH dehydrogenation as well.

Finally, the superior catalytic performance of the $Ag/Zn_{0.33}$ - Al_2O_3 C800 catalyst is attributed to its unique surface structure and the strong interactions between the support and the silver active phase. Ethanol dehydrogenation is mainly dependent on the metal-support interaction, as supported by other studies [83, 84].

4.2. Nitrogen and ammonia formation at high temperature ($T \ge 350^{\circ}C$)

At high temperature (*i.e.* $T \ge 350^{\circ}$ C) results presented Figure 11B and Table 4 show that the obtained total NO_x conversion is concomitant with significant emission of ammonia, whatever the catalysts. For instance, the NH₃ selectivity/yield reaches 50% at 450°C with Ag/Zn_{0.33}-Al₂O₃. To our knowledge, such emission is not highlighted in the literature. Proposed mechanisms suggest the formation of surface acetate ions or enolic surface species [38] that furthermore react with NO₂ to produce nitromethane, leading to the production of isocyanate intermediate species (reaction (1), *cf.* Introduction). The formation of –NCO species has been observed in numerous papers [85, 86] over Ag/Al₂O₃ catalysts when high NO_x reduction efficiency is achieved. The chemistry of HNCO formation is well established [37, 41] and involves hydrolysis of HNCO to form NH₃, via reaction (2). Ammonia can thereafter react with NO₂ to form ammonium nitrite (reaction (3)). Ammonium nitrite is thermally unstable above 100°C and decomposes to form H₂O and N₂. Isocyanate ions can also react with NO₂ [37] at low temperature (*e.g.* below 200°C). This reaction is however slower than that of NCO⁻ with water, which leads to ammonia formation.

Besides, it was recently established that aluminum sites, with two possible coordination states (tetrahedral $Al_{(IV)}$ and octahedral $Al_{(VI)}$), greatly influence the catalytic performances and selectivity in the NO_x removal process over Ag/Al₂O₃ [36, 51]. Thus, Figure 15 reports the amount of NH₃ yield detected at 450°C versus the pyridine coordinated at 450°C. However, note that coordinative unsaturated sites of catalysts have been characterized by *in-situ* IR experiments, outgassing at 450°C. On the contrary, water added in the feed stream during the catalytic test could lead to the formation of new OH groups by dissociation on Lewis acid-base pairs. However, in this temperature range (i.e T≥350°C), it is assuming that the influence of water adsorption is weak. Firstly, the relationship between ammonia yield and the total amount of LAS is examined. Figure 15A shows that NH₃ emission growth with the total LAS quantity. More specifically, strong (Al^{3+}_{IV}) and weak (Al^{3+}_{VI}) Lewis acid sites were identified as the origin of the -NCO spill over [29], through a transfer of the isocyanate from Al_(VI) to Al_(IV). Thibault-Starzyk et al. [51] showed that -NCO species are formed at the interface between $Ag_n^{\delta+}$ silver cluster and $Al^{3+}(VI)$ weak Lewis acidic sites of the alumina support. Authors showed that a $Ag_n^{\delta+}$ -CN-Al_{VI} bridge is formed first. Then, -CN- spills over the Al_{VI} center, and is further oxidized to form the isocyanate (Al_{VI})-NCO specie. Yet, since ammonia formation comes from the hydrolysis of -NCO, it must as well be linked to the $Al^{3+}(VI)$ centers of the alumina support.

Figure 15. Relationship between the ammonia yield at 450°C versus pyridine coordinated at 450°C in function of (A) the total amount of LAS (μ mol/g); (B): the density of medium LAS (μ mol/m²) obtained by integration of the ν_{8a} at 1617 cm⁻¹. (\bigstar) Ag/Al₂O₃; (\blacksquare) Ag/Zn_{0.1}-Al₂O₃; (\bullet) Ag/Zn_{0.2}-Al₂O₃; (\blacktriangle) Ag/Zn_{0.3}-Al₂O₃; (\square) Ag/Zn_{0.33}-Al₂O₃ C800; (\circ) Ag/Zn_{0.33}-Al₂O₃ C1000.

In this context, the ammonia yield was thus regarded as a function of the medium $Al^{3+}_{(VI)}$ Lewis acid site density (Figure 15B), determined by integration of v_{8a} (1617 cm⁻¹) of pyridine evacuated at 450°C (Table 1).

The increase in medium LAS density, involving the entire weak $Al^{3+}_{(VI)}$ centers, results in a linearly growth of the ammonia yield. Yet ammonia formation is only observed with silver supported materials (contrary to the supports alone, *cf.* Table 4). So, this relation suggests a strong interaction between the silver active sites and the acidic ones located on alumina surface or zinc aluminate layer. This conclusion is in accordance with the $Ag_n^{\delta+}$ -CN-Al_{VI} bridge described by Thibault-Starzyk *et al.* [51], which shows that both sites are needed to form – NCO, and then ammonia.

Then, equation 3 denoted a stoechiometric reaction between NH_3 and NO_2 , leading to the nitrogen formation. To be selective into N_2 , introduced NO must be equally transformed into NO_2 and NH_3 . Yet, isocyanate hydrolysis reaction pathway is enhanced by a high $Al^{3+}(VI)$ unsaturated sites density, as illustrated in Scheme 1. It explains why when the $Al^{3+}(VI)$ density is too high, NH_3 slip can occur. Moreover, the higher the $Al^{3+}(VI)$ density, the higher the ammonia emission.

Scheme 1. Involvement of $Al^{3+}_{(VI)}$ centers in (A) nitrogen formation by NO₂ reduction with NH₃; (B) NH₃ slip.

(%) = percentage of converted product.

Conclusion

Surface and metallic properties of Ag/Zn_x - Al_2O_3 catalysts have been characterized, in regard with the selective catalytic reduction of NOx with ethanol. A special attention was paid to the effect of the calcination temperature (from 600°C up to 1000°C), as well as the Zn content.

Zn incorporation into the alumina network leads to the formation of the ZnAl₂O₄ spinel structure. In parallel, variations in acidity of the resulting supports have been observed, contrarily to their basicity. Precisely, zinc addition modifies the support Lewis acidic sites (LAS) amount and density. Metallic phase characterizations show that silver state on these materials is complex. It appears that all samples present oxidized and metallic particles, in various ratios. The metallic silver / oxidized silver species ratio is not affected by the percentage of zinc loaded into the alumina (from 0.10% to 0.33%), but increases with the calcination temperature of the support (from 600°C to 1000°C for the Zn_{0.33}-Al₂O₃ support). However, zinc addition leads to an increase of the silver particle mean size. Besides, different silver oxidized species have been identified whatever the support: Ag⁺ ions and Ag_n^{δ+} clusters. These species are assumed, in the literature, to be involved in the SCR activity. Ag⁺ ions are showed to decrease in parallel with an increase of the Ag_n^{δ+} clusters, when zinc is loaded into the alumina. The opposite phenomenon is observed when the calcination temperature of Zn_{0.33}-Al₂O₃ support is raised from 600°C to 1000°C.

EtOH-SCR tests demonstrate the benefit of zinc addition for NO_x conversion in nitrogen. The higher efficiency was obtained with the Ag/Zn_{0.33}-Al₂O₃ C800 formulation, which yields 100% N₂ at 300°C, compared to 73% for the Ag/Al₂O₃ reference sample. This higher performance is

explained by the activation of the ethanol conversion in acetaldehyde. It is proposed that metallic silver, together with support sites, are responsible for the dehydrogenation of ethanol into acetaldehyde. Activation of acetaldehyde formation at 250°C on Ag/Zn_x-Al₂O₃ C800 compared to Ag/Al₂O₃ must be partly correlated to its increase in the silver particles mean size. Indeed, it leads to a lowering of the maximum reduction temperature of the silver particles, from 319°C to 235°C. It was also demonstrated that the CH₃CHO activity directly impacts the N₂ yield at 300°C. The higher the CH₃CHO activity parameter, the higher the nitrogen formation at 300°C.

Finally, it has been showed that the Lewis acidic sites (LAS) interfere in the N-products selectivity, more especially in ammonia emission. Particularly, weak LAS are identified as active sites involved in the formation of isocyanate species, which can thereafter react with NO₂ to form nitrogen. Selective conversion of NO_x into nitrogen requires an equal transformation of NO into NO₂ or –NCO species. When the LAS density is too high, the balance tends toward – NCO formation, which can react with H_2O to yield ammonia in absence of NO_x . It is proposed that the active site for -NCO formation is a silver species close to a Lewis acidic site of the support.

References:

W.S. Epling, L.E. Campbell, A. Yezerets, N.W. Currier, J.E. [1] Parks, Catalysis Reviews-Science and Engineering 46 (2004) 163-245. H.L. Fang, H.F.M. DaCosta, Applied Catalysis B-Environmental [2] 46 (2003) 17-34. [3] M. Eichelbaum, R.J. Farrauto, M.J. Castaldi, Applied Catalysis B-Environmental 97 (2010) 90-97. F. Birkhold, U. Meingast, P. Wassermann, O. Deutschmann, [4] Applied Catalysis B-Environmental 70 (2007) 119-127. F.Z. Everton, Chemical Engineering Science 64 (2009) 1075-[5] 1084. M. Koebel, M. Elsener, M. Kleemann, Catalysis Today 59 (2000) [6] 335-345. [7] M. Koebel, M. Elsener, Journal of Chromatography A 689 (1995) 164-169. O. Kroecher, M. Elsener, Chemical Engineering Journal 152 [8] (2009) 167-176. A. Lundstrom, B. Andersson, L. Olsson, Chemical Engineering [9] Journal 150 (2009) 544-550. G. Piazzesi, O. Krocher, M. Elsener, A. Wokaun, Applied [10]Catalysis B-Environmental 65 (2006) 55-61.

[11]J.A. Sullivan, J.A. Doherty, Applied Catalysis B-Environmental 55 (2005) 185-194. A. Grossale, I. Nova, E. Tronconi, D. Chatterjee, M. Weibel, [12] Topics in Catalysis 52 (2009) 1837-1841. J.H. Park, H.J. Park, J.H. Baik, I.S. Nam, C.H. Shin, J.H. Lee, B.K. [13] Cho, S.H. Oh, Journal of Catalysis 240 (2006) 47-57. [14]J.A. Sullivan, O. Keane, Applied Catalysis B-Environmental 61 (2005) 244-252. M. Konsolakis, I.V. Yentekakis, Journal of Catalysis 198 (2001) [15] 142-150. [16] J. Shibata, K. Shimizu, A. Satsuma, T. Hattori, Applied Catalysis B-Environmental 37 (2002) 197-204. [17] E.F. Iliopoulou, A.P. Evdou, A.A. Lemonidou, I.A. Vasalos, Applied Catalysis a-General 274 (2004) 179-189. K. Arve, F. Klingstedt, K. Eranen, J. Warna, L.E. Lindfors, D.Y. [18] Murzin, Chemical Engineering Journal 107 (2005) 215-220. [19] Ι. Sobczak, Μ. Ziolek, M. Nowacka, Microporous and Mesoporous Materials 78 (2005) 103-116. [20] S.C. Shen, S. Kawi, Applied Catalysis B-Environmental 45 (2003) 63-76.L.F. Cordoba, W.M.H. Sachtler, C.M. de Correa, Applied [21] Catalysis B-Environmental 56 (2005) 269-277. [22] I.V. Yentekakis, V. Tellou, G. Botzolaki, I.A. Rapakousios, Applied Catalysis B-Environmental 56 (2005) 229-239. [23] T. Maunula, J. Ahola, H. Hamada, Applied Catalysis B-Environmental 26 (2000) 173-192. V. Houel, P. Millington, R. Rajaram, A. Tsolakis, Applied [24] Catalysis B-Environmental 77 (2007) 29-34. B. Sawatmongkhon, A. Tsolakis, S. Sitshebo, J. Rodriguez-[25] Fernandez, M. Ahmadinejad, J. Collier, R.R. Rajaram, Applied Catalysis B-Environmental 97 (2010) 373-380. V. Houel, P. Millington, R. Rajaram, A. Tsolakis, Applied [26] Catalysis B-Environmental 73 (2007) 203-207. T. Miyadera, Applied Catalysis B, Environmental 2 (1993) 199-[27] 205. [28] M. Luo, B. Zhu, L. Zhou, X. Yuan, 24 (1996) 201. [29] J.A. Rodriguez, M. Kuhn, J. Hrbek, Journal of Physical Chemistry 100 (1996) 18240-18248. [30] N. Aoyama, K. Yoshida, A. Abe, T. Miyadera, Catalysis Letters 43 (1997) 249-253. [31] N. Bion, J. Saussey, C. Hedouin, T. Seguelong, M. Daturi, Physical Chemistry Chemical Physics 3 (2001) 4811-4816. N. Bogdanchikova, F.C. Meunier, M. Avalos-Borja, J.P. Breen, [32] A. Pestryakov, Applied Catalysis B: Environmental 36 (2002) 287-297. [33] A. Satsuma, J. Shibata, A. Wada, Y. Shinozaki, T. Hattori, 145 (2002) 235-238.

[34] E.M. Cordi, J.L. Falconer, Applied Catalysis A: General 151 (1997) 179-191. S. Kameoka, Y. Ukisu, T. Miyadera, Physical Chemistry [35] Chemical Physics 2 (2000) 367-372. Z.M. Wang, M. Yamaguchi, I. Goto, M. Kumagai, Physical [36] Chemistry Chemical Physics 2 (2000) 3007-3015. Y.H. Yeom, M.J. Li, W.M.H. Sachtler, E. Weitz, Journal of [37] Catalysis 246 (2007) 413-427. H. He, Y.B. Yu, Catalysis Today 100 (2005) 37-47. [38] A. Obuchi, I. Kaneko, J. Oi, A. Ohi, A. Ogata, G.R. Bamwenda, [39] S. Kushiyama, Applied Catalysis B-Environmental 15 (1998) 37-47. [40] Y.B. Yu, H. He, Q.C. Feng, H.W. Gao, X. Yang, Applied Catalysis B-Environmental 49 (2004) 159-171. N. Macleod, R.M. Lambert, Chemical Communications (2003) [41] 1300-1301. [42] A. Sultana, M. Haneda, T. Fujitani, H. Hamada, Catalysis Letters 114 (2007) 96-102. X. She, M. Flytzani-Stephanopoulos, Journal of Catalysis 237 [43] (2006) 79-93. P. Sazama, L. Capek, H. Drobna, Z. Sobalik, J. Dedecek, K. Arve, [44] B. Wichterlova, Journal of Catalysis 232 (2005) 302-317. [45] F.C. Meunier, J.P. Breen, V. Zuzaniuk, M. Olsson, J.R.H. Ross, Journal of Catalysis 187 (1999) 493-505. S.T. Korhonen, A.M. Beale, M.A. Newton, B.M. Weckhuysen, [46] Journal of Physical Chemistry C 115 (2011) 885-896. M.K. Kim, P.S. Kim, J.H. Baik, I.S. Nam, B.K. Cho, S.H. Oh, [47] Applied Catalysis B-Environmental 105 (2011) 1-14. [48] D.Y. Yoon, J.H. Park, H.C. Kang, P.S. Kim, I.S. Nam, G.K. Yeo, J.K. Kil, M.S. Cha, Applied Catalysis B-Environmental 101 (2011) 275-282. [49] V.I. Parvulescu, B. Cojocaru, V. Parvulescu, R. Richards, Z. Li, C. Cadigan, P. Granger, P. Miquel, C. Hardacre, Journal of Catalysis 272 (2010) 92-100. [50] K. Sato, T. Yoshinari, Y. Kintaichi, M. Haneda, H. Hamada, Applied Catalysis B-Environmental 44 (2003) 67-78. [51] F. Thibault-Starzyk, E. Seguin, S. Thomas, M. Daturi, H. Arnolds, D.A. King, Science 324 (2009) 1048-1051. F. Can, A. Flura, X. Courtois, S. Royer, G. Blanchard, P. [52] Marecot, D. Duprez, Catalysis Today 164 (2011) 474-479. X.L. Zhang, H. He, Z.C. Ma, Catalysis Communications 8 (2007) [53] 187-192. [54] T.E. Hoost, R.J. Kudla, K.M. Collins, M.S. Chattha, Applied Catalysis B: Environmental 13 (1997) 59-67. [55] M.C. Kung, H.H. Kung, Topics in Catalysis 10 (2000) 21-26. [56] M. Bonne, Optimisation de la synthèse de matériaux poreux de haute surface, composés d'oxydes simples (SiO₂, TiO₂, Al₂O₃) et d'oxydes mixtes (perovskites), pour des applications en catalyse hétérogène, Chimie Organique, minérale, industrielle, Université de Poitiers, Poitiers, 2010. T. Sato, S. Goto, Q. Tang, S. Yin, Journal of Materials Science [57] 43 (2008) 2247-2253. S. Khabtou, T. Chevreau, J.C. Lavalley, Microporous Materials [58] 3 (1994) 133-148. K.A. Bethke, H.H. Kung, Journal of Catalysis 172 (1997) 93-102. [59] M. Luo, B. Zhu, L. Zhou, X. Yuan, 24 (1996) 201-206. [60] A. Musi, P. Massiani, D. Brouri, J.M. Trichard, P. Da Costa, [61] Catalysis Letters 128 (2009) 25-30. [62] J. Texter, J.J. Hastrelter, J.L. Hall, Journal of Physical Chemistry 87 (1983) 4690-4693. M. Matsuoka, E. Matsuda, K. Tsuji, H. Yamashita, M. Anpo, [63] Chemistry Letters (1995) 375-376. [64] Α.Ν. Pestryakov, A.A. Davydov, Journal of Electron Spectroscopy and Related Phenomena 74 (1995) 195-199. B. Inceesungvorn, J. López-Castro, J.J. Calvino, S. Bernal, F.C. [65] Meunier, C. Hardacre, K. Griffin, J.J. Delgado, Applied Catalysis A: General 391 (2011) 187-193. P. Mulvaney, A. Henglein, Journal of Physical Chemistry 94 [66] (1990) 4182 - 4188.[67] T. Linnert, P. Mulvaney, A. Henglein, H. Weller, Journal of the American Chemical Society 112 (1990) 4657-4664. [68] E. Gachard, J. Belloni, M.A. Subramanian, Journal of Materials Chemistry 6 (1996) 867-870. J. Michalik, J. Sadlo, T. Kodaira, S. Shimomura, H. Yamada, [69] Journal of Radioanalytical and Nuclear Chemistry 232 (1998) 135-137. Z.J. Li, M. Flytzani-Stephanopoulos, Journal of Catalysis 182 [70] (1999) 313-327. [71] J. Shibata, Y. Takada, A. Shichi, S. Satokawa, A. Satsuma, T. Hattori, Journal of Catalysis 222 (2004) 368-376. A. Satsuma, J. Shibata, A. Wada, Y. Shinozaki, T. Hattori, [72] Studies in Surface Science and Catalysis & It; span style=""> 145 (2002) 235-238. [73] H. Knozinger, P. Ratnasamy, Catalysis Reviews-Science and Engineering 17 (1978) 31-70. A.A. Tsyganenko, V.N. Filimonov, Journal of Molecular [74] Structure 19 (1973) 579-589. A.A. Tsyganenko, V.N. Filimonov, Spectroscopy Letters 13 [75] (1980) 583-592. F. Can, A. Travert, V. Ruaux, J.P. Gilson, F. Mauge, R. Hu, R.F. [76] Wormsbecher, Journal of Catalysis 249 (2007) 79-92. [77] C. Morterra, G. Ghiotti, F. Boccuzzi, S. Coluccia, Journal of Catalysis 51 (1978) 299-313. [78] G. Busca, V. Lorenzelli, V.S. Escribano, R. Guidetti, Journal of Catalysis 131 (1991) 167-177.

[79] J. Popovic, E. Tkalcec, B. Grzeta, S. Kurajica, B. Rakvin, American Mineralogist 94 (2009) 771-776.

[80] E.P. Parry, Journal of Catalysis 2 (1963) 371-379.

[81] Y.H. Yeom, M.J. Li, W.M.H. Sachtler, E. Weitz, Journal of Catalysis 238 (2006) 100-110.

[82] A. Le Valant, N. Bion, F. Can, D. Duprez, F. Epron, Applied Catalysis B-Environmental 97 (2010) 72-81.

[83] M.S. Ghattas, Journal of Molecular Catalysis a-Chemical 248 (2006) 175-180.

[84] W.-L. Dai, Y. Cao, L.-P. Ren, X.-L. Yang, J.-H. Xu, H.-X. Li, H.-Y. He, K.-N. Fan, Journal of Catalysis 228 (2004) 80-91.

[85] S. Kameoka, T. Chafik, Y. Ukisu, T. Miyadera, Catalysis Letters 51 (1998) 11-14.

[86] Y. Yeom, M. Li, A. Savara, W. Sachtler, E. Weitz, Catalysis Today 136 (2008) 55-63.