

Selective Catalytic Reduction of Nitrogen Oxide by Ammonia over Copper-Hydroxyapatite Catalysts Prepared in Organic Medium

Jihène Jemal, Carolina Petitto, Gérard Delahay, Zouheir Ksibi, Hassib Tounsi

▶ To cite this version:

Jihène Jemal, Carolina Petitto, Gérard Delahay, Zouheir Ksibi, Hassib Tounsi. Selective Catalytic Reduction of Nitrogen Oxide by Ammonia over Copper-Hydroxyapatite Catalysts Prepared in Organic Medium. International journal of Materials Chemistry and Physics, 2015, 1 (2), pp.174-181. hal-01252395

HAL Id: hal-01252395 https://hal.science/hal-01252395

Submitted on 2 Mar 2022

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.

Distributed under a Creative Commons Attribution 4.0 International License

Selective Catalytic Reduction of Nitrogen Oxide by Ammonia over Copper-Hydroxyapatite Catalysts Prepared in Organic Medium

Jihene Jemal¹, Carolina Pettito², Gérard Delahay², Zouheir Ksibi¹, Hassib Tounsi^{3, *}

¹Department of Chemistry, Faculty of Sciences, Tunis, Tunisia

²Institute Charles Gerhardt, National School of Chemistry, Montpellier, France

³Department of Materials Engineering, National School of Engineers, Sfax, Tunisia

Abstract

Copper loaded hydroxyapatite catalysts have been prepared in organic medium by reaction/evaporation and impregnation methods and have been tested in the selective catalytic reduction of NO by NH₃. The catalyst characterizations showed the presence of CuO and Cu₂O particles deposited on the surface of the carrier in different environments and sizes. Compared to the catalysts prepared by ion exchange and impregnation in aqueous medium method, the ones prepared in organic medium are less efficient in the selective catalytic reduction of NO by NH₃.

Keywords

NH₃-SCR, NO, Cu(acac)₂, Cu-HAp

Received: August 13, 2015 / Accepted: August 20, 2015 / Published online: August 27, 2015

@ 2015 The Authors. Published by American Institute of Science. This Open Access article is under the CC BY-NC license. http://creativecommons.org/licenses/by-nc/4.0/

1. Introduction

It is well recognized that the use of Diesel and lean burn engines decreases the fuel consumption and thereby reduces the emissions of dioxide carbon, CO₂. Unfortunately, the elimination of nitrogen oxides (NOx: NO + NO₂) cannot be achieved easily in these engines because of the presence of an excess of oxygen in their emissions. One of the main technologies proposed for NOx reduction in Diesel and lean burn engines exhausts was the Selective Catalytic Reduction (SCR). This process was originally developed for stationary emission sources, using ammonia (NH₃) as reducing agent (NH₃-SCR) [1]. However, it soon turned out to be a promising technology for the NOx removal in automobile applications as well [2]. Urea was used as ammonia vector agent because it is safer and can be easily transported "on board". The urea solution is injected in a controlled way into the exhaust line, where it is thermally decomposed into NH₃ and CO2. The ammonia then reacts selectively with NOx under lean conditions, giving N_2 as the final product [3-4]. Various SCR catalyst technologies, namely vanadia, iron zeolite and copper zeolite are in commercial use today [3-5]. Copper-zeolite has the best low temperature deNOx performance with no or little NO_2 in the gas [4]. However, it is susceptible to sulfur poisoning and demonstrates a lack of hydrothermal stability at temperature above 300°C. Recently, small-pore copper zeolites such as Cu-CHA and Cu-SAPO-34 have demonstrated superior hydrothermal stability and selectivity at low temperatures which make them the preferred catalysts for high-performing system [6-8]. For copper deNOx catalysts, it is generally assumed that dispersed oligomers or bulky CuO species are active in the region of low temperatures, while isolated Cu²⁺ cations catalyze the reaction at higher temperatures [1, 3].

We reported previously [9-12] that hydroxyapatite (Ca-HAp) has a great capacity to disperse copper oxide on its surface.

* Corresponding author

E-mail address: hassibtounsi@yahoo.fr (H. Tounsi)

Therefore, it has been shown that the highly dispersed CuO clusters on the surface of Ca-HAp have excellent catalytic properties in the NH₃-SCR of NO at low temperature range. Thus, the aim of this work was to evaluate the catalytic behavior of Cu-HAp catalysts where copper was introduced by reaction/evaporation and impregnation using copper (II) acetylacetonate (Cu(acac)₂) as precursor. This method was used in order to avoid exchange and, thus to promote the formation of copper oxide aggregates highly dispersed on Cu-HAp support.

2. Experimental

2.1. Preparation of Support and Catalysts

The Hydroxyapatite (Ca-HAp) powder was prepared by an aqueous precipitation method using $(NH_4)_2HPO_4$ and $Ca(NO_3)_2 \cdot 4H_2O$ as starting materials and ammonia solution for pH adjustment [13]. For the catalysts prepared by reaction/evaporation method in organic medium, 1g of Ca-HAp was added to 50 mL of organic solvent (chloroform or toluene) under stirring for 1hour. The appropriate amount of

Cu(acac)₂ was dissolved in 50 mL of organic solvent and then drop-wise added to the slurry containing the Ca-HAp. After 24 hours of reaction, the solvent was removed by evaporation under vacuum. For the impregnated sample, 2 g of Ca-HAp was mixed with 10 mL of organic solvent (chloroform or toluene) containing the desired amount of copper. All the solids were dried at 70°C and then calcined in air (10°C. min⁻ ¹) at 500 °C for 2 hours. For the catalysts prepared by ion exchange in solution and impregnation in aqueous phase, more details about the experimental data can be found in references [9, 10]. The obtained catalysts were called Cu(x)-HAp_{EW}, Cu(x)-HAp_{IW}, Cu(x)-HAp_{RE} and Cu(x)-HAp_I with x the copper amount in wt.% and EW for exchange in water, IW for impregnation in water, RE for reaction/evaporation in organic phase and IO for impregnation in organic phase. Letters T and C were added in the end of each catalyst which referred to Toluene and chloroform, respectively. In table 1 we reported the preparation conditions, chemical analyses, BET surface area (S_{BET}) and mean pore diameter (\emptyset) of Cu(x)-HAp catalysts.

Table 1. Chemical analyses, BET surface area (SBET) and mean pore diameter (Ø) of Cu(x)-HAp catalysts.

Catalysts	Preparation method	Copper precursor	Solvent	Cu. (wt%)	$S_{BET}(m^2/g)$	ø (nm)
Са-НАр	Precipitation	-	Water	-	44	34
Cu(1.33)-HAp _{RET}	Reaction + evaporation	Cu(acac) ₂	Toluene	1.33	47	30
Cu(1.45)-HAp _{IT}	Impregnation	Cu(acac) ₂	Toluene	1.45	50	46
Cu(1.66)-HAp _{RET}	Reaction + evaporation	Cu(acac) ₂	Toluene	1.66	-	-
Cu(2.32)-HAp _{IC}	Impregnation	Cu(acac) ₂	Chloroform	2.32	49	43
Cu(2.98)-HAp _{REC}	Reaction + evaporation	Cu(acac) ₂	Chloroform	2.98	47	35
Cu(4.22)-HAp _{REC}	Reaction + evaporation	Cu(acac) ₂	Chloroform	4.22	44	37
Cu(1.12)-HAp _{EW} [10]	Ion exchange	Cu(NO ₃) ₂	Water	1.12	34	17
Cu(2.98)-HAp _{EW} [10]	Ion exchange	$Cu(NO_3)_2$	Water	2.98	32	28
Cu(1.37)-HAp _{IW} [11]	Impregnation	$Cu(NO_3)_2$	Water	1.37	46	14
Cu(1.86)-HAp _{IW} [11]	Impregnation	Cu(NO ₃) ₂	Water	1.86	-	-

2.2. Characterization Techniques

Elemental analyses were performed by "Service Central d'Anlayse" of the "Centre National de la Recherche CNRS" Scientifique; in Vernaison FRANCE (www.sca.cnrs.fr). The textural properties of the samples were determined by adsorption and desorption of N₂ at -196 °C, using Micromeritics ASAP 2020. Samples were degassed for 12 hours at 250 °C before adsorption. The BET method was used to determine the specific surface area whereas the mean pore size and volume were estimated using the Barret-Joyner-Halenda (BJH) approximation. The XRD patterns were obtained by Bruker D8 Advance diffractometer operating with Cu Ka ($\lambda = 0.15418$ nm) at room temperature (RT). Powder patterns were collected at a rate of 5°.min⁻¹ from 5 to 60° 20 with a step size of 0.02° . The redox properties of the catalysts were studied by temperatureprogrammed reduction method (H₂-TPR). The experiments

were carried out with a Micromeritics AutoChem II Chemisorption Analyser using H₂/Ar (5/95, v/v) gas at a total flow-rate of 30 cm³.min⁻¹ and by heating the samples from RT to 500°C (10°C. min⁻¹). In each case, 0.051 g of the catalyst was previously activated at 550°C for 30 min under air, and then cooled to RT under the same gas. The TPR with H_2/Ar (5/95, v/v) was then started and the thermal conductivity detector monitored continuously H_2 consumption. The NH₃-SCR reaction was performed in a continuous-flow fixed-bed quartz reactor under atmospheric pressure. An aliquot of the catalyst (0.022 g) was introduced in the reactor, heated up to 550°C for 1 h under nitrogen flow and cooled to room temperature. The catalytic tests were carried out in a temperature programmed surface reaction (TPSR) from 25 to 550 °C at 10°C. min⁻¹. The following gas composition (400 ppm NO, 400 ppm NH₃, 8% O₂, balanced with Helium) was used for NH₃-SCR of NO. The outlet gases from the reactor were analyzed continuously by sampling on line to quadruple mass spectrometer (Pfeiffer Omnistar) equipped with Channeltron and Faraday detectors (0-200 amu) and following the masses: NO (30), N_2 (14, 28), N_2O (28, 30, 44), NH₃ (17, 18), O_2 (16, 32) and H₂O (17, 18).

3. Results and Discussion

3.1. Catalytic Performance of the Catalysts in the NH₃-SCR of NO

The NO conversion profiles of the support Ca-HAp and the different Cu(x)-HAp catalysts are presented in Fig.1 and Fig.2. The reduction of NO by NH_3 in presence of an excess of O_2 proceeds according to the standard reaction (1):

$$4NO + 4NH_3 + O_2 \rightarrow 4N_2 + 6H_2O \tag{1}$$

The introduction of copper to Ca-HAp, which is inactive for NO reduction, produces marked changes in the catalytic behavior. For Cu(x)-HAp catalysts, the NO conversion increases with the temperature, reaches a maximum and then decreases more slowly. This behavior reveals a competition between two reactions. The first correlated to NO reduction to N₂ and the second to NH₃ oxidation into NO or/and N₂O by the oxygen present in the reaction mixture as shown in reaction (2), (3) and (4).

$$4NH_3 + 3O_2 \rightarrow 2 N_2 + 6H_2O$$
 (2)

$$2NH_3 + 2O_2 \rightarrow N_2O + 3H_2O \tag{3}$$

$$4NO + 4NH_3 + O_2 \rightarrow 4 N_2O + 6H_2O \tag{4}$$

As can be seen in figure 1, the catalysts prepared by reaction/evaporation method in toluene (Cu(1.33)-HAp_{RET} and Cu(1.66)-HAp_{RET}) exhibited appreciable NO conversion over a broad temperature range. For Cu(1.66)-HAp_{RET}, which is active at low temperatures, the NO conversion is about 12% at 175 °C, reached 72 % at 300 °C and then decreased progressively to 0% at 450 °C. Whereas, Cu(1.33)-HAp_{RET} is more active at high temperatures than Cu(1.66)-HAp_{RET} with more broader activity window. Indeed, Cu(1.33)-HAp_{RET} is still active at 450°C with NO conversion about 50%. Cu(1.45)-HAp_{IT} catalyst, prepared by impregnation, is the least active among all catalysts with NO conversion about 45% at 300°C. On the other hand, the catalysts Cu(1.66)-HAp_{RET} and Cu(1.37)-HAp_{IW} prepared by different methods exhibit nearly the same NO conversion profiles at temperature below 300°C. On the other hand, Cu(1.12)-HAp_{EW} catalyst prepared by ion exchange in water efficiently operated in the low temperature region, whereas, Cu(1.33)- HAp_{RET} is the most active catalyst above 400 °C.

The comparison of NO conversion of catalysts prepared in chloroform is reported in figure 2. These catalysts are less active than those prepared in water and toluene. Surprisingly, the most active catalyst was Cu(2.32)-HAp_{IC}, which is prepared by the impregnation method. The NO conversion started around 175°C (5%), reached 71% at 275°C and then decreased progressively to 7% at 375°C. It seems that, the use of chloroform as organic medium does not help to obtain well dispersed copper oxide on the surface of Ca-HAp.

Figure 1. NH₃-SCR of NO in oxidizing atmosphere of the Ca-HAp and Cu(x)-HAp catalysts prepared in toluene. TPSR protocol: ramp = 6° C. min⁻¹; flow rate = 100 cm³ min⁻¹, catalyst mass = 0.022g, [NO] = [NH₃] = 400 ppm, [O₂] = 8% balanced with He.

Figure 2. NH₃-SCR of NO in oxidizing atmosphere of the Ca-HAp and Cu(x)-HAp catalysts prepared in chloroform. TPSR protocol: ramp = 6°C. min⁻¹, flow rate = 100 cm³ min⁻¹, catalyst mass = 0.022 g, [NO] = [NH₃] = 400 ppm, [O₂] = 8% balanced with He.

The light-off temperatures at 50% of NO conversion (LOT₅₀) were used as an issue to compare the efficiency of the prepared catalysts in the NH₃-SCR of NO. It can be seen from Table 2, that the catalysts prepared by ion exchange in water; Cu(2.98)-HAp_{EW} and Cu(1.12)-HAp_{EW}; have the lowest LOT₅₀. The use of organic solvent displaced the LOT₅₀ to high temperatures. Indeed, for Cu(1.12)-HAp_{EW} the LOT₅₀ is about 136°C, while for Cu(1.33)-HAp_{RET}, it is about 265°C and decreased to 222°C for Cu(1.66)-HAp_{RET}. The increase of LOT₅₀ can be related to the nature of copper oxide species. We have shown previously that highly dispersed CuO clusters that are easily reduced were responsible for the activity in the low temperature range [9,10].

 Table 2. The maxima of NO conversions obtained (with the related temperatures) and the light-off temperature (T50) of the different Cu-Hap catalysts.

Catalysts	NO Conv (%)	T max (°C)	LOT ₅₀ (°C)
Cu(1.33)-HAp _{RET}	67	375	265
Cu(1.45)-HAp _{IT}	44	300	-
Cu(1.66)-HAp _{RET}	73	300	222
Cu(2.32)-HAp _{IC}	71	275	236
Cu(2.98)-HAp _{REC}	61	275	256
Cu(4.22)-HAp _{REC}	60	275	243
Cu(1.12)-HAp _{EW} [10]	85	325	138
Cu(2.98)-HAp _{EW} [10]	78	325	136
Cu(1.37)-HAp _{IW} [11]	72	325	219
Cu(1.86)-HAp _{IW} [11]	74	300	202

3.2. Characterization of Cu(x)-HAp Catalysts

3.2.1. Chemical Analysis

The chemical analysis of the synthesized Ca-HAp host structure shows a calcium deficient with a Ca/P close to 1.55 (Ca wt.% = 38.40 and P = 19.16). Acidic and basic properties of the Ca-HAp can be correlated to the Ca/P atomic ratio, basic properties arising from an excess of Ca²⁺ and acidic properties from a deficiency of Ca²⁺. Therefore, our calcium deficient Ca-HAp contains on its surface mainly P-OH groups of an acidic nature (2.6 groups. nm⁻²) which acts as sorption sites [14]. On the other hand, it has been shown that copper (II) acetylacetonate can react with either acidic OH groups or a basic OH groups for any metal oxide surface [15]. When acidic, surface OH groups are present, the Cu(acac)₂ reacts with the proton to form a blue color mononuclear surface-grafted Cu(acac). However, the basic surface OH groups form deep purple µ-methoxy dinuclear copper acetylacetonate complex. In our case, we obtained blue color catalysts which could indicated the formation of the mononuclear surface-grafted Cu(acac) on Ca-HAp as shown in reaction (5):

 $(Cu^{2+})(acac^{-})_{2} + (H^{+})(^{-}O-P) \rightarrow (Cu^{2+})(acac^{-})-O-P + Hacac$ (5)

The further calcination in air at 500 °C for 2 hours might decompose the mononuclear copper complexes and form dispersed copper oxide [15].

3.2.2. Textural Parameters

From the results of S_{BET} and mean pore diameter (\emptyset), the textural properties were well preserved after the introduction of copper. The slight increase in S_{BET} and mean pore diameter for the catalysts prepared by impregnation and ion exchange in organic medium is most likely due to the much larger surface area of the as-deposited small copper oxide particles. By comparing the catalyst Cu(1.45)-HAp_{IT} and Cu(1.37)-HAp_{IW} prepared with impregnation technique in two different mediums (with almost the same copper content and S_{BET} value) the decrease of the mean pore diameter of Cu(1.37)-HAp_{IW} suggests that copper oxide were entrapped

in the mesoporous matrix. While, for Cu(1.45)-HAp_{IT} catalyst the textural analysis indicates that the copper species are probably well dispersed on the surface of the support.

Figure 3 depicted the N₂ adsorption-desorption isotherms of Ca-HAp and Cu(1.33)-HAp_{RET} samples. The isotherms exhibited typical type IV with H1 hysteresis loop according to IUPAC classification. The sharpness of the isotherms and the presence of hysteresis loop at $p/p_0 > 0.87$ suggest that the tested catalyst is mostly mesoporous [8].

Figure 3. N2 adsorption-desorption isotherms of the carrier Ca-HAp and Cu(1.33)-HAp_{RET} catalyst.

Figure 4. XRD patterns of different Cu(x)-HAp catalysts.

3.2.3. X-Ray Powder Diffraction Analysis

Figure 4 shows the XRD patterns of pure Ca-HAp and Cu(x)-HAp catalysts in the range of 20–60°C 2 θ . The observed positions of diffraction lines are in full agreement with the corresponding values reported for hexagonal Ca-Hap (PDF Ref. 09-0432). The crystallinity of Cu-HAp did not significantly change whatever the exchange methods. No detectable CuO crystallites superior to 4 nm at 35.5 °C (002) and 38.6 °C (111) were observed in all catalysts except for Cu(4.22)-HAp_{REC} catalyst. It seems that, CuO crystallites are either amorphous and/or well dispersed on Ca-HAp surfaces. For Cu(4.22)-HAp_{REC}, the increase of copper content leads to the sintering of CuO crystallites to size detectable by XRD.

3.2.4. Temperature-Programmed Reduction (TPR) Analysis

The H₂-TPR profiles of Ca-HAp and Cu(x)-HAp catalysts prepared in different medium are reported in figures 5 and 6. As shown in our previous work [9-11], the support Ca-HAp profile shows three reduction peaks at 523°C, 645°C and 720 °C which can be related to the reduction of phosphates species. At temperatures below 450°C, the reduction f Ca-HAp did not interfere with the reduction of copper species. Thus, it seems reasonable to relate the H₂-TPR signals of Cu(x)-HAp to copper species deposed on the surface of Ca-HAp which have different nature and reducibility. The reduction profiles of all Cu(x)-HAp catalysts can be divided into low temperature region LT (T \leq 320°C) and high temperature HT (320 < T (°C) < 550). The broadness of the reduction peaks for the catalysts prepared in organic solvent compared to the ones prepared by ion exchange in water reveals that copper oxide particles are large in the former catalysts.

According to previous works [16-21] the reduction of CuO follows a direct reaction (equation 6); or sequential reduction as in equations (7a) and (7b):

$$CuO + H_2 \rightarrow Cu + H_2O) \tag{6}$$

$$2CuO + H_2 \rightarrow Cu_2O + H_2O \tag{7a}$$

$$Cu_2O + H_2 \rightarrow 2Cu + H_2O \tag{7b}$$

These reactions depend on the conditions of reduction, the CuO particle size and on the nature of the support [17]. It was shown that slow heating rates of unsupported CuO powder induced a direct reduction, while for faster heating an intermediate Cu₂O phase appeared [16]. On the other hand, Kim et al. [19] established that the reduction of CuO is easier than the reduction of Cu₂O which is expected from the lower apparent activation energy of CuO about 60.3 kJ.mol⁻¹ while the value is 114.0 kJ.mol⁻¹ for Cu₂O. Zhang et al. [18] found that the maximum rate of H₂ consumption during the reduction of CuO occurs at 385 °C while Cu2O exhibits a peak in the rate of H₂ consumption at 420 °C, together with a tail in the range from 469 to 590°C. According to Yamaguchi et al. [19] the reduction of CuO supported on ZSM-5 depends on CuO particle size; large particles displayed a direct reduction, whereas small particles did shows an intermediate Cu₂O phase [20].

Figure 5. H₂-TPR profiles of Cu(x)-HAp_M catalysts prepared in toluene. Conditions: H₂/Ar (3/97 vol./vol.), flow rate = 30 cm³ min⁻¹, ramp: 10°C min⁻¹, catalyst mass = 0.051 g.

Figure 6. H₂-TPR profiles of Cu(x)-HAp_M catalysts prepared in chloroform. Conditions: H₂/Ar (3/97 vol./vol.), flow rate = 30 cm³ min⁻¹, ramp: 10°C min⁻¹, catalyst mass = 0.051 g. (Cu(4.22)-HAp_{REC} profile was divided by two for more clarity).

For the present catalysts, we think that the LT reduction profiles can be attributed to the reduction of CuO particles to Cu^0 which are deposited on the surface of the carrier in different environment and size. The HT peaks should be related to the reduction of Cu₂O particles. For example the reduction profile of Cu(1.33)-HAp_{RET}, contains a broad LT peak at 226 °C and HT peak at 400°C. Whereas, for Cu(1.66)-HAp_{RET}, a supplementary reduction peak appeared in the LT region around 295 °C which can be attributed to the reduction large particles of CuO.

Cu(1.45)-HAp_{IT} and Cu(1.66)-HAp_{RET} catalysts display a similar TPR curve constituted by two peaks at 230°C and 290°C for the LT range and a broad peaks at 400°C for the HT range. Surprisingly, Cu(1.45)-HAp_{IT} catalyst, prepared by impregnation, is the least active in NO conversion even though it has the same H₂-TPR profile as Cu(1.66)-HAp_{RET}.

4. Conclusion

In this study, the influence of the preparation method on the NO–SCR by NH_3 activity of different copper-Hydroxyapatite Cu(x)-HAp_M catalysts has been studied on presence of oxygen. The ionic exchange and impregnated catalysts in organic medium gives the less efficient catalyst in NO-SCR. The slight increase in S_{BET} for the catalysts prepared in this medium is most likely due to the much larger surface area of the as-deposited small copper oxide particles. The catalyst characterizations by H_2 -TPR showed the presence of CuO

and Cu_2O particles deposited on the surface of the carrier in different environments and sizes. Compared to the catalysts prepared by ion exchange and impregnation in aqueous medium, the one prepared in toluene are less efficient in the selective catalytic reduction of NO by NH₃.

References

- [1] Pereda-Ayo, B.; De La Torre, U.; Illán-Gómez, MJ.; Bueno-López, A.; González-Velasco, JR. Role of the different copper species on the activity of Cu/zeolite catalysts for SCR of NOx with NH₃. *App. Catal. B.*, 2014, 147, 420-28.
- [2] Heck, RM.; Farrauto, RJ.; Gulati, ST. 3rd Ed.; John Wiley & Sons, Inc., Hoboken, NJ, USA, 2009.
- [3] Nova, I.; Tronconi, E. Urea-SCR Technology for deNOx After Treatment of Diesel Exhausts., Nova, I.; Tronconi, E (Eds) 2014.
- [4] Johnson, TV.; SAE technical paper., 2009, 2009-01-0121
- [5] Wilken, N.; Wijayanti, K.; Kamasamudram, K.; Currier, NW.; Vedaiyan, R.; Yezerets, A.; Olsson, L. Mechanistic investigation of hydrothermal aging of Cu-Beta for ammonia SCR. *Appl. Catal. B.*, 2012, 111, 58-66.
- [6] Wang, J.; Peng, Z.; Chen, Y.; Bao, W.; Chang, L.; Feng, G. In-situ hydrothermal synthesis of Cu-SSZ-13/cordierite for the catalytic removal of NOx from diesel vehicles by NH₃. *Chem. Eng. J.*, 2015, 263, 9-19.
- [7] Wang, D.; Jangjou, Y.; Liu, Y.; Sharma, MK.; Luo, J.; Li, J.; Kamasamudram, K.; Epling, WS. A comparison of hydrothermal aging effects on NH₃-SCR of NOx over Cu-SSZ-13 and Cu-SAPO-34. *Appl. Catal. B.*, 2015, 165, 438-45.

- [8] Petitto, C.; Delahay, G. Selective catalytic reduction of NOx by NH₃ on Cu-SAPO-34 catalysts: Influence of silicium content on the activity of calcined and hydrotreated samples. *Chem. Eng. J.*, 2015, 264, 404-10.
- [9] Tounsi, H.; Djemel, S.; Petitto, C.; Delahay, G. Copper loaded hydroxyapatite catalyst for selective catalytic reduction of nitric oxide with ammonia. *Appl. Catal. B.*, 2011, 107, 158-63.
- [10] Jemal, J.; Tounsi, H.; Chaari, K.; Petitto, C.; Delahay, G.; Djemel, S.; Ghorbel, A. NO reduction with NH₃ under oxidizing atmosphere on copper loaded hydroxyapatite; *Appl. Catal. B.*, 2012, 113, 255-60.
- [11] Jemal, J.; Tounsi, H.; Djemel, S.; Pettito, C.; Delahay, G. Characterization and deNOx activity of copper-hydroxyapatite catalysts prepared by wet impregnation. *Reac. Kinet. Mech. Cat.*, 2013, 109,159-65.
- [12] Jemal, J.; Pettito, C.; Delahay, G.; Ksibi, Z.; Tounsi, H. Selective catalytic reduction of NO by NH₃ over copperhydroxyapatite catalysts: effect of the increase of the specific surface area of the support. *Reac. Kinet. Mech. Cat.*, 2015, 114, 185-96.
- [13] Heughebaert, JC: PhD Thesis, Institut National Polytechnique Toulouse, 1977.
- [14] Tanaka, H.; Futaoka, M.; Hino, R.; Kandori, K.; Ishikawa, T. Structure of synthetic calcium hydroxyapatite particles modified with pyrophosphoric acid. *J. Colloid. Interf. Sci.*, 2005, 283, 609-12.

- [15] White, MG.; Catal Roy. Soc. Chem., 2005, 18, 72.
- [16] Kim, JY.; Hanson, JC.; Frenkel, AI.; Lee, PL.; Rodriguez, JA. Reaction of CuO with hydrogen studied by using synchrotronbased x-ray diffraction. J. Phys. Condens. Matter., 2004, 16, 3479.
- [17] Galvita, VV.; Poelman, H.; Rampelberg, G.; De, Schutter, B.; Detavernier, C.; Marin, GB. Structural and Kinetic Study of the Reduction of CuO–CeO₂/Al₂O₃ by Time-Resolved X-ray Diffraction. *Catal. Lett.*, 2012, 142, 959-68.
- [18] Zhang, Y.; Drake, IJ.; Bell, AT. Characterization of Cu-ZSM-5 Prepared by Solid-State Ion Exchange of H-ZSM-5 with CuCl. Chem. Mater., 2006, 18, 2347-56.
- [19] Kim, JY.; Rodriguez, JA.; Hanson, JC.; Frenkel, AI.; Lee, PL. Reduction of CuO and Cu₂O with H₂: H Embedding and Kinetic Effects in the Formation of Suboxides. J.Am.Chem. Soc., 2003, 125, 10684-692.
- [20] Yamaguchi, A.; Shido, T.; Inada, Y.; Kogure, T.; Asakura, K.; Nomura, M.; Iwasawa, Y. In Situ Time-Resolved Energy-Dispersive XAFS Study on the Reduction Processes of Cu– ZSM-5 Catalysts. *Bull. Chem. Soc. Jpn.*, 2001, 74, 801-08.
- [21] Arous, W.; Tounsi, H.; Djemel, S.; Ghorbel, A.; Delahay, G. Selective catalytic reduction of NO by NH₃ on Cu (II) ionexchanged offretite prepared by different methods. *Top. Catal.* 2007, 42, 51-54.