

HAL
open science

New insight into the support effect on HDS catalysts: evidence for the role of Mo-support interaction on the MoS₂ slab morphology

Elizabeth Dominguez Garcia, Jianjun Chen, Erwan Oliviero, Laetitia Oliviero,
Françoise Maugé

► To cite this version:

Elizabeth Dominguez Garcia, Jianjun Chen, Erwan Oliviero, Laetitia Oliviero, Françoise Maugé. New insight into the support effect on HDS catalysts: evidence for the role of Mo-support interaction on the MoS₂ slab morphology. *Applied Catalysis B: Environmental*, 2020, 260, pp.117975. 10.1016/j.apcatb.2019.117975 . hal-02345929

HAL Id: hal-02345929

<https://hal.science/hal-02345929v1>

Submitted on 18 Dec 2020

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.

New insight into the support effect on HDS catalysts: evidence for the role of Mo-support interaction on the MoS₂ slab morphology

Elizabeth Dominguez Garcia¹, Jianjun Chen^{1,2}, Erwan Oliviero³, Laetitia Oliviero^{1,*}, Françoise Maugé¹

1- Laboratoire Catalyse et Spectrochimie, ENSICAEN, Université de Normandie, CNRS, 6 bd Maréchal Juin, 14050 Caen, France

2- National Engineering Research Center of Chemical Fertilizer Catalyst, School of Chemical Engineering, Fuzhou University, Fujian, China

3- Université de Montpellier, CC087, Place Eugène Bataillon, 34095 Montpellier Cedex 5, France

Abstract: MoS₂ catalysts were prepared on Al₂O₃, SiO₂ and TiO₂ support. On the oxidic forms, Raman and UV-visible characterizations show the strong Mo-TiO₂ interaction and the weak Mo-SiO₂ one that leads to a poorer Mo dispersion. MoS₂ nanoparticles were then studied by TEM and adsorption of CO followed by infra-red spectroscopy which allows the distinction and quantification of the two stable edges namely the S- and M- edges. It appears that the slab morphology is strongly modified by the support nature: thus the stronger the MoS₂-support interaction the higher the S-/M- edge ratio. Finally, MoS₂ morphology impacts the catalytic activity in thiophene HDS: (1) an increase of the S-/M- edge ratio leads to the increase of the TOF value for Mo sulfided supported on Al₂O₃ and SiO₂; (2) a specific behavior with high TOF value of mainly M-edge sites and strong hydrogenating properties is underlined for Mo/TiO₂.

Keywords: Hydrodesulfurization (HDS), Support effect, Molybdenum disulfide (MoS₂), Slab morphology, Sulfidation, Infrared (IR) spectroscopy, CO adsorption, Mo edge dispersion.

1. Introduction

Nowadays, production of ultra clean fuels is required due to the restricted governmental regulations that spread all around the world in order to protect human health and environment. Knowing that the crude oils tend to get heavier and richer in sulfur, adapted technologies have to be developed as well as new generation of hydrodesulfurization (HDS) catalysts. The development of more active HDS catalysts which typically consist in molybdenum sulfide

dispersed on a support surface with cobalt or nickel as promoters [1] can be performed by many approaches such as changing the active component, varying preparation method, or changing the support [2].

Indeed, the nature of the support influences the metal-support interactions at the early stage of the preparation and thus modifies the final active site structure. Various hypotheses have been proposed to explain this modification such as the role of the support in the dispersion and stacking of the active phase, the influence of the acidity of the support [3] or the indirect electronic effect of the support [3, 4] as reviewed by Breysse et al. [5]. These studies have underlined the high potential of TiO₂ as support for sulfide catalysts [5, 6].

In order to rationalize the support effects, alumina and anatase-TiO₂ surface interaction with Mo sulfide were compared using DFT calculations [7, 8]. In HDS conditions, the two more stable planes identified for anatase-TiO₂ were hydrated (001), and non-hydrated (101), and for gamma alumina hydrated (110) and non-hydrated (100). To mimic the slab-support interaction, a single layer of triangular Mo₆S_n cluster was chosen. Likewise, tilted epitaxial orientation was found favorable on anatase-TiO₂ surfaces and parallel orientation on alumina surfaces. The epitaxial orientation is ascribed to the formation of Mo-S(O)-Ti-S(O)-Mo rings. Thus, strong and specific MoS₂ anchoring with TiO₂ surface can be expected and would favor the creation of sulfur depleted Mo edge sites. Classification of the strength of metal-support interaction is not straightforward: Joshi et al has proposed a scale to rationalize the concept of strong interaction (Type I support) and weak interaction (Type II supports) based on the thiolysis reaction energy. From their calculations, the formation of Mo-O-Si linkage characteristic of strong interaction is unlikely on SiO₂ support and weak interaction is expected [9]. From these theoretical approaches, the order of strength of active phase-support interaction is SiO₂<Al₂O₃<TiO₂. Thus, these three supports differing in term of interaction with the slabs were selected for the present study.

Then, to link the catalytic activity with the structure of the catalysts, it is considered that the dispersed MoS₂ nanoparticles present Mo atoms located in the basal plane that are catalytically inactive and Mo atoms located at the edge that are the active ones [1, 10, 11]. As a pioneer, Kasztelan et al. proposed that MoS₂ slabs could adopt different morphology such as triangular, hexagonal, rhombohedral or chain; and that the percentage of molybdenum located at the edge of the particle (dispersion) directly depended on this morphology [12]. Moreover, this morphology accounts for the existence of two kinds of stable edges in MoS₂ slab: Mo

terminated edge (Mo-edge) and sulfur terminated edge (S-edge) with different local structure and sulfur coverage and consequently different activity [13-15]. First image of MoS₂ slab morphology were recorded by Scanning Tunneling Microscopy (STM) by Lauritsen et al. [16-18]. Single-layered molybdenum sulfide nanoparticles dispersed on Au (111) surface were prepared varying the sulfidation conditions: triangular morphology was favored by pure H₂S while truncated triangular morphology was favored by more reductive conditions (conventional HDS conditions). Also, STM was used to study MoS₂ slab on rutile-TiO₂ (110), elongated hexagonal slab morphology was observed with both S-edge and Mo-edge in the longest face of the hexagon [19]. Recently, Maugé group refined the method of adsorption of CO followed by FTIR spectroscopy (IR/CO) to distinguish Mo edge sites located in the two different edges of MoS₂ nanoparticles [10, 20, 21]. Experimental vibrations are in agreement with theoretical vibrations determined by DFT calculation previously realized by Travert et al. [22, 23]. Extinction molar adsorption coefficient was calculated by Maugé et al for M-edge [21] and by Chen et al. for S-edge [11] allowing quantification of Mo located in both edges. Thus, relations between edge site concentrations determined from CO adsorption and catalytic activity were reported for a series of catalysts prepared on Al₂O₃ support, underlying the higher activity of S-edge sites as compared to M-edge sites for thiophene HDS [10, 11]. Finally, the proportion of M-edge and S-edge detected by IR/CO can be used to determine the MoS₂ model morphology and then to study its change upon different parameters such as chelating agent addition, sulfidation temperature and pressure. In an attempt to rationalize the effect of such parameters, the interaction between the slab and the support was pointed out as the crucial feature.

Therefore, this study is focused on the determination of the influence of the support nature on MoS₂ slab morphology using the IR/CO method. The study is carried out using three different supports: Al₂O₃ as the reference support, TiO₂ known to lead to strong slab support interaction and SiO₂ as a weak interacting support. To clarify this notion of interaction, the supports alone and the oxidic forms of the three catalysts are also studied by IR, Raman and UV-Vis spectroscopy. Finally, the support influence on the activity in thiophene HDS of MoS₂ catalysts is studied highlighting the effect of the MoS₂ slab morphology and the specific behavior of Mo active sites on TiO₂ support.

2. Experimental

2.1. Catalysts preparation

Catalysts were prepared by classical wetness impregnation method without pH adjustment and using heptamolybdate tetrahydrated salt (Alfa Aesar, 99%) as molybdenum precursor. The initial pH of the impregnation solution was 5.5. The supports, γ -Al₂O₃ (Sasol), SiO₂ (silica 60, Merk) and TiO₂ (mixture of anatase and rutile phases, Degussa) were first sieved between 0.2 and 0.5 mm and calcined at 673K during 3h for TiO₂ and 4h for SiO₂ and at 773K during 3h for Al₂O₃. The conditions of calcination were optimized to eliminate impurities minimizing the risk of phase change. Metal amount were determined in order to reach the same metal density (3 atoms Mo/nm²) on the different supports (Table 1). After impregnation, the catalysts were dried at 383K (3K/min) during 16h and then calcined at 673K (3K/min) during 4h.

Table 1. Textural properties and Mo and S contents of the studied catalysts

Catalysts	Surface area (m ² /g)		% wt Mo ^a	% wt Mo ^b	S/Mo [*]
	Support	Oxide catalyst			
Mo/Al ₂ O ₃	248	232	11	11	2.4
Mo/SiO ₂	506	305	19	16	2.1
Mo/TiO ₂	59	58	3	2	2.8*

^a According to catalyst preparation ; ^b ICP analysis of the sulfided samples

* Atomic ratio corrected from the sulfur adsorbed on the support alone

Surface properties of the oxidic forms of the catalysts have been analyzed using N₂ physisorption method. Nitrogen adsorption/desorption isotherms were measured at 77 K using Micrometrics Model ASAP 2020 volumetric adsorption analyzer. Elemental analyses of the ex-situ sulfided samples have been carried out by inductively coupled plasma atomic emission spectrometry (ICP-AES) using a PerkinElmer Optima 330DV ICP instrument.

The ex-situ standard procedure of sulfidation was carried out in a glass reactor under 10% H₂S/H₂ flow (30ml/min) at 623 K for 2h (heating rate 3K/min). After flushing the sample by N₂ and closing the reactor, this latter is transferred inside a glove box under Ar flow in order to prepare the samples for subsequent analysis (ICP-AES, Transmission Electron Microscopy) minimizing air contact.

2.2. Infrared spectroscopy of adsorbed CO (IR/CO)

Infrared (IR) characterizations were performed in a glass cell adapted for activation at high temperature and probe adsorption at low temperature (~100K). The sample was introduced as a wafer of around 10 mg (precisely weight) and 2 cm². To study the support and the oxide catalyst, the activation procedure consisted in an evacuation at 623 K (473 K for TiO₂ in order to keep the proportion of rutile and anatase forms constant) for 2 h. For the study of the sulfided samples, the in-situ sulfidation procedure is similar to the ex-situ standard procedure described previously. After this sulfidation step, two different post-treatments could be applied. The sulfided sample was maintained at 623 K while the cell was flushed with Ar (10 minutes) and then evacuated (30 minutes). Then, the post-treatment was performed under either 2% H₂S/H₂ or pure hydrogen flow (30 ml/min) at 623 K for 2 h.

After all these activation procedures, the catalyst was flushed with Ar during 10 minutes, let under vacuum 1 h at 623 K (residual pressure: 1.10⁻⁴ Pa) and then cooled down to 100 K to perform CO adsorption. CO adsorption experiments were performed by introducing small calibrated CO doses up to an equilibrium pressure of 133 Pa. IR spectra were recorded with a Thermo Nicolet Nexus FT-IR spectrometer equipped with a MCT detector. All spectra were normalized to a disc of 5 mg/cm². All experiments were duplicated; the experimental uncertainty is estimated to 5%. For quantitative analysis, spectra corresponding to catalyst at full coverage in CO were decomposed using OMNIC program and pseudo-Voigt function.

2.3. UV-VIS spectroscopy

Ultraviolet-visible (UV-Vis) spectra were recorded with a Cary 4000 spectrometer from Varian. The spectrum acquisition was done between 800-200 nm with a speed of 300 nm/min. The analysis was performed on the oxide catalysts under atmospheric conditions, and taking the corresponding support as reference for each Mo/support. UV-Vis spectra ($F(R)$ vs λ) were converted in $[F(R) hv]^2$ vs hv in order to get the edge adsorption energy [24]. The edge absorption energy is determined by finding the energy intercept of a straight line fitting the low energy rise in the graphs of $[F(R) hv]^2$ vs hv .

2.4. Raman spectroscopy

Raman spectroscopy was performed on the oxidic catalysts using a Jobin Yvon Labram 300 Raman spectrometer equipped with a confocal microscope, an Nd-YAG laser ($\lambda = 532$ nm) and a CCD detector. Spectra were recorded under air at ambient conditions.

2.5. Thiophene HDS test

The oxidic catalysts (around 50 mg precisely weighted), sieved between 0.2 and 0.5 mm, were introduced in the plug flow reactor and sulfided in situ. Sulfidation was performed at 623 K under 10% H₂S/H₂ (30ml/min) during 2 h at P_{atm}, according to the standard protocol. Thiophene reaction was carried out at 623 K (same temperature as the sulfidation) and P_{atm}. Thiophene was introduced into the reactor by passing 70 mL.min⁻¹ of H₂ flow through a thiophene saturator maintained at 291 K and mixed with a flow of 20 mL.min⁻¹ of 10% H₂S/H₂ giving a thiophene partial pressure of 8 kPa in a mixture of hydrogen (91.2 kPa) and H₂S (2.1 kPa). Introduction of low amount of H₂S in the feed is performed to avoid leveling of the activity through H₂S formation. The outlet gas was analysed by a Varian 3900 gas chromatograph equipped with flame ionization (FID) detector. The reaction rate was calculated as $r_{\text{HDS}} = (F/m) \cdot X$, where F/m is the molar flow rate of thiophene per gram of catalyst and X is thiophene conversion which is below 5%. Thiophene reaction was running during 18h to obtain the reaction rate at steady state. Relative error on the rate determination is 5%. For rate calculation, the mass of catalyst measured initially was corrected by the mass loss due to sulfidation considering the mass loss fraction determined in the IR experiments.

2.6. Transmission Electron Microscopy (TEM)

Transmission electron microscopy (TEM) was performed on a JEOL 2200 FS FEG operated at 200 kV. All studied samples were sulfided at 623 K according to the ex-situ standard procedure previously described. The catalyst was then poured in absolute ethanol inside the Ar box and TEM analyses were carried out using a few drops of this suspension on a copper grid. TEM images from different parts of the catalyst were recorded on a 4092×4092 px² GATAN Ultrascan CCD camera at the same magnification. Slab length and stacking degree distributions of sulfide slabs were determined from at least 300 slabs for Mo/Al₂O₃ and Mo/SiO₂ catalysts, and 120 slabs for Mo/TiO₂ catalyst.

3. Results

3.1. Oxidic catalysts

3.1.1. Textural properties

Surface areas of the catalysts in oxidic form are summarized in Table 1 and compared with that of the support. It is worth noticing that the surface area of Mo/SiO₂ significantly decreases

after the preparation step. This can be due to the low pore size of the support (around 6 nm) in comparison with the size of the oxomolybdate species.

3.1.2. IR spectroscopy of oxidic catalysts

The support surfaces were studied by CO adsorption at low temperature followed by FTIR spectroscopy (IR/CO) to distinguish Lewis and Brønsted acid sites (supplementary results). Then, to study the metallic species-support interaction in oxidic catalysts, CO adsorption spectra at equilibrium pressure (133 Pa) for the support and calcined catalyst are compared in Figure 1 and Figure 2. Compared to pure Al_2O_3 , calcined $\text{Mo}/\text{Al}_2\text{O}_3$ catalyst shows an intensity decrease of the $\nu(\text{CO})$ band ascribed to Lewis acid sites (Al^{3+}) at 2182 cm^{-1} , as well as strong decrease of the $\nu(\text{CO})$ band attributed to Brønsted acid sites (OH) at 2155 cm^{-1} . This indicates that oxomolybdate species are in interaction with both Lewis acid sites and Brønsted acid sites as it is reported in the literature for high Mo loading [25]. Likewise, calcined Mo/SiO_2 catalyst shows a strong decrease of the $\nu(\text{CO})$ band ascribed to hydroxyl groups of SiO_2 .

Figure 1. IR spectra of CO adsorption (100K, 133 Pa) on support (grey line) and corresponding Mo catalyst (black line) after calcination at 623 K. A- Al_2O_3 and $\text{Mo}/\text{Al}_2\text{O}_3$; B- SiO_2 and Mo/SiO_2

Finally, Figure 2 presents the IR spectra of CO adsorption on TiO_2 and Mo/TiO_2 catalyst in oxidic form. On the oxide catalyst, the intensity of the $\nu(\text{CO})$ band at 2182 cm^{-1} that is ascribed to Lewis acid sites (Ti^{4+}) is strongly decreased indicating that Ti^{4+} cations are involved in the anchoring of oxomolybdate species. Meanwhile, it is noticeable that the CO vibration band at 2158 cm^{-1} of acid hydroxyl groups does not present any intensity modification, although a small broadening toward higher wavenumber is noticeable.

Figure 2. IR spectra of CO adsorption (100K, 133 Pa) on TiO_2 (grey line) and Mo/TiO_2 catalyst (black line) after calcination at 473 K.

3.1.3. Raman spectroscopy

After calcination and before sulfidation, molybdenum can be present under different forms on the support surface: $(\text{MoO}_4)^{2-}$, $(\text{Mo}_7\text{O}_{24})^{6-}$, $(\text{Mo}_2\text{O}_7)^{2-}$, MoO_3 . The presence of some MoO_3 particles is characteristic of poorly dispersed molybdenum species while the other ones correspond to well-dispersed molybdenum species, $(\text{Mo}_7\text{O}_{24})^{6-}$ and $(\text{Mo}_2\text{O}_7)^{2-}$ being referred as polymolybdate species.

Raman spectra of the oxidic catalysts are shown in Figure 3. Raman spectrum of $\text{Mo/Al}_2\text{O}_3$ presents two bands characteristic of polymolybdate species at 958 and 856 cm^{-1} which are attributed to $\text{Mo}=\text{O}$ and $\text{Mo}-\text{O}-\text{Mo}$ vibrations, respectively. As previously mentioned, the formation of polymolybdate species is characteristic of a good dispersion of the metal on the alumina surface [26]. Similar species appear on Mo/TiO_2 , as revealed by the two bands at 965 and 874 cm^{-1} , but with a positive shift of around 10 cm^{-1} in comparison with polymolybdate species present on $\text{Mo/Al}_2\text{O}_3$. This positive shift has been previously ascribed to a support effect and interpreted by a strong interaction between TiO_2 surface and polymolybdate species [27]. The size of the clusters of these polymolybdate species appears somehow different on $\text{Mo/Al}_2\text{O}_3$ and on Mo/TiO_2 since the intensity ratio of the two Raman bands are changed ($I_{\text{Mo}=\text{O}}/I_{\text{Mo}-\text{O}-\text{Mo}} = 3.2$ and 2.2 respectively): smaller polymolybdate clusters are thus expected on $\text{Mo/Al}_2\text{O}_3$ than on Mo/TiO_2 . By contrast, on Mo/SiO_2 , two different molybdenum species are

formed as illustrated in Figure 3: As on the previous catalysts, polymolybdate species are formed. Note that the position of the band attributed to Mo-O-Mo (866 cm^{-1}) is intermediate compared to that on Mo/Al₂O₃ and on Mo/TiO₂. MoO₃ is also detected as indicated by the two sharp bands at 997 cm^{-1} and 821 cm^{-1} characteristics of Mo=O and Mo-O-Mo vibrations in MoO₃ [28, 29]. The formation of MoO₃ accounts for the lower dispersion of molybdenum when deposited on silica.

Figure 3. Raman spectra of oxide catalysts

3.1.4. UV-Vis spectroscopy

Oxide catalysts were characterized by UV-Vis spectroscopy to identify the nature of the molybdenum species and the size of the (poly)molybdate clusters (Figure 4).

Figure 4. A) UV-VIS spectra and B) Edge energy calculation on Mo/ Al₂O₃, Mo/SiO₂, and Mo/TiO₂ oxide catalysts.

For all catalysts, the UV-Vis spectra show one broad band with maximum intensity at 270, 290 and 362 nm for Mo/Al₂O₃, Mo/SiO₂ and Mo/TiO₂ respectively due to the presence of oxomolybdate species. From these spectra, the so-called edge absorption energy is determined by finding the energy intercept of a straight line fitted through the low energy rise in the graphs of $[F(R) \cdot hv]^2$ vs hv Figure 4B). Indeed, UV-Vis spectroscopy can inform on the different sizes of the molybdenum anion clusters present on the surface through the analysis of the optical band gap energy determined from the position of the low energy rise in UV-Vis spectrum: a decrease of the band gap energy corresponds to an increase in the cluster size or oxide domain [24, 30]. Thus, edge absorption energy has been previously determined for known clusters of molybdenum and plotted versus the average number of nearest Mo neighbors in the clusters. An empirical, linear correlation between edge absorption energy (E) and the local degree of aggregation of the Mo entities measured by the number of nearest Mo neighbors ($N_{\text{Mo neighbours}}$) has been obtained: $N_{\text{Mo neighbours}} = 16 - 3.8E$ as given in Figure 5 [24, 30].

Figure 5 also plots the corresponding edge absorption energy for the Mo species formed on the three oxide catalysts of this study. The molybdenum species on Mo/Al₂O₃ has the highest average edge energy of 4 eV, followed by the ones on Mo/SiO₂ with 3.2 eV and finally the one on Mo/TiO₂ with 2.9 eV. From these results, it can be deduced that on Mo/TiO₂, polymolybdate species are large entities since they present a high number of Mo neighbors (around 5) that correspond to the formation of MoO₆O₁₉²⁻ and Mo₇O₂₄⁶⁻ species. By contrast, the polymolybdate species formed on Mo/Al₂O₃ oxide catalyst are small entities. Indeed, they present a Mo neighbor number around one that can correspond to the formation of MoO₄²⁻ and Mo₂O₇²⁻ species. The later species is more probable since the characteristic bands at 840 and 1000 cm⁻¹ of distorted MoO₄²⁻ were not detected in the Raman spectra [26]. The ranking of the size of the polymolybdate entities is in agreement with Raman observations. However, Mo neighbor number for Mo/Al₂O₃ is surprisingly low as compared to the value of 6 reported by Weber et al. [31] for a similarly prepared sample. Finally, simultaneous presence of MoO₃ clusters (edge energy of 3 eV) and heptamolybdate species (edge energy of 3.3 eV) is revealed on the oxidic Mo/SiO₂ by the intermediate value of edge energy (3.2 eV) on this catalyst. The presence of MoO₃ clusters for this sample is in accordance with the Raman results.

Figure 5. Relationship between the number of Mo nearest neighbors and the edge energy of standard molybdenum compounds in solution [30] and Mo species for Mo supported on Al₂O₃, SiO₂ or TiO₂.

3.2. Sulfide catalysts

3.2.1. Elemental analysis

Molybdenum and sulfur contents of the sulfide catalysts were determined by ICP analysis as shown in Table 1. The metal content of the sulfide catalysts are in line with the metal loading used during impregnation.

All the catalysts present an S/Mo atomic ratio greater than 2 that can even reach 2.8 on Mo/TiO₂. Note that in this later case, the sulfur amount detected on the support alone after H₂S/H₂ treatment (0.16 wt % S) was subtracted. So, this high S/Mo ratio likely indicates a sulfidation of the support that is favored in presence of the MoS₂ phase. This hypothesis is in accordance with the formation of TiS_x detected by XPS in the work of Ninh et al [32].

3.2.2. Thiophene HDS activity

Figure 6 shows the thiophene conversion rate obtained for Mo catalysts supported on alumina, silica and titania. Thiophene conversion rate is given per surface area since all catalysts were prepared with the same metal density, 3 atoms Mo/nm². It appears that Mo/TiO₂ catalyst is four times more active than the other two catalysts. These results are in accordance with previously reported results by Ninh et al. [32].

Figure 6. Thiophene reaction rate on sulfided Mo catalysts.

It is well-known that thiophene is not an optimal model molecule to study the selectivity of catalysts in HDS reaction since the different reaction routes, namely the hydrogenation (HYD) and direct desulfurization (DDS) routes, are not strictly parallel. However, a significant

increase of THT selectivity was detected for Mo/TiO₂ catalyst while the thiophene conversion remains in a similar range (5-10%) for the three catalysts. THT being an intermediate product formed on HYD route, this marked change allows to show that the hydrogenation steps are favored compared to C-S bond cleavage steps on Mo/TiO₂ as compared to Mo/Al₂O₃ and Mo/SiO₂ (Figure 7). Accordingly, the ratio butane/butenes is also increased on Mo/TiO₂ as compared to Mo/Al₂O₃ and Mo/SiO₂ catalysts. The high hydrogenating properties of Mo/TiO₂ have been also underlined by Castillo-Villalon and al. in HDS of DBT and 4,6-DMDBT [33].

Figure 7. Percentage of the different products formed in the thiophene reaction on sulfided Mo catalysts.

As mentioned before, TiO₂ is sulfided during Mo/TiO₂ sulfidation process. As shown by Ziolk et al, the molecular adsorption of H₂S generates Brønsted acidity that could be involved in the hydrogenation process [34]. Then, thiophene test was also carried out on sulfided TiO₂ alone to check if the extra THT formation coming from Mo/TiO₂ catalyst could be linked with sulfided TiO₂ activity. First, the HDS rate obtained on sulfided TiO₂ was almost zero, 0.27 mol/h.kg_{cat} instead of 2.9 mol/h.kg_{cat} on Mo/TiO₂. On the other hand, sulfided TiO₂ presented much lower selectivity for THT than Mo/TiO₂ (supplementary materials, Table SM1). Knowing that THT is formed before butenes and butane in the reaction scheme, it can be concluded, even if the conversions were an order of magnitude different, that sulfided TiO₂ is not responsible on its own for the favored hydrogenation step on Mo/TiO₂ catalyst.

3.2.3. IR/CO of sulfide catalysts

a. IR/CO after *in-situ* sulfidation

CO adsorption was performed on the three catalysts after *in-situ* sulfidation. Figure 8 presents the IR spectra obtained on Mo/Al₂O₃ catalyst for increasing CO doses up to saturation under equilibrium pressure. Two domains can be distinguished: that between 2240 and 2145 cm⁻¹ accounts for the interaction of CO with the support, and that between 2130 and 1950 cm⁻¹ that corresponds to the CO in interaction with MoS₂ nanoparticles. The frequency of CO in interaction with Mo sites is sensitive to their coordination and environment, and two main CO/Mo bands can be distinguished. From previous work, the interaction with Mo sites located on M-edge is characterized by a $\nu(\text{CO})$ band at 2114 cm⁻¹, while the interaction with Mo sites located on S-edge is characterized by a $\nu(\text{CO})$ band at 2070 cm⁻¹. Also, others bands are detected at lower wavenumbers i.e. ~ 2040, 2021, and 1996 cm⁻¹ which are attributed to Mo located in S-edge with lower sulfur coverage and metallic Mo respectively [35].

Figure 8. IR spectra after adsorption at 100K of increasing doses of CO up to saturation (133 Pa) on Mo/Al₂O₃ sulfided at 623 K under 10%H₂S/H₂

Figure 9 shows the IR spectra of CO adsorbed on sulfided Mo/SiO₂. The high wavenumber zone accounts for CO in interaction with Si-OH groups with a $\nu(\text{CO})$ band at 2155 cm⁻¹, and for

physisorbed CO with a band around 2134 cm^{-1} . At lower wavenumber, the $\nu(\text{CO}/\text{Mo})$ bands present frequencies close to the ones obtained for MoS_2 sites on Al_2O_3 . So, CO/Mo on M-edge appears at 2115 cm^{-1} and in S-edge at 2065 , 2040 and 2020 cm^{-1} . The band ascribed to metallic Mo also appeared at 1997 cm^{-1} . Note that the proportion of these $\nu(\text{CO}/\text{Mo})$ contributions are different for Mo/SiO_2 catalyst as compared to $\text{Mo}/\text{Al}_2\text{O}_3$: the low wavenumber contributions (2065 - 1997) cm^{-1} being more intense as compared to $\nu(\text{CO}/\text{M-edge})$ band on Mo/SiO_2 catalyst.

Figure 9. IR spectra after adsorption at 100K of increasing doses of CO up to saturation (133 Pa) on Mo/SiO_2 sulfided at 623 K under 10% $\text{H}_2\text{S}/\text{H}_2$

Figure 10 presents the spectra of CO adsorption obtained on sulfided Mo/TiO_2 . On the oxidic catalyst as well as on titania support, CO interaction with Ti^{4+} acid sites gives rise to a the $\nu(\text{CO})$ band at 2183 cm^{-1} while that with Ti-OH gives rise to a main $\nu(\text{CO})$ band at 2158 cm^{-1} (Figure 2). In the case of the sulfided Mo/TiO_2 catalyst, these two contributions present small intensity and are only detected at CO saturation. By contrast, a band at 2162 cm^{-1} is clearly observed from the first CO doses. These results can be understood taking into account that sulfidation of titania surface occurs. Indeed, Ziolek et al has reported that H_2S is mainly molecularly adsorbed on Ti^{4+} [34]. This is in accordance with the strong decrease of the

$\nu(\text{CO}/\text{Ti}^{4+})$ band upon $\text{H}_2\text{S}/\text{H}_2$ treatment observed on the support alone (supplementary materials, Figure SM 2). H_2S adsorption also hinders adsorption of CO on the OH groups ascribed to the contribution at 2158 cm^{-1} but not the one leading to the contribution at 2162 cm^{-1} . Interestingly, regarding the interaction between CO and the MoS_2 phase, mostly CO in interaction with Mo located at M-edge is detected on this catalyst, with only a small-detected contribution of CO/Mo located in S-edge at 2069 cm^{-1} . CO/M-edge interaction appears at 2118 cm^{-1} , i.e. at higher wavenumber in comparison with the two others catalysts. This shift to higher wavenumber accounts for a decrease of the back-donation of Mo to CO that indicates a decrease of the electron density of Mo when deposited on titania. This decrease of Mo electron density can be explained either by a strong interaction with the support or by the increase of coordination number of the Mo site i.e. a high sulfur coverage at the edge. However, the later hypothesis is in contradiction with the reported high S depletion of the M-edge on TiO_2 [8]. Note that a parallel with the shift of the peaks associated with polymolybdate species observed for the catalyst in oxidic form in Raman spectrum can be made: this shift was also attributed in the literature to the metal-support interaction [27].

Figure 10. IR spectra after adsorption at 100K of increasing doses of CO up to saturation (133 Pa) on Mo/TiO_2 sulfided at 623 K under 10% $\text{H}_2\text{S}/\text{H}_2$

In summary, CO/Mo adsorption clearly shows different S- over M- edge band intensities according to the catalysts that reveal different morphologies of the MoS₂ phases according to the support nature. Mo located on both edges are detected for Mo/Al₂O₃ and Mo/SiO₂, while S-over M- edge band intensities is greater for Mo/SiO₂ than for Mo/Al₂O₃. Instead, mostly Mo sites on M-edge are detected for Mo/TiO₂ catalyst. Quantification of each type of edge will be given later on.

b. Effect of the sulfo-reductive (2% H₂S/H₂) and reductive post-treatments

The sulfur coverage at the edges of MoS₂ nanoparticles depends on the H₂S/H₂ molar ratio of the gas phase in equilibrium with the catalyst. Thus, this equilibrium plays on the concentration of Mo CUS sites available for CO adsorption. So, the influence of sulfo-reductive treatments on the total amount of MoS₂ sites and on the ratio S-/M- edges has been studied. For that two different post-treatments of the catalyst were performed after the sulfidation under 10% H₂S/H₂: the first one mimicking the thiophene HDS reaction conditions with a 2% H₂S/H₂ molar ratio and the second one with pure hydrogen.

Figure 11 shows the effect of these sulfo-reductive post-treatments for the three sulfide catalysts. For Mo/Al₂O₃ catalyst (Figure 11), a marked effect is observed for $\nu(\text{CO/Mo})$ bands. After the 2% H₂S/H₂ post-treatment, no modification in band positions is noted in comparison with the ones after sulfidation. The main $\nu(\text{CO/M-edge})$ band appears at 2114 cm⁻¹ and CO/S-edge vibration band at 2070 cm⁻¹. By contrast, after the pure H₂ post-treatment, these bands shift to lower wavenumber (2110 and 2065 cm⁻¹) and a supplementary one is detected at 2098 cm⁻¹. After the 2% H₂S/H₂ post-treatment, an increase in intensity of all the $\nu(\text{CO/Mo})$ bands is observed, although in lesser extent than the increase occurring after H₂ treatment.

Thereby, the highest effect can be detected after the pure H₂ post-treatment as was reported in previous studies [10, 23]. The increase factor of the $\nu(\text{CO/M-edge})$ band intensity was calculated around 2 and is consistent with the one reported by Dujardin [10]. This intensity increase is ascribed to a decrease of the sulfur coverage upon H₂ post-treatment that allows more Mo edge sites to be detected by CO. A lesser extent of band intensity increase is noticed for $\nu(\text{CO/S-edge})$ as previously reported. Also, reducing sulfur coverage leads to a shift to lower wavenumber of the $\nu(\text{CO/MoS}_2)$ bands [37]. This can be explained by the increase of the electron density of the S-depleted Mo sites that leads to a stronger back donation effect to adsorbed CO.

For Mo/SiO₂ catalyst (Figure 11), post-treatment effects are close to those reported for Mo/Al₂O₃: (i) 2% H₂S/H₂ post-treatment does not lead to any change in $\nu(\text{CO})$ band position while an increase of the two CO/Mo band intensities is detected, (ii) after H₂ post-treatment, similar shifts in band positions are noted: CO/Mo bands appear at 2110 and 2065 cm⁻¹ and a new contribution is detected at 2102 cm⁻¹, (iii) a strong increase of the band intensities is also observed after H₂ post-treatment.

While the effect of the post-treatments is limited to small modification of $\nu(\text{CO})$ band intensities on the support sites for Al₂O₃ and SiO₂, Figure 11 shows that the H₂ post-treatment modifies the surface sites of TiO₂. Indeed, two $\nu(\text{CO})$ bands appear at 2181 cm⁻¹ and 2157 cm⁻¹, while the band at 2162 cm⁻¹ markedly decreases. This points out that H₂ treatment eliminates the adsorbed H₂S species formed during the H₂S/H₂ treatment leading to a recovery of the Ti⁴⁺ sites and TiOH groups. It is also noticeable that the post-treatments of Mo/TiO₂ catalyst affects somewhat differently the MoS₂ sites than in the case of the catalysts supported on alumina and silica. As for the band position, the effects are similar to what is observed for the alumina and silica-supported catalysts. Indeed, 2% H₂S/H₂ treatment does not change the CO/Mo band position, while after H₂ post-treatment, the CO/M-edge band downshifts from 2118 cm⁻¹ to 2111 cm⁻¹, the S-edge band from 2070 to 2065 cm⁻¹ and a new band appears at 2098 cm⁻¹. But, surprisingly, very limited increase of CO/Mo band intensity is detected after H₂ post-treatment.

Figure 11. IR spectra of CO adsorption (100K, 133 Pa) after conventional sulfidation (black full line) and after sulfidation followed by 2% H₂S/H₂ post-treatment: (grey full line) or H₂ post-treatment (dotted line) for Mo/Al₂O₃, Mo/SiO₂, and Mo/TiO₂

c. Quantification of M- and S- edge Mo sites

Finally, the quantification of the M-edge and S-edge Mo sites was carried out using the molar extinction coefficients of CO adsorption bands, i.e. $16 \pm 4 \text{ mol}^{-1} \cdot \text{cm}$ for $\nu(\text{CO/M-edge})$ calculated by *Maugé et al.* using $\text{Mo/Al}_2\text{O}_3$ catalyst [21], and $35 \pm 4 \text{ mol}^{-1} \cdot \text{cm}$ for $\nu(\text{CO/S-edge})$ calculated by *Chen et al.* using $\text{Mo/Al}_2\text{O}_3$ catalyst prepared with citric acid [11]. Note that the molar extinction coefficient for $\nu(\text{CO/M-edge})$ was recalculated in the present study from the results on $\text{Mo/Al}_2\text{O}_3$ and same value ($15 \pm 4 \text{ mol}^{-1} \cdot \text{cm}$) was obtained. Similarly, on Mo/TiO_2 catalyst the value obtained for $\nu(\text{CO/M-edge})$ at 2118 cm^{-1} was $15 \pm 4 \text{ mol}^{-1} \cdot \text{cm}$, which is again in the same range. Note that the absence of change of molar extinction coefficient value with the support is in controversy to the results reported by Castillo et al. [36] that calculate different molar extinction coefficient for $\text{Mo/Al}_2\text{O}_3$ and Mo/TiO_2 but for both edge contributions at once [35]. Additionally, the molar extinction coefficient of M-edge sites with low sulfur coverage appearing at 2098 cm^{-1} was also calculated on Mo/TiO_2 catalyst to be $21 \text{ mol}^{-1} \cdot \text{cm}$ versus $16 \text{ mol}^{-1} \cdot \text{cm}$ for the component at 2110 cm^{-1} . Hence, there is not a drastic difference between both values. Therefore, only one epsilon is used for the quantification of the M-edge sites (resulting calculated error was 4%).

Figure 12. Effect of the sulfo-reductive treatments on A) Total Mo sites and B) S-/M-edge ratio detected by IR/CO for $\text{Mo/Al}_2\text{O}_3$, Mo/SiO_2 and Mo/TiO_2

After spectral de composition and application of the molar extinction coefficients, the total amount of Mo sites and the S-/M-edge ratio were calculated for the three catalysts after the various treatments (Figure 12A and B). As mentioned before, the greater the H₂ partial pressure of the post-treatments, the greater the amount of Mo CUS sites detected. As shown on Figure

12A, the extent of the effect depends on the support nature. Thus, the amount of Mo sites increase between the post-treatment under H_2 and the sulfidation by 10% H_2S/H_2 reaches a factor 5 for Mo/SiO_2 , a factor 2 for Mo/Al_2O_3 and only a factor 1.3 for Mo/TiO_2 .

These supplementary sites are created both on M-edge and S-edge sites, but not with the same extent. For Mo/Al_2O_3 and for Mo/TiO_2 , H_2 treatment induces a very limited change in S-/M-edge ratio while it decreases significantly the S-edge proportion for Mo/SiO_2 .

The increase of Mo sites amount detected after 2% H_2S/H_2 treatment is smaller (even does not change as for Mo/TiO_2). For Mo/Al_2O_3 (as well as for Mo/TiO_2), no change in S-/M-edge ratio is noted. Unlikely, Mo/SiO_2 presents a S-/M-edge ratio intermediate between that measured after 10% H_2S/H_2 and that after H_2 treatment.

3.2.4. Transmission Electron Microscopy (TEM)

Transmission Electron Microscopy (TEM) was used to determine the average slab length and stacking number of MoS_2 slabs after ex situ sulfidation. Representative pictures for Mo catalysts supported on Al_2O_3 , SiO_2 and TiO_2 are shown on Figure 13. The average length and stacking of MoS_2 slabs are shown in Table 2. The slab length increases in the order $Mo/Al_2O_3 < Mo/SiO_2 < Mo/TiO_2$ while the stacking number increases in the order $Mo/Al_2O_3 < Mo/TiO_2 < Mo/SiO_2$. Note that the slab length for TiO_2 has a much larger precision interval due to the small number of observable slabs and that the distribution in size is also wider (not shown). Even though, ranking of the slab length is in accordance with the ranking of the size of the MoO_x clusters as determined by UV-vis characterization.

Figure 13. TEM images of MoS_2 slabs after standard sulfidation.

Table 2: Average values of stacking and length of MoS₂ slabs after ex-situ sulfidation

Catalyst	Average length (nm)	Average stacking
Mo/Al ₂ O ₃	1.95 ±0.06	1.28±0.06
Mo/SiO ₂	4.67±0.07	3.50±0.08
Mo/TiO ₂	6.78±0.39	2.10±0.19

4. Discussion

The goal of this work is to study the parameters linked to the support that influence the structure of MoS₂ slabs in order to get a rational view of the so called slab-support interaction. In this aim, the catalysts were studied at different stages of the preparation starting from the support itself, followed by the oxidic form of the catalysts and finally up to the sulfide catalysts. Table 3 summarizes the main results.

Table 3. Summary of the characteristics of the oxidic or sulfided catalysts

Catalysts	Oxide catalyst	Sulfided catalyst		
	Mo species/ cluster size	Slab length	Slab stacking	Sensitivity to sulfo- reductive treatments
Mo/SiO ₂	MoO ₃ and polymolybdate	Medium	High	High
Mo/Al ₂ O ₃	Polymolybdate (small clusters)	Low	Low	Medium
Mo/TiO ₂	Polymolybdate (large cluster)	High	Medium	Very low

4.1. Mo-Support interaction in oxidic catalysts

The support surface was characterized by IR/CO to determine the acidic sites available on the surface of the three supports and then to highlight the possible differences in the interaction between the Mo precursor and the support surface during the impregnation step. The case of the alumina support has been extensively studied due to its widespread industrial use. It is well known that Al_2O_3 surface is constituted by hydroxyl groups with different acido-basic properties, and by Lewis acid sites, Al^{3+} cations. Reactive adsorption has been reported between the basic OH groups and the heptamolybdate anions at low loading of Mo ($< 0.6 \text{ Mo at.nm}^{-2}$) leading to irreversible adsorption of tetrahedral monomolybdate anions. Reversible adsorption on Al^{3+} CUS sites and/or protonated hydroxyls is then considered to occur at higher loading. Moreover, for Mo loading (between 0.6 and $3.5 \text{ Mo at.nm}^{-2}$), the formation of the so-called AlMo_6 polyanions during the impregnation stage is expected [26]. Blanchard et al. reported that after calcination and contact with air, these anions remain on the oxidic form of the catalyst. The characteristic Raman spectrum of such species shows mainly contributions at 952, 560 and 350 cm^{-1} . These features are close to the ones observed in this work. However, a contribution at 860 cm^{-1} also clearly appears in our case. For this reason, from the Raman results, we only consider that polymolybdates are formed on the oxidic catalyst on alumina support with terminal vibrations ($\nu_{\text{Mo=O}}$) giving rise to the peak at 955 cm^{-1} and bridge vibrations ($\nu_{\text{Mo-O-Mo}}$) to the one at 860 cm^{-1} . From the characterization of the oxidic catalyst by UV-visible, it can be inferred that these polymolybdates are small anions such as $\text{Mo}_2\text{O}_7^{2-}$. According to the IR results, these polymolybdate species are in interaction with both Al^{3+} CUS sites and OH groups.

On TiO_2 surface, the decrease of the CO/Ti^{4+} stretching band for the calcined catalyst in comparison with the support alone indicates the anchorage of oxomolybdate species on Ti^{4+} CUS sites in accordance with previous results reported by van Veen et al. on the interaction of heptamolybdate solution with TiO_2 [37, 38]. Thus, the so-called strong metal-support interaction reported in the case of Mo/TiO_2 can be explained as resulting from the high density of Lewis acid sites (Ti^{4+} CUS sites) of this support compared to the other ones. Moreover, the Raman results indicate the strong metal-support interaction on TiO_2 through the detection of the vibration band shift of 10 cm^{-1} to higher wavenumber in comparison with the other two catalysts. Additionally, the formation of polymolybdate species are confirmed with a lower $\text{Mo=O}/\text{Mo-O-Mo}$ peak ratio than in the case of Al_2O_3 indicating that bigger cluster anions are

formed on TiO₂. This result is confirmed by the UV-visible study. Polymolybdates with high number of Mo nearest neighbors are formed on TiO₂.

Finally, SiO₂ surface only presents weakly acid hydroxyl groups. Thus, specific interaction with the Mo anions is not favored. Accordingly, the dispersion of molybdenum on SiO₂ is low and formation of MoO₃ is revealed by Raman spectroscopy. The poor molybdenum dispersion is also revealed by the decrease in surface area after the calcinations step. Then, the remaining polymolybdates species are close to the initial Mo₇O₂₄⁶⁻ anions according to low Mo=O/Mo-O-Mo ratio detected in Raman spectrum and to the UV-visible results.

In conclusion for the oxidic forms, the interaction of the Mo species is clearly different on the three studied supports. A strong and specific interaction between polymolybdate species and Ti⁴⁺ CUS sites of TiO₂ is explained by the presence of high concentration of Lewis acid sites. Interaction of intermediate strength with OH and Lewis acid sites occur on alumina. And on SiO₂, weak interaction with acid hydroxyl groups is observed. Consequently, already in the oxidic catalysts, different Mo species are formed.

4.2.Support effect on the morphology of MoS₂ slabs and Mo edge dispersion

4.2.1. Influence of the support on the post-treatment effect on the Mo edge sites

CO/IR was used to characterize the edge sites of MoS₂ slabs supported on Al₂O₃, SiO₂ and TiO₂ after sulfidation under 10% H₂S/H₂ and after two different post-treatments (under pure H₂ or under 2% H₂S/H₂ that is representative of the HDS test conditions). Indeed, DFT calculations predict the influence of temperature and H₂S/H₂ molar ratio on the sulfur coverage of MoS₂ edges [13, 39]. In the same way, previous IR studies from our group confirm the influence of H₂S/H₂ molar ratio on the sulfur coverage of the edges of MoS₂ slabs supported on Al₂O₃ [10, 20, 40, 41]. In particular, it was shown that the H₂ post-treatment leads to an increase of detected Mo CUS sites as well as to the formation of more S-depleted sites as indicated by the shift of the CO/Mo bands to lower wavenumbers [10, 11]. Accordingly, in this study, an increase of Mo sites detected by CO has been observed after the H₂ post-treatment for the three Mo catalysts whatever the nature of the support. This increase is well explained by the formation of Mo CUS sites by elimination of sulfur on the edge during the H₂ post-treatment. However, it is noticeable that the magnitude of the increase varies significantly with the support nature: the strongest effect was recorded for Mo/SiO₂, followed by Mo/Al₂O₃ and

finally for Mo/TiO₂. Therefore, the effect of the “reductive” treatment on the Mo CUS formation can be related to the strength of the metal-support interaction. The sulfur depletion upon H₂ treatment is easier in the case of a weak MoS₂-support interaction while the strong interaction between Mo and TiO₂ prevents change in the S coverage of MoS₂ slabs. Note that according to Arrouvel et al., the Mo edge sites of TiO₂ supported slabs are already highly S-depleted thus accordingly further reductive treatment will not have a strong effect on the Mo CUS sites formation [8]. It is however observed that for the Al₂O₃, SiO₂ and TiO₂ supported catalysts, the main $\nu(\text{CO/M-edge})$ band is downward shifted after H₂ treatment of respectively 4, 6 and 7 cm⁻¹. In the specific case of TiO₂, one can also propose a reduction of surface Ti⁴⁺ cations to Ti³⁺, that would modify the MoS₂ electronic state and thus shift the $\nu(\text{CO/M-edge})$ band to lower wavenumber.

The appearance of a supplementary CO/Mo band at lower wavenumbers can also account for the decrease of sulfur coverage of the Mo sites [22]. Indeed, after H₂ treatment, a new component downward shifted of about 8-13 cm⁻¹ from the main band is detected. Such S depleted sites would be formed as well on Mo/TiO₂ even if limited increase of total Mo CUS sites is obtained.

Although the effects are less marked for the 2% H₂S/H₂ post-treatment, such conditions are more representative of thiophene HDS conditions. In this case, for Mo/Al₂O₃ and Mo/SiO₂ catalysts, as expected a limited increase of detected Mo site was observed compared to standard sulfidation. No influence of such decrease of H₂S partial pressure was found for Mo/TiO₂. Moreover, in all cases any band shift was detected after 2% H₂S/H₂ post-treatment meaning that the S depletion in the environment of the adsorbing sites is indeed limited, and that conditions are not enough reductive to reduce titania support.

4.2.2. Effect of the support on the morphology (shape, length and stacking) of MoS₂ slabs

In the following only the IR/CO results obtained after the 2% H₂S/H₂ post-treatment will be considered. From the comparison of the IR/CO spectra obtained for the three catalysts (**Error! Reference source not found.**), $\nu(\text{CO/M-edge})$ it appears that the ratio between the $\nu(\text{CO/M-edge})$ and $\nu(\text{CO/S-edge})$ bands strongly depends on the catalysts. This highlights that, for sulfidation performed in similar conditions, the MoS₂ slab morphology strongly depends on the support. Accordingly, the S-/M-edge ratio increases in the order Mo/TiO₂ < Mo/Al₂O₃ < Mo/SiO₂ (Figure 12). This order is in relation with the strength of metal-support interaction.

The predominance of M-edge sites on Mo/TiO₂ is in accordance with the DFT studies carried out by Costa et al [7]. TEM analysis also reveals the difference in stacking and length of MoS₂ slabs according to the support nature. The slab stacking increases in the order Mo/Al₂O₃ < Mo/TiO₂ < Mo/SiO₂, with 1, 2 and 4 average stacking values, respectively. The high stacking of Mo/SiO₂ can be linked with the weak metal-support interaction as previously proposed. The slab length increases in the order Mo/Al₂O₃ < Mo/SiO₂ < Mo/TiO₂, with 2.0, 4.7 and 6.7 nm average values, respectively. Interestingly, this evolution order for MoS₂ slab length is in line with the size domain of the oxidic Mo clusters as characterized by UV-visible spectroscopy.

The average of slab length (L_{TEM}) from TEM images and S-edge/M-edge ratio from IR/CO were then taken into account to describe the “average” MoS₂ slab morphology in the three catalysts. Mo-Mo distance (3.16 Å) was taken to calculate the number of molybdenum atoms (n_L) forming the longer line that is detected by TEM microscopy (L_{TEM}), and S-edge/M-edge ratio from IR/CO was considered to calculate the number of molybdenum present in M- (n_M) and S-edge (n_S) in MoS₂ slab edges. The slab is considered flatly in interaction with the support. The corner sites are considered half as M-edge sites and half as S-edge sites. The equations used are:

$$n_L = L_{\text{TEM}}/0.316 \text{ with } L_{\text{TEM}} \text{ in nm.}$$

$$n_L - 1 = n_S + n_M$$

$$\text{S- /M-edge ratio from IR/CO} = n_S / n_M$$

The result of the predicted morphologies considering this regular model is shown in Figure highlighting the strong differences in the slab characteristics versus the support: an almost perfect hexagon is deduced for Mo/SiO₂, truncated triangle for Mo/Al₂O₃ and an almost perfect triangle for Mo/TiO₂. Then, Mo edge dispersion can be calculated from this global slab morphology for the three supports. Both the slab length obtained by TEM and the morphology influence Mo edge dispersion [42]: the longer the slab the lower the Mo edge dispersion. For a similar slab length, Mo edge dispersion is higher for triangular than for hexagonal shape.

Figure 14. Schemes of the MoS_2 slabs supported on alumina, silica and titania deduced from IR/CO spectroscopy and TEM data

Then, the concentration of total Mo edge sites can be calculated taking into account the total Mo concentration obtained from ICP analysis, the slab length from TEM and the MoS_2 shape obtained by IR/CO (Table 4). High Mo edge dispersion was calculated for $\text{Mo/Al}_2\text{O}_3$ due to its small particle size and slab shape close to a triangle. Instead, Mo sites amount is low for Mo/SiO_2 due to the high nanoparticles size and the hexagon morphology. Although Mo/SiO_2 and Mo/TiO_2 present different particle size, calculation gives an equivalent and small amount of Mo edge dispersion for both catalysts. The similar Mo dispersion is explained by the compensation of the triangle morphology by the high average slab length for Mo/TiO_2 compared with Mo/SiO_2 .

The Mo edge site concentration obtained by direct quantitative IR/CO method is compared with the one calculated from the slab scheme given the MoS_2 slab length and shape obtained by TEM and IR/CO respectively (Table 4). The ratio between the direct quantification and the calculated one is around 40% for Mo supported on Al_2O_3 and SiO_2 catalysts, such values being in the usual range [10]. Surprisingly, value of sites probed by CO is higher than the one calculated from the slab scheme for Mo/TiO_2 catalyst. This high proportion can be first explained taking into account the high depletion in S of the exposed M-edge for this sample, leading to high Mo CUS concentration. Note that the accuracy of the IR/CO detection has been assessed for this catalyst, checking the validity of the epsilon value. The discrepancy may then come from the value of the slab length determined on a lesser slab number than for the two

other catalysts. However, even taking into account the lower value of the confidence interval for the slab length, the proportion of sites detected by IR/CO would be greater than one. Then, there are probably smaller slabs that cannot be distinguished from the support by TEM. Note that the sulfidation rate was not taken into account for this calculation but independent work on similar results has shown that it was close to 0.8 for the three catalysts [47].

Table 4. Comparison between Mo edge calculated by TEM^l results and Mo detected by IR/CO

	A	B	AxB	D	D/(AxBxC)
Catalyst	Total Mo by ICP (μmol/g)	Edge dispersion from slab scheme	Mo edge concentration (μmol/g)	Mo edge by IR/CO (μmol/g) after H ₂ post-treatment	Ratio of Mo edge concentration detected by IR/CO
Mo/Al ₂ O ₃	1115	0.54	602	212	0.35
Mo/SiO ₂	1699	0.24	408	157	0.39
Mo/TiO ₂	250	0.23	60	100	1.74

4.3. Influence of the MoS₂ morphology on the catalytic activity

Recently, several studies showed the relation between total Mo sites, and MoS₂ morphology with the catalytic activity [10, 43, 44]. These two parameters were reported to be the main ones influencing catalytic activity. Accordingly, for the present study, the relation between the amount of Mo sites detected by IR/CO per support surface unit and catalytic activity per support surface unit is shown in Figure A. This comparison is chosen to compare the catalysts with the same metal density (3 at.nm⁻²). Note that due to the difference in support surface area, the order of Mo edge concentration is modified as compared to the one given per gram of catalyst.

Thus, a tendency between total Mo sites and HDS rate was found, since the higher the Mo site concentration the higher the catalytic activity. The highest activity was found for Mo/TiO₂ catalyst, followed by Mo/Al₂O₃ catalyst, and finally Mo/SiO₂ catalyst. Then, the high activity of Mo/TiO₂ that can be linked with the high amount of Mo sites detected, confirms the reliability of the IR/CO measurements on this catalyst. However, no linear relationship is obtained underlying that the probed sites do not present the same intrinsic activity. This intrinsic

activity (TOF value) can be roughly estimated by dividing the global activity by the total site concentration for each catalyst.

Figure 15. A) Relationship between HDS rate and total amount of sites for Mo/Al₂O₃, Mo/SiO₂ and Mo/TiO₂. The total amount of sites is measured by IR/CO after 2% H₂S/H₂ post-treatment. B) Total TOF value and S-/M-edge ratio taking into account the sites detected after 2% H₂S/H₂ post-treatment for Mo supported on Al₂O₃, SiO₂ and TiO₂.

For the three catalysts, the variation of these TOF values and of the S-/M-edge ratio is given in **Error! Reference source not found.**. For Mo/Al₂O₃ and Mo/SiO₂ an increase of TOF value was detected in parallel with the increase of S-/M-edge ratio as was expected from previous study [11]. The case of Mo/TiO₂ is particular with a high value of TOF while the S-/M- ratio is low. Note that this TOF value is obtained even though concentration of sites detected by IR/CO was surprisingly high. Such high TOF value of Mo/TiO₂ sites has been previously reported by Ninh et al, both for thiophene and DBT HDS reactions [32] after site quantification by XPS and TEM considering hexagonal shaped slabs. It appears from both studies that the active sites in the case of Mo/TiO₂ are of a particular nature. This specific behavior should be linked to the strong MoS₂-TiO₂ interaction revealed at the early stage of the catalyst preparation.

5. Conclusion

A clear and important support effect was evidenced in MoS₂ nanoparticles formation. The metal-support interaction starting at the impregnation stage strongly impacts the formation of MoS₂ slabs (stacking, length, morphology) and influences their reactivity.

Indeed, when Mo precursor interacts with weakly acidic hydroxyl group as on silica, oxomolybdenum species are poorly dispersed and favored MoO₃ species formation. If Mo precursor is in interaction with basic hydroxyl groups and Lewis acid sites as on alumina, the metal-support interactions are stronger and dispersion of polymolybdate species is detected by Raman and UV-Vis spectroscopies. As for titania, strong metal-support interactions occur with molybdenum precursor interacting mainly with Lewis acid sites present in high density. This strong interaction is testified by the shift to higher wavenumbers of polymolybdate characteristic vibrations detected by Raman. In such a case, large MoO_x clusters are formed but avoiding MoO₃ formation. This first stage has a key effect on the genesis of the sulfide phase, and can strongly change the morphology, activity and selectivity of the resulting MoS₂ slabs. Near to perfect hexagonal sulfide slabs with high stacking and high slab length were detected for Mo/SiO₂ catalyst, which lead to low Mo edge dispersion. Truncated triangle sulfide slabs were observed for Mo/Al₂O₃ with mono-stacking and small slab lengths, which lead to high Mo edge dispersion. For alumina and silica supported catalysts, the thiophene HDS activity can be related to the concentration of Mo edge sites and to the S-/M-edge ratio in accordance with the S-edge sites having a greater TOF value than M-edge sites as previously reported.

Thus, for Mo catalysts supported on silica and alumina, the most active catalyst should present both a good dispersion and a morphology that favors the S-edges. However, a different behavior was found for Mo/TiO₂ catalyst. The highest TOF was found for this catalyst even though it is mainly composed of Mo sites on M-edge. Thus, the strong interaction between MoS₂ slab and TiO₂ gives rise to specific M-edge sites with high specific activity and high selectivity towards HYD pathway.

Acknowledgement

E. Dominguez Garcia thanks the financial support of the French Ministry of Research through her PhD grant. J. Chen thanks the financial support of The Natural Science Foundation of China (No. 21606047). G. Clet is thanked for the Raman characterization.

6. References

- [1] H. Topsoe, B.S. Clausen, F.E. Massoth, *Hydrotreating Catalysis, Sciences and Technology* Springer-Verlag, Berlin/New York, 1996.
- [2] M. Breyse, C. Geantet, P. Afanasiev, J. Blanchard, M. Vrinat, *Catal. Today* 130 (2008) 3-13.
- [3] M. Breyse, M. Cattenot, V. Kougionas, J.C. Lavalley, F. Mauge, J.L. Portefaix, J.L. Zotin, *J. Catal.* 168 (1997) 143-153.
- [4] A.S. Rocha, A.C.J. Faro, L. Oliviero, M.A. Lélías, A. Travert, J. van Gestel, F. Maugé, *Catal. Letters* 111 (2006) 27-34.
- [5] M. Breyse, P. Afanasiev, C. Geantet, M. Vrinat, *Catal. Today* 86 (2003) 5-16.
- [6] J. Ramirez, G. Macias, L. Cedeno, A. Gutierrez-Alejandre, R. Cuevas, P. Castillo, *Catal. Today* 98 (2004) 19-30.
- [7] D. Costa, C. Arrouvel, M. Breyse, H. Toulhoat, P. Raybaud, *J. Catal.* 246 (2007) 325-343.
- [8] C. Arrouvel, M. Breyse, H. Toulhoat, P. Raybaud, *J. Catal.* 232 (2005) 161-178.
- [9] Y.V. Joshi, P. Ghosh, M. Daage, W.N. Delgass, *J. Catal.* 257 (2008) 71-80.
- [10] C. Dujardin, M.A. Lelias, J. van Gestel, A. Travert, J.C. Duchet, F. Mauge, *Appl. Catal. A* 322 (2007) 46-57.
- [11] J. Chen, F. Mauge, J. El Fallah, L. Oliviero, *J. Catal.* 320 (2014) 170-179.
- [12] S. Kasztelan, H. Toulhoat, J. Grimblot, J.P. Bonnelle, *Bull. Soc. Chim. Belg.* 93 (1984) 807-811.
- [13] H. Schweiger, P. Raybaud, G. Kresse, H. Toulhoat, *J. Catal.* 207 (2002) 76-87.
- [14] P. Raybaud, J. Hafner, G. Kresse, S. Kasztelan, H. Toulhoat, *J. Catal.* 189 (2000) 129-146.
- [15] P. Raybaud, J. Hafner, G. Kresse, H. Toulhoat, *Surf. Sci.* 407 (1998) 237-250.
- [16] S. Helveg, J.V. Lauritsen, E. Laegsgaard, I. Stensgaard, J.K. Norskov, B.S. Clausen, H. Topsoe, F. Besenbacher, *Phys. Rev. Lett.* 84 (2000) 951-954.
- [17] A.S. Walton, J.V. Lauritsen, H. Topsoe, F. Besenbacher, *J. Catal.* 308 (2013) 306-318.
- [18] J.V. Lauritsen, M.V. Bollinger, E. Laegsgaard, K.W. Jacobsen, J.K. Norskov, B.S. Clausen, H. Topsoe, F. Besenbacher, *J. Catal.* 221 (2004) 510-522.
- [19] J. Kibsgaard, B.S. Clausen, H. Topsoe, E. Laegsgaard, J.V. Lauritsen, F. Besenbacher, *J. Catal.* 263 (2009) 98-103.
- [20] J. Chen, V. Labruyere, F. Mauge, A.-A. Quoineaud, A. Hugon, L. Oliviero, *J. Phys. Chem. C* 118 (2014) 30039-30044.
- [21] F. Mauge, J.C. Lavalley, *J. Catal.* 137 (1992) 69-76.
- [22] A. Travert, C. Dujardin, F. Mauge, E. Veilly, S. Cristol, J.F. Paul, E. Payen, *J. Phys. Chem. B* 110 (2006) 1261-1270.
- [23] A. Travert, C. Dujardin, F. Mauge, S. Cristol, J.F. Paul, E. Payen, D. Bougeard, *Catal. Today* 70 (2001) 255-269.
- [24] M. Fournier, C. Louis, M. Che, P. Chaquin, D. Masure, *J. Catal.* 119 (1989) 400-414.
- [25] N.Y. Topsoe, H. Topsoe, *J. Catal.* 139 (1993) 631-640.

- [26] P. Blanchard, C. Lamonier, A. Griboval, E. Payen, *Appl. Catal. A* 322 (2007) 33-45.
- [27] S. Dzwigaj, C. Louis, A. Breysse, M. Cattenot, V. Belliere, C. Geantet, M. Vrinat, P. Blanchard, E. Payen, S. Inoue, H. Kudo, Y. Yoshimura, *Appl. Catal. B* 41 (2003) 181-191.
- [28] H.C. Hu, I.E. Wachs, S.R. Bare, *J. Phys. Chem.* 99 (1995) 10897-10910.
- [29] L. Seguin, M. Figlarz, R. Cavagnat, J.C. Lassegues, *Spectro. Chem. Acta A* 51 (1995) 1323-1344.
- [30] R.S. Weber, *J. Catal.* 151 (1995) 470-474.
- [31] L. van Haandel, G.M. Bremmer, E.J.M. Hensen, T. Weber, *J. Catal.* 351 (2017) 95-106.
- [32] T.K.T. Ninh, L. Massin, D. Laurenti, M. Vrinat, *Appl. Catal. A* 407 (2011) 29-39.
- [33] P. Castillo-Villalon, J. Ramirez, R. Cuevas, P. Vazquez, R. Castaneda, *Catal. Today* 259 (2016) 140-149.
- [34] M. Ziolk, J. Kujawa, O. Saur, J.C. Lavalley, *Journal of Molecular Catalysis A: Chemical* 97 (1995) 49-55.
- [35] J. Chen, E.D. Garcia, L. Oliviero, F. Mauge, *J. Catal.* 332 (2015) 77-82.
- [36] P. Castillo-Villalon, J. Ramirez, J. Antonio Vargas-Luciano, *J. Catal.* 320 (2014) 127-136.
- [37] M.J. Vissenberg, L.J.M. Joosten, M. Heffels, A.J. van Welsenes, V.H.J. de Beer, R.A. van Santen, J.A.R. van Veen, *J. Phys. Chem. B* 104 (2000) 8456-8461.
- [38] J.A.R. Van Veen, E. Gerkema, A.M. Van der Kraan, A. Knoester, *Journal of the Chemical Society, Chemical Communications* (1987) 1684 - 1686.
- [39] P. Raybaud, *Appl. Catal. A* 322 (2007) 76-91.
- [40] J. Chen, E.D. Garcia, E. Oliviero, L. Oliviero, F. Mauge, *J. Catal.* 339 (2016) 153-162.
- [41] L. Oliviero, L. Mariey, M.A. Lelias, S. Aiello, J. van Gestel, F. Mauge, *Catal. Letters* 135 (2010) 62-67.
- [42] S. Kasztelan, H. Toulhoat, J. Grimblot, J.P. Bonnelle, *Appl. Catal.* 13 (1984) 127-159.
- [43] M.A. Lelias, E. Le Guludec, L. Mariey, J. van Gestel, A. Travert, L. Oliviero, F. Mauge, *Catal. Today* 150 (2010) 179-185.
- [44] M.A. Lelias, P.J. Kooyman, L. Mariey, L. Oliviero, A. Travert, J. van Gestel, J.A.R. van Veen, F. Mauge, *J. Catal.* 267 (2009) 14-23.

