

Flexible Template-Free RHO Nanosized Zeolite for Selective CO 2 Adsorption

Julien Grand, Nicolas Barrier, Maxime Debost, Edwin Clatworthy, Fabien Laine, Philippe Boullay, Nikolai Nesterenko, Jean-Pierre Dath, Jean-Pierre Gilson, Svetlana Mintova

▶ To cite this version:

Julien Grand, Nicolas Barrier, Maxime Debost, Edwin Clatworthy, Fabien Laine, et al.. Flexible Template-Free RHO Nanosized Zeolite for Selective CO 2 Adsorption. Chemistry of Materials, 2020, 32 (14), pp.5985-5993. 10.1021/acs.chemmater.0c01016. hal-02968421

HAL Id: hal-02968421

https://hal.science/hal-02968421

Submitted on 26 Nov 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.

Flexible Template-Free RHO Nanosized Zeolite for Selective CO₂ Adsorption

Julien Grand[†] Nicolas Barrier,[‡]* Maxime Debost,[†] Edwin B. Clatworthy,[†] Fabien Lainé,[‡] Philippe Boullay,[‡] Nikolai Nesterenko, Jean-Pierre Dath, Jean-Pierre Gilson,[†] Svetlana Mintova[†]*

- † Normandie Université, ENSICAEN, UNICAEN, CNRS, Laboratoire Catalyse et Spectrochimie (LCS), 14050 Caen, France
- ‡ Normandie Université, ENSICAEN, UNICAEN, CNRS, Laboratoire de Cristallographie et Science des Matériaux (CRISMAT), 14050 Caen, France

I Total Research and Technology, Feluy, B-7181 Seneffe, Belgium

ABSTRACT: Flexible small-pore zeolites are interesting candidates for flue and natural gas processing due to their high sorption capacity and selectivity. It is generally accepted that their high CO₂/CH₄ selectivity is due to cation gating behavior such as the "trapdoor" effect or cation-controlled molecular sieving. Herein, nanosized RHO-type zeolite containing only inorganic cations (Na⁺ and Cs⁺) has been prepared from a colloidal precursor suspension at 90 °C for 1 h without the use of expensive organic structure directing agents. The high Cs content significantly improved the thermal stability of the RHO nanocrystals up to 550 °C. The flexibility of the RHO cages upon water adsorption/desorption is demonstrated. The dehydration of the nanosized RHO zeolite resulted in two dehydrated RHO phases, the first one presents an enlargement of the cubic unit cell and a transformation from distorted to the more regular *d8r* units, and the second one presents a reduction of the cubic unit cell and an increase of the distortion of the *d8r* units. The 8-rings elliptical distortions of the as synthesized RHO (hydrated form) of 1.87 Å changed to 0.94 Å and 2.16 Å for the two dehydrated RHO forms. The flexibility of the nanosized RHO zeolite is due to the ability of the Cs⁺ cation to displace out from and in to the D8R window sites which is of great importance for controlling the selective adsorption capacity of the RHO zeolite. The flexible RHO-type nanosized zeolite exhibited great selectivity towards CO₂ over CH₄. The adsorption capacity is retained after 10 cycles of CO₂ adsorption/desorption and the crystalline structure is fully preserved.

■ INTRODUCTION

Zeolite materials are microporous crystalline solids possessing networks of channels and cages. As of 2019 the number of approved structure types is 249, of which 25 have been prepared with nanosized dimensions. Reducing the particle size of zeolites from the micro to the nanoscale leads to significant changes in their properties such as an increase in the external surface area and reduced diffusion path length, enhancing the accessibility of guest molecules to active sites within the micropores and cages. Several methods for the synthesis of nanosized zeolites have been developed in recent years including post-synthesis modification, one-step hydrothermal crystallization in the presence of mesopore modifiers, and synthesis with organic structure directing agents (OSDAs).² The synthesis of nanosized zeolites without OSDAs is an important research target because the post-synthetic removal of OSDAs requires additional energy, generates emissions (CO_x, NO_x), and can reduce the crystallinity of the zeolite which negatively impacts their performance.3-4

Zeolite frameworks, composed of SiO₄⁴⁻ and AlO₄⁵⁻ tetrahedra, maintain charge neutrality by the presence of extra-framework cations, the most common of which are Na⁺ and K⁺. In addition to providing charge neutrality, extra-framework cations have also been shown to influence the zeolite crystallization process; acting as inorganic structure directing agents.⁵ For example, the presence of specific type and amount of cations, with or without the use of OSDAs, is required to facilitate the formation of

RHO-type zeolites as reported by several groups. ⁶⁻⁷ In particular, it has been shown that not only is the presence of Cs⁺ cations required, but a specific mixture of Na⁺ and Cs⁺ is necessary to avoid the formation of other zeolite phases such as FAU or ANA.⁸

Due to the change in global energy demands, there is an increasing need for porous materials able to separate the components of natural gas, mainly CH₄ and CO₂. In this context small pore zeolites are interesting candidates due to their high sorption capacity and CO₂/CH₄ selectivity. The RHO topology is constructed from d8r units that act as windows to lta cages resulting in two 3D interpenetrating but unconnected pore systems.9 RHO-type zeolites have promising applications in catalysis and gas separation, ¹⁰ NOx removal, ⁷ MTO reactions, ^{6, 11} and CO₂/CH₄ separation. ¹²⁻¹⁴ Furthermore, the synthesis of zeolites with high adsorption selectivity and nanoparticle morphology creates new opportunities in medical applications for the targeted delivery of therapeutic gases.¹⁵ The origin of the high selectivity for CO₂ is a combination of the narrow pore size (3.6 Å) and the presence of different extra-framework cations, such as Na⁺ and Cs⁺, which sit in the pores and restrict access to the internal cages. ¹⁶ The ability of extra-framework cations to selectively control the access of molecules to the zeolite channels is described as cation gating and may occur through different mechanisms: the "trapdoor" effect and molecular sieving. The proposed "trapdoor" effect¹⁷ occurs due to the ability of molecules which possess a relatively large quadrupole moment and polarizability, such as CO_2 as compared to N_2 or CH_4 , to displace extra-framework cations from the pore opening. However, other studies propose the interaction of CO_2 with the zeolite and the amplitude of the thermal motion of the extra-framework cations is responsible for allowing CO_2 into the cage while blocking N_2 and CH_4 . Molecular sieving of gas mixtures by zeolite RHO occurs due to the influence of extra-framework cations on the framework structure resulting in changes to the pore size. In addition, temperature, the presence of water, and adsorption of CO_2 have also been reported to affect zeolite RHO structure. $^{19-22}$

Herein, we present the first synthesis of nanosized flexible RHO-type zeolites without the use of expensive OSDAs or seeds. Highly crystalline nanoparticles of zeolite RHO were obtained using inorganic structure directing agents, Na⁺ and Cs⁺ cations, only. The zeolite RHO nanocrystals have a diameter of less than 70 nm and the framework structure and position of the cations have been determined by Rietveld refinement based on XRD patterns. The distortion of the *d8r* units as well as the displacement of the Na⁺ and Cs⁺ cations within the cages upon adsorption of water and CO₂ was studied by temperature dependent *in situ* XRD.

■ EXPERIMENTAL

Synthesis. RHO-type nanosized zeolite was prepared by hydrothermal synthesis from a colloidal precursor suspension using the following chemicals without further purification: sodium aluminate (53% Al₂O₃ 47% Na₂O by mass, Sigma-Aldrich), colloidal silica LUDOX AS40 (40% by mass in water, Sigma-Aldrich), sodium hydroxide (99%, Sigma-Aldrich) and cesium hydroxide (98%, Alfa-Aesar). Doubly deionized water was used throughout the synthesis and post-synthesis treatments. Syntheses were carried out in 100 cm³ polypropylene bottle (PP bottle) at autogenous pressure without agitation up to 100 °C and in autoclave above 100 °C.

A clear colloidal suspension was prepared by mixing 516 mg of sodium aluminate in 3 g of dd H₂O. 1.82 g of sodium hydroxide and 588 mg of cesium hydroxide were added to the clear suspension. During the mixing, the suspension was maintained at room temperature (i.e. 25 °C) while being stirred vigorously. The stirring at room temperature was continued for at least 2 h and afforded a clear (colloidal) aqueous alkali aluminate suspension. 5 g of LUDOX AS4O was added dropwise to the clear suspension. During the addition it was maintained at room temperature while being vigorously stirred. The pH of the resulting clear aqueous suspension was about 12. The resulting clear aqueous suspension with a molar composition, 10 SiO₂: 0.8 Al₂O₃: 8 Na₂O: 0.58 Cs₂O: 100 H₂O, was then aged on a magnetic stirrer for 14 h at room temperature. Then, the hydrothermal crystallization was conducted at 90 °C for 1 h so as nanocrystals RHO zeolite was synthesized. The solid was separated and recovered by high-speed centrifugation (20000 rpm, 10 min) and purified with hot double distilled water (heated at 100 °C for 30 min) until the pH of the decanting water was about 7.5. Further in the paper, the as synthesized nanosized RHO zeolite sample in hydrated form will be abbreviated as NaCs-RHO(H₂O) and the dehydrated sample at high temperature (350 °C) will be abbreviated as NaCs-RHO.

Characterization. The powder X-ray diffraction (PXRD) patterns were measured on a Bruker D8 Advance Vario1 diffractometer equipped with a primary germanium (111) Johansson monochromator ($\lambda K\alpha 1 = 1.5406 \text{ Å}$) and a LynxEye detector.

The PXRD patterns were collected at room temperature with variable divergent slits and constant illuminated sample length of 6 mm, between 5 and 120° 2θ with a step of ~0.014° 2θ . Temperature-dependent powder in situ X-ray diffraction (TD-PXRD) patterns were recorded on the same diffractometer with an Anton Paar HTK1200N chamber, under a flow of N2 (the first pattern was recorded at 350 °C with the same conditions as the previous one). Dehydration and hydration of the RHO samples were also performed between 30 and 300 °C in air. *In situ* CO₂ adsorption was also followed by TD-PXRD. The samples were pre-treated in situ at 350°C under N₂ atmosphere for 2 h to remove the adsorbed water. The CO₂ flow (1 bar) was delivered at 350 °C for 3 h. Diffractograms were then recorded every 20 °C until 30 °C under a constant flow of CO₂ (1 bar). The sample was maintained under CO₂ for 10 hours to check any evolution of the amount of adsorbed CO₂.

The whole profile matching of the PXRD diagrams were performed using the JANA2006 program²³ (the *I*-43*m* space group was used). The structures were solved using the *ab initio* approach with the SUPERFLIP program²⁴ and the Rietveld refinements were performed with the JANA2006 program assuming fundamental approach for peak-shape fitting and crystallites size determination (Table S1). All the atomic positions and isotropic displacement parameters (U_{iso}) were refined (Table S2). Anisotropic atomic displacement parameters (ADPs) were taken into consideration for all the Cs1 atoms of the double eight-rings (D8Rs) except for the NaCs-RHO-2 structure; in the latter, the refinements of the ADPs gave unrealistic values.

The crystal size and morphology of the samples were first characterized using a FEI Tecnai G30 (LaB₆, V_{acc} = 300 kV) transmission electron microscope (TEM) on diluted colloidal suspensions of zeolite materials. High resolution transmission electron microscopy (HRTEM) was performed on a JEOL ARM 200F (cFEG, V_{acc} = 200 kV) TEM.

Chemical composition was obtained by energy dispersive X-Ray spectroscopy (EDS) using a JEOL 2010 (LaB₆, $V_{acc} = 200$ V) TEM. The chemical composition of the RHO samples was further confirmed by inductively coupled plasma (ICP) optical emission spectroscopy using a Varian ICP-OES 720-ES and by deconvolution of the $^{29}\mathrm{Si}$ solid state MAS NMR signals using DMFIT software. The $^{29}\mathrm{Si}$ solid state MAS NMR spectra were collected on a Bruker Avance III-HD 500 (11.7 T) spectrometer operating at 99.3 MHz, using 4-mm outer diameter zirconia rotors spun at 12 kHz. The $^{27}\mathrm{Al}$ MAS NMR spectra were recorded on a Bruker Avance III-HD 500 (11.7 T) spectrometer operating at 130.3 MHz, using 4-mm outer diameter zirconia rotors spun at 14 kHz.

N₂ adsorption/desorption isotherms were measured at -196 °C and CO₂ adsorption isotherms were measured at 25 °C using a Micrometrics Model ASAP 2020 volumetric adsorption analyzer. Samples were degassed at 300 °C under vacuum for 12 h prior to analysis. Thermogravimetric analysis (TGA/DTG) of samples was carried out on a SETSYS 1750 CS evolution instrument (SETARAM). The samples were heated from 25 °C to 800 °C with a heating ramp of 5 °C/min under nitrogen (flow rate: 40 mL/min).

Cycles of CO₂ adsorption/desorption were conducted 10 consecutive times by alternating between activation at 350 °C for 2 h under N₂ flow (flow rate: 40 mL/min) and CO₂ adsorption at room temperature (flow rate: 40 mL/min, 1 bar) for 2 h. CO₂ and CH₄ adsorption on RHO was studied by *in situ* IR spectroscopy using a self-supported pellet (10 mg.cm⁻²) of RHO; the

transmission IR spectra were recorded with a Nicolet Avatar spectrometer. A room temperature IR-cell equipped with a heating device was used to activate the samples at 350 °C prior to the measurements. The cell was connected to a high vacuum line of 10⁻⁵ Pa. The sample was activated at 100 °C for 0.5 h followed by heating at 350 °C for 3 h under high vacuum. All IR spectra were recorded at room temperature, CO₂ cycling experiments were conducted under 1 bar of CO₂. IR spectra were recorded on the sample under an atmosphere of equal volume, 1:1 of CO₂:CH₄ from 0 to 1 bar. The background spectra of the empty transmission cell was recorded under high vacuum at room temperature.

■ RESULTS AND DISCUSSION

A whole profile matching of the PXRD pattern of sample NaCs-RHO(H_2O) was performed considering the *I*-43*m* space group. The refined unit-cell parameter was a = 14.8118(1) Å. All reflections were indexed confirming a single polycrystalline phase. The structure was solved and the location of the Na⁺ and Cs⁺ cations were identified by *ab initio* approach (see the experimental section). All the atomic positions and isotropic displacement parameters (U_{iso}) were refined and summarized in Table S2. Atomic displacement parameters (ADPs) were taken into consideration for the Cs1 atom. The oxygen atoms of the water molecules were localized from Fourier difference maps. The final reliability factors obtained after the last refinement cycle are: $R_{Fobs} = 4.87\%$ and $R_{wp} = 4.80\%$ (see Figure 1 for the corresponding PXRD fit). The average size of the diffracting domains of sample NaCs-RHO(H₂O) calculated from the Rietveld refinement is 57(1) nm. The size and morphology of

Figure 1. (a) Rietveld refinements from PXRD pattern of the nanosized NaCs-RHO(H₂O) zeolite sample. (b) Views of the RHO framework with the specified localization of Cs⁺, Na⁺ and O atoms of the water molecules. Ellipsoids are drawn at the 50% probability level.

the crystals were further studied by TEM (see below). The chemical composition of the NaCs-RHO(H₂O) sample determined by ICP analysis, EDS, and TGA are similar: $Na_{13.4}Cs_{6.0}Si_{28.5}Al_{19.5}O_{96}$ 36H₂O(ICP/TGA), $Na_{13.7}Cs_{6.5}Si_{27.6}Al_{20.4}O_{96}$ 36H₂O (EDS/TGA). The slight differences in the chemical composition is attributed to the different sensitivity of each technique. The results from the Rietveld refinements show the preferential site of the Cs⁺ cations is in the center of the D8R windows, while Na⁺ and water molecules are located in the *lta* cages, outside the single six-ring (S6R) window site (Figure 1b). The ability of the Cs⁺ to move along the "8-fold" axis of the D8R is observed. Indeed, the anisotropic displacement parameter is larger along the "8-fold" axis of the D8Rs ($U_{11} = U_{\parallel} = 0.07335 \text{ Å}^2$) compared to the perpendicular direction ($U_{22} = U_{\perp} = 0.03114 \text{ Å}^2$). The structure of the NaCs-RHO(H₂O) was refined in the acentric *I*-43*m* cubic space group instead of the "ideal" centric Im-3m space group when the elliptical distortion of the D8Rs is taken into account. According to Parise et al.25, the elliptical distortion, or ellipticity, of the D8Rs can be evaluated by a parameter Δ , which corresponds to the O1–O2 distance projected on the (001) plane, i.e. the average of the difference between the longest and the shortest O–O distances within the cross-section of the D8R, vide infra. For NaCs-RHO(H₂O), with $Na_{13.1}Cs_{5.2}(Si_{29.7}Al_{18.3}O_{96})(H_2O)_{41}$, Δ is 1.87 Å. This value is slightly larger than the one reported by Baur $\Delta = 1.57 \text{ Å}.^{26} \text{ Ac}$ cording to Corbin et al. 19, the degree of distortion is related to the charge density of the cations located within the D8R windows. In this work, for NaCs-RHO(H₂O) the occupancy factor of the Cs⁺ cations sitting in the center of the D8R window site is larger than the one reported by Baur in agreement with a lower Si/Al ratio.²⁶ These extra-framework charge-compensating cations influence the distortion of the D8Rs, which is similar to the effect of temperature, ion-exchange or adsorption of different molecules in RHO-type zeolites. On the other hand, it has been shown that the high water content of the NaCs-RHO(H₂O) sample is due to the higher Si/Al ratio which can also influence the RHO framework, i.e. inducing a degree of flexibility. Similarly, the flexible structure of MER-type has been recently reported. The authors showed that the zeolite structure tunes itself to coordinate extra framework cations when dehydrated or upon CO₂ uptake.²⁷ In our case, the evolution of the unit cell parameter of NaCs-RHO(H2O) at room temperature under N₂ flow was determined from the XRD data. It varies from 14.810 to 14.778 Å with a decrease in the unit cell volume from 3248.5 to 3227.2 Å³ after 10 h of continuous exposure to N₂ (Figure S1).

The thermal stability of the as-synthesized NaCs-RHO(H₂O) sample is studied. The PXRD patterns of as synthesized and calcined sample at 550 °C and 650 °C are shown in Figure 2a. Bragg peaks corresponding to the RHO-type framework only were present in all patterns of the samples, as-prepared and after the calcination (Figure 2). Partial amorphization of the NaCs-RHO(H₂O) sample after treatment at 650 °C was observed; approximately 60% of the crystallinity was retained as determined from the XRD patterns obtained after calcination at 650 °C. Ionexchange with NH₄Cl followed by thermal treatment at 400 °C resulted in the collapse of the structure, demonstrating that the presence of the Cs⁺ cations improves the thermal stability of the zeolite (Figure S2). The distortion of the NaCs-RHO(H₂O) zeolite was further investigated by NMR. ²⁹Si and ²⁷Al MAS NMR spectra of the sample NaCs-RHO(H₂O) before and after calcination at 550 °C were found to be identical, confirming no removal of Al from the zeolite framework (Figure 2). Single peaks corresponding to tetrahedrally coordinated Al were observed at 60 ppm, and no peak at 0 ppm corresponding to octahedrally coordinated Al was present (Figure 2c). The Q⁰(4Al), Q¹(3Al), Q²(2Al), Q³(1Al) and Q⁴(0Al) species at -84 ppm, -88 ppm, -92 ppm, -98 ppm and -102 ppm, respectively are present in the spectrum of NaCs-RHO(H₂O) (Figure 2c). Using the ²⁹Si spectra, the Si/Al ratio of the as synthesized NaCs-RHO(H₂O) zeolite is calculated to be 1.50. Additional EDS and ICP analyses confirmed the Si/Al ratio of the sample to be in the range

Figure 2. (a) PXRD patterns of as synthesized nanosized NaCs-RHO($\rm H_2O$) (black), and after calcination at 550 °C (red) and at 650 °C (blue); (b) $\rm ^{27}Al~NMR$ and (c) $\rm ^{29}Si~NMR$ NMR spectra of assynthesized NaCs-RHO($\rm H_2O$) (black) and after calcination at 550 °C (red).

of 1.4-1.5. TEM images reveal uniform nanosized crystals with a size of less than 100 nm in diameter (Figure 3). The as synthesized RHO nanocrystals have low microporosity due to the presence cations (Na $^+$, Cs $^+$) that block access of N $_2$ to the micropores (Figure S3). However, the comparatively high total pore volume is attributed to the interparticle mesoporosity. Nanosized crystals with a uniform size distribution and a high external surface area form regular interparticle mesopores when dried.

Flexibility of Nanosized RHO Zeolite upon Dehydration.

The flexibility of the nanosized RHO zeolite upon hydration/dehydration was studied using in situ XRD. The XRD patterns of sample NaCs-RHO(H₂O) subjected to heating from 30 to 300 °C and subsequent cooling to 30 °C were collected in air and under N₂ flow (Figure 4). Overall, fully reversible dehydration was observed for the NaCs-RHO(H2O) sample; a splitting of the peak at $8.45^{\circ} 2\theta$ under heating of the sample at $180 {\circ} C$ was measured, while during the cooling to 120 °C the splitting disappeared. The dehydration of the nanosized RHO-type zeolite is accompanied by an enlargement of the cubic unit cell and a transformation of the RHO structure from the distorted d8r units (I-43m acentric space group) to the more regular d8r units (*Im-3m* centrosymmetric space group). This phenomenon was observed previously for RHO-type zeolites subjected to very high pressure²⁸ or during the adsorption of CO₂. ¹⁶ The enlargement of the unit cell can be seen clearly in the PXRD patterns, *i.e.* the (101) reflection at $8.5^{\circ} 2\theta$ shifts towards higher degrees 2θ . In the case of the sample NaCs-RHO(H₂O), the (101) reflection splits in two when the sample is heated above 120 °C (Figure 4). The splitting of the reflection remains present up to 300 °C. A complementary PXRD experiment performed until 440 °C showed that there is no evolution of the position and intensity of the split (101) reflection under heating from 270 to 440 °C (Figure S4). Initially, it was suspected that water was retained in the NaCs-RHO(H₂O) zeolite sample up to 300 °C. However, the TGA results showed complete dehydration of the sample above 300 °C (Figure S5). Alternatively, it was considered that the splitting of the reflections could be due to a lowering of the symmetry. However, the diffraction peaks above 120 °C can only be indexed by two RHO cubic unit cells with

Figure 3. TEM images of nanosized RHO-type zeolites at different magnifications. (a) TEM image showing the homogeneous crystal size. (b) and (c) HRTEM images revealing the high crystallinity of the sample, insets show the FFT from the areas encircled in white corresponding to [1-11] and [100] oriented crystals, respectively (SG: *I*-43*m*).

Figure 4. In situ PXRD patterns of nanosized NaCs-RHO(H_2O) zeolite recorded in air upon (a) heating from 30 to 300 °C (dehydration process), and (b) cooling from 300 to 30 °C (rehydration process); (c) Rietveld refinement of the PXRD pattern of nanosized NaCs-RHO zeolite collected at 350 °C under N_2 atmosphere.

different values for the lattice parameter, a = 15.1603(3) Å and a = 14.5179(5) Å. It appears that two different dehydrated RHO phases are present at high temperature (350 °C), compared to the presence of one structure after rehydration at lower temperature (< 150 °C). To investigate this unexpected and completely reversible behavior, the structural analysis of the NaCs-RHO samples was conducted by assuming the existence of two phases (NaCs-RHO-1 and NaCs-RHO-2). The coexistence of two structural phases has been observed previously for NaCs-, K- and Cs-RHO in response to changes in applied the pressure of CO₂. ^{13, 16} According to Parise et al. ²⁵ the decrease of the unit cell parameter corresponds to an increase in the elliptical distortion of the D8Rs and the structure retaining the acentric I-43m symmetry. Conversely, with the enlargement of the unit cell, the elliptical distortion of the D8Rs decreases and the structure acquires the centric Im-3m symmetry. With these considerations, both structures were first solved and refined, considering the space groups Im-3m for the phase with the largest unit cell (NaCs-RHO-1), and *I*-43*m* for the phase with the smallest unit cell (NaCs-RHO-2). The obtained figures of merit (R_{Fobs}-1 = 6.38%; R_{Fobs} -2 = 6.32 % and R_{wp} = 5.37%) were further improved by considering the I-43m space group for both phases leading to the final result with: $R_{Fobs}-1=4.39\%$; $R_{Fobs}-2=4.31\%$ and $R_{wp} = 4.39\%$. The two different RHO frameworks related to NaCs-RHO-1 and NaCs-RHO-2 are shown in Figure 5. The chemical formulas determined from the Rietveld refinements for the phases NaCs-RHO-1 and NaCs-RHO-2 are $Na_{7.4}Cs_{11.0}(Si_{29.6}Al_{18.4})O_{96}$ and $Na_{13.5}Cs_{2.6}(Si_{31.9}Al_{16.1})O_{96}$ with the mass concentrations of 49(1) and 51(1)%, respectively. An

increase of the elliptical distortion of the D8Rs from $\Delta = 1.87$ Å for NaCs-RHO(H_2O) to $\Delta = 2.16$ Å for NaCs-RHO-2 is observed (Figure 6). This is comparable to the value calculated for pure Na-RHO reported earlier ($\Delta = 2.10 \text{ Å}$ with a unit cell parameter of a = 14.4139(2) Å). The structure of NaCs-RHO-2 is similar to the hydrated NaCs-RHO(H₂O) zeolite sample and similar to the dehydrated structure reported in the literature.¹² Both the Cs⁺ and Na⁺ cations can occupy the same locations as in the hydrated sample, i.e. inside the D8R window and outside of the S6R window respectively. However, the amount of Cs⁺ in the sample NaCs-RHO-2 is reduced in comparison to the as synthesized hydrated NaCs-RHO(H₂O) sample. The occupancy factor of Cs⁺ in the D8R window site decreased from 0.863 to 0.323. A small amount of Cs⁺ (0.080) is also present on the Na1 S6R window site. On the other hand, the unit cell parameter of sample NaCs-RHO-1 increased to 15.1603(3) Å, corresponding to a decrease in the elliptical distortion with $\Delta = 0.94$ Å. To the best of our knowledge this is the largest unit cell parameter reported for the RHO type zeolite structure. The amount of Cs⁺ increases from 5.2 in the as synthesized NaCs-RHO(H₂O) to 11.0 in the NaCs-RHO-1 phase. Such a large amount of Cs⁺ cannot stay in the central D8R window site. The Cs⁺ cations move out from the D8R window site to reside in the *lta* cages, i.e. in front of the D8R. Again, we can notice the large anisotropic displacement of the Cs⁺ cations along the "8-fold" axis of the D8Rs (Figure 5a) $(U_{\parallel} = 0.291(6) \text{ Å}^2 \text{ and } U_{\perp} = 0.070(2)$ Å²). The ability of the Cs⁺ cations to be displaced in and out of the D8Rs is the basis for the change of the selective adsorption ability of RHO, which is described as "trapdoor" behavior. The opposite displacement was observed for Na⁺, from outside to inside of the S6R. It appears that all of the Cs⁺ and Na⁺ cations are inside the *lta* cages, replacing the water molecules, and thus stabilizing the zeolite framework. After rehydration of the sample at room temperature, the PXRD pattern was identical to that of the as-synthesized NaCs-RHO(H₂O) nanosized zeolite. It is hypothesized that two RHO phases are present in the as synthesized sample, however, it is difficult to differentiate them due

Figure 5. Views of the RHO framework of the two structures (a) NaCs-RHO-1 and (b) NaCs-RHO-2 obtained after dehydration of the as synthesized NaCs-RHO($\rm H_2O$) nanosized zeolite. Ellipsoids are drawn at the 50% probability level.

to the presence of water. This means that the structural model we proposed for NaCs-RHO(H₂O) actually corresponds to an average structure between two hydrated structures with identical unit cell parameters, but with slightly different chemical compositions, and different Cs⁺/Na⁺ distributions.

CO₂ adsorption study on flexible RHO nanosized zeolite.

The CO₂ adsorption process was also followed by in situ TD-PXRD (Figure S6). After dehydration under N2 atmosphere at 350 °C the nanosized zeolite sample was exposed to CO₂ at 1 bar at 350 °C. This was followed by a decreasing of the temperature until 30 °C while maintaining the CO₂ atmosphere. The PXRD patterns presented in Figure 7a clearly reveal the presence of the two zeolites, NaCs-RHO-1 and NaCs-RHO-2, after dehydration at 350 °C. Then, during the temperature decrease, the splitting of the reflection completely disappears below 110 °C, similar to the behaviour observed for the rehydration process. After cooling the sample to 30 °C under CO₂ atmosphere a single NaCs-RHO(CO₂) phase is obtained. The structure of NaCs-RHO(CO₂) was refined by the Rietveld method from the PXRD pattern recorded at 30 °C, which was recorded immediately after cooling of the sample exposed to CO₂ to avoid any moisture contamination. The substructure of the RHO

Figure 6. 8-rings elliptical distortions from as synthesized NaCs-RHO(H₂O) nanosized zeolite to the dehydrated forms NaCs-RHO-1 and NaCs-RHO-2 and the CO₂-sorbed nanozeolite NaCs-RHO(CO₂). The Δ parameter is the average of the difference between the two O–O distances delineated by dotted lines.

Figure 7. CO₂ adsorption process in the nanosized zeolite NaCs-RHO followed in situ by TD-PXRD measurements. (a) PXRD patterns of nanosized NaCs-RHO1-2 zeolites recorded in CO₂ atmosphere at 1 bar upon cooling. (b) Views of the RHO framework of the NaCs-RHO(CO₂) structure at room temperature after CO₂ adsorption. Ellipsoids are drawn at the 50% probability level. (c) Rietveld refinement of the PXRD pattern of nanosized NaCs-RHO(CO₂) zeolite collected at 30 °C under CO₂ atmosphere.

framework was refined and the cationic positions determined in the *I*-43*m* space group, with a cubic unit-cell parameter of a =14.6937(18) Å. However, the CO₂ molecules could not be accurately located within the RHO cage. The Fourier difference map clearly revealed residues close to the Na⁺ cations, however the atomic positions of the CO₂ molecules could not be satisfactorily refined. The approximate positions of the CO₂ molecules were retained in our model to take into account the electronic density present in the RHO cage. Thus, the positions C5, O5 and O6 of our model should be considered as approximate positions, since the C–O distances (dC1-O4 = 1.5626(1) Å, dC1-O5 = 1.2977 (1) Å) are longer than those expected for $CO_2 (1.16)$ Å). It is likely that the CO₂ molecules are disordered around these positions, close to the Na⁺ cations. The final reliability factors obtained after the last refinement cycle are: R_{Fobs} = 3.44% and $R_{wp} = 6.02\%$ (see Figure 7c for the corresponding PXRD fit). All the atomic positions are summarized in Table S1. The elliptical distortion parameter $\Delta = 1.97$ Å of the D8Rs in the NaCs-RHO(CO₂) structure has an intermediate value between those of the hydrated NaCs-RHO(H2O) and dehydrated NaCs-RHO-2 (Figure 6). This is in agreement with the unit-cell parameter a = 14.6937(18) Å. This demonstrates that the flexible behaviour of the RHO framework is retained even during the adsorption of CO₂. In the NaCs-RHO(CO₂) structure the Cs⁺ and Na⁺ cations retain similar positions to those of the hydrated structure NaCs-RHO(H₂O) (Figure 7b), and the cationic composition remains the same, $Cs_{5.2}Na_{13.1}Si_{29.7}Al_{18.3}O_{96}(CO_2)_{18}$.

In addition to the structural refinement in the presence of CO_2 , the CO_2 adsorption behaviour of the nanosized RHO-type zeolite was also investigated further by adsorption analysis, TGA, and *in situ* FTIR experiments. The CO_2 isotherm recorded up to 900 mmHg, corresponding to 1.2 bar, is described with a Langmuir shape until P = 0.4 bar followed by a nearly linear trend up to P = 1.2 bar. At the highest absolute pressure (P = 1.2 bar,

Figure 8. (a) TGA of NaCs-RHO under alternating atmospheres of N_2 (350 °C) and CO_2 (25 °C), (b) integrated band areas of physiand chemisorbed CO_2 measured by *in situ* FTIR of NaCs-RHO under alternating vacuum and CO_2 atmosphere (1 bar), activation (blue triangle), adsorption (red circle), desorption (blue square), (c) XRD patterns of NaCs-RHO(H_2O) before and after TG cycling.

25 °C) the RHO nanosized zeolite adsorbed 1.56 mmol CO₂ per gram of zeolite (Figure S7). TGA confirmed that 1.37 mmol of CO₂ (at 1 bar) per gram of RHO was adsorbed (Figure S8). The stability of the RHO nanosized zeolite under CO2 adsorption was confirmed by performing 10 consecutive cycles of adsorption and desorption under alternating atmospheres of N₂ and CO₂ (Figure 8a). In addition to the TGA, the stability of the RHO nanosized zeolite was investigated by *in situ* FTIR (Figure 8b). Following activation of the sample at 350 °C under vacuum (blue triangle), the adsorption of CO₂ was monitored by the integration of the FTIR bands attributed to physi- and chemisorbed CO₂. Multiple cycles of activation and adsorption clearly demonstrate that the adsorption capacity is maintained; the band areas (red circles) reached the same level in all cycles. In addition, the adsorption of CO₂ appeared fully reversible as the band area after desorption (blue squares) always returned to the initial value (blue triangle). This result confirmed that the adsorption capacity of the RHO nanosized zeolite is preserved over the 10 cycles. Finally, XRD analysis revealed no loss of crystallinity of the sample after the 10 consecutive cycles of CO₂ adsorption/desorption (Figure 8c). To investigate the selectivity of the RHO nanosized zeolite towards CO₂ over CH₄, in situ IR spectroscopy was performed using a mixture of CO₂ and CH₄ (1/1 in volume) gases (1 bar) delivered to the RHO self-supported pellet. The FTIR spectra collected at different concentrations are presented in Figure S9. The selective CO₂ adsorption in the RHO zeolite is confirmed by the presence of the bands at 2650 cm⁻¹ and 1650 cm⁻¹, corresponding to the physi- and chemisorption CO₂ respectively (Figure S9). At the same time, no band in the region 2700-2900 cm⁻¹ corresponding to CH₄ adsorption was observed. The rovibrational bands observed centred at 3050 cm⁻¹ are attributed to free CH₄ molecules.

■ CONCLUSIONS

Flexible small-pore RHO-type nanosized zeolite has been prepared free of OSDAs with a size of individual particles below 100 nm. The RHO nanosized crystals have a Si/Al atomic ratio of 1.50 and high Cs⁺ content that significantly improved the thermal stability up to 550 °C. Variable temperature in situ PXRD experiments reveal the flexibility of the RHO structure upon dehydration. Two different phases have been refined revealing different behavior upon dehydration according to their chemical compositions and different distributions of Cs+ and Na⁺ within the unit cell of RHO. The 8-rings elliptical distortions of the as synthesized RHO (hydrated form) of 1.87 Å changed to 0.94 Å and 2.16 Å to two dehydrated RHO forms. The Rietveld refinements of the RHO zeolite revealed the large anisotropic displacement parameters of the Cs⁺ cations along the 8-fold axis of the D8R. The NaCs-RHO-1 structure shows the ability of the Cs⁺ cation to displace out from and in to the D8R window site. This displacement is the basis of "trapdoor" behavior controlling the selective adsorption capacity of the RHO zeolite. The high stability and selectivity towards CO₂ of the RHO-type nanosized zeolites is demonstrated. The integration of the flexible nanosized RHO zeolites in membranes is currently under investigation.

ASSOCIATED CONTENT

Supporting Information. Contains information pertaining to variable temperature PXRD analysis under N₂ for 10 h, XRD pattern after ion-exchange and calcination, N₂ adsorption analysis, *in situ* PXRD analysis in air up to 440 °C, TGA/DTG, CO₂ adsorption analysis, *in situ* FTIR, PXRD data and Rietveld refinement details,

atomic positions and U_{iso-eq} parameters. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Authors

nicolas.barrier@ensicaen.fr svetlana.mintova@ensicaen.fr

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENT

Financial support from CARNOT ESP, TOTAL and Industrial Chair ANR-TOTAL "Nanoclean Energy" is acknowledged, as well as from the Normandy Region through the RIN Recherche Program.

REFERENCES

- (1) Mintova, S.; Jaber, M.; Valtchev, V., Nanosized microporous crystals: emerging applications. *Chem. Soc. Rev.* **2015**, *44* (20), 7207-7233.
- (2) Mintova, S.; Grand, J.; Valtchev, V., Nanosized zeolites: quo vadis? C. R. Chim. 2016, 19 (1-2), 183-191.
- (3) Awala, H.; Gilson, J.-P.; Retoux, R.; Boullay, P.; Goupil, J.-M.; Valtchev, V.; Mintova, S., Template-free nanosized faujasite-type zeolites. *Nat. Mater.* **2015**, *14* (4), 447.
- (4) Ng, E.-P.; Chateigner, D.; Bein, T.; Valtchev, V.; Mintova, S., Capturing ultrasmall EMT zeolite from template-free systems. *Science* **2012**, *335* (6064), 70-73.
- (5) Shin, J.; Jo, D.; Hong, S. B., Rediscovery of the Importance of Inorganic Synthesis Parameters in the Search for New Zeolites. *Acc. Chem. Res.* **2019**.
- (6) Ji, Y.; Birmingham, J.; Deimund, M. A.; Brand, S. K.; Davis, M. E., Steam-dealuminated, OSDA-free RHO and KFI-type zeolites as catalysts for the methanol-to-olefins reaction. *Microporous Mesoporous Mater.* **2016**, *232*, 126-137.
- (7) Ke, Q.; Sun, T.; Cheng, H.; Chen, H.; Liu, X.; Wei, X.; Wang, S., Targeted synthesis of ultrastable high-silica rho zeolite through alkali metal–crown ether interaction. *Chem. Asian J.* **2017**, *12* (10), 1043-1047.
- (8) Nearchou, A.; Sartbaeva, A., Influence of alkali metal cations on the formation of zeolites under hydrothermal conditions with no organic structure directing agents. *CrystEngComm* **2015**, *17* (12), 2496-2503
- (9) Robson, H. E.; Shoemaker, D. P.; Ogilvie, R. A.; Manor, P. C., Synthesis and Crystal Structure of Zeolite Rho—A New Zeolite Retlated to Linde Type A. In *Molecular Sieves*, Meier M. W., U. J. B., Ed. ACS Publications: 1973; Vol. 121, pp 106-115.
- (10) Dusselier, M.; Davis, M. E., Small-pore zeolites: synthesis and catalysis. *Chem. Rev.* **2018**, *118* (11), 5265-5329.
- (11) Ji, Y.; Deimund, M. A.; Bhawe, Y.; Davis, M. E. Organic-Free Synthesis of Small Pore Zeolite Catalysts. U.S. Patent 10,173,211 B2, 2016.
- (12) Lozinska, M. M.; Mangano, E.; Mowat, J. P.; Shepherd, A. M.; Howe, R. F.; Thompson, S. P.; Parker, J. E.; Brandani, S.; Wright, P. A., Understanding carbon dioxide adsorption on univalent cation forms

- of the flexible zeolite Rho at conditions relevant to carbon capture from flue gases. *J. Am. Chem. Soc.* **2012**, *134* (42), 17628-17642.
- (13) Palomino, M.; Corma, A.; Jordá, J. L.; Rey, F.; Valencia, S., Zeolite Rho: a highly selective adsorbent for CO₂/CH₄ separation induced by a structural phase modification. *Chem. Commun.* **2012**, *48* (2), 215-217.
- (14) Min, J. G.; Kemp, K. C.; Lee, H.; Hong, S. B., CO₂ Adsorption in the RHO Family of Embedded Isoreticular Zeolites. *J. Phys. Chem. C* **2018**, *122* (50), 28815-28824.
- (15) Goldyn, K.; Anfray, C.; Komaty, S.; Ruaux, V.; Hélaine, C.; Retoux, R.; Valable, S.; Valtchev, V.; Mintova, S., Copper exchanged FAU nanozeolite as non-toxic nitric oxide and carbon dioxide gas carrier. *Microporous Mesoporous Mater.* **2019**, *280*, 271-276.
- (16) Lozinska, M. M.; Mowat, J. P.; Wright, P. A.; Thompson, S. P.; Jorda, J. L.; Palomino, M.; Valencia, S.; Rey, F., Cation gating and relocation during the highly selective "trapdoor" adsorption of CO_2 on univalent cation forms of zeolite rho. *Chem. Mater.* **2014**, *26* (6), 2052-2061
- (17) De Baerdemaeker, T.; De Vos, D., Gas separation: trapdoors in zeolites. *Nat. Chem.* **2013**, *5* (2), 89.
- (18) Coudert, F.-X.; Kohen, D., Molecular insight into CO₂ "trapdoor" adsorption in zeolite Na-RHO. *Chem. Mater.* **2017**, *29* (7), 2724-2730.
- (19) Corbin, D. R.; Abrams, L.; Jones, G.; Eddy, M.; Harrison, W.; Stucky, G.; Cox, D., Flexibility of the zeolite RHO framework: in situ x-ray and neutron powder structural characterization of divalent cation-exchanged zeolite RHO. *J. Am. Chem. Soc.* **1990**, *112* (12), 4821-4830.
- (20) Pera-Titus, M.; Palomino, M.; Valencia, S.; Rey, F., Thermodynamic analysis of framework deformation in Na, Cs-RHO zeolite upon CO₂ adsorption. *PCCP* **2014**, *16* (44), 24391-24400.
- (21) Balestra, S. R.; Hamad, S.; Ruiz-Salvador, A. R.; Domínguez-García, V.; Merkling, P. J.; Dubbeldam, D.; Calero, S., Understanding nanopore window distortions in the reversible molecular valve zeolite RHO. *Chem. Mater.* **2015**, *27* (16), 5657-5667.
- (22) Guo, X.; Corbin, D. R.; Navrotsky, A., Thermodynamics of H₂O and CO₂ Absorption and Guest-Induced Phase Transitions in Zeolite RHO. *J. Phys. Chem. C* **2018**, *122* (35), 20366-20376.
- (23) Petříček, V.; Dušek, M.; Palatinus, L., Crystallographic computing system JANA2006: general features. *Z. Kristallogr. Cryst. Mater.* **2014**, *229* (5), 345-352.
- (24) Palatinus, L.; Chapuis, G., SUPERFLIP–a computer program for the solution of crystal structures by charge flipping in arbitrary dimensions. *J. Appl. Crystallogr.* **2007**, *40* (4), 786-790.
- (25) Parise, J. B.; Prince, E., The structure of cesium-exchanged zeolite-RhO at 293K and 493K determined from high resolution neutron powder data. *Mater. Res. Bull.* **1983**, *18* (7), 841-852.
- (26) Baur, W. H.; Bieniok, A.; Shannon, R. D.; Prince, E., Neutron powder diffraction study of a Na, Cs-Rho zeolite. *Z. Kristallogr. Cryst. Mater.* **1989**, *187* (1-4), 253-266.
- (27) Georgieva, V. M.; Bruce, E. L.; Verbraeken, M. C.; Scott, A. R.; Casteel Jr, W. J.; Brandani, S.; Wright, P. A., Triggered Gate Opening and Breathing Effects during Selective CO2 Adsorption by Merlinoite Zeolite. *J. Am. Chem. Soc.* **2019**, *141* (32), 12744-12759.
- (28) Lee, Y.; Hriljac, J. A.; Vogt, T.; Parise, J. B.; Edmondson, M. J.; Anderson, P. A.; Corbin, D. R.; Nagai, T., Phase transition of zeolite RHO at high-pressure. *J. Am. Chem. Soc.* **2001**, *123* (34), 8418-8419.

Insert Table of Contents artwork here

