

Contents

Preface	V
1 Setting the Scene	1
1.1 Introduction	1
1.1.1 The Selectivity of Catalysts	2
1.2 Perspectives in Catalysis: Past, Present, Future	4
1.2.1 Applied Catalysis since the 1940s	6
1.2.2 Current Trends in Applied Catalysis	10
1.2.2.1 Auto-Exhaust Catalysts	10
1.2.2.2 Catalysts in Electrochemistry and Photoelectrochemistry	12
1.2.2.3 Asymmetric Sites on Heterogeneous Catalysts.	13
1.2.2.4 Immobilized Transition Metals	15
1.2.2.5 Immobilized Enzymes and Cells: Present and Future	16
1.2.2.6 Catalytic Antibodies	20
1.2.2.7 Ribozymes	23
1.2.2.8 Catalytic Oxidation of Methane: the Centrepiece of Future Power Sources	24
1.3 Definition of Catalytic Activity	26
1.3.1 Magnitude of Turnover Frequencies and Active Site Concentrations.	27
1.3.2 Volcano Plots	29
1.3.3 The Evolution of Important Concepts and Techniques in Heterogeneous Catalysis.	30
1.3.3.1 Mechanistic Insights from Isotopic Labelling	42
1.3.3.2 Concepts from Organometallic Chemistry	44
1.3.3.3 Contributions from Theoretical and Computational Chemistry	48
1.4 Some Intellectual and Practical Challenges for Catalysis in the 21st Century.	49
1.5 Problems	57
1.6 Further Reading	60
1.6.1 General Background	60
2 The Fundamentals of Adsorption: Structural and Dynamical Considerations, Isotherms, and Energetics	65
2.1 Catalysis Must Always be Preceded by Adsorption	65
2.1.1 Physical Adsorption, Chemisorption and Precursor States.	65

2.2	The Surfaces of Clean Solids are Sometimes Reconstructed	69
2.3	There are Many Well-Defined Kinds of Ordered Adlayers.	72
2.4	Adsorption Isotherms and Isobars	79
2.4.1	The Empirical Facts.	81
2.4.2	Information that can be Gleaned from Isotherms.	81
2.4.3	Adsorption is Almost Invariably Exothermic	82
2.5	Dynamical Considerations	85
2.5.1	Residence Times	85
2.5.2	Rates of Adsorption.	87
2.5.3	Applying Statistical Mechanics to Adsorption.	89
2.5.4	Adsorption Kinetics Can Often be Represented by the Elovich Equation	91
2.5.5	Rates of Desorption.	94
2.5.6	Applying Statistical Mechanics to Desorption.	96
2.5.7	The Influence of a Precursor State on the Kinetics of Desorption . . .	98
2.6	Deriving Adsorption Isotherms from Kinetic Principles	99
2.6.1	Using the Langmuir Isotherm to Estimate the Proportions of Non-dissociative and Associative Adsorption	101
2.6.2	Other Adsorption Isotherms	104
2.6.2.1	Henry's Adsorption Isotherm	104
2.6.2.2	The Freundlich Isotherm	104
2.6.2.3	The Temkin Isotherm.	104
2.6.2.4	The Brunauer–Emmett–Teller Isotherm	105
2.6.2.5	Developments from Polanyi's Adsorption Theory	105
2.6.2.6	Kaganer's Isotherm and the DKR Equation.	107
2.6.2.7	The Virial Equation of State	107
2.7	Energetics of Adsorption	108
2.7.1	Estimating the Binding Energies of Physically Adsorbed Species. . . .	108
2.7.2	The Binding Energies of Chemisorbed Species.	112
2.7.3	Estimating Heats of Adsorption From Thermodynamic Data	116
2.7.4	Decline of the Heat of Adsorption with Increasing Coverage	117
2.8	Mobility at Surfaces.	119
2.9	Kinetics of Surface Reactions	120
2.9.1	The Influences of Precursor States on the Kinetics and Energy Distribution of Catalysed Reactions	122
2.9.2	Comparing the Rates of Heterogeneous and Homogeneous Reactions.	123
2.10	Autocatalytic, Oscillatory, and Complex Heterogeneous Reactions.	124
2.10.1	An Outline of Autocatalysis	125
2.10.2	Background to Oscillating Reactions.	125
2.10.3	Instabilities and Transient Phenomena in Heterogeneous Catalysis . .	127
2.10.4	Multiple Steady States	127
2.10.5	Transient Phenomena.	130
2.11	Problems	135
2.12	Further Reading	142

3	Characterizing Catalysts and their Surfaces	145
3.1	Model Systems and Real-Life Catalysts	145
3.2	A Portfolio of Modern Methods: Introducing the Acronyms	146
3.3	Which Elements and Which Phases are Present?	149
3.3.1	X-Ray Fluorescence (XRF), X-Ray Emission (XRE) and Proton-Induced X-Ray Emission (PIXE)	149
3.3.2	Developing Techniques: ICPMS	151
3.3.3	X-Ray Diffraction (XRD) and Electron Diffraction (ED)	151
3.3.3.1	Mean Size, Surface Area and Particle-Size Distribution from SAXS	153
3.3.3.2	In-Situ Studies by X-Ray Diffraction	154
3.4	Detecting, Identifying, and Counting the Atoms at Solid Surfaces: Sub-monolayer Amounts can be Measured.	157
3.4.1	Ion-Scattering Spectroscopy (ISS): A Detection Limit of 10^{-4} Monolayers	157
3.4.2	Nuclear Microanalysis (NMI): A Sensitive Means of Detecting Specific Elements, Including Hydrogen, at Surfaces	158
3.4.3	Rutherford Back-Scattering (RBS)	158
3.5	Identifying the Atoms at a Surface and Probing their Immediate Environment: SIMS, IR, HREELS, AES and XPS	159
3.5.1	Secondary-Ion Mass Spectroscopy (SIMS): A Detection Limit of 10^{-5} Monolayers	159
3.5.2	Infrared Spectroscopy (IR): A Non-destructive Technique Usable on Catalysts Exposed to High Pressure	161
3.5.3	High-Resolution Electron-Energy-Loss Spectroscopy (HREELS): The Most Sensitive Tool for Identifying Surface Vibrational Modes	164
3.5.4	Electron Spectroscopy: The Ability to Probe Composition and Bonding at Surfaces	166
3.5.4.1	The Realization that Electron Spectroscopy is Sufficiently Sensitive to Detect Fractions of a Monolayer	169
3.5.4.2	Auger Electron Spectroscopy (AES) and Scanning Auger Microscopy (SAM)	170
3.5.4.3	X-Ray Photoelectron Spectroscopy (XPS)	171
3.5.4.4	UV-Induced Photoelectron Spectroscopy (UPS)	175
3.5.4.5	Inverse Photoemission: A Means of Probing Unoccupied States	177
3.6	The Structure and Crystallography of Surfaces: Measuring the Symmetries, Order and Disorder, and Deducing Bond Lengths and Bond Angles in the Adsorbed State	179
3.6.1	Two- and Three-Dimensional Surface Crystallography	179
3.6.2	Notations for Describing Ordered Structures at Surfaces	183
3.6.3	How do Bond Distances at Surfaces Compare with Those of Bulk Solids? What of Displacive Reconstructions?	185
3.6.4	Atomic Scattering and Diffraction	185
3.6.5	EXAFS, SEXAFS, XANES and NEXAFS: Probing Bond	

Distances and Site Environments even when There is no Long-Range Order.	185
3.6.5.1 The Origin of EXAFS and How it is Used	187
3.6.5.2 Applications of EXAFS to the Study of Catalysts	191
3.6.5.3 SEXAFS	193
3.6.5.4 XANES and Pre-edge Structure: Deducing Site Symmetry and Oxidation States	194
3.6.5.5 NEXAFS.	196
3.7 Other Structural Techniques for Characterizing Bulk and Surfaces of Catalysts	198
3.7.1 Electron Spin Resonance (ESR): Probing the Nature of Catalytically Active Sites and the Concentration of Paramagnetic Intermediates on Surfaces and in the Gas Phase	198
3.7.1.1 Examples of the Use of ESR in Heterogeneous Catalysis.	199
3.7.2 Electron Spin-Echo Modulation Spectroscopy (ESEMS): Probing the Environment of Paramagnetic Species	200
3.7.3 Nuclear Magnetic Resonance (NMR): A Technique Applicable, at High Resolution, to Solids and their Surfaces	201
3.7.3.1 Basic Principles.	201
3.7.3.2 NMR Spectra of Solids.	204
3.7.3.3 Applications of NMR to the Study of Catalysts, Adsorbents and Adsorbates.	205
3.7.3.4 Future Prospects for the Study of Catalysts by Solid-State NMR	208
3.7.4 Mössbauer Spectroscopy: A Means of Determining Valence, Spin States, and Site Environments of Ions	210
3.7.4.1 Specific Applications	210
3.7.4.2 Conversion-Electron Mössbauer Spectroscopy (CEMS): A Double-Resonance Technique of an Unusual Kind.	212
3.7.5 Electron Microscopy	213
3.7.5.1 Scanning Probe Microscopy: STM and AFM	215
3.7.5.2 Optical Microscopy	218
3.7.5.3 Ellipsometry: A Non-invasive Technique	219
3.7.6 Neutron Scattering: A Technique of Growing Importance in the Study of Catalysts	219
3.7.6.1 Determining the Atomic Structure and Texture of Microcrystalline Catalysts, the Nature of the Active Sites and the Disposition of Bound Reactants.	221
3.7.6.2 Determining the Structure of, and Identifying Functional Groups in, Chemisorbed Layers at Catalyst Surfaces.	222
3.8 A Miscellany of Other Procedures	224
3.9 Determining the Strength of Surface Bonds: Thermal and Other Temperature-Programmed Methods	226
3.9.1 Temperature-Programmed Desorption (TPD) or Flash Desorption Spectroscopy (FDS).	226
3.9.2 Temperature-Programmed Reaction Spectroscopy (TPRS)	229
3.9.3 Magnitude of the Heat and Entropy of Adsorption	229

3.10	In-Situ Methods of Studying Catalysts: The Current Scene and Future Prospects	232
3.10.1	Isotopic Labelling and Transient Response.	233
3.10.2	Infrared, Raman, NMR, Mössbauer and X-Ray Absorption Spectroscopy for In-Situ Studies	238
3.10.3	In-Situ X-Ray and Neutron Diffraction Studies.	241
3.10.4	Combined X-Ray Absorption and X-Ray Diffraction for In-Situ Studies of Catalysts	243
3.11	Problems	247
3.12	Further Reading	254
4	The Significance of Pore Structure and Surface Area in Heterogeneous Catalysis	257
4.1	The Importance of Pore Structure and Surface Area.	257
4.2	Experimental Methods of Estimating Surface Areas.	258
4.2.1	The Volumetric Method	259
4.2.2	The Gravimetric Method	264
4.2.3	The Dynamic Method	265
4.3	Experimental Methods of Estimating Pore Volume and Diameter.	267
4.3.1	Gas Adsorption Method of Estimating Pore Volume and Diameter	268
4.3.2	Mercury Porosimeter Method of Estimating Pore Volume and Diameter	272
4.4	Models of the Pore Structure of Catalyst Materials	275
4.4.1	Hysteresis and the Shapes of Capillaries.	276
4.4.1.1	Type A Hysteresis Loops	277
4.4.1.2	Type B Hysteresis Loops.	279
4.4.1.3	Type C Hysteresis Loops	280
4.4.1.4	Type D Hysteresis Loops	281
4.4.1.5	Type E Hysteresis Loops.	282
4.4.1.6	Other Adsorption–Desorption Characteristics	282
4.4.2	Geometric Models of Pores	283
4.4.3	Wheeler’s Semi-empirical Pore Model	285
4.4.4	Mathematical Models of Porous Structures	286
4.4.4.1	The Dusty Gas Model	286
4.4.4.2	The Random Pore Model	287
4.4.4.3	Stochastic Pore Networks and Fractals	288
4.5	Diffusion in Porous Catalysts.	290
4.5.1	The Effective Diffusivity	290
4.5.1.1	Molecular (Maxwellian) Diffusion or Bulk Diffusion	292
4.5.1.2	Knudsen Diffusion.	294
4.5.1.3	The Transition Region of Diffusion.	294
4.5.1.4	Forced Flow in Pores.	295
4.6	Chemical Reaction in Porous Catalyst Pellets	295
4.6.1	Effect of Intraparticle Diffusion on Experimental Parameters.	303

XIV *Contents*

4.6.2	Non-isothermal Reactions in Porous Catalyst Pellets	305
4.6.3	Criteria for Diffusion Control	308
4.6.4	Experimental Methods of Assessing the Effect of Diffusion on Reaction	313
4.7	Problems	314
4.8	Further Reading	317
5	The Solid-State and Surface Chemistry of Catalysts	319
5.1	Classification of Heterogeneous Catalysts.	319
5.2	Structures	320
5.2.1	Metals and Alloys	320
5.2.1.1	Miller Indices and Miller–Bravais Indices	321
5.2.1.2	Transition-Metal Alloys and Bimetallic Clusters	324
5.2.1.3	Highly-Dispersed Metals	325
5.1.3	Interstitial Phases	327
5.1.4	Simple Metallic Oxides and their Non-stoichiometric Variants	328
5.2.4	Shear and Block Structures Based on ReO_3	335
5.2.5	More Complicated Metallic Oxides.	339
5.2.6	Even More Complicated Oxides.	340
5.2.6.1	Perovskites and their Defective Variants	340
5.2.6.2	Perovskites as the Prototypes of New Homologous Series	341
5.2.6.3	Spinel, Scheelites and the Bismuth Molybdates	344
5.2.6.4	Heteropolyions (Keggin Structures) as Catalytically Significant Entities	346
5.2.7	Clays, Zeolites and Related Structures.	347
5.2.7.1	Pillared Clays are Effectively Two-Dimensional Zeolites	352
5.2.7.2	A Synoptic Guide to the Structure of Zeolitic and Related Solid Catalysts	353
5.3	Computational Approaches.	364
5.3.1	A Resumé of Available Methodologies	364
5.3.1.1	Selected Applications	369
5.4	A Chemist’s Guide to the Electronic Structure of Solids and Their Surfaces.	377
5.4.1	Energy Bands	378
5.4.1.1	Bands in 1D and 3D Crystals.	381
5.4.1.2	Energy Bands in Ionic Solids	384
5.4.1.3	Energy Bands in Transition-Metal Oxides: Understanding the Electronic Structure of the Monoxides of Titanium, Vanadium, Manganese and Nickel	386
5.4.1.4	Energy Bands in Structures Related to ReO_3	387
5.4.2	Fermi Levels in Insulators and Semiconductors.	389
5.4.3	Surface Electronic States and the Occurrence of Energy Levels Within the Band Gap.	391
5.4.4	Band Bending and Metal–Semiconductor Junctions: Schottky Barriers	392

5.4.4.1	Depletive Chemisorption on Semiconductors	394
5.4.4.2	The Bending of Bands when Semiconductors are Immersed in Electrolytes	395
5.4.5	Quantum Chemical Approaches to the Electronic Properties of Solids	397
5.4.5.1	The Cluster and Thin-Slab Approach	398
5.4.6	Hückel and Extended Hückel Calculations	398
5.4.6.1	'Ab-Initio' Methods	400
5.4.7	A Brief Selection of Quantum Chemical Studies	402
5.4.7.1	Band Widths, DOS and Fermi Levels of the Transition Metals.	403
5.4.7.2	Heats of Chemisorption from EHT Calculations	404
5.4.7.3	The Adsorption of CO on Nickel	406
5.4.7.4	Dissociative Chemisorption of CO	407
5.4.7.5	Insight from Ab-Initio Computations: Methanol Synthesis and Olefin Metathesis.	408
5.5	Epilogue	410
5.6	Problems	411
5.7	Further Reading	414
6	Poisoning, Promotion, Deactivation and Selectivity of Catalysts	417
6.1	Background	417
6.1.1	Effect of Mass Transfer on Catalytic Selectivity.	418
6.1.1.1	Effect of Intraparticle Diffusion	418
6.1.1.2	Non-isothermal Conditions	423
6.1.1.3	Effect of Interparticle Mass and Heat Transfer	425
6.1.2	Bifunctional Catalysts	427
6.2	Catalyst Deactivation.	429
6.2.1	Deactivation Processes	430
6.2.2	Deactivation Models	432
6.2.2.1	Steady-State Model	432
6.2.2.2	A Dynamic Model.	437
6.2.3	Operational Consequences of Poisoning.	440
6.3	Modern Theories of Poisoning and Promotion	440
6.3.1	General Theoretical Considerations	440
6.3.2	Theoretical Interpretation of Poisoning and Promotion.	445
6.3.2.1	The Electronegativity of a Poison Seems to be of Secondary Importance	448
6.3.2.2	Other Factors Responsible for Promotion and Poisoning	449
6.4	Problems	450
6.5	Further Reading	453
7	Catalytic Process Engineering	455
7.1	Statement of the Problem	455
7.2	Kinetics of Heterogeneous Catalytic Reactions	455

7.2.1	The Overall Rate of Reaction	455
7.2.2	The Rate of Chemical Reaction	460
7.2.3	Fundamental Kinetic Models	460
7.2.4	The Effect of Intraparticle Diffusion	465
7.2.5	The Effect of Interparticle (Fluid-to-Solid) Transport	466
7.2.6	The Effect of Catalyst Deactivation.	468
7.3	Catalytic Reactors	472
7.3.1	Experimental Laboratory Reactors	472
7.3.1.1	Batch Reactors	473
7.3.1.2	Tubular Reactors	474
7.3.1.3	Continuous Stirred-Tank Reactor	477
7.3.1.4	Recycle Reactor	480
7.3.1.5	Flowing-Solids Reactors	481
7.3.1.6	Slurry Reactors	483
7.3.2	Industrial Chemical Reactors	486
7.3.2.1	Batch Reactors	487
7.3.2.2	Continuous Tubular Reactors	489
7.3.2.3	Fluidised-Bed Reactor	499
7.3.2.4	The Trickle-Bed Reactor.	502
7.3.2.5	Metal Gauze Reactors	503
7.3.3	Thermal Characteristics of a Catalytic Reactor	504
7.4	Problems	509
7.5	Further Reading	513
8	Heterogeneous Catalysis: Examples and Case Histories	515
8.1	The Synthesis of Methanol	515
8.1.1	Proof that CO is not Dissociated During Methanol Synthesis.	516
8.1.2	The Role of CO ₂ : Evidence that it is the Main Source of CH ₃ OH	517
8.1.3	The State of Copper in the Working Catalyst	517
8.1.4	The Role of Oxide Supports: Is There Anything Special About ZnO?	519
8.1.5	Views on the Mechanism of the Reaction	519
8.1.6	Process Conditions, Reaction Configurations and Kinetics	521
8.2	Fischer–Tropsch Catalysis	524
8.2.1	Mechanistic Considerations.	526
8.2.1.1	Does Synthesis Proceed via Hydroxymethylene Intermediates?	527
8.2.1.2	What of the CO Insertion Mechanism?	528
8.2.1.3	Synthesis by the Fischer–Tropsch Process First Requires Dissociation of CO	528
8.2.1.4	Schultz–Flory Statistics	531
8.2.1.5	Other Possible Mechanisms	532
8.2.2	Fine-Tuning the Fischer–Tropsch Process	533
8.2.3	Practical Fischer–Tropsch Catalysts and Process Conditions	536
8.2.4	Reductive Coupling of Two CO Ligands Forming Acetylene from Syn-Gas.	538

8.2.5	Methanation, Steam Reforming and Water-Gas Shift Reactions.	540
8.2.5.1	Methanation	540
8.2.5.2	Steam Reforming	541
8.2.5.3	Water-Gas Shift Reaction	545
8.3	The Synthesis of Ammonia	548
8.3.1	Catalyst Promoters are of Two Kinds	549
8.3.2	Kinetics of the Overall Reaction: The Temkin–Pyzhev Description.	549
8.3.3	The Surface of Iron Catalysts for Ammonia Synthesis Contain Several Other Elements: But is the Iron Crystalline?	551
8.3.3.1	Does Ammonia Synthesis Proceed via Atomically or Molecularly Adsorbed Nitrogen?	553
8.3.3.2	How and Where are the Reactant Gases Adsorbed at the Catalyst Surface?	554
8.3.3.3	A Potential-Energy Diagram Illustrating How the Overall Reaction Leading to Ammonia Synthesis can be Constructed	557
8.3.3.4	How Potassium Serves as an Electronic Promoter	558
8.3.4	The Technology of Ammonia Synthesis	559
8.3.4.1	Reactor Configurations are Important Industrially.	561
8.4	Oxidation of Ammonia: Stepping Towards the Fertilizer Industry	564
8.5	In-Situ Catalytic Reaction and Separation	567
8.5.1	Catalytic Distillation	567
8.5.2	Pressure Swing Reaction	571
8.5.3	Catalytic Membrane Processes.	572
8.6	Automobile Exhaust Catalysts and the Catalytic Monolith	576
8.6.1	The Three-Way Catalyst (TWC)	577
8.6.2	Why is Rhodium in the Auto-Exhaust Catalyst?	578
8.6.3	The Catalytic Monolith	580
8.6.4	Catalytic Monoliths may be Used in Several Applications.	581
8.6.5	Rate Characteristics of Catalytic Combustion Processes	582
8.6.6	Combustion Reactions in a Catalytic Monolith Differ from Those Occurring in a Homogeneously Operated Combustor.	583
8.6.7	Simulation of the Behaviour of a Catalytic Monolith is Important for Design Purposes	585
8.7	Photocatalytic Breakdown of Water and the Harnessing of Solar Energy	590
8.7.1	Oxygen Generation by Photo-induced Oxidation of Water	591
8.7.2	Hydrogen Generation by Photo-induced Reduction of Water.	593
8.7.3	Simultaneous Generation of Hydrogen and Oxygen by Catalysed Photolysis of Water	594
8.7.4	Other Photochemical Methods of Harnessing Solar Energy	596
8.7.5	Catalysis and Photoelectrochemistry: Photocatalysis and Photoelectrosynthesis	597
8.7.5.1	The Principles.	598
8.7.5.2	Practical Examples	602
8.7.5.3	The Prospects	604

XVIII *Contents*

8.8	Catalysis Using Microporous or Mesoporous Solids and Modified Clays: Its Growing Role in the Petroleum Industry and Clean Technology	608
8.8.1	Activity of Zeolitic Catalysts	612
8.8.2	Shape-Selective Zeolitic Catalysts	614
8.8.3	New Microporous Crystalline Catalysts	616
8.8.4	Some Case Studies of In-Situ Monitoring of Catalysis with ZSM-5 . .	619
8.8.5	A Rationally Chosen Zeolitic Catalyst	621
8.8.6	New Mesoporous Catalysts	622
8.8.7	Clays and Other Solid Acid Catalysts	624
8.8.7.1	Clays and their Possible Role in Replication, Evolution and the Origin of Life	626
8.9	Catalytic Processes in the Petroleum Industry	627
8.9.1	Catalytic Reforming	627
8.9.2	Catalytic Cracking	631
8.9.2.1	Cracking Reactions	632
8.9.2.2	Cracking Catalysts	633
8.9.2.3	The Catalytic Cracking Reactor	634
8.9.3	Hydrotreating	636
8.10	The Role of Catalysis in Energy-Related Environmental Technology	641
8.11	Problems	643
8.12	Further Reading	650
Index		659