


Reaction Chemistry & Engineering

Linking fundamental chemistry and engineering to create scalable, efficient processes

rsc.li/reaction-engineering


ISSN 2058-9883


ROYAL SOCIETY
OF CHEMISTRY

Celebrating
IYPT 2019

PAPER

J.-D. Grunwaldt *et al.*

The dynamic nature of Cu sites in Cu-SSZ-13 and the origin of the seagull NO_x conversion profile during NH_3 -SCR


Cite this: *React. Chem. Eng.*, 2019, 4, 1000

The dynamic nature of Cu sites in Cu-SSZ-13 and the origin of the seagull NO_x conversion profile during NH₃-SCR†

A. R. Fahami,^{ad} T. Günter,^a D. E. Doronkin,^{ab} M. Casapu,^{id a} D. Zengel,^a T. H. Vuong,^e M. Simon,^c F. Breher,^{id c} A. V. Kucherov,^f A. Brückner,^{id e} and J.-D. Grunwaldt^{id *ab}

Cu-Zeolites with chabazite structure show a peculiar dual-maxima NO conversion profile, also known as a seagull profile, during the selective catalytic reduction by ammonia. In order to understand the origin of this behavior, systematic catalytic tests and *operando* spectroscopy were applied to derive structure–performance relationships for Cu-SSZ-13 catalysts with low and high Cu loading. *Operando* X-ray absorption, X-ray emission and *in situ* electron paramagnetic resonance spectroscopy measurements, including novel photon-in/ photon-out techniques, demonstrated the interconversion of isolated Cu sites and dimeric bis(μ-oxo) Cu species, the former occurring *via* formation of ammonia Cu²⁺/Cu⁺ complexes and the latter in an oxidizing gas mixture. The formation of dimeric Cu⁺–O₂–Cu⁺ species by involving Cu sites in close vicinity was linked to the high activity at low temperatures of the highly loaded Cu-SSZ-13 sample. In contrast, the isolated Cu sites present at very low Cu loadings are strongly poisoned by adsorbed NH₃. The activity decrease around 350 °C that gives rise to the seagull shaped NO conversion profile could be attributed to a more localized structure of mono(μ-oxo)dicopper complexes. Above this temperature, which corresponds to partial NH₃ desorption from Cu sites, the isolated Cu sites migrate to form additional dimeric entities thus recovering the SCR activity.

Received 7th November 2018,
Accepted 3rd January 2019

DOI: 10.1039/c8re00290h

rsc.li/reaction-engineering

1. Introduction

Selective catalytic reduction (SCR) of nitrogen oxides (NO_x) with NH₃ is currently a leading technology to reduce NO_x emissions from diesel engines to nitrogen and water.^{1,2} The main part of NO_x emissions from a diesel engine is nitric oxide (NO), which is mostly removed *via* the so-called standard SCR reaction that involves equimolar conversion of NO and NH₃.³ If NO₂ is present in the gas mixture, *e.g.* from an upstream positioned diesel oxidation catalyst, it has been shown that the catalytic reduction occurs *via* a different reaction, Fast SCR, where the reduction of NO_x by NH₃ takes place at a relatively lower temperature and with a higher reaction rate.⁴

Zeolites and zeotypes with chabazite structure (CHA) like SSZ-13 or SAPO-34 ion-exchanged with Cu have shown high activity and resistance to harsh hydrothermal ageing, which attracted tremendous attention of industry and academia.^{5–7} Despite commercial applications of Cu-SSZ-13, the nature and location of the active Cu sites, the interaction of the reactants in different reaction regimes, and the mechanism of the SCR reactions have not yet been fully understood.⁸ There is a general agreement on the redox cycle of Cu in Standard SCR^{9,10} and several mechanisms for the SCR reactions were proposed.^{10–16} The basis of this controversial point of view is the nature of Cu species and the difficulties of monitoring the active sites under reaction conditions. Many studies have been carried out to observe the active species, suggesting Cu dimers (*e.g.*, [Cu–O–Cu]²⁺),^{16,17} monomers (*e.g.*, Cu²⁺),^{18–20} or multinuclear clusters (*e.g.*, Cu_xO_y).^{11,13,21} Furthermore, their preferential location at the six or eight member ring (MR) as well as the coordination to a single or two adjacent Al sites is not yet clarified.^{11,22,23} This scope becomes more complex since depending on the Cu/Al and Si/Al ratios, and even the utilized method to synthesise the catalyst, different forms of Cu can emerge, which seem to be mobile in the cage of the zeolite under certain conditions.^{9,16}

An atypical phenomenon recognized for Cu-SSZ-13 during Standard SCR reaction is the decrease followed by the increase of the NO conversion, generally between 250–350 °C,⁷

^a Institute for Chemical Technology and Polymer Chemistry, Karlsruhe Institute of Technology, 76131 Karlsruhe, Germany. E-mail: grunwaldt@kit.edu

^b Institute of Catalysis Research and Technology, Karlsruhe Institute of Technology, 76344 Eggenstein-Leopoldshafen, Germany

^c Institute of Inorganic Chemistry, Karlsruhe Institute of Technology, 76131 Karlsruhe, Germany

^d Dipartimento di Energia, Laboratorio di Catalisi e Processi Catalitici, Politecnico di Milano, Via La Masa 34, 20133 Milano, Italy

^e Leibniz-Institut für Katalyse e. V. an der Universität Rostock (LIKAT), Albert-Einstein-Str. 29a, 18059 Rostock, Germany

^f N.D. Zelinsky Institute of Organic Chemistry, Leninsky pr. 47, 119991 Moscow, Russia

† Electronic supplementary information (ESI) available. See DOI: 10.1039/c8re00290h


which is referred to as the “seagull” profile. The origin of this effect that appears for intermediate Cu loadings (0.5–3 wt%)²⁴ is a strongly debated topic.^{13,25} It was observed that the seagull profile is more pronounced when the space velocity is high, O₂ content is low, for lower Cu loadings as well as when hydrocarbons are present in the feed.^{7,25–27} Joshi *et al.*²⁵ claimed that the competition between SCR and NH₃ oxidation is the reason of the activity drop, and the contribution of the NO oxidation enables Fast SCR at higher temperatures. A different nature of the Cu sites at low and high temperature has been also discussed by several authors. Based on kinetic tests for a catalyst series and DFT calculations, Gao and co-workers^{13,24} proposed transient Cu-dimers as relevant species at low temperature, which are then split to monomeric sites with lower deNO_x activity at higher temperature. Such dimeric Cu intermediates seem to facilitate fast reoxidation of Cu⁺ sites, which are formed during reaction of NO and NH₃,^{12,14} thus, allowing a closed catalytic cycle. The idea of forming dimeric Cu species was supported by the molecular dynamics (MD) calculations of Paolucci *et al.*¹⁶ The presence of different sites at low and high temperature was also tackled by Lomachenko *et al.*,²⁸ who proposed mobile NH₃-solvated Cu⁺/Cu²⁺ species as active sites up to 200 °C and the zeolite framework-coordinated Cu²⁺ (Z-Cu²⁺) to be the dominant active species above 250 °C. In the low-temperature range, the standard SCR rate shows a linear dependency for intermediate Cu concentrations but a quadratic variation for very low Cu loadings. For the last case, recent studies reported that such isolated sites are not able to activate O₂ for NO oxidation to NO₂,²⁹ a step still considered necessary for the standard SCR reaction. The activation of O₂ by two [Cu(NH₃)₂]⁺ combined with a facilitated formation of such multinuclear sites were also proposed as mandatory in describing the SCR mechanism.¹⁶

In the present work, we aimed at understanding the seagull profile of the SCR conversion for Cu-SSZ-13 by analysing the dynamic structural and electronic changes of the Cu sites during interaction with the SCR and related gas mixtures, at different temperatures below and above the seagull point. Systematic catalytic tests under various reaction conditions were applied for two Cu-SSZ-13 catalysts with different Cu loadings and strong variations in SCR activity around the seagull region. By using *operando* XAS and XES spectroscopy in a spatially resolved manner along the catalyst bed located in a plug-flow reactor, accurate structure–activity correlations could be derived. This was supplemented by *in situ* EPR spectroscopy measurements, to uncover variations in nuclearity of Cu sites under relevant reaction conditions.

2. Experimental part

2.1 Catalyst synthesis

Na-SSZ-13 was prepared by a method similar to Deka¹⁹ and Zones³⁰ that has been described earlier.¹² First, a mixture of 0.67 g sodium hydroxide, 41.1 g deionised water, 14.8 g N₂N, N-trimethyladamantylammonium hydroxide (TMAdOH, 25

wt%, Sachem) and 0.43 g aluminium hydroxide was stirred for 30 min. 13.0 g colloidal silica (Ludox® AS-40) was added and mixed for another 10 min. The as prepared gel was transferred into a 200 ml Teflon-lined autoclave and aged at room temperature for 2 h before heating it statically for 4 days at 160 °C. The resulting slurry was filtered, washed with 1 L deionised water and dried at 80 °C before calcination at 550 °C for 2 h. To remove the sodium ions, the as prepared Na-SSZ-13 was ion exchanged with aqueous 1 M NH₄NO₃ solution (20 mL g⁻¹ zeolite) for 2 h at 75 °C, washed with deionised water, dried at 80 °C and calcined at 550 °C for 2 h. These steps were repeated for further two times without calcination after the final step to receive NH₄-SSZ-13. A Cu ion exchange was conducted with 2 g NH₄-SSZ-13 in 200 ml 0.001 M or 0.005 M Cu(OAc)₂ solution at room temperature for 24 h. The suspension was filtered, washed with 1 L deionised water, dried at 80 °C and calcined at 550 °C for 8 h. The elemental analysis gave a Si/Al-ratio of 16 and a Cu-loading of 0.5 wt% for the low loaded sample and 1.2 wt% for the higher loaded sample (about 45% ion exchange degree). The BET-surface area of the resulting 1.2% Cu-SSZ-13 sample is 590 m² g⁻¹. For the sake of simplicity, 0.5% Cu-SSZ-13 and 1.2% Cu-SSZ-13 are referred to as Cu-0.5 and Cu-1.2 respectively in the rest of the text.

2.2 Catalytic tests

The catalytic measurements were performed in a laboratory setup with a fixed-bed plug-flow quartz tube reactor (inner diameter: 8 mm). 250 mg of the sample (sieve fraction: 125–250 μm) was mixed with 250 mg quartz sand (same sieve fraction) and loaded into the reactor to obtain a bed length of about 1 cm, which was held in position by quartz wool plugs. The temperature was measured with thermocouples at the beginning and end of the catalyst bed. Gases were dosed with individual mass flow controllers *via* heated lines to get a mixture of 0–1000 ppm NO, 0–1000 ppm NH₃, 10 vol% O₂, 5 vol% H₂O and N₂ balance. The gas hourly space velocity (GHSV) was kept at 200 000 h⁻¹ during all measurements. The outlet gas was analysed by MKS MultiGas 2030 FTIR analyser.

To evaluate the extent of the potential ammonia inhibition the following experiments have been carried out: standard SCR was evaluated with the NH₃ to NO ratio ranging from 0.1 to 1.25 (feeding 1000 ppm NO, 100–1250 ppm NH₃, 2 vol% H₂O and 8 vol% O₂ with a GHSV of 200 000 h⁻¹ and N₂ as balance) at several temperatures of 190, 235, 285 and 330 °C. The effect of water addition was also investigated by varying the water concentration in the standard SCR feed between 0–5 vol%.

2.3 Catalyst characterization

2.3.1 Diffuse reflectance UV-vis spectroscopy. UV-vis spectra were acquired on a PerkinElmer Lambda 650 instrument equipped with a Harrick Praying Mantis diffuse reflectance accessory. Spectra were recorded *ex situ*, without any


pretreatment, from pressed and sieved catalysts (sieve fraction: 125–250 μm). Spectralon® was used as a reference.

2.3.2 Electron paramagnetic resonance. *Ex situ* EPR spectra of the powdered samples were recorded using a Bruker EMXplus continuous wave (cw) X-band spectrometer, by filling the samples into fused silica glass tubes. In all cases, EPR spectra were analysed and simulated using the EasySpin MATLAB toolbox.³¹ *In situ* EPR spectra were recorded by an X-band cw-spectrometer ELEXSYS 500-10/12 (Bruker) using a microwave power of 6.3 mW, and a modulation frequency and amplitude of 100 kHz and 5 G, respectively. Spectra simulation was performed using the program EasySpin. *In situ* and *operando* EPR experiments were performed in a home-made quartz plug-flow reactor connected to a gas-dosing device with mass flow controllers (Bronkhorst) at the inlet and a quadrupole mass spectrometer (Omnistar, Pfeiffer Vacuum GmbH) at the outlet for on-line product analysis. This reactor was filled with 50 mg of catalyst particles (250–350 μm). The impact of catalyst dehydration was investigated by treating the samples at 300 °C in a 20% O₂/Ar flow of 50 ml min⁻¹ for 1 h. Next, the reactor was cooled to 250 °C in Ar, where EPR spectra were recorded. For investigating the state of the Cu sites in the presence of SCR related gas mixtures, the catalysts were exposed at 250 °C at first to 2000 ppm NH₃/Ar, followed by 2000 ppm NO in 10% O₂/Ar, and finally by the SCR mixture consisting of 2000 ppm NH₃, 2000 ppm NO, 10% O₂ and Ar as balance. The reactor was flushed with Ar between different reaction conditions. Although the *in situ* EPR investigations were conducted with higher NO and NH₃ concentrations (*i.e.* 2000 ppm *vs.* 1000 ppm for the catalytic and *operando* experiments), we do not expect a significant effect on the catalyst structure under the steady-state conditions used in this study.

2.3.3 Conventional X-ray absorption spectroscopy. *Operando* (*i.e.* measured under reaction conditions with simultaneous measurements of conversion/kinetics) XAS measurements were performed at the SuperXAS beamline (SLS, Villigen, Switzerland) using a fast oscillating Si (111) channel-cut monochromator.³² Measurements were carried out at the Cu K edge (8979 eV) in transmission geometry. The catalysts (Cu-0.5: 5.2 mg, Cu-1.2: 6.2 mg) were loaded in 1.5 mm (o.d.) quartz capillary microreactors (wall thickness: 20 μm , catalyst bed length of about 7 mm) which served as plug-flow reactors³³ and placed above a hot gas blower for heating. Different gas mixtures containing up to 1000 ppm NO and/or NH₃ ($\alpha = 0-1$), 0–10% O₂, 0–1.5% H₂O and He balance were dosed resulting in a GHSV of 200 000 h⁻¹. Gases were dosed *via* mass flow controllers, whereas water was fed *via* a saturator. The temperature was varied from room temperature to 500 °C. The gas composition was analysed by a MKS MultiGas 2030 FTIR analyser after diluting the resulting gas mixture (50 ml min⁻¹) to the minimum recommended gas flow for the FTIR instrument (~350 ml min⁻¹). XAS spectra were recorded at six and five positions along the catalyst bed for Cu-0.5 and Cu-1.2 respectively with a beam size of about 200 \times 200 μm^2 , while applying different SCR-related gas mixtures.

For temperature programmed reduction by ammonia combined with XANES (TPR-XANES) the catalysts were first pretreated in flow of 10% O₂ in He at 550 °C for 10 min, then cooled down to 30 °C and exposed to a flow of 1000 ppm NH₃, 0–1.5% H₂O in He (GHSV of 200 000 h⁻¹) while heating with 10 K min⁻¹ rate up to 550 °C.

Linear combination analysis (LCA) of the XANES region from -20 eV to +30 eV around the absorption edge was used to determine the state of Cu in spatially-resolved XAS spectra measured during SCR. ATHENA software from the IFFEFIT package was used for data analysis.³⁴ Principal Component Analysis (PCA, as available in the Demeter package) identified the presence of three components in the spectra, one of these components proved to be Cu²⁺. As references, the spectra of Cu-0.5 and Cu-1.2 measured in 1000 ppm NO, 10% O₂, 1.5% H₂O in He at the temperature of the corresponding experiment were used for representing Cu²⁺. Therefore, any nitrate/nitrite species formed under the given conditions were considered in the LCA. Two other references spectra for Cu⁺ with and without directly adsorbed ammonia could not be measured separately and instead were extracted from the set of spectra obtained during temperature-programmed reduction of Cu-0.5 by NH₃ using multivariate curve resolution-alternating least squares method (MCR-ALS).^{35,36} This mathematical procedure used in chemometrics allows extraction of *a priori* unknown spectra of reference compounds from a set of spectra of a mixture with changing concentrations. The technique is similar to PCA, but it allows setting appropriate physical constraints to the components which permits obtaining meaningful spectra. In our case constraint of non-negativity was applied to the matrix of reference spectra and constraints of unimodality (*i.e.*, having only one maximum) were applied to concentration profiles. The obtained reference spectra indeed demonstrated all the features of Cu⁺ with and without directly adsorbed ammonia as previously described in ref. 9 and 12 and were assigned correspondently. MCR-ALS was required because the direct use of spectra available in literature as references for the LCA is not possible due to differences in spectral resolution, and Cu-0.5 dataset was chosen since the individual features of the spectra were better resolved in this case. In the case of Cu-1.2, even at high temperature the last spectrum shows the contribution of Cu⁺ with directly adsorbed ammonia.

EXAFS spectra were background subtracted, normalized, k^2 -weighted and Fourier transformed in the k range 2–11.5 \AA^{-1} using ATHENA and fitting was performed using ARTEMIS.³⁴ E_0 was selected at 8989 eV corresponding to the inflection point of the rising edge not taking into account the shoulder at 8983 eV related to Cu⁺ species. The data fitting was performed in R -space between 1 and 3.5 \AA (uncorrected for the phase shift) on the k^1 -, k^2 -, and k^3 -weighted data (corresponding to the first Cu–O and Cu–Cu shells). From the fits of reference spectrum of CuO the amplitude reduction factor $S_0^2 = 0.7$ was obtained and used to analyse the catalyst spectra.


2.3.4 High energy resolution fluorescence detected XAS and valence-to-core X-ray emission spectroscopy. High-energy-resolution fluorescence-detected X-ray absorption near edge structure (HERFD-XANES) and valence-to-core (vtc) X-ray emission spectroscopy (XES) measurements, as novel photon-in/photon-out techniques, were performed at the ID26 beamline of the European Synchrotron Radiation Facility (ESRF, Grenoble, France).³⁷ X-rays were provided by three mechanically independent undulators, higher harmonics were suppressed by Si coated mirrors operated in total reflection mode. The incident beam energy was selected by a Si (111) double crystal monochromator and the beam was horizontally and vertically focused by a pair of mirrors. Fluorescence X-rays were collected by an X-ray spectrometer using the (800) reflection of two spherically bent Ge crystals, the photons were counted by an avalanche photodiode. The monochromator energy calibration was performed by measuring Cu foil in transmission mode. The spectrometer energy calibration was carried out by keeping the spectrometer energy set at 8903 eV and scanning the energy of the monochromator to record the elastic peak.

For the HERFD-XANES measurements the monochromator energy was scanned while the spectrometer was kept fixed at the maximum of the $K\beta_{1,3}$ emission line (8903.6 eV), the spectra were then normalized based on the edge step. For the vtc-XES measurements the incident energy was kept constant above the Cu K absorption edge at 9100.0 eV and the spectrometer scanned the X-rays emitted by the sample. The valence-to-core spectra were first normalized based on the area of the $K\beta_{1,3}$ emission lines. Then, the valence-to-core data was subtracted from the tail of the $K\beta_{1,3}$ emission line with the background approximated by four pseudo Voigt functions.³⁸ Gas flow dosing unit and the capillary micro-reactor were identical to the ones used for conventional XAS (section 2.3.3). The X-ray beam size was 0.2×1 mm and the measurements were performed at a distance of approx. 0.5 mm from the beginning of the catalyst bed unless stated otherwise.

3. Results

3.1 Catalytic tests of two differently loaded Cu-SSZ-13 catalysts

Cu-Chabazites with Cu loadings below and above approx. 1 wt% typically show markedly different catalytic activity in NH_3 -SCR, with higher NO_x conversion at lower temperatures over the higher loaded zeolites and also showing the “seagull” shape (dual-maxima) conversion profile.^{7,24,25} In this study two samples were selected as representative for these two categories containing 0.5 and 1.2 wt% Cu, respectively. Although characteristic for the commercial Cu-chabazite catalysts, an even higher concentration of Cu was not considered to avoid the formation of excessive “spectator” Cu species,³⁹ which could attenuate relevant spectroscopic variations. The activity profiles recorded for the Cu-1.2 and Cu-0.5 samples (Fig. 1a) illustrate the positive effect of a higher Cu loading, especially for the low temperature region. At 300 °C about 90% of NO is reduced over the Cu-1.2 catalyst whereas only 23% NO_x conversion was obtained with the Cu-0.5 sample. In addition, the highly loaded sample shows a better defined seagull profile, with the first conversion maximum at approx. 300 °C and the second one above 400 °C. On the contrary, considerable NO_x conversion over the low loaded Cu-0.5 is obtained only at higher temperatures (>400 °C), corresponding to the second maximum in the activity profile of Cu-1.2 catalyst. Even by decreasing the GHSV, to have a similar flow vs. amount of Cu during the activity tests (Fig. S1†), the low loaded catalyst showed a significantly lower NO_x conversion. The consumption of NH_3 during the standard SCR reaction is for both catalysts close to the stoichiometric ratio up to 350 °C (Fig. 1b), which minimizes any correlation between the decrease of the activity around 350 °C and overconsumption of NH_3 due to parasitic oxidation.

Similar screening of Cu loading was previously performed and comparable results were obtained for Cu SSZ-13 catalysts with different Si:Al ratios.^{18,20,23} This difference in activity was so far related to the presence of


Fig. 1 Conversion of NO_x and production of N_2O (a), and conversion of NH_3 (b) measured during NH_3 -SCR over the tested Cu-zeolites measured in the laboratory plug-flow reactor. Conditions: 1000 ppm NO , 1000 ppm NH_3 , 10% O_2 , 5% H_2O , balance N_2 , GHSV 200 000 h^{-1} .


Fig. 2 Conversion of NO during NH_3 -SCR of NO_x at different NH_3 :NO ratios over (a) Cu-0.5 and (b) Cu-1.2 catalysts. Conditions: 1000 ppm NO, 100–1250 ppm NH_3 , 10% O_2 , 2% H_2O , balance N_2 , GHSV 200 000 h^{-1} .

different Cu sites: close to the 6-member-rings of CHA framework (6MR) for low loadings and close to the 8MR for zeolites with an increased Cu content,¹¹ to formation and splitting of Cu sites of different nuclearity and reactivity,²⁴ or attributed to a change in the rate limiting step.⁴⁰ In contrast to the SCR performance, only minor differences were observed during oxidation of NH_3 and NO (Fig. S2†). Both catalysts convert less than 10% NO even at 500 °C. NH_3 conversion is significant only above 400 °C, and reaches 55% over Cu-1.2 and 30% over Cu-0.5 at 450 °C.

In order to elucidate whether the NH_3 -inhibition effect, previously reported for Fe-exchanged zeolite and V-based SCR catalysts,^{41,42} and recently also for Cu-SSZ-13,⁴³ could be the reason for the low activity of the low loaded Cu-0.5 sample, the NH_3 concentration was varied between 0.1–1.25 NH_3 :NO molar ratios during activity tests at 190–330 °C. Fig. 2 shows the corresponding conversions of NO for Cu-0.5 and Cu-1.2 catalysts. According to the measured activity variations, an ammonia inhibition effect was identified at low temperatures for both catalysts. At 245 °C the activity of Cu-1.2 increased from 45% (stoichiometric NH_3 :NO ratio) to 53% (0.5 NH_3 :NO ratio, additional 3% of NO conversion is attributed to oxidation to NO_2 which does not require NH_3) but decreased when more NH_3 was dosed. For Cu-0.5 the NO conversion varied from about 9% to 16% for the same sub-stoichiometric NH_3 :NO ratios and decreased at higher NH_3 :NO ratios. At 285 °C only the Cu-0.5 catalyst suffered slightly from NH_3 inhibition. The Cu-1.2 catalyst, which above this temperature converts more than 70% of NO, does not seem to be affected by the excessive NH_3 dosage. Additional experiments performed with higher Cu loadings (~3 wt% Cu, not shown) indicate further diminishment of the inhibition effect at low temperatures.

The presence of water in the SCR feed also affects the catalytic activity but in a reversed manner as compared to the NH_3 effect, *i.e.* NO conversion increases with increasing water content (Fig. S3a†). This increase is more pronounced at temperatures below 350 °C (about 20% increase at 250 °C for Cu-

1.2 if 1.5 vol% H_2O is present), *i.e.* in the low temperature part of the seagull shaped conversion profile. Such a behavior could be explained by an attenuation of the NH_3 inhibition effect, as the amount of adsorbed NH_3 decreases in the presence of H_2O . This argument is supported by the NH_3 -TPD experiments performed in the presence or absence of H_2O (Fig. S4†), and also often reported in previous studies.⁴⁴ It is interesting to notice that for the same experiment the variation of water concentration has almost no impact on the low temperature N_2O emissions (Fig. S3b†). Such a behavior could be explained based on recent studies on N_2O formation over Cu-SSZ-13 catalysts,^{45,46} which claim two different paths: *via* NH_4NO_3 at low temperatures and *via* NH_3 oxidation at high temperatures. Also the participation of different active sites for the SCR reaction and N_2O formation cannot be ruled out. Both possibilities are, however, difficult to prove considering the rather low N_2O emissions over Cu-SSZ-13 catalysts.

Hence, the activity profiles obtained for different NO: NH_3 ratios as well as in the presence or absence of water suggest that NH_3 inhibition contributes to the lower SCR activity of Cu-0.5 sample but, since this effect is present also for the highly loaded catalyst, it cannot solely explain the large difference in performance at low temperature and the “seagull” effect. Therefore, complementary *ex situ* and *in situ/operando* spectroscopic methods were applied to elucidate the specific structure of the Cu sites and the variations appearing at low and high temperature during interaction with the SCR-reactants, as their potential has been previously demonstrated.^{18,19}

3.2 *Ex situ* and *in situ* characterization: EXAFS, UV-vis, vtc-XES and EPR

At first, the Cu sites in Cu-0.5 and Cu-1.2 zeolites were probed *ex situ* by EXAFS and diffuse reflectance (DR) UV-vis (Fig. 3). EXAFS spectra of the two catalysts, when measured as pellets without any pretreatment (Fig. 3a), are almost identical. The fit of the *ex situ* FT-EXAFS spectra of Cu-1.2 performed in ref. 12 resulted in identification of the first


shell (O) with Cu–O bond distance of 1.96 Å and a coordination number of 4. The same result was obtained in this study for the Cu-0.5 sample. This outcome is in agreement with ref. 9 and 26 where the resemblance of the untreated hydrated Cu sites in SSZ-13 to hydrated Cu²⁺ ions in aqueous solution was noted. UV-vis spectra (Fig. 3b) of both catalysts show two groups of absorption bands.¹⁸ The band at 800 nm is a d–d transition band which usually appears in hydrated Cu²⁺ zeolites and was related to d–d transition occurring in distorted octahedral aqua complexes of Cu²⁺,^{47,48} while ligand-to-metal charge transfer (LMCT, O²⁻Cu²⁺ → O⁻Cu⁺) bands are to be seen at 220 and 300 nm. The former band has been attributed to isolated Cu(II),⁴⁹ the latter one was previously seen in low-loaded Cu-SSZ-13 but was not clearly ascribed.¹⁸ In the case of other zeolite types such as Cu-BEA and Cu-ZSM-5, also the bands at 320 nm and 440 nm were found but only for dehydrated samples, and were related to mono(μ-oxo) dicopper [Cu–O–Cu]²⁺ sites.^{48–50} Most probably due to the formation of hydrated species, the presence of such sites was not observed in this study. Whereas the intensity of the absorption bands was different, confirming different concentration of Cu²⁺, the band positions remained the same, *i.e. ex situ* UV-vis also could not shed light on the differences in nature of Cu sites.

Next, EPR measurements were conducted for the two catalysts in fresh state and after dehydration of Cu species at 300 °C for 1 h in 20% O₂/Ar, and the results are presented in Fig. 4 and Table 1. The EPR spectra of the hydrated catalysts are dominated by an isotropic signal at $g = 2.17$ characteristic for isolated [Cu(H₂O)_{*n*}]²⁺ ions,^{51–56} the signals in Cu-1.2 being more intense. After dehydration in 20% O₂/Ar at 300 °C, the characteristic axial signal of isolated Cu²⁺ with well-resolved hyperfine structure (hfs) connected directly to the CHA framework was recorded, in agreement with Godiksen *et al.*⁵³ The sample Cu-1.2 contains two different types of isolated Cu²⁺ species (I and II) with the following spin Hamiltonian parameters, derived by spectra simulation (Table 1, A_{||} not resolved): type I at $g_{||}^1 = 2.368$, $A_{||}^1 = 427$ MHz (152.4 G), $g_{\perp}^1 = 2.071$ and type II at $g_{||}^2 = 2.321$, $A_{||}^2 = 445$ MHz (158.8G), $g_{\perp}^2 =$


Fig. 4 EPR spectra of Cu-0.5 (black lines) and Cu-1.2 (red lines) samples measured in hydrated state at 20 °C (dashed lines) and at 250 °C after 1 h pretreatment in 20% O₂/Ar at 300 °C (solid lines).

2.071. Besides, a broad isotropic background signal III had to be superimposed to obtain proper fits, the contribution of which is however very weak. Both isolated species can be assigned to Cu²⁺ with coordination to 4 oxygen donors in distorted tetragonal planar geometry, possibly located in 6MR or in 6MR and 8MR that contain Al sites in different vicinity.^{57–59} Considering the Cu loading of the two catalysts and the Si:Al ratio in the SSZ-13 that is 16, the two different sites could be a mixture of Cu²⁺ exchanged either at paired Al sites or at different isolated Al sites, as *e.g.* Z₂Cu and ZCuOH.²³ For the Cu-0.5 catalyst mainly the type I of the isolated Cu species could be identified that probably corresponds to Cu coordinated to two Al sites. At the same time, a pronounced decrease of the Cu²⁺ signals after dehydration to almost the same intensity was observed for both the Cu-0.5 and Cu-1.2 samples. Despite the higher Cu loading in the Cu-1.2 catalyst, the same amount of Cu single sites seems to be EPR active in both samples. Cu sites may become EPR-silent in two major ways, either *via* reduction of Cu²⁺ or *via* interaction of several neighboring paramagnetic Cu²⁺ species. Partial autoreduction of Cu²⁺ sites in Cu-SSZ-13 is known to occur during heating in inert atmosphere or in vacuum.⁵³ Considering that in this study the two samples were exposed


Fig. 3 *Ex situ* FT k^2 -weighted EXAFS spectra (a, uncorrected for the phase shift) and DR UV-vis (b) spectra of Cu-0.5 and Cu-1.2 catalysts.


Table 1 Spin hamiltonian parameters derived by spectra simulation

Sample	Site	$I_{\text{rel}}/\%$	g_{\perp}	g_{\parallel}	$A_{\parallel}/\text{MHz (G)}$	Treatment
Cu-0.5	I	97	2.071	2.368	427 (152)	1 h in 20% O ₂ /Ar at 300 °C
	III	3	2.17			
Cu-1.2	I	63.9	2.071	3.368	427 (152)	2000 ppm NH ₃ /Ar
	II	33.8	2.071	2.321	445 (159)	
	III	2.3	2.17			
Cu-0.5 and Cu-1.2	IV ^a [Cu(NH ₃) ₃] ²⁺ or [Cu(NH ₃) ₄] ²⁺		2.057	2.263	550 (196) shfs to ¹⁴ N A _⊥ = 35 MHz A _∥ = 65 MHz	

^a Spectra could only be simulated properly by assuming superhyperfine coupling to 3 or 4 ¹⁴N nuclei.

to Ar after dehydration in 20% O₂/Ar at 300 °C, the auto-reduction of the Cu sites was checked under similar conditions by *in situ* XAS. The results obtained indicate a virtually identical extent of Cu²⁺ to Cu⁺ reduction in both catalysts at 300 °C (not shown). Therefore, such a process cannot explain the almost perfect overlap of the EPR spectra for the dehydrated low and highly loaded Cu catalysts. Hence, the broad isotropic line III (Table 1) might reflect magnetically interacting Cu²⁺ species, *e.g.* dimeric species or Cu sites located in close vicinity. Such species bridged by hydroxyl groups or oxygen have been previously claimed in literature for Cu-SSZ-13 and other Cu-exchanged zeolites.^{49,50}

Vtc-XES spectra of the dehydrated samples at 350 °C in dry air (Fig. 5a) show nearly identical Kβ'' (8958 eV) and Kβ_{2,5} (8970–8980 eV) spectral features, which are typical for oxidized Cu species in Cu-SSZ-13 directly linked to oxygen.^{33,60,61} However, in the high-energy side of the spectra clear differences were observed. All features above 8980 eV are much more pronounced for the low-loaded Cu-0.5 sample in comparison to the highly-loaded Cu-SSZ-13 (note that both spectra are normalized by the maximum intensity of Kβ_{1,3} emission line). This once again suggests alterations in the structure of Cu due to the presence of another Cu site in close vicinity. Nonetheless, DFT calculations of the XES spectra would be necessary in the future to precisely elucidate their nature.

EXAFS of dehydrated catalysts is presented in Fig. 5b and fitting results can be found in the ESI† (Table S1). For both samples a coordination number of about three was obtained for the first coordination shell corresponding to Cu–O bonding. This decrease of the coordination number has been previously assigned to dehydration of Cu²⁺ coordinated to isolated Al sites.²³ In the spectrum of Cu-1.2 the second shell of lower intensity but clearly visible could be attributed only to a neighboring Cu atom during EXAFS analysis. However, we cannot exclude that a less defined interaction with the zeolite framework could be the reason that prevents proving the presence of Al or Si in the second coordination sphere. The fit quality of the Cu-0.5 spectrum was worse and only a minor contribution from Cu in the second shell was found according to the EXAFS fit. Thus, EXAFS data, although of medium quality, allows identifying the Cu–O–Cu interaction, particularly in the dehydrated Cu-1.2 sample.

The formation of dimeric or clustered sites is also supported by a statistical analysis on a similar metal-exchanged system by Brandenberger *et al.*⁶² They have demonstrated that the increase of ion exchange degree enhances the probability to form dimeric or clustered Fe sites. Analogously, at very low concentrations such an interaction between two Cu sites is less favored as they are too far away from each other. In contrast, for higher Cu loadings the formation of dimeric Cu–O–Cu entities in addition to the


Fig. 5 Vtc-XES (a) and FT k^2 -weighted EXAFS (b) spectra of Cu-0.5 and Cu-1.2 catalysts measured under dry air at 350 °C.


isolated monomeric species for higher Cu-concentrations is plausible. This evolution of the nuclearity directly correlates

with the improved SCR activity, as observed in this study and also by the similar case of BEA and ZSM-5 zeolites, which


Fig. 6 Operando XANES spectra of (a, c and e) Cu-0.5 and (b, d and f) Cu-1.2 measured at different temperatures under SCR feed. Parts (a–d) show spatially resolved spectra measured at equidistant points from inlet to the outlet of a catalyst bed at 200 and 500 °C (7 mm long catalyst bed, positions illustrated by the different color code in 6a), while parts (e and f) present spectra measured at position 1 (0.5 mm from the inlet) of a catalyst bed. Conditions: 1000 ppm NO, 1000 ppm NH₃, 10% O₂, 1.5% H₂O, balance He, GHSV 200 000 h⁻¹. Corresponding catalytic data are reported in Fig. 7.


start to be more active at higher Cu loadings.⁶³ Furthermore, Guo *et al.* also observed by Raman spectroscopy the formation of Cu–O–Cu dimers upon dehydration of Cu-chabazite.⁶⁴ However, since Cu sites seem to be very mobile,^{50,61,65} one has to follow their structural dynamics under realistic reaction conditions, *i.e. operando*.

3.3 Comparison of Cu-0.5 and Cu-1.2 by *operando* XANES

By using a quartz capillary-based catalytic reactor with plug flow geometry that allowed obtaining meaningful activity data and direct correlations between catalyst structure and catalytic activity, *operando* XAS and vtc-XES measurements were conducted for both catalysts under various SCR-related conditions around the seagull lower conversion point. In both cases several positions along the catalyst bed were monitored with a small X-ray beam (max. 1×0.2 mm size) at selected temperatures around the seagull point, while collecting the corresponding NO_x conversion (Fig. 6 and 7). In contrast to the standard SCR activity reported in Fig. 1 for the laboratory tests, the seagull profile during the *operando* experiment (Fig. 7) is slightly less visible due to the dilution of the gas mixture before the FTIR instrument, as described

in the experimental section. However, the two characteristic low- and high-temperature regions can be clearly distinguished also in this case. Consequently, distinct variations of the local structure were noticed under SCR reaction conditions at increasing temperatures: (i) inhibition of the SCR reaction due to the high NH₃ concentration at the inlet of the catalyst bed,⁶⁶ (ii) reduction of the Cu²⁺ sites during the standard SCR reaction and (iii) reoxidation of the Cu⁺ sites at the end of the catalyst bed at higher temperatures, when the NO_x conversion occurs mainly at the inlet and mid positions.^{12,61}

In spite of markedly different catalytic activity (Fig. 1 and 7) similar spectral dynamics were observed for both Cu-0.5 and Cu-1.2 catalysts, especially illustrated by variation of the feature at 8982.7 eV (Fig. 6), previously attributed by conventional and HERFD-XANES studies to linearly coordinated Cu⁺ species.^{12,61,66} Only between 325–400 °C the intensity of this feature is significantly higher for the Cu-0.5 sample, which clearly indicates the presence under standard SCR conditions of a higher number of linearly coordinated Cu⁺ sites in the low-loaded sample.

As illustrated for several temperatures in Fig. 6 and S5,[†] the XANES spectra collected at several positions along the catalyst bed (the measurement positions are chosen in the


Fig. 7 Conversion of NO and fraction of Cu⁺ coordinated with NH₃ (with linear geometry) and the HT (high temperature) Cu⁺, both normalized to all Cu species, obtained by LCA of XANES spectra measured during *operando* XAS studies at SLS. Values reported for (a) Cu-0.5 and (b) Cu-1.2 catalysts. XANES data are taken at positions 1 (near the inlet) and 3 (middle) of the catalyst bed. The fractions of Cu⁺ are reported for the inlet of the catalyst bed. The error bars of the LCA are within 10%. Conditions: 1000 ppm NO, 1000 ppm NH₃, 10% O₂, 1.5% H₂O, balance He, GHSV 200 000 h⁻¹.


same way as in ref. 66) indicate the absence of gradient in oxidation state/local structure for the low loaded Cu-SSZ-13 up to 400 °C but pronounced differences were observed at 500 °C. In contrast, changes in the XANES spectral features at several positions along the catalyst bed were noticed for the highly-loaded Cu-SSZ-13 starting at 325 °C. This evolution is in line with the SCR activity of the two samples.

In order to see how the Cu⁺/Cu²⁺ species evolve during the SCR at different positions in the catalyst bed, we have conducted a linear combination fit analysis of the XANES region. Unlike the previous work where the edge shape of Cu-SAPO-34 XAS spectra could be modelled with a linear combination of just two species, namely Cu²⁺ and Cu⁺ sites from CuO and Cu₂O reference compounds,⁶⁶ here we noticed not just changing intensity of the shoulder at 8982.7 eV but also an increase in the overall absorbance between 8985 and 8990 eV above 350 °C. Principal component analysis suggested that at least three different components need to be used to fit the obtained *operando* XANES spectral sets. This is in agreement with the recent study of Lomachenko *et al.*,²⁸ who also observed the evolution of three different Cu species during the SCR process between 150–400 °C. Based on the *ex situ* and *in situ* characterization performed in this study we propose the interchange of the following monomeric or dimeric components, depending on the gas mixture and temperature: (i) Cu²⁺ species, (ii) Cu⁺ linearly coordinated to NH₃ and (iii) NH₃-free Cu⁺ sites and 3-fold coordinated.⁶⁷ The presence of Cu⁺ linearly coordinated alongside with Cu²⁺ was previously demonstrated¹² at low temperatures whereas the third type of sites appear during the SCR process at higher temperatures.

For fitting the *operando* XANES spectra linear combination analysis with the reference spectra was employed. The dehydrated Cu²⁺ reference spectrum was acquired under oxidizing conditions at about 200 °C.⁶⁶ This selection was done based on a dehydration experiment up to 550 °C and also on previous published results.¹² The Cu⁺ references were obtained by recording several series of *in situ* XANES during temperature programmed reduction (TPR) of pre-oxidized catalysts with ammonia as a reductant, and applying multivariate curve resolution-alternating least squares method (MCR-ALS, see section 2.3.3 and Fig. S6†).^{35,36} The obtained spectra used for linear combination analysis of *operando* XANES are shown in Fig. S7† together with the HERFD-XANES spectra recorded previously¹² under model conditions in order to help the attribution of spectral features. As previously mentioned, the obtained reference spectra were assigned to Cu⁺·NH₃ complexes with linear geometry (with either two NH₃ ligands or NH₃ and H₂O)⁹ and to Cu⁺ without direct coordination to ammonia and 3-fold coordinated,¹² referred below as Cu⁺ HT (high temperature). The results of the linear combination analysis of the XANES spectra (Fig. 7a and b) collected at 0.5 mm from the inlet (pos. 1) and in the middle (pos. 3) of the catalyst bed revealed that for both samples the presence of a high portion of Cu⁺ sites among all Cu species even at low temperatures under stan-

dard SCR conditions (as can be seen by the appearance of the shoulder at 8982.7 eV in Fig. 6). Although it is expected that the reduction of Cu²⁺ and the formation of Cu⁺(NH₃)_x species occur mainly due to the SCR reaction, its extent does not seem to correlate with the measured performance, *e.g.* NO_x conversion was not observed over Cu-0.5 at temperatures below 350 °C. On the other hand, given the possibility to distinguish between two different Cu⁺ sites, *i.e.* coordinated or uncoordinated to NH₃, we could also compare their fraction depending on temperature. Alongside, conversion of NO measured during XAS acquisition is shown. The data obtained for Cu-0.5 (Fig. 7a and S8†) suggests a direct correlation of the SCR activity with the amount of NH₃-free Cu⁺ sites or not linearly coordinated, which appear above 350 °C irrespective of the position in the catalyst bed, and an inverse correlation with the concentration of Cu⁺·NH₃ sites. Since the NH₃ inhibition at low temperature (<300 °C) was detected for both catalysts, the decrease of NH₃ amount at the Cu sites seems to lead to an increase of the SCR activity at higher temperatures. This appears to be particularly important for the low loaded Cu-SSZ-13 sample, predominantly containing isolated Cu sites. Another indication for SCR activity is the formation of Cu²⁺ especially observed towards the outlet of the catalyst bed.

The situation is different for the highly-loaded Cu-1.2 catalyst. Its higher SCR activity at low temperatures (Fig. 1 and 7b) does not correlate to the amount of NH₃-free Cu⁺ sites in this catalyst, which appear only in the high temperature region of the seagull-shaped conversion profile. However, the amount of Cu²⁺ is significantly larger for this sample at all positions of the catalyst bed and for all investigated temperatures, which is also an indicator for less NH₃ inhibition at the Cu sites and, especially, for the occurrence of the reoxidation step of the SCR mechanism. On the one side this points out that not the reduction of the Cu sites but rather the reoxidation is a rate limiting step for NH₃-SCR on Cu-0.5. On the other side, different Cu species seem to be responsible for the low-temperature activity of Cu-SSZ-13 with high Cu loading.

3.4 Structure of Cu species analyzed by *operando* EXAFS

In addition to the differences in the oxidation and reduction of Cu species along the catalyst bed, especially at low temperatures significant differences were observed during the analysis of the corresponding spatially resolved Fourier Transformed (FT) EXAFS spectra (Table 2). The appearance of a second coordination sphere at the uncorrected distance of about 2.4 Å around Cu central atom reported by Lomachenko *et al.*,²⁸ was also observed during this study under SCR conditions for Cu-1.2 catalyst but only at the end of the catalyst bed, and starting with 325 °C (Fig. S9†). In line with the EPR and XES measurements of the dehydrated Cu-SSZ-13 samples, this second shell in the FT EXAFS could indicate the bond with the zeolite framework and/or with another Cu atom as a dimeric entity, *e.g.* mono or bis(μ-oxo)dicopper


Table 2 Coordination numbers (CN), interatomic distances (d), Debye–Waller factor (σ^2), energy shift (δE_0), and the absolute misfit between theory and experiment (ρ) obtained from the analysis of the *operando* EXAFS spectra of Cu-0.5 and Cu-1.2 under conditions of NH_3 oxidation and NO oxidation (in the presence of water vapor)

	CN(O)/ $d(\text{Cu-O})$	CN(Cu)/ $d(\text{Cu-O-Cu})$	CN(Al)/ $d(\text{Cu-O-Al})$	σ^2 (10^{-3} \AA^2)	δE_0 (eV)	ρ (%)
Cu-0.5 $\text{NH}_3 + \text{O}_2$ 200 °C	3.2 ± 0.3 $1.93 \pm 0.01 \text{ \AA}$	n.a.	n.a.	5.8 ± 1.5	-1.2 ± 0.9	0.9
Cu-0.5 $\text{NO} + \text{O}_2$ 200 °C	4.5 ± 0.3 $1.95 \pm 0.01 \text{ \AA}$	n.a.	n.a.	6.2 ± 1.4	-1.2 ± 0.8	0.6
Cu-0.5 $\text{NH}_3 + \text{O}_2$ 375 °C	2.4 ± 0.2 $1.92 \pm 0.01 \text{ \AA}$	n.a.	n.a.	5.6 ± 1.3	-1.2 ± 0.8	0.8
Cu-0.5 $\text{NO} + \text{O}_2$ 375 °C	3.9 ± 0.4 $1.94 \pm 0.01 \text{ \AA}$	1.3 ± 0.5 $3.03 \pm 0.02 \text{ \AA}$	1.0 ± 0.4 $2.74 \pm 0.04 \text{ \AA}$	6.5 ± 1.5	-0.6 ± 0.9	0.5
Cu-1.2 $\text{NH}_3 + \text{O}_2$ 200 °C	3.4 ± 0.4 $1.94 \pm 0.01 \text{ \AA}$	n.a.	n.a.	7.1 ± 1.7	0.2 ± 1.0	1.1
Cu-1.2 $\text{NO} + \text{O}_2$ 200 °C	4.6 ± 0.4 $1.94 \pm 0.01 \text{ \AA}$	0.5 ± 0.4 $2.92 \pm 0.04 \text{ \AA}$	n.a.	7.4 ± 1.2	-2.0 ± 0.7	0.4
Cu-1.2 $\text{NH}_3 + \text{O}_2$ 400 °C	2.5 ± 0.1 $1.92 \pm 0.01 \text{ \AA}$	n.a.	n.a.	6.3 ± 1.2	-1.4 ± 0.6	0.4
Cu-1.2 $\text{NO} + \text{O}_2$ 400 °C	4.2 ± 0.4 $1.93 \pm 0.1 \text{ \AA}$	0.85 ± 0.4 $2.97 \pm 0.03 \text{ \AA}$	0.7 ± 0.3 $2.72 \pm 0.04 \text{ \AA}$	9.3 ± 1.6	-1.2 ± 0.8	0.4

species.⁴⁹ In contrast to the results in ref. 28 we did not observe any variation below this temperature, *e.g.* 200 °C, most probably due to the lower Cu concentration in our sample and consequently to the extension of the reaction zone over the whole catalyst bed. It results that the changes in the structure occur at the positions in the catalyst bed where the NO_x conversion is almost complete, which correspond to low NH_3 concentrations. This hypothesis is supported by the FT EXAFS spectra obtained for the low loaded catalyst but only at 400 °C, as a second coordination shell emerged at positions towards the end of the catalyst bed.

In order to elucidate whether the appearance of the second coordination shell is a step of the SCR mechanism and not only a fingerprint for the dehydrated Cu sites, additional XAS and XES investigations were performed at different temperatures by exposing the catalysts to the NH_3 -only and NO -only gas mixtures. This allows an easier interpretation by separately identifying the spectral features characteristic for the interaction of Cu with an oxidizing feed in comparison to the reducing NH_3 -containing feed, without mixing the corresponding spectral features as we have seen earlier that it will lead to an averaged information.¹² Catalytic activity of Cu-0.5 and Cu-1.2 in oxidation of NO or NH_3 is reported in Fig. S2.† As the differences in the XANES spectra under these condi-

tions are very similar to the results reported in a previous study,¹² here only the EXAFS region is discussed.

Fig. 8 displays the FT EXAFS spectra recorded for Cu-1.2 catalyst at low and high temperatures of 200 and 400 °C, *i.e.* below and above the seagull shaped NO_x conversion minimum. Similarly as observed at the end of the catalyst bed during SCR, a second coordination shell appears in the FT EXAFS spectra of Cu-1.2 under the NO oxidation feed (Fig. 8a). Although the feature is small, it is reproducible and has been seen not only at the inlet of the reactor but for several points along the catalyst bed. In contrast, if NH_3 and O_2 are dosed at 200 °C only the first coordination shell could be detected.

While differences in the spectra of Cu-1.2 in the absence/presence of NH_3 are small at low temperatures, they become much more pronounced at temperatures above the seagull point (Fig. 8b). The second coordination shell in the FT EXAFS becomes very pronounced at 400 °C for the inlet position under the NO oxidation gas mixture but disappears in NH_3/O_2 . Therefore, any bonding to another Cu site or to the zeolite framework seems to be lost in the presence of NH_3 , and the dimeric Cu species are converted to single Cu sites coordinated to NH_3 , as for example linearly coordinated $\text{Cu}^+(\text{NH}_3)_2$ complexes. However, the data obtained in NO/O_2 indicate that the $\text{Cu}^+-\text{O}-\text{Cu}^+$ dimers linked to the zeolite


Fig. 8 *Operando* FT k^2 -weighted EXAFS spectra measured on Cu-1.2 at (a) 200 °C and (b) 400 °C. Conditions: 1000 ppm NO or 1000 ppm NH_3 , 10% O_2 , 1.5% $\text{H}_2\text{O}/\text{He}$, GHSV 200 000 h^{-1} .


framework constantly reappear if NH_3 is consumed during the SCR process.

In contrast, the *operando* FT-EXAFS spectra of Cu-0.5 (Fig. 9) revealed the presence of a single coordination sphere at low temperatures and the appearance of the second coordination sphere (2.5 Å, not corrected for the phase shift) only above 375 °C. Since this structural change occurs just within the SCR activity window of the low loaded Cu-SSZ-13 catalyst, which is analogous to Cu-1.2 sample, it suggests the migration of Cu sites at high temperature¹³ and formation also in this case of Cu dimeric species during the reoxidation step. As 375 °C corresponds to the NO_x SCR onset over the low loaded Cu-0.5 but also to the temperature of the conversion minimum at the seagull SCR profile over high-loaded Cu-1.2, one could correlate the NH_3 -SCR activity of Cu-0.5 and Cu-1.2 with the amount of specific Cu sites present in the catalyst at different temperatures.

The analysis results the presented FT EXAFS spectra are summarized in Table 2. All spectra measured under NH_3 oxidation conditions for both catalysts can be fitted assuming just one shell composed of O or N atoms. These elements cannot be distinguished in EXAFS because of similar scattering factors, but recent vtc-XES measurements⁶⁰ allowed us to identify both, the O and N neighbors, in the first coordination shell under these reaction conditions. For the highly loaded Cu-SSZ-13 catalyst the number of ligands varies between 3.4 (below 350 °C) and 2.5 (above 350 °C). For Cu-0.5 values between 3.2 (low temperature) and 2.4 (high temperature) were calculated. These results correspond well to observations of predominantly linear single Cu sites coordinated with ammonia made by Giordanino *et al.*⁶¹ and also observed during our EPR measurements (reported in the following section and in Fig. 12).

Under NO oxidation feed the spectrum of Cu-0.5 at 200 °C may also be fitted with just one coordination shell but in this case the coordination number is higher than 4, which could correspond to hydrated Cu sites. The situation slightly changes for Cu-1.2 catalyst and the second coordination

sphere could be fitted with a low number of Cu atoms. In this case the low intensity could be due to the presence of hydrated μ -oxo dicopper complexes within this temperature range, without strong interaction with the zeolite framework (solvated sites). As proposed by Gao *et al.*,¹³ such transient $\text{Cu}^+-\text{O}-\text{Cu}^+$ sites, which are present only in highly loaded SSZ-13, could be reoxidized by O_2 to $\text{Cu}^{2+}-\text{O}-\text{Cu}^{2+}$ completing the NH_3 -SCR cycle.

At high temperatures, the fitting of the second shell requires the presence of both, Cu and Al atoms (or Si because of similar scattering factors), at slightly different distances, since the fitting with two atoms of the same element does not result in meaningful parameters of a good fit. Therefore, the results at temperatures above 350 °C suggest for both Cu-1.2 and Cu-0.5 the formation of dehydrated μ -oxo dicopper complexes with each Cu atom probably bound to a zeolite T-atom *via* oxygen, as was proposed by Woertnik *et al.*⁶⁸ for Cu-ZSM-5 zeolite. The obtained Cu-O-Cu distances are only slightly longer, but comparable with 2.87–2.95 Å found in Cu-ZSM-5 zeolites by Groothaert *et al.*⁴⁹ and Grünert *et al.*⁶⁹ Regarding the contribution at 2.72–2.74 Å, Cu neighbors were suggested by Palomino *et al.*⁷⁰ and Kuroda *et al.*⁷¹ for Cu-ZSM-5, but Paolucci *et al.* attributed it to a zeolite T atom (Al or Si) in Cu-SSZ-13,¹⁰ which also agrees with our fitting results. Overall, the outcome clearly indicates for both Cu loadings at high temperatures (above the seagull point) a more localized Cu-dimeric structure in the NO oxidizing atmosphere.

3.5 Structure and evolution of Cu species analyzed by *operando* vtc-XES

The switch between two structures as a function of the NH_3 or NO presence at low and high temperatures around the seagull point has been confirmed for the highly loaded Cu-SSZ-13 catalyst also by *operando* vtc-XES measurements (Fig. 10). All spectral features appearing above 8980 eV were significantly more pronounced in NH_3 oxidation mixture and under SCR conditions (Fig. S10[†]), which could suggest that


Fig. 9 *Operando* FT k^2 -weighted EXAFS measured on Cu-0.5 in the temperature regions with (a) low NO_x conversion (200 °C) and (b) NO_x conversion onset (375 °C). Conditions: 1000 ppm NO or 1000 ppm NH_3 , 10% O_2 , 1.5% $\text{H}_2\text{O}/\text{He}$, GHSV 200 000 h^{-1} .


Fig. 10 *In situ* vtc-XES measured on Cu-1.2 at (a) 275 °C and (b) 425 °C. Conditions: 1000 ppm NO or 1000 ppm NH₃, 10% O₂, 1.5% H₂O, balance He, GHSV 200 000 h⁻¹.

monomeric linearly coordinated Cu⁺(NH₃)_x complexes are formed (Fig. 10 and 11).

The stability of such complexes even in the gas phase has been theoretically and also experimentally demonstrated.^{72,73} This might lead to their formation and also to the weakening of the bond with the zeolite framework. Moreover, their mobility within the chabazite framework has been often claimed and it seems to be enhanced by the SCR reaction mixture and temperature increase.^{65,74} Furthermore, whereas the variations in the Kβ'' and Kβ_{2,5} regions under different feeds were discussed earlier for very low temperatures (200 °C) and correlated for the SCR process with a direct coordination of NH₃ to the Cu sites and of NO *via* the neighboring O atom,^{12,61} significant structural differences could be observed at higher temperatures for both NH₃ and NO oxidation feeds. Thus, at 275 °C, below the seagull lower conversion point, the direct coordination of NH₃ to the Cu sites is clearly visible in the shift of Kβ'' line towards higher energy (8957.2 eV vs. 8956.9 eV in O₂ + H₂O mixture). At 425 °C due to NH₃ oxidation and also desorption, the intensity of the Kβ'' region also indicates a decrease of NH₃ concentration at the Cu sites

(Fig. 11a), similar as reported in ref. 28, and two features can be distinguished at 8955.8 eV and at 8958.2 eV.

The fingerprint of the direct NO coordination at the Cu sites in the form of nitrites/nitrates, which is not visible during the low temperature onset of NO_x conversion as it is strongly inhibited by H₂O,^{12,60} appears clearly at 275 °C. A shift of the Kβ'' from about 8956.9 eV in 10% O₂, 1.5% H₂O/N₂ (ref. 75) to 8958 eV was observed if 1000 ppm NO were added (Fig. 11b). Although slightly broader towards lower energies, the shift was maintained at 350 °C. At 425 °C, above the seagull point, two features become visible in the Kβ'' region with maxima around 8956.2 eV and 8959.6 eV. Whereas the first one is probably due to a neighboring O atom, the second feature indicates still some interaction with NO_x. In addition, a strong decrease of the Kβ_{2,5} region was observed. Hence, in line with the FT EXAFS data, not only the adsorption/desorption of NH₃ and NO_x but a different local structure is also indicated by the vtc-XES measurements at higher temperatures. However, further DFT calculations are necessary to elucidate all the variations in the XES spectra and to demonstrate this hypothesis.


Fig. 11 Evolution of vtc-XES spectra Kβ'' region at different temperatures for Cu-1.2 catalyst. Conditions: (a) 1000 ppm NH₃, 10% O₂, 1.5% H₂O, He; (b) 1000 ppm NO, 10% O₂, 1.5% H₂O, He, GHSV 200 000 h⁻¹.


Fig. 12 *In situ* EPR spectra of (a) Cu-0.5 and (b) Cu-1.2 samples measured at 250 °C in: 2000 ppm NH₃/Ar (red line); 2000 ppm NO, 10% O₂/Ar (blue line) and 2000 ppm NH₃, 2000 ppm NO, 10% O₂/Ar (green line).

3.6 Structure of Cu species analyzed by *in situ* EPR

Fig. 12 depicts the EPR spectra collected for the two catalysts at 250 °C in the presence of NH₃-only, NO + O₂ and SCR gas mixture. In comparison to the EPR spectra recorded after dehydration in 20% O₂/Ar (Fig. 4), exposure to NH₃/Ar flow at 250 °C decreased the intensity of the isolated Cu²⁺ species in both samples, indicating that Cu²⁺ is almost completely reduced to EPR silent Cu⁺ (Fig. 12, red lines). However, the reduction extent of sample Cu-1.2 is slightly lower compared to sample Cu-0.5. After 30 min flushing with NH₃, the EPR spectra of both samples contain only one type of Cu²⁺ species, namely type IV (Table 1), with the same spin Hamiltonian parameters. They are probably coordinated by NH₃ molecules. This confirms the XAS and vtc-XES results presented above, indicating that NH₃ is adsorbed at Cu²⁺ species and reduces them partly to Cu⁺.

The presence of Cu sites in close vicinity, *e.g.* dimers or cluster-like CuO_x species, at low temperatures in the absence of NH₃ is evident from the EPR spectra acquired at 250 °C (below the seagull point) for the two catalysts in a gas mixture containing only NO and O₂. As shown in Fig. 12, both Cu²⁺ species identified for the dehydrated samples (I and II in Table 1) also appear in the NO + O₂ dry gas mixture. However, whereas the hfs signal of species I in sample Cu-0.5 is identical to that recorded in inert atmosphere, the hfs signals of both species I and II in the highly loaded Cu-1.2 sample loose intensity in comparison to their initial state in Ar (Fig. 4), in favor of the broad background signal of magnetically interacting Cu²⁺. Moreover the total intensity of the EPR signal decreases for sample Cu-1.2 but not for sample Cu-0.5. This points to an antiferromagnetic interaction of neighboring Cu²⁺ sites in Cu-1.2, which may be dimers. Although this result supports the findings of EXAFS, it must be mentioned that by EPR Cu²⁺ dimers cannot be discerned from other Cu²⁺O_x species of small nuclearity just based on a broad isotropic line.

Switching from NO/O₂ to the SCR feed at 250 °C leads to a strong decrease of the signal intensity in sample Cu-0.5, which is even more pronounced than in the presence of NH₃ only. In sample Cu-1.2, this intensity loss is much smaller and the signal under SCR feed is significantly higher than under NH₃ only, which is opposite to sample Cu-0.5. This is clearly linked to the faster reoxidation of Cu⁺ species for the catalyst with a higher Cu loading, as also indicated by the *operando* XANES results (Fig. 6).

4. Discussion

Summing up the activity and *in situ/operando* characterization data obtained for the 0.5 wt% and 1.2 wt% Cu loaded SSZ-13 catalysts, the following insights were found:

- While Cu sites in both low- and highly-loaded hydrated samples are at room temperature virtually identical [Cu(H₂O)_x]²⁺ solvated species,⁷⁶ the *in situ* XES, XAS and EPR data as well as the *ex situ* characterization upon dehydration show different species linked to the zeolite framework: isolated/monomeric Cu sites, present especially for low Cu-loadings, and species with higher nuclearity, *e.g.* Cu mono or bis(μ-oxo) dimers for higher Cu concentrations.
- A stronger NH₃-inhibition effect was identified at low temperatures especially for the low loaded Cu-SSZ-13 catalyst, predominantly containing isolated Cu sites. This effect is diminished above 300 °C, which corresponds to the high-temperature region of the seagull profile.
- By performing the LCA based on the references obtained by MCR-ALS, the participation to the SCR mechanism of Cu²⁺, [Cu(NH₃)_x]⁺ and NH₃-free Cu⁺ sites could be demonstrated. A higher concentration of Cu²⁺ and a lower amount of [Cu(NH₃)_x]⁺ species was found for Cu-1.2 catalysts over the seagull region, which indicates a lower NH₃ inhibition and an easier reoxidation of the reduced sites during the SCR mechanism.


- The dimeric Cu species are converted to linearly coordinated monomeric $[\text{Cu}(\text{NH}_3)_x]^+$ sites by ammonia at low as well as at high temperatures during the SCR mechanism. This could be clearly demonstrated by the spatially resolved *operando* XAS measurements. H_2O at low temperatures ($<200^\circ\text{C}$) may also stabilize monomeric Cu sites, e.g., as solvated Cu^{2+} species, which is in line with previous studies.^{22,23}

- The dimeric Cu species are stable at high temperatures ($>200^\circ\text{C}$) in the presence of the NO oxidation feed. The formation of nitrites/nitrates as intermediate species was captured in the *vtc*-XES spectra at temperatures above 200°C . The variation in the local structure of the Cu sites is also suggested by the different interaction of NO_x with Cu at temperatures below and above the seagull point.

- At higher temperatures, in the second region of the seagull profile, both the monomeric and the dimeric species are more linked to the zeolite framework, as also previously shown.⁵⁸ However, our results indicate that a certain mobility is maintained in the presence of NH_3 , which leads to the migration of the isolated species and formation of the dimeric sites, identified in this study by *operando* XAS and *in situ* EPR measurements. This reaction path is in line with that proposed by Paolucci *et al.*,¹⁶ describing a dynamic multinuclear site formation during the reoxidation step of Cu^+ to Cu^{2+} .


- The prerequisite of the SCR activity, especially at low temperatures, seems to be the presence of Cu sites in close vicinity, e.g. dimeric Cu species, as they are most probably required during the reoxidation of the Cu^+ sites by O_2 . The overall higher concentration of Cu^{2+} species during the SCR reaction, uncovered for the catalyst containing a higher Cu loading by the spatially resolved *operando* XAS and *in situ* EPR measurements, further supports this assumption.

- The partial loss of mobility at higher temperature due to the desorption of H_2O leads to the formation of a more rigid

and localized dimeric structure, linked to the zeolite framework, which could explain the decrease of activity for these species above 300°C in the seagull profile.

- The mobility gained by the monomeric sites at high temperature ($>350^\circ\text{C}$) results in the formation of additional dimeric species, as indicated by the *operando* FT EXAFS and XES data. This behavior could explain the high temperature SCR activity of the low loaded Cu-SSZ-13 catalyst but also to the activity increase for the Cu-1.2 sample in the second region of the SCR seagull profile.

Based on these results, the following the transformations of the active Cu species during NH_3 -SCR is proposed (Scheme 1). According to our current observations and those of other groups,⁶¹ even at low temperatures Cu species are readily reduced by ammonia to form mobile linear $[\text{Cu}(\text{NH}_3)_x]^+$ complexes. However, this transformation does not make Cu sites SCR-active (*cf.* Fig. 7). Instead, at low temperatures we noticed rather strong ammonia poisoning by the formation of stable but inactive $[\text{Cu}(\text{NH}_3)_x]^+$ complexes. As reported in our recent study,⁷⁶ especially isolated Cu sites located at a 6MR tend to stronger retain NH_3 in comparison to those sites located at the 8MR. In the present study, we could demonstrate for the Cu-1.2 sample the formation of Cu dimers in the absence of NH_3 by *operando* EXAFS, *vtc*-XES and *in situ* EPR measurements. This fits well to the study by the group of Sachtler observing Cu dimers formation under oxidizing conditions and splitting when reductant is present in the feed,⁵⁰ in that case CO or hydrogen was the reductant. Reductive splitting of Cu dimers by hydrocarbons may also account for the more visible seagull NO_x conversion profile in the presence of hydrocarbons.⁷ Dimeric Cu sites have been proposed several times to be SCR active,¹⁵ especially during Cu^+ to Cu^{2+} reoxidation, this nicely follows from correlation of low temperature (below


Scheme 1 Transformations of Cu species in Cu-SSZ-13 under different SCR-related conditions. An approximate number of adsorbed NH_3 or H_2O molecules at low and high temperature is suggested based on the calculated coordination numbers in Table 2 and on previously published results.⁷⁶


250 °C) activity with Cu loading.²⁴ Necessity of Cu dimer formation at lower temperatures might be attributed to the fact that two neighboring Cu sites are required to be oxidized from Cu⁺ to Cu²⁺ by O₂.¹⁵ Poor activity of Cu-0.5 under these conditions could be due to the rather large diffusion distance to the next neighboring site¹⁶ and insufficient mobility to form active dimeric species.

The structure and activity of Cu sites changes at higher temperatures. MD simulations predicted the formation of cationic OH-bridged Cu dimers.¹⁷ In fact, we observed Cu dimer formation under oxidizing conditions even in the low-loaded Cu-0.5 catalyst (Fig. 9 and Table 2). We also observed that the SCR activity correlates with the amount of NH₃-free Cu⁺ (Fig. 7), which corresponds to sites that are not poisoned by NH₃ and are probably involved in dimeric Cu⁺-O₂-Cu⁺ reoxidation intermediates. Furthermore, the *operando* EXAFS, and *vtc*-XES results demonstrated a higher probability of Cu dimers formation under the oxidizing NO + O₂ feed, which is clearly visible even in low-loaded Cu-0.5 catalyst at 375 °C (Fig. 9 and Table 2). Hence, we propose that the mixture of Cu sites in close proximity (able to quickly form dimers) as well as isolated Cu species coexist at high temperatures and are both SCR active, which boosts the NO_x conversion above 350 °C. In contrast to Gao *et al.*,²⁴ who suggest the splitting of Cu dimers at high temperature under oxidizing conditions, we regard this process as an intermediate step of the SCR mechanism taking place especially in the presence of NH₃. As a result, while it was previously suggested that the SCR ac-

tivity decrease at 300–350 °C stems from temperature-induced splitting of active Cu dimers,²⁴ we propose that it is rather caused by the formation of more localized Cu species. This limited mobility due to the interaction with the zeolite framework was also suggested in the recent study of Paolucci *et al.*¹⁶ On the other side, Joshi *et al.* also proposed that the increased NO_x conversion at high temperature can be attributed to the onset of NO oxidation to NO₂ that enhances NO_x reduction *via* fast SCR route.⁴⁰ According to our XES investigations, NO interacts with Cu sites above 200 °C even in the presence of water (Fig. 11), this interaction being hindered by water at lower temperatures.^{12,77} Hence, NO oxidation over bis(μ-oxo)dicopper species with the formation of nitrates/nitrite species that contribute to the SCR mechanism is highly probable, especially at higher temperature where NH₃ partially desorbs from Cu sites.

According to the structural changes of the Cu species identified in this study and presented in Scheme 1, the standard SCR reaction involves Cu dimeric species that are formed either between Cu sites in close proximity or by migration of [Cu(NH₃)_x]⁺ isolated species. This is represented in Scheme 2 for temperatures below and above the seagull point together with other illustratively proposed reaction steps. The presence of neighboring Cu sites is mandatory for the low-temperature activity of Cu-SSZ-13 catalysts (<300 °C), since it is required during the slow reoxidation of Cu⁺ to Cu²⁺ through the formation of Cu⁺-O₂-Cu⁺ dimers, as shown here and by other studies.¹⁶ Such a path explains the poor activity


Scheme 2 Involved species and mechanistic aspects of NH₃-SCR over low and highly loaded Cu-SSZ-13 samples at temperatures below (right side) and above (left side) the seagull profile minimum (unbalanced reactions for better overview on evolved species). An approximate number of adsorbed NH₃ or H₂O molecules at low and high temperature is suggested based on the calculated coordination numbers in Table 2 and on previously published results.⁷⁶


at low temperatures of the Cu-0.5 catalyst. In this sample, the isolated Cu sites adsorb NH_3 and form $[\text{Cu}(\text{NH}_3)_x]^+$ complexes with limited mobility, which are not reacting further also due to NH_3 inhibition. In contrast, the formation of dimeric species is facilitated at higher loadings. Although interacting in a similar manner with NH_3 , the resulting $\text{Cu}^+(\text{OH})(\text{NH}_3)_x$ neighboring species react with NO , probably by formation of an unstable nitrosamine intermediate that is quickly converted to N_2 and H_2O . In a next step, the resulting Cu^+ sites (not represented in Scheme 2) are reoxidized *via* a dimeric species, closing the SCR cycle.

The reaction steps/species identified at high temperatures by the different complementary characterization methods used in this study are reported in a similar illustrative way in Scheme 2 (left side) but with some distinct differences. First of all, the desorption of NH_3 and the increased mobility of $[\text{Cu}(\text{NH}_3)_x]^+$ brings the isolated Cu sites next to each other and results in the formation of additional Cu dimers during the SCR process. At the same time, the lower NH_3 solvation degree leads to more localized and less active structures. Possibly at high temperatures, NH_3 is mainly stored on the Brønsted acid sites of the zeolite. Spillover of NH_3 from zeolite to the reaction site may additionally slow down SCR, which we observe as seagull-shape NO_x conversion decrease at 350 °C. On the contrary, NO adsorbs directly on Cu sites and is oxidized to NO_2 by the activated O_2 molecule in the bis(μ -oxo)dicopper complex, probably *via* the unstable reaction intermediate shown in Scheme 2. In a next step, the resulting nitrate/nitrites quickly react with NH_3 producing localized $\text{Cu}^{2+}\text{-O-Cu}^{2+}$ dimers species. Such a transition from a delocalized bis(μ -oxo)dicopper structure, *e.g.* solvated by NH_3 or H_2O , to mono(μ -oxo)dicopper species linked to the zeolite framework is supported also by the study of Alayon *et al.*,⁷⁸ which indicates by DFT calculations that rather a mono(μ -oxo)dicopper structure is favored at the Cu dimeric site in the zeolite.

5. Conclusions

By combining *operando* XAS, *operando* vtc-XES and *in situ* EPR we could identify structural changes at Cu sites in Cu-SSZ-13 zeolites under various conditions related to NH_3 -SCR of NO , which could be correlated to the seagull profile of the NO_x conversion. The formation of oxygen bridged (μ -oxo)dicopper complexes was observed for the catalyst containing 1.2 wt% Cu under oxidizing conditions at low and high temperatures, while these complexes were readily split to monomeric Cu sites when NH_3 was introduced in the feed. The SCR cycle implies monomeric $[\text{Cu}(\text{NH}_3)_x]^+$ and dimeric $\text{Cu}^{2+}\text{-O}_2\text{-Cu}^{2+}$ species. For the low loaded Cu-0.5 sample, which contains mainly monomeric Cu species, further adsorption of NH_3 at low temperatures makes the single Cu sites SCR inactive (NH_3 -inhibition). Moreover, since the reoxidation step seems to require two Cu^+ sites in close vicinity, this step is constrained at low Cu loadings. Upon desorption of NH_3 at higher temperatures and gained increased mobility the monomeric Cu sites become

SCR-active, which corresponds to the second maximum of the seagull profile. However, the desorption of NH_3 combined with dehydration leads to a more localized structure of the dimeric species, which could be related to the decrease of the NO_x conversion at about 350 °C. Finally, the outcome ratifies X-ray absorption and emission spectroscopy techniques as advantageous for the *in situ* and *operando* studies due to the penetration depth of X-rays which allows building *in situ* cells with desired geometry, allowing fine tuning of process parameters and facilitating easier kinetic measurements.

Conflicts of interest

There are no conflicts to declare.

Acknowledgements

This work has been supported by the DFG (GR 3987/5-1) and the Federal Ministry of Education and Research (BMBF, projects 05K10VKB and 05K13VK2). A. Fahami is grateful to the Erasmus program. T. Günter and D. Zengel thank DBU for provided scholarships. We thank ESRF for providing the beamtime at the ID26 beamline and financial support at ESRF and Dr. L. Amidani, Dr. P. Glatzel, and C. Lapras for the support during measurements. We also thank SLS for providing the beamtime at the SuperXAS beamline and Dr. O. Safonova and Dr. M. Nachtegaal for the support. Finally, Prof. I. Nova and Prof. E. Tronconi (Politecnico di Milano) are greatly acknowledged for their cooperation, support and fruitful discussions in this work.

References

- 1 M. Koebel, M. Elsener and M. Kleemann, *Catal. Today*, 2000, **59**, 335–345.
- 2 L. Lietti, G. Ramis and F. Berti, *Appl. Catal., B*, 1998, **18**, 1–36.
- 3 T. V. Johnson, *Int. J. Engine Res.*, 2009, **10**, 275–285.
- 4 M. P. Ruggeri, A. Grossale, I. Nova, E. Tronconi, H. Jirglova and Z. Sobalik, *Catal. Today*, 2012, **184**, 107–114.
- 5 P. G. Blakeman, E. M. Burkholder, H.-Y. Chen, J. E. Collier, J. M. Fedeyko, H. Jobson and R. R. Rajaram, *Catal. Today*, 2014, **231**, 56–63.
- 6 S. J. Schmiege, S. H. Oh, C. H. Kim, D. B. Brown, J. H. Lee, C. H. Peden and D. H. Kim, *Catal. Today*, 2012, **184**, 252–261.
- 7 Q. Ye, L. Wang and R. T. Yang, *Appl. Catal., A*, 2012, **427**, 24–34.
- 8 J. H. Kwak, H. Zhu, J. H. Lee, C. H. Peden and J. Szanyi, *Chem. Commun.*, 2012, **48**, 4758–4760.
- 9 E. Borfecchia, K. Lomachenko, F. Giordanino, H. Falsig, P. Beato, A. Soldatov, S. Bordiga and C. Lamberti, *Chem. Sci.*, 2015, **6**, 548–563.
- 10 C. Paolucci, A. A. Verma, S. A. Bates, V. F. Kispersky, J. T. Miller, R. Gounder, W. N. Delgass, F. H. Ribeiro and W. F. Schneider, *Angew. Chem., Int. Ed.*, 2014, **53**, 11828–11833.
- 11 F. Gao, J. H. Kwak, J. Szanyi and C. H. Peden, *Top. Catal.*, 2013, **56**, 1441–1459.


- 12 T. Günter, H. W. Carvalho, D. E. Doronkin, T. Sheppard, P. Glatzel, A. J. Atkins, J. Rudolph, C. R. Jacob, M. Casapu and J.-D. Grunwaldt, *Chem. Commun.*, 2015, 51, 9227–9230.
- 13 F. Gao, D. Mei, Y. Wang, J. n. Szanyi and C. H. Peden, *J. Am. Chem. Soc.*, 2017, 139, 4935–4942.
- 14 T. V. Janssens, H. Falsig, L. F. Lundegaard, P. N. Vennestrom, S. B. Rasmussen, P. G. Moses, F. Giordanino, E. Borfecchia, K. A. Lomachenko and C. Lamberti, *ACS Catal.*, 2015, 5, 2832–2845.
- 15 M. P. Ruggeri, I. Nova, E. Tronconi, J. A. Pihl, T. J. Toops and W. P. Partridge, *Appl. Catal., B*, 2015, 166, 181–192.
- 16 C. Paolucci, I. Khurana, A. A. Parekh, S. Li, A. J. Shih, H. Li, J. R. Di Iorio, J. D. Albarracin-Caballero, A. Yezerets and J. T. Miller, *Science*, 2017, 357, 898–903.
- 17 G. M. Psfogiannakis, J. F. McCleerey, E. Jaramillo and A. C. Van Duin, *J. Phys. Chem. C*, 2015, 119, 6678–6686.
- 18 S. A. Bates, A. A. Verma, C. Paolucci, A. A. Parekh, T. Anggara, A. Yezerets, W. F. Schneider, J. T. Miller, W. N. Delgass and F. H. Ribeiro, *J. Catal.*, 2014, 312, 87–97.
- 19 U. Deka, I. Lezcano-Gonzalez, S. J. Warrender, A. L. Picone, P. A. Wright, B. M. Weckhuysen and A. M. Beale, *Microporous Mesoporous Mater.*, 2013, 166, 144–152.
- 20 D. Wang, L. Zhang, J. Li, K. Kamasamudram and W. S. Epling, *Catal. Today*, 2014, 231, 64–74.
- 21 J. Connerton and R. W. Joyner, in *Stud. Surf. Sci. Catal.*, ed. N. Kruse, A. Frennet and J. M. Bastin, Elsevier, 1998, vol. 116, pp. 327–334.
- 22 F. Gao and C. Peden, *Catalysts*, 2018, 8, 140.
- 23 C. Paolucci, J. Di Iorio, F. Ribeiro, R. Gounder and W. Schneider, in *Adv. Catal.*, Elsevier, 2016, vol. 59, pp. 1–107.
- 24 F. Gao, E. D. Walter, M. Kollar, Y. Wang, J. Szanyi and C. H. Peden, *J. Catal.*, 2014, 319, 1–14.
- 25 L. Olsson, K. Wijayanti, K. Leistner, A. Kumar, S. Y. Joshi, K. Kamasamudram, N. W. Currier and A. Yezerets, *Appl. Catal., B*, 2015, 174, 212–224.
- 26 J. H. Kwak, T. Varga, C. H. Peden, F. Gao, J. C. Hanson and J. Szanyi, *J. Catal.*, 2014, 314, 83–93.
- 27 L. Ma, Y. Cheng, G. Cavataio, R. W. McCabe, L. Fu and J. Li, *Chem. Eng. J.*, 2013, 225, 323–330.
- 28 K. A. Lomachenko, E. Borfecchia, C. Negri, G. Berlier, C. Lamberti, P. Beato, H. Falsig and S. Bordiga, *J. Am. Chem. Soc.*, 2016, 138, 12025–12028.
- 29 A. A. Verma, S. A. Bates, T. Anggara, C. Paolucci, A. A. Parekh, K. Kamasamudram, A. Yezerets, J. T. Miller, W. N. Delgass, W. F. Schneider and F. H. Ribeiro, *J. Catal.*, 2014, 312, 179–190.
- 30 S. I. Zones, *US Pat.*, 06519954, 1983.
- 31 S. Stoll and A. Schweiger, *J. Magn. Reson.*, 2006, 178, 42–55.
- 32 R. Frahm, M. Nachttegaal, J. Stötzl, M. Harfouche, J. A. van Bokhoven and J.-D. Grunwaldt, *AIP Conf. Proc.*, 2010, 1234, 251–255.
- 33 J.-D. Grunwaldt, M. Caravati, S. Hannemann and A. Baiker, *Phys. Chem. Chem. Phys.*, 2004, 6, 3037–3047.
- 34 B. Ravel and M. Newville, *J. Synchrotron Radiat.*, 2005, 12, 537–541.
- 35 A. de Juan, J. Jaumot and R. Tauler, *Anal. Methods*, 2014, 6, 4964–4976.
- 36 J. Jaumot, A. de Juan and R. Tauler, *Chemom. Intell. Lab. Syst.*, 2015, 140, 1–12.
- 37 P. Glatzel, M. Sikora, G. Smolentsev and M. Fernández-García, *Catal. Today*, 2009, 145, 294–299.
- 38 E. Gallo and P. Glatzel, *Adv. Mater.*, 2014, 26, 7730–7746.
- 39 T. Günter, *PhD Thesis*, Karlsruhe Institute of Technology, 2016.
- 40 S. Y. Joshi, A. Kumar, J. Luo, K. Kamasamudram, N. W. Currier and A. Yezerets, *Appl. Catal., B*, 2015, 165, 27–35.
- 41 I. Nova, C. Ciardelli, E. Tronconi, D. Chatterjee and B. Bandl-Konrad, *AIChE J.*, 2006, 52, 3222–3233.
- 42 I. Nova, M. Colombo, E. Tronconi, V. Schmeisser and M. Weibel, *SAE Int. J. Engines*, 2011, 4, 1822–1838.
- 43 A. Marberger, A. W. Petrov, P. Steiger, M. Elsener, O. Kröcher, M. Nachttegaal and D. Ferri, *Nat. Catal.*, 2018, 1, 221–227.
- 44 M. Niwa and N. Katada, *Catal. Surv. Asia*, 1997, 1, 215–226.
- 45 H.-Y. Chen, Z. Wei, M. Kollar, F. Gao, Y. Wang, J. Szanyi and C. H. F. Peden, *J. Catal.*, 2015, 329, 490–498.
- 46 D. Zhang and R. T. Yang, *Energy Fuels*, 2018, 32, 2170–2182.
- 47 J. Dědeček and B. Wichterlová, *J. Phys. Chem. B*, 1997, 101, 10233–10240.
- 48 F. Giordanino, P. N. Vennestrom, L. F. Lundegaard, F. N. Stappen, S. Mossin, P. Beato, S. Bordiga and C. Lamberti, *Dalton Trans.*, 2013, 42, 12741–12761.
- 49 M. H. Groothaert, K. Lievens, J. A. van Bokhoven, A. A. Battiston, B. M. Weckhuysen, K. Pierloot and R. A. Schoonheydt, *ChemPhysChem*, 2003, 4, 626–630.
- 50 G. Lei, B. Adelman, J. Sarkany and W. Sachtler, *Appl. Catal., B*, 1995, 5, 245–256.
- 51 J. Dedecek, Z. Sobalik, Z. Tvaruzkova, D. Kaucky and B. Wichterlova, *J. Phys. Chem.*, 1995, 99, 16327–16337.
- 52 F. Gao, E. D. Walter, E. M. Karp, J. Luo, R. G. Tonkyn, J. H. Kwak, J. Szanyi and C. H. Peden, *J. Catal.*, 2013, 300, 20–29.
- 53 A. Godiksen, F. N. Stappen, P. N. Vennestrom, F. Giordanino, S. B. Rasmussen, L. F. Lundegaard and S. Mossin, *J. Phys. Chem. C*, 2014, 118, 23126–23138.
- 54 A. Kucherov, G. Gerlock, H.-W. Jen and M. Shelef, *Catal. Today*, 1996, 27, 79–84.
- 55 A. Kucherov, H. G. Karge and R. Schlögl, *Microporous Mesoporous Mater.*, 1998, 25, 7–14.
- 56 A. Kucherov, A. Shigapov, A. Ivanov and M. Shelef, *J. Catal.*, 1999, 186, 334–344.
- 57 A. Godiksen, P. Vennestrom, S. Rasmussen and S. Mossin, *Top. Catal.*, 2017, 60, 13–29.
- 58 A. Godiksen, F. N. Stappen, P. N. R. Vennestrom, F. Giordanino, S. B. Rasmussen, L. F. Lundegaard and S. Mossin, *J. Phys. Chem. C*, 2014, 118, 23126–23138.
- 59 L. Ma, Y. Cheng, G. Cavataio, R. W. McCabe, L. Fu and J. Li, *Chem. Eng. J.*, 2013, 225, 323–330.
- 60 A. Boubnov, H. W. Carvalho, D. E. Doronkin, T. Günter, E. Gallo, A. J. Atkins, C. R. Jacob and J.-D. Grunwaldt, *J. Am. Chem. Soc.*, 2014, 136, 13006–13015.


- 61 F. Giordanino, E. Borfecchia, K. A. Lomachenko, A. Lazzarini, G. Agostini, E. Gallo, A. V. Soldatov, P. Beato, S. Bordiga and C. Lamberti, *J. Phys. Chem. Lett.*, 2014, 5, 1552–1559.
- 62 S. Brandenberger, O. Kröcher, A. Tissler and R. Althoff, *Appl. Catal., A*, 2010, 373, 168–175.
- 63 C. Henriques, M. Ribeiro, C. Abreu, D. Murphy, F. Poignant, J. Saussey and J. Lavalley, *Appl. Catal., B*, 1998, 16, 79–95.
- 64 Q. Guo, F. Fan, D. M. Lighthart, G. Li, Z. Feng, E. J. Hensen and C. Li, *ChemCatChem*, 2014, 6, 634–639.
- 65 S. Shwan, M. Skoglundh, L. F. Lundegaard, R. R. Tiruvalam, T. V. Janssens, A. Carlsson and P. N. Vennestrom, *ACS Catal.*, 2014, 5, 16–19.
- 66 D. E. Doronkin, M. Casapu, T. Günter, O. Müller, R. Frahm and J.-D. Grunwaldt, *J. Phys. Chem. C*, 2014, 118, 10204–10212.
- 67 R. Sarangi, *Coord. Chem. Rev.*, 2013, 257, 459–472.
- 68 J. S. Woertink, P. J. Smeets, M. H. Groothaert, M. A. Vance, B. F. Sels, R. A. Schoonheydt and E. I. Solomon, *Proc. Natl. Acad. Sci. U. S. A.*, 2009, 106, 18908–18913.
- 69 W. Grünert, N. W. Hayes, R. W. Joyner, E. S. Shpiro, M. Siddiqui and G. Baeva, *J. Phys. Chem.*, 1994, 98, 10832–10846.
- 70 G. Turnes Palomino, P. Fiscaro, S. Bordiga, A. Zecchina, E. Giamello and C. Lamberti, *J. Phys. Chem. B*, 2000, 104, 4064–4073.
- 71 Y. Kuroda, R. Kumashiro, T. Yoshimoto and M. Nagao, *Phys. Chem. Chem. Phys.*, 1999, 1, 649–656.
- 72 C. W. Bauschlicher Jr, S. R. Langhoff and H. Partridge, *J. Chem. Phys.*, 1991, 94, 2068–2072.
- 73 K. Inoue, K. Ohashi, T. Iino, K. Judai, N. Nishi and H. Sekiya, *Phys. Chem. Chem. Phys.*, 2007, 9, 4793–4802.
- 74 A. Clemens, A. Shishkin, P.-A. Carlsson, M. Skoglundh, F. Martínez-Casado, Z. Matěj, O. Balmes and H. Harelind, *ACS Catal.*, 2015, 5, 6209–6218.
- 75 T. Günter, D. E. Doronkin, A. Boubnov, H. W. P. Carvalho, M. Casapu and J.-D. Grunwaldt, *Top. Catal.*, 2016, 59, 866–874.
- 76 B. Kerkeni, D. Berthout, D. Berthomieu, D. E. Doronkin, M. Casapu, J.-D. Grunwaldt and C. Chizallet, *J. Phys. Chem. C*, 2018, 122, 16741–16755.
- 77 A. R. Fahami, I. Nova and E. Tronconi, *Catal. Today*, 2017, 297, 10–16.
- 78 E. M. C. Alayon, M. Nachtegaal, A. Bodi, M. Ranocchiaro and J. A. van Bokhoven, *Phys. Chem. Chem. Phys.*, 2015, 17, 7681–7693.

