
9.4.1 https://chem.libretexts.org/@go/page/55930

9.4: Catalyst Characterization Using Thermal Conductivity Detector

Introduction

A catalyst is a "substance that accelerates the rate of chemical reactions without being consumed". Some reactions, such as the
hydrodechlorination of TCE, , don't occur spontaneously, but can occur in the presence of a catalyst.

Metal dispersion is a commong term within the catalyst industry. The term refers to the amount of metal that is active for a specific
reaction. Let’s assume a catalyst material has a composition of 1 wt% palladium and 99% alumina (Al2O3) (Figure) Even though
the catalyst material has 1 wt% of palladium, not all the palladium is active. The material might be oxidized due to air exposure or some
of the material is not exposed to the surface (Figure), hence it can’t participate in the reaction. For this reason it is important to
characterize the material.

Figure A photograph of a sample of commercially available 1 wt% Pd/Al O .

Figure Representation of Pd nanoparticles on Al O . Some palladium atoms are exposed to the surface, while some other lay below
the surface atoms and are not accessible for reaction.

In order for Pd to react according to , it needs to be in the metallic form. Any oxidized palladium will be inactive. Thus, it is
important to determine the oxidation state of the Pd atoms on the surface of the material. This can be accomplished using an experiment
called temperature programmed reduction (TPR). Subsequently, the percentage of active palladium can be determined by hydrogen
chemisorption. The percentage of active metal is an important parameter when comparing the performance of multiple catalyst. Usually
the rate of reaction is normalized by the amount of active catalyst.

Principle of Thermal Conductivity

Thermal conductivity is the ability of a chemical specie to conduct heat. Each gas has a different thermal conductivity. The units of
thermal conductivity in the international system of units are W/m·K. Table shows the thermal conductivity of some common gasses.

Figure A simplified circuit diagram of a thermal conductivity detector.

This detector is part of a typical commercial instrument such as a Micromeritics AutoChem 2920 (Figure). This instrument is an
automated analyzer with the ability to perform chemical adsorption and temperature-programmed reactions on a catalyst, catalyst support,

9.4.1

C H + 4 + 3HClC2 l3 H2 →
PD

C2H6 (9.4.1)

9.4.1

9.4.2

9.4.1 2 3

9.4.2 2 3

9.4.1

9.4.1

9.4.3

9.4.4

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/55930?pdf
https://chem.libretexts.org/Bookshelves/Analytical_Chemistry/Physical_Methods_in_Chemistry_and_Nano_Science_(Barron)/09%3A_Surface_Morphology_and_Structure/9.04%3A_Catalyst_Characterization_Using_Thermal_Conductivity_Detector

9.4.2 https://chem.libretexts.org/@go/page/55930

or other materials.

Figure A photograph of a Micromeritics AutoChem 2920.

Temperature Programmed Reduction (TPR)
TPR will determine the number of reducible species on a catalyst and will tell at what temperature each of these species was reduced. For
example palladium is ordinarily found as Pd(0) or Pd(II), i.e., oxidation states 0 and +2. Pd(II) can be reduced at very low temperatures (5
- 10 °C) to Pd(0) following .

A 128.9 mg 1wt% Pd/Al O samples is used for the experiment, Figure . Since we want to study the oxidation state of the
commercial catalyst, no pre-treatment needs to be executed to the sample. A 10% hydrogen-argon mixture is used as analysis and
reference gas. Argon has a low thermal conductivity and hydrogen has a much higher thermal conductivity. All gases will flow at 50
cm /min. The TPR experiment will start at an initial temperature of 200 K, temperature ramp 10 K/min, and final temperature of 400 K.
The H /Ar mixture is flowed through the sample, and past the detector in the analysis port. While in the reference port the mixture doesn’t
become in contact with the sample. When the analysis gas starts flowing over the sample, a baseline reading is established by the detector.
The baseline is established at the initial temperature to ensure there is no reduction. While this gas is flowing, the temperature of the
sample is increased linearly with time and the consumption of hydrogen is recorded. Hydrogen atoms react with oxygen atoms to form
H O.

Figure A sample of Pd/Al O in a typical sample holder.

Water molecules are removed from the gas stream using a cold trap. As a result, the amount of hydrogen in the argon/hydrogen gas
mixture decreases and the thermal conductivity of the mixture also decrease. The change is compared to the reference gas and yields to a
hydrogen uptake volume. Figure is a typical TPR profile for PdO.

Figure A typical TPR profile of PdO. Adapted from R. Zhang, J. A. Schwarz, A. Datye, and J. P. Baltrus, J. Catal., 1992, 138, 55.

Pulse Chemisorption

Once the catalyst (1 wt% Pd/Al2O3) has been completely reduced, the user will be able to determine how much palladium is active. A
pulse chemisorption experiment will determine active surface area, percentage of metal dispersion and particle size. Pulses of hydrogen

9.4.4

9.4.2

PdO + → Pd(0) + OH2 H2 (9.4.2)

2 3 9.4.5

3

2

2

9.4.5 2 3

9.4.6

9.4.6

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/55930?pdf

9.4.3 https://chem.libretexts.org/@go/page/55930

will be introduced to the sample tube in order to interact with the sample. In each pulse hydrogen will undergo a dissociative adsorption
on to palladium active sites until all palladium atoms have reacted. After all active sites have reacted, the hydrogen pulses emerge
unchanged from the sample tube. The amount of hydrogen chemisorbed is calculated as the total amount of hydrogen injected minus the
total amount eluted from the system.

Data Collection for Hydrogen Pulse Chemisorption

The sample from previous experiment (TPR) will be used for this experiment. Ultra high-purity argon will be used to purge the sample at
a flow rate of 40 cm /min. The sample will be heated to 200 °C in order to remove all chemisorbed hydrogen atoms from the Pd(0)
surface. The sample is cooled down to 40 °C. Argon will be used as carrier gas at a flow of 40 cm /min. Filaments temperature will be
175 °C and the detector temperature will be 110 °C. The injection loop has a volume of 0.03610 cm @ STP. As shown in Figure ,
hydrogen pulses will be injected in to the flow stream, carried by argon to become in contact and react with the sample. It should be noted
that the first pulse of hydrogen was almost completely adsorbed by the sample. The second and third pulses show how the samples is been
saturated. The positive value of the TCD detector is consistent with our assumptions. Since hydrogen has a higher thermal conductivity
than argon, as it flows through the detector it will tend to cool down the filaments, the detector will then apply a positive voltage to the
filaments in order to maintain a constant temperature.

Figure A typical hydrogen pulse chemisorption profile of 1 wt% Pd/Al O .

Pulse Chemisorption Data Analysis
Table shows me the integration of the peaks from Figure . This integration is performed by an automated software provided
with the instrument. It should be noted that the first pulse was completely consumed by the sample, the pulse was injected between time 0
and 5 minutes. From Figure we observe that during the first four pulses, hydrogen is consumed by the sample. After the fourth
pulse, it appears the sample is not consuming hydrogen. The experiment continues for a total of seven pulses, at this point the software
determines that no consumption is occurring and stops the experiment. Pulse eight is denominated the "saturation peak", meaning the
pulse at which no hydrogen was consumed.

Pulse n Area

1 0

2 0.000471772

3 0.00247767

4 0.009846683

5 0.010348201

6 0.10030243

7 0.009967717

8 0.010580979

Table Hydrogen pulse chemisorption data.

Using the change in area (Δarea) is calculated for each peak pulse area (area)and compared to that of the saturation pulse area
(area = 0.010580979). Each of these changes in area is proportional to an amount of hydrogen consumed by the sample in each
pulse. Table shows the calculated change in area.

Table Hydrogen pulse chemisorption data with ΔArea.

3

3

3 9.4.6

9.4.7 2 3

9.4.1 9.4.7

9.4.7

9.4.1

9.4.3 n n

saturation
9.4.2

ΔAre = Are − Arean asaturation an (9.4.3)

9.4.2

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/55930?pdf

9.4.4 https://chem.libretexts.org/@go/page/55930

Pulse n Area ΔArea

1 0 0.010580979

2 0.000471772 0.0105338018

3 0.00247767 0.008103309

4 0.009846683 0.000734296

5 0.010348201 0.000232778

6 0.010030243 0.000550736

7 0.009967717 0.000613262

8 0.010580979 0

The Δarea values are then converted into hydrogen gas consumption using , where F is the area-to-volume conversion factor for
hydrogen and SW is the weight of the sample. F is equal to 2.6465 cm /peak area. Table shows the results of the volume adsorbed
and the cumulative volume adsorbed. Using the data on Table , a series of calculations can now be performed in order to have a
better understanding of our catalyst properties.

Pulse n area Δarea V (cm /g STP)
Cumulative quantity
(cm /g STP)

1 0 0.0105809790 0.2800256 0.2800256

2 0.000471772 0.0105338018 0.2787771 0.558027

3 0.00247767 0.0081033090 0.2144541 0.7732567

4 0.009846683 0.0007342960 0.0194331 0.7926899

5 0.010348201 0.0002327780 0.0061605 0.7988504

6 0.010030243 0.0005507360 0.0145752 0.8134256

7 0.009967717 0.000613262 0.0162300 0.8296556

8 0.010580979 0 0.0000000 0.8296556

Table Includes the volume adsorbed per pulse and the cumulative volume adsorbed

Gram Molecular Weight

Gram molecular weight is the weighted average of the number of moles of each active metal in the catalyst. Since this is a monometallic
catalyst, the gram molecular weight is equal to the molecular weight of palladium (106.42 [g/mol]). The GMC is calculated using

, where F is the fraction of sample weight for metal N and W is the gram molecular weight of metal N (g/g-mole). shows
the calculation for this experiment.

Metal Dispersion

The metal dispersion is calculated using , where PD is the percent metal dispersion, Vs is the volume adsorbed (cm at STP), SFCalc
is the calculated stoichiometry factor (equal to 2 for a palladium-hydrogen system), SW is the sample weight and GMWCalc is the
calculated gram molecular weight of the sample [g/g-mole]. Therefore, in we obtain a metal dispersion of 6.03%.

n n

n 9.4.4 c

c
3 9.4.3

9.4.3

 = Vadsorbed
ΔAre ×an Fc

SW
(9.4.4)

n n adsorbed
3

3

9.4.3

Calc
9.4.5 atomicN 9.4.6

GM = WCalc

1

() + () + . . . + ()
F1

Watomic 1

F2

Watomic 2

FN

Watomic N

(9.4.5)

GM = = = = 106.42WCalc

1

()
F1

Watomic Pd

Watomic PD

F1

106.42
g

g−mole

1

g

g−mole
(9.4.6)

9.4.7 3

9.4.8

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/55930?pdf

9.4.5 https://chem.libretexts.org/@go/page/55930

Metallic Surface Area per Gram of Metal

The metallic surface area per gram of metal is calculated using , where SA is the metallic surface area (m /g of metal),
SW is the active metal weight, SF is the calculated stoichiometric factor and SA is the cross sectional area of one palladium
atom (nm). Thus, in we obtain a metallic surface area of 2420.99 m /g-metal.

Active Particle Size

The active particle size is estimated using , where D is palladium metal density (g/cm), SW is the active metal weight,
GMW is the calculated gram molecular weight (g/g-mole), and SA is the cross sectional area of one palladium atom (nm). As seen
in we obtain an optical particle size of 2.88 nm.

In a commercial instrument, a summary report will be provided which summarizes the properties of our catalytic material. All the
equations used during this example were extracted from the AutoChem 2920-User's Manual.

Properties Value

Palladium atomic weight 106.4 g/mol

Atomic cross sectional area 0.0787 nm

Metal Density 12.02 g/cm

Palladium loading 1 wt %

Metal dispersion 6.03 %

Metallic surface area 2420.99 m /g-metal

Active particle diameter (hemisphere) 2.88 nm

Table Summary report provided by Micromeritics AuthoChem 2920.

This page titled 9.4: Catalyst Characterization Using Thermal Conductivity Detector is shared under a CC BY 4.0 license and was authored, remixed,
and/or curated by Pavan M. V. Raja & Andrew R. Barron (OpenStax CNX) via source content that was edited to the style and standards of the LibreTexts
platform.

PD = 100 × () ×GM
×SVs FCalc

SW ×22414
WCalc (9.4.7)

PD = 100 × () × 106.42[] = 6.03%
0.8296556[c] × 2m3

0.1289[g] ×22414[]cm3

mol

g

g−mol
(9.4.8)

9.4.9 Metallic
2

Metal Calc Pd
2 9.4.10 2

S = () × (S) × (6.022 ×) × SAMetallic

VS

S × 22414WMetal

FCalc 1023 APd (9.4.9)

S = () × (2) × (6.022 × []) × 0.07 [] AMetallic

0.8296556 [c]m3

0.001289 [] × 22414 []gmetal
cm3

mol

1023 atoms

mol

nm2

atom

= 2420.99 []
m2

g−metal

(9.4.10)

9.4.11 Calc
3

Metal

Calc Pd
2

9.4.12

APS =
6

 × () × (6.022 × 3) × SDCalc
WS

GMWCalc
102 AMetallic

(9.4.11)

APS = = 2.88 nm
600

(1.202 × []) × () × (6.022 × []) × (2420.99 [])10−20 gPd

nm3

0.001289 [g]

106.42 []
gPd

mol

1023 atoms

mol

m2

g−Pd

(9.4.12)

2

3

2

9.4.4

https://libretexts.org/
https://creativecommons.org/licenses/by/4.0/
https://chem.libretexts.org/@go/page/55930?pdf
https://chem.libretexts.org/Bookshelves/Analytical_Chemistry/Physical_Methods_in_Chemistry_and_Nano_Science_(Barron)/09%3A_Surface_Morphology_and_Structure/9.04%3A_Catalyst_Characterization_Using_Thermal_Conductivity_Detector
https://creativecommons.org/licenses/by/4.0
http://barron.rice.edu/Barron.html#arb
https://cnx.org/contents/uieDnVBC@25.2:uZ0soqWw@11/Introduction
http://cnx.org/contents/ba27839d-5042-4a40-afcf-c0e6e39fb454@25.2

