
DOKTORI (Ph.D.) ÉRTEKEZÉS TÉZISEI

ECETSAV HIDROKONVERZIÓJA HORDOZÓS

FÉM-, ILLETVE INDIUMMAL MÓDOSÍTOTT

HORDOZÓS FÉMKATALIZÁTOROKON

HARNOS SZABOLCS

Témavezető: Dr. Onyestyák György

Magyar Tudományos Akadémia

Természettudományi Kutatóközpont

Anyag- és Környezetkémiai Intézet

Környezetkémiai Csoport

Környezettudományi Doktori Iskola

Szegedi Tudományegyetem

2014

1

ELŐZMÉNYEK

 A beszűkülő fosszilis energia- és nyersanyagforrások és a

használatukból eredő káros környezeti hatások miatt egyre több

kutatás célja nagy hozzáadott értéket képviselő termékek, vegyipari

alapanyagok és energiahordozók előállítása megújuló

szénforrásokból. Nagy mennyiségben rendelkezésünkre álló

megújuló szénforrás a biomassza, mely az ismert és alkalmazott

eljárásokkal nem, vagy csak nehezen alakítható át hasznos

termékekké. Ésszerű, hogy a biomassza táplálékként már nem

használható részének feldolgozását kell előtérbe helyezni. A szerves

hulladékok mechanikai, termikus, kémiai és biológiai lebontásával

tovább feldolgozásra érdemes mennyiségben keletkeznek termékek,

ú.n. platform vegyületek, melyek között jelentősek a jellemzően

2-6 szénatomos alifás karbonsavak. A katalitikus hidrogénezés

megoldást nyújthat az oxigénben gazdag platform molekulák

felhasználhatóságának javítására. Alifás karbonsavak

hidrokonverziójával alkánok és alkének, valamint, alkoholok, éterek

vagy észterek állíthatók elő. Előnyös termék a rövid szénláncú

alkohol, ami nemcsak vegyipari alapanyagként, hanem

bioüzemanyagként is hasznosítható.

 A 30-as évek óta az Adkins-típusú réz-kromit katalizátorokat

alkalmazzák zsíralkoholok előállítására zsírsav-észterekből.

A reakciót 200-300 bar nyomáson játszatják le. A nagy nyomás és a

katalizátor krómtartalma gazdaságossági és környezetvédelmi

2

kérdéseket vet fel, amelyek új katalizátorok fejlesztésére ösztönözték

a kutatókat.

 A szakirodalom leginkább oxidhordozós (Al2O3, TiO2, SiO2,

Fe2O3) nemesfém (Pt, Pd, Ru, Rh) katalizátorokat említ, mint

alkalmas hidrogénező katalizátorokat alkohol előállítására

karbonsavakból. Alacsony szelektivitásuk miatt a céltermék alkohol

mellett nagy mennyiségű gáznemű termék, CO2, CO és szénhidrogén

keletkezik. Ésszerű kutatói szándék, hogy az alkohol szelektivitás

javításával az értékesebb cseppfolyós termékek képződése irányába

tereljük a reakciót és rövidszénláncú gáznemű alkánok helyett

inkább rövidszénláncú, de cseppfolyós alkoholt állítsunk elő.

Számos cikk foglalkozik a rénium vagy a ruténium, de leginkább az

ón, mint második fém hatásával a platinakatalizátorok

szelektivitására, azonban alig szól közlemény az ónnal a periódusos

rendszerben szomszédos indium katalitikus tulajdonságairól.

Az indium a legkorszerűbb elektronikai berendezések előállításához

szinte nélkülözhetetlen, kulcsfontosságú elem. Felismertük, hogy új,

heterogén katalizátoroknak is hasznos komponense lehet, különösen

előnyös módosítója a karbonsavak alkoholokká történő szelektív

redukálására használt oxidhordozós hidrogénező fém

katalizátoroknak.

3

CÉLKIT ŰZÉSEK

 Elsődleges célunk az volt, hogy az Adkins típusú

katalizátoroknál alacsonyabb hőmérsékleten és nyomáson is jól

működő, krómmentes katalizátorokat állítsunk elő az ecetsav

etanollá történő szelektív katalitikus redukciójához.

 Célunk volt továbbá megismerni két alapfém, a hidrogénezésre

alkalmazott Adkins és Raney típusú katalizátorok fő aktív

komponensének, a réznek, illetve a nikkelnek a viselkedését

az ecetsav hidrogénező átalakításában. Ezekre az ismeretekre építve

tisztázni kívántuk az indium módosító szerepét a kétfémes

katalizátorok működésében, valamint megismerni a hordozó szerepét

a fémkatalizátorok tulajdonságainak kialakulásában és a reakcióban.

További célunk volt a legaktívabb és alkoholra nézve

a legszelektívebb katalizátorrendszerek és a reakciókörülmények

definiálása.

ALKALMAZOTT MÓDSZEREK

 Munkánk során zeolitokat, illetve a zeolitváz két

alkotóelemének oxidját (Al2O3 és SiO2) használtuk hordozóként

Cu- és Ni-katalizátorok előállításához. Zeolitok esetén folyadék

fázisú ioncserével, a többi hordozó esetén pedig impregnálással

vittük fel az alapfémeket, majd kalcinálással alakítottuk ki

a katalizátorok prekurzorát. Az indiummal módosított kétfémes

változatokat a hordozós Cu- és Ni-katalizátorok indium-oxiddal

4

alkotott szilárd keverékeinek, hidrogénnel végzett reduktív

kezelésével állítottuk elő.

 Az egyes minták fémtartalmát atomabszorpciós

spektroszkópiával (AAS) és induktív csatolású plazma

atomemissziós spektroszkópiával (ICP-AES) határoztuk meg.

 A minták fajlagos felületének és pórusméret eloszlásának

meghatározásához N2-adszorpciós izotermákon alapuló módszereket

alkalmaztunk.

 Az fém/hordozó rendszerek redukciójának nyomon követéséhez

hőmérséklet-programozott redukciós (H2-TPR) vizsgálatokat

végeztünk. Hidrogén atmoszférában, kívánt hőmérsékleteken történő

magas hőmérsékletű röntgen diffraktometriás (HT-XRD) mérésekkel

igyekeztünk követni a fém-oxidok redukciójának lefutását, az aktív

fémfázisok kialakulását, valamint zeolitok esetén azok szerkezeti

változásait. Röntgen diffraktogramok és transzmissziós

elektronmikroszkópos (TEM) képek alapján történt a fém részecskék

átlagos átmérőjének meghatározása.

 Az ecetsav szelektív katalitikus hidrogénezését nagynyomású,

álló ágyas, átáramlásos csőreaktorban végeztük 220-380 °C

hőmérséklet tartományban, 21 bar hidrogénnyomáson. Az ecetsav

térsebessége 1 gES./h×gkat.

5

KUTATÁSI EREDMÉNYEK

1. Oxidhordozós réz-, és nikkel-, illetve indiummal módosított

réz- és nikkel-katalizátorokat vizsgálva feltérképeztük az ecetsav

hidrokonverzió lehetséges reakció útjait és elkülönítettük

a hordozókhoz, illetve az aktív fémes fázisokhoz rendelhető

reakciókat. Ezen ismeretekre alapozva a krómtartalmú Adkins

katalizátornál hatékonyabb, nagyobb aktivitású és etanolra teljesen

szelektív katalizátorokat fejlesztettünk ki és meghatároztuk

a szelektív működésüket biztosító reakciókörülményeket.

2. Az általunk készített katalizátorok az Adkins katalizátornál

enyhébb reakciókörülmények között, utóbbiéval összemérhető vagy

nagyobb aktivitással, fáradás nélkül konvertálják az ecetsavat

etanollá. Az ecetsav redukálásának tanulmányozása kapcsán elért

eredmények azt valószínűsítik, hogy a kutatásunk szerinti,

új, kétfémes katalizátorok egyéb oxigéntartalmú platform molekulák

hidrokonverziójának is előnyös katalizátorai lehetnek.

3. Az eltérő szerkezetű, alacsony szilícium és magas alumínium

tartalmú P-, A- és X-zeolitban a réz teljes mennyisége, míg

a nikkelnek csak kis hányada redukálódik a 450 °C-os hidrogénes

aktiválás során. Kimutattuk, hogy redukálódás mértéke és

a rácsösszeomlás mértéke függ a kiindulási zeolit szerkezetétől és

a fém kation redoxpotenciáljától. A fém ionok minőségétől

6

függetlenül a legnagyobb mértékben a P-, míg legkevésbé az

X-zeolit szerkezete károsodott a fém redukálása során.

4. Felismertük, hogy a Cu vagy Ni ionjait illetve oxidjait

változatos környezetben tartalmazó oxidhordozó anyagokat

indium(III)oxiddal mechanikusan összekeverve és hidrogén

atmoszférában együtt redukálva, meghatározó mennyiségben,

a lehetséges intermetallikus fázisok közül, a hordozón diszpergált

Cu2In illetve a Ni2In intermetallikus fémrészecskéket kapjuk.

5. Felismertük, hogy az indium módosító, a Cu-, illetve a

Ni-katalizátorok aktivitását és szelektivitását az ecetsav etanollá

konvertálásában nagymértékben fokozza. Kimutattuk, hogy

az előnyös katalitikus tulajdonságok a hordozón kialakuló

Cu2In, illetve Ni2In intermetallikus fémrészecskék katalitikus

aktivitásának tulajdoníthatók.

6. Megállapítottuk, hogy a gyenge hordozó-fém kémiai

kölcsönhatást kialakító SiO2 hordozó előnyösebb, mint az erősebb

hordozó-fém kölcsönhatással rendelkező γ-Al 2O3 hordozó.

Szerkezetüket és morfológiájukat tekintve a jól átjárható,

mezopórusos pórusszerkezetű hordozók az előnyösebbek.

7. Felismertük, hogy az indium módosító hatása jelentősebb

az erősebb hidrogénező aktivitású nikkelre, mint a hidrogénezésben

fajlagosan kevésbé aktív rézre. Az indium módosító hatékonyan

7

visszaszorítja a nikkel nem kívánatos C-C kötést hidrogenolizáló

aktivitását az ecetsav hidrokonverziója során.

8. Indium módosítót nem tartalmazó és tartalmazó fémkatalizátor

alkalmazása mellett meghatároztuk az ecetsav hidrokonverzió

látszólagos aktiválási energiáját. Megállapítottuk, hogy a módosító

hatására nő a reakció aktiválási energiája. A változást részben az

indium geometriai, a másik fémet hígító hatásával értelmeztük,

továbbá a fémfelület elektronsűrűségét csökkentő elektronikus

hatásával.

9. Megállapítottuk, hogy az alkalmazott hordozók eltérő kémiai

minősége, szerkezete és morfológiája jelentős hatással van

a hordozott hidrogénező fémek szelektivitására és aktivitására

az ecetsav hidrokonverziójában. Ugyanakkor jól definiált hordozókra

felvíve a kétkomponensű Ni2In aktív részecskéket, a látszólagos

aktiválási energia és preexponenciális tényező értékei függetlennek

bizonyultak a hordozók minőségétől. Ez arra enged következtetni,

hogy ellentétben az irodalomban leírtakkal, a hordozó nem játszik

közvetlen szerepet az ecetsav hidrogénező átalakításának

mechanizmusában, viszont az aktív fémfelület kialakulását és azok

hozzáférhetőségét bizonyosan befolyásolja.

10. Tanulmányoztuk az ecetsav hidrokonkonverzióját a reaktánsok

parciális nyomásainak függvényében. Arra következtettünk, hogy a

8

reakció Langmuir-Hinshelwood mechanizmus szerint adszorbeált

hidrogén és ecetsav között játszódik le.

9

AZ ÉRTEKEZÉS TÉMAKÖRÉBEN MEGJELENT

FOLYÓIRAT KÖZLEMÉNYEK

1. Szabolcs Harnos, György Onyestyák, Róbert Barthos, József
Valyon
Novel Cu and Cu2In/aluminosilicate type catalysts for the
hydroconversion of biomass-derived volatile fatty acids to
alcohols
Central European Journal of Chemistry 10(6) (2012) 1954-1962.
I.F.: 1.073

2. György Onyestyák, Szabolcs Harnos, Szilvia Klébert,

Magdalena Štolcová, Alexander Kaszonyi, Dénes Kalló
Selective Reduction of Acetic Acid to Ethanol over Novel
Cu2In/Al 2O3 Catalyst
Applied Catalysis A: General 464-465 (2013) 313-321.
I.F.: 3.383

3. György Onyestyák, Szabolcs Harnos, Alexander Kaszonyi,

Magdalena Štolcová, Dénes Kalló
Acetic acid hydroconversion to ethanol over novel InNi/Al 2O3
catalysts
Catalysis.Communications 27 (2012) 159-163.
I.F.: 2.827

4. György Onyestyák, Szabolcs Harnos, Dénes Kalló

Improving the catalytic behavior of Ni/Al2O3 by indium in
reduction of carboxylic acid to alcohol
Catalysis Communications 16 (2011) 184–188.
I.F.: 2.827

5. Szabolcs Harnos, György Onyestyák, Dénes Kalló

Cu and Cu2In nanoparticles supported on amorphised zeolites for
the selective reduction of biomass derived carboxylic acids to
alcohols
Microporous and Mesoporous Materials 167 (2013) 109-116.
I.F.: 3.222

10

6. György Onyestyák, Szabolcs Harnos, Dénes Kalló

Indium, as an efficient co-catalyst of Cu/Al2O3 catalyst in the
selective hydrogenation of biomass derived fatty acids to
alcohols
Catalysis.Communications 26 (2012) 19-24.
I.F.: 2.827

7. Szabolcs Harnos, György Onyestyák, József Valyon

A study of the catalytic hydroconversion of biocarboxylic acids
to bioalcohols using octanoic acid as model reactant
Applied Catalysis A: General 439-440 (2012) 31-40.
I.F.: 3.383

8. Szabolcs Harnos, György Onyestyák, Szilvia Klébert,

Magdalena Štolcová, Alexander Kaszonyi, József Valyon
A study of the selective hydroconversion of biocarboxylic acids
to bioalcohols over novel indium–nickel/zeolite catalysts using
octanoic acid as model reactant
Reaction Kinetics, Mechanisms and Catalysis 110 (2013) 53-62.
I.F.:1.104

9. György Onyestyák, Szabolcs Harnos, Dénes Kalló

Unique efficiency of copper-indium catalyst in octanoic acid
reduction
Catalysis.Communications 40 (2013) 32-36.
I.F.: 2.827

10. György Onyestyák, Szabolcs Harnos, Ágnes Szegedi, Dénes

Kalló
Sunflower oil to green diesel over Raney-type Ni-catalysts
Fuel 102 (2012) 282-288.
I.F.: 3.357

11

AZ ÉRTEKEZÉS TÉMAKÖRÉBEN MEGJELENT
KÖNYVFEJEZET

1. Görgy Onyestyák, Szabolcs Harnos, Dénes Kalló

Indium: Properties, Technological Applications and Health Issues
Chapter title: Indium an Efficient Co-Catalyst in Novel Cu or Ni
Catalysts forSelective Reduction of Biomass Derived Fatty Acids
to Alcohols
Editors: Hsaio G. Woo, Huang Tsai Choi
Nova Publishers, New York, 2013, P 53-81.
ISBN: 978-1-62257-696-8

AZ ÉRTEKEZÉS TÉMAKÖRÉHEZ NEM KAPCSOLÓDÓ
KÖZLEMÉNYEK

11. Szabolcs Harnos, György Onyestyák, Dénes Kalló

Hydrocarbons from sunflower oil over partly reduced catalysts
Reaction Kinetics, Mechanisms and Catalysis 106 (2012) 99-111.
I.F.:1.104

Közleményszám:

összes: 21
az értekezéshez kapcsolódó: 18

Hatástényező:

összes: 27,934
az értekezéshez kapcsolódó: 23,473

