

УГЛЕРОДНЫЕ НОСИТЕЛИ И СИНТЕЗ ПАЛЛАДИЕВЫХ КАТАЛИЗАТОРОВ НА ИХ ОСНОВЕ

Х.А. Аль-Вадхав, аспирант

кафедра Физической химии им. Я.К. Сыркина МИТХТ им. М.В. Ломоносова

e-mail: al-zeer@mail.ru

Данный обзор посвящен изучению методов синтеза палладиевых гетерогенных катализаторов на углеродных носителях. Обзор состоит из 3 частей: в первой части рассмотрены различные группы углеродных носителей; во второй – методы активации углеродных носителей; в третьей части обсуждены методы приготовления палладиевых катализаторов на углеродных носителях.

This review is devoted to the synthesis of palladium heterogeneous catalysts on carbon supports. The review consists of three parts. In the first part different types of carbon supports are explored. The second part is devoted to methods of activation of carbon supports, and in the third part methods of preparation of palladium catalysts supported on carbon are investigated.

Ключевые слова: углеродные носители, активация, поверхность, нанокатализаторы, палладий, частица, метод, восстановление.

Key words: carbon supports, activation, surface, nanocatalysts, palladium, particle, method, reduction.

Введение

Интенсивное развитие производства продуктов нефтехимии и органической химии, лекарств, биологически активных соединений, красителей определяет постоянный интерес науки и промышленности к палладиевым катализаторам [1, 2]. Приготовление катализаторов предполагает использование носителей, в качестве которых служат, например, оксиды алюминия, магния, кремния, бария, гидроксиды и соли металлов, цеолиты и т.д. [3]. Важное место среди носителей для приготовления палладиевых катализаторов занимают углеродные материалы [1, 2]. Хорошо развитая каталитическая химия палладия, включающая реакции гидрирования, дегидрирования, изомеризации, гидрогенолиза и др. [4], а также разнообразие углеродных материалов с широким спектром свойств позволили создать большой набор палладиевых катализаторов на углеродных носителях [1].

Палладиевые катализаторы на углеродных носителях в настоящее время нашли широкое применение в процессах органического синтеза. Основными инструментами для оптимизации их свойств стало варьирование структурных характеристик палладия (дисперсность, форма частиц, распределение по зерну носителя) и свойств углеродного носителя (размер гранул, пористость, удельная поверхность и т.д.). Хотя в обзоре [5] и оригинальных публикациях [6, 7] предприняты попытки установления строения катализаторов палладия на угле, однако полной ясности в вопросе о том, как создать палладиевый катализатор с заданными свойствами, до сих пор нет. По мнению автора работы [1], основными характеристиками палладиевых катализаторов на углеродных носителях являются свойства и текстура углеродного носителя, размер и структура

нанесенных частиц палладия, распределение частиц палладия по поверхности носителя.

Рассмотрим имеющиеся в литературе данные по методам получения и свойствам палладиевых монометаллических катализаторов на углеродных носителях.

1. Углеродные материалы как носители для гетерогенных катализаторов

Широкое применение углерода в качестве носителя в катализаторах связано с двумя важными характеристиками: большой удельной поверхностью и химической инертностью, особенно в среде сильных кислот и оснований. Кроме того, он обладает высокой термостабильностью, что весьма важно для высокотемпературных газофазных процессов. Электропроводность углерода делает этот носитель весьма перспективным для синтеза электрокатализаторов для топливных элементов [8]. Углеродные материалы весьма интересны в качестве носителей из-за легкой рекуперации металлов платиновой группы путем сжигания отработавших свой срок катализаторов [1, 2].

Применяемые в качестве носителей углеродные материалы можно разделить на несколько групп.

Активированные угли (АУ). На 87–97% состоят из углерода. Являются наиболее распространенным типом среди углеродных носителей из-за высокой удельной поверхности (500–1200 м²/г) и низкой стоимости. Активированный уголь получают пиролизом природных и синтетических материалов. В основном используются природные материалы, такие, как каменный уголь, полукокс, растительные материалы (древесина, кокосовая скорлупа, косточки фруктов и т.д.). Продукты карбонизации этих материалов активируются воздухом или паровой обработкой, чтобы увеличить величину

доступной поверхности. После активации углерод содержит другие элементы – водород, кислород и нежелательную для катализаторов серу.

Структура активированного углерода чрезвычайно сложна, так как она может содержать поры, которые принято разделять по их линейным размерам [9, 10]. Согласно данным ИЮПАК, поры классифицируются в зависимости от их радиуса как микропоры (< 2 нм), мезопоры ($2 - 50$ нм) и макропоры (> 50 нм). Классификация пор приведена в табл. 1.

Таблица 1. Классификация пор в активированных углях.

Тип пор	Линейный размер, x^* , нм	Удельный объем, $\text{см}^3/\text{г}$
Супер-микропоры	$x \leq 0.6-0.7$	0.15–0.2
Микропоры	$0.6-0.7 < x < 1.5-1.6$	0.2–0.6
Мезопоры	$1.5-1.6 < x < 100-200$	0.02–0.10
Макропоры	$x > 100-200$	0.2–0.8

* x – полуширина для щелевидной модели пор, радиус – для цилиндрической или сферической.

В активированных углях, как правило, существуют все виды пор, и дифференциальная кривая распределения их объема по радиусам имеет 2–3 максимума. В зависимости от степени развития супермикропор активированный уголь может содержать узкие (как правило, эти поры практически отсутствуют) и широкие.

На рис. 1 схематически показана усредненная структура активированного угля, состоящая из ароматических участков и полос, с разрывами, которые являются микропорами [11].

Из-за сложной структуры углеродного носителя нередко наблюдается плохая воспроизводимость в расположении активного компонента в объеме носителя и, соответственно, невоспроизводимость каталитических свойств для различных образцов [9, 10].

Рис. 1. Усредненная структура активированного углерода.

Существует и другой тип активированных углей, в которых поры имеют щелеобразный вид и почти однородны по размеру. Эти материалы подобны цеолитам и имеют даже некоторое преимущество перед ними как носители для катализаторов, которое состоит в

том, что такие угли могут быть приготовлены с большим объемом пор необходимого размера. Различие между ними и цеолитами – в геометрии микропор. В цеолитах поры – каналы и впадины, тогда как в этих углях поры имеют щелевидную форму, что обеспечивает доступность реагентов [10, 12].

Сажа. Это углеродный продукт, получаемый пиролизом углеводородов (природный газ или нефтяные фракции) при их неполном сгорании [8]. Наиболее широко применяемым методом получения сажи является сжигание углеводородного сырья в печах при температуре около 1400°C и ограниченной подаче воздуха.

Сажа является доступным продуктом, она выпускается промышленностью с широким диапазоном удельных поверхностей и пористости. В настоящее время производятся сажи, имеющие различные структуры – от непористых хорошо упорядоченных, гомогенно графитизированных до сильно пористых, с удельной поверхностью до $1500 \text{ м}^2/\text{г}$ [9, 10, 13].

Характеристики некоторых марок саж приведены в табл. 2 [8, 14].

Таблица 2. Марки саж и их производители.

Сажа	Производитель	Удельная поверхность ($\text{м}^2/\text{г}$)
Denka black AB	Denkikagaku kogyo	58
Exp. sample AB	Denkikagaku kogyo	835
Shavinigan AB	Gulf Oil	70–90
Conductex 975 FB	Columbian	250
Vulcan XC–72R FB	Cabot	254
Black pearls 2000 FB	Cabot	1475
3950 FB	Mitsubishi Kasei	1500

Здесь можно отметить, что Vulcan XC–72, выпускаемый компанией Cabot (размер частиц менее 0.044 мкм [15]), обладает высокой химической чистотой и широко используется в качестве носителей для катализаторов, в частности, для топливных элементов [8].

Графит. В отличие от активированных углей и сажи графит является высоко кристаллическим материалом, представляющим собой непрерывный ряд слоев, параллельных основной плоскости, состоящих из ароматических колец и расположенных на расстоянии 0.335 нм [2] (рис. 2).

Электронный характер ароматических систем позволяет определенным атомам или молекулам расположиться между слоями, принимая или отдавая электроны, «сцепляясь» с углеродной системой. Этот процесс называется внедрением [9]. За исключением указанной межплоскостной области частицы графита являются непористыми, однако после окислительной обработки на краях плоскостей содержатся кислые функциональные группы, которые

позволяют адсорбировать молекулы или частицы различных соединений, например, катионы из нейтральных и основных сред. Обычно величина поверхности графита составляет $100 - 300 \text{ м}^2/\text{г}$, и он представляет интерес в качестве носителя катализаторов на основе благородных металлов [16, 17].

Рис. 2. Структура графита.

Новые углеродные материалы. В последние годы в распоряжении специалистов в области катализа появились новые углеродные материалы, которые потенциально могут служить носителями для катализаторов [8]. Примерами таких материалов являются упорядоченные мезопористые угли, углеродные аэрогели, углеродные нанотрубки, нанонити, наноспиральи и нановолокна. Они могут быть приготовлены из микросфер с использованием стандартного метода [18] или углеродных гелей [19] или их можно вырастить прямо на поверхности углерода [20], полимерной [21] или металлической [22] микросферы.

Остановимся на характеристике некоторых из них.

а) Мезопористые угли. По сравнению с сажами, которые имеют высокую удельную поверхность с труднодоступными микропорами менее 1 нм, мезопористые угли характеризуются большей величиной удельной поверхности и меньшим количеством микропор или их отсутствием, что является очень важным при приготовлении катализаторов. Большая величина удельной поверхности, особенно с размером пор $>20 \text{ нм}$, приводит к высокой дисперсности частиц металла, например, платины, которая способствует высокой каталитической активности. Если микропоры аморфных частиц углерода плохо связаны между собой, то структура мезопористых частиц обеспечивает равномерный перенос масс и их строго определенные потоки. Недавние исследования показали [23], что физические свойства углеродного носителя могут существенно влиять на электрохимические свойства катализаторов.

б) Углеродные нановолокна (УНВ). Волокна с диаметром 10–200 нм. Выращиваются при осаждении углерода в атмосфере газа (например, CH_4 , CO , C_2H_4) на маленьких металличе-

ских частицах таких же размеров [2]. Углеродные атомы, полученные на свободной металлической поверхности, мигрируют и путем сегрегации преобразуются в графитовое волокно. При надлежащем выборе условий синтеза (температура, газ и используемый металл) волокна могут получаться либо параллельного типа, либо типа «рыбья кость» (рис. 3). Типы структур УНВ приведены на рис. 3, вид нановолокон – на рис. 4.

Рис. 3. Структура углеродных нановолокон.

Иными словами, нановолокна содержат внутреннюю полость с перегородками и состоят из вложенных друг в друга искаженных конусов с графеновыми (сетки, подобные слоям в графите) стенками. Удельная поверхность нановолокон составляет $\sim 100 \text{ м}^2/\text{г}$, они хорошо проводят электрический ток.

Рис. 4. Нановолокно.

Отметим, что для получения УНВ применяют различные катализаторы, например, катализатор состава Ni–MgO [24]. Источником углерода служит этилен. Нановолокна используются в качестве носителя для платиновых и палладиевых катализаторов в топливных элементах [24] и в реакции дегидрохлорирования [25].

Указанные материалы имеют уникальные свойства: они имеют высокую удельную поверхность ($10 - 200 \text{ м}^2/\text{г}$), и в них нет микропор. Кроме того, нановолокна не содержат примеси, такие, как сера или неорганические вещества [9, 26, 27].

Изучены текстурные характеристики углеродного волокна методом анализа изотерм адсорбции азота и диоксида углерода (рис. 5) [28].

Рис. 5. Изотермы адсорбции азота на углеродном волокне при -196°C (1) и диоксида углерода при 0°C (2).

Установлено, что углеродное волокно имеет развитую нанопористую структуру. Удельная поверхность БЭТ (N_2) достигает $1000 \text{ м}^2/\text{г}$. Суммарный объем пор, определенный по адсорбции азота при -196°C , равен $0.56 \text{ см}^3/\text{г}$. Мезопористая структура представлена порами с размерами от 4.5 до 10.0 нм, объем которых достигает $0.227 \text{ см}^3/\text{г}$. Объем микропор с размером менее 1.0 нм, рассчитанный из данных по адсорбции азота, составляет $0.297 \text{ см}^3/\text{г}$, т.е. на их долю приходится более 50% от суммарного объема пор исследованного углеродного волокна.

Детальное исследование микропористой структуры углеродного волокна выполнено с использованием адсорбции диоксида углерода при 0°C . Определенные из анализа изотерм адсорбции CO_2 объем и поверхность микропор исследованного углеродного волокна составляют $0.245 \text{ см}^3/\text{г}$ и $345 \text{ м}^2/\text{г}$, соответственно, при среднем эффективном размере (диаметре) пор 0.7 нм. Сопоставление характеристик микропористой структуры, рассчитанных по адсорбции N_2 и CO_2 с применением теории объемного заполнения микропор (ТОЗМ), позволяет утверждать, что в образце преимущественно формируются микропоры с размером менее 0.7 нм. В предельном случае объем ультрамикропор размерами менее 0.5 нм, которые доступны только для диоксида углерода, может достигать $0.20 - 0.25 \text{ см}^3/\text{г}$, что составляет до 35% от общего объема микропор.

Главными недостатками, ограничивающими ранее применение углеродных нановолокон в каталитических целях, были их дефицитность и высокая стоимость. Однако в настоящее время эти недостатки преодолены путем создания новой технологии для их крупномасштабного производства [27, 29].

Имеющиеся данные по синтезу и применению углеродных нановолокон обобщены в обзоре [27].

в) Углеродные нанотрубки (УНТ). Представляют собой протяжённые цилиндрические

структуры диаметром от одного до нескольких десятков нанометров и длиной до нескольких сантиметров. Они состоят из одной или нескольких свёрнутых в трубку гексагональных графитовых плоскостей (графенов) и заканчиваются обычно полусферической головкой (рис.6, а и б).

Однослойные и многослойные коаксиальные нанотрубки образуются в результате свертывания полос плоских атомных сеток графита в бесшовные цилиндры. Внутренний диаметр углеродистых нанотрубок может варьироваться от 0.4 до нескольких нанометров, а в объем внутренней полости могут входить другие вещества. Углеродные нанотрубки представляют собой промежуточное состояние между фуллереном, способным образовывать молекулярные кристаллы, и графитом как слоистым полимерным кристаллом. Однослойные трубки содержат меньше дефектов, чем многослойные, а после высокотемпературного отжига в инертной атмосфере можно получить и бездефектные трубки. Индивидуальные трубки агрегируют с образованием различных типов сростков, в которых имеются щели [30].

Рис. 6. Однослойная (а) и многослойная (б) углеродные нанотрубки.

Тип строения трубки влияет на ее химические, электронные и механические свойства. Нанотрубки обладают большой удельной поверхностью, электрической проводимостью и высокой химической устойчивостью, что позволяет использовать их в качестве подложки для синтеза различных катализаторов [31].

В целом получение нанотрубок – трудно контролируемый процесс, обычно он сопровождается образованием других форм углерода. Большинство известных на сегодняшний день методов синтеза углеродных нанотрубок требуют присутствия катализатора, от которого потом необходимо отмывать полученные нанотрубки.

2. Методы активации углеродных носителей

Углерод обладает определенной химической инертностью, что в некоторой степени затрудняет осаждение на него соединений металлов. Поэтому перед взаимодействием углеродных носителей с прекурсорами, как правило, требуется предварительная обработка углерода с целью повышения его реакционной способности [8–10]. Она предполагает создание на

поверхности угля специальных функциональных групп, которые оказывают большое влияние на сорбционное взаимодействие активного компонента с носителем [1].

Наибольший интерес для приготовления нанесенных катализаторов представляют поверхностные кислородные группировки. Они являются, безусловно, наиболее важными и существенно влияют на поверхностные особенности и адсорбционные свойства активированного угля. Количество кислородных группировок, которые всегда присутствуют на активированном угле, зависит от способа приготовления и активации углей.

Получение углеродных носителей, содержащих кислородные группы, осуществляют различными способами. Остановимся на наиболее распространенных. Углеродные носители перед окислением нередко подвергают термической обработке в инертной атмосфере при 800 – 1100°C [8, 32]. Окисление поверхности носителей чаще всего осуществляют кислородом при температуре 400 – 500°C, реже – озоном и CO₂ [8, 33]. Иногда окислительную обработку производят одновременно с карбонизацией [34]. Активация поверхности может осуществляться и при обработке носителя растворами HNO₃, HCl, пероксида водорода, гипохлорита [35].

Природа углерод-кислородных структур окончательно не установлена, но результаты многих исследований показывают наличие

нескольких типов кислородсодержащих групп [10, 36–40] (рис. 7). Карбоксильные, хиноновые и лактонные группы – это кислотные группы. Они обеспечивают взаимодействие между углеродной поверхностью и положительно заряженными катионами металла прекурсора. Кроме того, они уменьшают гидрофобность углерода, что, таким образом, делает поверхность более доступной для водных растворов прекурсоров [10, 40, 41]. Д. Сух с соавторами показали [42], что дисперсность металлического палладия на угле возрастает с увеличением количества поверхностных кислородных групп. Фенольные, карбонильные и эфирные группы являются слабокислыми или нейтральными. Прадо с соавторами нашли [41], что указанные кислородные группы также увеличивают взаимодействие металлсодержащего прекурсора или металлической частицы с носителем, способствуя увеличению дисперсности за счет минимизации эффекта спекания. Углерод, нагретый в кислороде, наряду с кислотными, всегда содержит и основные группы. Углеродная поверхность освобождается от всех поверхностных групп при нагревании в вакууме или инертной атмосфере при температуре около 1000°C. Однако впоследствии, когда она после охлаждения входит в контакт с кислородом, формируются преимущественно основные поверхностные группы.

Рис. 7. Кислородсодержащие группы на поверхности активированного угля [40].

Увеличение количества основных участков на поверхности способствует повышению электростатического притяжения с анионными комплексами и росту дисперсности [10, 36, 43].

Азот не всегда присутствует на углероде, но он может быть специально введен. Аммиак часто используется для приготовления такого азотсодержащего углерода. Идентификация азотсодержащих групп является довольно сложной, потому что ИК спектры кислород- и азотсодержащих групп совпадают. Однако предполагается [10], что амиды, имиды и лактамы получают при температурах около

200°C в токе NH₃; при более высоких температурах в инертной атмосфере они преобразовываются в пиридины и пирролы.

Так как на углеродной поверхности могут быть различные количества и типы кислородсодержащих групп, возникают отрицательно и положительно заряженные поверхностные участки. В зависимости от pH водного раствора соединения – прекурсора сорбируются либо катионы (при pH > pI, здесь pI – это pH в изоэлектрической точке, ИЭТ) либо анионы (при pH < pI) [10, 44]. Амфотерный характер углерода иллюстрирован рис. 8.

Рис. 8. Схематическое изображение амфотерного характера углерода [10]

Соотношение между группировками разных типов можно изменять путем подбора условий обработки носителя и природы окислительного агента [45].

Обращают на себя внимание результаты исследований, приведенные в работе [46]. В ней описано получение углерода из кокосовой скорлупы карбонизацией (CSC) с последующей

обработкой такими окислителями, как азотная кислота, пероксид водорода и персульфат аммония (обозначены, соответственно, CSCN, CSCN и CSCA). Поверхности неокисленных и окисленных углей охарактеризованы методами Boehm, потенциометрического титрования и ИК спектроскопии и апробированы в процессе сорбции Ni(II) из водных растворов.

Результаты титрования по методу Boehm показали, что количество всех кислотных центров, а именно лактоновых, фенольных и карбоксильных, увеличивается, когда CSC вступает в реакцию с окислителями (табл. 3). Количество основных центров, наоборот, как правило, при этом снижается, причем указанный эффект наиболее выражен для концентрированной HNO₃. Не исключено, что азотная кислота способна нейтрализовать и даже уничтожить основные центры.

Таблица 3. Результаты титрования Boehm для CSC и модифицированных углей [46].

Углерод	Поверхностные группы, мг-экв/г				
	лактоновые	фенольные	карбоксильные	кислотные	основные
CSC	0.023	1.021	0.280	1.324	0.562
CSCN	0.023	0.882	0.558	1.463	0.235
CSCA	0.095	1.021	0.764	1.880	0.400
CSCN	0.162	1.160	0.697	2.019	0.235

Количество и тип кислородсодержащих групп на активированном угле можно также определять методом адсорбции и температурно-программируемой десорбции (TPD) CO и CO₂ [47] или с помощью TPD в атмосфере гелия с использованием квадрупольного масс-спектрометра [48].

Окисление поверхности носителя кислородом при 300°C [49] не изменяет его адсорбционных свойств, тогда как жидкофазное окисление сильными окислителями (H₂O₂, KMnO₄) приводит к заметному уменьшению концентрации центров адсорбции [50]. При этом размер частиц восстановленного палладия не существенно зависит от объема микропор углеродного носителя, но резко уменьшается после обработки носителя азотной кислотой, в результате которой на поверхности происходит образование кислородных группировок [45, 51]. По-видимому, увеличение дисперсности металлического палладия в результате окисления поверхности обусловлено не изменением адсорбции комплексов, а стабилизацией металлических частиц на окисленных участках при восстановлении адсорбированных соединений.

Активация углей должна, по-видимому, приводить не только к возникновению на его поверхности функциональных групп, но и к изменениям микроструктуры носителя. В этом плане большой интерес вызывает работа [52], в которой различные углеродные носители подвергали обработке кислородом, водородом, хлором или аммиаком при повышенных тем-

пературах для получения носителей, отличающихся структурой пор и поверхностными свойствами. Палладий наносили из анионных (H₂[PdCl₄] в воде), нейтральных (Pd(OAc)₂ в ацетоне) и катионных ([Pd(NH₃)₄](NO₃)₂ в воде) комплексов для изучения различий в их взаимодействии с активированными носителями. Предварительная обработка кислородом приводила к образованию носителей с большим числом кислотных групп при одновременном сокращении числа основных групп; обработка хлором, водородом и аммиаком вызывала обратный эффект. Однако в пористой структуре угля произошли лишь незначительные изменения. Температурно-программированное восстановление, хемосорбция CO и каталитическое гидрирование олефинов использовали для изучения возможных последствий такой обработки. Авторы [52] не обнаружили однозначной корреляции между свойствами катализаторов и предварительной обработкой углей. Они сделали вывод, что эффект носителя связан, в основном, с различиями в пористой структуре углей и с возникновением стерических препятствий для органических субстратов при контакте с частицами металла, расположенными в микропорах носителя.

Результаты исследования методом электронной микроскопии высокого разрешения (ЭМВР) показывают, что размеры, морфология частиц нанесенного палладия и характер их распределения по поверхности носителя существенно

различаются для различных типов используемых подложек из графита [53].

В литературе описаны также различные методы активации не только углей, но и современных углеродных материалов. Ниже приводится ряд таких примеров.

Углеродные нановолокна активировали, выполняя следующую процедуру [54, 55]: в круглодонную колбу с обратным холодильником помещали 1 г нановолокон и обрабатывали 100 см³ (65 мас.%) HNO₃ при 70°C. Полученный материал промывали дистиллированной водой до pH 5 – 6, затем сушили в течение ~12 ч при 100°C. В [56] нановолокна активировали обработкой 70% – ной азотной кислотой при 80°C в течение 3 ч. Хуненрад и др. [57] изучали влияние предварительной обработки углеродных нановолокон. Обнаружено, что если углеродные волокна не были предварительно обработаны азотной кислотой, то нанесение палладия на них практически не происходит. Предварительная обработка нановолокон в HNO₃ в течение всего лишь 10 мин достаточна для получения частиц с содержанием Pd ~ 2.5 – 3 мас. %. Кислородсодержащие группы, генерируемые таким образом либо закрепляют палладиевые прекурсоры прямо на поверхности, либо делают гидрофобные волокна более доступными для водного раствора прекурсора.

Активацию нанотрубок можно проводить путем кипячения их в 3 М HNO₃ () в течение 24 ч с последующей промывкой деионизированной водой до нейтральной pH и сушкой на воздухе в течение 30 мин при температуре 100°C [58].

Чрезвычайно важным остается вопрос, насколько и как влияет активация углеродного носителя на дисперсность металла. Так, в [59] наносили палладий (1 мас.%) на сибунит (величина поверхности около 400 м²/г). Уголь предварительно обрабатывали следующим образом:

1. окисляли углеродную поверхность в мягких условиях раствором перманганата калия;
2. окисленные носители нагревали при 500°C в вакууме в течение 5 ч, затем охлаждали ампулу до комнатной температуры.

Авторы [59] обнаружили четкое влияние окислительной обработки носителя на дисперсность лишь в двух случаях: а) при синтезе катализаторов из диацетата палладия на сибуните (нанесение из раствора в бензоле), когда появление на поверхности карбоксильных групп, способных закреплять соединение палладия путем лигандного обмена, позволило получить частицы палладия с размером около 1 нм; б) при нанесении анионного комплекса палладия из щелочной среды, когда предварительное окисление угля вело к снижению дисперсности металла из-за увеличения концентрации поверхностных карбоксильных групп и усилению отталкивания между поверхностью

и отрицательно заряженным предшественником металла.

Концентрацию различных функциональных групп на поверхности носителей определяли методом обратного потенциометрического титрования растворами NaOH, Na₂CO₃ и NaOEt [59]. Перед нанесением ацетата палладия носитель обрабатывали в вакууме при температуре 100°C для удаления адсорбированной воды. Установлено, что предварительное окисление поверхности углеродного носителя позволяет повысить дисперсность и активность Pd/C катализаторов, полученных восстановлением нанесенного Pd(OAc)₂, в реакции гидрирования олефинов.

Кришнанкутти и др. [60 – 62] исследовали влияние предварительной обработки углерода при приготовлении Pd/C катализаторов методом пропитки. Уголь предварительно нагревали в токе H₂ в течение 16 ч при 950°C. Обнаружено, что после такой обработки носитель не содержит серу, которая является ядом для катализатора.

3. Методы приготовления палладиевых катализаторов на углеродных носителях

Известно [1], что свойства палладиевых катализаторов на угле сильно зависят от природы прекурсора и от характера его взаимодействия с носителем, поэтому способы нанесения комплексов палладия на углеродный носитель обычно относят к технологическим секретам. В то же время приготовление палладиевых гетерогенных катализаторов включает в себя следующие базовые стадии: 1) подготовка носителя, 2) нанесение прекурсора на поверхность носителя и 3) превращение исходного соединения палладия в активную форму [1, 3].

Первая стадия и, прежде всего, активация углеродных носителей описана в предыдущем разделе настоящего обзора.

Осаждение палладиевых прекурсоров осуществляют двумя основными путями [63, 64].

Первый путь – взаимодействие соединений палладия, находящихся в растворе, с поверхностью носителя: это или физическая адсорбция, или химическое связывание с функциональными группами поверхности, или ионный обмен и т.д. Катализаторы, полученные таким образом, часто называют адсорбционными. Общепринято, что в таких катализаторах, как правило, металл присутствует в виде высокодисперсных частиц и характеризуется высокой каталитической активностью.

Второй путь – пропитка носителя растворами прекурсора, приводящая к заполнению пор носителя, причем в этом случае взаимодействие между соединением палладия и углеродом

весьма слабое [65]. Такие катализаторы называют пропиточными.

В последние годы появились работы, в которых предприняты попытки выявить характер взаимодействия исходных соединений палладия с поверхностью углеродного носителя.

В.А. Лихолобов и др. провели детальное исследование процессов, которые происходят при взаимодействии соединений палладия с углеродными носителями в кислых средах [66, 67]. Они нашли, что при контакте растворов $H_2[PdCl_4]$ с поверхностью углей или иных углеродных материалов в анаэробных условиях протекают два конкурирующих процесса:

а) восстановление ионов $Pd(II)$ до металлического состояния «электронным газом» кристаллов углерода, которое сопровождается адсорбцией ионов Cl^- .

б) хемосорбция $PdCl_2$ на поверхностных фрагментах углеродного каркаса, который можно рассматривать как трехмерный полифункциональный макролиганд.

Предполагается [66, 67], что первый процесс протекает преимущественно на внешней поверхности углеродных частиц, поскольку скорость переноса электронов из объема углеродного кристалла на его поверхность больше, чем скорость диффузии ионов $[PdCl_4]^{2-}$ внутрь пористых частиц угля. При восстановлении углеродным носителем $Pd(II)$ до $Pd(0)$ не происходит окисления поверхности углерода с образованием кислородсодержащих поверхностных группировок или газообразных оксидов углерода, а из растворов адсорбируются анионы Cl^- в количествах, эквивалентных количеству электронов, потраченных пористым углеродом на восстановление металла. Непосредственное восстановление $H_2[PdCl_4]$ приводит к образованию частиц $Pd(0)$, характеризующихся широким диапазоном размеров от 6 до 100 нм.

Второй процесс имеет место на всей поверхности носителя и приводит к однородному распределению адсорбированного $PdCl_2$ (1.6 – 1.8 нм). Исследование РФЭС адсорбции $H_2[PdCl_4]$ на окисленном углероде показало, что комплексы $Pd(II)$ с кислородсодержащими поверхностными группировками не образуются.

$PdCl_2$ адсорбируется на неокисленных участках поверхности углей, при этом он образует π -комплексы с фрагментами $C=C$ углеродных сеток. Существует, по крайней мере, три типа адсорбционных центров (рис. 8): центры слабой (A_1), сильной (A_2) и очень сильной или необратимой адсорбции (A_3) – в микропорах. При обработке углерода участки A_2 и A_3 исчезают. Во время высыхания соединения $Pd(II)$ мигрируют вдоль поверхности, формируя

маленькие кластеры. Центрами скопления являются ступеньки поверхности из-за высокого адсорбционного потенциала этих областей [66, 68, 69].

Рис. 9. Предполагаемые места локализации центров необратимой, сильной и слабой адсорбции $H_2[PdCl_4]$ на поверхности углеродных адсорбентов и характер химического связывания ионов $Pd(II)$ в этих центрах [66].

Для углеродных носителей, подвергавшихся предварительному окислению, ключевым вопросом является наличие взаимодействия между поверхностными кислородными группами и палладиевыми прекурсорами [2].

Изучая палладиевые катализаторы на углеродном волокне методом EXAFS, Моджет и др. [70] обнаружили, что ни один из атомов кислорода не присутствует в первой координированной сфере палладия после ионного обмена $[Pd(NH_3)_4](NO_3)_2$ с носителем. Данные этого же метода указывают на сильное металл-углеродное взаимодействие до и после восстановления палладия, ответственное за закрепление металлических частиц на поверхности углерода. Хотя прямое взаимодействие $Pd-O$ не обнаружено, авторы [70] предположили, что кислород мог бы быть расположен на немного более дальнем расстоянии. В работе [68] также не найдены доказательства взаимодействия между ионами $Pd(II)$ и содержащими кислород поверхностными группами. Возможно это связано с наличием отрицательного заряда у прекурсора, который они использовали ($[PdCl_4]^{2-}$). Отрицательный заряд имели и кислородсодержащие поверхностные группы.

Рассмотрим описанные в литературе методы получения палладиевых катализаторов, базирующихся на различных типах взаимодействия носителей с палладиевыми прекурсорами [1].

Осаждение соединений палладия в молекулярно-дисперсном состоянии на поверхность может осуществляться благодаря адсорбции или химическому взаимодействию исходных координационных соединений палладия либо предварительно приготовленных смесей прекурсоров с носителем.

3.1. Адсорбция координационных соединений палладия

Взаимодействие соединений палладия со структурными элементами поверхности носителя может проводить к их адсорбции [1]. Так, в работах [50, 71–73] показано, что палладий адсорбируется на поверхности носителя из хлоридных комплексов в виде PdCl_2 . Обычно определенное количество углеродного носителя добавляют к водному раствору, содержащему PdCl_2 и HCl (обычно в мольном соотношении 1:2), затем смесь перемешивают, образующийся продукт восстанавливают каким-либо восстановителем, отфильтровывают, промывают дистиллированной водой и сушат при 80 – 100°C на воздухе [74, 75] или при 40°C в вакууме [76].

Аналогично наносили палладий, используя в качестве прекурсора раствор ацетилацетоната палладия $\text{Pd}(\text{C}_5\text{H}_7\text{O}_2)_2$ в ацетоне. Восстановление вели при 300°C в токе водорода. После окончания процесса восстановления образец выдерживали при той же температуре в течение 3 ч, затем продували азотом в течение 20 мин, чтобы десорбировать H_2 с поверхности катализатора. Эта операция необходима, чтобы предотвратить взаимодействие адсорбированного водорода с кислородом, когда образец будет извлечен на воздух [77].

В качестве исходного соединения брали также комплекс PdCl_2 с этилендиаминтетрауксусной кислотой [78], который осаждали на углеродный носитель Vulcan XC-72 и восстанавливали NaBH_4 . После приготовления катализаторы Pd/C подвергали термической обработке при различных температурах от 120 до 200°C в токе N_2 в течение 2 ч для получения катализаторов с различным размером частиц. Выявлено, что по мере увеличения температуры обработки средний размер образующихся частиц Pd, по данным ПЭМ, увеличивается от 3.3 до 9.2 нм.

Проводили адсорбцию соединений палладия на углеродном носителе Vulcan XC-72 в микроволновом поле из раствора PdCl_2 в этиленгликоле и получали материал с размером частиц 5 нм [79].

Следует подчеркнуть, что в зависимости от природы прекурсоров, восстановителя и условий восстановления образуются частицы палладия различных размеров. В качестве восстановителей чаще всего используют боргидрид натрия [78], гидразин гидрат [80], формальдегид [56] и водород [75]. Упомянут цитрат натрия как восстановитель [81].

Восстановление газообразным водородом адсорбированных хлоридных комплексов палладия приводит к формированию на поверхности углеродного носителя частиц металлического палладия размером от 1–2 до 3.4–3.7 нм [1]. Если же водородом восстанавливать адсорбиро-

ванный на поверхности углеродного носителя нитрат палладия, то образуются частицы металлического палладия размером около 9 нм [54].

Термическое разложение адсорбированной $\text{H}_2[\text{PdCl}_4]$ с последующим восстановлением водородом приводит к образованию катализаторов с размером частиц металлического палладия около 3 нм [82]. В случае такого разложения адсорбированной из водного раствора соли $\text{Pd}(\text{NO}_3)_2$ [33, 83] с последующим восстановлением водородом дает катализаторы с размером частиц металлического палладия от 4 до 6 нм [83]. Эффективным методом получения катализаторов является также термолиз комплекса Pd(0) с дибензилиденацетоном на углеродном носителе, обеспечивающий образование однородных кристаллов палладия [51].

Восстановление адсорбированных комплексов палладия на поверхности углеродного носителя можно осуществлять богидридом NaBH_4 : оно приводит к образованию частиц металлического палладия, но, как правило, с размером большим, чем при восстановлении водородом. Однако размер частиц палладия зависит не только от восстановителя, но и от того, какой углеродный носитель применяется. Так, при использовании Vulcan XC-72 образуются частицы металлического палладия с размером 10.4 нм, а если подложкой является углеродная микросфера, то частицы металлического палладия имеют размер около 7.6 нм [76].

Янг и др. [80] использовали интересный метод адсорбции $\text{Pd}(\text{NO}_3)_2$. Они предварительно адсорбировали на поверхность углеродного носителя галогенид-ионы. Для этого активированный уголь погружали в водный раствор NaCl , KBr или NaI не менее, чем на 10 ч. После отделения исходного раствора вводили водный раствор $\text{Pd}(\text{NO}_3)_2$. После осаждения ионов Pd^{2+} смесь восстанавливали гидразином в течение нескольких часов. Авторы сравнили полученные результаты с теми, которые были получены для носителей, не обработанных галогенидами.

Установлено, что предварительная адсорбция различных галогенид-ионов на углероде сопровождается значительными изменениями в распределении частиц Pd(0) по размерам. Если предварительно адсорбируются ионы Cl^- , образуются частицы Pd большего размера, чем без использования этой процедуры. Предварительная адсорбция ионов Br^- приводит к образованию более компактных частиц меньшего размера. В присутствии ионов I^- размер восстановленных частиц Pd сильно уменьшается (2 – 6 нм), и наблюдается равномерное распределение частиц по размерам. Авторы заключили, что предварительная адсорбция галогенид-ионов на носителе является эффективным методом приготовления высокодисперсных Pd/C катализаторов.

Адсорбция комплексов палладия PdL_x может происходить путем взаимодействия лигандов L с поверхностью углеродного носителя. Например, так адсорбируется комплекс нульвалентного палладия с дибензилиденацетоном из бензольного раствора на углеродный носитель [51].

3.2. Химическое связывание координационных соединений

Такое связывание прекурсора с поверхностью носителя может осуществляться несколькими путями.

В качестве прекурсора используют аллильные комплексы палладия, например, аллилхлоридные, аллилциклопентадиенильные и др. Последующее восстановление образца в токе водорода приводит к формированию на поверхности частиц металлического палладия, преимущественно имеющих размер 1-3 нм [1].

Химическое связывание палладиевых прекурсоров с углеродным носителем протекает за счет взаимодействия соединений палладия(II) с поверхностными группировками углерода (ненасыщенные связи углерод-углерод, спиртовые группы и т.д.) [85] и/или функциональными

а) Химическое взаимодействие с функциональными группами носителя. Метод широко используется для получения катализаторов на оксидных носителях, в которых активный компонент находится в молекулярно-дисперсном состоянии [84]. Он включает в себя, как правило, реакцию палладийорганического соединения с функциональными группами поверхности, приводящую к закреплению комплекса на носителе.

группами, возникающими при активации носителя (раздел 2). Такое взаимодействие может происходить, например, по выше приведенной схеме [68, 86].

Стоит заметить, что количество функциональных групп на поверхности носителя невелико даже для специально активированных углей (табл. 3) [46].

б) Ионный обмен. Метод ионного обмена наиболее широко применяют для нанесенных аммиачных комплексов палладия по следующей схеме:

Его осуществляют взаимодействием углеродного носителя с водными растворами $[Pd(NH_3)_4]Cl_2$ [57], $[Pd(NH_3)_4](NO_3)_2$ [87] в атмосфере азота при комнатной температуре и перемешивании. Далее соль восстанавливают, полученный катализатор фильтруют и сушат в инертной атмосфере.

Прокаливание при температуре $200^\circ C$ с последующим восстановлением водородом при той же температуре позволяет получать катализаторы, с размером частиц металлического палладия 2 – 8 нм [88].

Готовили палладиевые катализаторы на активированном угле из катионных комплексов $[Pd(NH_3)_4](NO_3)_2$ [52]. Образцы после нанесения палладиевых солей высушивали при $107^\circ C$ с последующей дегазацией в вакууме при той же температуре и восстановлении чистым водородом. Использование таких комплексов в качестве прекурсоров приводит к низкой дисперсности образующихся частиц палладия. Авторы [52] считают, что это связано с характером восстановления адсорбированного

комплекса $[Pd(NH_3)_4]^{2+}$ водородом, в результате чего образуется мобильная частица $[Pd(NH_3)_2H_2]$, которая ответственна за легкую агрегацию частиц. Если сначала термическим путем разложить исходный комплекс Pd(II) в атмосфере гелия, то после восстановления водородом наблюдается более высокое значение дисперсности металла. Предложено несколько возможных объяснений влияния функциональных групп углеродной поверхности на дисперсность палладия в катализаторах, исследованных в данной работе.

Ионный обмен и адсорбция из водных растворов $[Pd(NH_4)_3]Cl_2$ позволяют получать палладиевые катализаторы на углеродных носителях с размером частиц 2.1 – 6.4 нм [89].

Значительное влияние на состояние металла оказывает природа прекурсора и температура восстановления. Об этом свидетельствуют результаты хемосорбции CO. Если прекурсором служит $H_2[PdCl_4]$, наблюдается относительно небольшое поглощение CO после восстановления H_2 при температурах, близких к

комнатной. Однако катализаторы, приготовленные из аммиакатного комплекса и восстановленные при таких же температурах, показали существенно большее поглощение CO.

Высказано предположение, что ионный обмен может происходить при нанесении диацетата палладия из бензольных растворов на обычный или активированный перманганатом калия уголь путем обмена ацетатных лигандов на поверхностные карбоксилатные группы [59]. Однако прямых доказательств протекания такого обмена не приводится.

Те же авторы считают [52], что аналогичный механизм реализуется, когда Pd(OAc)₂ наносят на уголь из растворов в ацетоне. После осаждения прекурсора растворитель упаривают под вакуумом с последующим восстановлением

Гидролизу H₂[PdCl₄] способствует разбавление раствора, увеличение pH от 1 до 3 и снижение концентрации Cl⁻ [91]. В результате происходит образование полимерного гидроксида, причем росту полимерной цепи способствует увеличение концентрации комплексов палладия, повышение pH и снижение концентрации Cl⁻ [1].

Добавление соответствующих количеств NaOH в водные растворы Na₂[PdCl₄] с последующим восстановлением осажденного гидроксида палладия KBH₄ позволяет получать высокодисперсные наночастицы Pd (менее 5 нм в диаметре) практически на любых углеродных носителях [92].

Другим вариантом этого метода является гидролиз щелочью соединений палладия с последующим восстановлением формальдегидом, при этом получают катализаторы с высокой степенью дисперсности [56].

Фаркас и др. [35] синтезировали катализаторы добавлением K₂[PdCl₄] в водную суспензию углеродного носителя, затем доводили pH раствора до 10–11 добавлением KOH. Осажденный Pd(OH)₂ восстанавливали формиатом натрия или H₂. Результаты исследований показали, что восстановление водородом приводит к гораздо более высокой дисперсности палладия, чем восстановление формиатом.

Можно получить палладиевые катализаторы на углеродном носителе с малым размером частиц металлического палладия (средний размер 3.2 нм), если восстановление адсорбированных хлоридных комплексов палладия на поверхности углеродного носителя проводить NaBH₄ в водном растворе NH₄F и H₃BO₃ [93].

В последние годы широкое распространение получил метод синтеза высокодисперсных пал-

ладия при высоких температурах. Содержание палладия при этом не превышает 0.02% [59].

Диацетат палладия также использовали для получения катализаторов на углеродных нанотрубках, причем размеры частиц после его восстановления составляли 2–10 нм [90].

с) Предварительное приготовление различного рода смесей для последующего осаждения активного компонента на углерод.

Одним из довольно распространенных является так называемый метод осаждения трудно-растворимых соединений палладия, который применяется для приготовления промышленных катализаторов.

В основе его лежит реакция гидролиза хлоридов палладия с образованием гидроксидов и нанесение их на углеродный носитель:

палладиевых катализаторов с узким распределением частиц металла по размерам, который включает в себя две стадии:

1) приготовление коллоидного раствора (золя) палладийсодержащего соединения [Pd_k]L_x где L_x - лиганды, стабилизирующие коллоидную частицу палладия Pd_k в растворе.

2) нанесение золя на углеродный носитель.

Нанесение золя на углеродный носитель в принципе позволяет получать катализаторы с однородным распределением частиц по размерам путем подбора условий приготовления коллоидного раствора палладийсодержащего соединения.

Можно выделить два основных подхода к приготовлению растворов золя. Один подход заключается в конденсации паров палладия в матрицу инертного растворителя. Для этого палладий нагревают в вакуумной камере в потоке инертного растворителя. Образующиеся пары металла вместе с инертным растворителем конденсируют на охлаждаемой жидким азотом стенке ловушки. После нагревания ловушки до температуры плавления растворителя образуется коллоидный раствор палладия [1].

Другой подход к получению зольей предполагает восстановление комплексов палладия в растворе водородом, формальдегидом, цитратом натрия, оксидом углерода, формиатом натрия, хлоридом титана и др. [94].

В работе [95] описан достаточно простой способ получения высокодисперсных палладиевых наночастиц на углеродном носителе Vulcan XC-72 без стабилизирующих соединений. Для получения высокопроцентных катализаторов без использования поверхностно-активных веществ, авторы применяли аммиак для управления реакцией, чтобы избежать осаждения Pd(OH)₂. Таким образом, предотвращалась агломерация палладиевых наночастиц.

Следует отметить, что в литературе описано множество вариантов метода нанесения коллоидных частиц металла, стабилизированных различными добавками, экстракцией в органический растворитель, формированием обратных мицелл и т.п. При этом размер частиц может составлять 1 нм [96]. Отметим, однако, что катализаторы, полученные из коллоидов, не всегда отличаются высокой дисперсностью [97].

Довольно экзотический метод предложен в

работе [98]. Диацетилацетонат палладия адсорбировали на смолу, которую подвергали пиролизу в токе N₂ при 988°C. Это позволило получить углеродный материал, содержащий равномерно распределенный в нем металл.

В табл. 4 обобщены приведенные в настоящем обзоре данные по методам синтеза катализаторов и средним размерам образующихся частиц палладия. Очевидно, что разделение по методам синтеза весьма условно, т.к. в ряде случаев авторам не удалось установить, каким образом прекурсор осаждается на поверхность угля, например, диацетат палладия из органических растворителей.

Из данных табл. 4 видно, что пока невозможно установить прямой корреляции между методом синтеза и дисперсностью палладия. Очевидно, что при использовании в качестве восстановителя молекулярного водорода образуются высокодисперсные катализаторы.

Таблица 4. Методы синтеза катализаторов и размер образующихся частиц палладия.

Метод нанесения	Прекурсор	Носитель	Количество палладия	Восстановитель	Средний размер частиц, нм	Ссылка
Адсорбция	PdCl ₂	Vulcan XC-72	27 мас.%	NaBH ₄	10.4	[76]
	Pd(OAc) ₂	Сибунит	1 мас.%	H ₂	1–2	[59]
	Pd(NO ₃) ₂ ·6H ₂ O	УНТ	5 мас.%	H ₂	4–6	[83]
	PdCl ₂	УНТ	5 мас.%	Ar/H ₂	3	[82]
	Pd(NO ₃) ₂	УНВ	5 мас.%	H ₂ /N ₂	9	[54]
	Pd(ДБА) ₃ ·ДБА	сибунит	1–3 мас.%	H ₂	~2	[51]
	PdCl ₂	Vulcan XC-72	20 мас.%	NaBH ₄	3.3–9.2	[78]
	PdCl ₂	Vulcan XC-72	40 мас.%	формальдегид	14.9	[99]
Химическое взаимодействие	[Pd(NH ₃) ₄]Cl ₂	УНВ	2.5 мас.%	формальдегид	4	[57]
	[Pd(NH ₃) ₄]Cl ₂	УНВ	5 мас.%	H ₂ /Ar	2–4	[88]
	[Pd(NH ₃) ₄]Cl ₂	АУ	5 мас.%	H ₂ /Ar	3–8	[88]
	[Pd(NH ₃) ₄](NO ₃) ₂	УНВ	5.04 мас.%	H ₂	1.3–3.6	[87]
Другие методы	Na ₂ [PdCl ₄]	Сажа и АУ	5 мас.%	KBH ₄	Менее 5	[92]
	PdCl ₂	Vulcan XC-72	20 мас.%	NaBH ₄	3.2	[93]
	Золь Pd	углена	1 мас.%	Цитрат натрия	3	[81]
	Золь Pd	Vulcan XC-72	30 мас.%	H ₂ /Ar	3	[95]
	Золь Pd	АУ	0.5–1.5 мас.%	Пиролиз	10~40	[98]

ЛИТЕРАТУРА:

1. Семиколенов В.А. Современные подходы к приготовлению катализаторов «палладий на угле» // Успехи химии. 1992. Т. 61. № 2. С. 320–331.
2. Toebes M.L., Dillen J.A. van, de Jong K.P. Synthesis of supported palladium catalysts // J. Mol. Catal. A: Chemical. 2001. V. 173. P. 75–98.
3. Крылов О.В. Гетерогенный катализ. – М.: Академкнига, 2004. 679 с.
4. Беренблум А.С. Кластеры палладия – катализаторы превращений непредельных соединений // Журн. Всесоюз. хим. о-ва им. Д.И. Менделеева. 1987. Т. 32. № 1. С. 82–87.
5. Кричко А.А., Навалихина Н.Д. Катализаторы на основе активных углей // Итоги науки и техники. Технология органических веществ. 1977. Вып. 4. С. 95–111.
6. Boudart M., Hwang H.S. Solubility of hydrogen in small particles of palladium // J. Catalysis. 1975. V. 39. № 1. P. 44–52.
7. Mallat T., Polyanszky E., Petro J. Electrochemical study of palladium powder catalysts // J. Catalysis. 1976. V. 44. № 3. P. 345–351.
8. Ermete Antolini. Carbon supports for low-temperature fuel cell catalysts // Appl. Catal. B: Environmental. 2009. V. 88. P. 1–24.
9. Studies in surface science and catalysis / R.A. Van Santen, P.W.N.M. Van Leeuwen, J.A. Moulijn, B.A. Averill (Eds.). – Elsevier, 1999. V. 123. Chapters 9 and 10.

10. Rodriguez-Reinoso F. The role of carbon materials in heterogeneous catalysis // *Carbon*. 1998. V. 36. № 3. P. 159–175.
11. Stoeckli H.F. Microporous carbons and their characterization: The present state of the art // *Carbon*. 1990. V. 28. № 1. P. 1–6.
12. Zhonghua H., Vansant E.F. Carbon molecular sieves produced from walnut shell // *Carbon*. 1995. V. 33. № 5. P. 561–567.
13. Lebeda R., Lodyga A., Gierak A. Carbon adsorbents as materials for chromatography. I. Gas chromatography // *Materials Chemistry & Physics*. 1997. V. 51. № 3. P. 216–232.
14. Uchida M., Aoyama Y., Tanabe M., Yanagihara N., Eda N., Ohta A. Influences of both carbon supports and heat-treatment of supported catalyst on electrochemical oxidation of methanol // *J. Electrochem. Soc.* 1995. V. 142. № 8. P. 2572–2576.
15. <http://www.cabot-corp.com/wcm/download/en-us/sb/VULCAN-XC72-English1.pdf>
16. Gallezot P., Chaumet S., Perrard A., Isnard P. Catalytic wet air oxidation of acetic acid on carbon-supported ruthenium catalysts // *J. Catalysis*. 1997. V. 168. № 1. P. 104–109.
17. Richard D., Gallezot P., Neibecker D., Tkatchenko I. Characterization and selectivity in cinnamaldehyde hydrogenation of graphite-supported platinum catalysts prepared from a zero-valent platinum complex // *Catalysis Today*. 1989. V. 6. № 1-2. P. 171–179.
18. Ryoo R., Joo S.H., Kruk M., Jaroniec M. Ordered mesoporous carbons // *Advanced Materials*. 2001. V. 13. № 9. P. 677–681.
19. Kim S.I., Yamamoto T., Endo A., Ohmori T., Nakaiwa M. Preparation of platinum nanoparticles supported on resorcinol-formaldehyde carbon cryogel microspheres // *J. Ind. Eng. Chem.* 2006. V. 12. № 5. P. 769–776.
20. Su F., Li X., Li L., Zhao X.S. Ordered mesoporous carbon particles covered with carbon nanotubes // *Carbon*. 2006. V. 44. P. 801–803.
21. Huang X., Li Y., Im H., Yarimaga O., Kim J., Jang D., Cho S., Cai W., Choi Y. Morphology-controlled SWCNT/polymeric microsphere arrays by a wet chemical self-assembly technique and their application for sensors // *Nanotechnology*. 2006. V. 17. № 12. P. 2988–2993.
22. Han M., Zhang W., Gao C., Liang Y., Xu Z., Zhu J., He J. Hollow nickel microspheres covered with oriented carbon nanotubes and its magnetic property // *Carbon*. 2006. V. 44. № 2. P. 211–215.
23. Park K.W., Sung Y.E., Han S., Yun Y., Hyeon T. Origin of the enhance catalytic activity of carbon nanocoil-supported PtRu alloy electrocatalysts // *J. Phys. Chem. B*. 2004. V. 108. P. 939–944.
24. Fangli Yuan, Hojin Ryu. The synthesis, characterization, and performance of carbon nanotubes and carbon nanofibres with controlled size and morphology as a catalyst support material for a polymer electrolyte membrane fuel cell // *Nanotechnology*. 2004. V. 15. P. 596–602.
25. Bueres R.F., Asedegbega-Nieto E., Diaz E., Ordonez S., Diez F. Preparation of carbon nanofibres supported palladium catalyst for hydrodechlorination reactions // *Catalysis Commun.* 2008. V. 9. № 10. P. 2080–2084.
26. Hoogenraad M.S. Growth and utilization of carbon fibrils: Ph.D. thesis. – Utrecht University. The Netherlands, 1995.
27. Jong K.P. de, Geus J.W. Carbon nanofibers: Catalytic synthesis and application // *Catal. Rev. Sci. Eng.* 2000. № 42. P. 481–510.
28. Чесноков Н.В., Кузнецов Б.Н., Микова Н.М., Дроздов В.А., Зайковский В.И. Изучение структуры нанопористого углеродного волокна и нанесенных на его поверхность частиц палладия // *Рос. хим. журн. (Журн. рос. хим. об-ва им. Д.И. Менделеева)*. 2006. Т. L. № 1. С. 104–106.
29. Parmon V.N., Kuvshinov G.G., Sadykov V.A., Sobyenin V.A. New catalysts catalytic processes to produce hydrogen and natural gas and light hydrocarbons // *Stud. Surf. Sci. Cat. (Natur. Gas Conv.)*. 1998. V. 119. P. 677–684.
30. Сергеев Г.Б. *Нанохимия*. – М.: Изд-во МГУ, 2003. 288 с.
31. Guo D.J., Li H.L. Electrocatalytic oxidation of methanol on Pt modified single-walled carbon nanotubes // *J. Power Sources*. 2006. V. 160. P. 44–49.
32. Тарасенко Ю.А., Герасимюк И.П., Лапко В.Ф., Лысенко А.А. Синтез и исследование нанесенных на синтетические активные угли палладиевых катализаторов гидрирования // *Катализ и нефтехимия*. 2001. № 9-10. С. 72–76.
33. Kang Min, Song Min Woo, Kim Kyung Lim. Palladium catalysts supported on activated carbon with different textural and surface chemical properties. // *React. Kinet. Catal. Lett.* 2002. V. 76. № 2. P. 207–212.
34. Auer E., Freund A., Pietsch J., Tacke T. Carbons as supports for industrial precious metal catalysts // *Appl. Catal. A: General*. 1998. № 173. P. 259–271.
35. Farkas G., Hegedus L., Tungler A., Mathe T., Figueiredo J.L., Freitas M. Effect of carbon support properties on enantioselective hydrogenation of isophorone over palladium catalysts modified with (–)-dihydroapovincaminic acid ethyl ester // *J. Mol. Catal. A: Chemical*. 2000. V. 153. P. 215–219.

36. Boehm H.P. Chemical identification of surface groups // *Advances in Catalysis*. 1966. V. 16. P. 179–274.
37. Donnet J.B. Les fonction chimiques superflicielles // *Bull. Soc. Chim. France*. 1970. № 12. P. 3353–3366.
38. Ван дер Плас Т. Текстура и химия поверхности углеродных тел / В кн.: Структура и свойства адсорбентов и катализаторов. – М.: Мир, 1973. С. 436–481.
39. Бутырин Г.М. Высокопористые углеродные материалы. – М.: Химия, 1976. 190 с.
40. Ertl G., Knözinger H., Weitkamp J. Preparation of solid catalysts. – New York-Weinhein: Wiley-VCH. 1999. 622 p.
41. Prado-Burguete C., Linares-Solano A., Rodriguez-Reinoso F., Salinas-Martinez de Lecea C. The effect of oxygen surface groups on platinum dispersion in Pt/carbon catalysts // *J. Catal.* 1989. V. 115. P. 98–106.
42. Suh D.J., Park T.-J., Ihm S.-K. Effect of surface oxygen groups of carbon supports on the characteristics of Pd/C catalysts // *Carbon*. 1993. V. 31. № 1. P. 427–435.
43. Boehm H.P. Some aspects of the surface chemistry of Carbon black and other carbons // *Carbon*. 1994. V. 32. № 5. P. 759–769.
44. Brunelle J.P. Preparation of catalysts by metallic complex adsorption on mineral oxides // *Pure Appl. Chem.* V. 50. № 9-10. P. 1211–1229.
45. Тарковская И.А. Окисленный уголь. – Киев: Наукова думка, 1981. 197 с.
46. Vasu A.E. Surface modification of activated carbon for enhancement of nickel(II) adsorption // *E-Journal of Chemistry*. 2008. V. 5. № 4. P. 814–819.
47. Li J., Ma L., Li X., Lu Ch., Liu H. Effect of nitric acid pretreatment on the properties of activated carbon and supported palladium catalysts // *Ind. Eng. Chem. Res.* 2005. V. 44. P. 5478–5482.
48. S'ipos E., Fogassy G., Tungler A., Samant P.V., Figueiredo J.L. Enantioselective hydrogenations with highly mesoporous carbon-supported Pd catalysts // *J. Mol. Catal. A: Chemical*. 2004. V. 212. P. 245–250.
49. Гаврилов В.Ю., Фенелонов В.Б., Чувилин А.Л., Плаксин Г.В., Суровикин В.Ф., Ермаков Ю.И., Семиколенов В.А. Изучение морфологии и пористой структуры композиционных углерод-углеродных материалов // *Химия твердого топлива*. 1990. № 2. С. 125–129.
50. Симонов П.А., Семиколенов В.А., Лихоборов В.А., Воронин А.И., Ермаков Ю.И. Палладиевые катализаторы на углеродных носителях. Сообщение 1. Общие закономерности адсорбции H_2PdCl_4 // *Изв. АН СССР. Сер. хим.* 1988. № 12. С. 2719–2724.
51. Lisitsyn A. S., Gurevich S.V., Chuvilin A.L., Boronin A.I., Bukhtiyarov V.I., Likholobov V.A. Preparation of palladium catalysts via thermal decomposition of supported Pd(0) complexes // *React. Kinet. Catal. Lett.* 1989. V. 38. № 1. P.109–114.
52. Gurrath M., Kuretzky T., Boehm H.P., Okhlopko L.B., Lisitsyn A.S., Likholobov V.A. Palladium catalysts on activated carbon supports influence of reduction temperature, origin of the support and pretreatments of the carbon surface // *Carbon*. 2000. V. 38. № 8. P. 1241–1255.
53. Чесноков Н.В., Кузнецов Б.Н., Микова Н.М., Финкельштейн В.А. Синтез и изучение свойств палладиевых катализаторов на углеродных подложках из терморасширенного природного графита // *Вестник КрасГУ. Сер. Естественные науки*. 2004. № 2. С. 74–79.
54. Anderson J.A., McKenna F.-M., Wells A., Linares-Solano R.P.K. Use of water as a solvent in directing hydrogenation reactions of aromatic acids over Pd/carbon nanofibre catalysts // *Catal. Lett.* 2007. V. 119. № 1-2. P. 16–20.
55. <http://www.aemac.org/pdf/ganf.pdf>.
56. Jin H., Park S.E., Lee J.M., Ryu S.K. The shape-selectivity of activated carbon fibers as a palladium catalyst support // *Carbon*. 1996. V. 34. № 3. P. 429–432.
57. Hoogenraad M.S., Leeuwarden R.A.G.M.M. van, Breda Vriesman G.J.B. van, Broersma A., Dillen A.J. van, Geus J.W. Metal catalysts supported on a novel carbon support // *Stud. Surf. Sci. Catal.* 1995. V. 91. P. 263–271.
58. Morozan A., Dumitru A., Mirea C., Stamatina I., Nastase F., Andronie A., Vulpe S., Nastase C., Vaseashta A. Synthesis and characterization of carbon supported Pd and PtPd catalysts for DMFCs // *Functionalized Nanoscale Materials, Devices and Systems*. 2008. V. 2. P. 445–448.
59. Gurevich S.V., Simonov P.A., Lisitsyn A.S., Likholobov V.A., Moroz E.M., Chuvilin A.L., Kolomiichuk V.N. Influence of carbon support pretreatment on properties of Pd/C catalysts // *React. Kinet. Catal. Lett.* 1990. V. 41. № 1. P. 211–216.
60. Krishnankutty N., Vannice M.A. The effect of pretreatment on Pd/C catalysts: I. Adsorption and adsorption properties // *J. Catal.* 1995. V. 155. P. 312–326.
61. Krishnankutty N., Vannice M.A. The effect of pretreatment on Pd/C catalysts: II. Catalytic Behavior // *J. Catal.* 1995. V. 155. P. 327–335.

62. Krishnankutty N., Li J., Vannice M.A. The effect of Pd precursor and pretreatment on the adsorption and absorption behavior of supported Pd catalysts // *Appl. Catal. A: General*. 1998. V. 173. P. 137–144.
63. James A. Schwarz, Contescu Cristian Adriana. Methods for preparation of catalytic materials // *Chem. Rev.* 1995. V. 95. № 3. P. 477–510.
64. Perego C., Villa P. Catalyst preparation methods // *Catalysis Today*. 1997. V. 34. P. 281–305.
65. Боресков Г.К. Гетерогенный катализ. – М.: Наука, 1988. 303 с.
66. Simonov P.A., Troitskii S.Yu., Likhobolov V.A. Preparation of the Pd/C catalysts: A molecular-level study of active site formation // *Kinetics & Catalysis*. 2000. V. 41. № 2. P. 255–269.
67. Simonov P.A., Romanenko A.V., Prosvirin I.P., Moroz E.M., Boronin A.I., Chuvilin A.L., Likhobolov V.A. On the nature of the interaction of H_2PdCl_4 with the surface of graphite-like carbon materials // *Carbon*. 1997. V. 35. № 1. P. 73–82.
68. Ryndin Y.A., Aleceev O.S., Simonov P.A., Likhobolov V.A. Influence of Zr ions on the properties of Pd supported on graphite and diamond // *J. Mol. Catal.* 1989. V. 55. P. 109–125.
69. Moroz E.M., Simonov P.A., Bogdanov S.V., Chuvilin A.L. Pd-clusters on carbon: Structure of adsorbed $PdCl_2$ clusters and interaction with matrix // *Materials Science Forum*. 2000. V. 321-324. P. 1074–1077.
70. Mojet B.L., Hoogenraad M.S., Dillen A.J. van, Geus J.W., Koningsberger D.C. Coordination of palladium on carbon fibrils as determined by XAFS spectroscopy // *J. Chem. Soc., Faraday Trans.* 1997. № 93. P. 4371–4375.
71. Ермаков Ю.И., Суловикин В.Ф., Семиколонов В.А. Адсорбционные свойства и структура новых пористых углеродных носителей для катализаторов. – М., 1988. 11 с. / Рукопись деп. в ЦНИИТЭнефтехим, 5-нх 88.
72. Симонов П.А., Чувилин А.Л., Лихолобов В.А. Палладиевые катализаторы на углеродных носителях. Сообщение 2. Описание равновесий адсорбции Pd(II) в системе H_2PdCl_4 -HCl-углеродный носитель // *Изв. АН СССР. Сер. хим.* 1989. № 9. С. 1952–1956.
73. Симонов П.А., Мороз Э.М., Лихолобов В.А., Плаксин Г.В. Палладиевые катализаторы на углеродных носителях. Сообщение 3. Взаимосвязь субструктурных и адсорбционных свойств углеродных носителей // *Изв. АН СССР. Сер. хим.* 1990. № 7. С. 1478–1483.
74. Choi J.H., Noh S.Y., Han S.D., Yoon S.K., Lee C.-S., Hwang T.-S., Woo R.Y. Formic acid oxidation by carbon-supported palladium catalysts in direct formic acid fuel cell // *Korean J. Chem. Eng.* 2008. V. 25. № 5. P. 1026–1030.
75. Cho H.-B., Park J.-H., Hong B.-E., Bull Park Y.-H. Effect of catalyst preparation on the selective hydrogenation of biphenol over Pd/C catalysts // *Korean Chem. Soc.* 2008. V. 29. № 2. P. 328–334.
76. Changwei X., Liqiang C., Peikang S., Yingliang L. Methanol and ethanol electrooxidation on Pt and Pd supported on carbon microspheres in alkaline media // *Electrochem. Commun.* 2007. V. 9. № 5. P. 997–1001.
77. Moreira J., Angel P. del, Ocampo A.L., Sebastioan P.J., Montoya J.A., Castellanos R.H. Synthesis, characterization and application of a Pd/Vulcan and Pd/C catalyst in a PEM fuel cell // *Int. J. Hydrogen Energy*. 2004. V. 29. № 9. P. 915–920.
78. Zhu Y., Kang Y., Zou Z., Zhou Q., Zheng U., Xia B., Yang H. A facile preparation of carbon-supported Pd nanoparticles for electrocatalytic oxidation of formic acid // *Electrochem. Commun.* 2008. V. 10. № 5. P. 802–805.
79. Liu Z., Hong L., Tham M.P., Lim T.H., Jiang H. Nanostructured Pt/C and Pd/C catalysts for direct formic acid fuel cells // *J. Power Sources*. 2006. V. 161. № 2. P. 831–835.
80. Yang Y., Zhou Y., Cha C., Carroll W.M. A new method for the preparation of highly dispersed metal/carbon catalyst – Pd/C catalyst and its properties // *Electrochim. Acta*. 1993. V. 38. № 15. P. 2333–2341.
81. Закарина Н.А., Закумбаева Г.Д., Токтабаева Н.Ф. Адсорбция и растворение водорода монодисперсными палладиевыми катализаторами // *Электрохимия*. 1983. Т. 19. С. 938–940.
82. Jun Z., Jinghong Z., Tiejun Z., Xinggui Z., De C., Weikang Y. Carbon nanofiber-supported palladium nanoparticles as potential recyclable catalysts for the Heck reaction // *Appl. Catal. A: General*. 2009. V. 352. № 1-2. P. 243–250.
83. Tessonnier J.-P., Pesant L., Ehret G., Ledoux M.J., Pham-Huu C. Pd nanoparticles introduced inside multi-walled carbon nanotubes for selective hydrogenation of cinnamaldehyde into hydrocinnamaldehyde // *Appl. Catal. A: General*. 2005. V. 288. № 1-2. P. 203–210.
84. Yarmakov Yu.I. Organometallic compounds in the preparation of supported catalysts // *J. Mol. Catal.* 1983. V. 21. № 1-3. P. 35–55.
85. Пат. 3138560 США. Process for producing palladium on carbon catalysts, 1964.
86. Ryndin Y.A., Stenin M.V., Boronin A.I., Bukhtyarov V.I., Zaikovskii V.I. Effect of Pd/C dispersion on its catalytic properties acetylene and vinylacetylene hydrogenation // *Appl. Catal.* 1989. V. 54. № 3. P. 277–288.

87. Markus H., Plomp A.J., Maki-Arvela P., Bitter J.H., Murzin D.Yu. The influence of acidity of carbon nanofibre-supported palladium catalysts in the hydrogenolysis of hydroxymatairesinol // *Catalysis Lett.* 2007. V. 113. № 3-4. P. 141–146.
88. Jun-Sheng Z., Xin-Sheng Z., Ping L., Jun Z., Xing-Gui Z., Wei-Kang Y. Effect of carbon nanofiber microstructure on oxygen reduction activity of supported palladium // *Electrocatalyst Electrochem. Commun.* 2007. V. 9. № 5. P. 895–900.
89. Tribolet P., Kiwi-Minsker L. Palladium on carbon nanofibers grown on metallic filters as novel structured catalyst // *Catalysis Today.* 2005. V. 105. № 3-4. P. 337–343.
90. Corma A., Garcia H., Leyva A. Catalytic activity of palladium supported on single wall carbon nanotubes compared to palladium supported on activated carbon. Study of the Heck and Suzuki couplings, aerobic alcohol oxidation and selective hydrogenation // *J. Mol. Catal. A: Chemical.* 2005. V. 230. № 1-2, 6. P. 97–105.
91. Пшеницын Н.К., Гинзбург С.И. Изучение гидролиза комплексных хлоридовоплатиновых металлов и pH начала выделения их гидроокисей // *Изв. сектора платины АН СССР.* 1949. Вып.2. С. 100–114.
92. Takashi Harada, Shigeru Ikeda, Mayu Miyazaki, Takao Sakata, Hiroto Mori, Michio Matsumura. A simple method for preparing highly active palladium catalysts loaded on various carbon supports for liquid-phase oxidation and hydrogenation reactions // *J. Mol. Catal. A: Chemical.* 2007. V. 268. P. 59–64.
93. Lingling Z., Tianhong L., Jianchun B., Yawen T., Cun L. Preparation method of an ultrafine carbon supported Pd catalyst as an anodic catalyst in a direct formic acid fuel cell // *Electrochem. Commun.* 2006. V. 8. P. 1625–1627.
94. Turkevich J., Kim G. Palladium: Preparation and catalytic properties of particles of uniform size // *Science.* 1970. V. 169. № 3948. P. 873–879.
95. Huanqiao L., Gongquan S., Qian J., Mingyuan Z., Shiguo S., Qin X. Synthesis of highly dispersed Pd/C electro-catalyst with high activity for formic acid oxidation // *Electrochem. Commun.* 2007. V. 9. P. 1410–1415.
96. Bradley J.S., Millar J.M., Hill E.W., Behal S. Surface chemistry on transition metal colloids. An infrared and NMR study of carbon monoxide adsorption on colloidal platinum // *J. Catalysis.* 1991. V. 129. № 2. P. 530–539.
97. Troitski S.Y., Serebriakova M.A., Fedotov M.A., Ignashin S.V., Chuvilin A.L., Moroz E.M., Novgorodov B.N., Kochubey D.I., Likhobov V.A., Blanc B., Gallezot P. Synthesis and study of palladium colloids and related catalysts // *J. Mol. Catal. A: Chemical.* 2000. V. 158. № 1. P. 461–465.
98. Hisashi Tamai, Yasuyuki Kataoka, Fumitaka Nishiyama, Hajime Yasuda. Characteristics and catalytic activity of carbons obtained from pitch containing noble metal complexes // *Carbon.* 2000. V. 38. № 6. P. 899–906.
99. Grigoriev S., Lyutikova E., Martemianov S., Fateev V., Lebouin C., Millet P. Palladium-based electrocatalysts for PEM applications // *Materials of the 16th World Hydrogen Energy Conference.* 13–16 June 2006. Lyon, France. P. 1–9.