

Toshiaki Kabe, Atsushi Ishihara, Weihua Qian

Hydrodesulfurization and Hydrodenitrogenation

Chemistry and Engineering

KODANSHA

WILEY-VCH

Weinheim · Berlin · New York · Chichester ·
Brisbane · Singapore · Toronto

Contents

Preface	v
1 Introduction to Hydrodesulfurization and Hydrodenitrogenation	1
1.1 Components in Raw Oil Materials	2
1.2 Hydrotreating Reactions	4
1.2.1 Hydrodesulfurization	4
1.2.2 Effects of Methyl Substituents on Deep Hydrodesulfurization	4
1.2.3 Retarding Effects of Components on Deep Hydrodesulfurization	5
1.2.4 Model Studies of HDS Mechanisms	5
1.2.5 Hydrodenitrogenation	6
1.3 Structure and Active Sites of Hydrotreating Catalysts	7
1.3.1 Conventional Molybdenum- and Tungsten-based Catalyst	7
1.3.2 Behavior of Sulfur on Sulfided Catalyst in Hydrotreating Reaction	8
1.3.3 Correlation between Structure and Catalytic Activity	9
1.3.4 Genesis of Active Sites and Reaction Mechanism of HDS	10
1.4 Development of Novel Catalysts	11
1.4.1 Conventional Approaches	11
1.4.2 Approaches Using Molybdenum Carbonyls	12
1.4.3 Approaches Using Noble Metals	12
1.4.4 Approaches Using Ruthenium Carbonyls	13
1.5 Process and Operation	14
1.5.1 The Role of Hydrotreatment	14
1.5.2 Hydrotreating Processes	15
1.5.3 Hydrotreating Catalysts	15
References	16
2 Reaction Profile in Hydrodesulfurization and Hydrodenitrogenation	19
2.1 Hydrodesulfurization	19
2.1.1 Analysis and Desulfurization of Sulfur-containing Compounds	19

A.	Separation and Analysis of Polycyclic Aromatic Sulfur Heterocycles	19
B.	Deep Desulfurization of Polycyclic Aromatic Sulfur Heterocycles in Middle Distillate	24
2.1.2	Kinetics of Catalytic Hydrodesulfurization Reactions	31
A.	Thermodynamics and Reactivities	31
B.	Reaction Networks and Kinetics	32
1.	Thiophene	33
2.	Benzothiophene	34
3.	Dibenzothiophene	36
4.	Benzonaphthothiophene	41
2.1.3	Effects of Substituents on Reaction	41
A.	Reactivities of Alkyl-substituted Thiophene, Benzothiophene and Dibenzothiophene	41
B.	Kinetics of 4-Methyldibenzothiophene and 4,6-Dimethyldibenzothiophene HDS	44
1.	Kinetics of Dibenzothiophenes HDS Catalyzed by Co-Mo/Al ₂ O ₃ Catalysts	47
2.	Kinetics of Dibenzothiophenes HDS Catalyzed by Ni-Mo/Al ₂ O ₃ Catalysts	54
2.1.4	Effects of Components on HDS Reaction	56
A.	Effects of Saturated, Unsaturated and Aromatic Hydrocarbons	56
1.	Effects of Hydrocarbon solvents on model HDS reactions	58
2.	Effects of Aromatic Hydrocarbons on HDS of Middle Distillate	63
B.	Effects of Sulfur Compounds	65
1.	Effects of Hydrogen Sulfide in Model HDS Reaction	66
2.	Effects of Hydrogen Sulfide on HDS of Middle Distillate	72
C.	Effects of Nitrogen Compounds	77
D.	Effects of Oxygen Compounds	83
2.1.5	Model Studies of Hydrodesulfurization Mechanisms	84
A.	Mechanisms of Hydrodesulfurization Reactions	84
B.	Approach by Organometallic Chemistry	85
1.	Reactions of Coordinated Thiophenes on Organometallic Complexes	86
2.	Activation of Thiophenes by Coordinatively Unsaturated Complexes	90
3.	Activation of Thiophenes by Hydride and Cluster Complexes	94
C.	Approach by Metal Surface Chemistry	99
2.2	Hydrodenitrogenation	100
2.2.1	Kinetics of Catalytic Hydrodenitrogenation Reaction	100
A.	Thermodynamics and Reactivities	100
B.	Reaction Networks and Kinetics	103
1.	Pyridine	103
2.	Quinoline	104
3.	Acridine and Benzoquinolines	107
4.	Indole and Other Nonbasic Compounds	111
5.	Aniline and Related Compounds	112
2.2.2	Effects of Components on Reactions Included in HDN	113
A.	The Effects of Hydrogen, Hydrogen Sulfide and Organic Sulfur Compounds	

	on Reactions Included in HDN	113
	B. The Effects of Aromatic Hydrocarbons on Reactions Included in HDN	116
	C. The Effects of Oxygen Compounds on Reactions Included in HDN	117
	D. The Effects of Nitrogen Compounds on Reactions Included in HDN	118
2.2.3	Model Studies of Hydrodenitrogenation Mechanisms	120
	A. Adsorption Modes and Catalytic Sites	120
	B. Mechanism of C-N Bond Scission	121
References		124
3	Structure of Hydrodesulfurization and Hydrodenitrogenation Catalysts	133
3.1	Structure of Conventional Molybdenum- and Tungsten-based Catalysts	133
3.1.1	Structure of Oxide Catalysts	133
3.1.2	Structure of Sulfide Catalysts	135
	A. Structure of MoS ₂ or WS ₂ and Related Thermodynamics	135
	B. Structure of Co or Ni-promoted Catalysts	138
3.1.3	Effect of Preparation Parameters on the Structure of Catalysts	143
	A. Effect of Impregnation Method and Calcination Conditions	143
	B. Effect of Support on the Structure of Catalyst	146
	C. Sulfidation Reaction	149
	1. Studies Using Conventional Approaches	149
	2. Studies Using Radioisotope Tracer Methods	153
3.2	Behavior of Sulfur on Sulfided Catalyst in Hydrotreating Reaction	161
3.2.1	Behavior of Sulfur in HDS Reaction	161
3.2.2	Comparison of Sulfur Behavior in HDS, HDO and HDN	177
3.3	Correlation between Structure and Catalytic Activity	183
3.3.1	Unpromoted Mo and W Catalysts	183
	A. Studies Using Conventional Approaches	183
	B. Studies Using ³⁵ S Radioisotope Tracer Methods	189
3.3.2	Promoted Mo and W Catalysts	193
3.4	Genesis of Active Sites and Reaction Mechanism of HDS	201
3.4.1	Unpromoted Mo and W Catalysts	201
3.4.2	Periodic Trends and Promotion Effect	203
3.4.3	Amount of Labile Sulfur and Mechanism of Sulfur Exchange	210
3.4.4	Transformation between Labile Sulfur and Vacancies and Mechanism of HDS	212
References		213

- 4 Development of Novel Hydrodesulfurization and Hydrodenitrogenation Catalysts 223
 - 4.1 Conventional Approaches 224
 - 4.1.1 Effects of Supports on the HDS Reactivities of Molybdenum-based Catalysts and Cobalt- or Nickel-promoted Molybdenum-based Catalysts 224
 - A. Carbon 224
 - B. Oxides 227
 - C. Zeolites 231
 - D. Clays and Natural Minerals 233
 - 4.1.2 Effects of Additives on HDS and HDN Reactivities of Conventional Molybdenum-based Catalysts 234
 - 4.1.3 HDS and HDN Reactivities of New Molybdenum Materials 237
 - A. Molybdenum Nitride and Carbide 237
 - B. Chevrel Phase, Heteropolyc compounds and Other Molybdenum-based Materials 239
 - 4.1.4 Approaches Using Other New Preparation Methods 240
 - 4.2 Approaches Using Molybdenum Carbonyls 242
 - 4.2.1 Hydrodesulfurization Catalysts Prepared from Alumina-supported Group VI Metal Carbonyl Complexes 243
 - A. Alumina-supported Molybdenum Carbonyls 243
 - B. Characterization of Supported Molybdenum Catalysts 246
 - C. Alumina-supported Tungsten and Chromium Carbonyls 250
 - 4.2.2 Effects of Supports on Catalysts Prepared from Supported Anionic Molybdenum Carbonyls 251
 - A. Catalysts Derived from Supported $[\text{NEt}_4][\text{Mo}(\text{CO})_5(\text{OOCCH}_3)]$ Systems 252
 - B. Catalysts Derived from Silica-alumina-supported Systems 253
 - C. Characterization of Catalysts Derived from Silica-alumina-supported Systems 255
 - 4.2.3 Hydrodesulfurization Catalysts Prepared from Alumina- and Silica-Alumina-Supported Molybdenum and Cobalt Carbonyls 259
 - A. Effect of Addition of Cobalt Compounds on Hydrodesulfurization of Dibenzothiophene Catalyzed by Alumina-supported Molybdenum Carbonyls. 259
 - B. Characterization of Catalysts by NO Chemisorption, FTIR and XPS 262
 - 4.3 Approaches Using Noble Metals 266
 - 4.4 Approaches Using Ruthenium Carbonyls 271
 - 4.4.1 Hydrodesulfurization Catalysts Prepared from Alumina-supported Anionic Ruthenium Carbonyls 272
 - A. Hydrodesulfurization of Dibenzothiophene Using Catalysts Derived from Alumina-supported Ruthenium Compounds 272
 - B. Characterization of Alumina-supported Ruthenium Catalysts by Means of NO and CO Chemisorption 274

	C. Characterization of Alumina-supported Ruthenium Catalysts by XPS	277
	D. General Discussion	280
4.4.2	Catalysts for Hydrodesulfurization Prepared from Alumina-supported Ruthenium Carbonyl-alkali Metal Hydroxide Systems	282
	A. Effects of Addition of Alkali Metal Salts on the Hydrodesulfurization Reactivities of Alumina-supported Ruthenium Catalysts	282
	B. Effects of Addition of Cesium Hydroxide on the Hydrodesulfurization Reactivities of Alumina-supported Ruthenium Catalysts	286
	1. FTIR Spectra of the Catalyst Precursors	286
	2. NO Chemisorption of the Catalysts	287
	3. XPS Measurement of the Catalysts Before and After HDS Reaction	288
	C. Effects of the Conditions of Activation on Hydrodesulfurization Using Catalyst Derived from $\text{Ru}_3(\text{CO})_{12}\text{-6CsOH/Al}_2\text{O}_3$	290
	D. Role of Alkali Metal	291
4.4.3	Effects of Supports on Activities of HDS Catalysts Prepared from Supported Ruthenium Carbonyl-Cesium Hydroxide Systems	292
	A. Effects of Supports on the Hydrodesulfurization Activities of Catalysts Derived from Supported Ruthenium Carbonyls	292
	B. XPS Measurement of Catalysts after HDS Reaction	295
	C. The Role of Cesium	297
4.4.4	Hydrodesulfurization Catalysts Prepared from Alumina-supported Ruthenium Carbonyl-alkaline Earth Metal Hydroxide Systems	298
	A. Effects of Addition of Alkaline Earth Metal Hydroxide on Hydrodesulfurization Reactivities of Catalysts Derived from Alumina-supported Ruthenium Carbonyls	298
	B. FTIR Measurement of Ruthenium Carbonyl Species on the Catalyst Precursors	301
	C. XPS Measurement of the Catalysts after HDS Reaction	303
4.4.5	Hydrodesulfurization of ^{35}S -labeled Dibenzothiophene on Alumina-supported Ruthenium Sulfide-Cesium Catalysts	304
	A. HDS of ^{35}S DBT on Ruthenium Catalysts with Presulfiding	305
	B. HDS of ^{35}S DBT on Ruthenium Catalysts without Presulfiding	309
	C. Structure of Cesium-promoted Ruthenium Catalysts and the Reaction Mechanisms	310
4.5	Other Approaches	312
	References	314
5	Process Engineering	325
5.1	Hydrotreatment of Petroleum	325
5.1.1	The Role of Hydroprocessing/Hydrotreating	325
5.1.2	Upgrading of Heavy Crudes	330
	A. Carbon Rejection Routes	333
	B. Hydrogen Addition Routes	335

- C. Gasification with Partial Oxidation 337
- 5.1.3 Hydroprocessing of Other Hydrocarbon Sources 337
 - A. Oil Shale 337
 - B. Tar Sand 340
 - C. Coal 341
- 5.2 Hydrotreating Processes 343
 - 5.2.1 Hydrotreating and Hydrocracking 343
 - 5.2.2 Hydrotreating and Hydrocracking of Residues 347
- 5.3 Hydrotreating Catalysts 350
 - 5.3.1 Properties of Catalysts 350
 - 5.3.2 Catalyst Deactivation 353
 - 5.3.3 Regeneration of Hydrotreating Catalysts 357
- References 360

- Index 365