
Synthesis of the zeolite ZSM-5 by using seed crystals

'D. MRAVEC, a D . RIEČANOVÁ, aJ. ILAVSKÝ, and bJ. MAJLING

11Department of Organic Technology, Faculty of Chemical Technology,
Slovak Technical University, CS-812 37 Bratislava

hDepartment of Chemical Technology of Silicates, Facility of Chemical Technology,
Slovak Technical University, CS-81237 Bratislava

Received 6 June 1989

Preparation of the zeolite ZSM-5 by seeding of the starting aluminosili-
cate gel with the highly crystalline zeolite of the same type was studied in an
aqueous—ethanolic medium. Investigated was the influence of the amount
of ethanol added, of reaction temperature and time needed for crystalliza­
tion of the zeolite. Suitable conditions for preparation of the zeolite ZSM-5
of high crystallinity not requiring organic templates were worked out.

A great attention is being paid to the synthesis of zeolite ZSM-5, although the
first patents of Mobil Oil Corp. concerning this preparation appeared at the
beginning of the seventies. Recently, this endeavour has been pointed toward a
simple and cheap preparation of this zeolite by crystallization in the presence of
seed crystals of the zeolite ZSM-5 thus avoiding expensive tetrapropylam-
monium compounds.

As known [1, 2], addition of a small amount of seed crystals of the zeolite
ZSM-5 and acetone into the aluminosilicate gel resulted in formation of the
zeolite ZSM-5 of a high crystallinity and a low distribution of the crystal size.
Acetone added to the mixture inhibits a spontaneous formation of the ZSM-5
crystal nuclei and accelerates crystallization of the ZSM-5 around the seed
crystals. Similar effect showed also ethyl methyl ketone and cyclohexanone. As
found, these ketones do not act as templates for crystallization of zeolite ZSM-5.
Batista et ai [3] reported the synthesis of high-content silicate zeolites by
addition of ZSM-5 seed crystals (modules 35 and 273). In agreement with
previous papers it was ascertained that addition of seed crystals lowers the
crystallization time and enhances the yield of the zeolite. Structural charac­
terization and morphology of zeolites obtained depend on the morphology of
seed crystals.

In continuation of this study the influence of seed crystals of zeolite in the
system water—aliphatic alcohol C, to C8 [4], or water—mixture of by-products
(linear and branched alcohols predominantly C4 to C7) from various refineries
[5] was investigated. Also these systems are suitable for preparation of zeolite
ZSM-5 of crystallinity over 90 %. Very good results were obtained with ethanol,
the effect of which was examined in this work.

С7/c/;/. Papers 45 (1) 2 7 33(1991) 27

D. MRAVEC. D. RIEČANOVÁ. J. ILAVSKÝ, J. MAJLING

Experimental

Employed were hydrosol of silicic acid (Research Institute for Crude Oil and Gaseous
Hydrocarbons, Bratislava) with 31.2 mass % Si02, aluminium sulfate (crystalline),
sodium hydroxide, and ethanol (all anal, grade; Lachema, Brno). Composition of the
seeding zeolite Na-ZSM-5 (Research Institute for Crude Oil and Gaseous Hydrocarbons,
Bratislava) with the ratio A2(SÍ02)/H(A1203) = 28.1 was as follows: w/mass % (in recount
to the anhydrous state): 2.44 Na 20, 0.1 (NH4)20, 0.22 CaO, 5.54 A1203, 91.7 Si02; the
X-ray analysis confirmed the zeolite of ZSM-5 type. Its specific surface S = 374460
m2 kg~' and specific volume of pores V = 1.71 x 10~4 m3 kg - 1

Zeolites were prepared so that a solution of aluminium sulfate (0.87 g in 30 cm3 of
water) and sodium hydroxide (1.57 g in 37 cm3 of water) were successively added
dropwise to an agitated hydrosol of silicic acid (25.2 g). Then ethanol and seeding zeolite
(0.36 mass %; related to the mass of starting mixture) were added to the formed
aluminosilicate gel of the mole composition: 0.15 Na 2 0, 0.01 A1203, 1.0 Si02, 36H 20.
This mixture was homogenized for 20 min at room temperature and transferred into the
120 cm3 steel ampoule, inside coated with teflon and inserted in an electrically heated
block equipped with a transistor temperature controller. Temperature in the ampoule
was measured by means of a platinum resistance thermometer. Samples were heated
without stirring for a pre-set time, cooled and filtered. The crystalline portion remaining
on the filter was washed with distilled water and dried under reduced pressure at 110°C
for 4 h.

The zeolites were identified and their crystallinity was determined from the X-ray
diffraction analysis. The portion of the crystalline phase of the zeolite (crystallinity K)
was deduced from the calibration curve of model mixtures containing variable amounts
of the zeolite ZSM-5 of high crystallinity (zeolite identical with the seed crystals),
cristobalite (internal reference) and an amorphous constituent. Compared were surfaces
of three typical diffraction maxima of the zeolite ZSM-5 in the region 20 = 22.5—25°
with the surface of the diffraction maximum of cristobalite fitting just into the interstice
of the X-ray diffraction record of the zeolite ZSM-5 and located at the highest of the

above-mentioned three diffraction maxima. The function I £ S(J Sm{ stand. =f(K) had

a linear course. It was calculated by the least-squares method and employed for deter­
mination of crystallinity of the zeolites prepared. Such a determination afforded more
reproducible results than that based upon heights of diffraction maxima.

Conditions for diffraction analysis of zeolite samples: apparatus DRON 2.0 (USSR),
radiation CuKa, C-monochromator, slot 0.5, angle rate (2(9) 1° min"1 cm-1, sensitivity
2 x 103 imp s_ l , filament voltage 35 kV, current 14 mA, time constant 2, reproducibility
of results in terms of relative error ± 5 %.

Results and discussion

One possibility how to prepare a zeolite ZSM-5 in a rather simple way is
seeding of the starting aluminosilicate gel by addition of the zeolite ZSM-5 of

2 8 Chem. Papers 45(1)27 33 (1991)

ZSM-5 TYPE ZEOLITE

high crystallinity. As shown [4, 5], good results were obtained when an aliphatic
alcohol participated in the hydrothermal synthesis. Very convenient proved to
be ethanol and therefore, we investigated the influence of ethanol, reaction time
and temperature on the crystallinity of the product at a constant addition of the
seed crystals. The addition of ethanol ranged within 0 and 1.16 mol per 1 mol
Si02 in the starting gel. Relation between the crystallinity of the desired
products and addition of ethanol is shown in Fig. 1.

Fig. 1. The effect of addition of ethanol (x/mol)
on the crystallization of the zeolite ZSM-5 at

190°C and 14 h reaction time.

AC/%

80

70

-

1

1 1 1

1 . 1

-

-

0.0 0.5 1.0

The highest crystallinity of the product was achieved at x(EtOH) = 0.778 mol.
However, in the examined range the amount of ethanol only little influenced the
crystallinity of zeolite. At a zero addition of ethanol the X-ray diffraction record
showed the presence of a-quartz, but its quantitative representation was not
estimated. The good quality of the product was obtained by heating at 190°C
for 10 h; prolongation of time above 14 h resulted in appearance of a-quartz
whilst the portion of the crystalline phase of zeolite decreased (Fig. 2).

Fig. 2. The effect of reaction time on the
crystallization of zeolite ZSM-5 at 190°C in

the presence of 0.778 mol EtOH.

Chem. Papers 45 (\) 27 - 33 (1991) 29

D. MRAVEC. D. RIEČANOVÁ. J. ILAVSKÝ. J. MAJLING

Results achieved at 150—210°C and 10 h and 14 h reaction times are shown
in Fig. 3. The best crystallinity of the zeolite was obtained at 180°C and 10 h
reaction time (92 %) or at 170°C and 14 h (93 %). Above this temperature the
proportion of crystalline phase of zeolite in the product decreased and above
200 °C a marked formation of я-quartz was observed in line with [1,2]. The mole
ratio between Si02 and A1203 (the module) in the zeolite prepared varied within
35 and 41, whilst that of the starting mixture was 100. Lowering the module with
respect to the starting material was also reported in [1, 2] on use with acetone.

K/'/.

80

60

40

130 150 170 190 210 $/°C

Fig. 3. The effect of temperature on the crystallization of zeolite ZSM-5 in the presence of 0.778 mol
ЕЮН and the seed crystals (0.36 mass %) for time: 1. 10 h, 2. 14 h.

Figs. 4 and 5 show the scanning electron micrographs (SEM) of the seeding
zeolite and the zeolite ZSM-5, respectively, obtained at 180°C for 10 h; the
particle sizes of the synthesized zeolite are evidently greater than those of the
•seeding zeolite.

Table 1 lists the physical parameters of the seeding zeolite and the product
as calculated from the measured values [6]. The zeolite module was determined
by chemical analysis, the integral and differential pore distribution is illustrated
in Fig. 6.

Physical parameters (specific surface, specific pore volume, middle pore
radius, integral and differential pore distributions) of the ZSM-5 type zeolite
prepared at 180°C for 10 h (К = 92 %) are very close to those of the seeding
zeolite (relative error up to ± 5 %). Modules of all zeolites prepared by seeding
were higher than that of the seeding zeolite itself.

In the absence of the seed crystals in water—ethanol an amorphous product
was formed, which means that the seed crystals are prerequisite for the syn­
thesis. Ethanol or other aliphatic alcohols applied successfully [4, 5], as well as

30 Clwm. Papers 45 (1) 27 33(1991)

ZSM-5 TYPE ZEOLITE

Fig. 4. Seeding zeolite ZSM-5.

Fig. 5. The prepared zeolite ZSM-5.

Clwm. Papers 45 (1)21 33 (1991) 31

D. MRAVEC. D. RIEČANOVÁ. J. ILAVSKÝ. J. MAJLING

Table 1

Calculated values of physical parameters for synthetic ZSM-5 type zeolite

Parameter

/7(SiO:) /7(A1203)
5(m 2 kg-')
K(m ?kg-')
/• m

Seeding zeolite

28.1
374460

1.71 x 10"
9.13x10-

Zeolite prepared

37
386218

1.78x10"
9.22x10-

1.0

к

0.5

0.0

7

*
f

• •
•

*V t,

1 5 1 S 1 ö 1 O l

• 1 U U У 1 — Ш ..

1 и

—

1

1.0

d ^ _
or

- 0.5

1 8 r /nm
0.0

Fig. 6. Integral and differential pore distribution in the respective seeding zeolite and prepared
zeolite ZSM-5 (Vx — relative pore volume. /• — pore radius), о — Integral, • — differential
distribution of pores for the seeding zeolite: v — integral, т — differential distribution of pores for

the synthesized zeolite.

acetone or other ketones [1, 2] do not act as templates, but probably positively
influence the diffusion rate of particles by modification of physical properties of
the system. Consequently, crystallization preferentially proceeded at the crystal­
lization centres of the seed crystals. Without ethanol the zeolite ZSM-5 origi­
nated, but its crystallinity was low.

Acknowledgements. The authors wish to thank Dr. M. Vaniš, CSc. and Dr. J. Kozáková
for the scanning electron micrographs of samples.

32 Chem. Papers 45 (\)21 33 (1991)

ZSM-5 TYPE ZEOLITE

References

1. Narita, E., Sato, K., and Okabe, Т., Chem. Lett. 1984, 1055.
2. Narita, E., Sato, K., Yatabe, N., and Okabe, Т., Ind. Eng. Chem.. Prod. Res. Dev. 24, 507 (1985).
3. Batista, J. and Kaučič, V., Vestn. Slov. Кет. Drus. 34, 289 (1987).
4. Mravec, D., Šimková, A., Ilavský, J., Majling, J., and Hrabě, Z., Czechoslov. 255394 (1987).
5. Mravec, D., Macho, V., Ilavský, J., Morávek, Š., and Kotenová, D., Czechoslov. Appl. 9514-87.
6. Ilavský, J. and Longauer, J., Ropa Uhlie 15, 233 (1973).

Translated by Z. Votický

Chem. Papers 45 (I) 27 33 (1991) 33

