

Research Article

Toward Green Production of Chewing Gum and Diet: Complete Hydrogenation of Xylose to Xylitol over Ruthenium Composite Catalysts under Mild Conditions

Cai-Juan Liu, Ning-Ning Zhu, Jian-Gong Ma, and Peng Cheng

Department of Chemistry and Key Laboratory of Advanced Energy, Material Chemistry, College of Chemistry, Nankai University, Tianjin 300071, China

Correspondence should be addressed to Jian-Gong Ma; mvbasten@nankai.edu.cn and Peng Cheng; pcheng@nankai.edu.cn

Received 14 May 2019; Accepted 25 October 2019; Published 29 November 2019

Copyright © 2019 Cai-Juan Liu et al. Exclusive Licensee Science and Technology Review Publishing House. Distributed under a Creative Commons Attribution License (CC BY 4.0).

Xylitol is one of the most famous chemicals known to people as the essential ingredient of chewing gum and as the sugar alternative for diabetics. Catalytic hydrogenation of biomass-derived xylose with H₂ to produce high-value xylitol has been carried out under harsh reaction conditions. Herein, we exhibit the combination of Ru NPs with an environmentally benign MOF (ZIF-67) to afford a heterogeneous composite catalyst. Complete conversion of xylose with 100% selectivity to xylitol was achieved at 50°C and 1 atm H₂. This is the first successful attempt to produce xylitol with ambient pressure H₂ as well as the first time to achieve a 100% selectivity of xylitol for applicable catalysts. We also proved the universality of the Ru@ZIF-67 towards other hydrogenation processes. Under 1 atm H₂, we achieved 100% conversion and >99% selectivity of 1-phenylethanol at 50°C for the hydrogenation of acetophenone. This is also the first report of hydrogenating acetophenone to 1-phenylethanol under 1 atm H₂, which confirms that our result not only contributes to enhance the industrial yields of xylitol and reduces both the economical and energy costs but also provides new perspectives on the other hydrogenation process with H₂.

1. Introduction

Xylitol is one of the most famous chemicals known to people as the essential ingredient of chewing gum and as the sugar alternative for diabetics because this water-soluble sugar alcohol has higher sweetness yet lower calories and does not rely on insulin in comparison with sucrose. Nowadays, the conversion of renewable biomass into value-added chemicals and fuels has received increasing attention because of the depletion in fossil fuels and the deterioration due to global warming worldwide [1–5]. As a natural sweetener obtained by the hydrogenation of xylose [6–10], xylitol is recognized as one of the top twelve value-added chemicals from biomass by the US Development of Energy [1, 8–10]. Moreover, it is widely used in food, cosmetic, pharmaceutical, and synthetic resin industries [6, 7, 10–16]. The demand for xylitol is escalating owing to its various benefits and increasing health and weight consciousness of humans [6, 7, 14, 17]. The global consumption of xylitol is approximately 160000 metric tons with a market of US\$ 670 million in 2013 and is expected to reach 242000 metric tons with US\$ 1 billion

by 2020s in a growth at a Compound Annual Growth Rate (CAGR) of 6.95% during the period 2017–2021 [14, 17].

Industrially, xylitol is produced by the hydrogenation of xylose, which is obtained from hydrolysis of xylan-containing plant relatives such as corncobs or hardwoods [1–7, 18]. Attempts to find suitable catalysts for the hydrogenation of xylose refer to supported noble metals (Pt, Pd, and Ru) or Ni on different supports such as zeolites, carbon, or alumina [1–16, 18, 19]. However, the aggregation of noble metal nanoparticles (NPs) or metal leaching from the supporter generates a negative impact on the catalytic activity and recyclability. Up to now, catalytic hydrogenation of xylose to xylitol can only be carried out under harsh reaction conditions (e.g., 100–300°C and up to 50 atm H₂ pressure) [6, 7, 20], which is costly, energy-intensive, and environmentally unfriendly and causes high potential risk. Meanwhile, it is still a significant challenge to achieve high selectivity at raised conversion owing to the generation of numerous by-products [6, 7]. Consequently, new catalysts are in high demand for xylose hydrogenation with significantly improved catalytic activity and selectivity.

In recent years, increasing attention has been given to composite materials with metal NPs supported on metal-organic frameworks (MOFs) due to the combination of the activity of NPs with the large specific surface area, uniform pore sizes, and abundant structures of MOFs, which leads to significantly improved or even new performance in comparison with the pristine counterparts [21–24]. Herein, we exhibit the complete hydrogenation of xylose under unprecedentedly soft reaction conditions (1 atm H₂ pressure and 50°C) through the combination of Ru NPs with an environmentally benign MOF (ZIF-67) as a new type of heterogeneous composite catalyst Ru@ZIF-67. We perform the first example of hydrogenating xylose to xylitol under 1 atm H₂ pressure and obtain a 100% selectivity and excellent reusability of the composite catalyst, which is the first time to achieve a 100% selectivity of xylitol for applicable catalysts. This is also the first time to apply MOF composites for catalyzing the hydrogenation of xylose, as far as we know. Furthermore, as a bifunctional catalyst, Ru@ZIF-67 can enrich H₂ molecules around Ru NPs to a certain level [25–28] and efficiently dissociate the H-H bond through highly dispersed and confined Ru NPs [6, 29–31], rendering it to be a universally valid catalyst for hydrogenation process, which is confirmed by achieving the hydrogenation of acetophenone to 1-phenylethanol under 1 atm H₂ for the first time.

2. Results

2.1. Synthesis of ZIF-67. ZIF-67 was prepared according to the literature [32]. In a typical synthesis, 5.5 g of 2-methylimidazole was dissolved in 20 mL of deionized water. Then, 0.45 g Co(NO₃)₂·6H₂O was dissolved into 3 mL of deionized water. Then, an aqueous solution of Co(NO₃)₂·6H₂O was added dropwise to the 2-methylimidazole solution with stirring. After stirring for 6 h at room tempera-

ture, the solid was obtained from the solution by centrifugation and washed with water and methanol and dried at 353 K under vacuum.

2.2. Preparation of Ru@ZIF-67. In this experiment, a series of ZIF-67-supported Ru catalysts were prepared through a conventional liquid impregnation-reduction method described in the literature [23]. First, 200 mg of activated ZIF-67 powder and various amounts of ruthenium chloride (40 mg, 60 mg, and 80 mg) was dispersed into 4 mL of acetonitrile, and then the mixture was kept stirring for 24 hours at room temperature under an Ar atmosphere. After the impregnation, it was centrifuged and washed with CH₃CN. The solid was dried at 100°C under vacuum. Then, it was reduced by the ethanol solution of sodium borohydride under Ar. The resultant was filtered, washed by ethanol, and finally dried at 100°C under vacuum. In this paper, Ru@ZIF-67 with different Ru loadings were denoted as *1a*, *1b*, and *1c*, respectively.

2.3. Catalytic Tests. The hydrogenation experiments were carried out in a Schlenk tube (10 ml) with one opening connected to a hydrogen balloon. In all experiments, a mixture of xylose (150 mg) and required amount of catalyst was charged into the reaction tube, which was sealed and pressurized with H₂ at 1 atm. Subsequently, the solvent (5 mL) was added into the reaction mixture under stirring, and the reaction was carried out at 323 K under ambient atmosphere for 48 h. The reaction mixture was separated by filtration and analyzed by HPLC (Waters600E) equipped with a refractive index detector (25°C) and turner NH₂ column. Acetonitrile water (85:15, volume ratio) was used as an eluent at a flow rate of 1 mL·min⁻¹ at 25°C. The conversion of xylose and selectively to xylitol was calculated using the following methods [7, 9]:

$$\text{Xylose conversion (\%)} = 1 - \frac{\text{Mole of xylose unconverted (HPLC)}}{\text{Initial mole of xylose}} \times 100, \quad (1)$$

$$\text{Yield of xylitol (\%)} = \frac{\text{Mole of xylitol (HPLC)}}{\text{Initial mole of xylose}} \times 100, \quad (2)$$

$$\text{Selectivity of xylitol (\%)} = \frac{\text{Mole of xylitol (HPLC)}}{\text{Mole of all products formed}} \times 100. \quad (3)$$

2.4. Catalyst Characterization. The three-dimensional cobalt-based MOF ZIF-67 was selected as the matrix for uploading Ru NPs, due to its large surface area, easy synthesis, and especially higher H₂ adsorption performance over the other series of MOFs [25–28, 33–40]. ZIF-67-supported Ru catalysts Ru@ZIF-67 with different Ru contents were synthesized via a simple impregnation-reduction strategy and were labeled as *1a*, *1b*, and *1c* according to the Ru contents of 9.30, 11.9, and 15.6 wt% revealed by inductively coupled plasma (ICP) analyses, respectively. Powder X-ray diffraction (PXRD) pat-

terns of *1a–1c* showed good agreement with that of parent ZIF-67, indicating the integrity of the ZIF-67 framework during the uploading process (Figure S1). No identifiable diffraction lines for Ru species could be detected, indicating that Ru NPs were small or/and of low contents and uniformly dispersed on the support of ZIF-67 [39, 41, 42].

Scanning electron microscopy (SEM) image revealed the morphology of the obtained composite Ru@ZIF-67 as nanocubes with an average size of approx. 200 nm (Figure 1(a)), which was the same as that of ZIF-67 (Figure S2). X-ray

FIGURE 1: Characterization of Ru@ZIF-67 composites. (a) SEM image of catalyst *1b*; (b) XPS spectra for 3p_{3/2} and 3p_{1/2} of Ru in *1b*; (c) TEM image; (d) corresponding size distribution of Ru NPs in *1b* (0.88 ± 0.3 nm).

photoelectron spectroscopy and transmission electron microscopy (TEM) images were used to further study the composition of Ru@ZIF-67. Taking *1b* as an example, XPS spectrum of *1b* (Figure 1(b) and S5) showed the peaks at 462.0 eV and 485.1 eV corresponding to Ru(0) 3p_{3/2} and 3p_{1/2}, respectively, while the two peaks with binding energy around 280.6 eV and 284.2 eV were attributed to 3d_{5/2} and 3d_{3/2} of Ru(0), respectively (Figure S3) [43–46]. No peaks for Ru with other valences were observed by XPS, confirming that Ru³⁺ cations were completely converted into Ru(0).

As shown in the TEM micrograph of *1b* (Figure 1(c)), Ru NPs were homogeneously dispersed without significant agglomeration with a uniform particle size around 0.90 nm (Figure 1(d)), which matched the internal diameter (1.14 nm) of ZIF-67's pores very well [47, 48]. This is a clear indication that the Ru NPs in *1b* located mainly inside the framework of ZIF-67, because the confinement effect of ZIF-67 limited the growth and aggregation of Ru NPs, which is accordant with the N₂ adsorption isotherm measurement (Figure S8). Energy-dispersive spectroscopy

(EDS) analyses further illustrated the uniformly distribution of Ru NPs in the pores of ZIF-67 for *1a–1c* (Figure 2 and Figures S9 and S10).

2.5. Complete Hydrogenation of Xylose to Xylitol. Catalytic activities of the prepared Ru@ZIF-67 catalysts (*1a–1c*) were applied in the liquid phase hydrogenation of xylose to xylitol at atmospheric pressure, and various reaction conditions were screened to pursue optimized catalytic activity and selectivity (Table 1). As shown by entries 1–3, with the increase of Ru NPs loading from *1a* to *1b*, the selectivity of xylitol increased from 88.6% to 93.6%, because the increased Ru NPs could supply more active sites accessible to the substrates [11–16, 49]. However, although with higher Ru loading than *1b*, *1c* showed decreased catalytic activity with the xylitol selectivity of 91.5%, which could be attributed to the aggregation of Ru NPs in *1c* (Figure S6) due to the over increase of Ru loadings [11–16, 21–24, 49]. Subsequently, we focused on *1b* for the further survey of other catalytic parameters. When reducing the amount of *1b*, the

FIGURE 2: Elemental distribution maps for catalyst *1b*: (a) SEM image; (b) O; (c) Co; (d) Ru.

TABLE 1: Hydrogenation of xylose to xylitol by Ru@ZIF-67 composites^a.

Entry	Catalyst (mg)	Ru (mmol) ^b	Solvent	%conv. Xylose	Xylitol	%sel. Furfural
1	<i>1a</i> (100)	0.092	Methanol/water (2 : 1)	100	88.6	11.4
2	<i>1b</i> (100)	0.118	Methanol/water (2 : 1)	100	93.6	6.40
3	<i>1c</i> (100)	0.155	Methanol/water (2 : 1)	100	91.5	8.50
4	<i>1b</i> (70)	0.083	Methanol/water (2 : 1)	100	71.5	28.5
5	<i>1b</i> (50)	0.059	Methanol/water (2 : 1)	100	60.8	39.2
6	<i>1b</i> (100)	0.118	Methanol/water (1 : 1)	100	100	0
7	<i>1b</i> (100)	0.118	Methanol	100	88.3	11.7
8 ^c	<i>1b</i> (100)	0.118	Methanol/water (1 : 1)	92.2	89.9	10.1
9 ^d	<i>1b</i> (100)	0.118	Methanol/water (1 : 1)	100	93.0	7.00
10 ^e	<i>1b</i> (100)	0.118	Methanol/water (1 : 1)	70	65.7	34.3
11	ZIF-67 (100)	0	Methanol/water (1 : 1)	15.4	0	100

^aReaction conditions: xylose (150 mg), H₂ (1.0 atm), solvent (5 mL), 50 °C, and 48 h. ^bAnalytical results of ICP. ^c24 h. ^d30 h. ^e25 °C.

selectivity of xylitol decreased correspondingly (entries 4 and 5) due to the less active sites at lower catalyst amount [7]. Xylose was well soluble in water, whose solubility in alcohols was quite limited [50–52], while the solubility of H_2 in water was very low [51]. Consequently, we used a mixture of methanol and water as solvent to get the optimized catalytic performance. The different volume ratios of methanol and water were screened (entries 2, 6, and 7) to obtain the best ratio of MeOH/ H_2O as 1 : 1 (entry 6). When reducing either the reaction time or temperature, the selectivity of xylitol decreased (entries 8-10). Blank reaction illustrated that ZIF-67 itself gave no catalytic performance to produce xylitol (entry 11). Based on these surveys, we obtained the optimized condition for *1b* under 1 atm H_2 , with MeOH/ H_2O of 1 : 1 as solvent, a temperature of 50°C, and a reaction time of 48 hours. Impressively, under the optimized catalysis condition with Ru@ZIF-67 composite *1b*, no product other than xylitol could be detected, and we obtained a complete conversion of xylose to xylitol with 100% yield and selectivity.

As a heterogeneous catalyst, the durability and reusability of *1b* were tested. After being separated from the reaction mixture by filtration, *1b* was reused in successive reactions under the optimized conditions. To ensure the recycling experiments being carried out at relatively low conversion, the substrate amount was increased to 225 mg. Afterwards, the separated catalyst was reused in successive reactions under the optimized conditions. As shown in Figure 3, the conversion rate was reduced to approx. 86% due to the increase of the substrate amount from 150 to 225 mg, which was kept constant during the whole cycling tests, indicating no significant loss of catalytic activity after five successive tests. In the whole recycling process, still no other product other than xylitol could be detected, indicating the persistence of the 100% selectivity, which significantly simplified the product-purification process confirming the excellent reusability of the Ru@ZIF-67 catalyst.

Negligible loss (0.06 wt%) of Ru NPs in catalyst *1b* was observed after catalytic circles by ICP-OES analysis, demonstrating that there was no leakage of Ru NPs from the MOF pores. PXRD measurements showed the pattern of *1b* after the fifth run was still in good agreement with that of pure ZIF-67 (Figure S1), implying that the framework of ZIF-67 maintained well after the whole cyclic runs. The regenerated *1b* after the fifth run was characterized by TEM as well (Figure S7). Barely any increase in the average size of Ru NPs was observed (0.88 ± 0.3 vs. 0.90 ± 0.3 nm), indicating the maintenance of the excellent dispersity of NPs by the MOF cages (Figure 1 and Figure S7). These results further confirmed the excellent reusability of Ru@ZIF-67 during the hydrogenation reaction.

To the best of our knowledge, this is the first report on H_2 hydrogenation of xylose under ambient pressure. To further illustrate the activity of our Ru@ZIF-67 catalyst, we summarized a comparison of our Ru@ZIF-67 composite with other supported Ru catalysts ever reported for the hydrogenation of xylose [6, 7, 9]. As shown in Table 2, relatively high energy consumption with both high temperature (120-190°C) and high pressure (5.5-16.0 MPa) is unavoidable for the other

FIGURE 3: Recycling tests with the catalyst *1b* for the catalytic hydrogenation of xylose. Reaction conditions: xylose (225 mg), H_2 (1.0 atm), methanol/water (1 : 1) (5 mL), 50°C, and 48 h.

supported Ru catalysts. However, under the catalysis of Ru@ZIF-67 (*1b*), xylose hydrogenation was carried out under extremely mild conditions (0.1 MPa H_2 , 50°C) with superior conversion rate, selectivity, yield, and reusability, which should significantly reduce both economical and energetic cost. Moreover, in order to make the comparison more convincing, we prepared those supported Ru catalysts according to the literatures (Table S2) and tested their activity under the same condition for catalyst *1b* (1 atm H_2 , 50°C). However, the conversion of xylose and xylitol selectivity for these known supported Ru catalysts were remarkably inferior to that of Ru@ZIF-67, as listed in Table S2. The results indicated the significance of MOF ZIF-67 as the support for this reaction. It is worthy to note that our Ru@ZIF-67 catalyst shows the first achievement of 100% selectivity in the hydrogenation of xylose to xylitol among all known applicable catalysts [53].

The unexceptionable catalytic performance of Ru@ZIF-67 unambiguously originates from the combination of ZIF-67 and Ru NPs. Firstly, ZIF-67 acts as the template to homogeneously disperse Ru NPs in a uniformly ultra-small size of approx. 0.90 nm with highly improved activity, due to the long-range ordered porous structure and the confinement effect of ZIF-67. Secondly, ZIF-67 loads Ru NPs as a supporter to form the heterogeneous composite, and the pores' cage architecture of the framework separates well the Ru NPs and prevents their agglomeration during the catalytic process, which enables the thorough recirculation of Ru@ZIF-67. Thirdly, the structural flexibility of ZIF-67 makes it possible for larger substrate molecules to easily pass through the aperture [47]; therefore, the catalyst has large enough cavities to hold the molecular diameter of xylose (approx. 6.8 Å) [54]. As a "microreactor," the framework of the catalyst provides a favorable microenvironment for the reaction of xylose and H_2 . Besides, as a MOF, the ZIF-67 matrix can capture H_2

TABLE 2: Comparison of catalysts for the hydrogenation of xylose to xylitol.

Catalyst	T (°C)	P(H ₂) (MPa)	Conv. (%)	Sel. (%)	Yield (%)	Ref.
Ru@ZIF-67	50	0.1	100	100	100	This work
Ru-HYZ	120	5.5	62	98	—	[7]
Ru/NiO-TiO ₂	120	5.5	99.9	99.8	99.7	[6]
Ru/C	120	5.5	96.5	97.5	94.0	[6]
Ru/TiO ₂	120	5.5	97.1	99.0	96.1	[6]
Ru/Al ₂ O ₃	190	16	94	—	25	[9]

SCHEME 1: Main and side reactions in the hydrogenation of xylose.

proactively to maintain the concentration of H₂ around Ru NPs inside the pores, which is significantly superior to normal Ru NPs. Benefiting from the ultra-small size of Ru NPs, the high concentration of H₂ around Ru NPs, and the continuous concentrated H₂ molecules inside the pores of Ru@ZIF-67, we actualize the hydrogenation of xylose to xylitol under 1 atm H₂ for the first time. As a benefit from the extreme mild reaction condition, by-products such as xylulose, arabinitol, and furfural (Scheme 1) [6, 7], whose generation is favorable at high temperature [6, 18], are significantly inhibited, and excellent selectivity and yield of xylitol are thus achieved.

2.6. Catalytic Hydrogenation of Acetophenone to 1-Phenylethanol. To further confirm the activity and universality of the Ru@ZIF-67 composite towards H₂ hydrogenation, we examined the effect of *1b* for the hydrogenation of acetophenone to 1-phenylethanol (Scheme 2), which is also an important industrial process yet can only be manifested under high pressure till now [55–58]. Under 1 atm H₂, *1b* exhibited excellent catalytic activity for the hydrogenation of acetophenone with 100% conversion rate and >99% selectivity of 1-phenylethanol at 50°C (Table S3). To the best of our knowledge, this is also the first report of hydrogenating acetophenone to 1-phenylethanol atmospheric H₂ pressure (Table S4), which confirms the Ru@ZIF-67 composite as a highly efficient catalyst for hydrogenation and reducing the required H₂ pressure.

3. Discussion

In this work, we report the perfect hydrogenation of xylose with excellent conversion rate, yield, and 100% selectivity under extreme mild reaction conditions (50°C

and 1 atm of H₂). Ultrafine-sized Ru NPs have been uniformly dispersed on ZIF-67 to afford the Ru@MOF composite, which exhibits ideal catalytic activity and durability. This is the first successful attempt for the production of one of the most popular value-added chemicals, xylitol, with 1 atm H₂, as well as the first achievement of 100% selectivity in the hydrogenation of xylose to xylitol. The Ru@MOF composite is also proven to be ideal for the other important hydrogenation process such as the production of 1-phenylethanol from acetophenone under 1 atm H₂ for the first time. Our result should contribute to significantly improve the industrial production of xylitol toward food, cosmetic, pharmaceutical, and synthetic resin; reduce both economy and energy costs; and lower the potential safety hazard.

4. Materials and Methods

4.1. Materials. Unless otherwise indicated, all the reagents were used without further purification: Co(NO₃)₂·6H₂O (Heowns, 98%), 2-methylimidazole (Aladdin, 98%), ruthenium chloride (RuCl₃, Meryer, 98%), xylitol (Aladdin, analytical standard), D-(+)-xylose (Aladdin, 98%), and sodium tetrahydroborate (NaBH₄, Aldrich, 99%).

4.2. Characterization. The Ru loading of the as-prepared catalysts was analyzed by an inductively coupled plasma (ICP) spectrometer (PPE 8300). The thermogravimetric analysis (TGA) was conducted in N₂ atmosphere by a Netzsch TG 209 Thermal Gravimetric Analyzer with a heating rate of 10 K/min. Powder X-ray diffraction (PXRD) was measured by the Ultima IV X-ray diffractometer using Cu K α radiation in the 2 θ range of 3–50°. The EDS was measured by a SU3500 scanning electron microscope (SEM). The morphology and composition of the catalysts were observed by a FEI Tecnai G2 F20 electron microscope (TEM). The Brunauer-Emmett-Teller (BET) surface area measurements were performed with nitrogen adsorption and desorption isotherms at 77 K using a BeiShiDe 3H-2000PM2 instrument. The isotherm of hydrogen was measured at 298 K using an Autosorb iQ Station 1 Gas Sorption Analyzer.

4.3. Recycling Experiments. For stability tests, Ru@MOF catalyst was recovered from the reaction mixture by centrifugation and washed with water and methanol for several times. Then, it was dried at 100°C under vacuum before reuse. To ensure the recycling experiments being carried out at relatively low conversion, the substrate amount was increased

SCHEME 2: Catalytic hydrogenation of acetophenone to 1-phenylethanol by catalyst *1b*.

to 225 mg. Afterwards, the separated catalyst was reused in successive reactions under the optimized conditions.

4.4. Catalytic Mechanism. In view of the plausible mechanisms reported in the literature [6, 9], reactants (xylose and H₂) were firstly dissolved in the solvent and then diffused to the surface of Ru@ZIF-67. Hydrogen was firstly adsorbed on the active site (Ru) and decomposed to produce active hydrogen atoms. Subsequently, the active hydrogen atom interacted with the aldehyde group of xylose molecules to form xylitol.

Data Availability

All data needed to evaluate the conclusions in the paper are included in the paper and the Supplementary Materials.

Conflicts of Interest

The authors declare no competing financial interest.

Authors' Contributions

Cai-Juan Liu and Ning-Ning Zhu conceived the idea and designed the experiments. Cai-Juan Liu conducted the experiments and wrote the paper. Cai-Juan Liu, Jian-Gong Ma, and Peng Cheng contributed equally to the scientific discussion of the manuscript.

Acknowledgments

This work was supported by the NSFC (21671110, 21875120, and 21771112), the NSF of Tianjin (16JCZDJC36700), and the Special Program of Talents Development for Excellent Youth Scholars in Tianjin.

Supplementary Materials

1. Catalyst characterization Figure S1: powder X-ray diffraction patterns of ZIF-67 and (*1a–1c*). Figure S2: SEM image of ZIF-67. Figure S3: XPS spectra of catalyst *1b*: (a) the survey scan, (b) Ru 3p, (c) Ru 3d, and (d) Co 2p. Figure S4: TEM image of catalyst *1a* (left) and size distribution of Ru NPs in *1a* (0.97 ± 0.3 nm) (right). Figure S5: TEM image of catalyst *1b* (left) and size distribution of Ru NPs in *1b* (0.88 ± 0.3 nm) (right). Figure S6: TEM image of catalyst *1c* (left) and size distribution of Ru NPs in *1c* (0.91 ± 0.3 nm) (right). Figure S7: TEM image of catalyst *1b* (left) after five runs and size distribution of Ru NPs in *1b* recycled (0.90 ± 0.3 nm) (right). Figure S8: N₂ adsorption/desorption isotherms of ZIF-67 and *1a–1c* at 77 K (left). Table S1: characterization results of ZIF-67 and Ru@ZIF-67. Figure S9:

elemental distribution maps for catalyst *1a*: (a) SEM image, (b) Co, (c) O, and (d) Ru. Figure S10: elemental distribution maps for catalyst *1c*: (a) SEM image, (b) Co, (c) O, and (d) Ru. Figure S11: TGA curves of ZIF-67 as-prepared and *1a–1c*. Table S2: catalysts for the hydrogenation of xylose to xylitol under 1 atm of H₂. Table S3: hydrogenation of acetophenone to 1-phenylethanol by *1b*. Table S4: catalysts for the hydrogenation of acetophenone to 1-phenylethanol. (*Supplementary Materials*)

References

- [1] G. Yi and Y. Zhang, "One-pot selective conversion of hemicellulose (xylan) to xylitol under mild conditions," *ChemSusChem*, vol. 5, no. 8, pp. 1383–1387, 2012.
- [2] S. Liu, Y. Okuyama, M. Tamura, Y. Nakagawa, A. Imai, and K. Tomishige, "Selective transformation of hemicellulose (xylan) into n-pentane, pentanols or xylitol over a rhenium-modified iridium catalyst combined with acids," *Green Chemistry*, vol. 18, no. 1, pp. 165–175, 2016.
- [3] M. G. Al-Shaal, P. J. C. Hausoul, and R. Palkovits, "Efficient, solvent-free hydrogenation of α -angelica lactone catalysed by Ru/C at atmospheric pressure and room temperature," *Chemical Communications*, vol. 50, no. 71, pp. 10206–10209, 2014.
- [4] W. Gong, C. Chen, Y. Zhang et al., "Efficient synthesis of furfuryl alcohol from H₂-hydrogenation/transfer hydrogenation of furfural using sulfonate group modified Cu catalyst," *ACS Sustainable Chemistry & Engineering*, vol. 5, no. 3, pp. 2172–2180, 2017.
- [5] V. Mohan, C. Raghavendra, C. V. Pramod, B. D. Raju, and K. S. R. Rao, "Ni/H-ZSM-5 as a promising catalyst for vapour phase hydrogenation of levulinic acid at atmospheric pressure," *RSC Advances*, vol. 4, no. 19, pp. 9660–9668, 2014.
- [6] M. Yadav, D. K. Mishra, and J. S. Hwang, "Catalytic hydrogenation of xylose to xylitol using ruthenium catalyst on NiO modified TiO₂ support," *Applied Catalysis A: General*, vol. 425–426, pp. 110–116, 2012.
- [7] D. K. Mishra, A. A. Dabbawala, and J. S. Hwang, "Ruthenium nanoparticles supported on zeolite Y as an efficient catalyst for selective hydrogenation of xylose to xylitol," *Journal of Molecular Catalysis A: Chemical*, vol. 376, pp. 63–70, 2013.
- [8] P. Gallezot, "Conversion of biomass to selected chemical products," *Chemical Society Reviews*, vol. 41, no. 4, pp. 1538–1558, 2012.
- [9] A. P. Tathod and P. L. Dhepe, "Towards efficient synthesis of sugar alcohols from mono- and poly-saccharides: role of metals, supports & promoters," *Green Chemistry*, vol. 16, no. 12, pp. 4944–4954, 2014.
- [10] T. Werpy and G. Petersen, "Top value added chemicals from biomass, vol. I: results of screening for potential candidates from sugars and synthesis gas," U.S. Department of Energy, 2004, <http://www.nrel.gov/docs/fy04osti/35523.pdf>.

- [11] T. L. de Albuquerque, I. J. da Silva Jr., G. R. de Macedo, and M. V. P. Rocha, "Biotechnological production of xylitol from lignocellulosic wastes: a review," *Process Biochemistry*, vol. 49, no. 11, pp. 1779–1789, 2014.
- [12] J. P. Mikkola, R. Sjöholm, T. Salmi, and P. Mäki-Arvela, "Xylose hydrogenation: kinetic and NMR studies of the reaction mechanisms," *Catalysis Today*, vol. 48, no. 1-4, pp. 73–81, 1999.
- [13] C. Hernandez-Mejia, E. S. Gnanakumar, A. Olivos-Suarez et al., "Ru/TiO₂-catalysed hydrogenation of xylose: the role of the crystal structure of the support," *Catalysis Science & Technology*, vol. 6, no. 2, pp. 577–582, 2016.
- [14] L. V. Rao, J. K. Goli, J. Gentela, and S. Koti, "Bioconversion of lignocellulosic biomass to xylitol: an overview," *Bioresource Technology*, vol. 213, pp. 299–310, 2016.
- [15] Y. Ping, H. Z. Ling, G. Song, and J. P. Ge, "Xylitol production from non-detoxified corncob hemicellulose acid hydrolysate by *Candida tropicalis*," *Biochemical Engineering Journal*, vol. 75, no. 15, pp. 86–91, 2013.
- [16] B. Zada, M. Chen, C. Chen et al., "Recent advances in catalytic production of sugar alcohols and their applications," *Science China Chemistry*, vol. 60, no. 7, pp. 853–869, 2017.
- [17] Global Xylitol Market 2017-2021, 2017, <https://www.researchandmarkets.com/>.
- [18] J. P. Mikkola, H. Vainio, T. Salmi, R. Sjöholm, T. Ollonqvist, and J. Väyrynen, "Deactivation kinetics of Mo-supported Raney Ni catalyst in the hydrogenation of xylose to xylitol," *Applied Catalysis A: General*, vol. 196, no. 1, pp. 143–155, 2000.
- [19] K. Van Gorp, E. Boerman, C. V. Cavenaghi, and P. H. Berben, "Catalytic hydrogenation of fine chemicals: sorbitol production," *Catalysis Today*, vol. 52, no. 2-3, pp. 349–361, 1999.
- [20] T. N. Pham, A. Samikannu, A. R. Rautio et al., "Catalytic hydrogenation of D-xylose over Ru decorated carbon foam catalyst in a SpinChem rotating bed reactor," *Topics in Catalysis*, vol. 59, no. 13-14, article 637, pp. 1165–1177, 2016.
- [21] J. Hermannsdörfer, M. Friedrich, N. Miyajima, R. Q. Albuquerque, S. Kümmel, and R. Kempe, "Ni/Pd@MIL-101: synergistic catalysis with cavity-conform Ni/Pd nanoparticles," *Angewandte Chemie International Edition*, vol. 51, no. 46, pp. 11473–11477, 2012.
- [22] Q. L. Zhu, J. Li, and Q. Xu, "Immobilizing metal nanoparticles to metal-organic frameworks with size and location control for optimizing catalytic performance," *Journal of the American Chemical Society*, vol. 135, no. 28, pp. 10210–10213, 2013.
- [23] X.-H. Liu, J.-G. Ma, Z. Niu, G.-M. Yang, and P. Cheng, "An efficient nanoscale heterogeneous catalyst for the capture and conversion of carbon dioxide at ambient pressure," *Angewandte Chemie International Edition*, vol. 54, no. 3, pp. 988–991, 2015.
- [24] Q. Yang, Q. Xu, and H. L. Jiang, "Metal-organic frameworks meet metal nanoparticles: synergistic effect for enhanced catalysis," *Chemical Society Reviews*, vol. 46, no. 15, pp. 4774–4808, 2017.
- [25] Q. Yang, Q. Xu, S.-H. Yu, and H.-L. Jiang, "Pd Nanocubes@ZIF-8: Integration of Plasmon-Driven Photothermal Conversion with a Metal-Organic Framework for Efficient and Selective Catalysis," *Angewandte Chemie International Edition*, vol. 55, no. 11, pp. 3685–3689, 2016.
- [26] T. G. Voskuilen, T. L. Pourpoint, and A. M. Dailly, "Hydrogen adsorption on microporous materials at ambient temperatures and pressures up to 50 MPa," *Adsorption*, vol. 18, no. 3-4, pp. 239–249, 2012.
- [27] A. Zanon and F. Verpoort, ": Catalytic applications and size selective catalysis," *Coordination Chemistry Reviews*, vol. 353, no. 15, pp. 201–222, 2017.
- [28] H. Yang, X.-W. He, F. Wang, Y. Kang, and J. Zhang, "Doping copper into ZIF-67 for enhancing gas uptake capacity and visible-light-driven photocatalytic degradation of organic dye," *Journal of Materials Chemistry*, vol. 22, no. 41, pp. 21849–21851, 2012.
- [29] F. Zaera, "An organometallic guide to the chemistry of hydrocarbon moieties on transition metal surfaces," *Chemical Reviews*, vol. 95, no. 8, pp. 2651–2693, 1995.
- [30] G. M. Psfogiannakis and G. E. Froudakis, "Fundamental studies and perceptions on the spillover mechanism for hydrogen storage," *Chemical Communications*, vol. 47, no. 28, pp. 7933–7943, 2011.
- [31] W. C. Conner and J. L. Falconer, "Spillover in heterogeneous catalysis," *Chemical Reviews*, vol. 95, no. 3, pp. 759–788, 1995.
- [32] J. Qian, F. Sun, and L. Qin, "Hydrothermal synthesis of zeolitic imidazolate framework-67 (ZIF-67) nanocrystals," *Materials Letters*, vol. 82, no. 1, pp. 220–223, 2012.
- [33] P.-Z. Li, K. Aranishi, and Q. Xu, "ZIF-8 immobilized nickel nanoparticles: highly effective catalysts for hydrogen generation from hydrolysis of ammonia borane," *Chemical Communications*, vol. 48, no. 26, pp. 3173–3175, 2012.
- [34] A. Aijaz and Q. Xu, "Catalysis with metal nanoparticles immobilized within the pores of metal-organic frameworks," *The Journal of Physical Chemistry Letters*, vol. 5, no. 8, pp. 1400–1411, 2014.
- [35] H.-L. Jiang and Q. Xu, "Porous metal-organic frameworks as platforms for functional applications," *Chemical Communications*, vol. 47, no. 12, pp. 3351–3370, 2011.
- [36] S. Bhattacharjee, M. S. Jang, H. J. Kwon, and W. S. Ahn, "Zeolitic imidazolate frameworks: synthesis, functionalization, and catalytic/adsorption applications," *Catalysis Surveys from Asia*, vol. 18, no. 4, pp. 101–127, 2014.
- [37] S. Ding, Q. Yan, H. Jiang, Z. Zhong, R. Chen, and W. Xing, "Fabrication of catalysts with different Pd spatial distributions and their catalytic properties," *Chemical Engineering Journal*, vol. 296, pp. 146–153, 2016.
- [38] H.-C. Li, W.-J. Liu, H.-X. Han, and H.-Q. Yu, "Hydrophilic swellable metal-organic framework encapsulated Pd nanoparticles as an efficient catalyst for Cr(VI) reduction," *Journal of Materials Chemistry A*, vol. 4, no. 30, pp. 11680–11687, 2016.
- [39] D. D. Tuan and K.-Y. A. Lin, "Ruthenium supported on ZIF-67 as an enhanced catalyst for hydrogen generation from hydrolysis of sodium borohydride," *Chemical Engineering Journal*, vol. 351, pp. 48–55, 2018.
- [40] M. Ammar, S. Jiang, and S. Ji, "Heteropoly acid encapsulated into zeolite imidazolate framework (ZIF-67) cage as an efficient heterogeneous catalyst for Friedel-Crafts acylation," *Journal of Solid State Chemistry*, vol. 233, pp. 303–310, 2016.
- [41] H. L. Jiang, T. Akita, T. Ishida, M. Haruta, and Q. Xu, "Synergistic catalysis of Au@Ag core-shell nanoparticles stabilized on metal-organic framework," *Journal of the American Chemical Society*, vol. 133, no. 5, pp. 1304–1306, 2011.
- [42] M. Yurderi, A. Bulut, M. Zahmakiran, M. Gülcan, and S. Özkar, "Ruthenium(0) nanoparticles stabilized by metal-

- organic framework (ZIF-8): highly efficient catalyst for the dehydrogenation of dimethylamine-borane and transfer hydrogenation of unsaturated hydrocarbons using dimethylamine-borane as hydrogen source,” *Applied Catalysis B: Environmental*, vol. 160–161, pp. 534–541, 2014.
- [43] S. Miao, Z. Liu, B. Han et al., “Ru nanoparticles immobilized on montmorillonite by ionic liquids: a highly efficient heterogeneous catalyst for the hydrogenation of benzene,” *Angewandte Chemie International Edition*, vol. 45, no. 2, pp. 266–269, 2006.
- [44] D. J. Morgan, “Resolving ruthenium: XPS studies of common ruthenium materials,” *Surface and Interface Analysis*, vol. 47, no. 11, pp. 1072–1079, 2015.
- [45] R. Bavand, A. Yelon, and E. Sacher, “X-ray photoelectron spectroscopic and morphologic studies of Ru nanoparticles deposited onto highly oriented pyrolytic graphite,” *Applied Surface Science*, vol. 355, no. 15, pp. 279–289, 2015.
- [46] K. Yang, L. Zhou, G. Yu et al., “Ru nanoparticles supported on MIL-53(Cr, Al) as efficient catalysts for hydrogen generation from hydrolysis of ammonia borane,” *International Journal of Hydrogen Energy*, vol. 41, no. 15, pp. 6300–6309, 2016.
- [47] B. Murillo, B. Zornoza, O. de la Iglesia, C. Téllez, and J. Coronas, “Chemocatalysis of sugars to produce lactic acid derivatives on zeolitic imidazolate frameworks,” *Journal of Catalysis*, vol. 334, pp. 60–67, 2016.
- [48] R. Banerjee, A. Phan, B. Wang et al., “High-throughput synthesis of zeolitic imidazolate frameworks and application to CO₂Capture,” *Science*, vol. 319, no. 5865, pp. 939–943, 2008.
- [49] L. S. Ribeiro, J. J. M. Órfão, and M. F. R. Pereira, “Screening of catalysts and reaction conditions for the direct conversion of corncob xylan to xylitol,” *Green Processing and Synthesis*, vol. 6, no. 3, pp. 265–272, 2017.
- [50] L. S. Ribeiro, J. J. Delgado, J. J. de Melo Órfão, and M. F. R. Pereira, “A one-pot method for the enhanced production of xylitol directly from hemicellulose (corncob xylan),” *RSC Advances*, vol. 6, no. 97, pp. 95320–95327, 2016.
- [51] J. Wisniak, M. Hershkowitz, and S. Stein, “Hydrogenation of xylose over platinum group catalysts,” *Industrial & Engineering Chemistry Product Research and Development*, vol. 13, no. 4, pp. 232–236, 1974.
- [52] J.-P. Mikkola, T. Salmi, and R. Sjöholm, “Effects of solvent polarity on the hydrogenation of xylose,” *Journal of Chemical Technology and Biotechnology*, vol. 76, no. 1, pp. 90–100, 2001.
- [53] A. Fehér, C. Fehér, M. Rozbach et al., “Treatments of Lignocellulosic Hydrolysates and Continuous-Flow Hydrogenation of Xylose to Xylitol,” *Chemical Engineering & Technology*, vol. 41, no. 3, pp. 496–503, 2018.
- [54] J. S. Kruger, V. Nikolakis, and D. G. Vlachos, “Carbohydrate dehydration using porous catalysts,” *Current Opinion in Chemical Engineering*, vol. 1, no. 3, pp. 312–320, 2012.
- [55] M. Guo, H. Li, Y. Ren, X. Ren, Q. Yang, and C. Li, “Improving catalytic hydrogenation performance of Pd nanoparticles by electronic modulation using phosphine ligands,” *ACS Catalysis*, vol. 8, no. 7, pp. 6476–6485, 2018.
- [56] S. Jayakumar, A. Modak, M. Guo, H. Li, X. Hu, and Q. Yang, “Ultrasmall Platinum Stabilized on Triphenylphosphine-Modified Silica for Chemoselective Hydrogenation,” *Chemistry A European Journal*, vol. 23, no. 32, pp. 7791–7797, 2017.
- [57] Y. Yuan, Y. V. Kaneti, M. Liu et al., “Seed-mediated synthesis of dendritic platinum nanostructures with high catalytic activity for aqueous-phase hydrogenation of acetophenone,” *Journal of Energy Chemistry*, vol. 24, no. 5, pp. 660–668, 2015.
- [58] L. Ye, H. Lin, H. Zhou, and Y. Yuan, “Support and size effects of ruthenium catalysts with a chiral modifier for asymmetric hydrogenation of aromatic ketones,” *The Journal of Physical Chemistry C*, vol. 114, no. 46, pp. 19752–19760, 2010.