

POLITECNICO DI TORINO
Repository ISTITUZIONALE

Pure and Fe-doped CeO₂ nanoparticles obtained by microwave assisted combustion synthesis:
Physico-chemical properties ruling their catalytic activity towards CO oxidation

Original

Pure and Fe-doped CeO₂ nanoparticles obtained by microwave assisted combustion synthesis: Physico-chemical properties ruling their catalytic activity towards CO oxidation and soot combustion / SAHOO, TAPAS RANJAN; ARMANDI, MARCO; Arletti, Rossella; PIUMETTI, MARCO; BENSALD, SAMIR; Manzoli, Maela; Panda, Sirish R.; BONELLI, BARBARA. - In: APPLIED CATALYSIS. B, ENVIRONMENTAL. - ISSN 0926-3373. - STAMPA. - 211(2017), pp. 31-45.

Availability:

This version is available at: 11583/2671338 since: 2017-07-17T11:31:03Z

Publisher:

Elsevier B.V.

Published

DOI:10.1016/j.apcatb.2017.04.032

Terms of use:

openAccess

This article is made available under terms and conditions as specified in the corresponding bibliographic description in the repository

Publisher copyright
elsevier

-

(Article begins on next page)

Pure and Fe-doped CeO₂ nanoparticles obtained by microwave assisted combustion synthesis: physico-chemical properties ruling their catalytic activity towards CO oxidation and soot combustion

Tapas R. Sahoo,^{1,§} Marco Armandi,^{2,§} Rossella Arletti,³ Marco Piumetti,² Samir Bensaid,² Maela Manzoli,⁴ Sirish R. Panda,¹ Barbara Bonelli^{*2,5}

¹ *Department of Chemistry, School of Applied Sciences & Center of Industrial Technology, KIIT University, Bhubaneswar 751024, Odisha, INDIA.*

² *Department of Applied Science and Technology, Politecnico di Torino, Corso Duca degli Abruzzi 24, 10129 Torino, ITALY.*

³ *Department of Earth Sciences, Università degli Studi di Torino, Via Valperga Caluso 35, 10125 Torino, ITALY.*

⁴ *Department of Drug Science and Technology, Università degli Studi di Torino, Via Pietro Giuria 9, 10125 Torino, ITALY.*

⁵ *INSTM Unit of Torino-Politecnico, Corso Duca degli Abruzzi 24, 10129 Torino, ITALY.*

§ Both authors equally contributed to the work.

*Corresponding author's email barbara.bonelli@polito.it

Keywords: CeO₂ nanoparticles, Fe-doping, Microwave Assisted Combustion Synthesis, CO oxidation, soot combustion.

Abstract

A sample of pure CeO₂ and two samples of Fe-doped CeO₂ containing either 3 or 6 at. % Fe were obtained by microwave assisted combustion synthesis. The powders were extensively characterized by several techniques and tested as catalysts for both CO oxidation and soot combustion.

As-synthesized CeO₂ nanoparticles have a mostly squared shape and size well below 100 nm; they are characterized by the presence of surface Ce³⁺ species likely due to the occurrence of very defective ceria crystalline phases, as revealed by HR-TEM. Oxidation at 400 °C leads to the formation of a hydroxyls-rich surface, with several types of OH groups related to both Ce⁴⁺ and Ce³⁺ species; reduction in H₂ at mild temperature (200 °C) leads both to reduction of surface Ce⁴⁺ to Ce³⁺ and formation of new OH groups.

With respect to CeO₂ nanoparticles, Fe-doped ones have, as a whole, a larger size and less abundant surface OH species. A core-shell structure is inferred where Fe is mostly present in the shell, both in a secondary phase (CeFeO₃) and as a dopant, finally lowering the band gap of the material. The presence of Fe improved samples reducibility, as shown by the lowering of the onset of temperature programmed reduction.

Catalytic tests of CO oxidation showed that surface Fe species significantly improve the catalytic performance of the samples, by lowering the onset of CO conversion to CO₂ especially at low Fe content (*i.e.* 3 at. %), whereas at 6 at.% Fe loading, the preferential formation of the secondary phase CeFeO₃ occurs, finally lowering the CO conversion with respect to the sample containing 3 at. % Fe.

Conversely, the soot combustion activity was higher for pure CeO₂ nanoparticles, likely due to their smaller size, which increases the amount of solid-solid contact points between soot and the catalyst. However, a positive effect of the presence of surface Fe species on the catalytic activity towards soot combustion was observed, as well.

1. Introduction

CeO₂ is one of the most studied metal oxides having environmental and/or energy applications: the CeO₂-ZrO₂ mixed oxide is a component of three-ways-catalyst used for automotive post-combustion [1-3], whereas (variously doped) CeO₂ is studied, *inter alia*, as solid electrolyte for solid oxide fuel cells (SOFCs), especially in nanometric form [4,5].

Some intrinsic properties of CeO₂, *i.e.* the cubic (fluorite) structure and the cerium attitude to undergo fast and reversible Ce⁴⁺/Ce³⁺ redox cycles, render CeO₂ a material with peculiar properties: the crystalline structure, stable in a wide range of temperatures and pressures, allows storing/releasing oxygen, eventually acting as an oxygen pump [6,7]. The high mobility of oxygen within CeO₂ bulk is a crucial issue in any catalytic and electrochemical application [8] and is extensively studied by means of both experimental and theoretical methods [9-12]. Oxygen mobility is related to the presence of an intrinsic amount of structural defects/oxygen vacancies that increase by doping with either a Lanthanide or another metal with oxidation state lower than + 4 [7,9].

The nanotechnologies *era* and the development of new synthetic routes allowed obtaining both pure and doped CeO₂ nanoparticles (NPs) that bear some peculiar features, *e.g.* a higher oxygen mobility, with respect to those obtained by traditional methods [13,14]. By varying the synthesis

parameters, CeO₂ NPs with different size and morphology, *i.e.* disordered polyhedrons, wires, disks, flowers, cubes, *etc.* [15] are produced. Different morphologies are obtained by various methods, including addition of organic/inorganic templates or capping agents, variation of pH, *etc.* Those methods are, however, complicated and/or require the use of some costly and non-green reagent (*e.g.* a surfactant as organic template). Changes in morphology affect the surface properties of CeO₂ NPs, the defects chemistry of the material and the related catalytic activity, especially as far as CeO₂ reducibility is concerned [16].

Combustion synthesis (CS) is a suitable alternative route for the preparation of metal oxides-based catalysts and ceramics, since it allows obtaining nanostructured materials with high specific surface area in a simple and rapid way [17]. During Solution Combustion Synthesis (SCS), a fast and spontaneous reaction occurs between the oxidizer (*e.g.* a metal nitrate) and the fuel (*e.g.* glycine) in solution. The method is reproducible, employs low cost reagents and produces, and produces in a single batch a sizable amount of powder that can undergo successive treatments, *e.g.* calcination in order to get rid of the fuel excess.

Microwave Assisted Combustion Synthesis (MACS) is carried out within a microwaves oven, ensuring shorter reaction times and a more homogeneous heating of the reagents mixture. MACS has become a technique of choice for the preparation of materials, especially ceramics, where it is important to avoid temperature gradients that may induce fractures formation in the final product [18]. Microwaves heat species in solution at a molecular level, whereas an electric oven heats a mixture from the exterior to the interior, ultimately creating a temperature gradient and leading to the production of heterogeneous powders. In MACS, the electromagnetic radiation interacts with polar reagents, and so the dipoles tend to align with respect to the electric field, inducing dipole oscillations with the radiation, and increasing absorption of energy. Oscillating molecules collide

more frequently and at higher energy, facilitating bonds breakage and new bonds formation: the heat needed for the reaction is generated within the mixture, without the necessity of an external source.

MACS allows rapidly obtaining considerable amounts of phases that are stable at high temperature (oxides, nitrides, carbides) and characterized by nanometer size, high specific surface area and high defectivity, all parameters that are crucial for catalytic applications, as well.

To the best of our knowledge, no paper on Fe-doped CeO₂ powders obtained by MACS for catalytic applications has been published, so far: in this work, MACS was employed to synthesize both pure and Fe-doped CeO₂ powders (with composition Ce_{1-x}Fe_xO₂ where x = 0.03 or 0.06).

The choice of Fe as a dopant stems from its higher abundance with respect to Lanthanides, and the possibility to increase the amount of oxygen vacancies, which can lead to a higher number of labile oxygen species at NPs surface, with an ultimate positive impact on the catalytic activity.

As a catalyst for energy and environmental applications, CeO₂ has been recently proposed for the splitting of water [19,20], although CeO₂-based nanocatalysts gave good performance (in terms of both activity and selectivity) also in the production of H₂ from ethanol reforming [21]. Similarly, CeO₂-supported Rh, Pd, Pt and Au NPs showed enhanced catalytic properties in two important reactions for H₂ purification, *i.e.* the preferential oxidation of CO (COPROX) in the presence of H₂ and the water gas shift (WGS) reaction [22-33]. In this work, yet other two reactions of environmental relevance were studied, *i.e.* oxidation of CO and soot combustion, for which CeO₂-based nanocatalysts are investigated in the literature [34-45]. In the former reaction, the presence of surface labile oxygen species (O_α) is a crucial aspect, whereas in the latter reaction, the textural and structural properties of the catalyst as well as the contact points between soot and catalyst particles play a crucial role.

2. Experimental

2.1 Materials synthesis

Stoichiometric amounts of analytical grade reagents were used, *i.e.* 1 g ceric ammonium nitrate $((\text{NH}_4)_2[\text{Ce}(\text{NO}_3)_6])$, and either 0.023 g or 0.047 g ferric nitrate $(\text{Fe}(\text{NO}_3)_3)$ in order to obtain $\text{Ce}_{0.98}\text{Fe}_{0.03}\text{O}_2$ and $\text{Ce}_{0.94}\text{Fe}_{0.06}\text{O}_2$ compositions, respectively. Correspondingly, either 0.5277 g or 0.5395g glycine (fuel) was added as dictated by the oxidizer/fuel ratio [46]. The resulting mixture was exposed to MW irradiation in a microwave oven, heated at high power of 800 W and frequency of 2450 MHz, for a maximum of 3 min. During this period, the redox mixture boiled, underwent dehydration and then was ignited (due to internal heating), resulting in an exothermic reaction with a flame persistent for 2-4 secs. This process is instantaneous, and the resulting residue was powdery and crystalline (see below). The three samples will be referred to as CeO_2 (0 at. % Fe), Ce_Fe3 and Ce_Fe6 (3, 6 at. % Fe, respectively).

2.2 Methods

N_2 sorption isotherms at $-196\text{ }^\circ\text{C}$ were measured on the powders previously outgassed at $150\text{ }^\circ\text{C}$ in order to remove water and other atmospheric contaminants (Quantachrome Autosorb 1C); samples specific surface area (SSA) was calculated according to the Brunauer–Emmett–Teller (BET) method, the corresponding values being reported in Table 1.

Field Emission Scanning Electron Microscopy (FESEM) micrographs (Fig. SM1) were collected on a Zeiss Merlin microscope equipped with a Gemini II column.

Electron micrographs were obtained on a Jeol 3010-UHR high-resolution transmission electron microscope (HR-TEM) operating at 300 kV and equipped with a LaB_6 filament and an Oxford Inca Energy TEM 300 EDX analyser by Oxford Link. Digital micrographs were acquired on an

Ultrascan 1000 camera and processed by Gatan digital micrograph. Before experiments, the powder samples were milled in an agate mortar and deposited on a copper grid covered with Lacey carbon film.

To measure X-ray Fluorescence (XRF), samples were pressed in order to obtain pellets of *ca.* 1 cm² area, and analyzed by means of a Rigaku ZSX 100s instrument, on 0.3 cm² spots.

X-Ray Powder Diffraction (XRPD) experiments were performed at the ID22 high-resolution beamline at ESRF (European Synchrotron Radiation Facility) in Grenoble (France) with a fixed wavelength of 0.4106 Å on a multi-channel detector system. The powder samples were loaded and packed in a 0.3 mm boron capillary, mounted on a standard goniometric head, and spinned during data collection. Structural and unit cell refinements were performed by full profile Rietveld analysis using the GSAS package [47] with EXPGUI interface [48]. The refinements were performed in the space group *Fm-3m*. The Bragg peak profile was modeled by using a pseudo-Voigt function [49] with 0.001% cutoff peak intensity. The background curve was fitted using a Chebyshev polynomial with 9 variable coefficients. The 2θ -zero shift was accurately refined in separate cycles to avoid correlation with unit cell parameter. The scale factor, unit-cell parameters and displacement thermal parameter were allowed to vary. The high resolution and high flux available on the beamline allowed identifying the presence of CeFeO₃ in both Ce_Fe3 and Ce_Fe6 samples as secondary phase (*vide infra*). The refinements of the collected patterns were treated as a two phases analysis and quantitative phase analyses (QPA) were performed by allowing the variation of the two scale factors.

From XRPD analyses, information on the full width at half maximum (FWHM) was extracted and used to estimate the average micro-strain and crystallite size calculated from Williamson –Hall plot, on the basis of the eq. (1):

$$\beta \cos \theta = \frac{\lambda}{t} + 4\varepsilon \sin \theta \quad (1)$$

In eq. (1), β is FWHM, λ is the wavelength, t is the crystallite size, θ is the Bragg angle and ε is the micro-strain. The results of the refinements and the XRPD are reported in Table 2 and Figure 2, respectively. Williamson-Hall plots for the three samples are reported in Figure 3.

XPS (X-ray Photoelectron Spectroscopy) analysis was carried out on a XPS PHI 5000 Versa probe apparatus, using a band-pass energy of 187.85 eV, a 45° take off angle and a 100.0 μm diameter X-ray spot size for survey spectra. High-resolution XP spectra were recorded in the following conditions: pass energy of 20 eV, resolution of 0.1 eV, and step of 0.2 eV. Sample charging effects were eliminated by referring to the spectral line shift of the C 1s binding energy (BE) value at 284.5 eV. XP-spectra were analyzed by means of a commercial software (CasaXPS, version 2.3.16), by applying mixed Gaussian-Lorentzian (70-30%) profiles.

H₂-TPR (Temperature Programmed Reduction) analysis was carried out on a TPD/R/O 1100 ThermoQuest instrument: in each experiment, *ca.* 100 mg sample was treated under constant flow (20 mL min⁻¹) of 5 vol. % H₂/Ar mixture in the 50-900 °C temperature range (temperature ramp = 10 °C min⁻¹) and holding at 900 °C for 30 min. Before analysis, samples were pretreated under pure O₂ flow from room temperature to 400 °C (temperature ramp = 10 °C min⁻¹).

For micro-Raman spectroscopy, the powders were gently pressed on a glass microscope slide and analyzed by means of a Renishaw InVia Reflex micro-Raman spectrometer (Renishaw plc, Wotton-under-Edge, UK), equipped with a cooled CCD camera. The Raman source was a diode laser ($\lambda_{\text{ex}}=514.5$ nm), and samples inspection occurred through a microscope objective (50X), in backscattering light collection in the following experimental conditions: 10 mW laser power; 10 s exposure time and 1 accumulation.

Fourier Transform Infra Red (FT-IR) spectra were recorded at 2 cm^{-1} resolution on a Bruker FTIR Equinox 55 spectrometer, equipped with a MCT (Mercury Cadmium Tellurium) cryodetector. For IR measurements, samples were shaped as thin, self-supporting wafers (*ca.* $15\text{-}20\text{ mg cm}^{-2}$). Adsorption of CO at nominal $-196\text{ }^{\circ}\text{C}$ was studied by using a homemade quartz IR cell equipped with (IR transparent) KBr windows that allows pouring liquid N_2 to cool down the sample. CO was dosed on samples by admitting increasing amount of gas within the cell and by waiting equilibrium (CO equilibrium pressures in the $0.05\text{-}15\text{ mbar}$ range).

Before CO adsorption, the IR cell was connected to a standard vacuum frame (residual pressure below 10^{-3} mbar) and the samples were treated under vacuum at high temperature (in order to remove water and other atmospheric contaminants) or treated at high temperature under controlled atmospheres (O_2 or H_2) in order to study oxidized/reduced surfaces.

Diffuse Reflectance (DR) UV-Vis spectra were measured on a Cary 5000 UV-Vis-NIR spectrophotometer (Varian instruments).

2.3 Catalytic tests

Catalytic activity of the samples was tested in a temperature-programmed oxidation (TPO) setup, comprising a quartz U-tube micro-reactor; a PID-regulated (Proportional-Integral-Derivative) furnace; a K-type thermocouple (placed at the reactor inlet in such a way that its tip is as close as possible to the reactor bed) and a non-dispersive infrared (NDIR) analyser (ABB Uras 14) as gas detector.

2.3.1 CO oxidation tests: the bed reactor contains 100 mg catalyst. A gaseous mixture of CO (1000 ppm-vol) and 10 \% v/v O_2 in N_2 is fed to the reactor at a flow rate of 50 Nml min^{-1} ,

while the furnace temperature gradually increases from ambient temperature (heating rate = 5 °C min⁻¹) to the temperature at which CO is fully converted to CO₂.

2.3.2. *Soot combustion tests*: the bed reactor consists in a mixture of 150 mg SiO₂, 45 mg catalyst and 5 mg soot that is ball-milled for 15 min in order to obtain a “tight” soot-catalyst contact (Degussa Printex-U was used as model soot). “Tight contact” conditions are the optimal way to discriminate the intrinsic activity of the catalyst, *i.e.* to avoid the occurrence of kinetic limitations due to the poor availability of catalyst actually in contact with soot particles. 100 Nml min⁻¹ oxidizing gas mixture (10 % v/v O₂ in N₂) is fed into the reactor while the furnace temperature gradually increases from ambient temperature to 700 °C (heating rate = 5 °C min⁻¹). The gaseous mixtures were analysed by CO/CO₂ NDIR analysers (ABB), simultaneously recording the temperature of the fixed-bed and the CO/CO₂ outlet concentration during reaction. Temperatures corresponding to 10%, 50% and 90% conversion of either CO or soot (denoted as T_{10%}, T_{50%}, and T_{90%}, respectively) were taken as indices of catalytic activity, along with the temperature at which the peak of CO₂ emission occurred (T_{peakCO₂})

In order to get insight into the phenomena related to the behaviour of catalytically active oxygen species in the presence of soot and in the absence of O_{2(g)}, soot-TPR measurements (Fig. SM6) were carried out as follows: a bed mixture like that used for soot combustion tests was prepared in “tight contact” conditions and put inside the fixed-bed micro-reactor where pure N_{2(g)} was fed at 100 ml min⁻¹. The furnace temperature was increased from ambient to 650 °C (heating rate = 5 °C min⁻¹) and CO/CO₂ concentrations were measured at the reactor outlet (NDRI analysers).

Additional repeatability tests were carried out: first, fresh powders were tested under the same conditions adopted during previous soot combustion tests, and then each (newly tested) powder

was recovered at the end of the first cycle and subjected to a second oxidation cycle (by re-addition of the same amount of soot), to check stability after exposure to high temperatures.

3. Results and Discussion

3.1 Textural, morphological and compositional characterization of the samples

N₂ adsorption/desorption isotherms (not reported) measured at -196 °C on the three samples were of Type II, with limited hysteresis loops likely due to some inter-particles porosity. CeO₂ sample showed the largest BET SSA value (25 m² g⁻¹, Table 1) whereas Fe-doping led to a BET SSA decrease with both Ce_Fe3 (5.0 m² g⁻¹) and Ce_Fe6 (2.5 m² g⁻¹) samples. Accordingly, Fe-doping led to the occurrence of larger NPs and higher degree of aggregation, as observed by FE-SEM analysis (Fig. SM1). CeO₂ (Fig. SM1a) showed aggregates of irregular NPs with size around 20 nm. Both Ce_Fe3 and Ce_Fe6 samples showed, instead, larger particles, forming spongy aggregates with large alveoli (Fig. SM1d), as typical of materials obtained by CS. Indeed, by assuming the value of 7.56 g cm⁻³ for the density of pure ceria, the geometrical surface area of spherical ceria NPs with 20 nm and 150 nm diameter is 40 m² g⁻¹ and 5.3 m² g⁻¹, respectively.

To gain more insights on the samples morphology, selected TEM images of the CeO₂, Ce_Fe3 and Ce_Fe6 samples are reported in Fig. 1a, 1c and 1e. The CeO₂ sample shows squared ceria NPs with size in the 50 - 100 nm range, whereas with Ce_Fe3 sample such NPs occur along with very large and roundish particles (size ≥ 250 nm), which in turn are those almost exclusively detected with Ce_Fe6 sample, in agreement with the corresponding decrease of BET SSA at increasing Fe content. The average Fe/Ce atomic ratio was evaluated by performing EDX analysis on different areas of the samples: the obtained values (Table 1) correspond to the nominal Fe/Ce atomic ratio.

The actual Fe/Ce ratio was also measured by XRF (Table 1). With both Fe-doped CeO₂ samples, a Fe content corresponding to the nominal value was measured also in this case, in agreement with EDX values. On the other hand, the surface chemical composition as determined by XPS analysis (*vide infra*) showed a much higher surface Fe/Ce atomic ratio (Table 1) with respect to the nominal one, likely indicating the occurrence of a Fe-rich shell.

The adopted techniques provide, indeed, complementary information on samples composition, in that XRF measures the overall chemical composition (both surface and bulk), EDX provides semi-quantitative information on the overall composition (especially as far as sample homogeneity is concerned), and XPS monitors chemical composition of the surface.

By taking into account the different types of compositional data, the presence of core-shell NPs, with a Fe enriched-shell, is inferred. Such a Fe concentration at NPs surface may eventually lead to the formation of other phases (*vide infra*).

The XRPD pattern of the three samples are reported in Fig. 2: that of pure CeO₂ corresponds to the well-known fluorite-type structure with space group *Fm-3m*. As a whole, no appreciable shift of the peak positions was observed with Fe-doped CeO₂ samples, indicating tiny variations of the unit cell among the three samples. On the contrary, a decrease in the peak broadening from CeO₂ to Fe-doped CeO₂ was clearly recognizable, indicating an increase of grains size, in agreement with morphological analysis (*vide supra*).

Fe-doped samples maintain the same structure of CeO₂, though additional and very low intensity reflections are observed, corresponding to the CeFeO₃ crystalline phase (asterisks in Fig. 2). Based on QPA performed by the Rietveld method, the estimated amount of the secondary phase was 1.6 wt. % and 5 wt. % CeFeO₃ with Ce_Fe3 and Ce_Fe6, respectively.

Such results allow measuring the amount of Fe present in the secondary phase (CeFeO_3) and, consequently, the actual amount of Fe hosted by the CeO_2 lattice. The Fe/Ce atomic ratio in the CeFeO_3 phase, as calculated on the basis of QPA, is 0.011 and 0.036 with Ce_Fe3 and Ce_Fe6, respectively: both values are lower than nominal ones (0.031 in Ce_Fe3 and 0.064 in Ce_Fe6). By difference, it results that only 63 % and 44 % of the added Fe actually enters the CeO_2 structure by substituting Ce atoms in Ce_Fe3 and in Ce_Fe6 sample, respectively.

Table 2 reports the results concerning cell parameter refinements: being the samples doped with two different amounts of Fe, a variation of the unit cell parameter (a) proportional to the amount of Fe in the structure was expected. Several studies on Fe-doped CeO_2 with a Fe content as high as 10 at.% reported a contraction of the CeO_2 network induced by the introduction of (smaller) Fe^{3+} ions at Ce^{4+} sites [50,51] following a Vegard law model. On the contrary, Phokha and coworkers [52] observed an increase of the cell parameter of Fe-doped CeO_2 with increasing the amount of hosted Fe, which was explained by the presence of Ce^{3+} ions (larger than Ce^{4+} ions) in the lattice. The present Fe-doped CeO_2 samples experience only tiny variations of unit cell parameter, a 0.002 % decrease being barely observed with Ce_Fe6 sample. Such percentage is very low if compared with the lengthening of the a parameter expected on the basis of the paper by Laguna and coworkers [51] concerning Fe-doped CeO_2 of comparable composition, even by considering that only 63 % of nominal Fe-atoms actually entered the CeO_2 structure. The occurrence of such a small variation in the unit cell could be attributed to a heterogeneous distribution of Fe within the CeO_2 structure, *i.e.* mostly within the cells in the outer layers of the grains.

Williamson – Hall plots and the derived data are reported in Fig. 3 and Table 2, respectively. As already noticed from the inspection of XRPD patterns in Fig. 2, the grain size increases from pure

to Fe-doped CeO₂, whereas no differences are observed in the grain size of the two Fe-doped samples. The only observable difference is found in the grains micro-strain, higher with Ce_Fe6 sample, and that could be due to a higher degree of lattice distortion at higher Fe concentration. Indeed, the crystallinity of the CeO₂, Ce_Fe3 and Ce_Fe6 samples was confirmed by HR-TEM analysis (Fig. 1b, 1d and 1f), during which crystalline phases were investigated by measuring the distances between the fringes in the corresponding Fourier transformed images of all the HR-TEM micrographs. Interestingly, beside the (expected) fringes due to the CeO₂ cubic fluorite-like phase (JCPDS file number 00-034-0394), other defective ceria crystalline phases, such as Ce₆O₁₁ (JCPDS file number 00-032-0196) and Ce₂O₃ (not shown, JCPDS file number 00-049-1458) were observed. The presence of such defective phases, not detected by XRD, is explained by assuming that they actually correspond to a very low percentage of the overall crystalline domains. It can be inferred, however, that the occurrence of such defective ceria phases was likely induced by the preparation procedure, showing that MACS allows obtaining highly defective NPs, where defects are possibly located at the surface of large CeO₂ agglomerates.

In agreement with XRDP measurement, after Fe doping, the fringes related to the CeFeO₃ phase (JCPDS file number 00-022-0166) are also observed with both Ce_Fe3 and Ce_Fe6 samples. Moreover, due to the much smaller ionic size of Fe³⁺ as compared to Ce⁴⁺, it can be inferred that Fe³⁺ can occupy either network Ce⁴⁺ sites or interstitial sites in the fluorite lattice, giving rise to tiny changes in the lattice parameter, as observed by XRDP cell parameter refinement (Table 2). Therefore, the amount of Fe added by synthesis can rule the formation of different amounts of sub-stoichiometric phases in Ce_Fe3, whereas in Ce_Fe6 sample a higher Fe content likely promotes the formation of the CeFeO₃ phase and possibly inhibits formation of the Ce₆O₁₁ defective phase. This result is in agreement with the assumption that with Ce_Fe6 sample a lower amount of Fe³⁺

is actually included in the fluorite with respect to Ce_Fe3 sample. Therefore, the addition of Fe affects the formation of defective ceria phases, as observed by the analysis of HRTEM fringes, and the larger amount of interstitial Fe³⁺ found for Ce_Fe3 could induce an increase in the structural defectiveness of ceria.

The presence of a Fe-rich shell can be assessed by means of XPS, a technique that allows studying the chemical composition of the surface. The most relevant results obtained by the curve-fit of XP-spectra in the O 1s, Ce 3d and Fe 2p BE ranges are reported in Table 3. The position of the Fe2p 3/2 and Fe 2p1/2 lines agrees with the presence of Fe³⁺ species, the corresponding XP spectra being reported in the Supplementary Material (Fig. SM2).

Concerning O 1s lines (Fig. 4), a satisfactory curve-fit is obtained by using two components, related to the presence of surface and sub-surface oxygen species, referred to as O_α (BE *ca.* 531 eV) and O_β (BE *ca.* 529 eV), respectively. The former are labile and more reactive species with respect to sub-surface O_β species, and play an important role in metal oxides-catalyzed processes [34,53]. With Fe-doped samples, the position of the O 1s lines does not change significantly, but the atomic percentage of O_α species varies, as shown by the corresponding values in Table 3. The O_α/O_β ratio was 0.34, 0.73 and 0.72 with bare CeO₂, Ce_Fe3 and Ce_Fe6 samples, respectively. The increase in the amount of O_α species is more conspicuous with Ce_Fe3 sample, in agreement with the higher amount of defective ceria revealed by HR-TEM analysis. A higher Fe content does not lead to a further increase in the relative amount of O_α species indicating that, at higher loading, Fe starts to enter the NPs bulk, finally escaping detection by XPS, a technique with a penetration depth < 10 nm.

The Ce 3d range (Fig. SM3) shows several components due to the presence of both Ce⁴⁺ and Ce³⁺ surface species. As reported by the literature [54-57], the ground state of Ce₂O₃ is purely 4f¹, whereas that of CeO₂ is a mixture of multi-electron configurations 4f⁰ and 4f¹ L, where L denotes a hole in the O 2p orbitals. The Ce 3d photoemission gives rise to a rearrangement of valence electrons. The XPS Ce 3d_{5/2} and 3d_{3/2} doublets are commonly denoted *u* and *v*, respectively, and extend in the 880-920 eV BE range. For CeO₂, the final states due to the photoemission of the Ce 3d give rise to six peaks ascribed to the three pairs of the spin-orbit doublets. The six peaks are due to the different occupancies of the Ce 4f final state strongly hybridized with the O 2p orbital, as thoroughly discussed in the literature [54].

The position of Ce peaks is reported in Table 3, along with surface chemical composition. The total amount of surface Ce³⁺ species, as calculated according to eq. (2):

$$Ce^{3+}(\%) = \frac{S_{v'} + S_{u'}}{\sum(S_v + S_u)} 100 \quad (2)$$

is 22.5, 26.5 and 23.4 % for CeO₂, Ce_Fe3 and Ce_Fe6 samples, respectively, showing that a certain amount of reduced Ce³⁺ species is already present in CeO₂ sample, in agreement with previous characterization, and that the effect of Fe-doping on the surface is more relevant with Ce_Fe3 sample. As mentioned previously, the Fe/Ce atomic ratio measured by XPS is much higher than the nominal value with both Ce_Fe3 and Ce_Fe6 samples, but still below that of CeFeO₃. Such result likely means that Fe species mainly occur at the surface of the NPs, either within the CeFeO₃ phase or by substituting near-surface Ce species.

XPS results along with XRPD (showing the occurrence of CeFeO₃ spinel phase and a limited variation of cell parameter) confirm the idea of a Fe-rich shell, where Fe-doping mainly concerns the ceria cells at the outer layers of the grains. This is also in agreement with the HR-TEM observations that pointed out the presence of defective crystalline surfaces, possibly induced by Fe insertion.

The different surface composition is expected to affect several physico-chemical parameters, including reducibility of the samples, the corresponding H₂-TPR profiles being reported in Fig. 5: CeO₂ sample shows two main H₂ consumption peaks, assigned in the literature to the reduction of surface Ce⁴⁺ species (low T) and bulk ceria (high T) [57]. The presence of Fe brings about a change in curves shape at low T, whereas the peak due to bulk reduction at high T is almost unaltered, in agreement with the preferential occurrence of Fe at the outer shell of NPs. All this notwithstanding, with both Ce_Fe3 and Ce_Fe6 samples, a shift of H₂ consumption onset to lower T is observed, in that reduction of CeO₂ sample starts at *ca.* 300 °C, whereas reduction of both Fe-doped samples starts at 200 °C. Such behavior implies a higher reducibility of NPs outer shell due to the presence of Fe; the corresponding amounts of consumed H₂, reported in Table 1 as normalized to sample unit mass, agree with such hypothesis, in that the total amount of consumed H₂ increases with the Fe content.

3.2 Characterization of surface species by means of IR spectroscopy and CO adsorption at nominal -196 °C

The nature of surface species can be studied through adsorption of probe molecules as followed by IR spectroscopy, which is a fundamental technique for the study of surface species [58-60], like

the different types of OH groups [16,61,62] usually found at the surface of ceria and depicted in Scheme 1.

Figure 6 reports the IR spectra of the CeO₂ sample pretreated as follows: outgassed at 250 °C (curve a), oxidized at 400 °C (curve b) and then reduced in H₂ at 200 °C (curve c). The curves in Fig. 6 are characterized by the typical scattering profile of ceria above 600 cm⁻¹ [61]. No remarkable signals ascribable to electronic effects were observed upon reduction (curve (c) in Fig. 6), at variance with literature reports on ceria reduced at higher temperatures [62]. This is likely due to the low reduction temperature adopted in this work.

The IR spectrum of CeO₂ sample outgassed at 250 °C shows a band centered at 3630 cm⁻¹ in the O–H stretching region (3800-3500 cm⁻¹, inset to Fig. 6). The 3630 cm⁻¹ band position is consistent with the presence of OH_{IIB} sites (Scheme 1), *i.e.* bridged OH groups close to surface anionic vacancies that can form, for instance, by elimination of isolated OH_I species at temperatures as low as 200 °C [61,62]. Although micro-Raman spectroscopy (Fig. SM4) evidenced an extremely low concentration of oxygen vacancies in the three fresh samples (*i.e.* not outgassed powders), this does not rule out the likely formation of oxygen vacancies when powders are outgassed at a high temperature. On the one side, HR-TEM observation pointed out the formation of defective ceria phases in the CeO₂ sample; on the other side, the fact that the amount of oxygen vacancies did not increase after Fe doping is in agreement with previous characterization, showing that most of surface Fe species were involved in the formation of the CeFeO₃ phase.

OH_{IIB} sites usually give rise to an O–H stretching band found at slightly different wavenumbers depending, *inter alia*, on the oxidation state of cerium: Badri *et al.* assigned bands at 3635 cm⁻¹ and 3647 cm⁻¹ to OH_{IIB} species where cerium occurred as Ce⁴⁺ and Ce³⁺ species, respectively [61]. This assignment is further confirmed by the presence of a weak band at about 2130 cm⁻¹ related to

the forbidden $^2F_{5/2} \rightarrow ^2F_{7/2}$ electronic transition of Ce^{3+} [62] and indicating that outgassing at $250^\circ C$ has a reducing effect on the surface. Several bands in the $3000 - 2800\text{ cm}^{-1}$ and $1700 - 1250\text{ cm}^{-1}$ range of curve a are assigned to IR modes of glycine [63], indicating that residual molecules of the fuel are likely adsorbed at the surface of CeO_2 sample. Such hypothesis is confirmed by TG – Mass analysis (reported in Fig. SM5): the TG curve shows a limited mass loss (*ca.* 2.5 wt. %) in the temperature range between 100 and $300^\circ C$, accompanied by a corresponding peak with mass = 30 u in the mass spectrum, ascribable to $NH_2CH_2^+$ species, *i.e.* the main fragment of glycine [64]. The amount of residual glycine was however very low, as confirmed by the limited mass loss occurring at low temperature (Fig. SM5), and therefore its influence on the catalytic activity of the samples is reasonably negligible.

Figure 7a reports the IR spectra taken after dosing CO at nominal $-196^\circ C$ on CeO_2 sample outgassed at $250^\circ C$: difference spectra are reported, as obtained after subtraction of the spectrum of the bare sample in Fig. 6, and therefore positive and negative bands correspond to species forming and disappearing after CO adsorption, respectively.

CO dosage on CeO_2 sample outgassed at $250^\circ C$ (Fig. 7a) leads to the appearance of a band at 2152 cm^{-1} and of a broad and less intense band at 2127 cm^{-1} in the $C\equiv O$ stretch range ($2250-2050\text{ cm}^{-1}$). On the ground of previous literature reports, the 2127 cm^{-1} band is assigned to $Ce^{3+} \cdots CO$ complexes formed by adsorption of CO molecules on coordinatively unsaturated surface (c.u.s.) Ce^{3+} species [62,65,66]. The 2152 cm^{-1} band is due to CO molecules H-bonded to OH groups originally absorbing at 3630 cm^{-1} , as confirmed by the negative band observed in the O–H stretch region ($3750-3000\text{ cm}^{-1}$, inset to Fig. 7a). According to the literature, CO molecules adsorbed on Ce^{4+} sites give rise to IR bands in the $2187 - 2165\text{ cm}^{-1}$ range [65], not observed in the present case: Ce^{4+} sites, which are strong Lewis acids, are likely occupied by adsorbed glycine molecules.

Nonetheless, the under vacuum treatment at 250 °C has a partially reducing effect on ceria surface [61,62], favoring the formation of surface Ce^{3+} species, which were also present on the as-synthesized sample, in agreement with XPS analysis.

In order to remove the organic residues, the CeO_2 sample was oxidized at 400 °C, the corresponding IR spectrum being reported as curve b in Fig. 6: as expected, IR bands of glycine disappear after oxidation, minor bands in the 3000 – 2800 cm^{-1} range being instead due to surface contamination by vacuum grease always present during the experiments. Peaks in the 1700-1250 cm^{-1} range are assigned to carbonate-like surface species [62,66,67], usually observed at ceria surface, the assignment of which is not straightforward [62]. All this notwithstanding, the relatively high thermal stability of such carbonate-like species allows inferring that mainly polydentate species are present [62], since lower coordination carbonates are removed above 300 °C. More interestingly, in the O–H stretch region (inset to Fig. 6) several new bands are observed upon oxidation at 400 °C: the 3715 cm^{-1} band is assigned to mono-coordinated OH_I species (Scheme 1), whereas signals at 3687, 3650 and 3630 cm^{-1} to bridged OH_{IIA} and OH_{IIB} species [61,62]. In this case, the band at about 2130 cm^{-1} is not observed, confirming the effectiveness of the oxidation treatment.

Fig. 7b reports difference IR spectra obtained after adsorption of CO at nominal -196 °C on oxidized CeO_2 sample. As a first comment, the intensity of the bands due to adsorbed CO species is one order of magnitude higher than in IR spectra reported in Fig. 7a. Such a remarkable increase in intensity is related to the decomposition of carbonate species upon oxidation at 400 °C, resulting in a (clean) surface exposing oxidized Ce^{4+} sites that are prone to adsorb CO molecules. Indeed, the most intense band at about 2150 cm^{-1} , which promptly disappears by decreasing CO pressure, is assigned to CO molecules interacting with surface OH groups. Conversely, the residual sharp

peak at 2157 cm^{-1} (that gradually decreases with pressure without changing its position) is due to CO molecules adsorbed on isolated c.u.s. Ce^{4+} sites. Moreover, a third band (shifting with coverage from 2169 to 2177 cm^{-1}) is assigned to CO molecules interacting with another kind of c.u.s. Ce^{4+} sites. The blue shift observed by decreasing the coverage is an indication that the latter c.u.s. Ce^{4+} sites are interacting each other, *i.e.* they are likely located on extended surfaces. Finally, a (*ca.* 100 times) less intense band in the 2115 - 2095 cm^{-1} range is assigned to ^{13}CO molecules interacting with surface sites, in agreement with both the relative abundance of $^{13}\text{C}/^{12}\text{C}$ isotopes and the 1.026 reduced mass ratio.

CO was dosed at $-196\text{ }^{\circ}\text{C}$ also on CeO_2 sample reduced in H_2 at $200\text{ }^{\circ}\text{C}$, the corresponding IR spectra being reported in Fig. 7c. In comparison with Fig. 7b concerning same CO equilibrium pressures on the sample oxidized at $400\text{ }^{\circ}\text{C}$, the bands due to CO interacting with OH groups and that related to c.u.s. Ce^{4+} sites decrease in intensity, confirming the reduction of some surface sites. Correspondingly, a band at 2127 cm^{-1} (arrow) is seen, due to CO molecules adsorbed on reduced Ce^{3+} sites. The poor intensity of the band corresponding to CO interacting with Ce^{3+} sites is not surprising, since in the present case reduction was carried out in quite mild conditions, as confirmed by the lack of the band at about 2130 cm^{-1} in curve c of Fig. 6.

In order to understand the effect of oxidation and/or reduction on the hydroxyls population, a curve-fitting procedure was carried on the hydroxyls IR spectra of the CeO_2 sample after oxidation at $400\text{ }^{\circ}\text{C}$ and reduction at $200\text{ }^{\circ}\text{C}$. Fig. 8 reports corresponding IR spectra along with the curve-fitting results. With the oxidized sample, a satisfactory curve-fit was obtained by assuming the presence of four peaks with maxima at 3710 cm^{-1} (OH_I species), 3687 cm^{-1} (Ce^{3+} -related OH_{IIA} species), 3662 cm^{-1} (Ce^{4+} -related OH_{IIA} species) and 3640 cm^{-1} (Ce^{4+} -related OH_{IIB} species). With the reduced sample, instead, the best curve-fit was obtained in the presence of five peaks, *i.e.* by

adding a peak with maximum at 3651 cm^{-1} , assigned to the formation of Ce^{3+} -related OH_{IIB} species. The relative area of the peaks was also considered, leading to the conclusion that Ce^{4+} -related OH_{IIA} species (3687 cm^{-1}) reacted with H_2 , likely forming OH_{I} species and Ce^{3+} -related OH_{IIB} species (Scheme 2), in agreement with previous literature reports [61].

The effect of Fe-doping on the surface properties of the material was noticeable, since an overall loss of transparency was observed in the IR range, related to the decreased surface area of the doped samples. Both Ce_Fe3 and Ce_Fe6 samples showed a less abundant OH population, likely due to the presence of surface Fe^{3+} species in the CeFeO_3 phase both after outgassing at $200\text{ }^\circ\text{C}$ (spectra not reported) and after oxidation at $400\text{ }^\circ\text{C}$ (performed to get rid of adsorbed glycine molecules, as with CeO_2 sample).

In Fig. 9a, the IR spectra of CeO_2 (black curve), Ce_Fe3 (red curve) and Ce_Fe6 (green curve) samples are compared in the O–H stretching region: the Fe-doped samples show a weak signal at 3648 cm^{-1} , indicating the sole presence of OH_{IIB} species. With Ce-Fe3 sample (red curve), a broad absorption centered at 3400 cm^{-1} is related to H-bonded OH groups.

In Fig. 9b, the IR spectra of the three samples are compared in the whole IR spectral range: at variance with pure CeO_2 , no bands ascribable to carbonate-like species are observed with Fe-doped samples, whereas a steep increase of absorbance is seen in the $2000\text{-}1000\text{ cm}^{-1}$ range, corresponding to $0.25\text{-}0.12\text{ eV}$ energy. The addition of Fe induced a modification in the IR spectra, in that an electronic absorption band (observed below 1500 cm^{-1} in the CeO_2 spectrum, black curve) results eroded in Fe-doped samples (red and green curves), the entity of such modification being more evident on increasing the Fe loading. The aforementioned electronic absorption is related to free electrons in the conduction band of ceria: such electrons are trapped by the presence of new energy levels induced by Fe-doping, causing the erosion of the above-described absorption,

as clearly shown by difference spectra reported in Fig. 9c (dashed red and dashed green curves), where a monotone negative absorption is observed. This phenomenon is more pronounced for Ce_Fe3 (dashed red curve) than for Ce_Fe6 (dashed green curve).

Figure 10 reports IR spectra recorded after dosing CO at nominal -196°C on Ce_Fe3 (red curve) and Ce_Fe6 (green curve) samples oxidized at 400°C : a band is seen at *ca.* 2156 cm^{-1} , due to CO molecules interacting with OH groups. Concerning the latter band, a contribution of CO molecules adsorbed on isolated c.u.s. Ce^{4+} sites cannot be excluded, in agreement with the presence of OH_{IIB} species. No signals ascribable to surface Fe^{3+} species were instead detected, since Fe^{3+} usually does not form carbonyl species [65], indicating that most of surface Ce^{4+} ions were likely replaced by Fe^{3+} species.

3.3. UV-Vis spectroscopy

The DR UV-Vis spectra of the three as-synthesized samples *under vacuum* at room temperature are shown in Figure 11: the UV-Vis spectrum of CeO_2 (black curve) shows three absorption bands at 243, 270 and 330 nm. The first two bands are assigned to ligand to metal charge transfer transitions from O^{2-} to Ce^{3+} (243 nm) and Ce^{4+} (270 nm) species, and the 330 nm band is due to the inter-band transition of CeO_2 , usually observed in the 320-340 nm range [68]. With Fe-doped samples (red and green curves), new bands are observed above 400 nm, assigned to d-d transitions of Fe^{3+} species [69]. Some changes are detected also in the spectral region below 400 nm: the relative intensity of $\text{O}^{2-} \rightarrow \text{Ce}^{3+}$ and $\text{O}^{2-} \rightarrow \text{Ce}^{4+}$ bands changes, as shown by the upward and downward arrows reported in the Figure, indicating that, as a consequence of Fe-doping, the relative amount of Ce^{3+} species increases with respect to Ce^{4+} species, in agreement with previous characterization. Nonetheless, a bathochromic shift of the 320 nm band is observed with increasing

the amount of Fe, in that the band due to inter-band transition is observed at 345 and 355 nm with Ce_Fe3 and Ce_Fe6 samples, respectively. This effect has been already observed with variously doped CeO₂, and corresponds to a decrease of the oxide band-gap as consequence of Fe³⁺ doping, though restricted to near subsurface layers [70]. In the present case, the band-gap changes from 3.4 eV with pure CeO₂ to 3.2 eV and 3.1 eV for Ce_Fe3 and Ce_Fe6 samples, respectively, in agreement with the 0.25-0.12 eV value found in the IR spectra reported in Fig. 9. Such feature may represent a possibility for Fe-doped CeO₂ obtained by MACS to have some photocatalytic applications, although not explored in this paper.

3.4 Catalytic tests concerning activity of the samples towards CO oxidation

Figure 12 shows CO conversion to CO₂ in the 150 – 500 °C range for both the catalized and uncatalized reaction (dotted curve): as a whole, with Fe-doped samples a remarkable improvement of CO oxidation was observed with respect to CeO₂ sample.

In particular, the Ce_Fe3 sample exhibited the best performance in terms of both T_{10%-50%-90%} values (277, 298, 327°C, respectively) and specific CO oxidation rate (= 59.13 mmol m⁻² h⁻¹ at 285°C) (Table 4, section A). With the Ce_Fe6 sample, the oxidation activity decreases (CO oxidation rate = 40.85 mmol m⁻² h⁻¹ at 285°C), in agreement with HR-TEM characterization showing that a higher Fe content seems to inhibit the formation of the Ce₆O₁₁ defective phase, with consequent formation of a higher amount of both CeO₂ and CeFeO₃ phases. The latter phase appears less effective towards CO oxidation with respect to highly dispersed Fe-species within the ceria lattice. Finally, the CeO₂ sample resulted the least performing CO oxidation catalyst, in terms of both T_{10%-50%-90%} values and specific oxidation rate, despite its higher BET surface area, likely due to

the lack of the positive Ce-Fe synergy that, according to the literature, is achieved by combining the redox behavior of cerium ($\text{Ce}^{4+}/\text{Ce}^{3+}$) and iron ($\text{Fe}^{3+}/\text{Fe}^{2+}$) species [50]. Interestingly, a fair correlation is observed between CO oxidation activity of the samples and the corresponding amount of surface O_α species (Table 3), as measured XPS (*vide supra*). The latter finding confirms that O_α species can be directly involved in the catalytic oxidation of CO, at variance with other ceria-based nanostructures (namely, Ce-Zr-O and Ce-Pr-O systems) [36,71,72]. According to previous work [73], this suggest the occurrence of either a Langmuir-Hinshelwood or Eley-Rideal type mechanism, in which the determining steps occur in the gas phase: however, further considerations about reaction mechanisms are out of the scopes of this paper and will be the matter of future work.

3.5 Catalytic tests concerning activity of the samples towards soot combustion

Figure 13 shows the soot conversion to CO_x (%) in the 150 – 650 °C range during both the catalysed reaction (in “tight contact” conditions) and the non-catalysed reaction (soot only).

At variance with CO oxidation, the CeO_2 sample performed better than both Fe-doped CeO_2 ($T_{10\%-50\%-90\%} = 364, 413, 456$ °C; $T_{\text{peak CO}_2} = 424$ °C).

The contact points between soot and catalyst particles play a key role in such solid-solid reaction mediated by gas-phase oxygen ($\text{O}_{2(\text{g})}$) and therefore the smaller size of CeO_2 NPs improves the contact interactions with soot aggregates, finally leading to a higher activity. If, however, we consider that in “tight contact” conditions the soot is completely surrounded and in contact with the catalyst (being the latter in large excess, as tests were performed with a catalyst/soot mass ratio equal to 9, *vide supra*), one can assume that soot reactivity directly depends on the specific surface

(which is not the case in “loose” contact) [41,42,45]. In other words, soot is in direct contact with the same mass of catalyst in all experiments, and the mechanical force exerted in “tight contact” conditions makes fully accessible the catalyst surface, provided that no inner porosities inaccessible to soot (*i.e.* well below soot particle sizes) are present. This, in fact, occurs for the investigated samples, for which microporous intra-particle volume is nearly absent and the inter-particle volume is mesoporous, according to N₂ sorption isotherms at -196 °C (*vide supra*).

The fact that doping with Fe may lead to a decreased activity towards soot combustion can be, at first sight, a disappointing result. However, if specific soot oxidation rates are normalized to samples BET SSA, an interesting result emerges: the Fe-doped samples showed a higher catalytic activity, increasing with the Fe content, as the normalized soot oxidation rates per unit m², calculated at 400 °C by considering unitary that of CeO₂, result 3.7 and 4.9 for Ce_Fe3 and Ce_Fe6, respectively, due to the positive effect of Fe doping on the catalytic properties of these samples.

Further insight into soot oxidation can be derived by the soot-TPR curves reported in the Supporting Material (Fig. SM6), showing that the CeO₂ sample provides the largest amount of CO₂: also in the absence of O_{2(g)}, CeO₂ NPs confirm their higher activity, ascribable to a higher tendency of surface oxygen species to react with soot particles. Above 450 °C, the CO₂ emissions of the three catalysts are very similar: since surface oxygen species have been consumed at low T, reaction occurs with oxygen species coming from the bulk. The latter phenomenon requires higher T, at which the three catalysts perform similarly, being Fe-doping mostly related to the surface.

Concerning soot combustion, a second set of experiments was carried out with the fresh powders, to test both the repeatability of the catalytic measurements and the quality (and the overall homogeneity) of samples obtainable by MACS.

Figure 14 reports the two catalytic cycles obtained with fresh powders: the first cycles nearly coincide to previous ones, as comparable results are obtained with respect to Fig. 13, given the very limited differences between the values of $T_{50\%}$ in Fig. 13 and Fig. 14 (*i.e.* 413 °C vs 414 °C for CeO₂, 453 °C vs 461 °C for Ce_Fe3, 487 °C vs 479 °C for Ce_Fe6, respectively): indeed the maximum deviation observed between the two tests was 8 °C (Ce_Fe6). This result showed that homogeneous powders are obtained by MACS, as the catalytic activity was comparable to the previous powders.

Moreover, the tests in Fig. 14 showed a positive effect of Fe doping towards selectivity to CO₂: Fe-doped samples showed indeed a superior CO oxidation activity, as almost no CO emissions were detected (the selectivity to CO₂ at T_{peakCO_2} was 97% and 99% for Ce_Fe3 and Ce_Fe6 respectively), at variance with CeO₂, for which the selectivity to CO₂ at $T_{\text{peak CO}_2}$ was 97% and 86%.

The catalysts were then recovered, and the soot-catalyst bed was re-prepared by adding soot and repeating the measurement: the obtained soot conversion curves (hollow symbols in Fig. 14) show that the catalyst degradation was limited, though selectivity to CO₂ decreased, especially with CeO₂ sample (from 86% to 60% during the second cycle). This effect was also evident with the Fe-doped samples, where CO oxidation activity decreased shifting towards higher T. Future work will concern the improvement of catalysts stability, with the aim of obtaining catalysts able to withstand (technologically relevant) phenomena of ageing.

Conclusions

Microwave Assisted Combustion Synthesis (MACS) allowed the preparation of both pure and Fe-doped CeO₂ nanoparticles with interesting catalytic performance in two reactions of environmental

interest, namely CO oxidation and soot combustion. The catalytic performance of the prepared materials was deeply affected by their physico-chemical properties, and in particular i) the extent of Fe doping within the ceria lattice, with respect to the formation of a secondary CeFeO_3 phase, ii) the presence of defective ceria phases at the surface of larger agglomerates and iii) the nanoparticles size. The first property influences the presence of surface oxygen species (O_α) that are responsible of the catalytic performance of the samples as catalysts for CO oxidation, whereas the other two parameters are crucial in the soot combustion. In the latter reaction, implying an intimate contact between the solid reagent (soot) and the catalyst, a positive effect of Fe doping was indeed observed (as intrinsic soot oxidation activity per unit of catalyst surface), which however is not able to counterbalance the low SSA that characterizes the Fe-containing samples. This made the CeO_2 sample finally prevail over the Fe-doped ones, in a comparison based on overall soot conversion.

Such findings were obtained on the ground of a multi-techniques characterization, which allowed figuring out other interesting physico-chemical parameters of the materials obtained by MACS, as well. For instance, IR spectroscopy allowed the detection of several hydroxyls species at the surface of materials obtained by MACS, rarely observed with CeO_2 -materials obtained by means of other syntheses, indicating the occurrence of a very defective surface, which could be exploited also for other catalytic reactions implying the presence of acid/base functionalities. Accordingly, the CeO_2 sample produced by MACS showed the prevailing occurrence of very defective Ce_6O_{11} and Ce_2O_3 surfaces, as observed by HRTEM

On the other hand, doping with Fe, although limited due to the formation of the CeFeO_3 secondary phase, led to a decrease in the band-gap of the material, an interesting result that could be exploited for photocatalytic applications, although not explored in the present paper.

Acknowledgments

The authors thank Dr Paola Rivolo, for performing the micro-Raman spectroscopy measurements, and Melodj Dosa, for performing the soot-TPR measurements (Department of Applied Science and Technology, Politecnico di Torino).

References

- [1] A. Trovarelli, Catalytic Properties of Ceria and CeO₂-Containing Materials, *Catal. Rev. Sci. Eng.* 38 (1996) 439-520.
- [2] P. Fornasiero, E. Fonda, R. Di Monte, G. Vlaic, J. Kašpar, M. Graziani, Relationships between Structural/Textural Properties and Redox Behavior in Ce_{0.6}Zr_{0.4}O₂ Mixed Oxides, *J. Catal.* 187 (1999) 177-185.
- [3] G. Vlaic, R. Di Monte, P. Fornasiero, E. Fonda, J. Kašpar, M. Graziani, Redox Property–Local Structure Relationships in the Rh-Loaded CeO₂–ZrO₂ Mixed Oxides, *J. Catal.* 182 (1999) 378-389.
- [4] S. Park, J. M. Vohs, R. J. Gorte, Direct oxidation of hydrocarbons in a solid-oxide fuel cell, *Nature* 404 (2000) 265-267.
- [5] Z.L. Zhan, S.A. Barnett, An octane-fueled solid oxide fuel cell, *Science*, 308 (2005) 844–847.
- [6] M. Zinkevich, D. Djurovic, F. Aldinger, Thermodynamic modelling of the cerium–oxygen system, *Solid State Ionic* 177 (2006) 989-1001.
- [7] K. Schwarz, Materials design of solid electrolytes, *Proc. Natl. Acad. Sci. U.S.A.* 103(10) (2006) 3497.

- [8] L. Malavasi, C.A.J. Fisher, M.S. Islam, Oxide-ion and proton conducting electrolyte materials for clean energy applications: structural and mechanistic features, *Chem. Soc. Rev.* 39 (2010) 4370-4387.
- [9] M. Moprgensenet, N.M. Sammes, G.A. Tompsett, Physical, chemical and electrochemical properties of pure and doped ceria, *Solid State Ionics* 129 (2000) 63-94.
- [10] H. Song, U.S. Ozkan, Ethanol steam reforming over Co-based catalysts: Role of oxygen mobility, *J. Catal.* 261 (2009) 66-74.
- [11] F. Esch, S. Fabris, L. Zhou, T. Montini, C. Africh, P. Fornasiero, G. Comelli, R. Rosei, Electron localization determines defect formation on ceria substrates, *Science* 309 (2005) 752-755.
- [12] C. T. Campbell, C.H.F. Peden, Oxygen vacancies and catalysis on ceria surfaces, *Science* 309 (2005) 713-714.
- [13] S Tsunekawa, R Sahara, Y Kawazoe, K Ishikawa, Lattice relaxation of monosize CeO_{2-x} nanocrystalline particles, *Appl. Surf. Sci.* 152 (1999) 53-56.
- [14] X.D. Zhou, W. Huebner, Size-induced lattice relaxation in CeO_2 nanoparticles, *Appl. Phys. Lett.* 79 (2001) 3512-3514.
- [15] C. Sun, H. Li, L. Chen, Nanostructured ceria-based materials: synthesis, properties, and applications, *Energy Environ. Sci.* 5 (2012) 8475-8505.
- [16] S. Agarwal, X. Zhu, E.J.M. Hensen, B.L. Moject, L. Lefferts, Surface-dependence of defect chemistry of nanostructured Ceria, *J. Phys. Chem. C* 119 (2015) 12423-12433.
- [17] S:T. Aruna, A.S. Mukasyan, Combustion synthesis and nanomaterials, *Curr. Opin. Sol. St. M.* 12 (2008) 44-50.

- [18] I. Ganesh, R. Johnson, G.V.N. Rao, Y.R. Mahajan, S.S. Madavendra, B.M. Reddy, Microwave-assisted combustion synthesis of nanocrystalline MgAl₂O₄ spinel powder, *Ceram. Int.* 31 (2005) 67–74.
- [19] A. Kudo, Y. Miseki, Heterogeneous photocatalyst materials for water splitting, *Chem. Soc. Rev.* 38 (2009) 253-278.
- [20] W. C. Chueh, C. Falter, M. Abbott, D. Scipio, P. Furler, S. M. Haile, A. Steinfeld, High-Flux Solar-Driven Thermochemical Dissociation of CO₂ and H₂O Using Nonstoichiometric Ceria, *Science* 330 (2010) 1797-1801.
- [21] C. Sun, J. Sun, G. Xiao, H. Zhang, X. Qiu, H. Li, L. Chen, Mesoscale Organization of Nearly Monodisperse Flowerlike Ceria Microspheres, *J. Phys. Chem. B* 110 (2006) 13445-13452.
- [22] Q. Fu, A. Weber, M. Flytzani-Stephanopoulos, Nanostructured Au–CeO₂ Catalysts for Low-Temperature Water–Gas Shift, *Catal. Lett.* 77 (2001) 87-95.
- [23] S. Carrettin, P. Concepción, A. Corma, J. M. López Nieto, V.F. Puntes, Nanocrystalline CeO₂ Increases the Activity of Au for CO Oxidation by Two Orders of Magnitude, *Angew. Chem. Int. Ed.* 43 (2004) 2538-2540.
- [24] Q. Fu, H. Saltsburg, M. Flytzani-Stephanopoulos, Active Nonmetallic Au and Pt Species on Ceria-Based Water-Gas Shift Catalysts, *Science* 301 (2003) 935-938.
- [25] J.A. Rodriguez, X. Wang, P. Liu, W. Wen, J. C. Hanson, J. Hrbek, M. Pérez, J. Evans, Gold nanoparticles on ceria: importance of O vacancies in the activation of gold, *Top. Catal.* 44 (2007) 73-81.
- [26] S. Kandoi, A.A. Gokhale, L.C. Grabow, J.A. Dumesic, and M. Mavrikakis, Why Au and Cu Are More Selective Than Pt for Preferential Oxidation of CO at Low Temperature, *Catal. Lett.* 93 (2004) 93-100.

- [27] G. Avgouropoulos, J. Papavasiliou, T. Tabakova, V. Idakiev, T. Ioannides, A comparative study of ceria-supported gold and copper oxide catalysts for preferential CO oxidation reaction, *Chem. Eng. J.* 124 (2006) 41-45.
- [28] M. Manzoli, G. Avgouropoulos, T. Tabakova, J. Papavasiliou, T. Ioannides, F. Boccuzzi, Preferential CO oxidation in H₂-rich gas mixtures over Au/doped ceria catalysts *Catal. Today* 138 (2008) 239-243.
- [29] G. Avgouropoulos, M. Manzoli, F. Boccuzzi, T. Tabakova, J. Papavasiliou, T. Ioannides, V. Idakiev, Catalytic performance and characterization of Au/doped-ceria catalysts for the preferential CO oxidation reaction, *J. Catal.* 256 (2008) 237-247.
- [30] T. Tabakova, F. Boccuzzi, M. Manzoli, D. Andreeva, FTIR study of low-temperature water-gas shift reaction on gold/ceria catalyst, *Appl. Catal. A: Gen.* 252 (2003) 385-397.
- [31] T. Tabakova, F. Boccuzzi, M. Manzoli, J.V. Sobczak, V. Idakiev, D. Andreeva, Effect of synthesis procedure on the low-temperature WGS activity of Au/ceria catalysts, *Appl. Catal. B: Environ.* 49 (2003) 73-81.
- [32] F. Vindigni, M. Manzoli, T. Tabakova, V. Idakiev, F. Boccuzzi, A. Chiorino, Effect of ceria structural properties on the catalytic activity of Au-CeO₂ catalysts for WGS reaction, *Phys. Chem. Chem. Phys.* 15 (2013) 13400-13408.
- [33] M. Cargnello, C. Gentilini, T. Montini, E. Fonda, S. Mehraeen, M. Chi, M. Herrera-Collado, N.D. Browning, S. Polizzi, L. Pasquato, P. Fornasiero, Active and Stable Embedded Au@CeO₂ Catalysts for Preferential Oxidation of CO, *Chem. Mater.* 22 (2010) 4335-4345.
- [34] A. Tahrizi, M. Piumetti, S. Bensaïd, N. Russo, D. Fino, R. Pirone, CO and Soot Oxidation over Ce-Zr-Pr Oxide Catalysts, *Nanoscale Res. Lett.* 11 (2016) 278.

- [35] M. Piumetti, A. Tahrizi, S. Bensaid, N. Russo, D. Fino, R. Pirone, Study on the CO Oxidation over Ceria-Based Nanocatalysts, *Nanoscale Res. Lett.* 11 (2016) 165.
- [36] M. Piumetti, A. Tahrizi, S. Bensaid, N. Russo, D. Fino, Investigations into nanostructured ceria-zirconia catalysts for soot combustion, *Appl. Catal. B: Environ.* 180 (2016) 271-282.
- [37] M. Piumetti, A. Tahrizi, S. Bensaid, N. Russo, D. Fino, Nanostructured ceria-based catalysts for soot combustion: Investigations on the surface sensitivity, *Appl. Catal. B: Environ.* 165 (2015) 742-751.
- [38] D. Fino, S. Bensaid, M. Piumetti, N. Russo, A review on the catalytic combustion of soot in Diesel particulate filters for automotive applications: From powder catalysts to structured reactors, *Appl. Catal. A: Gen.* 509 (2016) 75-96.
- [39] T. Montini, M. Melchionna, M. Monai, P. Fornasiero, Fundamentals and Catalytic Applications of CeO₂-Based Materials, *Chem. Rev.* 116 (2016) 5987-6041.
- [40] Z.-A. Quia, Z. Wu, S. Dai, Shape-Controlled Ceria-based Nanostructures for Catalysis Applications, *ChemSusChem.* 6 (2013) 1821-1833.
- [41] V. Rico-Pérez, E. Aneggi, A. Bueno-López, A. Trovarelli, Synergic effect of Cu/Ce_{0.5}Pr_{0.5}O_{2-δ} in soot combustion, *Appl. Catal. B: Environ.* 197 (2016) 95-104.
- [42] L. Soler, A. Casanova, C. Escudero, V. Pérez-Dieste, E. Aneggi, A. Trovarelli, J. Llorca, Ambient pressure photoemission spectroscopy reveals the mechanism of carbon soot oxidation in ceria-based catalysts, *ChemCatChem* 8 (2016) 2748-2751.
- [43] P.S. Barbato, S. Colussi, A. Di Benedetto, G. Landi, L. Lisi, J. Llorca, A. Trovarelli, Origin of high activity and selectivity of CuO/CeO₂ catalysts prepared by solution combustion synthesis in CO-PROX reaction, *J. Phys. Chem. C*, 120 (2016) 13039-13048.

- [44] P.S. Barbato, S. Colussi, A. Di Benedetto, G. Landi, L. Lisi, J. Llorca, A. Trovarelli, CO preferential oxidation under H₂-rich streams on copper oxide supported on Fe promoted CeO₂, *Appl. Catal. A: General* 506 (2015) 268-277.
- [45] E. Aneggi, N.J. Divins, C. de Leitenburg, J. Llorca, A. Trovarelli, The formation of nanodomains of Ce₆O₁₁ in ceria catalysed soot combustion, *J. Catal.*, 312 (2014) 191-194.
- [46] S. Sundar Manoharan, K.C. Patil, Combustion Synthesis of Metal Chromite Powders, *J. Am. Ceram. Soc.* 75 (1992) 1012-1015.
- [47] A.C. Larson, R.B. Von Dreele, GSAS-General Structure Analysis System, Report LAUR 86-748, Los Alamos National Laboratory, Los Alamos, New Mexico, 1996.
- [48] B.H. Toby, EXPGUI, a graphical user interface for GSAS, *J. Appl. Crystallogr.* 34 (2001) 210–213.
- [49] P. Thomson, D.E. Cox, J.B. Hastings, Rietveld refinement of Debye–Scherrer synchrotron X-ray data from Al₂O₃, *J. Appl. Crystallogr.* 20 (1987) 79–83.
- [50] O.H. Laguna, F. Romero Sarria, M.A. Centeno, J.A. Odriozola, Gold supported on metal-doped ceria catalysts (M = Zr, Zn and Fe) for the preferential oxidation of CO (PROX), *J. Catal.* 276 (2010) 360-370.
- [51] O.H. Laguna, M.A. Centeno, M. Boutonnet, J.A. Odriozola, Fe-doped ceria solids synthesized by the microemulsion method for CO oxidation reactions, *Appl. Catal. B: Environ.* 106 (2011) 621-629
- [52] S. Phokha, S. Pinitsoontorn, S. Maensiri, Structure and Magnetic Properties of Monodisperse Fe³⁺-doped CeO₂ Nanospheres. *Nano-Micro Letters* 5 (2013) 223-233.

- [53] F. Deorsola, S. Andreoli, M. Armandi, B. Bonelli, R. Pirone, Unsupported nanostructured Mn oxides obtained by Solution Combustion Synthesis: Textural and surface properties, and catalytic performance in NO_x SCR at low temperature, *Appl. Catal. A: Gen.* 522 (2016) 120-129.
- [54] M. S.P. Francisco, V.R. Mastelaro, P.A. P. Nascente, A.O. Florentino, Activity and Characterization by XPS, HR-TEM, Raman Spectroscopy, and BET Surface Area of CuO/CeO₂-TiO₂ Catalysts, *J. Phys. Chem. B* 105 (2001) 10515-10522.
- [55] S. Tsunekawa, T. Fukuda A. Kasuya, X-ray photoelectron spectroscopy of monodisperse CeO_{2-x} nanoparticles, *Surf. Sci. Lett.* 457 (2000) L437-L440.
- [56] L. Qiu, F. Liu, L. Zhao, Y. Ma, J. Yao, Comparative XPS study of surface reduction for nanocrystalline and microcrystalline ceria powder, *Appl. Surf. Sci.* 252 (2006) 4931-4935.
- [57] J. Marrero-Jerez, S. Larrondo, E. Rodríguez-Castellón, P. Núñez, TPR, XRD and XPS characterisation of ceria-based materials synthesised by free-ze-drying precursor method, *Ceram. Int.* 40 (2014) 6807-6814.
- [58] A. Zecchina, C.O. Areán, Diatomic molecular probes for mid-IR studies of zeolites, *Chem. Soc. Rev.* 25 (1996) 187-197.
- [59] A. Katovic, G. Giordano, B. Bonelli, B. Onida, E. Garrone, P. Lentz, J.B. Nagy, Preparation and characterization of mesoporous molecular sieves containing Al, Fe or Zn, *Micropor. Mesopor. Mat.* 44-45 (2001) 275-281.
- [60] B. Bonelli, B. Onida, J.D. Chen, A. Galarneau, F. Di Renzo, F. Fajula, E. Garrone, Spectroscopic characterisation of the strength and stability of the acidic sites of Al-rich microporous micelle-templated silicates, *Micropor. Mesopor. Mat.* 67 (2004) 95-106.

- [61] A. Badri, C. Binet, J.-C. Lavalley, An FTIR study of surface ceria hydroxy groups during a redox process with H₂, *J. Chem. Soc. Faraday Trans.* 92 (1996) 4669-4673.
- [62] C. Binet, M. Daturi, J.-C. Lavalley, IR study of polycrystalline ceria properties in oxidised and reduced states, *Catal. Today* 50 (1999) 207-225.
- [63] S. Kumar, A.K. Rai, V.B. Singh, S.B. Rai, Vibrational spectrum of glycine molecule, *Spectrochim. Acta A* 61 (2005) 2741–2746.
- [64] H.-W. Jochims, M. Schwell, J.-L. Chotin, M. Clemino, F. Dulieu, H. Baumgärtel, S. Leach, Photoion mass spectrometry of five amino acids in the 6–22 eV photon energy range, *Chem. Phys.* 298 (2004) 279–297.
- [65] K.I. Hadjiivanov, G.N. Vayssilov, Characterization of oxide surfaces and zeolites by carbon monoxide as an IR probe molecule, *Adv. Catal.* 47 (2002) 307-511.
- [66] T. Tabakova, M. Manzoli, F. Vindigni, V. Idakiev, F. Boccuzzi, CO-Free Hydrogen Production for Fuel Cell Applications over Au/CeO₂ Catalysts: FTIR Insight into the Role of Dopant, *J. Phys. Chem. A* 114 (2010) 3909–3915.
- [67] G.N. Vayssilov, M. Mihaylov, P.St. Petkov, K.I. Hadjiivanov, K.M. Neyman, Reassignment of the Vibrational Spectra of Carbonates, Formates, and Related Surface Species on Ceria: A Combined Density Functional and Infrared Spectroscopy Investigation, *J. Phys. Chem. C* 115 (2011) 23435-23454.
- [68] T. Vinodkumar, D. Naga Durgasri, B.M. Reddy, I. Alxneit, Synthesis and structural characterization of Eu₂O₃ doped CeO₂: influence of oxygen defects on CO oxidation, *Cata. Lett.* 144 (2014) 2033-2042.

- [69] M. Popa, J.M. Calderon Moreno, Lanthanum ferrite ferromagnetic nanocrystallites by a polymeric precursor route, *J. All. Comp.* 509 (2011) 4108-4116.
- [70] L.G. Pinaeva, L.A. Isupova, I.P. Prosvirin, E.M. Sadovskaya, I.G. Danilova, D.V. Ivanov, E.Yu. Gerasimov, La-Fe-O/CeO₂ Based Composites as the Catalysts for High Temperature N₂O Decomposition and CH₄ Combustion, *Catal Lett* 143 (2013) 1294–1303.
- [71] T. Andana, M. Piumetti, S. Bensaid, N. Russo, D. Fino, R. Pirone, CO and Soot Oxidation over Ce-Zr-Pr Oxide Catalysts, *Nanoscale Res. Lett* 11 (2016) 278.
- [72] M. Piumetti, S. Bensaid, D. Fino, N. Russo, Nanostructured ceria-zirconia catalysts for CO oxidation: Study on surface properties and reactivity, *Appl. Catal. B* 197 (2016) 35–46.
- [73] H.-T. Chen, J.-G. Chang, Computational Investigation of CO Adsorption and Oxidation on Iron-Modified Cerium Oxide, *J. Phys. Chem. C* 115 (2011) 14745–14753.

Table 1

Some relevant physico-chemical parameters of the samples, as determined by compositional analysis (XRF, EDX and XPS); N₂ isotherms at -196 °C and H₂-TPR.

Sample (Fe/Ce nominal atomic ratio)	Fe/Ce atomic ratio from XRF	Average Fe/Ce atomic ratio from EDX	Surface Fe/Ce atomic ratio from XPS	BET SSA (m ² g ⁻¹)	Amount of H ₂ consumed during TPR (μmol g ⁻¹)
Ce (Fe/Ce = 0)	0	0	0	25	1.01
Ce_Fe3 (Fe/Ce = 0.031)	0.031	0.038	0.468	5.0	1.17
Ce_Fe6 Fe/Ce = 0.064	0.064	0.064	0.672	2.5	1.63

Table 2: Refined unit cell (a), grain size (D), micro-strain (ϵ) and QPA phases percentages as obtained by Rietveld refinement.

Sample	Cell parameter a (Å)	Grain size D (nm)	Micro-strain ϵ	QPA	
				wt% CeO ₂	wt% CeFeO ₃
CeO ₂	5.41404(3)	20	0.045	100	
Ce_Fe3	5.41405(7)	137	0.0225	98.4	1.6
Ce_Fe6	5.413907(4)	137	0.04	95	5

Table 3

Most relevant results as obtained by means of XPS analysis and related curve-fitting procedure.

Sample	Binding Energy (eV) and atomic percentage composition (in brackets)													
	O1s		Ce 3d 5/2				Ce 3d 3/2				Fe 2p 3/2		Fe 2p 3/2	
	O β	O α	v	v' (Ce ³⁺)	v''	v'''	u	u' (Ce ³⁺)	u''	u'''	Fe ³⁺	satellite	Fe ³⁺	satellite
CeO₂	529.13 (74.3)	531.73 (25.7)	882.16 (11.6)	883.67 (16.9)	888.78 (13.2)	898.15 (19.4)	900.75 (8.0)	902.21 (5.6)	907.35 (12.0)	916.54 (13.3)	-	-	-	-
Ce_Fe3	529.24 (57.7)	531.88 (42.3)	882.22 (10.1)	883.79 (19.8)	888.76 (11.3)	898.18 (18.8)	900.80 (7.9)	902.50 (6.7)	907.29 (12.3)	916.58 (13.1)	710.96	716.43	723.94	731.80
Ce_Fe6	529.26 (58.1)	531.77 (41.9)	882.24 (9.2)	883.74 (18.1)	888.81 (12.7)	898.20 (18.5)	900.88 (7.7)	902.55 (5.3)	907.31 (15.3)	916.59 (12.9)	710.90	716.45	724.45	731.93

Table 4 Catalytic performances of the catalysts towards the reactions of CO oxidation (Section A) and soot combustion (Section B).

Section A

Catalyst	T _{10%}	T _{50%}	T _{90%}	r^a (mmol m ⁻² h ⁻¹)
CeO ₂	319	362	410	1.13
Ce_Fe3	277	298	327	59.13
Ce_Fe6	286	310	361	40.83

^a Specific CO oxidation rate calculated at 285 °C, a temperature allowing the assumption that the three catalysts were all working under kinetic control.

Section B

Catalyst	T _{10%}	T _{50%}	T _{90%}	T _{peak CO₂} ^a
CeO ₂	364	413	456	424
Ce_Fe3	391	461	519	458
Ce_Fe6	404	487	547	489

^a Temperature at which the maximum CO₂ emission is reached during soot combustion tests in “tight contact” conditions.

Scheme 1. Types of OH species found at the surface of CeO₂ according to the literature [54, 55].

Scheme 2. Proposed reaction occurring at the surface of CeO₂ sample upon reduction in H₂ at 200 °C.

Figure Captions

Figure 1. TEM and HR-TEM images of CeO₂ (sections a and b, respectively), Ce_Fe3 (sections c and d, respectively) and Ce_Fe6 (sections e and f, respectively). Instrumental magnification 50000X (left column) and 300000X (right column).

Figure 2. XRPD pattern collected on the pure CeO₂ and on the Fe-doped samples (Ce_Fe3 and Ce_Fe6).

Figure 3. Williamson-Hall plot for the pure CeO₂ and the Fe-doped samples as obtained by the FWHM of (111) (200) (220) (311) (400) (331) and (420) peaks

Figure 4. XP spectra of the three samples in the O 1s BE range. Curve-fittings were obtained by applying a mixed Gaussian-Lorentzian profile.

Figure 5. H₂-TPR profiles as obtained with CeO₂ (black curve), Ce_Fe3 (red curve) and Ce_Fe6 (green curve).

Figure 6. IR spectra in the 3850-750 cm⁻¹ range concerning sample CeO₂ outgassed at 250 °C (curve a), oxidized at 400 °C (curve b) and reduced in H₂ at 200 °C (curve c). Inset: detail of the corresponding O–H stretching range (3800-3500 cm⁻¹).

Figure 7. IR spectra in the C≡O stretch range (2250-2050 cm⁻¹) recorded after dosing CO at nominal -196 °C on CeO₂ sample outgassed at 250 °C (a); oxidized at 400 °C (b) and reduced at 200 °C (c). Difference spectra are reported, as obtained by subtraction of the spectrum of the bare sample in Fig. 6; CO equilibrium partial pressures are in the 0.05-15.0 mbar range. Inset to Section a: same IR spectra in the O–H stretching region (3750-3000 cm⁻¹).

Figure 8. IR spectra concerning the O–H stretching range of CeO₂ after oxidation at 400 °C and reduction at 200 °C, along with the results of the curve-fitting procedure obtained by applying a Gaussian profile (Origin 8.5 software) to the peaks. IR spectra are reported as continuous lines, whereas single peaks resulting from curve fits as dashed-dotted lines and the resulting curve fits as dotted curves.

Figure 9. IR spectra of the three samples after oxidation at 400 °C in the OH stretching range (section a, 3800-3000 cm⁻¹) and in the whole spectral range (section b, 3800-600 cm⁻¹). Section c: difference spectra obtained by subtraction of the IR spectrum of sample CeO₂ concerning Fe-doped samples. Color legend: CeO₂ (black curve), Ce_Fe3 (red curve) and Ce_Fe6 (green curve).

Figure 10. IR spectra in the C≡O stretching range (2250-2050 cm⁻¹) obtained after dosing *ca* 5,0 mbar CO on samples Ce_Fe3 (red curve) and Ce_Fe6 (green curve) oxidized at 400 °C.

Figure 11. DR-UV-Vis spectra of CeO₂ (black curve), Ce_Fe3 (red curve) and Ce_Fe6 (green curve) powders under vacuum at room temperature.

Figure 12. CO oxidation tests: CO to CO₂ conversion curves (%) in the 150 – 500 °C temperature range, as obtained with CeO₂ (black curve), Ce_Fe3 (red curve) and Ce_Fe6 (green curve) samples and in the non-catalyzed reaction (dotted curve).

Figure 13. Soot combustion tests: soot conversion (%) in the 150 – 650 °C temperature range as obtained with CeO₂ (black curve), Ce_Fe3 (red curve) and Ce_Fe6 (green curve) samples and in the non-catalyzed reaction (dotted curve).

Figure 14. Repeatability and stability tests: soot conversion (%), CO (ppm) and CO₂ (%) measured at the reactor outlet in the 150 – 650 °C temperature range as obtained with CeO₂ (black curves), Ce_Fe3 (red curves) and Ce_Fe6 (green curves). Full and hollow symbols refer to first and second cycle, respectively.

Figure 1. Tapas R. Sahoo et al.

Figure 2. Tapas R. Sahoo et al.

Figure 3. Tapas R. Sahoo et al.

Figure 4. Tapas R. Sahoo et al.

Figure 5. Tapas R. Sahoo et al.

Figure 6. Tapas R. Sahoo et al.

Figure 7. Tapas R. Sahoo et al.

Figure 8. Tapas R. Sahoo et al.

Figure 9. Tapas R. Sahoo et al.

Figure 10. Tapas R. Sahoo et al.

Figure 11. Tapas R. Sahoo et al.

Figure 12. Tapas R. Sahoo et al.

Figure 13. Tapas R. Sahoo et al.

Figure 14. Tapas R. Sahoo et al.