

Subscriber access provided by The University of Texas at El Paso (UTEP)

Article

Single-atom and Nano-clustered Pt Catalysts for Selective CO2 Reduction

Yuan Wang, Hamidreza Arandiyan, Jason Scott, Kondo-Francois Aguey-Zinsou, and Rose Amal ACS Appl. Energy Mater., Just Accepted Manuscript • DOI: 10.1021/acsaem.8b00817 • Publication Date (Web): 02 Nov 2018

Downloaded from http://pubs.acs.org on November 3, 2018

Just Accepted

"Just Accepted" manuscripts have been peer-reviewed and accepted for publication. They are posted online prior to technical editing, formatting for publication and author proofing. The American Chemical Society provides "Just Accepted" as a service to the research community to expedite the dissemination of scientific material as soon as possible after acceptance. "Just Accepted" manuscripts appear in full in PDF format accompanied by an HTML abstract. "Just Accepted" manuscripts have been fully peer reviewed, but should not be considered the official version of record. They are citable by the Digital Object Identifier (DOI®). "Just Accepted" is an optional service offered to authors. Therefore, the "Just Accepted" Web site may not include all articles that will be published in the journal. After a manuscript is technically edited and formatted, it will be removed from the "Just Accepted" Web site and published as an ASAP article. Note that technical editing may introduce minor changes to the manuscript text and/or graphics which could affect content, and all legal disclaimers and ethical guidelines that apply to the journal pertain. ACS cannot be held responsible for errors or consequences arising from the use of information contained in these "Just Accepted" manuscripts.

Single-atom and Nano-clustered Pt Catalysts for Selective CO₂ Reduction

Yuan Wang, ^a Hamidreza Arandiyan, ^{*a,b} Jason Scott, ^{*a} Kondo-Francois Aguey-Zinsou, ^c and Rose Amal ^{*a}

Miss Yuan Wang, Dr. Hamidreza Arandiyan, A/Prof. Jason Scott and Prof. Rose Amal ^aParticles and Catalysis Research Group, School of Chemical Engineering, The University of New South Wales, Sydney 2052, Australia

Dr. Hamidreza Arandiyan

^bLaboratory of Advanced Catalysis for Sustainability, School of Chemistry, The University of Sydney, Sydney 2006, Australia

A/Prof. Kondo-Francois Aguey-Zinsou

^cMERLin Group, School of Chemical Engineering, The University of New South Wales, Sydney, New South Wales 2052, Australia

*Corresponding Authors E-mail addresses: hamid.arandiyan@sydney.edu.au (H. A.); jason.scott@unsw.edu.au (J. S.) and r.amal@unsw.edu.au (R. A.)

Abstract Increasing CO₂ emissions into the environment has triggered intensive research on CO₂ capture and utilization. Downsizing catalyst nanoparticles (NPs) to an atomic dispersion, exposing all atoms as active sites on the surface, is highly desirable to reduce noble metal usage and see improved activity on many catalytic reactions such as CO oxidation and CO₂ reduction. Yet, current studies on atomic-level understanding of the catalytic CO₂ reduction mechanism are poorly understood. Here, we report the synthesis of CeO₂ NPs decorated with atomically dispersed Pt atoms and scrutinize the reaction mechanism of CO₂ reduction catalyzed by single-atom (0.05wt%) Pt/CeO₂ and nano-clustered (2wt%) Pt/CeO₂ using *in-situ* DRIFTS. The activity results indicate that the single atom Pt/CeO₂ exhibited a 7.2 times higher reaction rate, despite a 40 times lower Pt loading than for the nanoclustered Pt/CeO₂ catalyst, and possessed good thermal stability at 500 °C. In-situ spectroscopy demonstrated that CO₂ activation occurs on the oxide support while H₂ dissociation occurs on the Pt metal. The single atom or nano-clustered nature of the Pt catalyst impacts on the selectivity of the reaction products towards CO or CH₄, whereby different mechanistic pathways for CO₂ reduction are suggested based on the geometric Pt arrangement. The isolated Pt atom geometry, unlike nanoclustered Pt with continuous Pt-Pt bond, weakly binds CO which restricts further hydrogenation and prevents CO poisoning. The findings illustrate the unique opportunities available for tuning catalyst activity and chemoselectivity by the rational design of atomically dispersed catalysts.

Keywords: Single atom catalyst, CO₂ reduction, nanocatalyst, Pt catalysts, in-situ spectroscopy.

Introduction

The excessive utilization of fossil fuels leads to a large amount of anthropogenic CO₂ emissions accompanied by adverse global environmental changes. Catalytic CO₂ conversion and utilization are an attractive and promising solution as they both contribute to alleviating environmental problems and have the potential to generate useful products and fuels (e.g. CO, CH₄, and CH₃OH). ¹⁻⁴ Supported noble-metal catalysts, particularly Pt and Rh, have been studied for CO₂ reduction for decades due to their excellent activity and stability at low reaction temperatures.⁵ However the noble metals such as Pt are expensive and of limited supply. It is commonly agreed that exposed atoms on the surface of noble metal deposits are active for catalytic oxidationreduction reactions. It has been found that the reactivity and selectivity of the CO₂ reduction reaction is highly sensitive to the active metal nanoparticle size. 6-8 Downsizing the deposits to atomically dispersed single-atom catalysts can maximize the catalytic efficiency for various reactions while reducing cost and amount of catalyst required. Additionally, preparing a catalyst in the form of isolated single atoms can modify their catalytic behavior due to unsaturated coordination bonds and altered metal-support interaction. Pt catalysts in single atom form have been found to be active for numerous reactions including oxidation, hydrogenation, and water gas shift reactions. For instance, Pt₁/Fe₂O₃ for hydrogenation, ¹⁰ Pt₁/carbon nanofibers for hydrogen production from formic acid, 11 Pt₁/TiN for the oxygen reduction reaction, 12 Pt₁/nitrogen-doped graphene for the hydrogen evolution reaction, ¹³ Pt₁/m-Al₂O₃ for selective hydrogenation and CO oxidation, ¹⁴ Pt₁/zeolite HZSM-5 for the water gas shift reaction and CO oxidation,15 and Pt₁/Au for formic acid oxidation.16 Very recently, Ma et al.17 reported the preparation of single atom Ir₁/CeO₂ for CO₂ hydrogenation and concluded that metallic Ir was selective for methane generation while partially oxidized Ir species were selective for CO production. Yet, no evidence was provided for distinguishing the different reaction mechanisms on these two different structured catalysts. Selected studies have used electronic structure

approaches ranging from density functional theory (DFT) to correlated molecular orbital theory to examine the possible reaction mechanisms during the electrocatalytic reduction of CO₂ on isolated single atom catalysts. For example, Jung *et al.*¹⁸ investigated the potential single atom catalysts, including Ag, Au, Co, Cu, Fe, Ir, Ni, Os, Pd, Pt, Rh and Ru, supported on defective graphene for CO₂ electroreduction. Using DFT calculations they found that Ni and Pt single atom catalysts were favorable for CH₃OH production while Os and Rh single atom catalysts were likely to produce CH₄. Computational studies by Bell *et al.* ¹⁹ showed that single atom Rh on Au (100) and Ag (100) were promising electrocatalysts for reducing CO₂ to methane. However, the DFT reaction mechanism studies indicated that the reduction occurred through completely different pathways for the two supports. A general survey of the literature reveals that direct experimental observation of the CO₂ reduction mechanism over single atom catalysts remains highly sought after. In particular, experimental evaluation of the reaction pathway and details on structure-functions for single-atom versus cluster or nanoparticle deposits is rarely reported.²⁰⁻²¹

Herein, in aiming to provide clear insights into role of single atom Pt sites for CO₂ reduction, we have prepared Pt single atoms and Pt clusters anchored on CeO₂ via a simple impregnation method. *In-situ* diffuse reflectance infrared Fourier transform spectroscopy (DRIFTS), X-ray photoelectron spectroscopy (XPS) and electron paramagnetic resonance (EPR) are used to evaluate the selectivity and CO₂ reduction pathways on both Pt/CeO₂ catalysts. Based on different selectivity exhibited by the single atom and nano-clustered Pt catalysts, strategies for the rational design of selective CO₂ reduction catalysts are provided.

Results and discussion

Structural characterization

Atomically dispersed platinum (0.05wt%, namely 0.05Pt/CeO₂) and nano-clustered (2wt%, namely 2Pt/CeO₂) CeO₂-supported catalysts were synthesized using a wet-impregnation method. The preparation process and characterization details are provided in Supporting Information. The High-resolution Transmission Electron Microscopy (HRTEM) images (**Figure 1**) of the fresh samples, show that the interplanar spacing (*d* value) of the neat CeO₂ was found to be 0.320 nm (observed in the high angle annular dark field (HAADF) scanning transmission electron microscopy (STEM) in **Figure 1a**), which is in good agreement with that of the (111) crystal plane of cubic CeO₂.

The HRTEM image of 2Pt/CeO₂ shows well dispersed Pt clusters across the CeO₂ with particle sizes in the range of 0.5-3.0 nm (Figures 1b-d). Strong evidence of atomic Pt dispersion on the CeO₂ support for 0.05Pt/CeO₂ is provided by HAADF-STEM. Figure S1 shows that no obvious Pt nanoparticles (NPs) or clusters are apparent on the CeO₂ surface. The images in Figures 1e and 1f clearly demonstrate the existence of isolated Pt atoms well dispersed on the CeO₂ (bright dots strongly contrast with cerium substrate). The line-scanning intensity profile for the highlighted area in **Figure 1f** indicates that Pt atoms are sitting on the top of the CeO₂ support. The N₂ adsorption-desorption isotherms and pore size distributions of the CeO₂ and Pt/CeO₂ catalysts are shown in **Figure S2**. Each isotherm was type II in nature with a H3-type hysteresis loop over the relative pressure range of 0.4-1, indicating the characteristic features of a mesoporous solid. As can be seen in **Table 1** the CeO₂ surface area decreased mildly following Pt loading, from 67.6 m²/g to 50.7 m²/g. Diffraction peaks in the XRD spectra (Figure S3) indicate the CeO₂ comprises a face-centered cubic fluorite structure whose crystal planes are in accordance cerianite, JCPDS PDF# 00-043-1002. No XRD signals corresponding to Pt are discernible due to the small amount and high dispersion on the CeO2 as was shown by the HAADF-STEM images (Figure 1).

Figure 1. Structural morphology (a) HAADF-STEM image of CeO₂, (b) TEM image and (c, d) HAADF-STEM images of 2Pt/CeO₂ (inset in (c): Pt nanoparticle size distribution for 2Pt/CeO₂ with 300 nanoparticle counts) and (e, f) HAADF-STEM images of 0.05Pt/CeO₂ (inset: line-scanning intensity profile obtained for the zoomed in area in (f)).

Reducibility and surface composition

The reducibility of the as-obtained CeO₂ and Pt/CeO₂ samples were studied by hydrogen temperature programmed reduction (H₂-TPR) (**Figure 2A**). The neat CeO₂ profile exhibits two reduction peaks attributable to surface Ce⁴⁺ reduction (455 °C) and Ce⁴⁺ reduction in the bulk material (715 °C)²². Upon loading Pt onto the CeO₂, both reduction peaks shifted to a lower temperature, especially the 2Pt/CeO₂ with the lower temperature peak shifting from 455 to 187 °C. The shift illustrates the promotional effect of Pt on the reducibility of CeO₂²². EPR spectroscopy was used to evaluate the surface chemistry of neat CeO₂ and Pt/CeO₂ with the spectra obtained at 50 °C shown in **Figure 2B**. The samples were pre-reduced under hydrogen at

300 °C for 1h before EPR experiments. The signals at $g_{\parallel}=1.953$ and $g_{\parallel}=1.947$ in 2Pt/CeO₂ and 0.05Pt/CeO₂ can be assigned to the two different Ce³⁺ sites in the bulk, stabilized by lattice defects and by easily removable ligands, respectively. 23 The Ce $^{3+}$ (g/=1.953) signal in neat CeO $_2$ was negligible however it increased upon introducing single Pt atoms and Pt nano-clusters, suggesting more surface oxygen defects are generated on the CeO₂ surface. The signal at g₁ =1.977 is a combination of all Ce³⁺ species located in the samples. Additionally, the strong signal at $g_{\perp}=2.030$ is attributed to the present O_2^- species bound to Ce^{4+} ions and exhibits an EPR spectrum characteristic of axial symmetry. 23 The strong O_2^- species signal in the Ptcontaining materials with the difference in signal intensity between CeO2 and Pt/CeO2 (signal intensity increase in the order $CeO_2 < 0.05Pt/CeO_2 < 2Pt/CeO_2$) suggests the different ways in which O_2^- adsorbs on the surface sites. For the neat CeO₂, O_2^- is located on surface Ce⁴⁺ ions with both oxygen nuclei equidistant from the surface whereas the different type of Pt loadings (nano-clustered or atomically dispersed) changes the local surface environment of CeO2 in various ways.²³ XPS was used to study the element states on the surface of the catalysts. The XPS experimental working conditions can be found in the Supporting Information. All spectra were normalized to the C1s peak = 284.8 eV for adventitious hydrocarbon.

As shown in **Figure S4**, the Ce 3d spectrum of all samples consisted of 3d_{3/2} and 3d_{5/2} pin-orbit-split doublets characteristic of CeO₂. Ce³⁺ and Ce⁴⁺ oxidation states can be seen in the CeO₂ and Pt-loaded CeO₂ samples, suggesting the ceria is non-stoichiometric with the present of oxygen vacancies in the ceria lattice²⁴. It is noticeable that the Ce 3d profile for 0.05Pt/CeO₂ is slightly shifted towards a higher binding energy, indicating an electronic structural modification. It can be interpreted as a strong metal-support interaction between Pt atoms and the CeO₂ surface. For each sample there is an asymmetrical O1s XPS signal that can be deconvoluted into three components at binding energy (BE) values between 527-533 eV, assignable to lattice oxygen,

adsorbed oxygen and oxygen in carbonate/formate species as marked in **Figure S5**.²⁵⁻²⁶ There is a slight increase in adsorbed oxygen species for the Pt-loaded catalysts compared to neat CeO₂.

Figure 2. Reducibility and surface composition (A) H₂-TPR profiles, and (B) EPR spectra of neat CeO₂ and the Pt/CeO₂ catalysts; Pt 4f XPS spectra of (C) 2Pt/CeO₂ and (D) 0.05Pt/CeO₂ for (c1, d1) fresh and (c2, d2) reduced catalysts after the activity test.

Figure S6 displays the O1s XPS spectra for the Pt/CeO₂ samples following reduction at 300 °C for 1 h. The spectra can be deconvoluted into four components which represent lattice oxygen, adsorbed oxygen, hydroxyl groups and oxygen in water. Notably, the reduced 0.05Pt/CeO₂ sample is rich in adsorbed oxygen (21.5%) and hydroxyl groups (25.7%) which is much higher

than for the reduced 2Pt/CeO₂ (9.0% and 7.04%) (**Table S1**). The XPS spectra of Pt 4f are given in Figures 2C and 2D. The asymmetrical Pt 4f spectrum of fresh 2Pt/CeO₂ (c1 in Figure 2C) can be deconvoluted into the peaks at BE = 74.7, 78.0 eV and BE = 73.0, 76.4 eV which correspond to Pt4+ and Pt2+ species, respectively, with Pt2+ as the major species. Fresh 0.05Pt/CeO₂ shown in d1 in Figure 2D has presented Pt²⁺ as the only valence state at 72.9 and 76.2 eV. CeO₂ surfaces provide a limited amount of low coordinated surface sites where Pt²⁺ ions can adsorb and remain stable during the reaction²⁷. A previous DFT study ²⁸ on Pt/CeO₂ proposed a specific structural element, a four oxygen ceria "nanopocket", which can strongly bind Pt²⁺. Upon the reduction, the Pt⁴⁺ species in reduced 2Pt/CeO₂ (c2 in **Figure 2C**) disappear and the Pt^{2+} species decrease significantly with the Pt^{0} peak (BE = 71.5 and 74.6 eV) emerging as the dominant species ²⁹. It is noted from d2 in **Figure 2D** that the binding energy of the Pt phase in 0.05Pt/CeO₂ (72.0 and 75.2 eV) after reduction is between the binding energy value of Pt²⁺ (72.8 and 76.2 eV) and Pt⁰ species (71.5 and 74.6 eV), indicating an intermediate Pt state which is denoted as $Pt^{\delta+}$ (0 < δ < 2). It may derive from the incomplete reduction of Pt oxide in the presence of strong metal-support interaction ³⁰⁻³¹, implying stabilization of single atomic Pt on the ceria. Given the mismatch between a Pt atom atop the ceria lattice, non-bonding electrons will be generated on-site to form a new chemical state. The effect is similar to recent findings by our research group where DFT calculations indicated that interactions between Au with TiO2 introduced new electronic states in the Au valence band, which then elevated the surface oxygen states to higher energies³².

It has been reported in the literature that the strong metal-support interaction introduces new active sites which can facilitate various catalytic reactions⁵. In the single atom system, the strong metal support interaction has also been shown to stabilize the active metal atom on the support and prevent the atoms from agglomeration during high-temperature reactions¹⁷.

Catalytic performance for CO₂ reduction

CO₂ reduction was conducted within a fixed bed reactor under a mix gas comprising CO₂ and H₂ (N₂ balance) over the temperature range 150-500 °C. Different product selectivities from the CO₂ reduction reaction were observed for the 0.05Pt/CeO₂ and 2Pt/CeO₂ catalysts (**Figure 3A**). The atomic Pt sites in 0.05Pt/CeO₂ deliver 100% CO selectivity over the entire temperature range. The Pt nano-clusters in 2Pt/CeO₂ provide 100% CO selectivity at 300 °C after which they begin to generate CH₄ from 350 °C onwards. The CH₄ selectivity continues to increase, reaching 100% at 450 °C. It is clear that the reactions requiring a large ensemble is very sensitive to the metal particle size since the various reaction intermediates and reaction steps need multi-sites to accomplish the complex assembly³⁰. Comparing reverse water gas shift reaction to produce CO, the methanation reaction to form CH₄ is rather complicated assembly reaction (hydrogenation) that likely to happen on Pt nanoparticles with Pt atom bonding sties. At 450 °C 0.05Pt/CeO₂ gives almost 95% CO₂ conversion while 2Pt/CeO₂ invokes complete CO₂ conversion as illustrated in Figure S7. As a comparison, the activity of neat CeO2 was assessed and showed 100% CO selectivity under all temperatures with a 50% CO₂ conversion ($T_{50\%}$) at 500 °C. It is interesting to observe that as the nano-clustered Pt decrease to an atomic level, the selectivity changes significantly. The selectivity phenomenon has been reported previously for Pt on zeolite-templated carbon for the oxygen reduction reaction whereby the isolated Pt catalyst does not follow a conventional four-electron pathway to produce H₂O, but selectively produces H₂O₂. ³³ The altered selectivity of the single atom Pt catalyst here is likely a consequence of the difference in catalyst structural properties. The metal-support interaction for 0.05Pt/CeO₂ (where almost all the Pt atoms will be in direct contact with the support) can modify the electronic properties of the catalyst surface and reduced metal-metal coordination can suppress chemical reactions requiring multi-atom sites³⁴. To expand on this idea, an *in-situ* DRIFTS study was conducted with the findings presented at a later point.

The CO₂ conversion rate from 175 to 250 °C (where conversion is less than 10% CO₂) was calculated on the basis of different perspectives including the exposed Pt atom number (mol_{CO2} atom_{Pt}⁻¹ s⁻¹ as depicted in **Figure 3B**) and total mass of Pt (mol_{CO2} g_{Pt}⁻¹ s⁻¹ as depicted in **Figure 3C**). The calculation methods are detailed in the Supporting Information. The results show that 0.05Pt/CeO₂ exhibits a superior performance relative to 2Pt/CeO₂. For instance, at 250 °C the 0.05Pt/CeO₂ reaction rate (19.3×10^{-25} mol_{CO2} atom_{Pt}⁻¹ s⁻¹) is 7.6 times higher than for 2Pt/CeO₂ (2.55×10^{-25} mol_{CO2} atom_{Pt}⁻¹ s⁻¹) on the basis of exposed Pt atom numbers and 14 times greater than for 2Pt/CeO₂ on the basis of total Pt mass (**Figure 3B and 3C**, respectively).

The result indicates that the single atom catalyst facilitates higher catalytic conversion while using less Pt. The findings also demonstrate the unique opportunity to tune catalyst selectivity towards a desired product. To evaluate the stability of the 0.05Pt/CeO₂ catalyst, a series of recycling and duration tests were performed. The results are shown in **Figure 3D** and indicate that that there is no loss in catalyst activity over three consecutive recycles. Following the third cycle, the reaction was run continuously for 100 h at 500 °C and a gas hourly space velocity (GHSV) of ca. 48 000 mL/(g h). A small (5%) decrease in CO₂ conversion was detected over the 100 h highlighting the stability of the atomically dispersed 0.05Pt/CeO₂ catalyst. As seen in **Figure S8**, no obvious nanoparticle formation was observed for the aged 0.05Pt/CeO₂ catalyst after activity test at 500 °C.

Figure 3. Catalytic performance (A) Selectivity of (a) 0.05Pt/CeO₂ and (b) 2Pt/CeO₂ toward CO and CH₄, (B) and (C) CO₂ conversion rate for 0.05Pt/CeO₂ and 2Pt/CeO₂ catalysts evaluated on the basis of exposed Pt atoms and Pt total mass, respectively, and (D) CO₂ conversion by 0.05Pt/CeO₂ over three 150 to 500 °C reaction cycles followed by reaction at 500 °C for 100 h and then cooling to 150 °C.

Identification of possible reaction pathway via in-situ DRIFTS

To provide insights into the mechanistic differences governing the selectivity of Pt supported on CeO₂ catalyst with different Pt size (atomically dispersed and nano-cluster Pt), CO₂ reduction reaction over 2Pt/CeO₂ and 0.05Pt/CeO₂ samples was further investigated by *in-situ* DRIFTS. The samples were pre-reduced at 300 °C in H₂ atmosphere (10 mL/min H₂ flow rate) for 1 h before exposure to the reactant gases (CO₂/H₂/N₂=2/25/70, flow rate 10 mL/min) over the temperature range 200-500 °C. In **Figure 4A, 4B** and **Figure S9**, the bands in the 3650-3600

cm⁻¹ region are due to stretching vibrations of the CeO₂ surface hydroxyl groups.³⁵ The hydroxyl group signal for 2Pt/CeO₂ is much weaker than for neat CeO₂ and 0.05Pt/CeO₂ which may be due to the change of adsorption sites on CeO₂ by introducing Pt clusters. There is another deduction that the hydroxyls group on the surface of CeO2 tends to bind on the initial Pt precursor (H₂PtCl₆) during the preparation of Pt loading catalyst by impregnation process. The observation corresponds to the earlier XPS result which showed a higher amount of surface hydroxyl species for the reduced 0.05Pt/CeO₂ than for the 2Pt/CeO₂ (Figure S6). Upon reaction gas introduction, typical signals for the gas phase CO₂ (2362 and 2332 cm⁻¹) and carbonate (1590, 1524 and 1377 cm⁻¹) are immediately identified on both Pt/CeO₂ catalysts. Among the carbonate species of Pt/CeO₂ samples, bands at 1678, 1590 and 1377 cm⁻¹ can be assigned to the ν (CO₃) of bidentate carbonate³⁶⁻³⁷, the band at 1524 cm⁻¹ is due to the ν_{as} (CO₃) of monodentate carbonate³⁶⁻³⁷, and the bands at 1456 and 1286 cm⁻¹ are due to the CO and OH stretching in bicarbonate (HCO₃)³⁶, respectively. With an increase in temperature, the bidentate carbonate band decreases while the intensity of monodentate carbonate vibration increases. In the instance of 0.05Pt/CeO₂ from 250 °C onward, new features in the 3000-2700 cm⁻¹ region appear and these can be attributed to ν (CH) (2942 cm⁻¹) and ω (CH) (2832 and 2713 cm⁻¹) in aldehyde groups strongly bounded to 0.05Pt/CeO₂³⁸. This band intensity is gradually decreasing from 400 °C onward. The bands at 2944 and 2838 cm⁻¹ for 2Pt/CeO₂ may be due to the υ (CH) in methyne group and/or formate species³⁸.

Figure 4C provides the spectra over the 2250 to 1900 cm⁻¹ wavenumber region so as to highlight CO adsorption which can reveal the nature of Pt in the 2Pt/CeO₂ and 0.05Pt/CeO₂ samples during reaction. The 0.05Pt/CeO₂ shows only one feature peak, located at 2107 cm⁻¹, which is attributable to CO molecules linearly adsorbed on single Pt atoms. Apart from a weak band at 2107 cm⁻¹, the 2Pt/CeO₂ exhibited a strong band at 2071 cm⁻¹ which corresponds to the CO stretching on Pt NPs. Ma *et al.*¹⁴ assigned bands at 2115 cm⁻¹ and 2070-2090 cm⁻¹ for

Pt/HZSM-5 zeolite to CO molecules adsorbed on single Pt atoms and NPs, respectively, which is similar to present work. In Pt/CeO₂ and Pt/Al₂O₃ systems, Jones *et al*.³⁹ observed a CO band on Pt⁰ at 2064 cm⁻¹ and a CO band on ionic Pt at 2100 cm⁻¹. Additionally, Christopher et al. ⁴⁰ reported that IR stretching frequency of 2040-2090 cm⁻¹ is due to the CO adsorbed to Pt_{metal} sites while the band at 2112 cm⁻¹ is related to the presence of Pt_{isolate} species. There is no obvious CO band on the neat CeO₂ sample, indicating that Pt provides the only adsorption sites for CO (which result is correlated to previous report⁴¹). The findings indicate that the Pt atoms in 0.05Pt/CeO₂ are present in atomically dispersion, which coincides with the earlier HAADF-STEM observation.

As the temperature increases, the linear CO band on the Pt NP (2071-2043 cm⁻¹) decreases considerably and shifts to a lower wavenumber (Figure 4A) while the CO band representing ionic Pt (2107 cm⁻¹) in both 0.05Pt/CeO₂ and 2Pt/CeO₂ remains of moderate intensity. Notably, for the 0.05Pt/CeO₂ the peak intensity of CO band is significantly lower than for 2Pt/CeO₂ as evidenced in the IR spectra. The observations are consistent with the selectivity of 0.05Pt/CeO₂ favoring CO as the weak CO bonding facilitates its release, directing the product toward CO. In contrast, the stronger binding of CO by the nano-clustered Pt (2Pt/CeO₂) leaves it more available for further reduction into methane. Alternatively, the observed low intensity of CO band in 0.05Pt/CeO₂ could also be due to the low Pt content that limits the amount to CO adsorption. The finding also holds great promise for the utility of 0.05Pt/CeO₂ given problems such as CO poisoning of Pt. 42 From 250 °C onward, gas phase CO is observed at 2182 cm⁻¹ for both the Pt/CeO₂ catalysts while gas phase CH₄ (3013 cm⁻¹) is only present from 400 °C and above in the 2Pt/CeO₂ sample, suggesting a temperature dynamic dependent selectivity for the Pt nanoclustered catalyst. The result correlates well with catalyst selectivity (Figure 3A) where the 2Pt/CeO₂ selectively produces CH₄ from 350 °C while 0.05Pt/CeO₂ persistently produces CO as the sole product.

Figure 4. *In-situ* DRIFTS spectra (A) 2Pt/CeO₂ and (B) 0.05Pt/CeO₂ during CO₂ reduction at temperatures ranging from 200 to 450 °C, and (C) neat CeO₂ and the Pt/CeO₂ catalysts during CO₂ reduction at 220 °C (only the region between 2250 and 1900 cm⁻¹ is shown to highlight CO adsorption).

Discussion of possible reaction mechanism

The findings from in-situ DRIFTS, XPS, EPR, and activity test in conjunction with previous reports 43-44 have been used to develop a hypothesis on the CO₂ reduction reaction mechanism at the surface of atomically dispersed Pt (0.05Pt/CeO₂) and nano-clustered Pt (2Pt/CeO₂) on CeO₂ as summarized on Figure 5. The in-situ DRIFTS spectra for 0.05Pt/CeO₂ and 2Pt/CeO₂ suggest they are more prone to the reverse water gas shift and CO₂ methanation reactions, respectively, which is consistent with the selectivity observed in the catalytic activity tests (Figure 3A). The previously reported mechanism ⁴³ of CO₂ reduction involves the associative adsorption of CO₂ and H₂, followed by the dissociation, desorption and/or hydrogenation of the species. In this study, the rich surface oxygen defects of CeO2 were identified from EPR analyses (signals at g_{//} =1.953 and g_{\perp} =2.030 in **Figure 2B**), which have been described as the key sites to adsorb and active CO₂ molecules in the CO₂ reduction reaction⁴⁵. Consequently, it is proposed that initially the CO₂ molecules attach to the surface oxygen defects (V₀) on the CeO₂ support via bonding with one of the oxygens in carbon dioxide, followed by bridging between the neighbor oxygen and CeO₂ to form a bidentate carbonate species (in-situ DRIFT bands at 1678, 1590, and 1377 cm⁻¹). As the temperature increases the oxygen releases from V₀ to generate the monodentate species (*in-situ* DRIFT band at 1524 cm⁻¹) as shown in steps 1-3 in **Figure 5**. 46 The adatoms, H_{ad}, are thought to be provided by the dissociation of molecular H₂ on Pt. 47 According to previous theoretical studies, isolated Pt sites possess minimal activation energy for H₂ dissociation and much weaker binding of H atoms facilitating better H diffusion compared with a Pt (111) surface⁴⁸. The dissociated H atoms can then spillover to, and react on, the CeO₂ support sites where carbonate groups are bound. The reaction occurs on the Pt/CeO₂ bifunctional catalyst where CO₂ activation happens on the oxide support and H₂ dissociation on the Pt metal, giving a reaction course similar to that detailed in mechanistic studies on Pd/Al₂O₃⁴³.

Figure 5. Proposed reaction mechanism on Pt/CeO₂. Illustration of reaction mechanism of 2Pt/CeO₂ (pathway 4a) and 0.05Pt/CeO₂ (pathway 4b) for CO₂ reduction.

In regards to the Pt nano-clustered catalyst (2Pt/CeO₂, step 4a), the bicarbonate (*in-situ* DRIFT bands at 1456 and 1286 cm⁻¹) is generated. From **Figure S9**, no bicarbonate species were observed in neat CeO₂. Therefore, the bicarbonate may be formed via the attachment of dissociated H⁺ originating from the Pt. The further interaction between bicarbonate intermediate with H_{ad} on the Pt nano-clusters maybe happened in two ways: (i) generating formate (HCOO) species (*in-situ* DRIFT band at 2838 cm⁻¹) by reacting with H_{ad} dissociated from Pt clusters; and/or (ii) carbon directly bonding with the Pt cluster and the formation of a C \equiv O triple bond (*in-situ* DRIFT band at 2071-2043 cm⁻¹).

Table 1. BET surface areas, specific reaction rates, and XPS signal position of neat CeO_2 , $0.05Pt/CeO_2$ and $2Pt/CeO_2$.

Catalyst	BET	Reaction rate at 250 °C		Fresh sample (eV) ^a				Reduced sample (eV) ^a			
	surface area m ² g ⁻¹	r_a $\text{mol}_{\text{CO2}} \text{ g}_{\text{Pt}}^{-1} \text{ s}^{-1}$	r_a mol _{CO2} atom _{Pt} ⁻¹ s ⁻¹	Pt ²⁺		Pt ⁴⁺		Pt ⁰		Pt ²⁺	
CeO ₂	67.6	-	-	-	-	-	-	-	-	-	-
0.05Pt/CeO ₂	54.2	5.96	19.3×10^{-25}	72.9	76.2	-	-	72.0	$(Pt^{\delta+})$	75.2	$(Pt^{\delta+})$
2Pt/CeO ₂	50.7	0.44	2.55×10^{-25}	73.0	76.4	74.7	78.0	71.5	74.6	72.8	76.2

^a Data were extracted from XPS profiles.

The proposed mechanism is based on the selectivity result which shows CO production at a lower temperature (below 300 °C) and CH₄ production at a higher temperature (above 300 °C) for 2Pt/CeO₂, as well as the intermediate features in the IR spectra (Figure 4A). The two steps may occur either at the same time or are temperature dependent. Had on the Pt nano-cluster subsequently attacks C-O, C=O, and C≡O in formate and/or CO to generate CH₄ as the final product. A different reaction mechanism is proposed 0.05Pt/CeO₂ as is shown in step 4b. The monodentate formed on CeO₂ first reacts with H_{ad} on the single Pt atom to form bicarbonate (insitu DRIFT bands at 1456 and 1286 cm⁻¹). The OH in the bicarbonate is then replaced by H_{ad} to generate an aldehyde group (in-situ DRIFT bands at 2942, 2832 and 2713 cm⁻¹) followed by cleavage of C-H to form C≡O attached on a Pt single atom. As the interaction between the Pt atom and CO is weak, CO will readily desorb into the gas phase as a product. A potential reason as to why the aldehyde group is not further hydrogenated to produce CH₄ or other carbohydrates may be the strong bonding between CeO2 and OH groups (in-situ DRIFT bands at 3650-3600 cm⁻¹) in the generated water which suppresses H spillover from the Pt onto the CeO₂ surface. It has been reported that CO dissociation and the CH₄ formation require a sufficient atomic hydrogen coverage on the catalyst surface⁴³. Here, the OH groups may block surface sites leading to an insufficient coverage of atomic hydrogen.

Conclusions

In summary, it has been demonstrated that single atom Pt and Pt nano-clusters on a CeO₂ support exhibit distinct reaction pathway and CO₂ reduction selectivity toward CO and CH₄ formation, respectively. Additionally, the CO₂ reduction rate was found to be approximately seven times greater for the single atom Pt catalyst compared to the nano-clustered Pt catalyst when based on the number of exposed Pt atoms (mol_{CO2} atom_{Pt}-¹ s⁻¹). The isolated Pt atom arrangement invokes the weak binding of CO which restricts its further hydrogenation and minimizes CO poisoning of the catalyst surface to deliver 100% CO selectivity and excellent catalytic stability. The insights provide new opportunities to design highly active and selective single atom-based catalysts for various applications and have a great potential to reduce the costs associated with commercial noble-metal catalysts.

Methods

CeO₂ and Pt/CeO₂ preparation

The CeO₂ support was prepared by a sol-gel method using Ce(NO₃)₃·6H₂O as the precursor. The same molar amount of Ce(NO₃)₃·6H₂O and citric acid were dissolved in 20 mL water. The precursor solution was treated in an oven at 120 °C for 24 h to form a yellow gel powder which was ground and then calcined at 500 °C for 6 h in muffle furnace. The 2Pt/CeO₂ (2wt% Pt) and 0.05Pt/CeO₂ (0.05wt% Pt) were produced using a modified wetness impregnation method. 100 mg of the CeO₂ support was impregnated in 200 μ L of H₂PtCl₆·6H₂O solution (with the desired amount of Pt precursor) for 3 h, before drying at 80 °C for 12 h and calcining at 450 °C for 3 h.

Catalytic activity evaluation

Catalytic performance of the catalysts for CO_2 reduction was assessed using a fixed-bed quartz tubular microreactor (i.d. = 6.0 mm) at atmospheric pressure. The catalyst sample (50 mg) was pre-treated in a gas mix of H_2 (25 mL/min) and N_2 (13 mL/min) at 300 °C for 1 h and then in N_2

(30 mL/min) as it cooled to room temperature. The reactant gas mix containing 5 vol% CO₂, 62.5 vol% H₂ and 32.5 vol% N₂ was then introduced to the reactor at a total flow of 40 mL/min, giving a GHSV of ca. 48 000 mL/(g h). The concentrations of the reactants and products in the reactor effluent were monitored on-line by a gas chromatograph (Young Lin 6500) equipped with a TCD detector and a Carboxen-1010 PLOT column.

In-situ DRIFTS

To study the reaction mechanism of CO₂ reduction in the presence of CeO₂-supported atomically dispersed Pt atoms and Pt nano-clusters, *in-situ* DRIFTS was conducted under reaction conditions. Initially, the catalyst was exposed to 10 mL/min H₂ for 1h to pre-reduce the sample. Then a 10 mL/min mix of the reaction gas comprising 2vol% CO₂, 25vol% H₂ and 73vol% N₂ was passed through the sample for 30 min to saturate the catalyst surface with the reactants. DRIFTS spectra were recorded at temperatures of 200, 250, 300, 350, 400 and 450 °C under the continuous reactant gas flow.

ASSOCIATED CONTENT

Supporting Information

Catalyst characterization procedures, catalytic activity measurements, HAADF-STEM, XRD patterns of neat CeO₂ and Pt/CeO₂ catalysts, N₂ adsorption-desorption isotherm and pore size distribution, XPS spectra of the samples and element spectra of neat CeO₂, 0.05Pt/CeO₂ and 2Pt/CeO₂ catalysts, activity and selectivity for CO₂ reduction over 0.05Pt/CeO₂ and 2Pt/CeO₂ TEM of aged sample. *In-situ* DRIFTS spectra of neat CeO₂ during CO₂ reduction at temperature across the range 200 to 500 °C. This is available free of charge through the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author Email ID:

*E-mail: hamid.arandiyan@sydney.edu.au (H. A.)

*E-mail: jason.scott@unsw.edu.au (J. S.)

*E-mail: r.amal@unsw.edu.au (R. A.)

Conflicts of interest

There are no conflicts to declare.

Acknowledgements

Y.W. thanks the University International Postgraduate Award (UIPA) program from UNSW, Sydney for the Ph.D. Scholarship. H. Arandiyan acknowledges financial support through the Vice Chancellor Research Fellowship (RG142406) program from UNSW. The authors acknowledge Drs. Rhiannon Kuchel, Katie Levick, Yin Yao, Sean Lim, and Bill Gong from the UNSW Mark Wainwright Analytical Centre and Dr. David Mitchell from the Electron Microscopy Centre, the University of Wollongong for their generous help with the SEM, TEM, HAADF-STEM and XPS analyses.

References

- 1. Wang, W.; Wang, S.; Ma, X.; Gong, J., Recent Advances in Catalytic Hydrogenation of Carbon Dioxide. *Chem. Soc. Rev.* **2011**, *40*, 3703-3727.
- 2. Wang, Y.; Arandiyan, H.; Scott, J.; Dai, H. X.; Amal, R., Hierarchically Porous Network-Like Ni/Co₃O₄: Noble Metal-Free Catalysts for Carbon Dioxide Methanation. *Adv. Sustainable Syst.* **2018,** 2, 1700119-n/a.
- 3. Habibi, N.; Wang, Y.; Arandiyan, H.; Rezaei, M., Low-Temperature Synthesis of Mesoporous Nanocrystalline Magnesium Aluminate (MgAl₂O₄) Spinel with High Surface Area Using a Novel Modified Sol-Gel Method. *Adv. Powder Technol.* **2017**, 28, 1249-1257.
- 4. Arandiyan, H.; Wang, Y.; Sun, H.; Rezaei, M.; Dai, H., Ordered Meso- and Macroporous Perovskite Oxide Catalysts for Emerging Applications. *Chem. Commun.* **2018**, *54*, 6484-6502.
- 5. Matsubu, J. C.; Zhang, S.; DeRita, L.; Marinkovic, N. S.; Chen, J. G.; Graham, G. W.; Pan, X.; Christopher, P., Adsorbate-Mediated Strong Metal-Support Interactions in Oxide-Supported Rh Catalysts. *Nat. Chem.* **2017**, *9*, 120-127.
- 6. Abdel-Mageed, A. M.; Eckle, S.; Anfang, H. G.; Behm, R. J., Selective Co Methanation in CO₂-Rich H₂ Atmospheres over a Ru/Zeolite Catalyst: The Influence of Catalyst Calcination. *J. Catal.* **2013**, 298, 148-160.

- 7. Kowalczyk, Z.; Stołecki, K.; Raróg-Pilecka, W.; Miśkiewicz, E.; Wilczkowska, E.; Karpiński, Z., Supported Ruthenium Catalysts for Selective Methanation of Carbon Oxides at Very Low CO_x/H₂ Ratios. *Appl. Catal.*, A **2008**, *342*, 35-39.
- 8. Abdel-Mageed, A. M.; Eckle, S.; Behm, R. J., High Selectivity of Supported Ru Catalysts in the Selective Co Methanation—Water Makes the Difference. *J. Am. Chem. Soc.* **2015**, *137*, 8672-8675.
- 9. Liu, J., Catalysis by Supported Single Metal Atoms. *ACS Catal.* **2016,** 7, 34-59.
- 10. Wei, H.; Liu, X.; Wang, A.; Zhang, L.; Qiao, B.; Yang, X.; Huang, Y.; Miao, S.; Liu, J.; Zhang, T., FeO_x-Supported Platinum Single-Atom and Pseudo-Single-Atom Catalysts for Chemoselective Hydrogenation of Functionalized Nitroarenes. *Nat. Commun.* **2014**, *5*, 5634.
- 11. Bulushev, D. A.; Zacharska, M.; Lisitsyn, A. S.; Podyacheva, O. Y.; Hage, F. S.; Ramasse, Q. M.; Bangert, U.; Bulusheva, L. G., Single Atoms of Pt-Group Metals Stabilized by N-Doped Carbon Nanofibers for Efficient Hydrogen Production from Formic Acid. *ACS Catal.* **2016**, *6*, 3442-3451.
- 12. Yang, S.; Kim, J.; Tak, Y. J.; Soon, A.; Lee, H., Single-Atom Catalyst of Platinum Supported on Titanium Nitride for Selective Electrochemical Reactions. *Angew. Chem. Int. Ed.* **2016**, *55*, 2058-2062.
- 13. Cheng, N.; Stambula, S.; Wang, D.; Banis, M. N.; Liu, J.; Riese, A.; Xiao, B.; Li, R.; Sham, T.-K.; Liu, L.-M.; Botton, G. A.; Sun, X., Platinum Single-Atom and Cluster Catalysis of the Hydrogen Evolution Reaction. *Nat. Commun.* **2016**, *7*, 13638.
- 14. Zhang, Z.; Zhu, Y.; Asakura, H.; Zhang, B.; Zhang, J.; Zhou, M.; Han, Y.; Tanaka, T.; Wang, A.; Zhang, T.; Yan, N., Thermally Stable Single Atom Pt/M-Al₂O₃ for Selective Hydrogenation and CO Oxidation. *Nat. Commun.* **2017**, *8*, 16100.
- 15. Ding, K.; Gulec, A.; Johnson, A. M.; Schweitzer, N. M.; Stucky, G. D.; Marks, L. D.; Stair, P. C., Identification of Active Sites in CO Oxidation and Water-Gas Shift over Supported Pt Catalysts. *Science* **2015**, *350*, 189-192.
- 16. Yang, S.; Lee, H., Atomically Dispersed Platinum on Gold Nano-Octahedra with High Catalytic Activity on Formic Acid Oxidation. *ACS Catal.* **2013,** *3*, 437-443.
- 17. Li, S.; Xu, Y.; Chen, Y.; Li, W.; Lin, L.; Li, M.; Deng, Y.; Wang, X.; Ge, B.; Yang, C.; Yao, S.; Xie, J.; Li, Y.; Liu, X.; Ma, D., Tuning the Selectivity of Catalytic Carbon Dioxide Hydrogenation over Iridium/Cerium Oxide Catalysts with a Strong Metal-Support Interaction. *Angew. Chem. Int. Ed. Engl.* **2017**, *56*, 10761-10765.
- 18. Back, S.; Lim, J.; Kim, N.-Y.; Kim, Y.-H.; Jung, Y., Single-Atom Catalysts for CO₂ Electroreduction with Significant Activity and Selectivity Improvements. *Chemical Science* **2017**.
- 19. Cheng, M.-J.; Clark, E. L.; Pham, H. H.; Bell, A. T.; Head-Gordon, M., Quantum Mechanical Screening of Single-Atom Bimetallic Alloys for the Selective Reduction of CO₂ to C1 Hydrocarbons. *ACS Catal.* **2016**, *6*, 7769-7777.
- 20. Matsubu, J. C.; Yang, V. N.; Christopher, P., Isolated Metal Active Site Concentration and Stability Control Catalytic CO₂ Reduction Selectivity. *J. Am. Chem. Soc.* **2015**, *137*, 3076-3084.
- 21. Kwak, J. H.; Kovarik, L.; Szanyi, J., CO₂ Reduction on Supported Ru/Al₂O₃ Catalysts: Cluster Size Dependence of Product Selectivity. *ACS Catal.* **2013,** *3*, 2449-2455.
- 22. Hwang, K.-r.; Ihm, S.-k.; Park, J.-s., Enhanced CeO₂-Supported Pt Catalyst for Water–Gas Shift Reaction. *Fuel Process. Technol.* **2010**, *91*, 729-736.
- 23. Abi-aad, E.; Bechara, R.; Grimblot, J.; Aboukais, A., Preparation and Characterization of Ceria under an Oxidizing Atmosphere. Thermal Analysis, XPS, and EPR Study. *Chem. Mater.* **1993**, *5*, 793-797.
- 24. Jain, R.; Poyraz, A. S.; Gamliel, D. P.; Valla, J.; Suib, S. L.; Maric, R., Comparative Study for Low Temperature Water-Gas Shift Reaction on Pt/Ceria Catalysts: Role of Different Ceria Supports. *Appl. Catal.*, A **2015**, *507*, 1-13.
- 25. Liang, F.; Yu, Y.; Zhou, W.; Xu, X.; Zhu, Z., Highly Defective CeO₂ as a Promoter for Efficient and Stable Water Oxidation. *J. Mater. Chem. A* **2015**, *3*, 634-640.

- 26. Wang, Y.; Arandiyan, H.; Tahini, H. A.; Scott, J.; Tan, X.; Dai, H.; Gale, J. D.; Rohl, A. L.; Smith, S. C.; Amal, R., The Controlled Disassembly of Mesostructured Perovskites as an Avenue to Fabricating High Performance Nanohybrid Catalysts. *Nat. Commun.* **2017**, *8*, 15553.
- 27. Dvořák, F.; Farnesi Camellone, M.; Tovt, A.; Tran, N.-D.; Negreiros, F. R.; Vorokhta, M.; Skála, T.; Matolínová, I.; Mysliveček, J.; Matolín, V.; Fabris, S., Creating Single-Atom Pt-Ceria Catalysts by Surface Step Decoration. *Nat. Commun.* **2016,** *7*, 10801.
- 28. Bruix, A.; Lykhach, Y.; Matolínová, I.; Neitzel, A.; Skála, T.; Tsud, N.; Vorokhta, M.; Stetsovych, V.; Ševčíková, K.; Mysliveček, J.; Fiala, R.; Václavů, M.; Prince, K. C.; Bruyère, S.; Potin, V.; Illas, F.; Matolín, V.; Libuda, J.; Neyman, K. M., Maximum Noble-Metal Efficiency in Catalytic Materials: Atomically Dispersed Surface Platinum. *Angew. Chem. Int. Ed.* **2014**, *53*, 10525-10530.
- 29. Sibin, D.; Rongming, W.; Jingyue, L., Stability Investigation of a High Number Density Pt₁/Fe₂O₃ Single-Atom Catalyst under Different Gas Environments by HAADF-STEM. *Nanotechnology* **2018**, *29*, 204002.
- 30. Delahay, G.; Duprez, D., Effects of Dispersion and Partial Reduction on the Catalytic Properties of Rh/Al₂O₃ Catalysts in the Steam Reforming of Mono- and Bicyclic Aromatics. *J. Catal.* **1989**, *115*, 542-550.
- 31. Kozlova, E. A.; Lyubina, T. P.; Nasalevich, M. A.; Vorontsov, A. V.; Miller, A. V.; Kaichev, V. V.; Parmon, V. N., Influence of the Method of Platinum Deposition on Activity and Stability of Pt/TiO₂ Photocatalysts in the Photocatalytic Oxidation of Dimethyl Methylphosphonate. *Catal. Commun.* **2011**, *12*, 597-601.
- 32. Wong, R. J.; Scott, J.; Low, G. K. C.; Feng, H.; Du, Y.; Hart, J. N.; Amal, R., Investigating the Effect of UV Light Pre-Treatment on the Oxygen Activation Capacity of Au/TiO₂. *Catal. Sci. Technol.* **2016**, *6*, 8188-8199.
- 33. Choi, C. H.; Kim, M.; Kwon, H. C.; Cho, S. J.; Yun, S.; Kim, H.-T.; Mayrhofer, K. J. J.; Kim, H.; Choi, M., Tuning Selectivity of Electrochemical Reactions by Atomically Dispersed Platinum Catalyst. *Nat. Commun.* **2016**, *7*, 10922.
- 34. Wang, X.; Chen, W.; Zhang, L.; Yao, T.; Liu, W.; Lin, Y.; Ju, H.; Dong, J.; Zheng, L.; Yan, W.; Zheng, X.; Li, Z.; Wang, X.; Yang, J.; He, D.; Wang, Y.; Deng, Z.; Wu, Y.; Li, Y., Uncoordinated Amine Groups of Metal–Organic Frameworks to Anchor Single Ru Sites as Chemoselective Catalysts toward the Hydrogenation of Quinoline. *J. Am. Chem. Soc.* **2017**, *139*, 9419-9422.
- 35. Goguet, A.; Meunier, F. C.; Tibiletti, D.; Breen, J. P.; Burch, R., Spectrokinetic Investigation of Reverse Water-Gas-Shift Reaction Intermediates over a Pt/CeO₂ Catalyst. *J. Phys. Chem. B* **2004**, *108*, 20240-20246.
- 36. Zhao, H.; Liu, L.; Andino, J. M.; Li, Y., Bicrystalline TiO₂ with Controllable Anatase-Brookite Phase Content for Enhanced CO₂ Photoreduction to Fuels. *J Mater Chem A Mater* **2013**, *1*, 8209-8216.
- 37. Das, T.; Deo, G., Synthesis, Characterization and in Situ Drifts During the CO₂ Hydrogenation Reaction over Supported Cobalt Catalysts. *J. Mol. Catal. A: Chem.* **2011,** *350*, 75-82.
- 38. Wang, F.; Li, C.; Zhang, X.; Wei, M.; Evans, D. G.; Duan, X., Catalytic Behavior of Supported Ru Nanoparticles on the {100}, {110}, and {111} Facet of CeO₂. *J. Catal.* **2015**, *329*, 177-186.
- 39. Jones, J.; Xiong, H.; DeLaRiva, A. T.; Peterson, E. J.; Pham, H.; Challa, S. R.; Qi, G.; Oh, S.; Wiebenga, M. H.; Pereira Hernández, X. I.; Wang, Y.; Datye, A. K., Thermally Stable Single-Atom Platinum-on-Ceria Catalysts Via Atom Trapping. *Science* **2016**, *353*, 150-154.
- 40. DeRita, L.; Dai, S.; Lopez-Zepeda, K.; Pham, N.; Graham, G. W.; Pan, X.; Christopher, P., Catalyst Architecture for Stable Single Atom Dispersion Enables Site-Specific Spectroscopic and Reactivity Measurements of CO Adsorbed to Pt Atoms, Oxidized Pt Clusters, and Metallic Pt Clusters on TiO₂. *J. Am. Chem. Soc.* **2017**, *139*, 14150-14165.
- 41. Kaftan, A.; Kollhoff, F.; Nguyen, T.-S.; Piccolo, L.; Laurin, M.; Libuda, J., Sensitivity of CO Oxidation toward Metal Oxidation State in Ceria-Supported Catalysts: An Operando DRIFTs-MS Study. *Catal. Sci. Technol.* **2016**, *6*, 818-828.

- 42. Liu, J.; Lucci, F. R.; Yang, M.; Lee, S.; Marcinkowski, M. D.; Therrien, A. J.; Williams, C. T.; Sykes, E. C. H.; Flytzani-Stephanopoulos, M., Tackling CO Poisoning with Single-Atom Alloy Catalysts. *J. Am. Chem. Soc.* **2016**, *138*, 6396-6399.
- 43. Wang, X.; Shi, H.; Kwak, J. H.; Szanyi, J., Mechanism of CO₂ Hydrogenation on Pd/Al₂O₃ Catalysts: Kinetics and Transient Drifts-Ms Studies. *ACS Catal.* **2015**, *5*, 6337-6349.
- 44. Wang, Y.; Arandiyan, H.; Scott, J.; Akia, M.; Dai, H.; Deng, J.; Aguey-Zinsou, K.-F.; Amal, R., High Performance Au–Pd Supported on 3D Hybrid Strontium-Substituted Lanthanum Manganite Perovskite Catalyst for Methane Combustion. *ACS Catal.* **2016**, *6*, 6935-6947.
- 45. Cheng, Z.; Sherman, B. J.; Lo, C. S., Carbon Dioxide Activation and Dissociation on Ceria (110): A Density Functional Theory Study. *J. Chem. Phys.* **2013**, *138*, 014702.
- 46. Sharma, S.; Sravan Kumar, K. B.; Chandnani, Y. M.; Phani Kumar, V. S.; Gangwar, B. P.; Singhal, A.; Deshpande, P. A., Mechanistic Insights into CO₂ Methanation over Ru-Substituted CeO₂. *J Phys Chem C* **2016**, *120*, 14101-14112.
- 47. Miao, B.; Ma, S. S. K.; Wang, X.; Su, H.; Chan, S. H., Catalysis Mechanisms of CO₂ and CO Methanation. *Catal. Sci. Technol.* **2016**, *6*, 4048-4058.
- 48. Lucci, F. R.; Liu, J.; Marcinkowski, M. D.; Yang, M.; Allard, L. F.; Flytzani-Stephanopoulos, M.; Sykes, E. C. H., Selective Hydrogenation of 1,3-Butadiene on Platinum-Copper Alloys at the Single-Atom Limit. *Nat. Commun.* **2015**, *6*, 8550.

Table of Contents

Surface Supported Metal Cluster Catalyst

Atomically Dispersed Supported Metal Catalyst

Single-atom and Nano-clustered Pt Catalysts for Selective CO₂ Reduction

Yuan Wang,^a Hamidreza Arandiyan,^{*a,b} Jason Scott,^{*a} Kondo-Francois Aguey-Zinsou,^c and Rose Amal^{*a}

Keywords: Single atom catalyst, CO₂ reduction, nanocatalyst, Pt catalysts, in-situ spectroscopy.