

RARE EARTHS

JOURNAL OF

THE LINE

JOURNAL OF RARE EARTHS, Vol. 27, No. 3, Jun. 2009, p. 425

www.re-journal.com/en/

Ceria modified three-dimensionally ordered macro-porous Pt/TiO₂ catalysts for water-gas shift reaction

LIANG Hao (梁 皓), ZHANG Yuan (张 媛), LIU Yuan (刘 源)

(Tianjin Key Laboratory of Applied Catalysis Science and Engineering, Department of Catalysis Science and Technology, School of Chemical Engineering and Technology, Tianjin University, Tianjin 300072, China)

Received 7 October 2008; revised 28 February 2009

Abstract: Three-dimensionally ordered macro-porous (3DOM) TiO₂ and ceria-modified 3DOM TiO₂ supported platinum catalysts were prepared with template and impregnation methods, and the resultant samples were characterized by scanning electron microscopy(SEM), X-ray diffractometer(XRD), high-resolution transmission electron microscopy(HRTEM) and temperature programmed reduction(TPR) techniques. The catalytic performances over the platinum-based catalysts were investigated for water-gas shift (WGS) reaction in a wide temperature range (180–360 °C). The results showed that 3DOM Pt/TiO₂ catalyst exhibited obviously better catalytic performance than the corresponding non macro-porous catalyst, owing to the macro-porous structure favoring mass transfer. Addition of ceria into 3DOM Pt/TiO₂ led to improvement of catalytic activity. TPR and HRTEM results showed that the interaction existed between ceria and titanium oxide and addition of ceria promoted the reducibility of platinum oxide and TiO₂ on the interface of platinum and TiO₂ particles, which contributed to high activity of the ceria modified catalysts. The results indicated that ceria-modified 3DOM Pt/TiO₂ was a promising candidate of fuel cell oriented WGS catalyst.

Keywords: three dimensionally ordered; ceria; macro-porous; water gas shift; platinum; rare earths

Water-gas shift (WGS) as a potential pure hydrogen production reaction has recently been attracting growing interest due to development of fuel cell power system. Conventional low-temperature (Cu/ZnO-Al₂O₃) and high-temperature (Fe₃O₄/Cr₂O₃) WGS catalysts can not be used in such application, due to their complex and time-consuming activation protocol before use, instability in contact with air, narrow temperature window of usage and relatively low activity^[1]. Noble metal/reducible oxide systems have advantages not shown by the traditional catalysts as they can combine high activity and stability^[2]. Among these systems, Pt/TiO₂ catalyst seems to be most promising, exhibiting good catalytic performance^[3]. Ceria is also particularly interesting as candidate to mix with TiO₂ substrates, because ceria has special properties beneficial for WGS^[4,5].

Three dimensionally ordered macro-porous (3DOM) materials are characterized with pore size in several hundreds to several tens of nano-meter, and with ball shape pores which are closely packed with a high degree of order and interconnected to each other through small windows. Owing to this special pore structure, 3DOM materials are widely studied for application in absorption and separation process, catalytic supports, photocrystals and ceramics materials^[6,7].

As for using 3DOM materials as catalysts or catalyst supports, several reports can be found on large molecular reactions. Johnson and Stein^[7] studied the influence of pore structure on catalytic performance and suggested that the ordered macro-pore was favorable for large molecular reactions. Tan et al.^[8] reported that macro-meso-micro-porous MY/kaolin composite catalysts exhibited excellent activity in heavy crude oil cracking. Somma et al.^[9] prepared niobia-silica xeogel, aerogel and MCM type materials used for epoxidation of cyclohexene with hydrogen peroxide, and found that meso-macro-porous aerogel was a stable and recyclable catalyst.

There are only several reports about macro-porous materials used as catalysts or catalyst supports for small molecule reactions. Liorca et al.^[10] reported that macro-porous silicon supported Co₃O₄-ZnO exhibited high efficiency for producing hydrogen from ethanol steam reforming. Guan et al.^[11] discovered that Pt-Rh supported on Al₂O₃ inverse opals showed much better catalytic performance than that of Pt-Rh supported on wash-coated Al₂O₃ layers in microchannel reactor. In our previous work, it was found that macro-porous K-Pt/Al₂O₃ catalysts showed very good catalytic performance for preferential oxidation of CO in hy-

Foundation item: Project supported by the Ministry of Sciences and Technology of China (863 Programs) (2006AA05Z115, 2007AA05Z104)

Corresponding author: LIU Yuan (E-mail: yuanliu@tju.edu.cn; Tel.: +86-22-87401675)

DOI: 10.1016/S1002-0721(08)60264-1

drogen-rich gases^[12]. It has been proposed in these reports that the good or better catalytic performance is owing to macroporous structure favoring mass transfer.

In this work, 3DOM Pt/TiO₂ and ceria-modified 3DOM Pt/TiO₂ catalysts were prepared and applied to WGS reaction. It was shown that 3DOM catalysts exhibited very good catalytic performance for WGS reaction.

1 Experimental

1.1 Catalyst preparation

Preparation of template: monodispersed polystyrene (PS) beads were prepared with surfactant-free emulsion polymerization of styrene, as reported in literature^[13]. 120 ml of the resultant PS beads were poured into a polypropylene tube and centrifuged at a rate of 3000 r/min for 2 h. The sediment was dried at 70 °C for 24 h first. In order to create necks between the adjacent beads, it was then dried at 100 °C for 10 min.

Preparation of 3DOM TiO₂: titanium precursor solutions were prepared by mixing 20 ml of Ti(OBu)₄ and 30 ml ethanol under stirring, and 3.2 g H₂O was dropped slowly into the mixed solutions. Then, 1.3 ml of HNO₃ was added into the titanium solutions to form sols, and held at room temperature for 2 d. PS templates were soaked in the titanium sols for 5 min, and then the excess of titanium sol were removed by vacuum filtration. The infiltered templates were dried at 70 °C for 2 h. The infiltration-drying procedure was repeated several times. The resultant composites were calcined in a tube furnace under air flowing at 300 °C for 4 h at a heating rate of 1 °C/min, followed by calcination at 550 °C for 4 h at a heating rate of 2 °C/min.

Preparation of ceria-modified 3DOM TiO₂: ceria was loaded on 3DOM TiO₂ with impregnation method. 3DOM TiO₂ was soaked in Ce(NO₃)₃ solutions for 20 h, then it was dried at 80 °C for 8 h. The composites were calcined in a furnace at 500 °C for 3 h at a heating rate of 10 °C/min.

Preparation of 3DOM Pt/TiO $_2$ and 3DOM Pt/CeO $_2$ -TiO $_2$: platinum was loaded on 3DOM TiO $_2$ and 3DOM CeO $_2$ -TiO $_2$ with impregnation method using H $_2$ PtCl $_6$ solution as the precursor. The impregnated samples were dried at 70 °C for 12 h and subsequently calcined at 500 °C for 3 h. The mass content of metal platinum in the calcined catalysts is 0.68% for all of the samples.

1.2 Characterization

Macro-porous structure of the samples was characterized by a JSM-6330F scanning electron microscope (SEM). HRTEM images were obtained on a Tecnai G2 F20 electron microscope. The Pt metal content was measured on an inductively coupled plasma atom emission spectroscopy ICP-9000 (N+M). BET surface areas were analyzed by utilizing Micromeritics Tri-Star 3000 sorption analyzer. X-ray diffraction (XRD) patterns of the samples were recorded on a Philip X'pert Pro diffractometer. Cobalt K α radiation (λ = 0.178901 nm) was used with a power setting of 40 kV and 40 mA.

Temperature-programmed reduction (TPR) of the catalysts was conducted in a fixed-bed continuous flow reactor system with reduction mixture of 5% H₂/Ar at a flow rate of 30 ml/min and at a heating rate of 10 °C/min.

1.3 Catalytic activity measurement

WGS reaction was performed at ambient pressure with a fixed bed flow reactor. Prior to each reaction tests, 50 mg of catalysts was reduced with a flow of 20% H_2/N_2 mixture at 400 °C for 1 h. Then, a gas mixture was introduced into the reactor at 200 °C at a flow rate of 100 ml/min. One feed gas stream consisted of 3% CO and 10% H_2 O balanced with N_2 . The other feed gas stream simulating reforming gases consisted of 2.5%CO, 3.1%CO₂, 46.1%H₂, 22.5%N₂, and 25.8%H₂O. Product gas streams were analyzed on-line with a gas chromatograph.

2 Results and discussion

2.1 TG-DTA

Fig.1 shows the TG and DTA diagrams of 3DOM $\rm TiO_2$ before calcination. There is a slow mass loss from room temperature to about 350 °C, due to the evaporation of solvent. The sharp mass loss from 350 to 400 °C is owing to the decomposition and combustion of the PS template, which is an exothermic process. The phase transformation of $\rm TiO_2$ from anatase to rutile occurs at about 450 °C, which is an exothermic process. So the calcination temperature is set at 550 °C.

2.2 SEM

As shown in Fig.2(a), PS beads are arranged effectively

Fig.1 TG and DTA diagrams of 3DOM TiO_2

Fig. 2 SEM images of PS template (a), 3DOM TiO₂ (b), 3DOM Pt/TiO₂ (c), and 3DOM Pt/10%CeO₂-TiO₂ (d)

into close-packed three-dimensional colloidal crystals. It can be seen that one colloidal particle is connected with surrounding particles through bridges. These bridges could be formed with thermal treatment of the prepared opals due to the expansion of the polymer spheres, which are in close contact with each other.

It is clearly observed from Figs.2(b) and (c) that 3DOM TiO₂ and 3DOM Pt/TiO₂ exhibit a highly ordered and interconnected honeycomb pore structure, which replicate the structure of three-dimensional close-packed PS opals shown in Fig.2(a). The pore sizes of the inverse opals are smaller than that of the original PS sphere template, suggesting that shrinkage occurred during the calcination. Although the shrinkage may lead to some disorder of the three-dimensional ordered macro-pores, the long-range order of the inverse opals remains, as can be seen from Figs.2(b) and (c). The small windows between opal pores are resulted from the contact bridges between the neighboring PS spheres, as can be seen from the inserted image of Fig.2(c), which facilitate reactants diffusing. As shown in Fig.2(d), the long-range order of macro-pores is also observed from the image of Pt/10%CeO₂-TiO₂ inverse opals. Macroporous structure of TiO₂ has been little affected either by loading platinum or by adding CeO₂.

2.3 XRD

XRD patterns of 3DOM Pt/TiO₂ and 3DOM Pt/CeO₂-TiO₂ with different CeO₂ loadings is shown in Fig.3. Anatase and rutile phases of TiO₂ appear in 3DOM Pt/TiO₂ calcined at 550 °C. As shown in Figs.3(2), (3) and (4), the characteristic peaks corresponding to (111) and (200) of CeO₂ are detected for ceria modified samples, and the more

CeO₂ loadings, the stronger the ceria diffraction peaks. No peaks corresponding to Pt and PtO_x are detected with XRD.

2.4 High-resolution transmission electron microscopy

Fig.4 shows some typical HRTEM pictures of 3DOM Pt/ TiO_2 and 3DOM Pt/ CeO_2 - TiO_2 with different CeO_2 loadings. The small black dots are PtO_x particles. For all of the samples, the platinum species are uniformly and highly dispersed on the macro-porous supports. The size of platinum particles is about 1 nm, and the size and dispersion of Pt particles are not affected by modification of CeO_2 .

 TiO_2 and CeO_2 crystals can be distinguished by their lattice stripes, as shown in Fig.4(d). Fig.4(d) is an amplified picture of part of Fig.4(c). It is seen that some Pt particles are loaded on the interface of TiO_2 and CeO_2 crystals, some on ceria crystals (in interaction with titanium oxide) and some

Fig.3 XRD patterns of (1) 3DOM Pt/TiO₂, (2)3DOM Pt/5%CeO₂-TiO₂, (3) 3DOM Pt/10%CeO₂-TiO₂, (4) 3DOM Pt/20%CeO₂-TiO₂

Fig.4 HRTEM images of 3DOM Pt/TiO₂ and 3DOM Pt/CeO₂-TiO₂ (a) 3DOM Pt/TiO₂; (b) 3DOM Pt/5%Ce-Ti; (c) 3DOM Pt/20%Ce-Ti; (d) 3DOM Pt/20%Ce-Ti

on titanium oxide crystals (in interaction with ceria). The interaction formation between ceria and titanium oxide can be verified by the following TPR results.

As ceria loading is low, such as 5wt.%, ceria particles are harder to be seen from HRTEM. However, from XRD, it is deduced that the ceria should be highly dispersed, because the diffraction peaks of ceria are much weak and broad. As ceria loading is higher, such as 20%, ceria particles are uniformly dispersed on TiO₂, as can be seen from Fig.4(c), in which the darker particles with size of about 7 nm are ceria particles (distinguished from lattice stripes with HRTEM).

2.5 TPR

Fig.5 shows the TPR profiles of the 3DOM Pt/TiO₂ and 3DOM Pt/CeO₂-TiO₂ with different CeO₂ loadings. The lower temperature γ peak, centered at about 70 °C, is attributed to the reduction of PtO_x to metal Pt and Ti⁴⁺ ions on the interface between platinum and titanium oxide particles to Ti^{3+[14,15]}. It is seen that H₂ consumption increases when 3DOM Pt/TiO₂ is modified with CeO₂, indicating that adding CeO₂ facilitates this reduction process. Peak λ , the reduction of PtO_x and ceria on the interface of platinum and ceria particles in 3DOM Pt/CeO₂ (shown in Fig.5(5)), is shifted to higher temperature compared with γ peak, which indicates that PtO_x and ceria on the interface in 3DOM Pt/CeO₂ is harder to be reduced than that of 3DOM Pt/TiO₂. Peak λ appears in Fig.5(4), indicating the existence of interaction of PtO_x and CeO₂ in 3DOM Pt/CeO₂-TiO₂.

Peak α_1 and peak β_1 appear at the temperature range of 200–500 °C, ascribed to the reduction of surface oxygen of support^[16,17]. It is known that precious metal facilitates the reduction of support^[18]. Peak β_1 , the surface reduction of TiO₂, is shifted to higher temperature due to the interaction of TiO₂ and CeO₂. Peak α_1 , the surface reduction of CeO₂, appears when ceria content is 20%, and it reveals that some

Fig.5 TPR profiles of 3DOM Pt/TiO $_2$ (1), 3DOM Pt/5%CeO $_2$ -TiO $_2$ (2), 3DOM Pt/10%CeO $_2$ -TiO $_2$ (3), 3DOM Pt/20%CeO $_2$ -TiO $_2$ (4), and 3DOM Pt/CeO $_2$ (5)

CeO₂ interacts with PtO_x species in 3DOM Pt/CeO₂-TiO₂.

Peak β_2 is assigned to the reduction of bulk $\text{TiO}_2^{[19]}$, and adding ceria leads to the shift of this peak position to a little higher temperature. Peak α_2 corresponds to the reduction of bulk CeO_2 . By comparing α_2 peak in Figs.5 (3), (4) and (5), it is seen that bulk ceria in $\text{Pt/CeO}_2\text{-TiO}_2$ is easier to be reduced than that in Pt/CeO_2 .

It is concluded from above that interaction between ceria and TiO_2 is formed. In 3DOM Pt/CeO₂-TiO₂ catalysts, platinum is mainly supported on the surface of TiO_2 and CeO_2 , and as ceria content is high, such as 20wt.%, part of Pt/CeO₂ seems to exist. The reductions of PtO_x to metal Pt and Ti^{4+} ions on the interface between platinum and titanium oxide particles to Ti^{3+} are facilitated by modification with CeO_2 .

2.6 Catalytic performance test

In order to explore the effect of macro-porous structure on the catalytic performance, 3DOM Pt/TiO2 was pressed and the catalytic performance for the WGS reaction was tested. It is shown that CO conversion over the pressed catalyst is nearly the same as that over unpressed 3DOM Pt/TiO2 at reaction temperature of 180 °C. With the increase of reaction temperature, CO conversion over the pressed catalyst is enhanced, but the CO conversion over unpressed 3DOM Pt/TiO₂ is obviously higher. The pressed catalyst shows 51% CO conversion at 360 °C, while 80% CO conversion is achieved over the corresponding catalyst unpressed. Apart from the macro-porous structure, the properties of the two catalysts are the same, thus the different catalytic performance should be caused by the macro-porous structure. The macro-porous structure facilitates reactants diffusing; hence, it is proposed that the better catalytic performance of 3DOM Pt/TiO₂ is owing to the macro-porous structure favoring mass transfer.

Andreeva et al. [19] and Flytzani-Stephanopoulos et al. [20] studied WGS reaction over Au–ceria catalysts, and proposed that nano-size gold particles on the surface in close contact with ceria played a decisive role for its high activity and stability [20]. As for Pt/TiO₂ and Pt/CeO₂ catalysts, similar surface reaction scheme has been put forward, that is, WGS reaction over Pt/TiO₂ or CeO₂ proceeds synergistically on nano-platinum particles and support in close contact with platinum [21–23]. It is assumed that the interface between precious metal and support plays a decisive role for 3DOM Pt/CeO₂-TiO₂. As shown in Fig.6, 3DOM Pt/10%CeO₂-TiO₂ is more active than both 3DOM Pt/TiO₂ and 3DOM Pt/CeO₂. TPR results indicate that adding ceria promotes the reduction of PtO_x and the support on the interface between platinum and support oxides, thus the catalytic activity is

improved by ceria modification. HRTEM and XRD results show that ceria particles are uniformly dispersed on titanium oxide surface, which favors the formation of interaction between ceria and titanium oxide. TPR results obviously suggest the formation of interaction between CeO_2 and TiO_2 . Hence, it is pointed out that the added ceria is in interaction with TiO_2 , the interaction leads to easier reduction of PtO_x and the interface, the latter results in the improved activity for WGS.

For hydrogen production from hydrocarbons, WGS reaction generally follows steam reforming. The reformed gas mixtures contain not only CO and water, but also CO₂ and H₂. So 3DOM Pt/CeO₂-TiO₂ catalysts were tested for water-gas shift reaction in simulated reformate gas mixture, the results are shown in Fig.7. It is shown that 3DOM Pt/CeO₂-TiO₂ catalysts exhibit very good catalytic performance in the reformed gas mixture at high space velocity of 120,000 ml/(g·h), indicating that 3DOM Pt/CeO₂-TiO₂ is a promising WGS catalyst. With the increase of ceria content, the CO conversion increases (Fig.7). The reason may be that the ti-

Fig.6 Effect of CeO₂ on the activity for the WGS reaction (0.68%Pt; feed gas: 3%CO, 10%H₂O, 87%N₂; total flow rate: 100 ml/min; GHSV:120,000 ml/(g·h))

Fig.7 Effects of CeO₂ loadings on the activity of 3DOM Pt/CeO₂-TiO₂ for the WGS reaction (0.68%Pt; feed gas: 2.5%CO, 3.1%CO₂, 46.1%H₂, 22.5%N₂, 25.8%H₂O; total flow rate: 100 ml/min; GHSV: 120000 ml/(g·h))

tanium modified ceria supported platinum catalyst is more active, as ceria content is 20wt.%, therefore, part of the catalyst exhibits the property of titanium modified Pt/CeO₂.

3 Conclusion

Novel catalysts consisting of Pt crystallites deposited over 3DOM TiO₂ and cerium-modified 3DOM TiO₂ substrate were prepared with template and impregnation methods. 3DOM catalysts exhibited much better catalytic performance than that without macro-porous structure for WGS reaction, which was owing to macro-porous structure favoring mass transfer.

Ceria modified 3DOM Pt/TiO₂ showed better catalytic performance than 3DOM Pt/TiO₂. Addition of ceria promoted the reduction of PtO_{x} and the support on the interface between platinum and support oxides, thus the catalytic activity was improved by ceria modification.

Owing to the special porous structure of three dimensionally ordered macro-porous materials and the modification role of ceria, the 3DOM Pt/CeO₂-TiO₂ materials should be a potentially attractive kind of catalyst for WGS reaction.

References:

- [1] Jiang Lilong, Ye Binghuo, Weik Emei. Effects of CeO₂ on structured and properties of Ni-Mn-K/bauxite catalysts for water-gas shift reaction. *Journal of Rare Earths*, 2008, **26**: 352
- [2] Mendelovici L, Steinberg M. Methanation and water-gas shift reactions over Pt/CeO₂. *Catal.*, 1985, **96**: 285.
- [3] Azzam K G, Babich I V, Seshan K, Lefferts L. Single stage water gas shfit conversion over Pt/TiO₂-Problem of catalyst deactivation. *Appl. Catal. A: Gen.*, 2008, 338: 66.
- [4] Jacobs G, Ricote S, Patterson P M, Graham U M, Dozier A, Khalid S, Rhodus E, Davis B H. Low temperature water-gas shift: Examining the efficiency of Au as a promoter for ceria-based catalysts prepared by CVD of a Au precursor. *Appl. Catal. A: Gen.*, 2005, 292: 229.
- [5] Bunluesin T, Gorte R J, Graham G W. Studies of the water-gas-shift reaction on ceria-supported Pt, Pd, and Rh: implications for oxygen-storage properties. *Appl. Catal. B: Environ.*, 1998, 15: 107.
- [6] Schroden R C, Al-Daous M, Sokolov S, Melde B J, Lytle J C, Stein A, Carbojo M C, Ferna'ndez J T, Rodri'guez E E. Hybrid macroporous materials for heavy metal ion adsorption. *Mater. Chem.*, 2002, 2: 3261.
- [7] Johnson B J S, Stein A. Surface modification of mesoporous, macroporous, and amorphous silica with catalytically active polyoxometalate clusters. *Inorg. Chem.*, 2001, 40: 801.
- [8] Tan Q, Bao X, Song T, Fan Y, Shi G, Shen B, Liu C, Gao X. Synthesis, characterization, and catalytic properties of hydrothermally stable macro-meso-micro-porous composite materi-

- als synthesized via in situ assembly of preformed zeolite Y nanoclusters on kaolin. *Catal.*, 2007, **251**: 69.
- [9] Somma F, Strukul G. Niobium containing micro-, meso- and macroporous silica materials as catalysts for the epoxidation of olefins with hydrogen peroxide. *Catal. Lett.*, 2006, 107: 73.
- [10] Llorca J, Casanovas A, Trifonov T, Rodríguez A, Alcubilla R. First use of macroporous silicon loaded with catalyst film for a chemical reaction: A microreformer for producing hydrogen from ethanol steam reforming. *Catal.*, 2008, 255: 228.
- [11] Guan G, Zapf R, Kolb G, Hessel V. Preferential CO oxidation over catalysts with well-defined inverse opal structure in microchannels. *Int. J. Hydrogen Energy*, 2008, **33**: 797.
- [12] Zhang Y, Zhao C Y, Liang H, Liu Y. Macroporous monolithic Pt/γ-Al₂O₃ and K-Pt/γ-Al₂O₃ catalysts used for preferential oxidation of CO. Catal. Lett., 2009, 127: 339.
- [13] Dionigi C, Nozar P, Domenico D D, Calestani G. A simple geometrical model for emulsifier free polymer colloid formation. *Col. Inter Sci.*, 2004, 275: 445.
- [14] Zhang C, He H, Tanaka K. Catalytic performance and mechanism of a Pt/TiO₂ catalyst for the oxidation of formaldehyde at room temperature. *Appl. Catal. B: Environ.*, 2006, 165: 37.
- [15] Panagiotopoulou P, Christodoulakis A, Kondarides D I, Boghosian S. Particle size effects on the reducibility of titanium dioxide and its relation to the water-gas shift activity of Pt/TiO₂ catalysts. *Catal.*, 2006, 240: 114.
- [16] Epling W S, Cheekatamarla P K, Lane A M. Reaction and surface characterization studies of titania-supported Co, Pt and

- Co/Pt catalysts for the selective oxidation of CO in H₂-containing streams. *Chem. Eng. J.*, 2003, **93**: 61.
- [17] Pe'rez-Herna'ndez R, Go'mez-Corte's A, Arenas-Alatorre J, Rojas S, Mariscal R, Fierro J L G, Dı'az G. SCR of NO by CH₄ on Pt/ZrO₂-TiO₂ sol-gel catalysts. *Catal. Today*, 2005, 107–108: 149.
- [18] Peng J, Wang S. Performance and characterization of supported metal catalysts for complete oxidation of formaldehyde at low temperatures. *Appl. Catal. B: Environ.*, 2007, **73**: 282.
- [19] de Resende N S, Eon J G, Schmal M. Pt-TiO₂-γ-Al₂O₃ catalyst I. dispersion of platinum on alumina-grafted titanium oxide. *Catal.*, 1999, **183**: 6.
- [20] Tabakova T, Boccuzzi F, Manzoli M, Sobczak J W, Idakiev V, Andreeva D. Effect of synthesis procedure on the low-temperature WGS activity of Au/ceria catalysts. *Appl. Catal. B: Environ.*, 2004, 49: 73.
- [21] Fu Q, Saltsburg H, Flytzani-Stephanopoulos M. Active non-metallic Au and Pt species on ceria-based water-gas shift catalysts. *Science*, 2003, 301: 935.
- [22] Fu Q, Deng W, Saltsburg H, Flytzani-Stephanopoulos M. Activity and stability of low-content gold-cerium oxide catalysts for the water-gas shift reaction. *Appl. Catal. B: Environ.*, 2005, 56: 57.
- [23] Goguet A, Meunier F, Breen J P, Burch R, Petch M I, Ghenciu A F. Study of the origin of the deactivation of a Pt/CeO₂ catalyst during reverse water gas shift (RWGS) reaction. *Catal.*, 2004, **226**: 382.