See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/259240522

Morphology-Dependent Properties of MnO x /ZrO 2 –CeO 2 Nanostructures for the Selective Catalytic Reduction of NO with NH 3

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY C · MAY 2013

Impact Factor: 4.77 · DOI: 10.1021/jp400984z

CITATIONS READS 88

8 AUTHORS, INCLUDING:

Ruihua Gao

28 PUBLICATIONS 812 CITATIONS

SEE PROFILE

Fudan University

Thanyada Rungrotmongkol

Chulalongkorn University

61 PUBLICATIONS **703** CITATIONS

SEE PROFILE

Phornphimon Maitarad

Shanghai University

17 PUBLICATIONS 310 CITATIONS

SEE PROFILE

Jianping Zhang

Independent Researcher

100 PUBLICATIONS 2,037 CITATIONS

SEE PROFILE

Morphology-Dependent Properties of MnO_x/ZrO₂-CeO₂ Nanostructures for the Selective Catalytic Reduction of NO with NH₂

Ruihua Gao, †,§ Dengsong Zhang,*,† Phornphimon Maitarad,† Liyi Shi,*,‡ Thanyada Rungrotmongkol, Hongrui Li,† Jianping Zhang,†,‡ and Weiguo Cao‡

Supporting Information

ABSTRACT: The morphology effect of ZrO₂-CeO₂ on the performance of MnO_x/ZrO₂-CeO₂ catalyst for the selective catalytic reduction of NO with ammonia was investigated. The catalytic tests showed that the MnO_x/ZrO₂-CeO₂ nanorods achieved significantly higher NO conversions than the nanocubes and nanopolyhedra. The catalytic tests also showed that the MnO_x/ZrO₂-CeO₂ nanorods achieved a significantly higher rate constant with respect to NO conversion than that of the nanocubes and nanopolyhedra. On the nanorods, the apparent activation energy is 25 kJ mol⁻¹, which was much lower than the values of nanocubes and nanopolyhedra (42 and 43 kJ mol⁻¹). The high resolution transmission electron microscopy showed that the nanorods predominately exposed {110} and {100} planes. It was demonstrated that the ZrO₂-CeO₂ nanorods had a strong interaction with MnOx species, which resulted in great superiority for the

selective catalytic reduction of NO. The excellent catalytic activity of the MnO₂/ZrO₂-CeO₂ nanorods should be attributed to the Mn⁴⁺ species, adsorbed surface oxygen and oxygen vacancies which are associated with their exposed {110} and {100} planes.

1. INTRODUCTION

Nitrogen oxides (NO_r) emitted from stationary sources and automobiles are major causes for acid rain, smog, and ozone depletion. The selective catalytic reduction (SCR) of NO_x to N₂ using NH₃ as a reductant is now considered to be the most effective process for the treatment of nitrogen oxides from stationary sources. 1-3 V₂O₅-WO₃ (MoO₃)/TiO₂ has been widely used as an industrial catalyst. This kind of catalyst shows high NO_x reduction efficiencies and a high resistance to SO₂ poisoning. However, the reaction should be operated at relatively high temperatures and the SCR reactor is located upstream before the dust removal or desulfurizer device to avoid reheating of the flue gas. Therefore, the catalysts are more poisoned by the high concentration of dust and SO₂. Thus, the design of the highly active catalysts for low-temperature SCR located downstream after the dust removal or desulfurizer device becomes important.

Among many transition metal oxides, manganese oxidecontaining catalysts exhibited a relatively high conversion of NO. in the NH3-SCR.4-7 Especially, the CeO2 promoted MnO_x catalysts have been studied extensively as low temperature SCR catalysts. ^{8–13} In recent years, many low dimensional CeO₂ nanomaterials, such as ceria nanorods, nanocubes, nanopolyhedra, and so on, have been reported by us and other research groups. 14-16 Generally, different CeO₂ shapes

expose different lattice planes in crystal structures. For example, CeO₂ nanorods preferentially expose four {110} and two {100} planes, while CeO₂ nanopolyhedra expose eight {111} or eight $\{111\}$ and six $\{100\}$ planes. 16,17 According to density functional theory, 17,18 the formation energy of an oxygen vacancy on the different planes follows the sequence $\{110\} < \{100\} < \{111\}$, while the chemical activity of these planes follows the opposite sequence. Up until now, there are several papers that have shown the results about the shape effects of CeO₂ in NO reduction by CO,¹⁹ water-gas shift reaction,²⁰ and CO oxidation.^{21,22} Liu et al.¹⁹ investigated the catalytic performance of different CuO-supported ceria nanoshapes for NO reduction by CO. They found that there was a strong synergistic interaction between CuO and the exposed {110} planes of the CeO₂ nanorods, which led to a high activity for NO reduction to N_2 , while the weak interaction between CuO and the {100} plane of CeO2 cubes determined its lower activity at low temperatures. Mai et al. 16 reported that CeO₂ nanorods and nanocubes were more active for CO oxidation than the {111}plane-dominated CeO₂ nanoparticles due to the presence of more {110}/{100} crystal planes. They also found that the

Received: January 29, 2013 Revised: April 5, 2013 Published: April 26, 2013

[†]Research Center of Nano Science and Technology, Shanghai University, Shanghai 200444, China

^{*}Department of Chemistry, Shanghai University, Shanghai, 200444, China

[§]State Kev Laboratory of Molecular Engineering of Polymers, Department of Macromolecular Science, Fudan University, Shanghai, 200433, China

Department of Biochemistry, Faculty of Science, Chulalongkorn University, 254 Phayathai Road, Bangkok 10330, Thailand

oxygen storage took place at the surface as well as the bulk over nanorods and nanocubes, whereas the oxygen storage was limited to the bulk in nanoparticles. Recently, our group found that the Ni/CeO₂ nanorod catalysts displayed a more excellent catalytic activity and higher coke resistance as compared with Ni/CeO₂ nanopolyhedra for the CO₂ reforming of methane.²³ We found that the oxygen vacancies and the mobility of lattice oxygen had been dependent on the morphology of the CeO₂ support, which resulted in the different activity performance.

So far, the morphology dependence of ceria nanomaterials in manganese oxides for NH₃-SCR of NO has not been reported yet. The pure CeO₂ is not suitable for the practical application because of the low thermal stability and the loss of surface area at high temperatures.⁹ Some researchers found that the thermal stability of CeO₂ is significantly improved by adding zirconium oxide.^{24,25}

In this work, we design the synthesis of MnO_x/ZrO_2-CeO_2 nanomaterials and investigate the effect of the morphology of ZrO_2-CeO_2 on the activity of MnO_x/ZrO_2-CeO_2 for the SCR of NO with NH₃. Three different shapes of ZrO_2-CeO_2 nanomaterials, such as nanorods, nanocubes, and nanopolyhedra, were prepared by a hydrothermal method. A wet impregnation method was used to incorporate manganese oxides over the ZrO_2-CeO_2 nanomaterials. The catalytic performance of the MnO_x/ZrO_2-CeO_2 nanomaterials with various shapes was examined in the NH₃-SCR of NO.

2. EXPERIMENT

2.1. Catalyst Preparation. The chemicals were purchased from Sinopharm Chemical Reagent Company. All of these chemicals were used without further purification.

ZrO₂-CeO₂ nanorods, ZrO₂-CeO₂ nanocubes, and ZrO₂-CeO₂ nanopolyhedra were prepared by a hydrothermal method varying the amount of reactant and hydrothermal temperatures. 16 The molar ratios of Zr/Zr+Ce over the ZrO₂-CeO₂ were all 10%. Typically, 4.5 mmol of Ce(NO₃)₃·6H₂O₁, 0.5 of mmol Zr(NO₃)₄·5H₂O, and an appropriate amount of NaOH (19.2 g for nanorods and nanocubes, 0.32 g for nanopolyhedra) were dissolved into 40 mL of distilled water, respectively. Then, the solution was mixed together and kept stirring for 30 min. The mixture was then transferred to a stainless steel reaction tank with polytetrafluoroethylene (PTFE) lining (100 mL) and maintained at an appropriate temperature (100 °C for nanorods, 180 °C for nanocubes and nanopolyhedra) for 24 h. After centrifugation and washing with water and ethanol, the precipitate was dried at 80 °C overnight, and finally calcined at 400 °C for 5 h in air. The prepared ZrO2-CeO2 nanorods, ZrO₂-CeO₂ nanocubes, and ZrO₂-CeO₂ nanopolyhedra were, respectively, denoted as ZrCe-NR, ZrCe-NC, and ZrCe-NP. The MnO_x/ZrO₂-CeO₂ catalysts were prepared by a wet incipient impregnation method. The prepared ZrCe-NR, ZrCe-NC, and ZrCe-NP were used as support materials. The manganese nitrate solution (50%) was used as the source of manganese. The manganese loading was selected as 5 wt %. The MnO_x/ZrO₂-CeO₂ nanorods, MnO_x/ZrO₂-CeO₂ nanocubes, and MnO_x/ZrO₂-CeO₂ nanopolyhedra were denoted as MnZrCe-NR, MnZrCe-NC, and MnZrCe-NP, respectively.

2.2. Characterization and DFT Calculations. Nitrogen sorption isotherms of the samples were measured at -196 °C using an ASAP 2010 Micromeritics instrument. The specific surface area of the samples was calculated by the Brunauer–Emmett–Teller (BET) method. Powder X-ray diffraction (XRD) was performed with a Rigaku D/MAX-RB X-ray

diffractometer by using Cu K α (40 kV, 40 mA) radiation and a secondary beam graphite monochromator. The morphologies were observed by a transmission electron microscope (TEM, JEM-200CX) and a field emission high resolution transmission electron microscope (HRTEM, JEM-2100F). Temperatureprogrammed reduction by hydrogen (H2-TPR) was obtained on a Tianjin XQ TP5080 autoadsorption apparatus. 80 mg of the calcined catalyst was outgassed at 300 °C under N₂ flow for 2 h. After cooling to room temperature under N₂ flow, the flowing gas was switched to 5% H₂/N₂, and the sample was heated to 950 °C at a ramping rate of 10 °C min⁻¹. The H₂ consumption was monitored by a TCD. The laser Raman experiment was performed by using an inVia-reflex Renishaw spectrometer equipped with a holographic notch filter, a CCD detector, and a laser radiating at 514 nm. The surface properties were monitored from the FT-IR spectra recorded after the adsorption of pyridine, using a Bruker Vector 22 spectrometer coupled to a conventional high-vacuum system. The sample was compacted to a self-supporting wafer and calcined at 300 °C for 1 h in an in situ IR gas cell under vacuum before pyridine adsorption. Pyridine was adsorbed at room temperature. Then, the samples were heated to 100 °C and evacuated to remove the physisorbed and weakly chemisorbed pyridine. Temperature-programmed desorption of the adsorbed pyridine starting at 120 °C was studied by stepwise heating of the sample under a vacuum to characterize the types and strength of the acid sites. Difference spectra were obtained by subtracting the background (base spectrum) of the unloaded sample. The X-ray photoelectron spectroscopy (XPS) was recorded on a Perkin-Elmer PHI 5000C ESCA system equipped with a dual X-ray source, using the Mg K α (1253.6 eV) anode and a hemispherical energy analyzer. The background pressure during data acquisition was kept below 10⁻⁶ Pa. All binding energies were calibrated using contaminant carbon (C1s = 284.6 eV) as a reference.

For more molecular details, the theoretical part was added into this work, aiming to understand the effect of MnO_x on the Zr-Ce mixed oxide nanostructure. Thus, the simplified surface cluster was constructed on the {110} planes of the CeO₂ cluster model, the main planes found on ceria nanorods. In the calculations with periodic boundary conditions, the surface was represented by a thin slab with a vacuum gap of 10 Å. The MnO_x -CeO₂{110} was built by replacing one Ce atom with a Mn atom. The oxygen vacancy models for both CeO₂{110} and MnO_x-CeO₂{110} were generated by removing one surface oxygen. All calculations were performed using the DMol³ module of the Material Studio Program package (Accelrys Software Inc. Materials Studio Modeling, release 5.5, Accelrys Software Inc.: San Diego, CA, 2007). DFT of the double-numerical plus polarization function and GGA with PBE were used. The effective core potentials (ECP) and spin polarizations were applied. The Brillouin zone of the Monkhorst-Pack grid was set at $2 \times 2 \times 1$, and the cutoff radius was assigned at 4.2 Å. The SCF convergence energy was set at 1×10^{-5} Ha.

Furthermore, the NH $_3$ gas adsorption ability on different low index planes, $\{100\}$, $\{110\}$, and $\{111\}$, of CeO $_2$ was theoretically studied. Similarly, the calculations of molecular NH $_3$ adsorption on CeO $_2\{100\}$, CeO $_2\{110\}$, and CeO $_2\{111\}$ were carried out with the same method and basis function as used to optimize the MnO $_x$ –CeO $_2\{110\}$ surface oxide, but the SCF convergence energy was set at 1×10^{-4} Ha to reduce the

time-consuming calculation. Full geometry relaxation of all surface—adsorbate structures was carried out.

2.3. Catalytic Activity Measurements. The SCR activity measurement was carried out in a fixed-bed quartz microreactor operating in a steady state flow mode. A 0.4 g portion of the catalysts was sieved with a 40–60 mesh and used in each test. The reactant gas composition was typically 550 ppm NO, 550 ppm NH₃, 3% O₂, 10% H₂O (when used), and balance N₂. The total flow rate was 250 mL/min, and thus, a gas hourly space velocity (GHSV) of 60 000 h⁻¹ was obtained. The temperature was increased from 120 to 300 °C. At each temperature step, the data were recorded when the SCR reaction reached steady state after 15 min. The concentration of NO in the inlet and outlet gases was measured by a KM9106 flue gas analyzer. The concentrations of N₂O and NH₃ were measured by a Transmitter IR N₂O analyzer and IQ350 ammonia analyzer.

3. RESULTS AND DISCUSSION

3.1. Characteristics of Catalysts. 3.1.1. Morphologies, Surface Area, and Phase Composition. The TEM images, structural models, and EDS spectra of different MnO_x/ZrO_2-CeO_2 nanostructures are shown in Figure 1. The three different ZrO_2-CeO_2 nanomaterials maintain their original crystal

Figure 1. TEM and HRTEM images of MnZrCe-NR (a, b), MnZrCe-NR (e, f), and MnZrCe-NC (i, j); the structural model of MnZrCe-NR (c), MnZrCe-NR (g), and MnZrCe-NC (k); EDS patterns (d, h, l) of the red circle region in panels b, f, and j, respectively.

shapes after the deposition of MnO_x. Figure 1a shows that the MnZrCe-NR is composed of nanorods with a uniform diameter of 11 ± 3 nm and a length within 15-90 nm. Figure 1b depicts the HRTEM image of MnZrCe-NR with a fast Fourier transform (FFT) analysis (inset). According to FFT analysis, two kinds of lattice fringe directions attributed to {110} and {100} were observed for the MnZrCe-NR, which have a respective interplanar spacing of 0.19 and 0.26 nm. Thus, the structural model of the MnZrCe-NR is shown in Figure 1c. It shows a 1D growth structure with a preferred growth direction along with {110}, and enclosed by {100} planes. These observations agree well with the previous report.²¹ The TEM image of MnZrCe-NP (Figure 1e) reveals that they have a size of 10.4 ± 2.0 nm. The HRTEM image of MnZrCe-NP in Figure 1f showed that two kinds of lattice fringe directions of {111} and {100} are observed with an interplanar spacing of 0.31 and 0.26 nm, respectively. The model of the MnZrCe-NP (Figure 1g) shows that the MnZrCe-NP is the truncated octahedra, enclosed by eight {111} and six {100} planes. 17 Figure 11 shows the MnZrCe-NC is a less uniform length within 100-200 nm. One kind of lattice fringe directions attributed to {100} planes was observed for the MnZrCe-NC in Figure 1j, which have an interplanar spacing of 0.26 nm. The MnZrCe-NC shows a cubic structure with growth directions along with {100} planes in Figure 1k, suggesting that the MnZrCe-NC only exposed {100} planes. The EDS spectra in Figure 1d, h, and l of the red circle region in panels b, f, and j confirm the presence of Zr and Mn elements, which indicates that the MnO_x highly disperse on the surface over all the ZrO₂-CeO₂ nanostructures. These observations indicate that the desired morphology of MnO_x/ ZrO₂-CeO₂ nanostructures with different exposed planes is successfully synthesized.

The BET surface areas of the ZrCe-NR, ZrCe-NC, and ZrCe-NP are measured to be 111.2, 22.6, and 96.9 m 2 g $^{-1}$, separately. After the deposition of MnO $_x$, the BET areas of the MnZrCe-NR, MnZrCe-NC, and MnZrCe-NP decrease to 82.9, 20.4, and 65.2 m 2 g $^{-1}$, respectively. The crystal structures of the different MnO $_x$ /ZrO $_2$ -CeO $_2$ nanostructures were investigated by XRD techniques and shown in Figure 2. The diffraction

Figure 2. XRD patterns of $\rm ZrO_2-CeO_2$ and $\rm MnO_x/ZrO_2-CeO_2$ nanostructures.

peaks at 28.5, 33.0, 47.5, 56.3, 59.1, 69.4, 76.8, and 79.1° could be ascribed to (111), (200), (220), (311), (222), (400), (331), and (420) of the face-centered cubic (fcc) structure of CeO₂ (JCPDS 43-1002). Interestingly, there are no peaks observed that are derived from the crystalline $\rm MnO_x$ or $\rm ZrO_2$, which indicates a high dispersion of $\rm MnO_x$ on the $\rm ZrO_2-CeO_2$ nanomaterials.

3.1.2. Bulk and Surface Defects. The visible Raman spectra of ZrO₂-CeO₂ and MnO_x/ZrO₂-CeO₂ nanostructures are

compared in Figure 3. The Raman spectra of ZrO_2-CeO_2 nanostructures (Figure 3a) show the distinct F_{2g} symmetry

Figure 3. Raman spectra of ZrO_2 – CeO_2 (a) and MnO_x/ZrO_2 – CeO_2 (b) nanostructures and (c) the corresponding peak intensity ratios of I_{600}/I_{460} over ZrO_2 – CeO_2 and MnO_x/ZrO_2 – CeO_2 nanostructures.

mode of the CeO₂ phase centered at about 462 cm⁻¹ with weak bands at 600 and 1180 cm⁻¹ due to the defect-induced (D) mode and the second-order longitudinal (2LO) mode, respectively. 19,23,26 The Raman spectra for MnO_x/ZrO₂-CeO₂ nanostructures are similar to those of the supports (Figure 3b). The manganese oxide species led to the slight red shift of F_{2g} peaks from 462 to 450 cm⁻¹. The peak at 600 cm⁻¹ for oxygen vacancies showed a blue shift to 630 cm⁻¹, and the peak at 1180 cm⁻¹ shifted to 1172 cm⁻¹ and was remarkably broadened. We can attribute the observed shifts and broadening to the Mn incorporation in the lattice, demonstrating the influences of oxygen vacancies, phonon confinement, and inhomogeneous strain related to the presence of reduced states of cerium. These results further imply the incorporation of Mn ions into the surface/subsurface of ceria but without causing a change in the original cubic structure.

Importantly, the I_{600}/I_{462} values (Figure 3c), which indicate the defect concentration, such as oxygen vacancies, reached a maximum for MnZrCe-NR. MnZrCe-NC and MnZrCe-NP followed in sequence. After the incorporation of MnO $_x$, all of the intensity ratios increased sharply. Consequently, Mn ions showed a preference for insertion into the surface lattice of CeO $_2$ and induced the increase of defect concentration in the ZrO $_2$ -CeO $_2$ nanostructures. In addition, the MnZrCe-NR displayed the highest value among them. This demonstrates that the interaction between manganese oxide and ZrCe-NR is stronger than that with ZrCe-NC and ZrCe-NP. Therefore, the

morphology of nanoscale ceria influences the synergistic interaction between MnO_x and ZrO₂–CeO₂ nanostructures.

3.1.3. Surface Properties. The pyridine adsorption measured by IR spectroscopy was used to evaluate the strength and types of acid or basic sites of the $\rm MnO_x/ZrO_2-CeO_2$ nanostructures. Figure 4a shows the FT-IR spectra of MnZrCe-NR recorded

Figure 4. Py-IR spectra of MnZrCe-NR (a), MnZrCe-NP (b), and MnZrCe-NC (c).

after the adsorption of pyridine and subsequent evacuation at 25, 100, 150, 200, 250, and 300 °C. The Py-FT-IR spectrum at room temperature on the MnZrCe-NR sample shows bands at 1440 and 1598 cm⁻¹, ascribed to pyridine coordinately bonded to weak surface Lewis acid sites, ^{27,28} and also shows weak bands at 1487 cm⁻¹ due to the protonated pyridine bonded to surface Brønsted acid sites, ²⁹ indicating the presence of surface Brønsted acid sites. The intensities of all of these bands decrease and nearly vanish at 150 °C. There are new bands at 1433, 1471, and 1548 cm⁻¹ due to carboxylate and carbonaceous species ^{30,31} after outgassing above 200 °C, illustrating the existence of reactive basic O²⁻ species on MnZrCe-NR surfaces. The Py-FT-IR spectrum (Figure 4b) at room temperature on the MnZrCe-NP sample only shows weak bands at 1440 and 1598 cm⁻¹, ascribed to weak surface Lewis acid sites. There are

also new bands at 1433, 1471, and 1548 cm^{$^{-1}$} after outgassing above 200 °C, while the intensities of these peaks are weaker than those of the MnZrCe-NR surfaces. The Py-FT-IR spectrum on the MnZrCe-NC sample shows the similar phenomenon with MnZrCe-NR. The bands at 1440, 1594, and 1482 cm^{$^{-1}$} are slightly stronger than those of the MnZrCe-NR, while the intensities of 1433, 1471, and 1548 cm^{$^{-1}$} are weaker than that of the MnZrCe-NR. These results indicate that at low temperature (<150 $^{\circ}$ C) the acid sites may be a key factor for the SCR activity, and the basic O²⁻ species may be another factor for the SCR activity at high temperature (\ge 200 $^{\circ}$ C).

3.1.4. Redox Properties. Figure 5 shows the H_2 -TPR profiles of ZrO_2 -CeO₂ and MnO_1 / ZrO_2 -CeO₂ nanostructures. All of

Figure 5. H₂-TPR profiles of ZrO₂-CeO₂ and MnO_x/ZrO₂-CeO₂ nanostructures.

the ZrO₂–CeO₂ nanostructures showed broad peaks between 280 and 620 °C, while the MnO_x/ZrO₂–CeO₂ nanostructures showed different profiles of the reduction peaks. The MnZrCe-NP showed three distinct reduction peaks. The peak at 278 °C represented the easy reduction of MnO₂ to Mn₂O₃, and the peak at 387 °C was the further reduction of Mn₂O₃ to Mn₃O₄, while the peak at 458 °C corresponded to the combined reductions of Mn₃O₄ to MnO and surface Ce⁴⁺ to Ce³⁺ species.³² A similar reduction profile was observed for the MnZrCe-NC, MnZrCe-NR, and MnZrCe-NP, except that the reduction peaks shifted to lower temperatures. These indicate that the interaction between MnO_x and ZrCe-NR is the strongest among the three catalysts. The stronger the interaction between MnO_x and ZrO₂–CeO₂ nanostructures, the higher the oxidative ability of the MnO_x species.³³

3.1.5. Surface Composition, Chemical States, and Surface Oxygen Species. The Mn 2p, Ce 3d, and O 1s XPS spectra of MnZrCe-NR, MnZrCe-NC, and MnZrCe-NP are given in Figure 6. By a peak-fitting deconvolution, the Mn 2P_{3/2} spectra in Figure 6a can be separated into three peaks: 640.4, 641.9, or 642.0 and 644.6 eV, respectively. Qi et al.³⁴ and Chen et al.³⁵ have reported that the Mn 2P_{3/2} binding energies of Mn²⁺, Mn³⁺, and Mn⁴⁺ in the MnO_x–CeO₂ mixed oxides were 640.3–640.7, 641.6–642.3, and 643.2–644.5 eV, separately. The concentrations of Mn²⁺, Mn³⁺, and Mn⁴⁺ in MnZrCe-NR, MnZrCe-NC, and MnZrCe-NP are given in Table 1. The ratio of the higher valence state Mn⁴⁺ on the MnZrCe-NR is more than that on MnZrCe-NC and MnZrCe-NP.

The Ce 3d electron core level spectra of the MnZrCe-NR, MnZrCe-NC, and MnZrCe-NP are shown in Figure 6b. The Ce⁴⁺ has been fitted with six peaks: v_0 (~882.2 eV), v_1 (~888.6 eV), v_2 (~898 eV), v_0 (~900.7 eV), v_1 (~907.2 eV), and v_2 (~916.15 eV). Ce³⁺ has been fitted with four peaks: μ_0 (~884.4 eV), μ_1 (~880.6 eV), μ_0 (~903.9 eV), and μ_1 (~899.3 eV). The surface concentrations of Ce³⁺ to the total Ce on the

Figure 6. Mn 2p (a), Ce 3d (b), and O 1s (c) XPS spectra of MnO_x/ZrO_2-CeO_2 nanostructures.

MnZrCe-NR, MnZrCe-NC, and MnZrCe-NP are 10.8, 7.5, and 7.2%, separately. Oxygen vacancies can be produced by the transformation between Ce^{3+} and Ce^{4+} , $4Ce^{4+} + O^{2-} \rightarrow 4Ce^{4+} + 2e^{-}/\square + 0.5O_2 \rightarrow 2Ce^{4+} + 4Ce^{3+} + \square + 0.5O_2$ (where \square represents an empty position).³⁷ The higher the Ce^{3+} concentration of the total Ce that exists, the more oxygen vacancies that form. This indicates that the oxygen vacancies of the MnZrCe-NR are more than those of MnZrCe-NC and MnZrCe-NP.

The O 1s bands of MnZrCe-NR, MnZrCe-NC, and MnZrCe-NP were shown in Figure 6c. The sub-bands at lower binding energy (529.6–530.0 eV) corresponded to the lattice oxygen ${\rm O^{2-}}$ (denoted as ${\rm O}_{\beta}$), and the sub-bands at higher binding energy (531.3–532.7 eV) corresponded to the surface adsorbed oxygen (denoted as ${\rm O}_{\alpha}$), such as ${\rm O_2^{2-}}$ or ${\rm O^{2-}}$ belonging to defect oxide or hydroxyl-like group. The quantitative peak-fitting results of O 1s can be seen in Table 1. The ${\rm O}_{\alpha}/{\rm O}_{\alpha}+{\rm O}_{\beta}$ ratio of MnZrCe-NR is much higher than that of MnZrCe-NC and MnZrCe-NP, indicating the presence of abundant adsorbed surface oxygen on the MnZrCe-NR.

The optimized structures of the $CeO_2\{110\}$ and MnO_x - $CeO_2\{110\}$ surface models and their corresponding oxygen vacancy models are shown in Figure 7. The obtained results of distances and Mulliken charge distributions of the optimized $CeO_2\{110\}$ and MnO_x - $CeO_2\{110\}$ were listed in Table 2. For the $CeO_2\{110\}$ surface, the Ce-O bond length was 2.315 Å, whereas, in the MnO_x - $CeO_2\{110\}$ model, the Ce-O bond length increased to 2.481 Å and the Mn-O was 2.071 Å. Thus, the adjusted oxygen of manganese was closer to the Mn which led to the longer distance between Ce and Ce of Ce and Ce of Ce of

Table 1. Surface Chemical States and Quantitative Results of Samples Calculated from the XPS Data

samples	Mn^a (%)	Ce^a (%)	Zr^a (%)	O^{a} (%)	Mn ^{4+ b1} (%)	Mn^{3+b2} (%)	Mn^{2+b3} (%)	Ce ³⁺ (%)	O_{α} (%)
MnZrCe-NR	3.1	17.6	3.3	76.0	37.8	40.2	22.0	10.8	51.8
MnZrCe-NC	4.0	7.6	2.2	86.2	29.5	36.6	33.9	7.5	43.6
MnZrCe-NP	4.2	22.0	4.3	69.5	20.3	24.6	55.1	7.2	41.8
amol %. b 1 + b 2 + b 3 = 100%.									

Figure 7. Model structures in top view of $CeO_2\{110\}$, O-vacancy $CeO_2\{110\}$, MnO_x – $CeO_2\{110\}$, and O-vacancy MnO_x – $CeO_2\{110\}$. The red, white, and purple colors represent oxygen, cerium, and manganese atoms, respectively.

Table 2. Selected Bond Distances and Mulliken Charges of $CeO_2\{1\ 1\ 0\}$ and $MnO_x-CeO_2\{1\ 1\ 0\}$ Models

	bond dista	ınce (Å)	Mulliken charge (e ⁻)		
CeO ₂ {1 1 0}	Ce-O	2.315	Ce	1.521	
			O	-0.805	
MnO_x -CeO ₂ {1 1 0}	Ce-O	2.481	Ce	1.531	
	Mn-O	2.071	O	-0.683	

For the oxygen vacancy formation, a term of oxygen vacancy energy was used as the criteria to identify the oxygen vacancy feasibility, which was calculated from the different energy between the summation energy of the oxygen vacancy model and the $^{1}/_{2}$ oxygen molecule, and the normal model of $\rm CeO_{2}\{110\}$ or $\rm MnO_{x}-\rm CeO_{2}\{110\}$. The calculated energies of the oxygen vacancy of $\rm CeO_{2}\{110\}$ and $\rm MnO_{x}-\rm CeO_{2}\{110\}$ were 0.656 and -1.025 eV, respectively. The energy of the oxygen vacancy of the $\rm MnO_{x}-\rm CeO_{2}\{110\}$ model was more negative than that of the normal $\rm CeO_{2}\{110\}$ model, which can imply that the $\rm MnO_{x}$ led to more facile oxygen vacancy formation on the surface of $\rm CeO_{2}\{110\}$, which is in good agreement with the Raman results.

3.1.6. Characteristic of the Used Catalysts. The morphologies of the used MnZrCe-NR, MnZrCe-NC, and MnZrCe-NP were observed by TEM images in Figure 8. The used MnZrCe-NR, MnZrCe-NC, and MnZrCe-NP still keep their shapes after the reaction, which indicated that the MnO_x/ZrO₂–CeO₂

Figure 8. TEM images of the used catalysts: MnZrCe-NR (a), MnZrCe-NP (b), and MnZrCe-NC (c).

nanostructures had good structure stability during the SCR reaction.

The XRD patterns of the used $\rm MnO_x/ZrO_2-CeO_2$ nanostructures have been shown in Figure 9. There are no peaks observed that are derived from the crystalline $\rm MnO_x$ or $\rm ZrO_2$ except for the diffraction peaks at 28.5, 33.0, 47.5, 56.3, 59.1, 69.4, 76.8, and 79.1° that could be ascribed to (111), (200), (220), (311), (222), (400), (331), and (420) of the face-centered cubic (fcc) structure of $\rm CeO_2$ (JCPDS 43-1002), which indicates no crystalline $\rm MnO_x$ forms after the SCR

Figure 9. XRD patterns of the used MnO_x/ZrO₂-CeO₂ nanostructures.

reaction. This also can explain that there is a strong interaction between MnO_x and ZrO_2 — CeO_2 nanomaterials which prevents the agglomeration of MnO_x during the SCR reaction.

3.2. Catalytic Activity of Catalysts. The catalytic activities of the MnO_x/ZrO_2-CeO_2 nanostructures with different shapes are shown in Figure 10a. It is clear that the NO conversion over

Figure 10. (a) NO conversion against temperature; (b) TOF profiles as a function of temperature; (c) temperature dependency of the first-order rate constant for NH₃-SCR; (d) Arrhenius plots of the intrinsic reaction rate constants; and (e) long time stability tests over the MnO_x/ZrO₂–CeO₂ nanostructures. (f) The effect of H₂O on NO conversion over MnO_x/ZrO₂–CeO₂ nanostructures. Reaction conditions: 250 mL min⁻¹ total rate, 550 ppm NO, 550 ppm NH₃, 3% O₂, 10% H₂O (when used), and N₂ balance, 200 °C, and GHSV = 60 000 h⁻¹.

all of the catalysts increases first and then decreases with the temperature rising. A significant difference on the catalytic activity was observed. The MnZrCe-NR displays the highest NO conversion and the most extensive operating-temperature window among the three catalysts, followed by the MnZrCe-NC, and the MnZrCe-NP are the least active. Since the three nanoshapes have well-defined exposed surface planes, it is possible to compare the NO reduction activity on the basis of

surface oxygen sites. The NO turnover frequency (TOF) over the three catalysts with the different temperatures is compared in Figure 10b. The relative TOF (s^{-1}) of NO over MnO_x species was calculated by the following equation:

$$TOF = \frac{(P\nu/RT)X_{NO}}{m_{\text{cat}}\beta_{\text{Mn}}/M_{\text{Mn}}}$$
(1)

where P is the standard atmospheric pressure (1.01 × 10⁵ Pa), ν is the flow rate of NO (1.0 mL min⁻¹), R is the proportional constant (8.314 J mol⁻¹ K⁻¹), T is the temperature (K), $X_{\rm NO}$ is the NO conversion of the catalyst (%), $m_{\rm cat}$ is the mass of the catalyst (0.4 g), $\beta_{\rm Mn}$ is the Mn loading calculated from the XPS spectra (%), and $M_{\rm Mn}$ is the molar mass of Mn (54.94 g mol⁻¹).

On the basis of the NO conversion at different temperatures, the TOFs for the (a) MnZrCe-NR, (b) MnZrCe-NP, and (c) MnZrCe-NC catalysts were calculated using the above equation. Similar to the activity profiles, the TOF of NO over MnZrCe-NR is higher than MnZrCe-NC, and that of MnZrCe-NP is the least one. The MnZrCe-NR catalyst has {110} and {100} planes, the MnZrCe-NC catalyst has {100} planes, and MnZrCe-NP has {111} planes. Thus, the structure dependence of NO reduction over the three catalysts is clearly demonstrated, {110} and {100} planes > {100} planes > {111} planes.

The NH₃ gas adsorption over the three types of low index CeO₂ models, {100}, {110}, and {111}, was theoretically studied. The optimized structures of NH₃ gas over CeO₂{100}, CeO₂{110}, and CeO₂{111} were shown in Figure S1 (Supporting Information). The adsorption energy ($E_{\rm d}$) is defined as follows:

$$E_{\rm d} = E_{\rm surface + NH_3} - E_{\rm surface} - E_{\rm NH_3} \tag{2}$$

where $E_{\rm surface+NH_3}$ means the optimized energy of the NH₃ gas adsorbate—surface system and $E_{\rm surface}$ and $E_{\rm NH_3}$ are the naked energies of surface and NH₃ gas, respectively.

Therefore, more negative $E_{\rm d}$ values mean more attractive adsorption energies, whereas the positive values are more repulsive adsorption energies. The obtained NH₃ gas adsorption energies over CeO₂{100}, CeO₂{110}, and CeO₂{111} are listed in Table 3. The CeO₂{110} surface

Table 3. NH₃ Gas Adsorption Energies over the $CeO_2\{100\}$, $\{110\}$, and $\{111\}$ Models

system	NH ₃ adsorption energy (eV)	adsorption distance (Å)
$CeO_{2}\{110\}$	-1.411	2.760
$CeO_{2}\{100\}$	-1.002	2.856
$CeO_{2}\{111\}$	-0.659	2.671

model shows the best adsorption energy of about -1.411~eV with interaction distance from Ce to the N atom of NH $_3$ at 2.760 Å. Consequently, the CeO $_2\{100\}$ model gives the second adsorption energy with -1.002~eV and the adsorbed distance of NH $_3$ on the top of Ce is 2.856 Å which is longer than the CeO $_2\{110\}$ model. For the CeO $_2\{111\}$ model results in the closest NH $_3$ gas adsorbed distance interaction but gives the lowest NH $_3$ adsorption energy at -0.659~eV. The CeO $_2\{111\}$ structure has been reported that it was the highest surface stability; therefore, the NH $_3$ adsorption reactivity is the smallest one

To understand the intrinsic effect of the morphology of ZrO_2-CeO_2 nanostructures on the MnO_x/ZrO_2-CeO_2

Table 4. Performance of Various Catalysts for the NH₃-SCR of NO

catalyst	NO (ppm)	NH ₃ (ppm)	O ₂ (%)	t (°C)	X_{NO}^{a}	$\kappa^b \text{ (cm}^3 \text{ g}^{-1} \text{ s}^{-1}\text{)}$
MnZrCe-NR	550	550	3	120	63.4	83.4
MnZrCe-NC	550	550	3	120	33.9	34.9
MnZrCe-NP	550	550	2	120	28.3	28.0
$MnO_x(0.4) - CeO_2(500)^{11}$	1000	1000	2	120	65	23.4
$MnO_x(0.4)-Zr(0.1)-CeO_2(500)^{11}$	1000	1000	2	120	70	26.8
$MnO_x(0.3) - CeO_2(650)^{10}$	1000	1000	2	120	75	76.17
V_2O_5 - WO_3 / TiO_2^2	1000	1000	2	450	69	78.9
MnNaY775 ⁴⁰	1000	1000	2	150	82	13.33
V_2O_5/AC^{41}	500	560	3.3	250	79.7	69.96
$V_2O_5/CeO_2-ZrO_2^{25}$	1000	1100	3.5	220		50

^aNO conversion. ^bFirst-order rate constant.

catalysts, the catalytic performance data are analyzed by the macro-kinetic approach. The $\mathrm{NH_{3}}\text{-}\mathrm{SCR}$ on the $\mathrm{MnO}_x\mathrm{-}\mathrm{CeO}_2$ was generally considered to be a first-order reaction with respect to NO. 10,11 Assuming the diffusion-limitation free, the effective first-order rate constant is related to NO conversion (X) by

$$\kappa = -\frac{F_{\rm o}}{[\rm NO]_{\rm o} W_{\rm cat}} \ln(1 - X) \tag{3}$$

$$\kappa = A \exp(-E_a/RT) \tag{4}$$

where κ is the reaction constant (cm³ g⁻¹ s⁻¹), F_o is the molar NO feed rate (mol s⁻¹), [NO]_o is the molar NO concentration at the inlet (mol cm⁻³), W_{cat} is the catalyst weight (g), X is the conversion of NO (%), A is the pre-exponential factor, E_a is the apparent activation energy (kJ mol⁻¹), R is the gas constant (8.3145 J mol⁻¹ K⁻¹), and T is the temperature (K).

The temperature dependency of first-order rate constant for NH₃-SCR over the MnO_x/ZrO₂-CeO₂ nanostructures is shown in Figure 10c. The MnZrCe-NR is more active than MnZrCe-NC and MnZrCe-NP. From the XPS results, the ratio of the higher valence state Mn⁴⁺ on the MnZrCe-NR is more than that on MnZrCe-NC and MnZrCe-NP. It has been reported that, with increasing Mn⁴⁺/Mn³⁺ ratio, the oxidation of NO to NO2 would get enhanced, 7,39 which is beneficial to the low temperature SCR activity. Hence, it can be concluded that the Mn⁴⁺ must play an important role in this SCR process. On the other hand, there are more oxide defects and adsorbed surface oxygen on the MnZrCe-NR catalyst. The surface oxygen which can absorb an active gaseous O2 to form active oxygen species is more reactive in oxidation reactions due to its high mobility than lattice oxygen oxygen O_B, which might be beneficial for the enhancement of NO oxidation and thus the SCR activity. 14,31 A summary comparison has been made for the MnO_x/ZrO₂-CeO₂ nanostructures with other high-activity catalysts that were reported in the literature in Table 4. The MnZrCe-NR catalyst is more active than all other catalysts. 10,11,40,41

Figure 10d shows the Arrhenius plots based on the reaction rate data between 120 and 140 °C. The pre-exponential factor and apparent activation energy are determined from these plots based on eq 4 and given in Table 5. On the MnZrCe-NR catalyst, the apparent activation energy is 25 kJ mol⁻¹, which was much lower than the values of MnZrCe-NC and MnZrCe-NP catalysts (42 and 43 kJ mol⁻¹). Therefore, the catalytic activity of MnZrCe-NR catalyst was higher than that of the MnZrCe-NC and MnZrCe-NP catalysts. Compared with the references, 42,43 the MnZrCe-NR catalyst also needs less energy

Table 5. Kinetic Parameter Comparison of the MnO_x/ZrO_2 – CeO_2 Nanostructures

sample	A	$E_{\rm a}~({\rm kJ~mol}^{-1})$
MnZrCe-NR	1.8×10^{6}	25
MnZrCe-NC	1.3×10^{7}	42
MnZrCe-NP	1.4×10^{7}	43

for the reaction, resulting in the excellent catalytic performance. Form the above characterization, MnZrCe-NR catalyst has {110} and {100} planes, MnZrCe-NC catalyst has {100} planes, and MnZrCe-NP has {111} and {100} planes. The oxidative ability, interaction between MnO $_x$ and ZrCe-NR, adsorbed surface oxygen, and oxygen vacancies are dependent on the exposed planes which are determined by the morphology of the ZrO $_2$ -CeO $_2$ nanostructures. The MnZrCe-NR catalyst with the higher oxidative ability, the stronger interaction between MnO $_x$ and ZrCe-NR, the more adsorbed surface oxygen, and more oxygen vacancies is more active than the other catalysts. The relationship between the SCR performance and structure of the three catalysts is clearly demonstrated, and the sequence of the active planes is {110} planes > {100} planes > {111} planes.

The long time stability tests of MnO_x/ZrO₂-CeO₂ nanostructures with different shapes are shown in Figure 10e. It is examined under the following reaction conditions: 550 ppm NO, 550 ppm NH₃, 3% O₂, 200 °C, and GHSV of 60 000 h⁻¹. From Figure 10c, the MnZrCe-NR catalyst shows good stability after 24 h. It is well-known that the deactivation of the Mn-based catalysts for the SCR mainly results from the sintering of active MnO_x. 44 From the XRD analysis of the catalysts after reaction, we can find that there is no crystalline MnO_x on the MnZrCe-NR catalysts used. Therefore, it can be concluded that there is a strong interaction between MnO_x and ZrCe-NR. Meanwhile, the other two catalysts also show good stability. The resistance to H₂O of MnO_x/ZrO₂-CeO₂ nanostructures is shown in Figure 10f. It is clear that all MnO_x/ZrO₂-CeO₂ nanostructures show good resistance to H₂O.

On the basis of the earlier reports^{34,45–50} and our experiment results, the SCR reaction mechanism of NO with NH₃ on the MnZrCe-NR catalyst is proposed. The NO molecules are first adsorbed on the adsorbed surface oxygen and then oxidized to NO₂ and form an oxygen vacancy. The NH₃ molecules adsorbed on MnO_x form coordinated NH₃ and NH₂. Then, the adsorbed NH₃ and NO₂ react to form H₂O and N₂. On the other hand, the adsorbed NH₂ and gas NO react to form NH₂NO which is not stable and then dissociate to H₂O and N₂.

Then, the gaseous O_2 is adsorbed to oxidize the oxygen vacancies to form active oxygen species. The NH₃ gas adsorption over the three types of low index CeO₂ structures {100}, {110}, and {111} agrees well with the experimental results that the Zr-CeO₂ nanorod shape having the dominant low index on {110} planes showed the best SCR catalytic activity. The exposed {110} and {100} planes of ZrCe-NR have more oxygen vacancies, which indicates that active oxygen species formed on the MnZrCe-NR are more during the SCR reaction. According to Qi et al.,³⁴ the higher activity of the MnO_x-CeO₂ catalysts is attributed to the highly dispersed Mn species and more active oxygen species.

4. CONCLUSIONS

The MnO_x/ZrO₂-CeO₂ nanorods achieved significantly higher NO conversions than the nanocubes and nanopolyhedra in the NH₂-SCR of NO. The MnO_x/ZrO₂-CeO₂ nanorods also achieved a significantly higher rate constant with respect to NO conversion than that of nanocubes and nanopolyhedra. On the nanorods, the apparent activation energy is 25 kJ mol⁻¹, which was much lower than the values of nanocubes and nanopolyhedra (42 and 43 kJ mol⁻¹). The HRTEM images reveal that the MnO_x/ZrO₂-CeO₂ nanorods predominately expose {110} and {100} planes. From the XPS and Raman results, it can be concluded that the Mn, Ce valences, surface oxygen species, and oxygen vacancies show the morphology dependence. The excellent catalytic activity of the MnO_x/ZrO₂–CeO₂ nanorods should be attributed to the abundant Mn⁴⁺ species, adsorbed surface oxygen, and oxygen vacancies which are associated with their exposed {110} and {100} planes. The long time stability of MnO_x/ZrO₂-CeO₂ nanorods confirmed that these materials could be considered as excellent catalysts for the low temperature SCR of NO with ammonia. This work indicates that designing better performing catalytic materials could be realized through the shape-selective synthesis.

ASSOCIATED CONTENT

S Supporting Information

The optimized structures of NH_3 gas over $CeO_2\{100\}$, $CeO_2\{110\}$, and $CeO_2\{111\}$. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

*Phone: +86-21-66136081. Fax: +86-21-66136079. E-mail: dszhang@shu.edu.cn (D.Z.); shiliyi@shu.edu.cn (L.S.).

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

The authors acknowledge the support of National Natural Science Foundation of China (51108258), Science and Technology Commission of Shanghai Municipality (10540500100 and 11nm0502200), Doctoral Fund of Ministry of Education of China (20123108120018), Research Fund for the innovation Program of Shanghai University (A.10040711003), and Shanghai Municipal Education Commission (B.37040711001). P.M. acknowledges the support of the STCSM postdoctoral foundation (12R21413300). The authors would like to thank Mr. Y. L. Chu and Mr. W. J. Yu for help with the SEM and TEM measurements. We thank Thai

Government Stimulus Package 2 (TKK2555) for computing resources.

REFERENCES

- (1) Jung, S. M.; Grange, P. Characterization and Reactivity of V_2O_5 -WO $_3$ Supported on TiO_2 -SO $_4$ ² Catalyst for the SCR Reaction. *Appl. Catal., B* **2001**, *32*, 123–131.
- (2) Long, R. Q.; Yang, R. T. Selective Catalytic Reduction of NO with Ammonia over V_2O_5 Doped TiO_2 Pillared Clay Catalysts. *Appl. Catal., B* **2000**, *24*, 13–21.
- (3) Chae, H. J.; Nam, I. S.; Ham, S. W.; Hong, S. B. Characteristics of Vanadia on the Surface of V_2O_5/Ti -PILC Catalyst for the Reduction of NO_x by NH_3 . Appl. Catal., B **2004**, 53, 117–126.
- (4) Shen, B. X.; Liu, T.; Zhao, N.; Yang, X. Y.; Deng, L. D. Iron-Doped Mn-Ce/TiO₂ Catalyst for Low Temperature Selective Catalytic Reduction of NO with NH₃. *J. Environ. Sci. (Beijing, China)* **2010**, 22, 1447–1454.
- (5) Kim, Y. J.; Kwon, H. J.; Nam, I. S.; Choung, J. W.; Kil, J. K.; Kim, H. J.; Cha, M. S.; Yeo, G. K. High $deNO_x$ Performance of Mn/TiO_2 Catalyst by NH_3 . Catal. Today **2010**, 151, 244–250.
- (6) Kang, M.; Park, E. D.; Kim, J. M.; Yie, J. E. Cu-Mn Mixed Oxides for Low Temperature NO Reduction with NH₃. *Catal. Today* **2006**, 111, 236–241.
- (7) Kang, M.; Park, E. D.; Kim, J. M.; Yie, J. E. Manganese Oxide Catalysts for NO_x Reduction with NH_3 at Low Temperatures. *Appl. Catal., A* **2007**, 327, 261–269.
- (8) Xu, H. D.; Qiu, C. T.; Zhang, Q. L.; Lin, T.; Gong, M. C.; Chen, Y. Q. Influence of Tungsten Oxide on Selective Catalytic Reduction of NO_x with NH3 over MnO_x -CeO₂ /ZrO₂-TiO₂ Monolith Catalyst. *Acta Phys.-Chim. Sin.* **2010**, 26, 2449–2454.
- (9) Maitarad, P.; Zhang, D. S.; Gao, R. H.; Shi, L. Y.; Li, H. R.; Huang, L.; Rungrotmongkol, T.; Zhang, J. P. Combination of Experimental and Theoretical Investigations of MnO_x/Ce_{0.9}Zr_{0.1}O₂ Nanorods for Selective Catalytic Reduction of NO with Ammonia. *J. Phys. Chem. C* **2013**, DOI: 10.1021/jp400504m.
- (10) Qi, G. S.; Yang, R. T. Performance and Kinetics Study for Low-Temperature SCR of NO with NH₃ over MnO_x-CeO₂ Catalyst. *J. Catal.* **2003**, *217*, 434–441.
- (11) Qi, G. S.; Yang, R. T.; Chang, R. MnO_x-CeO₂ Mixed Oxides Prepared by Co-Precipitation for Selective Catalytic Reduction of NO with NH₃ at Low Temperatures. *Appl. Catal., B* **2004**, *51*, 93–106.
- (12) Wu, Z. B.; Jin, R. B.; Wang, H. Q.; Liu, Y. Effect of Ceria Doping on SO₂ Resistance of Mn/TiO₂ for Selective Catalytic Reduction of NO with NH₃ at Low Temperature. *Catal. Commun.* **2009**. *10*. 935–939.
- (13) Jin, R.; Liu, Y.; Wu, Z.; Wang, H.; Gu, T. Relationship between SO₂ Poisoning Effects and Reaction Temperature for Selective Catalytic Reduction of NO over Mn-Ce/TiO₂ Catalyst. *Catal. Today* **2010**, *153*, 84–89.
- (14) Zhang, D. S.; Du, X. J.; Shi, L. Y.; Gao, R. H. Shape-Controlled Synthesis and Catalytic Application of Ceria Nanomaterials. *Dalton Trans.* **2012**, *41*, 14455–14475.
- (15) Du, N.; Zhang, H.; Chen, B. G.; Ma, X. Y.; Yang, D. R. Ligand-Free Self-Assembly of Ceria Nanocrystals into Nanorods by Oriented Attachment at Low Temperature. *J. Phys. Chem. C* **2007**, *111*, 12677—12680.
- (16) Mai, H. X.; Sun, L. D.; Zhang, Y. W.; Si, R.; Feng, W.; Zhang, H. P.; Liu, H. C.; Yan, C. H. Shape-Selective Synthesis and Oxygen Storage Behavior of Ceria Nanopolyhedra, Nanorods, and Nanocubes. *J. Phys. Chem. B* **2005**, *109*, 24380–24385.
- (17) Wang, Z. L.; Feng, X. D. Polyhedral Shapes of CeO_2 Nanoparticies. J. Phys. Chem. B **2003**, 107, 13563–13566.
- (18) Sayle, Thi X.T.; Parker, S. C.; Sayle, D. C. Oxidising CO to CO2 Using Ceria Nanoparticles. *Phys. Chem. Chem. Phys.* **2005**, *7*, 2936–2941.
- (19) Liu, L. J.; Yao, Z. J.; Deng, Y.; Gao, F.; Liu, B.; Dong, L. Morphology and Crystal-Plane Effects of Nanoscale Ceria on the Activity of CuO/CeO₂ for NO Reduction by CO. *ChemCatChem* **2011**, *3*, 978–989.

- (20) Gawade, P.; Mirkelamoglu, B.; Ozkan, U. S. The Role of Support Morphology and Impregnation Medium on the Water Gas Shift Activity of Ceria-Supported Copper Catalysts. *J. Phys. Chem. C* **2010**, *114*, 18173–18181.
- (21) Zhou, K.; Wang, X.; Sun, X.; Peng, Q.; Li, Y. Enhanced Catalytic Activity of Ceria Nanorods from Well-Defined Reactive Crystal Planes. *J. Catal.* **2005**, 229, 206–212.
- (22) Wu, Z.; Li, M.; Overbury, S. H. On the Structure Dependence of CO Oxidation over CeO₂ Nanocrystals with Well-Defined Surface. *J. Catal.* **2012**, 285, 61–73.
- (23) Du, X. J.; Zhang, D. S.; Shi, L. Y.; Gao, R. H.; Zhang, J. P. Morphology Dependence of Catalytic Properties of Ni/CeO₂ Nanostructures for Carbon Dioxide Reforming of Methane. *J. Phys. Chem. C* **2012**, *116*, 10009–10016.
- (24) Li, Y.; Cheng, H.; Li, D. Y.; Qin, Y. S.; Xie, Y. M.; Wang, S. D. WO₃/CeO₂-ZrO₂, a Promising Catalyst for Selective Catalytic Reduction (SCR) of NO_x with NH₃ in Diesel Exhaust. *Chem. Commun.* **2008**, 1470–1472.
- (25) Putluru, S. S. R.; Riisager, A.; Fehrmann, R. The Effect of Acidic and Redox Properties of V₂O₅/CeO₂-ZrO₂ Catalysts in Selective Catalytic Reduction of NO by NH₃. Catal. Lett. 2009, 133, 370–375.
- (26) Wu, Z.; Li, M.; Howe, J.; Meyer, H. M.; Overbury, S. H. Probing Defect Sites on CeO₂ Nanocrystals with Well-Defined Surface Planes by Raman Spectroscopy and O₂ Adsorption. *Langmuir* **2010**, *26*, 16595–16606.
- (27) Martín, C.; Malet, P.; Solana, G.; Rives, V. Structural Analysis of Silica-Supported Tungstates. *J. Phys. Chem. B* **1998**, *102*, 2759–2768.
- (28) Lin, Q. C.; Li, J. H.; Ma, L.; Hao, J. M. Selective Catalytic Reduction of NO with NH₃ over Mn–Fe/USY under Lean Burn Conditions. *Catal. Today* **2010**, *151*, 251–256.
- (29) Wachs, I. E. Raman and IR Studies of Surface Metal Oxide Species on Oxide Supports: Supported Metal Oxide Catalysts. *Catal. Today* **1996**, *27*, 437–455.
- (30) Zaki, M. I.; Hasan, M. A.; Al-Sagheer, F. A.; Pasupulety, L. In Situ FTIR Spectra of Pyridine Adsorbed on SiO₂-Al₂O₃,TiO₂, ZrO₂ and CeO₂: General Considerations for the Identification of Acid Sites on Surfaces of Finely Divided Metal Oxides. *Colloids Surf., A* **2001**, 190, 261–274.
- (31) Zaki, M. I.; Hasan, M. A.; Pasupulety, L. Surface Reactions of Acetone on Al₂O₃, TiO₂, ZrO₂, and CeO₂: IR Spectroscopic Assessment of Impacts of the Surface Acid-Base Properties. *Langmuir* **2001**, *17*, 768–774.
- (32) Zhang, Q.; Qiu, C.; Xu, H.; Lin, T.; Lin, Z.; Gong, M.; Chen, Y. Low-Temperature Selective Catalytic Reduction of NO with NH₃ over Monolith Catalyst of MnO_x/CeO₂–ZrO₂–Al₂O₃. *Catal. Today* **2011**, 175, 171–176.
- (33) Gupta, A.; Waghmare, U. V.; Hegde, M. S. Correlation of Oxygen Storage Capacity and Structural Distortion in Transition-Metal-, Noble-Metal-, and Rare-Earth-Ion-Substituted CeO₂ from First Principles Calculation. *Chem. Mater.* **2010**, *22*, 5184–5198.
- (34) Qi, G. S.; Yang, R. T. Characterization and FTIR Studies of MnO_x-CeO₂ Catalyst for Low-Temperature Selective Catalytic Reduction of NO with NH₃. *J. Phys. Chem. B* **2004**, *108*, 15738–15747.
- (35) Chen, Z. H.; Yang, Q.; Li, H.; Li, X. H.; Wang, L. F.; Tsang, S. C. Cr–MnO_x Mixed-Oxide Catalysts for Selective Catalytic Reduction of NO_x with NH₃ at Low Temperature. *J. Catal.* **2010**, *276*, 56–65.
- (36) Larachi, F.; Pierre, J.; Adnot, A.; Bernis, A. Ce 3d XPS Study of Composite $Ce_xMn_{1-x}O_{2-y}$ Wet Oxidation Catalysts. *Appl. Surf. Sci.* **2002**, 195, 236–250.
- (37) Liu, X. W.; Zhou, K. B.; Wang, L.; Wang, B. Y.; Li, Y. D. Oxygen Vacancy Clusters Promoting Reducibility and Activity of Ceria Nanorods. *J. Am. Chem. Soc.* **2009**, *131*, 3140–3141.
- (38) Liu, F. D.; He, H. Structure–Activity Relationship of Iron Titanate Catalysts in the Selective Catalytic Reduction of NO_x with NH_3 . J. Phys. Chem. C **2010**, 114, 16929–16939.
- (39) Liu, F. D.; He, H.; Ding, Y.; Zhang, C. B. Effect of Manganese Substitution on the Structure and Activity of Iron Titanate Catalyst for

- the Selective Catalytic Reduction of NO with NH₃. Appl. Catal., B **2009**, 93, 194–204.
- (40) Richter, M.; Trunschke, A.; Bentrup, U.; Brzezinka, K. W.; Schreier, E.; Schneider, M.; Pohl, M. M.; Fricke, R. Selective Catalytic Reduction of Nitric Oxide by Ammonia over Egg-Shell MnO_x/NaY Composite Catalysts. *J. Catal.* **2002**, *206*, 98–113.
- (41) Zhu, Z. P.; Liu, Z. Y.; Niu, H. X.; Liu, S. J. Promoting Effect of SO₂ on Activated Carbon-Supported Vanadia Catalyst for NO Reduction by NH₃ at Low Temperatures. *J. Catal.* **1999**, *187*, 245–248
- (42) Shi, A. J.; Wang, X. Q.; Yu, T.; Shen, M. Q. The Effect of Zirconia Additive on the Activity and Structure Stability of V_2O_5/WO_3 -TiO₂ Ammonia SCR Catalysts. *Appl. Catal., B* **2011**, *106*, 359–369.
- (43) Wu, Z.; Jiang, B. Q.; Liu, Y.; Zhao, W. R.; Guan, B. H. Experimental Study on a Low-Temperature SCR Catalyst Based on MnO_x/TiO₂ Prepared by Sol–Gel Method. *J. Hazard. Mater.* **2007**, 145, 488–494.
- (44) Wu, Z.; Jiang, B. Q.; Liu, Y. Effect of Transition Metals Addition on the Catalyst of Manganese/Titania for Low-Temperature Selective Catalytic Reduction of Nitric Oxide with Ammonia. *Appl. Catal., B* **2008**, *79*, 347–355.
- (45) Marban, G.; Valdes-Solis, T.; Fuertes, A. B. Mechanism of Low-Temperature Selective Catalytic Reduction of NO with NH₃ over Carbon-Supported Mn₃O₄ Role of Surface NH₃ Species: SCR Mechanism. *J. Catal.* **2004**, 226, 138–155.
- (46) Kijlstra, W. S.; Brands, D. S.; Smit, H. I.; Poels, E. K.; Bliek, A. Mechanism of the Selective Catalytic Reduction of NO with NH₃ over MnO_x/Al₂O₃. *J. Catal.* **1997**, *171*, 219–230.
- (47) Kijlstra, W. S.; Brands, D. S.; Poels, E. K.; Bliek, A. Mechanism of the Selective Catalytic Reduction of NO by NH_3 over MnO/Al_2O_3 . *J. Catal.* **1997**, 171, 208–218.
- (48) Koebel, M.; Elsener, M.; Madia, G. Reaction Pathways in the Selective Catalytic Reduction Process with NO and NO₂ at Low Temperatures. *Ind. Eng. Chem. Res.* **2001**, *40*, 52–59.
- (49) Zhang, D. S.; Zhang, L.; Fang, C.; Gao, R. H.; Qian, Y. L.; Shi, L. Y.; Zhang, J. P. MnO_x-CeO_x/CNTs Pyridine—Thermally Prepared via a Novel in Situ Deposition Strategy for Selective Catalytic Reduction of NO with NH₃. RSC Adv. **2013**, DOI: 10.1039/C3RA41400K.
- (50) Machida, M.; Uto, M.; Kurogi, D.; Kijima, T. MnO_x - CeO_2 Binary Oxides for Catalytic NO_x Sorption at Low Temperatures. Sorptive Removal of NO_x . Chem. Mater. 2000, 12, 3158–3164.