

HAL
open science

Highly active and stable Ni dispersed on mesoporous CeO₂-Al₂O₃ catalysts for production of syngas by dry reforming of methane

André L.A. Marinho, Fabio Toniolo, Fabio Noronha, Florence Epron, Daniel Duprez, Nicolas Bion

► To cite this version:

André L.A. Marinho, Fabio Toniolo, Fabio Noronha, Florence Epron, Daniel Duprez, et al.. Highly active and stable Ni dispersed on mesoporous CeO₂-Al₂O₃ catalysts for production of syngas by dry reforming of methane. *Applied Catalysis B: Environmental*, 2021, 281, pp.119459. 10.1016/j.apcatb.2020.119459 . hal-02924954

HAL Id: hal-02924954

<https://hal.science/hal-02924954v1>

Submitted on 2 Dec 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Highly active and stable Ni dispersed on mesoporous CeO₂-Al₂O₃ catalysts for production of syngas by dry reforming of methane

André L. A. Marinho^{1,2,3}, Fabio S. Toniolo², Fabio B. Noronha³, Florence Epron¹, Daniel Duprez¹, Nicolas Bion^{1,*}

¹ Institut de Chimie des Milieux et Matériaux de Poitiers (IC2MP), University of Poitiers, CNRS UMR 7285, TSA51106 – F86073 Poitiers Cedex 9, France.

² Federal University of Rio de Janeiro, Chemical Engineering Program of COPPE/UFRJ, P.O. Box 68502, CEP 21941-972, Rio de Janeiro, RJ, Brazil.

³ National Institute of Technology, Catalysis Division, Rio de Janeiro, RJ 20081-312, Brazil.

* Corresponding author: nicolas.bion@univ-poitiers.fr

Abstract

Ni-based mesoporous mixed $\text{CeO}_2\text{-Al}_2\text{O}_3$ oxide catalysts prepared by one pot Evaporation Induced Self Assembly (EISA) were tested in dry reforming of methane. The textural, structural and physicochemical properties of the catalysts were studied by N_2 adsorption-desorption, TEM-EDS, XRD and elemental analysis. The mobility of oxygen in the structure and the redox properties were investigated by OSCC measurements, TPR and *in situ* DRIFTS. Finally, the post-reaction samples were analyzed by TGA, RAMAN and TEM. The calcined catalysts prepared by EISA method present mesoporous structures with highly dispersed Ni in the form of NiAl_2O_4 spinel clusters. After reduction, small size metallic Ni particles are observed (< 5 nm). The presence of Ce in the structure interacting strongly with Al_2O_3 promotes the oxygen mobility and acts as sites for CO_2 adsorption, increasing the activity of the catalyst and promoting the carbon removal mechanism. In absence of Ce in the mesoporous alumina support, the activity for carbon gasification is limited and C filaments accumulate inside the reactor. The same behavior occurs with $\text{CeO}_2\text{-Al}_2\text{O}_3$ oxide prepared by EISA method when Ni is post-impregnated because of the presence of isolated larger Ni particles which promotes the decomposition of CH_4 . Therefore, Ni-based $\text{CeO}_2\text{-Al}_2\text{O}_3$ catalysts prepared by one pot EISA method exhibited high activity and stability for the dry reforming of methane thanks to both properties which are the confinement of Ni particles and the inhibition of carbon deposition.

Keywords: EISA; Biogas; Dry Reforming of Methane; Ceria; Nickel; Mesoporous Material.

1. Introduction

A large number of investigations originated from the necessity to replace the fossil fuel energy by the renewable sources of energy in order to limit the emission of greenhouse gases. Among these sustainable sources of energy, biogas, a first generation biofuel [1] obtained by anaerobic digestion of biomass attracted much attention in recent years. It is composed of CH₄, CO₂ and other components like H₂S, N₂ and H₂O [2] in small amounts and can be directly used as biofuel. Its conversion to high value-added products, like syngas or pure hydrogen by reforming reactions is also of major interest since it consists in the conversion of two greenhouse gases in valuable products. Then, biogas reforming has been extensively studied by many authors in the last years [3–5].

The main industrial process to produce syngas is the steam reforming of methane [6,7]. However, the dry reforming of methane (DRM) appears more interesting when biogas is used as raw bioresource because it does not require the removal of CO₂. DRM is a highly endothermic reaction which occurs above 700 °C and converts CH₄ and CO₂ to syngas (Eq. 1), but side reactions occur in the reactor as CH₄ decomposition (Eq. 2), reverse Boudouard reaction (Eq. 3) and reverse water-gas shift reaction (Eq. 4) [2]. CH₄ decomposition reaction is responsible for the carbon formation in the reactor and the RWGS for the decrease of the H₂/CO molar ratio in the syngas.

The use of catalysts is required to lower the activation energy for this reaction and the main challenge of this technology is the development of a catalyst resistant to carbon formation. Ni-based catalysts have been studied [8–11] due to the low cost and high activity of nickel, but this metal is prone to coke formation by promoting CH_4 decomposition. Rostrup-Nielsen et al. [12] observed that the rate of CH_4 decomposition is strongly affected by the Ni particle size and is favored in large Ni size. Therefore, the limitation of the Ni particle sintering process is crucial to prevent the carbon formation during the DRM at high temperature. The catalyst design enables the control of the metal particle size for instance by embedding the metal particle in the oxide matrix [13] or by generating porosity in which the metal particle can be confined [14].

Mesoporous materials with high surface area and well defined pores have shown interesting results to disperse the metal into the structure. The use of mesoporous oxides like SBA-15 [15], Al_2O_3 [16] and MCM-41 [15] has been reported to promote high dispersion of metal. The use of a one-step method to synthesize Ni-based catalysts allows the homogeneous dispersion of Ni with strong metal-support interaction. Evaporation Induced Self-Assembly (EISA) method has been employed by some authors [17–20] to generate very well ordered mesoporous material. Fang et al. [14] prepared Ni- Al_2O_3 catalysts by EISA method and observed the formation of the mesoporous structuration in which Ni is highly dispersed due to the formation of small NiAl_2O_4 crystallite. After reduction, Ni metallic particles were smaller than the ones obtained with impregnated catalysts. It resulted in a decrease of the carbon formation for the Ni- Al_2O_3 prepared by the one step method.

Besides the control of Ni particle size, the support can also play a key role. A support favoring the presence of oxygen species at the surface of the catalysts may promote the oxidation of the carbon formed on the metal. The oxygen vacancies in the material promote the dissociation of CO_2 into CO and O atoms on the surface [21]. The balance between the rate of carbon gasification and the rate of methane decomposition determines the stability of the

catalyst [22]. CeO₂ presents high oxygen capacity (OSC), which is related to the Ce⁴⁺/Ce³⁺ redox couple associated to the generation of oxygen vacancies. Many researchers [22–24] reported its utilization as a catalyst support to promote the carbon removal mechanism. Fonseca et al.[25] have synthesized CeO₂-Al₂O₃ mesoporous materials by EISA method (with 6 to 35 wt% Ce) and reported the high redox properties of these mixed oxides above 400°C. However, above 20 wt% of Ce the mesoporosity was lost. Wang et al.[26] prepared the NiCeAl catalyst with low Ce/Al ratio by also using EISA method, and studied its catalytic performances in DRM. Catalyst with high surface area and high dispersion of Ni on the support were obtained and a good resistance to carbon deposition was observed at 700°C. The synthesis of mesoporous materials with high substitution of Al by Ce and Ni is more complicated and it is the subject of the present study.

The aim of this study is the preparation of Ni supported on mesoporous CeO₂-Al₂O₃ catalysts by one pot EISA method with high surface area and high Ni dispersion and accessibility for the production of syngas through DRM at high temperature. Two specific parameters have been deeply investigated: the influence of the confinement effect of the one step EISA method compared with the post-impregnation of the Ni; the role of the Ce introduction in the mixed oxide on the carbon gasification properties. N₂ physisorption was performed to study the surface area and porosity. The structure was analyzed by Transmission Electronic Microscopy (TEM) and X-ray diffraction (XRD). In-situ X-ray diffraction (XRD) and Temperature-Programmed Reduction (TPR) were used to follow the reducibility of NiAl₂O₄. The carbon formed was analyzed by Thermogravimetric analysis (TGA) and TEM. A brief study was finally carried out by *in-situ* DRIFTS to investigate the mechanism of carbon removal.

2. Experimental

2.1 Synthesis

The mesoporous catalysts were prepared using the slightly modified EISA method described by Yuan et al. [27]. 5 g of the surfactant Pluronic 123 (Aldrich) was dissolved in 100 mL of ethanol (99.9 %, Fluka) in a beaker and maintained under stirring for 1 hour. Then, 6 mL of HNO₃ (90 wt%, Sigma-Aldrich) was added to the solution, followed by the addition of aluminum isopropoxide (Aldrich), cerium acetate (Aldrich) and nickel acetate (Aldrich). The solution was maintained under stirring for 5 hours. The evaporation of the solvent was carried out in an oven at 60 °C for 5 days and the samples were calcined in a muffle furnace at 800 °C for 4 hours with a ramp of 1 °C/min. The concentration of metals in the solution was fixed at 0.5 mol/L and a Ce/(Ce + Al) molar ratio equal to 0.1 was used as well as two Ni loadings (5 and 10 wt.%). The amount of Ce corresponds to 20 wt% of CeO₂. In addition, one sample without cerium was prepared according to the same protocol. The prepared samples were denoted as follows: CeAl, 10Ni-Al, 10Ni-CeAl and 5Ni-CeAl.

For comparison, the catalyst denoted as 10Ni/CeAl was prepared by incipient-wetness impregnation of the CeAl support prepared as described above. In this case, the Ni precursor was nickel nitrate (Aldrich) and the impregnation process occurred in ethanol solution. The sample dried in an oven overnight and calcined at 800 °C for 4 hours, 1 °C/min.

2.2 Characterization

The chemical composition of the samples was determined by ICP-OES with a PerkinElmer Optima 2000 DV instrument. The samples were totally mineralized using a mixture of HNO₃ and HCl.

The N₂ physisorption technique was used to measure the specific surface area and pore size distribution of each material. The experiment was carried out on TRISTAR 3000 Micromeritics equipment at -196 °C. Approximately 100 mg of catalyst was used for each

measurement and the samples were degassed under vacuum overnight at 250 °C. The specific surface was calculated by BET equation and the pore size distribution was calculated by BJH method.

The structure and Ni particle size of the catalyst 10Ni-CeAl was evaluated by Transmission Electron Microscopy (TEM) in a Jeol 2100 UHR apparatus, with 0.19 and 0.14 nm punctual and linear resolution, equipped with a LaB₆ filament. The range of X-rays emitted from the samples upon electron impact was 0-20 keV.

The *in situ* X-ray diffraction was performed in a Bruker D8 Advance X-ray powder diffractometer operated at 40 kV and 40 mA, using CoK α radiation ($\lambda = 1.790307 \text{ \AA}$), equipped with a Position Sensitive Detector, VANTEC-1, k β filter (Ni), used in scanning mode. The 2θ range analyzed was 10 to 80°, step of 0.05°, step time equal to 2 s. The flow of reduction was composed of 10 % H₂/He and the XRD patterns were collected at different temperatures (room temperature, 200 °C, 600 °C, 800 °C and room temperature after reduction).

Experiments of temperature-programmed reduction (TPR) were performed in a setup equipped with thermal conductivity detector. The samples (400 mg) were pre-treated *in-situ* under He at 200 °C for 1 hour and cooled down to room temperature. The TPR experiment was carried out from room temperature up to 1000 °C under a 10 % H₂/Ar mixture (30 mL/min) and heating ramp equal to 10 °C/min.

The measurements of Oxygen Storage Complete Capacity (OSCC) were carried out in an atmospheric quartz fixed-bed reactor placed in a furnace connected to a Porapak column and a TCD detector. The method described elsewhere [28] consists in a pretreatment of 20 mg of catalyst under He (30 mL/min) from room temperature to 500 °C, with a ramp of 2 °C/min. At this temperature, the sample is completely oxidized by 10 O₂ pulses. After that, 10 pulses of CO are injected up to the maximum reduction of the sample and a series of O₂ pulses to reoxidize the oxide solid. The consumption of CO and O₂ as well as the production of CO₂ are

determined from the area of corresponding peaks obtained with the TCD detector. The OSCC values are calculated from the CO₂ production instead of CO uptake, due the possibility to form carbonate species during the CO pulses. The OSCC is expressed in $\mu\text{mol CO}_2\cdot\text{g}^{-1}$. The same procedure was made twice and a mean value of OSCC was retained.

In order to characterize the adsorbed species on the catalysts during the reaction of dry reforming of methane, the technique of Diffuse Reflectance Infrared Spectroscopy (DRIFTS) was performed *in-situ*. The experiments were carried out in a Bruker Tensor II equipped with a MCT detector and a DRIFTS Harrick environment chamber at 750 °C, which is the maximum temperature reached by the equipment. The experiments consisted in: (i) reduction up to at 750 °C for 1 h, with 10 °C/min heating rate, under 10 % H₂/N₂ mixture (50 mL/min); (ii) purge of the chamber with N₂ (50 mL/min) at the same temperature for 30 minutes and collection of the background after the purge; (iii) flow of CH₄/N₂ mixture (30 mL/min CH₄ + 70 mL/min N₂) through the sample for 10 minutes; (iv) flow of CO₂/N₂ mixture (30 mL/min CO₂ + 70 mL/min N₂) through the sample for 10 minutes; (v) flow of CH₄/N₂ mixture (30 mL/min CH₄ + 70 mL/min N₂) through the sample for 10 minutes; (vi) flow of CH₄/CO₂/N₂ mixture (30 mL/min CH₄ + 30 mL/min CO₂ + 70 mL/min N₂) through the sample for 10 minutes. The spectrum was registered in the range of 1200-4000 cm⁻¹ by collecting 30 scans with a resolution of 4 cm⁻¹.

RAMAN spectroscopy was used to characterize the carbon depositions post-reaction (see Supporting Information).

2.3 Catalytic Test

The DRM tests were carried out in a quartz fix-bed reactor at atmospheric pressure. The catalyst was mixed with SiC to ensure a better thermal control in the reactor (SiC/catalyst = 1.5). In order to compare the reaction under similar conversion, the mass of catalyst introduced in

the reactor was 20 and 30 mg for 10 wt%Ni and 5 wt%Ni, respectively. The pressure of the reactor was controlled online by a pressure sensor (Keller PR21S, 0-5 bar) to verify the absence of pressure drop. The sample was reduced *in situ* with pure H₂ (30 mL/min) from room temperature up to 800 °C for 1 hour, with a ramp of 10 °C/min. After the reduction, the reactor was purged with N₂ (30 mL/min). The feed composition was 45 mL/min CH₄ and 45 mL/min CO₂, without dilution. The outlet gas is analyzed online in 2 analysis zone: the zone 1 consists in a Varian GC equipped with 3 columns (13X Molecular Sieve, Porapak Q and 5A Molecular Sieve) to separate all the gases, and FID and TCD detectors, using He as carrier gas. In this zone CH₄, CO₂ and CO are analyzed. The zone 2 concerns the hydrogen analysis in a Varian GC equipped with 5A Molecular Sieve column, using argon as carrier gas, and a TCD detector.

The calculations for the quantification of CH₄ conversion (X_{CH_4}), CO₂ conversion (X_{CO_2}) and H₂/CO molar ratio are described in Eq. 5, Eq. 6 and Eq. 7 respectively where F_x is the molar flow of component x. The molar flow was obtained by an external calibration of each gas, using the total flowrate analyzed online by a flowmeter (Ritter) installed in the outlet gas position.

$$X_{CH_4} = \frac{(F_{CH_4})_{in} - (F_{CH_4})_{out}}{(F_{CH_4})_{in}} \times 100 \quad (5)$$

$$X_{CO_2} = \frac{(F_{CO_2})_{in} - (F_{CO_2})_{out}}{(F_{CO_2})_{in}} \times 100 \quad (6)$$

$$\frac{H_2}{CO} = \frac{(F_{H_2})_{out}}{(F_{CO})_{out}} \quad (7)$$

After reaction, the reactor was by-passed to conserve the carbon deposits formed during reaction. Differential Thermogravimetric Analysis (DTA) was performed in a TA SDT-Q600 instrument. The variations in the weight of the post-reaction samples (20mg) were monitored increasing the temperature under mixture of 10 % O₂/He (100 mL/min) from room temperature up to 1000 °C.

ACCEPTED MANUSCRIPT

3. Results and Discussion

3.1- Catalyst characterization

Table 1 reports the chemical composition and textural properties of each sample. The Ni and Ce contents are close to the nominal values. Fig. 1(A) shows the nitrogen adsorption-desorption curves of the samples after calcination. The isotherms are type IV according to the IUPAC classification, characteristic of a mesoporous material, with H1-type hysteresis corresponding to cylindrical pores. Some information on the organization of these pores is given in Fig. 1(B), with narrow distribution of pores for all catalysts. The smallest pore size is obtained for 10Ni-Al sample (distribution between 4 and 6 nm) while the highest pore size and distribution are observed for 10Ni-CeAl (between 4 and 10 nm). The comparison between 10Ni-Al and 10Ni/CeAl catalysts show that the addition of Ce in the catalyst leads to higher pore size and wider pore distribution. On the contrary, despite of the narrow pore distribution of 10Ni/CeAl, its surface area and pore volume decreased in comparison to CeAl. These result show that the incipient-wetness impregnation of Ni probably causes the blockage of some pores.

The structure of the various samples was characterized by performing XRD and TEM analyses. The XRD at low angle (Fig. S1) does not show any peak characteristic from hexagonal mesoporosity while N_2 physisorption isotherms suggested a rather narrow pore size distribution. Therefore, it seems that the porosity of the material is not well organized, as it can be confirmed by TEM of the calcined 10Ni-CeAl sample (Fig. 2).

Table 1: Chemical composition and textural properties of the catalysts.

Sample	Ni wt%	CeO ₂ wt%	Ce/(Ce+Al)	S _{BET} (m ² .g ⁻¹) 1)	Pore Volume (cm ³ .g ⁻¹)	Mean Pore Diameter (nm)
CeAl	---	21.7	0.10	196	0.47	7.1
5Ni-CeAl	5.1	21.9	0.11	221	0.44	5.8
10Ni-CeAl	9.4	17.5	0.09	208	0.50	7.3
10Ni/CeAl	12.6	18.3	0.10	144	0.35	7.1
10Ni-Al	9.2	---	---	232	0.42	5.2

Figure 1: (A) N_2 adsorption-desorption curves and (B) distribution of pore size obtained by BJH desorption.

Figure 2 : TEM images of the calcined 10Ni-CeAl catalyst.

Fig. 3 shows the XRD patterns of (a) Al_2O_3 and references (Ni/CeO_2 and NiAl_2O_4), (b) CeAl, 5Ni-CeAl, 10Ni-CeAl, 10Ni/CeAl and 10Ni-Al samples. Al_2O_3 exhibits peaks at $2\theta = 38.0^\circ, 44.0^\circ, 53.7^\circ$ and 80.1° , characteristic of γ phase (JCPDS 00-010-0425). NiAl_2O_4 phase (JCPDS 98-006-9509) presents an XRD pattern similar to Al_2O_3 with peaks at $2\theta = 37.8^\circ, 44.1^\circ, 53.8^\circ$ and 79.4° . The diffractograms of CeAl and 5Ni-CeAl samples do not show any peak, corresponding to an amorphous structure. Then, the addition of Ce or 5 wt% Ni into Al_2O_3 prevents its crystallization during calcination process. On the other hand, the diffractograms of the samples containing 10 wt% Ni show several peaks; 10Ni-CeAl ($2\theta = 43.2^\circ, 53.2^\circ$ and 78.6°); 10Ni/CeAl ($2\theta = 43.3^\circ, 53.0^\circ$ and 78.2°); and 10Ni-Al ($2\theta = 43.6^\circ, 53.5^\circ$ and 79.0°). Although the XRD patterns of NiAl_2O_4 and $\gamma\text{-Al}_2\text{O}_3$ are very similar, the position of most intense lines at high angle characteristic of NiAl_2O_4 phase is located at lower 2θ value in comparison to $\gamma\text{-Al}_2\text{O}_3$. These results suggest the presence of a significant amount of NiAl_2O_4 phase for 10Ni-CeAl, 10Ni/CeAl and 10Ni-Al samples. No peaks due to CeO_2 phase were observed for all the catalysts prepared by EISA method or impregnation. This result suggests

that ceria nanoparticles are highly dispersed as nanoclusters on the large alumina surface as observed in our previous work[25].

Figure 3: Diffractograms of (a) Al₂O₃ and references (Ni/CeO₂ and NiAl₂O₄), (b) CeAl, 5Ni-CeAl, 10Ni-CeAl, 10Ni/CeAl and 10Ni-Al calcined samples.

In order to investigate the reduction behavior of the samples, *in situ* XRD was performed during reduction with diluted hydrogen for 5Ni-CeAl, 10Ni-CeAl and 10Ni/CeAl samples (Fig. 4). All the XRD patterns show peaks at $2\theta = 51.5^\circ$ and 75.6° related to Kanthal owned to the equipment. For 5Ni-CeAl, the structure remains completely amorphous from 25 and 600 °C. A peak at $2\theta = 62^\circ$ characteristic of metallic Ni phase (ICSD 98-004-1508) appears at 800 °C. The Ni crystallite size after reduction at 800 °C was 5.4 nm.

For 10Ni-CeAl and 10Ni/CeAl catalysts, the intensity of the lines characteristics of γ - Al_2O_3 and/or NiAl_2O_4 decreases and they are shifted to higher 2θ position, when the catalysts are heated under H_2 at 800 °C. Furthermore, it is also observed the appearance of the diffraction line attributed to metallic Ni at $2\theta = 62^\circ$. These results suggest the reduction of NiAl_2O_4 phase, producing metallic Ni and Al_2O_3 . The calculated Ni crystallite size for 10Ni-CeAl catalyst is 4.1 nm. The presence of NiAl_2O_4 spinel could prevent the sintering of Ni even after reduction at high temperature. The spinel structure is partially transformed into highly dispersed Ni^0 on Al_2O_3 during reduction. 10Ni/CeAl catalyst has larger Ni crystallite size (11.3 nm) compared to 10Ni-CeAl, which is a clear effect of the preparation method on the control of the growth of Ni crystallite size at high reduction temperature. However, regardless of the mode of introduction of Ni in the CeAl support prepared by EISA method, NiAl_2O_4 spinel structure is formed upon the calcination process at 800°C.

The spinel phase has been commonly used to control the Ni sintering during reduction at high temperature, providing a high metal dispersion on the catalyst[29]. Karam et al.[30] synthesized unsupported NiAl_2O_4 by EISA method. After reduction at 800 °C, they observed the formation of Ni^0 nanoparticles dispersed over γ - Al_2O_3 with very low crystallite size in order of 7 nm.

Figure 4: In situ X-ray diffraction patterns of 5Ni-CeAl, 10Ni-CeAl and 10Ni/CeAl during the reduction steps up to 800°C.

The diffractogram of calcined 10Ni/CeAl sample also exhibited the main peak ascribed to CeO₂, at $2\theta = 33.2$ (Fig. 4), which is likely due to its segregation after Ni impregnation and calcination since the CeAl sample did not display this feature (Fig. 3b). However, the intensity of this line starts to decrease when the sample is heated at 200 °C and it is no longer observed after reduction at 800 °C. According to the literature [13,31], the reduction of ceria-based materials leads to the shift of the lines characteristic to CeO₂ to lower angles due to the conversion of Ce⁴⁺ to Ce³⁺ species but the intensities of these lines do not change. Therefore, what is causing the disappearance of the CeO₂ lines during reduction?

In order to investigate the ceria reduction behavior, a Ni/CeO₂ reference sample was analyzed by *in situ* XRD during reduction (Figure S2). It is noticed a shift of the lines corresponding to CeO₂ to lower 2θ values, indicating an increase in the ceria lattice parameter due to the formation of Ce³⁺ species. In addition, the intensities of these peaks increase as a result of the growth of ceria crystallite size. However, the lines corresponding to ceria phase are always observed during the reduction process instead of disappearing as it was observed for the 10Ni/CeAl catalyst.

We have previously prepared Ce_xAl samples with different Ce contents (6.0; 11.0; 20.8; 29.3 and 35.3 wt.% Ce) by EISA method [25]. The diffractograms of the calcined samples did not show the lines corresponding to alumina and the lines typical of CeO₂ were only detected for the samples containing 29.3 and 35.3 wt.% Ce. For Ce_xAl containing 6.0; 11.0; 20.8 wt.% of Ce, the CeO₂ lines were only detected when the samples were heated under air at 1000 °C. This result indicates that Ce_xAl samples prepared by EISA method contain very small and well dispersed CeO₂ nanoclusters. The reduction of the sample with 29.3 wt.% Ce was followed by *in situ* XRD. No lines were detected on the diffractograms up to 800 °C but the lines characteristic of CeAlO₃ appeared only after heating at 1000 °C. TPR and *in situ* XANES experiments showed that Ce⁴⁺ is completely reduced to Ce³⁺ between 400 – 500°C, while a

commercial CeO₂ samples exhibited a much lower reduction degree (10%). Based on Isotopic Exchange and solid-state NMR experiments, it was proposed a reduction mechanism involving the reaction between the ceria nanoclusters and alumina with formation of perovskite-like CeAlO₃ (Eq. 8).

Luisetto et al.[32] also observed the disappearance of the lines characteristic of CeO₂ as well as the presence of the line attributed to CeAlO₃ after reduction at 1073 K of a NiCeAl sample prepared by the sol-gel method. This result was attributed to the reduction of CeO₂ to Ce₂O₃, which reacted with alumina to form the CeAlO₃ phase (Eqs. 9 and 10). For the sample prepared by the citric acid method, the diffractograms of the calcined and reduced NiCeAl sample did not exhibit the lines characteristic of CeO₂ or CeAlO₃ phases. This result was also observed in our work for 5Ni-CeAl and 10Ni-CeAl catalysts.

Chen et al.[33] prepared 10 wt.%Ni/xCeO₂/Al₂O₃ catalysts containing different ceria content (x = 0, 5, 10, 15 wt.% CeO₂) by impregnation of γ - Al₂O₃ support with a solution of Ce(NO₃)₃·6H₂O followed by calcination at 450 °C for 2h. Then, the samples were impregnated with aqueous solution of Ni(NO₃)₂·6H₂O and calcined at 500 °C for 5h. *in situ* XRD showed the decrease in the intensity of the lines characteristic of CeO₂ and the appearance of the lines

corresponding to metallic Ni when the samples were heated at 600 °C. Increasing the reduction temperature continuously decreased the CeO₂ lines, whereas the intensities of the metallic Ni lines increased. At 900 °C, the lines typical of CeO₂ completely disappeared and new lines corresponding to CeAlO₃ were detected, indicating that CeO₂ was reduced to CeAlO₃.

Shyu et al.[34] proposed that small crystallite of CeO₂ can be transformed into CeAlO₃ at reduction temperatures higher than 600°C, whereas the conversion of large CeO₂ particles to CeAlO₃ occurs above 800°C.

In our work, the decrease in the intensity of the line characteristic of CeO₂ on the diffractogram of 10Ni/CeAl catalyst during reduction suggests that Ce³⁺ species, once they are formed, diffuses into the alumina lattice, forming a CeAlO₃ phase that it is not crystalline and, then it is not detected by XRD. For the other catalysts, CeO₂ is highly dispersed over alumina and then, their lines are not detected on the diffractograms. However, the formation of CeAlO₃ is expected for all catalysts prepared by EISA method.

TEM images of reduced 10Ni-CeAl catalyst (Fig. 5) show high number of black spots corresponding to Ni metallic formed after reduction. The Ni particles are homogeneously distributed on the support, with particle sizes around 5 nm, in accordance with values obtained by XRD. The high dispersion of Ni results from the reduction of NiAl₂O₄, as observed from the XRD experiments, which prevents sintering at high temperature.

Figure 5: TEM images from the structure of the 10Ni-CeAl catalyst after reduction at 800 °C.

The reducibility of the samples was studied by TPR and the profiles are shown in Fig. 6. The sample CeAl presents a broad peak between 400 and 680 °C. According to the literature, Ce-based compounds normally present a first reduction peak at 400 °C, corresponding to the reduction of surface ceria to Ce_2O_3 while a second peak above 800 °C is attributed to the reduction of Ce^{4+} to Ce^{3+} in the bulk phase [35,36]. In our work, CeAl sample contains only ceria surface species.

Figure 6: TPR profiles of the catalysts and the support CeAl.

The 5Ni-CeAl and 10Ni-CeAl catalysts prepared by the one-pot method show two main reduction peaks; a broad one between 250 and 500 °C and an intense peak with a maximum at around 800°C. The 10Ni/CeAl sample, prepared in two steps, presents the same TPR profile, except that the second reduction peak is shifted to higher temperature, with a maximum at 860°C. For these 3 samples, the first reduction region could be attributed to the surface ceria reduction, as observed for the CeAl sample, or to the reduction of bulk NiO species [21]. However, 10Ni-Al does not present any peak in this temperature range, which suggests the absence of isolated NiO particles in the Ni-based catalysts whatever the mode of incorporation of Ni, in one step (Ni-CeAl) or in two steps (Ni/CeAl), or the composition of the support (CeAl or Al). Therefore, the broad peak between 250 and 500 °C can be mainly attributed to surface ceria reduction. The second peak around 800 °C observed for all Ni-based catalysts is ascribed in the literature to the reduction of NiAl₂O₄ spinel phase, where Ni is in strong interaction with the support [37]. Furthermore, some authors also attributed this TPR peak to the reduction of

Ce^{4+} to Ce^{3+} and the formation of $CeAlO_3$ perovskite phase above $827\text{ }^\circ\text{C}$ in the TPR profile [32]. However, the support CeAl does not present this peak at high temperature and we can assume that this peak can be correlated only to $NiAl_2O_4$ reduction. The same reduction peak was observed by Ma et al. [17] in their study about Ni- Al_2O_3 catalysts prepared by EISA method and calcined at $700\text{ }^\circ\text{C}$, and it was attributed to the reduction of Ni in spinel structure of alumina. They also confirmed the absence of bulk NiO phase because of the absence of peak at lower temperature in the TPR profile, which was confirmed also by XRD.

It is reported in the literature [38] that the formation of $NiAl_2O_4$ in the Ni/ Al_2O_3 catalysts may occur when the catalyst is calcined above $600\text{ }^\circ\text{C}$, by the reaction between the Ni precursor and the surface Al_2O_3 oxides. Scheffer et al. [39] studied the effect of the calcination temperature of Ni/ Al_2O_3 catalysts on the Ni phase. The increase of the calcination temperature from $400\text{ }^\circ\text{C}$ to $900\text{ }^\circ\text{C}$ shifts the main reduction peak from low temperature, centered at $450\text{ }^\circ\text{C}$, to higher temperature, above $750\text{ }^\circ\text{C}$. The higher calcination temperature favors the diffusion of Ni cations inside the support, making Ni oxide more hardly reducible. Morris et al. [40] observed by using ^{27}Al MAS NMR the replacement of tetrahedrally coordinated Al by Ni, forming $NiAl_2O_4$ in the samples with 10 wt% of Ni, showing the high solubility of Ni into the Al_2O_3 framework. They also did not observe the presence of NiO phase in their catalysts. Then, the TPR results of the present study suggest that the EISA method does not favor the formation of bulk NiO species on the support. In contrast the Ni would be incorporated in the Al_2O_3 framework.

Now, if one compares the TPR profiles of the Ni/CeAl and Ni-CeAl samples to the one of CeAl, it can be seen that the peak ascribed to ceria surface reduction shifts to lower temperature when Ni is present. This supposes that Ni^{2+} diffused to alumina framework could weaken the interaction between Ce and Al and then ceria can easily reduce in this range of temperature. In order to obtain the reduction degrees of Ce and Ni, the values of H_2 consumption

and the theoretical values for each reduction are listed on the Table 2. The H₂ consumption of Ce and Ni was calculated assuming at first approximation the reduction of CeO₂ to Ce₂O₃ below 600 °C and NiAl₂O₄ to Ni⁰ above 800 °C. The results obtained suggests that CeO₂ and NiAl₂O₄ are not completely reduced during the TPR, with a reduction degree around 50%. Our previous work [25] showed that CexAl materials calcined at low temperature (400 °C), containing CeAlO₃ pseudo phase displayed around 100 % of reduction of ceria below 500°C. Therefore, the calcination at high temperature strengthens the interaction between Ce and Al in the framework, decreasing its reducibility.

Table 2: H₂ consumption, theoretical consumption and reduction degree for Ce and Ni from the catalysts.

Sample	H ₂ consumption (μmol.g ⁻¹)		Theoretical H ₂ consumption (μmol.g ⁻¹)		Reduction degree (%)	
	Below 600 °C	Above 800 °C	Ce	Ni	Ce	Ni
	CeAl	370.0	---	630.4*	---	59
5Ni-CeAl	359.4	513.2	636.2*	861.3**	56	60
10Ni-CeAl	208.7	931.4	508.4*	1571.6**	41	59
10Ni/CeAl	243.3	1253.4	531.6*	2118.8**	46	59
10Ni-Al	---	837.8	---	1537.9**	---	54

* $2 \text{CeO}_2 + \text{H}_2 \rightarrow \text{Ce}_2\text{O}_3 + \text{H}_2\text{O}$

** $\text{NiAl}_2\text{O}_4 + \text{H}_2 \rightarrow \text{Ni} + \text{Al}_2\text{O}_3 + \text{H}_2\text{O}$

Results of the OSCC measurements, performed to obtain more information about the redox properties of the catalysts, are presented in the Table 3. CO can be oxidized by the O

from the CeO₂ phase or NiO phase. The oxygen released from CeO₂ is of major importance for the DRM reaction because it can react with the carbon formed during CH₄ decomposition, avoiding the catalyst deactivation by carbon deposition. It should be mentioned that during the OSCC measurements the 10Ni-Al sample does not exhibit any CO₂ production. It is explained by the absence of NiO phase in this sample and the inability of NiAl₂O₄ phase to directly oxidize CO at this temperature. The same assumption will be adopted for the samples 5Ni-CeAl and 10Ni-CeAl, considering that all the O atoms are released from CeO₂ structure.

Table 3: OSCC at 500 °C for calcined CeAl, 5Ni-CeAl, 10Ni-CeAl and 10Ni/CeAl samples.

Catalyst	OSCC (μmol CO ₂ .g ⁻¹)
CeAl	273
5Ni-CeAl	348
10Ni-CeAl	309
10Ni/CeAl	323
10Ni-Al	0

The presence of Ce in the structure increases the OSCC value due its reducibility, as observed for the all catalysts as well as for the CeAl support. Furthermore, the addition of Ni in the structure slightly increases the OSCC value. The insertion of Ni into alumina framework led to an increase in the oxygen mobility of oxygen species around Ce atoms, favoring the reduction of Ce⁴⁺ to Ce³⁺. The higher mobility of oxygen in the Ni-based samples prepared by EISA method is in agreement with the shift to lower temperature in the Ce reduction observed during TPR, generating more oxygen vacancies [41]. During the re-oxidation step it was not

formed CO₂, which is an indication of the low basicity of these samples, characteristic of CeAl material, as shown in a previous study [25].

3.2- DRM reaction

The curves of the CH₄ and CO₂ conversions and H₂/CO molar ratio during the DRM reaction are presented in Fig. 7. 10Ni-Al and 5Ni-CeAl catalysts exhibited low initial CH₄ and CO₂ conversions that significantly increased during the first 2 h of TOS and then they levelled off. For 10Ni-CeAl and 10Ni/CeAl catalysts, the CH₄ and CO₂ conversions remained constant since the beginning of reaction. However, the test was interrupted after 24 h of TOS for 10Ni/CeAl catalyst due to the significant increase in the pressure drop on the reactor. The H₂/CO molar ratio after 72 h of TOS was between 0.70 – 0.85 for all catalysts. The H₂/CO molar ratio lower than 1.0 and the conversion of CO₂ higher than the conversion of CH₄ are due to the occurrence of the reverse water gas shift reaction (RWGS) (Eq. 4).

The induction period observed for the 10Ni-Al and 5Ni-CeAl catalysts, and to a lesser extent for 10Ni-CeAl, has been reported in the literature for some Ni-based catalysts with low basicity [42]. Faria et al.[21] investigated the changes in Ni phase for Ni/Al₂O₃ catalyst by XRD. After exposition to a CO₂ stream, the diffractogram reveal the appearance of the lines characteristics of NiO phase and the lines attributed to Ni⁰ phase are no longer detected. Rabelo-Neto et al.[43] carried out *in situ* XPS under dry reforming conditions using LaNiO₃ precursor catalyst. They observed a decrease in the intensity of the peak characteristic of metallic Ni at 66.6 eV during the first 120 min of time of stream, which suggests the oxidation of metallic Ni particles. Then, the intensity of this peak increased, indicating that NiO is reduced by the H₂ produced in the DRM reaction. These results demonstrated that CO₂ can oxidize the surface of Ni particles when the catalysts are initially contacted with the feed, resulting in a loss of activity. But the partially oxidized Ni particles were reduced again by the syngas produced during the

reaction, increasing the conversion of reactants. In our work, it is also possible to observe the low H_2/CO at the beginning of the reaction for these catalysts and its increase together with the enhancement in CH_4 conversion after few minutes of time on stream.

Figure 7: CH_4 conversion, CO_2 conversion and H_2/CO molar ratio during the dry reforming of methane performed for the catalysts.

3.3- Characterization of post-reaction catalysts

The main drawback on the development of catalysts for the dry reforming of methane is the deactivation by carbon formation. Therefore, it is very important to evaluate the carbon formed after the catalytic test. The mechanism of formation and growth of carbon filaments at the metal surface of Ni-based catalysts is well known [12]. The source of this carbon is methane and its dehydrogenation on the surface of the metallic particle, which is the first step of the DRM mechanism. Carbon might be oxidized by O atoms produced by the CO₂ dissociation at the metal-support interface or it can migrate into the particle structure, leading to the growth of carbon filament. The analysis of the carbon deposited on the samples was made by thermogravimetric analysis after reaction and the corresponding DTG curves are presented in Fig. 8. The 5Ni-CeAl and 10Ni-CeAl catalysts do not present any peak corresponding to the oxidation of carbon species. The 10Ni/CeAl sample displays two peaks centered at 490 and 616 °C while the 10Ni-Al sample has only one centered at 640 °C. According to literature[44,45], the peak at 490 °C ascribed to amorphous carbon structure and the peaks above 600 °C are correlated to filamentous carbon with single or multiple walls (SWCNT and MWCNT). The characterization by RAMAN spectroscopy of the spent catalyst confirms the formation of MWCNT with low degree of crystallinity with bands at 1350 and 1580 cm⁻¹ assigned to D and G bands respectively (Fig. S3) [43]. The rate of carbon formation for the catalysts during DRM at 800 °C for 72 h of TOS are listed on Table 4.

Figure 8: DTG curves obtained from the post-reaction samples analyzed by TGA

Table 4: Rate of carbon formation on all Ni-CeAl catalysts of this work and data from the literature after DRM.

Catalyst	Reaction Conditions	Rate of carbon	
		deposition (mgC/g _{catal} /h)	Reference
5Ni-CeAl	800 °C, CH ₄ :CO ₂ = 1:1	0.0	This work
10Ni-CeAl	800 °C, CH ₄ :CO ₂ = 1:1	0.0	This work
10Ni/CeAl	800 °C, CH ₄ :CO ₂ = 1:1	2.0	This work
10Ni-Al	800 °C, CH ₄ :CO ₂ = 1:1	0.8	This work
Ni/0Ce-AlO	800 °C, CH ₄ :CO ₂ = 1:1	3.7	[33]
Ni/05CeAlO	800 °C, CH ₄ :CO ₂ = 1:1	2.8	[33]

Ni/10CeAlO	800 °C, CH ₄ :CO ₂ = 1:1	1.8	[33]
Ni/15CeAlO	800 °C, CH ₄ :CO ₂ = 1:1	1.2	[33]
Ni/CeO ₂	800 °C, CH ₄ :CO ₂ = 1:1	9.7	[13]
Ni@CeO ₂	800 °C, CH ₄ :CO ₂ = 1:1	1.6	[13]
Ni@CeZrO ₂	800 °C, CH ₄ :CO ₂ = 1:1	0.0	[13]
LaNiO ₃	800 °C, CH ₄ :CO ₂ = 1:1	27.0	[43]
LaNiO ₃ /SiCeO ₂	800 °C, CH ₄ :CO ₂ = 1:1	0.3	[43]
NiCu/Ce _{0.9} Gd _{0.1} O ₂	800 °C, CH ₄ :CO ₂ = 1:1	12.2	[46]
Ni/CeO ₂	800 °C, CH ₄ :CO ₂ = 1:1	4.8	[47]
Ni/CZ100	700 °C, CH ₄ :CO ₂ = 1:1	0.4	[48]
Ni/CZ75	700 °C, CH ₄ :CO ₂ = 1:1	3.5	[48]
Ni/CZ44	700 °C, CH ₄ :CO ₂ = 1:1	1.7	[48]
Ni/CZ28	700 °C, CH ₄ :CO ₂ = 1:1	0.7	[48]

Fig. 9 shows the TEM images of the post-reaction 10Ni-CeAl, 10Ni-Al and 10Ni/CeAl catalysts. No carbon filaments are observed on the TEM images of 10Ni-CeAl catalyst, in agreement with TG analysis. For this sample, the average Ni particle size is around 10 nm, which indicates a slight increase in comparison to the reduced sample (4-5 nm according to the XRD and TEM results). On the contrary, the images of 10Ni-Al and 10Ni/CeAl catalysts after DRM reaction reveals high carbon formation, with the presence of many carbon filaments. Due to the presence of Ni on the extremity of the carbon filaments (Fig. 9-D and 9-F), these catalysts remained quite active during the reaction until blockage of reactor. The Ni particle size is higher than the ones observed for the 10Ni-CeAl catalyst after three days on stream (around 20 nm for both catalysts).

Figure 9: TEM images of the 10Ni-CeAl (A, B), 10Ni-Al (C,D) and 10Ni/CeAl (E, F) post-reaction catalysts.

3.4- Reaction mechanism for DRM

With the aim of better understand the mechanism of reaction, *in-situ* DRIFTS experiments were performed under alternatively flowing CH_4 , CO_2 , CH_4 and CH_4/CO_2 . Fig. 10 displays the spectra collected for 10Ni-Al catalyst obtained after subtraction of the background spectrum. Under CH_4 atmosphere, the spectrum presents a very intense band at 3010 cm^{-1} assigned to gas-phase CH_4 . After 10 min of TOS a band at 2060 cm^{-1} assigned to the stretching

vibration mode of linear CO species adsorbed on metallic Ni [49–51] appears, corresponding to the oxidation of C produced by the decomposition of CH₄ with the oxygen coming from the support. Bands with negative intensities are observed in the 3600-3800 cm⁻¹ region, corresponding to the hydroxyl groups of alumina [52,53]. It means that there was a consumption of hydroxyl groups concomitant with the formation of CO adsorbed on the metal. Ferreira-Aparicio[52] studied the DRM mechanism over Ru/Al₂O₃ catalysts and they also observed the participation of OH groups from alumina on the oxidation of carbon formed during the CH₄ decomposition. The hydroxyl groups diffuse towards the metal particle promoting the oxidation of carbonaceous species and generating oxygen vacancies on the surface. The steps are demonstrated in the equations 11 – 14.

Switching the gas to CO₂, there is the appearance of a very intense band at 2360 cm⁻¹ due to gas-phase CO₂. Furthermore, the adsorbed CO is rapidly desorbed and gives gas-phase CO (double bands centered at 2143 cm⁻¹), which disappears during time on stream while bands at 1573 and 1517 cm⁻¹, assigned to asymmetric $\nu_{C=O}$ stretching mode of carbonate species (CO₃²⁻) appears [52]. The 3600-3800 cm⁻¹ region is complicated to analyze due the influence of some bands attributed to gas-phase CO₂, but there is no regeneration of OH group with time, indicating the difficulty of the support to store O from gas phase and to fill in the oxygen vacancies previously generated. Switching again to CH₄, there is CO formation only in gas phase and the bands in OH region, showing the consumption of carbonates species. The release of oxygen to the metal generates oxygen vacancies on the support, which is occupied by the oxygen from carbonate species. The carbonate species acts as O supply in the absence of CO₂. The participation of this species was also observed by O'Connor et al[54]. Finally, in the presence of the two gases, CH₄ and CO₂, it is possible to observe CH₄, CO₂ and CO in gas phase. It is important to note the absence of carbonate species and the negative bands in OH region under DRM conditions, indicating a surface with deficiency of lattice oxygen species.

Then, there is a high consumption of oxygen by carbon gasification in this catalyst and the unbalance between this reaction and the methane decomposition explains the high carbon formation observed for this catalyst. The steps of carbon removal mechanism can be described by the equations (11 to 18).

Figure 10: DRIFTS spectra for 10Ni-Al at 750 °C after; (A) flow of CH₄; (B) flow of CO₂; (C) flow of CH₄; (D) flow of equimolar CH₄/CO₂.

Fig.11 shows the spectra of *in situ* DRIFTS experiment for the 10Ni-CeAl catalyst, which enables the evaluation of the influence of Ce addition. The same adsorbed species observed on the spectra of 10Ni-Al in the presence of CH₄ are also detected for 10Ni-CeAl. However, in the presence of CO₂ the bands ascribed to hydroxyl groups with negative intensities at 3600-3800 cm⁻¹ are no longer observed and the intensity of carbonate bands are higher compared to 10Ni-Al catalyst. Then, the presence of Ce increased the oxygen storage capacity in the material, as observed previously by OSCC. Under DRM condition (Fig. 11-D),

the bands corresponding to carbonate species are still present, which was not the case for 10Ni-Al. This result indicates that 10Ni-CeAl catalyst has a higher amount of oxygen species on its surface, in the form of CO_3^{2-} and hydroxyl groups. These carbonate species donate oxygen and promotes the carbon removal mechanism. Therefore, the correct balance between methane decomposition and carbon gasification explains the absence of carbon deposits during the DRM over 10Ni-CeAl catalyst.

Figure 11: DRIFTS spectra for 10Ni-CeAl at 750 °C after; (A) flow of CH_4 ; (B) flow of CO_2 ; (C) flow of CH_4 ; (D) flow of equimolar CH_4/CO_2 .

The DRIFTS spectra of the 10Ni/CeAl catalyst in the presence of CH_4 do not show the bands corresponding to adsorbed CO (Fig. 12-A). It has been reported that the CO heat of

adsorption is lower on large Ni metal particles than on the small ones [55]. Consequently, the CO is more easily desorbed than for catalysts prepared by EISA method due its larger Ni crystallite size, as observed by XRD. Under DRM condition (Fig. 12-D), the catalyst exhibits a spectra very similar to the one observed for 10Ni-Al, with no bands attributed to carbonate species. Then, less oxygen species are available on the surface to promote the carbon oxidation. Therefore, the unbalance between carbon gasification and carbon formation rates is responsible for the high formation of carbon over this catalyst during the catalytic test. The *in-situ* DRIFTS shows that the addition of Ni and Ce by EISA method improves the amount of oxygen species on the surface of the 10Ni-CeAl catalyst under DRM condition and avoids catalyst deactivation.

Figure 12: DRIFTS spectra for 10Ni/CeAl at 750 °C after; (A) flow of CH₄; (B) flow of CO₂; (C) flow of CH₄; (D) flow of equimolar CH₄/CO₂.

The mechanism observed in the *in-situ* DRIFTS experiments is in agreement with the bi-functional mechanism described in the literature by many authors for dry reforming of methane [52,54,56,57]. The CH₄ adsorption occurs at the surface of metallic Ni particle, producing hydrogen atoms and reactive carbon species. The rate of this reaction is extremely affected by the Ni particle size and the formation of carbon species is favored on large Ni particles [58]. The carbon can be oxidized by the oxygen atoms present at the metal-support interface, producing CO. The oxygen vacancy generated is replenished by the oxygen from the CO₂ dissociative adsorption, promoting the mechanism of carbon removal from the metallic surface. Furthermore, CO₂ also adsorbs on the basic sites of the support in the form of carbonate species, which also acts like source of oxygen for the regeneration of oxygen vacancies. However, if the support does not release enough oxygen to the metal particle, the carbon species polymerize to less active carbon, leading to the grow of carbon filaments. Therefore, it is important to have a balance between the rate of methane decomposition on the metal and the rate of carbon gasification at the metal/support interface.

3.5- Effect of control of Ni particle size and oxygen mobility on catalyst stability

The control of Ni particle size plays an important role on the prevention of carbon deposition and catalyst stability during DRM reaction [12,58,59]. Therefore, different catalyst preparation methods have been proposed in the literature to produce small and stable metal particles [26,59–61]. The encapsulated structures, for example core-shell and mesoporous catalysts, have been extensively studied to develop stable catalysts for DRM [62,63]. In this case, the metal is confined into support structure which inhibits metal sintering and suppress carbon deposition. Recently, our group have developed embedded-Ni catalyst in CeO₂ and CeZrO₂ supports which exhibited high resistance against Ni sintering, as well as an enhanced

oxygen mobility due to the high interaction between Ni and the support, suppressing carbon formation [13].

The core-shell catalysts have been studied for DRM reaction, however its complexity and the use of high-value added reagents for synthesis methods, has stimulated the search for new synthesis procedures simpler to replicate. Xiang et al.[64] have synthesized NiSiAl samples by EISA method and the catalyst was stable during 100 hours at 700 °C for the DRM reaction with low carbon formation, showing the absence of any sintering process.

In the present work, the Ni particle size effectively affected the carbon deposition rate. The EISA method allowed to synthesize very well dispersed Ni particles on the high surface area support (5Ni-CeAl and 10Ni-CeAl catalysts). The NiAl₂O₄ spinel phase precursor, as observed by XRD and TPR, produced small Ni crystallite size during reduction at 800 °C, regardless of the Ni loading, whereas larger particles were formed on the catalysts prepared by the incipient-wetness impregnation method. The smaller Ni crystallite size could control the rate of methane decomposition and avoid carbon formation. However, carbon deposition was still observed on the 10Ni-Al catalyst also prepared by EISA method, which indicates that the presence of ceria is fundamental for catalyst stability [65]. The addition of Ce increases oxygen storage capacity and base properties of the support, leading to an enhanced carbon resistance [66]. In this work, the addition of Ce to prepare the CeAl mixed oxide by EISA method does not contribute to modify the acid-base properties of the support (Fig.S4).

Liang et al. [67] studied the Ni-CeO₂-Al₂O₃ catalyst prepared by EISA method for DRM reaction. The authors obtained very small Ni nanoparticles over Al₂O₃ cluster as the support matrix, obtaining different Ni crystallite sizes according to Ni:Ce:Al proportions. The 10Ni-5Al-1Ce catalyst presented the lowest Ni crystallite size before and after stability test, 5.2 and 12.2 nm, respectively, without catalytic deactivation during DRM reaction. The addition of Ce

enhanced catalytic stability, due the better dispersion of Ni and the inhibition of the formation of encapsulated carbon species. The high interaction between Ni-O-Ce prevents further Ni sintering at DRM condition.

Luisetto et al.[32] studied the influence of Ce addition on the performance of Ni/Al₂O₃ catalyst prepared by different synthesis methods for DRM reaction. The amount of carbon accumulated on the catalysts after DRM at 1073 K decreased from 1000 to 60 mg of carbon/g of catalyst when the Ni crystallite size decreased from 22.6 to 5.8 nm. The catalyst with the highest Ni dispersion exhibited also the highest amount of Ce³⁺ species determined by XPS. According to the authors, the combination of small Ni crystallite size and high amount of CeAlO₃ favored the lower carbon formation on the NiCeAl catalyst during DRM reaction. The formation of CeAlO₃ was also observed by Chein e Fung [68] with the addition of 5wt% of Ce in Ni/Al₂O₃ catalyst for DRM reaction. The authors associated the carbon suppression to the role of CeAlO₃ in the catalyst activity, promoting the redox pair Ce⁴⁺- Ce³⁺ during carbon removal mechanism.

Chen et al.[33] compared the performance of 10 wt.%Ni/xCeO₂/Al₂O₃ catalysts containing different ceria content (x = 0, 5, 10, 15 wt.% CeO₂) for the DRM at 800°C. The rate of carbon deposition on the catalysts after 250 h of TOS varied from 3,68 mg of carbon/g of catalyst/h (Ni/Al₂O₃) to 1,16 mg of carbon/g of catalyst/h (Ni/15CeO₂/Al₂O₃). TEM images revealed that the Ni particle size was approximately the same for all catalysts reduced below 900 °C (at around 10 nm). Therefore, the authors ruled out the effect of Ni dispersion on the formation of carbon. The authors proposed that CeAlO₃ formed during reduction reacts with CO₂, producing CeO₂ and CO (Eqs. 19 and 20). Prakash et al.[69] also demonstrated the reversible redox transformation between CeAlO₃ and CeO₂/Al₂O₃ oxides at 700 °C and 750 °C under oxidizing and reducing environments, respectively. The CeAlO₃ perovskite-type phase was proposed to play a key role to avoid carbon formation during the dry reforming of methane

[32]. Then, CeO₂ carries out the oxidation of CH_x species formed on the metal surface, restoring and maintaining the redox cycle active.

Table 4 summarizes the rate of carbon deposition during DRM over different catalysts from the literature. It is clear that the Ni-based catalysts containing ceria prepared by EISA method of our work exhibits lower carbon formation rates than other catalysts from the literature. In the present study, the 10Ni-Al catalyst, which does not have any oxygen mobility in its structure, as shown by the OSCC experiments at 500 °C, is not able to prevent carbon deposition. DRIFTS experiments showed that, at high temperature, the hydroxyl groups can oxidize the carbon formed but the adsorption of CO₂ is not favored, decreasing the presence of oxygen species at the surface and consequently high carbon formation, as showed in TEM images. The presence of CeO₂ promotes oxygen mobility in the catalyst, which is responsible to oxidize the carbon formed on the Ni surface. Therefore, the Ni-based catalysts prepared by EISA method combine the two characteristics necessary for both high activity and resistance to deactivation by carbon formation. Because of the high resistance to coke formation, its application in other reforming process, such as steam reforming of methane, can be interesting in order to maximize the yield for H₂ production, with potential to application in pilot plant scale.

4. Conclusions

A series of Ni-based catalysts prepared by EISA method was tested in the dry reforming reaction. It was possible to produce materials with high surface area and well defined mesopores. The synthesis conditions favored the formation of NiAl_2O_4 spinel phase with very well dispersed Ni particles on the support, which inhibits the sintering process at high temperature. The presence of Ce interacting strongly with Al_2O_3 promotes the oxygen mobility in the material, responsible for the carbon removal mechanism, and enhances the activity of the catalyst. The combination of small Ni crystallite and oxygen mobility could suppress carbon formation due the control of the rates of both CH_4 decomposition and carbon gasification. These results indicate that the EISA method is appropriate to produce Ni dispersed catalysts with high surface area and oxygen mobility for application in reforming reactions.

5. Conflicts of interest

The authors do not have any conflicts to declare.

6. Acknowledgements

The authors thank CNPq (Conselho Nacional de Desenvolvimento Científico e Tecnológico, Brazil), CAPES (Coordenação de Aperfeiçoamento de Pessoal de Ensino Superior, Brazil, Finance code 001) and CAPES – COFECUB program (88881.142911/2017-01) for supporting this research and the scholarship received. Stephane Pronier and Nadia Guignard are gratefully acknowledged for TEM and RAMAN experiments respectively. European Union (ERDF) and Région Nouvelle Aquitaine region are also gratefully acknowledged for their financial support.

7. References

- [1] S.N. Naik, V.V. Goud, P.K. Rout, A.K. Dalai, Production of first and second generation biofuels: A comprehensive review, *Renew. Sustain. Energy Rev.* 14 (2010) 578–597.
- [2] L. Yang, X. Ge, C. Wan, F. Yu, Y. Li, Progress and perspectives in converting biogas to transportation fuels, *Renew. Sustain. Energy Rev.* 40 (2014) 1133–1152.
- [3] N.D. Charisiou, G. Siakavelas, K.N. Papageridis, A. Baklavaridis, L. Tzounis, D.G. Avraam, M.A. Goula, Syngas production via the biogas dry reforming reaction over nickel supported on modified with CeO₂ and/or La₂O₃ alumina catalysts, *J. Nat. Gas Sci. Eng.* 31 (2016) 164–183.
- [4] Y. Kathiraser, Z. Wang, M.L. Ang, L. Mo, Z. Li, U. Oemar, S. Kawi, Highly active and coke resistant Ni/SiO₂ catalysts for oxidative reforming of model biogas: Effect of low ceria loading, *J. CO₂ Util.* 19 (2017) 284–295.
- [5] L.F. Bobadilla, V. Garcilaso, M.A. Centeno, J.A. Odriozola, Monitoring the Reaction Mechanism in Model Biogas Reforming by In Situ Transient and Steady-State DRIFTS Measurements, *ChemSusChem.* 10 (2017) 1193–1201.
- [6] A. Boyano, T. Morosuk, A.M. Blanco-Marigorta, G. Tsatsaronis, Conventional and advanced exergoenvironmental analysis of a steam methane reforming reactor for hydrogen production, *J. Clean. Prod.* 20 (2012) 152–160.
- [7] J.R. Rostrup-Nielsen, J. Sehested, J.K. Nørskov, Hydrogen and synthesis gas by steam- and CO₂ reforming, in: *Adv. Catal.*, Academic Press, 2002: pp. 65–139.
- [8] S. Damyanova, B. Pawelec, K. Arishtirova, J.L.G. Fierro, Ni-based catalysts for reforming of methane with CO₂, *Int. J. Hydrog. Energy.* 37 (2012) 15966–15975.
- [9] F. Pompeo, N.N. Nichio, M.M.V.M. Souza, D.V. Cesar, O.A. Ferretti, M. Schmal, Study of Ni and Pt catalysts supported on α -Al₂O₃ and ZrO₂ applied in methane reforming with CO₂, *Appl. Catal. Gen.* 316 (2007) 175–183.
- [10] M. Zhang, J. Zhang, Y. Wu, J. Pan, Q. Zhang, Y. Tan, Y. Han, Insight into the effects of the oxygen species over Ni/ZrO₂ catalyst surface on methane reforming with carbon dioxide, *Appl. Catal. B Environ.* 244 (2019) 427–437.
- [11] D. Li, Y. Nakagawa, K. Tomishige, Methane reforming to synthesis gas over Ni catalysts modified with noble metals, *Appl. Catal. Gen.* 408 (2011) 1–24.
- [12] J. Rostrup-Nielsen, Mechanisms of carbon formation on nickel-containing catalysts, *J. Catal.* 48 (1977) 155–165.

- [13] A.L.A. Marinho, R.C. Rabelo-Neto, F. Epron, N. Bion, F.S. Toniolo, F.B. Noronha, Embedded Ni nanoparticles in CeZrO₂ as stable catalyst for dry reforming of methane, *Appl. Catal. B Environ.* 268 (2020) 118387.
- [14] X. Fang, C. Peng, H. Peng, W. Liu, X. Xu, X. Wang, C. Li, W. Zhou, Methane Dry Reforming over Coke-Resistant Mesoporous Ni-Al₂O₃ Catalysts Prepared by Evaporation-Induced Self-Assembly Method, *ChemCatChem.* 7 (2015) 3753–3762.
- [15] N. Wang, X. Yu, Y. Wang, W. Chu, M. Liu, A comparison study on methane dry reforming with carbon dioxide over LaNiO₃ perovskite catalysts supported on mesoporous SBA-15, MCM-41 and silica carrier, *Spec. Issue Sel. Contrib. 4th Int. Symp. New Catal. Mater. Cancun México August 2011.* 212 (2013) 98–107.
- [16] Z.-X. Li, F.-B. Shi, L.-L. Li, T. Zhang, C.-H. Yan, A facile route to ordered mesoporous-alumina-supported catalysts, and their catalytic activities for CO oxidation, *Phys. Chem. Chem. Phys. PCCP.* 13 (2011) 2488–2491.
- [17] Q. Ma, L. Guo, Y. Fang, H. Li, J. Zhang, T.-S. Zhao, G. Yang, Y. Yoneyama, N. Tsubaki, Combined methane dry reforming and methane partial oxidization for syngas production over high dispersion Ni based mesoporous catalyst, *Fuel Process. Technol.* 188 (2019) 98–104.
- [18] L. Xu, Z. Miao, H. Song, L. Chou, CO₂ reforming of CH₄ over rare earth elements functionalized mesoporous Ni–Ln (Ln = Ce, La, Sm, Pr)–Al–O composite oxides, *Int. J. Hydrog. Energy.* 39 (2014) 3253–3268.
- [19] D. Grosso, F. Cagnol, G.J. de A.A. Soler-Illia, E.L. Crepaldi, H. Amenitsch, A. Brunet-Bruneau, A. Bourgeois, C. Sanchez, Fundamentals of Mesostructuring Through Evaporation-Induced Self-Assembly, *Adv. Funct. Mater.* 14 (2004) 309–322.
- [20] M. Kuemmel, D. Grosso, C. Boissière, B. Smarsly, T. Brezesinski, P.A. Albouy, H. Amenitsch, C. Sanchez, Thermally Stable Nanocrystalline γ -Alumina Layers with Highly Ordered 3D Mesoporosity, *Angew. Chem.* 117 (2005) 4665–4668.
- [21] E.C. Faria, R.C.R. Neto, R.C. Colman, F.B. Noronha, Hydrogen production through CO₂ reforming of methane over Ni/CeZrO₂/Al₂O₃ catalysts, *Catal. Today* 228 (2014) 138–144.
- [22] S.M. Stagg-Williams, F.B. Noronha, G. Fendley, D.E. Resasco, CO₂ Reforming of CH₄ over Pt/ZrO₂ Catalysts Promoted with La and Ce Oxides, *J. Catal.* 194 (2000) 240–249.
- [23] A.L.A. Marinho, R.C. Rabelo-Neto, F.B. Noronha, L.V. Mattos, Steam reforming of ethanol over Ni-based catalysts obtained from LaNiO₃ and LaNiO₃/CeSiO₂ perovskite-type oxides for the production of hydrogen, *Appl. Catal. Gen.* 520 (2016) 53–64.

- [24] Z. Liu, D.C. Grinter, P.G. Lustemberg, T.D. Nguyen-Phan, Y. Zhou, S. Luo, I. Waluyo, E.J. Crumlin, D.J. Stacchiola, J. Zhou, J. Carrasco, H.F. Busnengo, M.V. Ganduglia-Pirovano, S.D. Senanayake, J.A. Rodriguez, Dry Reforming of Methane on a Highly-Active Ni-CeO₂ Catalyst: Effects of Metal-Support Interactions on C-H Bond Breaking, *Angew Chem Int Ed Engl.* 55 (2016) 7455–9.
- [25] J. Fonseca, N. Bion, Y.E. Licea, C.M. Morais, M. do C. Rangel, D. Duprez, F. Epron, Unexpected redox behavior of large surface alumina containing highly dispersed ceria nanoclusters, *Nanoscale.* 11 (2019) 1273–1285.
- [26] N. Wang, Z. Xu, J. Deng, K. Shen, X. Yu, W. Qian, W. Chu, F. Wei, One-pot Synthesis of Ordered Mesoporous NiCeAl Oxide Catalysts and a Study of Their Performance in Methane Dry Reforming, *ChemCatChem.* 6 (2014) 1470–1480.
- [27] Q. Yuan, A.-X. Yin, C. Luo, L.-D. Sun, Y.-W. Zhang, W.-T. Duan, H.-C. Liu, C.-H. Yan, Facile Synthesis for Ordered Mesoporous γ -Aluminas with High Thermal Stability, *J. Am. Chem. Soc.* 130 (2008) 3465–3472.
- [28] D. Duprez, C. Descorme, T. Birchem, E. Rohart, Oxygen storage and mobility on model three-way catalysts, *Top. Catal.* 16/17 (2001) 49–56.
- [29] Z. Xu, Y. Li, J. Zhang, L. Chang, R. Zhou, Z. Duan, Bound-state Ni species — a superior form in Ni-based catalyst for CH₄/CO₂ reforming, *Appl. Catal. Gen.* 210 (2001) 45–53.
- [30] L. Karam, J. Reboul, N. El Hassan, J. Nelayah, P. Massiani, Nanostructured Nickel Aluminate as a Key Intermediate for the Production of Highly Dispersed and Stable Nickel Nanoparticles Supported within Mesoporous Alumina for Dry Reforming of Methane, *Mol. Basel Switz.* 24 (2019) 4107.
- [31] R.O. da Fonseca, G.S. Garrido, R.C. Rabelo-Neto, E.B. Silveira, R.C.C. Simões, L.V. Mattos, F.B. Noronha, Study of the effect of Gd-doping ceria on the performance of Pt/GdCeO₂/Al₂O₃ catalysts for the dry reforming of methane, *Catal. Today.* (2019).
- [32] I. Luisetto, S. Tuti, C. Battocchio, S. Lo Mastro, A. Sodo, Ni/CeO₂-Al₂O₃ catalysts for the dry reforming of methane: The effect of CeAlO₃ content and nickel crystallite size on catalytic activity and coke resistance, *Appl. Catal. Gen.* 500 (2015) 12–22.
- [33] W. Chen, G. Zhao, Q. Xue, L. Chen, Y. Lu, High carbon-resistance Ni/CeAlO₃-Al₂O₃ catalyst for CH₄/CO₂ reforming, *Appl. Catal. B Environ.* 136–137 (2013) 260–268.
- [34] J.Z. Shyu, W.H. Weber, H.S. Gandhi, Surface characterization of alumina-supported ceria, *J. Phys. Chem.* 92 (1988) 4964–4970.

- [35] G. Lafaye, J. Barbier, D. Duprez, Impact of cerium-based support oxides in catalytic wet air oxidation: Conflicting role of redox and acid–base properties, *Catal. Ceria*. 253 (2015) 89–98.
- [36] H. Yao, Ceria in automotive exhaust catalysts I. Oxygen storage, *J. Catal.* 86 (1984) 254–265.
- [37] J. Zieliński, Morphology of nickel/alumina catalysts, *J. Catal.* 76 (1982) 157–163.
- [38] R. Molina, G. Poncelet, α -Alumina-Supported Nickel Catalysts Prepared from Nickel Acetylacetonate: A TPR Study, *J. Catal.* 173 (1998) 257–267.
- [39] B. Scheffer, P. Molhoek, J.A. Moulijn, Temperature-programmed reduction of NiO/WO₃/Al₂O₃ Hydrodesulphurization catalysts, *Appl. Catal.* 46 (1989) 11–30.
- [40] S.M. Morris, P.F. Fulvio, M. Jaroniec, Ordered Mesoporous Alumina-Supported Metal Oxides, *J. Am. Chem. Soc.* 130 (2008) 15210–15216.
- [41] C.T. Campbell, C.H.F. Peden, Oxygen Vacancies and Catalysis on Ceria Surfaces, *Science*. 309 (2005) 713.
- [42] K. Takanabe, K. Nagaoka, K. Nariai, K. Aika, Influence of reduction temperature on the catalytic behavior of Co/TiO₂ catalysts for CH₄/CO₂ reforming and its relation with titania bulk crystal structure, *J. Catal.* 230 (2005) 75–85.
- [43] R.C. Rabelo-Neto, H.B.E. Sales, C.V.M. Inocêncio, E. Varga, A. Oszko, A. Erdohelyi, F.B. Noronha, L.V. Mattos, CO₂ reforming of methane over supported LaNiO₃ perovskite-type oxides, *Appl. Catal. B Environ.* 221 (2018) 349–361.
- [44] M.C. Sánchez-Sánchez, R.M. Navarro, J.L.G. Fierro, Ethanol steam reforming over Ni/M_xO_y-Al₂O₃ (M=Ce, La, Zr and Mg) catalysts: Influence of support on the hydrogen production, *EHEC2005*. 32 (2007) 1462–1471.
- [45] S.M. de Lima, A.M. da Silva, L.O.O. da Costa, J.M. Assaf, G. Jacobs, B.H. Davis, L.V. Mattos, F.B. Noronha, Evaluation of the performance of Ni/La₂O₃ catalyst prepared from LaNiO₃ perovskite-type oxides for the production of hydrogen through steam reforming and oxidative steam reforming of ethanol, *Appl. Catal. Gen.* 377 (2010) 181–190.
- [46] G. Bonura, C. Cannilla, F. Frusteri, Ceria–gadolinia supported NiCu catalyst: A suitable system for dry reforming of biogas to feed a solid oxide fuel cell (SOFC), *Appl. Catal. B Environ.* 121–122 (2012) 135–147.
- [47] I. Luisetto, S. Tuti, C. Romano, M. Boaro, E. Di Bartolomeo, Dry reforming of methane over Ni supported on doped CeO₂: New insight on the role of dopants for CO₂ activation, *J. CO₂ Util.* 30 (2019) 63–78.

- [48] A. Kambolis, H. Matralis, A. Trovarelli, Ch. Papadopoulou, Ni/CeO₂-ZrO₂ catalysts for the dry reforming of methane, *Appl. Catal. Gen.* 377 (2010) 16–26.
- [49] A. Kitla, O.V. Safonova, K. Föttinger, Infrared Studies on Bimetallic Copper/Nickel Catalysts Supported on Zirconia and Ceria/Zirconia, *Catal. Lett.* 143 (2013) 517–530.
- [50] M. Németh, Z. Schay, D. Srankó, J. Károlyi, G. Sáfrán, I. Sajó, A. Horváth, Impregnated Ni/ZrO₂ and Pt/ZrO₂ catalysts in dry reforming of methane: Activity tests in excess methane and mechanistic studies with labeled ¹³CO₂, *Appl. Catal. Gen.* 504 (2015) 608–620.
- [51] S. Das, J. Ashok, Z. Bian, N. Dewangan, M.H. Wai, Y. Du, A. Borgna, K. Hidajat, S. Kawi, Silica–Ceria sandwiched Ni core–shell catalyst for low temperature dry reforming of biogas: Coke resistance and mechanistic insights, *Appl. Catal. B Environ.* 230 (2018) 220–236.
- [52] P. Ferreira-Aparicio, Mechanistic aspects of the dry reforming of methane over ruthenium catalysts, *Appl. Catal. Gen.* 202 (2000) 183–196.
- [53] Y. Amenomiya, Y. Morikawa, G. Pleizier, Infrared spectroscopy of C¹⁸O₂ on alumina, *J. Catal.* 46 (1977) 431–433.
- [54] A.M. O’Connor, F.C. Meunier, J.R.H. Ross, An In-situ DRIFTS Study of the Mechanism of the CO₂ Reforming of CH₄ over a Pt/ZrO₂ Catalyst, *Stud. Surf. Sci. Catal.* 119 (1998) 819–824.
- [55] Sh.K. Shaikhutdinov, R. Meyer, M. Naschitzki, M. Bäumer, H.-J. Freund, Size and Support Effects for CO Adsorption on Gold Model Catalysts, *Catal. Lett.* 86 (2003) 211–219.
- [56] J. Wei, E. Iglesia, Isotopic and kinetic assessment of the mechanism of reactions of CH₄ with CO₂ or H₂O to form synthesis gas and carbon on nickel catalysts, *J. Catal.* 224 (2004) 370–383.
- [57] J.H. Bitter, K. Seshan, J.A. Lercher, Mono and Bifunctional Pathways of CO₂/CH₄ Reforming over Pt and Rh Based Catalysts, *J. Catal.* 176 (1998) 93–101.
- [58] J.-H. Kim, D.J. Suh, T.-J. Park, K.-L. Kim, Effect of metal particle size on coking during CO₂ reforming of CH₄ over Ni–alumina aerogel catalysts, *Appl. Catal. Gen.* 197 (2000) 191–200.
- [59] S.P. Padi, L. Shelly, E.P. Komarala, D. Schweke, S. Hayun, B.A. Rosen, Coke-free methane dry reforming over nano-sized NiO-CeO₂ solid solution after exsolution, *Catal. Commun.* 138 (2020) 105951.

- [60] Q. Huang, X. Fang, Q. Cheng, Q. Li, X. Xu, L. Xu, W. Liu, Z. Gao, W. Zhou, X. Wang, Synthesis of a Highly Active and Stable Nickel-Embedded Alumina Catalyst for Methane Dry Reforming: On the Confinement Effects of Alumina Shells for Nickel Nanoparticles, *ChemCatChem*. 9 (2017) 3563–3571.
- [61] J. Liu, Catalysis by Supported Single Metal Atoms, *ACS Catal.* 7 (2016) 34–59.
- [62] Z. Bian, S. Kawi, Sandwich-Like Silica@Ni@Silica Multicore-Shell Catalyst for the Low-Temperature Dry Reforming of Methane: Confinement Effect Against Carbon Formation, *ChemCatChem*. 10 (2018) 320–328.
- [63] S. Das, J. Ashok, Z. Bian, N. Dewangan, M.H. Wai, Y. Du, A. Borgna, K. Hidajat, S. Kawi, Silica–Ceria sandwiched Ni core–shell catalyst for low temperature dry reforming of biogas: Coke resistance and mechanistic insights, *Appl. Catal. B Environ.* 230 (2018) 220–236.
- [64] X. Xiang, H. Zhao, J. Yang, J. Zhao, L. Yan, H. Song, L. Chou, One-Pot Synthesis of Ordered Mesoporous NiSiAl Oxides for Catalyzing CO₂ Reforming of CH₄, *Eur. J. Inorg. Chem.* 2016 (2016) 3396–3404.
- [65] N. Laosiripojana, W. Sutthisripok, S. Assabumrungrat, Synthesis gas production from dry reforming of methane over CeO₂ doped Ni/Al₂O₃: Influence of the doping ceria on the resistance toward carbon formation, *Chem. Eng. J.* 112 (2005) 13–22.
- [66] T. Stroud, T.J. Smith, E. Le Saché, J.L. Santos, M.A. Centeno, H. Arellano-Garcia, J.A. Odriozola, T.R. Reina, Chemical CO₂ recycling via dry and bi reforming of methane using Ni-Sn/Al₂O₃ and Ni-Sn/CeO₂-Al₂O₃ catalysts, *Appl. Catal. B Environ.* 224 (2018) 125–135.
- [67] T.-Y. Liang, H.-H. Chen, D.-H. Tsai, Nickel hybrid nanoparticle decorating on alumina nanoparticle cluster for synergistic catalysis of methane dry reforming, *Fuel Process. Technol.* 201 (2020) 106335-106338.
- [68] R.-Y. Chein, W.-Y. Fung, Syngas production via dry reforming of methane over CeO₂ modified Ni/Al₂O₃ catalysts, *Int. J. Hydrog. Energy.* 44 (2019) 14303-14315.
- [69] A.S. Prakash, C. Shivakumara, M.S. Hegde, Single step preparation of CeO₂/CeAlO₃/γ-Al₂O₃ by solution combustion method: Phase evolution, thermal stability and surface modification, *Mater. Sci. Eng. B.* 139 (2007) 55–61.