

Supporting Information

A multi-technique comparison of the electronic properties of pristine and nitrogen-doped polycrystalline SnO₂.

S. Livraghi¹, N. Barbero^{1,2}, S. Agnoli³, C. Barolo¹, G. Granozzi³, F. Sauvage², E. Giamello^{*1}

1. Dipartimento di Chimica, Università di Torino and NIS, centre for Nanostructured Interfaces and Surface , Via P. Giuria 7, I - 10125 Torino, Italy

2. Laboratoire de Réactivité et Chimie des Solides, Université de Picardie Jules Verne, CNRS UMR 7314, 33 rue Saint Leu, 80039 Amiens, France

3. Dipartimento di Scienze Chimiche, Università di Padova, Via Marzolo 1, 35131 Padova, Italy

Fig. S1 (a)


Fig. S1 (b)


Figure S1 : EDX spectrum of N-doped SnO_2 (a) and related EFTEM acquisitions showing thickness, carbon and nitrogen maps