

HAL
open science

Mapping the intrinsic electrocatalytic activity of ORR catalysts with Scanning electrochemical microscopy

O Henrotte, A. Boudet, R. Cornut, B. Jusselme

► **To cite this version:**

O Henrotte, A. Boudet, R. Cornut, B. Jusselme. Mapping the intrinsic electrocatalytic activity of ORR catalysts with Scanning electrochemical microscopy. *Electrolysis & Fuel Cell Discussions (EFCD 19)*, Sep 2019, La Grande Motte, France. cea-02329158

HAL Id: cea-02329158

<https://cea.hal.science/cea-02329158>

Submitted on 23 Oct 2019

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.

Mapping the intrinsic electrocatalytic activity of ORR catalysts with Scanning electrochemical microscopy

O. Henrotte^a, A. Boudet^a, R. Cornut^a, B. Jusselme^a

^a LICSEN, NIMBE, CEA, CNRS, Université Paris-Saclay, CEA Saclay 91191 Gif-sur-Yvette Cedex, France

With the advent of non-noble metal catalysis for oxygen reduction reaction, there is an important need to develop simple and efficient electrochemical method to characterize accurately their electroactivity. Indeed, to compete with the very efficient platinum catalyst, electrochemical studies with RDE are generally performed with higher loading possibly leading to rough and heterogeneous films. In these conditions, electrochemical activities can be overestimated. In this project –as a part of the European project PEGASUS- we developed the use of a Scanning ElectroChemical Microscopy (SECM) ^[1] to investigate the electrocatalytic activity of oxygen reduction reaction (ORR) catalysts. SECM is a local probe technique that consists in displacing a micrometric electrode near a substrate in order to obtain an electrochemical image.

Herein, we show how we can use the technique to investigate in the same conditions and time the intrinsic catalytic activity of different PGM-free catalysts for ORR, thus completing the information one gets with RDE. This methodology permits to understand the origin of the achieved performances without distortion due to the averaging of the response when working at the material level.

Figure: SECM image of 4 catalyst spots

REFERENCES

- [1] D. Polcari, P. Dauphin-Ducharme and J. Mauzeroll. *Chem. Rev.*, 2016, 116, 13234– 13278.