

HAL
open science

Rational Development of IT-SOFC Electrodes Based on the Nanofunctionalization of $\text{La}_{0.6}\text{Sr}_{0.4}\text{Ga}_{0.3}\text{Fe}_{0.7}\text{O}_3$ with Oxides. PART 1: Cathodes by Means of Iron Oxide

Andrea Bedon, Mathilde Rieu, Jean-Paul Viricelle, Antonella Glisenti

► To cite this version:

Andrea Bedon, Mathilde Rieu, Jean-Paul Viricelle, Antonella Glisenti. Rational Development of IT-SOFC Electrodes Based on the Nanofunctionalization of $\text{La}_{0.6}\text{Sr}_{0.4}\text{Ga}_{0.3}\text{Fe}_{0.7}\text{O}_3$ with Oxides. PART 1: Cathodes by Means of Iron Oxide. ACS Applied Energy Materials, 2018, 1 (12), pp.6840-6850. 10.1021/acsaem.8b01124 . hal-01931372

HAL Id: hal-01931372

<https://hal.science/hal-01931372>

Submitted on 15 Jan 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.

Rational Development of IT-SOFC Electrodes Based on the Nanofunctionalisation of $\text{La}_{0.6}\text{Sr}_{0.4}\text{Ga}_{0.3}\text{Fe}_{0.7}\text{O}_3$ with Oxides. PART 1: Cathodes by Means of Iron Oxide

Andrea Bedon^{*†}, Mathilde Rieu[‡], Jean-Paul Viricelle[‡], Antonella Glisenti[†].

[†] Department of Chemical Sciences, University of Padova, via F. Marzolo 1, 35131 Padova, Italy

[‡] Mines Saint-Etienne, Univ Lyon, CNRS, UMR 5307 LGF, Centre SPIN, F - 42023 Saint-Etienne France

ABSTRACT: Solid Oxide Fuel Cells (SOFCs) are electrochemical devices capable of converting and storing energy in a sustainable and efficient way. The decrease of the operating temperature could be of great help for their diffusion. The use of nanocomposites is a smooth way to design materials with many advanced functionalities that could not be reached at the same time with only a single component. Our aim is in developing LSGF-based nanocomposites by depositing oxides' nanoparticles in order to improve the electrocatalytic performances. In this first part we focussed on cathode and iron oxide was deposited by wet impregnation. The composites' powders have been extensively characterized by means of XRD, XPS, N_2 -adsorption, SEM, EDX, TPR, O_2 -TPD and the results compared with those obtained for LSGF. The supporting perovskite stabilizes Fe(II) and a deep interaction between the deposited oxides and the perovskite surface is evident. Fe was observed to diffuse inside the perovskite during thermal treatments and this phenomenon greatly affects oxygen vacancies, mobility, and exchange capability. Focusing on the IT-SOFCs, symmetric cells of the type FeO_x +LSGF/CGO/LSGF+ FeO_x have been prepared starting from the nanocomposites' powder. The effect of the SOFCs preparation conditions (temperature, atmosphere) on the electrode and on the cell has been assessed and compared, also through in-situ high temperature XRD, simulating, on the electrodes' powder, the same treatment necessary to prepare the cell. The use of nanocomposites powders as starting point for electrodes allows to deeply modify the electrochemical performance. A thin, Sr/Fe-rich foil forms on the surface of the electrode during SOFC thermal treatment and deeply improves the electrochemical behaviour of the FeO_x +LSGF cathode. The electrochemical results are encouraging for future application in SOFCs, as nanocomposite has an ASR of $2.1 \Omega \cdot \text{cm}^2$ at 620°C , only $\frac{1}{3}$ of LSGF's one in the same conditions.

KEYWORDS: SOFC, cathode, perovskite, LSGF, wet impregnation, EIS, iron oxide.

INTRODUCTION

The increasingly high request of clean energy can benefit from Fuel Cells development and optimization. Among these devices Solid Oxides Fuel Cells (SOFCs) are rapidly attracting interest due to their high efficiency and versatility in sustainable energy conversion. The possibility to work also as electrolyzers and to act as systems for chemical storage of energy and in Reversible mode¹ are greatly relevant for sustainable and clean energy production, also because of the great impact on off-grid combinations. The hard demand on devices durability, the flexibility to operate also with carbon containing fuels are opportunities that deserve appropriate answers. The development of specific materials is critical for these purposes. One of the drawbacks of SOFC is

the need of high operating temperature: Yttria Stabilized Zirconia based systems require temperature around $750\text{-}1000^\circ\text{C}$ which results in high cost for material and plant, low stability and durability. Great improvement could be assured by the possibility to operate at lower temperature developing the so-called Intermediate Temperature (IT)-SOFCs. IT-active electrodes economically and environmentally sustainable need to be developed and optimized also from the durability point of view.

There is no clear distinction between IT-SOFC materials and conventional SOFC materials. Materials used in IT-SOFCs can be seen as an evolution of the ones used in conventional cells, as they are able to speed up reactions with only limited help from temperature. State-of-the-art cath-

ode materials are perovskite based², and among them cobalt based perovskites (LSCF³, BSCF⁴) have the best performances⁵. Currently, these materials are being developed both in terms of composition^{6,7} and morphology (to form nanostructures)⁸ in order to further enhance performances. ASR of these materials varies depending on cell morphology and preparation/deposition procedure, as a rule of a thumb we can set to $1 \Omega \cdot \text{cm}^2$ at 600°C the limit for a suitable cathode material, measured on an electrolyte supported cell. This value has been chosen on the basis of the existing literature^{9,10}.

In this work we decided to test nanocomposition as a mean to rationally design a new perovskite-based SOFC electrode materials with desired superior functionalities. Through nanocomposition, we modified LSGF ($\text{La}_{0.6}\text{Sr}_{0.4}\text{Ga}_{0.3}\text{Fe}_{0.7}\text{O}_3$), known for its stability and conductivity, to implement electrocatalytic activity while keeping its stability unaltered.

A perovskite is defined as a solid with ABX_3 formula¹¹: A and B are cations and X is an anion, most of the times oxygen, but in some case also a halogen¹². The great structural flexibility of this class of materials led to a great diversification of the applications^{5,13-16} and to the development of increasingly complex formulations. The accurate selection of the elements constituting the perovskite can confer new properties to the material¹⁷, modify existing ones¹⁸ or stabilize desired phases¹⁹. The perovskite $\text{La}_{0.6}\text{Sr}_{0.4}\text{Ga}_{0.3}\text{Fe}_{0.7}\text{O}_3$ (LSGF) derives from simpler LaFeO_3 : the addition of Sr pushes Fe atoms to oxidation state 4+ and induces the formation of oxygen vacancies increasing electronic and ionic conductivity, whereas the presence of gallium leads to an excellent stability, also towards reducing and chemically aggressive environments^{20,21}. LSGF is already known for its catalytic activity towards methane oxidation²² (this is a common feature among ferrites^{23,24}) and it is studied as a material for dense ceramic membranes^{25,26}. Application of LSGF as a SOFC cathode has been proposed, especially coupled with LSGM as electrolyte²⁷⁻²⁹. In general LSGF more appreciated characteristics are: stability, reversibility under redox environ-

ments, high economic and environmental sustainability, while electrochemical performances need to be enhanced³⁰.

Nanocomposition is attained with the deposition of iron oxide by wet impregnation on LSGF. The choice of non-noble, cheap impregnated phases is driven by the need of avoiding or limiting the use of expensive and/or critical elements (Critical Raw Materials, CRM)³¹. Beside economic reasons, Fe oxides are catalytically active in reduction and have the ability to form different redox couples³²⁻³⁴. At this purpose it has to be underlined that particularly relevant can be the development of symmetric SOFCs to minimize the fabrication cost and maximize the durability of the device. To reach this goal we focus, in this contribution, on the cathode and work is in progress to optimize a corresponding LSGF-based nanocomposite to be used as anode.

Impregnation³⁵ is a process commonly used to enhance the performances of a material, and consists in depositing a new phase on an existing substrate from a solution. Often, the impregnated phase contains a noble metal, which is, usually, the real active phase while the substrate gives mainly mechanical strength; notable examples of this are Pt impregnated on carbon in Polymer Electrolyte Fuel Cells³⁶ and in general automotive catalysts, on inert³⁷⁻³⁹ but also on active⁴⁰ substrates. It is possible to distinguish between a wet and a dry impregnation⁴¹, whether the used precursors solution is in excess (wet) or has a limited volume corresponding to the porosity of the substrate (dry). Both wet and dry impregnation have been used in SOFC electrodes fabrication. Wet impregnation has been employed to produce nanostructured electrodes inside a porous electrolyte scaffold^{42,43}, but has received little attention compared to infiltration. With infiltration processes, it is possible to prepare nanostructured electrodes or to deposit catalytic nanoparticles inside porous electrode backbones, and in both cases the performances of the material are greatly enhanced^{44,45}. Wet impregnation is performed on powders before electrode deposition, while the infiltration is directly done on the deposited electrode. This means electrode deposi-

tion process, including firing at $T > 1000^\circ\text{C}$, has an impact on the impregnated phase; such modifications are avoided in case of an infiltration. Wet impregnation has been chosen in this work because it allows to easily control the amount of deposited phase on powder substrates, aiming to exploit the electrode firing treatment to induce the formation of novel active structures arising from the interaction between a porous electrode and a deposited phase, not necessarily active by themselves. To the best of our knowledge, this kind of approach is unprecedented. In dry impregnation, in contrast, the amount of precursor deposited strictly depends on solubility making the quantitative control much more difficult.

The impregnated LSGF + FeO_x powders have been studied by means of X-Ray Diffraction (XRD), Temperature Programmed Reduction (TPR), X-Ray Photoelectron Spectroscopy (XPS) and Energy Dispersive X-Ray Analysis (EDX). The surface modification subsequent to the oxide deposition has been studied also by means of N_2 adsorption isotherms and SEM. The electrochemical performances were evaluated by means of Electrochemical Impedance Spectroscopy (EIS), using the nanocomposite materials as SOFC cathodes in symmetrical electrolyte (CGO – cerium 90% gadolinium 10% mixed oxide) supported cells. CGO has been chosen to easily compare results with other devices' performances, considered the only limited literature available on LSGM. Since deposition of electrodes involves treatment at high temperatures potentially able to modify the LSGF composite, the powders (both LSGF and impregnated LSGF ones) have been treated under the same conditions and thoroughly examined to monitor closely any modification of the material consequent to each preparation step.

The electrochemical behaviour has been studied before and after a mild reducing treatment (20% CH_4 , 10% O_2 at 600°C). To better understand the observed differences, also the nanocomposite powders have been subjected to this treatment and their behaviour evaluated.

EXPERIMENTAL SECTION

Synthesis

Nanocomposite powder synthesis and treatment: The supporting perovskite has been synthesized by means of a solid combustion synthesis route³⁰. LSGF is, then, added to a solution of iron(II) acetate, and the mixture is kept under stirring for 24h; the amount of Fe(II) vs. supporting perovskite was selected to obtain 10%mol deposition. The suspension is then mildly heated, avoiding boiling, until complete solvent evaporation; the resulting powder is treated at 550°C to remove the organic fraction. The powders were also treated at 1000 and 1100°C , the same temperatures used to prepare the SOFC.

SOFC cell preparation: Cells for EIS measurements are electrolyte supported and prepared by screen printing the LSGF based material to be tested on both sides of a CGO pellet (diameter 20 mm, thickness 1.4 mm). The pellet was prepared by pressing the CGO powder (GDC10-TC, Fuel Cell Materials) and treating the so-obtained pellet at 1350°C for two hours. A perovskite ink was prepared by mixing LSGF powder with a fraction of CGO powder, and adding binder V400 (ESL, commercial) and solvent T404 (ESL, commercial) to adjust viscosity. The ink deposition is carried out by means of a screen printing machine. The layer is then dried in an oven at 100°C for 15 minutes. Two round layers with area 2.93cm^2 on each side of the CGO pellets were printed this way. The symmetrical cell is treated at 1000°C and 1100°C to ensure a good electrical contact between the electrolyte and the electrodes. Treatments at temperatures lower than 1000°C have been found not to be sufficient to ensure enough mechanical stability to the electrodic layer. Finally, a gold grid is printed from a gold ink (8880-H, ESL, commercial) on both the electrodes, and the cell is treated a last time at 850°C for two hours.

Characterization

XRD. The XRD analyses at high temperature were performed with a Bruker D8 Advance diffractometer with Bragg-Brentano geometry using a $\text{Cu K}\alpha$ radiation (40 kV, 40 mA, $\lambda = 0.154\text{ nm}$)

equipped with a high temperature chamber HTK16 (Anton Paar) and a scintillation detector preceded by a graphite monochromator. Working power is 1600W. The room temperature XRD analyses were performed with a Siemens D5000 diffractometer equipped with a rotating platinum sample holder and a scintillation detector preceded by a graphite monochromator. The data were collected at 0.03° in the (2θ) range from 10° to 70° . The crystalline phases were identified by the search-match method using the JCPDS database.

SEM. Field emission-scanning electron microscopy and EDX measures were carried on a Zeiss SUPRA 40VP. Morphological and EDX analyses were carried out setting the acceleration voltages at 20 kV.

TPR and O_2 -TPD. Temperature Programmed Reduction (TPR) and oxygen Temperature Programmed Desorption (O_2 -TPD) were performed with an Autochem II 2920 Micromeritics, equipped with a Thermal Conductivity Detector (TCD). The measurements were carried out in a quartz reactor by using 50 mg of sample and heating from RT to 900°C at $10^\circ\text{C min}^{-1}$ under a $50\text{ ml}\cdot\text{min}^{-1}$ constant gas flow. Used gas mixture was H_2 5% in Ar for TPR and Ar for O_2 -TPD. TPR samples were previously outgassed with He ($50\text{ ml}\cdot\text{min}^{-1}$) at room temperature. O_2 -TPD samples were previously fully oxidized at 900°C under pure O_2 for 2 hours. Measured gas volumes were determined calibrating the TCD with proper standards, and then converted to the molar amount reported in the Tables 2 and 3. An ESS Evolution mass quadrupole was used to check only oxygen was released during O_2 -TPD measurements.

N_2 adsorption isotherms. Isotherms were measured at 77K with a Micromeritics ASAP 2020 plus instrument. Superficial area by BET model and porosity by DFT calculations has been calculated from adsorption curves.

XPS. The XPS measurements were carried out with a Perkin Elmer Φ 5600ci Multi Technique System. The spectrometer was calibrated by assuming the binding energy (BE) of the Au 4f_{7/2}

line to be 84.0 eV with respect to the Fermi level. Both extended spectra (survey - 187.85 eV pass energy, $0.5\text{ eV}\cdot\text{step}^{-1}$, $0.05\text{ s}\cdot\text{step}^{-1}$) and detailed spectra (for La 3d, Fe 2p, Ga 2p, Sr 3d, O 1s and C 1s – 23.50 eV pass energy, $0.1\text{ eV}\cdot\text{step}^{-1}$, $0.1\text{ s}\cdot\text{step}^{-1}$) were collected with a standard Al $K\alpha$ source working at 250 W. The standard deviation in the BE values of the XPS line is 0.10 eV. The atomic percentage, after a Shirley-type background subtraction⁴⁶, was evaluated by using the PHI sensitivity factors⁴⁷. The peak positions were corrected for the charging effects by considering the C 1s peak at 285.0 eV and evaluating the BE differences⁴⁸.

EIS. Electrochemical Impedance Spectroscopy (EIS) tests were performed on the following symmetrical cells: LSGF/CGO/LSGF and LSGF + FeO_x /CGO/LSGF + FeO_x . Impedance of the cell was measured under air (normal operating condition for a double cell SOFC cathode); furthermore, cells after the first measurement were subjected to a mild reducing treatment under 20% CH_4 +10% O_2 at 600°C for 1 hour, and then the measurement was repeated to assess any variation in activity. Data were collected with Solartron 1286 Electrochemical Interface and Solartron 1255 Frequency Response Analyzer devices. The applied excitation voltage is 10 mV.

RESULTS AND DISCUSSION

Figure 1. XRD pattern of LSGF and its nano-composites. ●: LSGF, rhombohedral, JPCDS 04-016-7460; ○: $\text{LaSrGa}_3\text{O}_7$, melilite, tetragonal, JPCDS 00-045-0637.

Room Temperature XRD

X-Ray Diffraction has been employed to carefully monitor any structural variation in samples before, during and after all the treatments described in this work to prepare the symmetrical cells. XRD patterns of the impregnated powders have been compared with the one of the as-synthesized LSGF, in order to identify any new phase formation or modification. Before the deposition (Figure 1), LSGF shows the typical perovskitic pattern, and traces of a $\text{LaSrGa}_3\text{O}_7$ phase impurity (weak signal at 30° - some more information in Supporting Information) already observed in previous works³⁰. No pattern modification is observed after the deposition of iron oxide; in particular no contributions of this oxide are evident. This can be due to the high dispersion or to the low amount of the deposited phases. Moreover, no shift is observed in the LSGF signals testifying that the deposited oxide is not diffused inside the perovskite cell during preparation. The only difference concerns the small signal at 30° , whose intensity strongly decreases after the deposition of the iron oxide, often completely disappearing.

XRD vs. temperature

A series of XRD measurements on nanocomposite powders has been performed *in situ* during heating from 25°C to 1100°C to study any modifications undergone by the electrode powders while preparing the SOFC. In detail the following protocol was used: heating at 1000°C , cooling at RT, heating at 1100°C and finally cooling at RT. This choice is driven by the need to understand the differences in electrochemical behaviour observed in the SOFC when treating at 1000 and 1100°C . This protocol aims to identify any phase variation that could explain unexpected ASR (Area Specific Resistance) values measured by EIS (see paragraph *EIS*) after treating the cell at these temperatures.

In order to overcome the poor detectability of Fe oxide phases and to enable a more accurate study, the same test has been carried out on 10 and 30%

mol% composites, (prepared specifically for such XRD analyses).

Figure 2. XRD patterns of LSGF + FeO_x. Left: treatment from 25°C (lowest pattern) to 1100°C and cooling (highest pattern). Right: thermal treatment 25°C (lowest pattern) -1000°C-25°C-1100°C-25°C (highest pattern). ●: LSGF, rhombohedral, JPCDS 04-016-7460; ○: LaSrGa₃O₇, melilite, tetragonal, JPCDS 00-045-0637; ◊: Pt (substrate), cubic, JPCDS 00-004-0802.

Measurements performed during *in situ* treatments remark the stability of the LSGF phase: no variation in its signals is detected during the whole process (Figure 2). During the first step heating (25 to 1000°C), the Fe composite is subjected only to a small increase of the signals of the LaSrGa₃O₇ secondary phase. Reflections of deposited oxides are not observed due to their high dilution, so no information about them can be retrieved from XRD on 10% composites.

Comparison between XRD patterns obtained during heating to 1000°C, cooling and re-heating at 1100°C (Figure 2) does not evidence any major differences, thus it can be assumed that no observable phase variation happens between these temperatures, this is evidenced also by the direct comparison of the patterns reported in Supporting Information (Figure S1). Another interesting feature is the stability of the LaSrGa₃O₇ reflection at 30°, that does not increase in intensity after the second treatment; this means it had already reached its equilibrium amount thus it is not expected to further increase with aging. This is important because it excludes a progressive increase of this secondary phase during operation, potentially harming integrity of the main LSGF phase. Iron composite pattern was unchanged from 10% to 30% samples. It has been decided not to further increase FeO_x concentration until its reflec-

tion were visible because at too high concentrations the result could not be considered representative of the 10% composite, which is the aim of this study.

SEM on powders

Figure 3. SEM picture before and after deposition of iron oxide.

SEM images obtained before and after the deposition of the oxides do not show any difference (Figure 3).

Figure 4. Left: N_2 isotherm of LSGF. Right: N_2 isotherm of LSGF + FeO_x .

N_2 isotherms

The comparison of the N_2 isotherms of LSGF and of the nano-composite (Figure 4) indicates a strong modification of the powders after the impregnation process, as expected in case of a good interaction between oxides and perovskitic substrate. Superficial area increases, from $4.4 \text{ m}^2/\text{g}$ of the pure perovskite, to $18.5 \text{ m}^2/\text{g}$ for the composite; also the shape of the isotherms differs suggesting a different morphology on the 10 nm scale. The LSGF perovskite shows a type II isotherm, along with a very low specific surface area. The deposition of the oxide causes, beyond the increase in the specific surface area, a transition of the isotherm towards type IV, that can be related to the formation of mesoporosities in which adsorbed N_2 gas can condensate leading to the typical hysteresis⁴⁹.

The lack of appearance of new structures in SEM images and of XRD reflexes consequent to the iron oxide deposition, in addition to the effect on porosity, indicates that oxide nanoparticles are highly dispersed on the perovskite surface.

XPS, EDX characterization

Figure 5. XPS spectra of Fe_{2p} peak of LSGF + FeO_x treated at different temperatures.

In Table 1 the atomic compositions obtained by XPS and EDX are summarized.

LSGF. The XPS atomic composition reveals Sr surface segregation. The comparison with the EDX atomic composition, which is more similar to the nominal one, confirms that the segregation is a superficial phenomenon. The thermal treatment causes the increasing diffusion of lanthanum toward the surface. The Fe/Ga atomic ratio is always near to the nominal one.

Table 1. XPS and EDX abundances

Sample		La	Sr	Fe	Ga	O	La /Sr	(Fe+Ga) /La	(Fe+Ga) /(La+Sr)	Fe /Ga
LSGF	Nom.	12(30)	8(20)	14(35)	6(15)	60	1.5	1.7	1.0	2.3
	XPS	4(15)	13(46)	8(28)	3(11)	71	0.3	2.5	0.6	2.6
	EDX	13(31)	8(18)	15(36)	6(15)	58	1.7	1.6	1.0	2.4
Treat. 1000°C	XPS	4(18)	11(47)	6(23)	3(12)	76	0.4	2.0	0.5	2.0
Treat. 1100°C	XPS	6(24)	9(36)	7(28)	3(12)	75	0.7	1.6	0.7	2.3
LSGF+FeO _x	Nom.	12(29)	8(20)	15(37)	6(15)	60	1.5	1.8	1.1	2.5
	XPS	8(29)	6(19)	13(46)	2(5)	72	1.5	1.8	1.1	8.7
	EDX	13(32)	7(16)	16(40)	5(13)	60	2.0	1.6	1.1	3.2
Treat. 1000°C	XPS	5(23)	7(33)	7(32)	2(12)	79	0.7	1.9	0.8	2.8
Treat. 1100°C	XPS	4(18)	9(44)	6(29)	2(8)	80	0.4	2.0	0.6	3.7

Composition (at. %) of LSGF and LSGF + FeO_x before and after 1000°C/1100°C treatments as measured by means of XPS and EDX. The nominal (Nom.) compositions are reported for comparison. The composition (at. %) considering only cations is inside brackets.

The comparison between the XPS and EDX compositions obtained for the perovskite and the nanocomposite, underline that the oxide phase is deposited on the surface of the perovskite and no significant diffusion inside the perovskite is observed in the as prepared composite. In fact, the Fe/Ga atomic ratio is higher than the nominal one (particularly for the surface-specific XPS results). The composite shows a more complex behaviour when heated at 1000°C or more: deposited cations diffuse into the perovskite and their XPS concentration decrease. Iron depositions also affects A-site cations: lanthanum segregates to the surface and tends to replaces strontium, whereas in the composites these behaviours are switched. Focussing on the Fe 2p signal (Figure 5) it is possible to observe the appearance of a shoulder around 709 eV, a binding energy value lower than the one corresponding to Fe(III) in perovskite (710-710.5 eV). This confirms the presence of a FeO phase (as also outlined by TPR).

TPR

Figure 6 shows the TPR profile of the LSGF and LSGF + FeO_x powders. Hydrogen consumptions related to each peak are summarized in Table 2.

Focusing on the LSGF, the main item is the Fe⁴⁺→Fe³⁺ reduction, between 300°C and 450°C²³; above 800°C iron reduction to lower

oxidation states begins. As also reported in a previous work, H₂ consumption corresponds to a Fe⁴⁺ abundance of 33% of all the iron atoms. This profile does not change with treatment at temperatures up to 1100°C (see Supporting Information S4), so modifications observed during measurements on impregnated oxides should be attributed to the presence of the supported oxide. The comparison among the TPR profiles of the nanocomposites and of the supporting LSGF, allows to go deeper into the interaction between supported oxide and supporting perovskite.

Table 2. Hydrogen consumption (mmole/mole) from TPR peaks

Sample	400°C	500°C	800°C
LSGF	115	0	0
Theoretical LSGF + 10% FeO _x	115	0	100
LSGF + FeO _x	120	0	110
LSGF + FeO _x 1000°C	115	40 (1.5+19+19)	0
LSGF + FeO _x 1100 °C	100 (30+70)	15 (1.5+7+7)	Traces
LSGF + FeO _x 1000°C 10% O ₂	110	40	0

Hydrogen consumption for main peaks in Figure 6 (mmol/mol of perovskite). Brackets indicate deconvolution of groups of peaks.

Concerning the profile of the as-prepared LSGF + FeO_x the peak at 400°C is broadened with respect to LSGF but the H₂ consumption is very similar. Literature data report that the reduction of bulk iron oxide by hydrogen usually proceeds through the following steps: Fe₂O₃ to Fe₃O₄ to FeO to Fe, the reduction to metallic iron being complete below 1000°C⁵⁰⁻⁵¹. The peak at 800°C can, thus, be assigned to the Fe²⁺→Fe⁰ reduction of the deposited oxide, the area of this peak is consistent with this interpretation, being only slightly larger than the calculated one for this case.

The profile measured after the 1000°C treatment shows one main peak between 300°C and 450°C (Fe⁴⁺→Fe³⁺ atoms of the perovskite) and a group of three small peaks between 500°C and 750°C (area ratios 1:15:15, see arrows in Figure 6), whereas the peak at 800°C disappears. The disappearance of this signal suggests the inclusion of part of the deposited iron cations into the LSGF (the complete reduction of iron inside this perovskite, in fact, is observed at higher temperatures). XPS measurements indicates a significant segregation of Sr at the surface; this fact, together with the high concentration of iron on surface, could have induced the formation of a SrFeO₃-like phase (or similar) at the surface. SrFeO₃ is reported to be reduced completely between 400°C and 600°C with two non-resolved peaks⁵², similarly to the group of peaks observed at 500°C-700°C. In addition, SrFeO₃ XRD reflections would be overlapped to LSGF's ones and thus not distinguishable.

After the treatment at 1100°C a new small signal at 350° appears. The second and third peaks of the group between 500°C and 700°C lose more than half of their areas, but they keep the same 1:1 ratio: therefore, they can be attributed to the reduction of a same phase, that could be the SrFeO₃-like one as previously proposed. Further transformation of this phase, due to the relevant segregation of strontium at the surface, could be

at the origin of the 350°C peak phase. Some changes have been induced also on the perovskite, because the Fe⁴⁺→Fe³⁺ peak area decreases. The differences in the TPR curve are not observed if the treatment at 1100°C is carried out with a controlled 10% O₂ atmosphere (instead of air), suggesting that the changes are caused by the oxidizing atmosphere at high temperature.

Figure 6. TPR profiles of LSGF + FeO_x treated at different temperatures. In red, the profile of LSGF before the deposition is shown for comparison.

O₂-TPD

Figure 7. O₂ desorption of the tested samples.

O₂-TPD is an effective tool to examine oxygen exchange capability in ceramic materials. Results of O₂-TPD measurements obtained after the

thermal treatment at 1000 and 1100°C for LSGF and its nanocomposites are compared in Figure 7, and the amount of oxygen released is summarized in Table 3. The mass quadrupole indicated that oxygen was the only species in the carrier stream at the instrument outlet. All the curves show an oxygen release that begins at 200°C-250°C and does not end until 1000°C. Conventional separated α and β oxygen peaks (respectively, surface and lattice oxygen), cannot be discriminated, instead the two types of oxygen produce two broad, not completely resolved signals. This behaviour is in accordance with other literature data for (La,Sr) ferrites, which describe an uninterrupted release without any resolvable peak in the same range of temperatures⁵³, and seems exclusive of this particular composition: different ferrites with elements such as Ni⁵⁴, Bi⁵³, Ca⁵⁵, Ba^{56,57}, Co⁵⁸ or without La²⁴ tend to desorb oxygen with more defined peaks. LaGaO₃ has a single small desorption signal peaked around 650°C⁵⁹, so it appears that LSGF retains characteristics of ferrites rather than gallates. However, peaks tend to be shifted at higher temperatures probably for a stabilizing effect from gallium. Oxygen exchange properties of this material are attributed to the ability of B-site iron cation to easily shift between +3 and +4 oxidation states, and have been found to be related to the amount of Sr-doping and completely reversible⁶⁰. As reported elsewhere^{55,61}, the perovskite accommodates extra charge from the substitution of trivalent La with bi-valent Sr in three ways: oxidation of Fe³⁺ to Fe⁴⁺, hole formation or creation of oxygen vacancies. Both the Fe⁴⁺ and oxygen vacancies formation are reported for La_x(Sr/Ca)_{1-x}FeO₃ perovskites⁶².

Table 3. Amount per mole of desorbed oxygen during O₂-TPD measurement (mmol/mol of perovskite).

	900°C*	1000°C	1100°C
LSGF	52	48	46
LSGF+FeO _x		41	42

*: 900°C is the calcination temperature of LSGF during its synthesis.

O₂ TPD data seem to suggest that the profile is the sum of two broad peaks, centred respectively around 400-500°C and 600-700°C. The thermal treatment at 1000°C has only little effect on pure LSGF.

After the treatment at 1100°C, in contrast, a significant decrease of the contribution at around 500°C and increase of the signal around 650°C, are observed. This behaviour can be related to the desorption of slightly bound surface active oxygen species (α -oxygen) and the increment of oxygen vacancies, mobility and exchange capability (β -oxygen desorption from lattice)^{24,63} favoured by temperature. The superficial LSGF α -oxygen concentration, calculated considering experimental superficial area, is close to $1 \cdot 10^{15}$ atoms/cm², compatible with an oxygen monolayer⁶². The FeO_x deposition causes the decrease of both α and β -oxygen species; this decrease can be also due to the surface covering after deposition. The increment of treatment temperature causes the increment of the contribution around 600-700°C, due to the lattice oxygen desorption, that get similar to the one of supporting LSGF; this behaviour can be related to the diffusion of the deposited Fe²⁺ inside the perovskite with the formation of mixed valence phases.

It is possible to find some correlation between the results of these tests and the TPR ones and, in particular, with the TPR signals corresponding to the reduction Fe⁴⁺→Fe³⁺ (around 400-450°C): the variations of H₂ consumption corresponding to this process are consistent with the ones corresponding to O₂ release. The interaction between LSGF and the deposited phase induced small modifications in the perovskite, that, regarding TPR and O₂-TPD measurements, can be evaluated in terms of ability to accommodate Fe⁴⁺ atoms and oxygen vacancies. Focusing on the amount of adsorbed/desorbed species (H₂ during TPR and O₂ in O₂-TPD) LSGF + FeO_x shows a behaviour similar to the supporting LSGF. The formation of SrFeO₃-type perovskitic phase involving the deposited specie, proposed in the previous paragraph, could explain why oxygen exchange properties are only little affected. More severe variations, in fact, were expected if deposited

iron oxide was incapable of this type of interaction (so covering perovskite surface instead of forming a new phase).

SEM on cells

Images of sections of cells show the stability of the electrode morphology: in general, no substantial variation is observed after the thermal treatments, apart from a more compact arrangement of the particles (Figure 8 A and D, LSGF cell treated at 1000 and 1100°C, respectively). The electrode/electrolyte contact at the interface seems poor after a thermal treatment at 1000°C, although on a macroscopical scale no detachment was observed (even after the application of mechanical stress - Figure 8 C, interface treated at 1000°C); the treatment at 1100°C induces a much better connection between the two layers (Figure 8 E). The electrode obtained after the deposition of Fe oxide followed by the same treatment at 1000°C is shown in Figure 8 F. The morphology, on a nanometres scale is maintained but on a micrometric scale the formation of some foils that wrap the LSGF particles is evident (Figure 8, compare G with B): on the left side of the picture a globular shape is visible, and the right half of the picture shows a tense foil, through which it is possible to observe the blurred shapes of the underlying perovskite particles. Their morphology can be better observed in Figure 8 K with higher magnification. None of these features were observed in simple LSGF electrodes. These structures can be very thin; moreover, they improve the connection with the electrolyte (Figure 8 H), that appears better than in the case of the pure LSGF. This phase possibly is also responsible for the reductions at 600°C-700°C shown by TPR measurements. Treatment at 1100°C of the LSGF + FeO_x electrolyte causes the collapse of these foils; as a consequence, the surface of the particles appears much rougher (Figure 8 I), probably because the surface is covered by the conglomerated fragments of the foils. During the 1100°C treatment, there is probably also a chemical degradation of the phase constituting the foils, that leads to the variations of the TPR profile described in the *TPR* paragraph. But the cause of the collapse is thermal rather than chemical: the

treatment under 10% O₂ is able to maintain the same exact TPR profile, so from a chemical point of view the sample has not been influenced. Nonetheless, the wrapping foil with any 1100°C treatment, even with controlled 10% O₂ atmosphere, is never observed (Figure 8 J).

EIS

Impedance measurements have been performed in air, to obtain information concerning the ability of the material to exchange oxygen with the atmosphere and the electrolyte: the results obtained with this setup can be related, in general, to the behaviour as SOFC's cathode. The Nyquist plots obtained by measurements in air (see Figure 9) have been fitted using a model circuit (Figure 9).

Figure 8. SEM images of sections of symmetrical cells on CGO. A and B: LSGF cell treated 1000°C, electrode; C: LSGF cell treated at 1000°C, interface electrode/electrolyte; D: LSGF cell treated at 1100°C, electrode; E: LSGF cell treated at 1100°C, interface electrode/electrolyte; F and G: LSGF + FeO_x cell treated at 1000°C, electrode, H: LSGF + FeO_x cell treated at 1000°C, interface electrode/electrolyte, I: LSGF + FeO_x cell treated at 1100°C, electrode, J: LSGF + FeO_x cell treated at 1100°C under 10% O₂ atmosphere.

Figure 9. A: Nyquist plot of LSGF 1100°C symmetrical cell at 620°C. B: Nyquist plot of LSGF + FeOx cell treated at 1000°C, measured at 620°C. C: model circuit used for interpretation.

LSGF cell: The plot has the shape of a Warburg-like loop and a good fitting require to include three different elements: the ohmic resistance of the electrolyte (R1), a Warburg element (Ws1), related with oxygen diffusion, and a R//CPE element (R2 and CPE1), related to the polarization resistance of the air/perovskite interface during the uptake of atmospheric oxygen. The model circuit was chosen in accordance to Grunbaum's work⁶⁴ on perovskites, as we observe the same features that induced their choice to prefer fitting with a Warburg element instead of a Gerischer element; following the same interpretation, the R//CPE element represents dissociative adsorption of oxygen, which is then the main contribution to the polarization resistance. ASR (Area Specific Resistance) is calculated as the sum of the resistances associated to R2 and Ws1. The apex frequencies of the two observed processes are very similar, around 10⁻¹ Hz, and the curves are almost overlapped. Because of this the uncertainty for the quantification of the two contributions to overall resistance is high, and it is difficult to monitor variations of each one of them.

The performances of the tested materials are summarized in Figure 10, and have been evaluat-

ed on the basis of literature^{9,10}. As pointed out in the introduction, at 600°C state-of-the-art materials have ASR below 1 Ω·cm², so materials with similar performances can be considered suitable for application as electrodes. Compared with this ASR value, the LSGF perovskite has only modest conductivity: its ASR at 620°C is 7.3 Ω·cm² after 1000°C treatment and 4.3 Ω·cm² after 1100°C treatment. Performances of perovskites as electrode depend on the oxidation states of surface atoms⁶⁵, so EIS tests have been repeated after a mild reducing treatment (600°C, CH₄ 20% O₂ 10%). The second measurement in air, after the reducing treatment, shows a small decrease of the resistance (10%) attributed to the reduction of Fe⁴⁺ in the crystalline lattice and to the creation of oxygen vacancies. The reducing treatment is also expected to reduce superficial sites so contributing to the resistance decrease. The capacitances associated with Ws1 and CPE1 are high: Ws1 is around 10⁻¹-10⁰ F/cm², and this is consistent with bulk oxygen diffusion⁶⁶; CPE1 is close to 10⁻¹ F/cm². Capacitances of this size are chemical capacitances (involving a chemical reaction, as for example the oxidation/reduction of cations when O²⁻ ions move).

Figure 10. ASR measured at different temperatures for all the tested samples. Tag “red” designates second measurements after methane reducing treatment.

Chemical capacitances are in general characteristic of a bulk limited process⁶⁷, as in that case there is a clear influence of oxygen vacancies. This is normal for ionic conduction, but not expected for the dissociative oxygen adsorption and indicates oxygen vacancies are involved also in this process.

LSGF + FeO_x cell: The perovskite impregnated with iron shows the best performances (Figure 10), but only if treated at 1000°C. Performance after treatment at 1100°C is similar to simple LSGF. The cell treated at 1000°C requires only a Warburg element to fit the data. ASR is only 30% of the one of LSGF treated under the same conditions. After the mild reducing treatment the ASR is lowered, reaching $2.1 \Omega \cdot \text{cm}^2$, a fair result considering the low temperature of 620°C and close to the $1 \Omega \cdot \text{cm}^2$ threshold. Capacitance is compatible with bulk limited diffusion, close to 1 F/cm^2 .

After the treatment at 1100°C the resistance is similar to the pure LSGF cell. For a pure LSGF cathode, higher temperature of firing meant lower

resistance due to better adhesion between LSGF particles and also between electrolyte and electrode. The possibility to obtain the same improvement also for LSGF + FeO_x electrodes and the cause of the increase of ASR of such electrodes treated at 1100°C have been investigated. TPR results showed that LSGF + FeO_x powders do not retain the same curve after treatments at 1000°C and 1100°C under air, but they do it if the 1100°C firing is carried out under controlled 10% O₂ atmosphere. Therefore, a LSGF + FeO_x cell has been treated under the same conditions (10% O₂) to verify if the changes in TPR profile were responsible for the loss of electrochemical activity. But, even in this case, the obtained ASR is similar with the LSGF + FeO_x treated under air, so it can be concluded that variations in TPRs were not linked with electrocatalytic activity. As already mentioned, no significant differences were observed in the XRD patterns.

The comparison of all data collected as a function of firing temperature, suggests that the explanation of the different performances of

LSGF + FeO_x treated at 1000°C is morphological. As evidenced by SEM measurements, this sample shows some thin foil wrapping perovskite particles. This foil collapses at 1100°C, even in controlled 10% O₂ atmosphere. The formation of these layers is probably linked to the movement of iron atoms of the deposited oxide: note that in this sample the XPS iron concentration among only cations is 32%, instead of the 23% of pure LSGF at the same temperature (see Table 3). This difference is not observed in the same sample treated at 1100°C, and indicates the prevalence of iron atoms at the surface. Experimental data show the disappearance of polarization resistance, in fact ASR of LSGF + FeO_x cell corresponds to Warburg resistance of the same cell with only LSGF (see Supporting Information Table S1). It can be deduced that the obtained foil structure is able to assist the dissociative adsorption of oxygen molecules. Such a structure could easily provide a number of new iron sites, some fitting for the interaction with oxygen, and this explains why polarization resistance decreases. It is not easy, however, to define exactly what the observed structure exactly is. Some combined data from XRD and TPR suggested the formation of a SrFeO₃-like phase, which has some interesting properties for this application^{52,68}, but, as a perovskite, it does not usually form such extended foil structures.

CONCLUSIONS

In this contribution, we successfully obtained a material with increased electrochemical activity, while keeping unaltered the LSGF backbone that assures the high stability of the electrode. The deposition of iron oxide significantly decreases the ASR and the reasons have been examined and explained.

It has been demonstrated that deposition of a proper oxide and subsequent temperature treatment can modify superficial segregation of selected elements: iron wet impregnation heavily influenced La/Sr ratio. The surface segregation of Sr in the LSGF + FeO_x nanocomposite has strong consequence on properties allowing the for-

mation of a perovskite layer of the type SrFeO₃. The consequences of these interactions have been studied in depth and have been related with oxygen mobility and catalytic and electrocatalytic activities.

The importance of Fe species for the functionality of ferrites is highlighted. Redox couple Fe⁴⁺ and Fe³⁺ has proven to be fundamental in oxygen mobility, and the ability of the material to form Fe⁴⁺ centres has been related to the formation of oxygen vacancies and ionic conduction, in accordance with existing literature. Fe sites have also been proven to be fundamental during electrocatalysis: polarization resistance has been found to increase/decrease depending on their superficial concentration. During impedance analysis, an ambiguous response of impedance with anomalously high capacitance has been identified, but no clear explanation was found.

A significant improvement of electrochemical performances has been observed for LSGF + FeO_x materials treated at 1000°C: the Area Specific Resistance decreasing at the 30% of initial value. The origin of this improvement has been examined and related to the formation of thin foils that act as a connection between particles. These structures have been found to collapse with treatments at temperatures above 1000°C. The good results found with these materials suggest their application as SOFC electrode should be taken in consideration, as their chemical stability is superior to common state-of-the-art cathode materials.

ASSOCIATED CONTENT

Supporting Information. XRD study on LSGF + FeO_x composites including LaSrGa₃O₇ disappearance, repeatability of TPR results on LSGF with varying treatment temperature, comparison between Ws1 resistance and ASR respectively of LSGF and LSGF + FeO_x. This material is available free of charge via the Internet at <http://pubs.acs.org>.

AUTHOR INFORMATION

Corresponding Author

* Andrea Bedon. E-mail:
andrea.bedon@unipd.it, andrebed@outlook.it.

ACKNOWLEDGMENT

A. Bedon and A. Glisenti have received funding from the European Union's H2020 Programme under grant agreement 686086 PARTIAL-PGMs.

REFERENCES

- (1) Wendel, C. H.; Kazempoor, P.; Braun, R. J. Novel Electrical Energy Storage System Based on Reversible Solid Oxide Cells: System Design and Operating Conditions. *J. Power Sources* **2015**, *276*, 133–144.
- (2) Sun, C.; Hui, R.; Roller, J. Cathode Materials for Solid Oxide Fuel Cells: A Review. *J. Solid State Electrochem.* **2010**, *14*, 1125–1144.
- (3) Perz, M.; Bucher, E.; Gspan, C.; Waldhäusl, J.; Hofer, F.; Sitte, W. Long-Term Degradation of La_{0.6}Sr_{0.4}Co_{0.2}Fe_{0.8}O_{3-δ} IT-SOFC Cathodes Due to Silicon Poisoning. *Solid State Ionics* **2016**, *288*, 22–27.
- (4) Setevich, C.; Prado, F.; Caneiro, A. Electrochemical Response of Several Cathode Configurations Prepared with Ba_{0.5}Sr_{0.5}Co_{0.8}Fe_{0.2}O_{3-δ} and Ce_{0.9}Gd_{0.1}O_{1.95} for IT-SOFC. *J. Solid State Electrochem.* **2016**, *20*, 1633–1643.
- (5) Jun, A.; Kim, J.; Shin, J.; Kim, G. Perovskite as a Cathode Material: A Review of Its Role in Solid-Oxide Fuel Cell Technology. *ChemElectroChem* **2016**, *3*, 511–530.
- (6) Choi, S.; Yoo, S.; Kim, J.; Park, S.; Jun, A.; Sengodan, S.; Kim, J.; Shin, J.; Jeong, H. Y.; Choi, Y.; Kim, G.; Liu, M. Highly Efficient and Robust Cathode Materials for Low-Temperature Solid Oxide Fuel Cells: PrBa_{0.5}Sr_{0.5}Co_{2-x}Fe_xO_(5+δ). *Sci. Rep.* **2013**, *3*, 2426.
- (7) Xia, L.-N.; He, Z.-P.; Huang, X. W.; Yu, Y. Synthesis and Properties of SmBaCo_{2-x}Ni_xO_{5+δ} Perovskite Oxide for IT-SOFC Cathodes. *Ceram. Int.* **2016**, *42*, 1272–1280.
- (8) Moggi, L. V.; Yakal-Kremski, K.; Chanquia, C. M.; Gao, Z.; Wang, H.; Caneiro, A.; Barnett, S. A. Study of Electrode Performance for Nanosized La_{0.4}Sr_{0.6}Co_{0.8}Fe_{0.2}O_{3-1"} IT-SOFC Cathode. *ECS Trans.* **2015**, *66*, 169–176.
- (9) Philippeau, B.; Mauvy, F.; Mazataud, C.; Fourcade, S.; Grenier, J.-C. Comparative Study of Electrochemical Properties of Mixed Conducting Ln₂NiO_{4+δ} (Ln=La, Pr and Nd) and La_{0.6}Sr_{0.4}Fe_{0.8}Co_{0.2}O_{3-δ} as SOFC Cathodes Associated to Ce_{0.9}Gd_{0.1}O_{2-δ}, La_{0.8}Sr_{0.2}Ga_{0.8}Mg_{0.2}O_{3-δ} and La₉Sr₁Si₆O_{26.5} Electrolytes. *Solid State Ionics* **2013**, *249–250*, 17–25.
- (10) Rembelski, D.; Viricelle, J. P.; Combemale, L.; Rieu, M. Characterization and Comparison of Different Cathode Materials for SC-SOFC: LSM, BSCF, SSC, and LSCF. *Fuel Cells* **2012**, *12*, 256–264.
- (11) Johnsson, M.; Lemmens, P. Crystallography and Chemistry of Perovskites. In *Handbook of Magnetism and Advanced Magnetic Materials*; John Wiley & Sons, Ltd: Chichester, UK, 2007; p 11.
- (12) Saparov, B.; Mitzi, D. B. Organic–Inorganic Perovskites: Structural Versatility for Functional Materials Design. *Chem. Rev.* **2016**, *116*, 4558–4596.
- (13) Uchino, K. Glory of Piezoelectric Perovskites. *Sci. Technol. Adv. Mater.* **2015**, *16*, 046001.
- (14) Kozuka, H.; Ohbayashi, K.; Koumoto, K. Electronic Conduction in La-Based Perovskite-Type Oxides. *Sci. Technol. Adv. Mater.* **2015**, *16*, 026001.
- (15) Labhasetwar, N.; Saravanan, G.; Kumar Megarajan, S.; Manwar, N.; Khobragade, R.; Doggali, P.; Grasset, F. Perovskite-Type Catalytic Materials for Environmental Applications. *Sci. Technol. Adv. Mater.* **2015**, *16*, 036002.
- (16) Sunarso, J.; Baumann, S.; Serra, J. M.; Meulenberg, W. A.; Liu, S.; Lin, Y. S.; Diniz da Costa, J. C. Mixed Ionic-electronic Conducting (MIEC) Ceramic-Based Membranes for Oxygen Separation. *J. Memb. Sci.* **2008**, *320* 13–41.
- (17) Echeverri, E.; Arnache, O. Structural and Impedance Analysis of Co-Doped SrTiO₃ Perovskite. *J. Phys. Conf. Ser.* **2016**, *687*, 012040.
- (18) Aguadero, A.; Pérez-Coll, D.; Alonso, J. A.; Skinner, S. J.; Kilner, J. A. New Family of Mo-Doped SrCoO_{3-δ} Perovskites for Application in Reversible Solid State Electrochemical Cells. *Chem. Mater.* **2012**, *24*, 2655–2663.
- (19) Zeng, P.; Ran, R.; Chen, Z.; Zhou, W.; Gu, H.; Shao, Z.; Liu, S. Efficient Stabilization of Cubic Perovskite SrCoO_{3-δ} by B-Site Low Concentration Scandium Doping Combined with Sol–gel Synthesis. *J. Alloys Compd.* **2008**, *455*, 465–470.
- (20) Vivet, a.; Geffroy, P. M.; Chartier, T.; Del Gallo, P.; Richet, N. La_(1-x)Sr_xFe_(1-y)Ga_yO_{3-δ} Perovskite Membrane: Oxygen Semi-Permeation, Thermal Expansion Coefficient and Chemical Stability under Reducing Conditions. *J. Memb. Sci.* **2011**, *372*, 373–379.
- (21) Juste, E.; Julian, A.; Etchegoyen, G.; Geffroy, P.; Chartier, T.; Richet, N.; Delgallo, P. Oxygen Permeation, Thermal and Chemical Expansion of (La, Sr)(Fe, Ga)O_{3-δ} Perovskite Membranes. *J. Memb. Sci.* **2008**, *319*, 185–191.
- (22) Tian, T.; Zhan, M.; Wang, W.; Chen, C. Surface Properties and Catalytic Performance in Methane Combustion of La_{0.7}Sr_{0.3}Fe_{1-y}Ga_yO_{3-δ} Perovskite-Type Oxides. *Catal. Commun.* **2009**, *10*, 513–517.
- (23) Isupova, L. A.; Yakovleva, I. S.; Alikina, G. M.; Rogov, V. A.; Sadykov, V. A. Reactivity of La_{1-x}Sr_xFeO_{3-y} (x = 0–1) Perovskites in Oxidation Reactions. *Kinet. Catal.* **2005**, *46*, 729–735.
- (24) Falcón, H.; Barbero, J. A.; Alonso, J. A.; Martínez-Lope, M. J.; Fierro, J. L. G. SrFeO_{3-δ} Perovskite Oxides: Chemical Features and Performance for Methane Combustion. *Chem. Mater.* **2002**, *14*, 2325–2333.
- (25) Geffroy, P.-M.; Fouletier, J.; Richet, N.; Chartier, T. Rational Selection of MIEC Materials in Energy Production Processes. *Chem. Eng. Sci.* **2013**, *87*, 408–433.
- (26) Ming, Q. Combustion Synthesis and Characterization of Sr

- and Ga Doped LaFeO₃. *Solid State Ionics* **1999**, *122*, 113–121.
- (27) Fu, Q.; Xu, X.; Peng, D.; Liu, X.; Meng, G. Preparation and Electrochemical Characterization of Sr- and Mn-Doped LaGaO₃ as Anode Materials for LSGM-Based SOFCs. *J. Mater. Sci.* **2003**, *38*, 2901–2906.
- (28) Koutcheiko, S.; Whitfield, P.; Davidson, I. Electrical and Thermal Properties of Lao.7Sro.3Gao.6Feo.4O₃ Ceramics. *Ceram. Int.* **2006**, *32*, 339–344.
- (29) Shkerin, S. N.; Kyz'min, A. V.; Gyrdasova, O. I.; Stroeve, A. Y.; Nikonov, A. V. Electrical Conductivity and Thermal Expansion of La_{1-x}Sr_xFe_{1-y}Ga_yO_{3-δ} (x = 0.2–0.5; y = 0–0.4). *Russ. J. Electrochem.* **2017**, *53*, 154–160.
- (30) Bedon, A.; Natile, M. M.; Glisenti, A. On the Synthesis and Stability of Lao.6Sro.4Gao.3Feo.7O₃. *J. Eur. Ceram. Soc.* **2017**, *37*, 1049–1058.
- (31) European Commission. *On the Review of the List of Critical Raw Materials for the EU and the Implementation of the Raw Materials Initiative*; 2014.
- (32) Xu, P.; Zeng, G. M.; Huang, D. L.; Feng, C. L.; Hu, S.; Zhao, M. H.; Lai, C.; Wei, Z.; Huang, C.; Xie, G. X.; Liu, Z. F. Use of Iron Oxide Nanomaterials in Wastewater Treatment: A Review. *Sci. Total Environ.* **2012**, *424*, 1–10.
- (33) Rahim Pouran, S.; Abdul Raman, A. A.; Wan Daud, W. M. A. Review on the Application of Modified Iron Oxides as Heterogeneous Catalysts in Fenton Reactions. *J. Clean. Prod.* **2014**, *64*, 24–35.
- (34) Lin, S.-S.; Gurol, M. D. Catalytic Decomposition of Hydrogen Peroxide on Iron Oxide: Kinetics, Mechanism, and Implications. *Environ. Sci. Technol.* **1998**, *32*, 1417–1423.
- (35) Schwarz, J. A.; Contescu, C.; Contescu, A. Methods for Preparation of Catalytic Materials. *Chem. Rev.* **1995**, *95*, 477–510.
- (36) Mehta, V.; Cooper, J. S. Review and Analysis of PEM Fuel Cell Design and Manufacturing. *J. Power Sources* **2003**, *14*, 32–53.
- (37) Shelef, M.; McCabe, R. . Twenty-Five Years after Introduction of Automotive Catalysts: What Next? *Catal. Today* **2000**, *62*, 35–50.
- (38) Gandhi, H. S.; Graham, G. W.; McCabe, R. W. Automotive Exhaust Catalysis. *J. Catal.* **2003**, *216*, 433–442.
- (39) Glisenti, A.; Pacella, M.; Guiotto, M.; Natile, M. M.; Canu, P. Largely Cu-Doped LaCo_{1-x}Cu_xO₃ Perovskites for TWC: Toward New PGM-Free Catalysts. *Appl. Catal. B Environ.* **2016**, *180*, 94–105.
- (40) Keav, S.; Matam, S.; Ferri, D.; Weidenkaff, A. Structured Perovskite-Based Catalysts and Their Application as Three-Way Catalytic Converters—A Review. *Catalysts* **2014**, *4*, 226–255.
- (41) Munnik, P.; De Jongh, P. E.; De Jong, K. P. Recent Developments in the Synthesis of Supported Catalysts. *Chem. Rev.* **2015**, *115*, 6687–6718.
- (42) Jiang, S. P. A Review of Wet Impregnation - An Alternative Method for the Fabrication of High Performance and Nano-Structured Electrodes of Solid Oxide Fuel Cells. *Mater. Sci. Eng. A* **2006**, *418*, 199–210.
- (43) Chen, J.; Liang, F.; Liu, L.; Jiang, S.; Chi, B.; Pu, J.; Li, J. Nano-Structured (La, Sr)(Co, Fe)O₃+YSZ Composite Cathodes for Intermediate Temperature Solid Oxide Fuel Cells. *J. Power Sources* **2008**, *183*, 586–589.
- (44) Jiang, Z.; Xia, C.; Chen, F. Nano-Structured Composite Cathodes for Intermediate-Temperature Solid Oxide Fuel Cells via an Infiltration/Impregnation Technique. *Electrochim. Acta* **2010**, *55*, 3595–3605.
- (45) Ding, D.; Li, X.; Lai, S. Y.; Gerdes, K.; Liu, M. Enhancing SOFC Cathode Performance by Surface Modification through Infiltration. *Energy Environ. Sci.* **2014**, *7*, 552.
- (46) Shirley, D. A. High-Resolution x-Ray Photoemission Spectrum of the Valence Bands of Gold. *Phys. Rev. B* **1972**, *5*, 4709–4714.
- (47) Briggs, D. Handbook of X-Ray Photoelectron Spectroscopy C. D. Wanger, W. M. Riggs, L. E. Davis, J. F. Moulder and G. E. Muilenberg Perkin-Elmer Corp., Physical Electronics Division, Eden Prairie, Minnesota, USA, 1979. 190 Pp. \$195. *Surf. Interface Anal.* **1981**, *3*, v–v.
- (48) McIntyre, N. S.; in D. Briggs and M. P. Seah (eds.). Practical Surface Analysis in Auger and X-Ray Photoelectron Spectroscopy. *John Wiley Sons, New York* **1983**, *1*, 397–427.
- (49) Gregg S J; Sing, K. S. W. Adsorption, Surface Area and Porosity. *New York, Academic Press.* 1999.
- (50) Requies, J.; Güemez, M. B.; Perez Gil, S.; Barrio, V. L.; Cambra, J. F.; Izquierdo, U.; Arias, P. L. Natural and Synthetic Iron Oxides for Hydrogen Storage and Purification. *J. Mater. Sci.* **2013**, *48*, 4813–4822.
- (51) Lin, H.-Y.; Chen, Y.-W.; Li, C. The Mechanism of Reduction of Iron Oxide by Hydrogen. *Thermochim. Acta* **2003**, *400*, 61–67.
- (52) Xiao, G.; Liu, Q.; Wang, S.; Komvokis, V. G.; Amiridis, M. D.; Heyden, A.; Ma, S.; Chen, F. Synthesis and Characterization of Mo-Doped SrFeO_{3-δ} as Cathode Materials for Solid Oxide Fuel Cells. *J. Power Sources* **2012**, *202*, 63–69.
- (53) Niu, Y.; Sunarso, J.; Liang, F.; Zhou, W.; Zhu, Z.; Shao, Z. A Comparative Study of Oxygen Reduction Reaction on Bi- and La-Doped SrFeO_{3-δ} Perovskite Cathodes. *J. Electrochem. Soc.* **2011**, *158*, B132–B138.
- (54) Chen, S. Q.; Wang, H.; Liu, Y. Perovskite La-St-Fe-O (St=Ca, Sr) Supported Nickel Catalysts for Steam Reforming of Ethanol: The Effect of the A Site Substitution. *Int. J. Hydrogen Energy* **2009**, *34*, 7995–8005.
- (55) Pecchi, G.; Jiliberto, M. G.; Buljan, A.; Delgado, E. J. Relation between Defects and Catalytic Activity of Calcium Doped LaFeO₃ Perovskite. *Solid State Ionics* **2011**, *187*, 27–32.
- (56) Xian, H.; Li, F.-L.; Li, X.-G.; Zhang, X.-W.; Meng, M.; Zhang, T.-Y.; Tsubaki, N. Influence of Preparation Conditions to Structure Property, NO_x and SO₂ Sorption Behavior of the

BaFeO_{3-x} Perovskite Catalyst. *Fuel Process. Technol.* **2011**, *92*, 1718–1724.

- (57) Dong, F.; Chen, D.; Chen, Y.; Zhao, Q.; Shao, Z. La-Doped BaFeO_{3-δ} Perovskite as a Cobalt-Free Oxygen Reduction Electrode for Solid Oxide Fuel Cells with Oxygen-Ion Conducting Electrolyte. *J. Mater. Chem.* **2012**, *22*, 15071–15079.
- (58) Li, N.; Boréave, A.; Deloume, J. P.; Gaillard, F. Catalytic Combustion of Toluene over a Sr and Fe Substituted LaCoO₃ Perovskite. *Solid State Ionics* **2008**, *179*, 1396–1400.
- (59) Zhang, R.; Villanueva, A.; Alamdari, H.; Kaliaguine, S. Crystal Structure, Redox Properties and Catalytic Performance of Ga-Based Mixed Oxides for NO Reduction by C₃H₆. *Catal. Commun.* **2008**, *9*, 111–116.
- (60) Leontiou, A. A.; Ladavos, A. K.; Bakas, T. V.; Vaimakis, T. C.; Pomonis, P. J. Reverse Uptake of Oxygen from La_{1-x}Sr_x(Fe_{3+/Fe₄₊})O_{3±δ} Perovskite-Type Mixed Oxides (x = 0.00, 0.15, 0.30, 0.40, 0.60, 0.70, 0.80, 0.90). *Appl. Catal. A Gen.* **2003**, *241*, 143–154.
- (61) Seiyama, T.; Yamazoe, N.; Eguchi, K. Characterization and Activity of Some Mixed Metal Oxide Catalysts. *Ind. Eng. Chem. Prod. Res. Dev.* **1985**, *24*, 19–27.
- (62) Nitadori, T.; Misono, M. Catalytic Properties of La_{1-x}XA'_xFeO₃ (A' = Sr, Ce) and La_{1-x}Ce_xCoO₃. *J. Catal.* **1985**, *93*, 459–466.
- (63) Barbero, B. P.; Gamboa, J. A.; Cadús, L. E. Synthesis and Characterisation of La_{1-x}CaxFeO₃ Perovskite-Type Oxide Catalysts for Total Oxidation of Volatile Organic Compounds. *Appl. Catal. B Environ.* **2006**, *65*, 21–30.
- (64) Grunbaum, N.; Dessemond, L.; Fouletier, J.; Prado, F.; Mogni, L.; Caneiro, A. Rate Limiting Steps of the Porous La_{0.6}Sr_{0.4}Co_{0.8}Fe_{0.2}O_{3-δ} Electrode Material. *Solid State Ionics* **2009**, *180*, 1448–1452.
- (65) Jiang, S. Origin of the Initial Polarization Behavior of Sr-Doped LaMnO₃ for O₂ Reduction in Solid Oxide Fuel Cells. *Solid State Ionics* **2001**, *138*, 183–190.
- (66) Baumann, F. S.; Maier, J.; Fleig, J. The Polarization Resistance of Mixed Conducting SOFC Cathodes: A Comparative Study Using Thin Film Model Electrodes. *Solid State Ionics* **2008**, *179*, 1198–1204.
- (67) Adler, S. B. Factors Governing Oxygen Reduction in Solid Oxide Fuel Cell Cathodes. *Chem. Rev. Rev.* **2004**, *104*, 4791–4843.
- (68) Porras-Vazquez, J. M.; Smith, R. I.; Slater, P. R. Investigation into the Effect of Si Doping on the Cell Symmetry and Performance of Sr_{1-y}CayFeO_{3-δ} SOFC Cathode Materials. *J. Solid State Chem.* **2014**, *213*, 132–137.

SOFC's
ELECTROLYTE

SOFC's
ELECTRODE

