

HAL
open science

Degradation Mechanisms of Oxygen Evolution Reaction Electrocatalysts: A Combined Identical-Location Transmission Electron Microscopy and X-ray Photoelectron Spectroscopy Study

F. Claudel, Laetitia Dubau, G. Berthome, Lluís Solà-Hernández, Christian Beauger, L. Piccolo, Frédéric Maillard

► To cite this version:

F. Claudel, Laetitia Dubau, G. Berthome, Lluís Solà-Hernández, Christian Beauger, et al.. Degradation Mechanisms of Oxygen Evolution Reaction Electrocatalysts: A Combined Identical-Location Transmission Electron Microscopy and X-ray Photoelectron Spectroscopy Study. ACS Catalysis, 2019, 9 (5), pp.4688-4698. 10.1021/acscatal.9b00280 . hal-02138787

HAL Id: hal-02138787

<https://hal.science/hal-02138787>

Submitted on 9 Nov 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.

1
2
3
4
5
6
7 Degradation Mechanisms of Oxygen Evolution
8
9
10
11 Reaction Electrocatalysts: A Combined Identical-
12
13
14
15 Location Transmission Electron Microscopy and X-
16
17
18
19 Ray Photoelectron Spectroscopy Study
20
21
22
23
24

25 *Fabien Claudel,^{*,†} Laetitia Dubau,[†] Grégory Berthomé,[‡] Lluís Sola-Hernandez,[§]*

26
27
28 *Christian Beauger,[§] Laurent Piccolo,^{||} Frédéric Maillard^{*,†}*

29
30
31
32
33 † Univ. Grenoble Alpes, Univ. Savoie Mont Blanc, CNRS, Grenoble INP, LEPMI, 38000

34
35
36 Grenoble, France

37
38
39
40
41 ‡ Univ. Grenoble Alpes, CNRS, Grenoble INP, SIMAP, 38000 Grenoble, France

42
43
44
45 § MINES ParisTech, PSL University, Centre procédés, énergies renouvelables et
46
47
48 systèmes énergétiques (PERSEE), CS 10207 rue Claude Daunesse, F-06904 Sophia
49
50

51
52 Antipolis Cedex, France

1
2
3
4 †† Univ Lyon, Université Claude Bernard - Lyon 1, CNRS, IRCELYON - UMR 5256, 2 Avenue
5

6
7 Albert Einstein, F-69626 Villeurbanne CEDEX, France
8
9

10
11
12
13
14
15
16 **ABSTRACT**
17

18
19
20
21 Determining the degradation mechanism of oxygen evolution reaction (OER) catalysts
22
23
24 is fundamental to design improved polymer electrolyte membrane water electrolyser
25
26
27 (PEMWE) devices but remains challenging under the demanding conditions of PEMWE
28
29
30
31 anodes. To address this issue, we introduce a methodology combining identical-location
32
33
34 transmission electron microscopy, X-ray photoelectron spectroscopy and electrochemical
35
36
37 measurements, and apply it to iridium nanoparticles (NPs) covered by a thin oxide layer
38
39
40
41 (IrO_x) in OER conditions. The results show that, whatever the initial OER activity of the
42
43
44
45 IrO_x nanocatalysts, it gradually declines and reaches similar values after 30,000 potential
46
47
48 cycles between 1.20 and 1.60 V *vs.* RHE. This drop in OER activity was bridged to the
49
50
51
52 progressive increase of the Ir oxidation state (fast change during electrochemical
53
54
55 conditioning, milder changes during accelerated stress testing) along with increased
56
57
58
59
60

1
2
3 concentration of hydroxyl groups and water molecules. In contrast, no change in the mean
4
5
6
7 oxidation state, no change in the hydroxyl/water coverage and constant OER activity were
8
9
10 noticed on the benchmark micrometre-sized IrO₂ particles. Besides chemical changes, Ir
11
12
13 dissolution/redeposition and IrO_x nanoparticle migration/agglomeration/detachment were
14
15
16
17 evidenced in OER conditions. By combining the information derived from identical-
18
19
20 location transmission electron microscopy (IL-TEM) images and X-ray photoelectron
21
22
23 spectroscopy (XPS) measurements, we show that Ir(III) and Ir(V) are the best performing
24
25
26
27 Ir valencies for the OER. These findings provide insights into the long-term OER activity
28
29
30
31 of IrO_x nanocatalysts, as well as practical guidelines for the development of more active
32
33
34
35 and more stable PEMWE anodes.
36
37
38
39
40
41

42 **KEYWORDS:** Proton-exchange membrane water electrolyzers; oxygen evolution
43
44
45 reaction; iridium oxide; antimony-doped tin oxide; identical-location transmission electron
46
47
48
49 microscopy.
50
51
52
53
54
55
56
57
58
59
60

INTRODUCTION

During the 21st Conference of the Parties held in Paris in 2015, 195 states have agreed to limit global warming to an average of no more than 2 °C relative to pre-industrial level. However, this ambitious objective will not be reached without integrating non-hydro renewables in the energy mix¹. Additionally, the intermittency of alternative energies calls for a joint development of energy storage systems such as water electrolyzers²⁻³. Of the three main water electrolysis technologies (alkaline, proton exchange membrane (PEM) and solid oxide), PEM water electrolyzers (PEMWEs) feature several advantages: they are compact, withstand dynamic operating conditions, and can operate under pressure and at high current densities. However, the massive production of PEMWEs requires (i) enhancing the rate of the oxygen evolution reaction (OER), (ii) improving the durability of the anodic catalytic material, and (iii) decreasing the cost of the catalytic layers *e.g.* by reducing the noble metal content.

1
2
3
4 Experimental work performed more than 40 years ago has established that ruthenium
5
6
7 oxide (RuO₂) is the most efficient catalyst towards the OER in alkaline media but this
8
9
10 oxide is unstable in acidic media⁴⁻⁹. Iridium oxide (IrO₂) is also highly active for the OER,
11
12
13 chemically stable, a good electronic conductor but suffers of its high cost and scarcity
14
15
16 especially when used in the form of micrometer-sized particles as it is in state-of-the-art
17
18
19 PEMWE anodes^{5-8, 10-16}. Solutions to diminish the iridium (Ir) content have been
20
21
22 intensively investigated, for example partial substitution of Ir by a transition metal^{11-12, 17-}
23
24
25
26
27
28 ²² and/or decrease of the size of the Ir crystallites to the nanometer scale²³⁻²⁴. However,
29
30
31 the very oxidizing environment of PEMWE anodes (electrochemical potential $E > 2.0$ V
32
33
34 vs. the reversible hydrogen electrode - RHE, presence of oxygen, highly acidic
35
36
37 environment) renders classical high surface area carbon supports unstable²⁵ and requires
38
39
40 the development of alternatives such as metal oxides ²⁶⁻²⁹. In addition, it is well-
41
42
43 established that the chemical nature and the crystallographic structure of the IrO_x are
44
45
46 keys to high and sustainable OER activity; in particular thermal oxides are known to be
47
48
49 less active but more stable than electrochemically formed oxides³⁰⁻³⁵. However, because
50
51
52
53
54
55
56 the energy of the metal-oxygen bonds is stronger than that of the oxygen-oxygen bonds,⁶
57
58
59
60

1
2
3 metal-oxygen bonds are permanently formed and broken in OER conditions. Thus, the
4
5
6
7 chemical composition and the intrinsic activity of OER catalysts continuously change in
8
9
10 PEMWE anode operating conditions more specifically at the nanometre-scale^{33, 36-37}.
11
12
13

14
15
16
17 Surprisingly, despite its great fundamental and technological interest, the fate of
18
19
20 supported-IrO_x nanocatalysts in OER conditions has never been studied hitherto. To
21
22
23
24 address this issue, we introduce for the first time a methodology combining identical-
25
26
27 location transmission electron microscopy (IL-TEM), X-ray photoelectron spectroscopy
28
29
30 (XPS) and electrochemical measurements, and apply it to iridium nanoparticles (NPs)
31
32
33
34 covered by a thin oxide layer.
35
36
37
38
39
40

41 RESULTS AND DISCUSSION

42 43 44 45 46 Initial Morphology, Structure and Chemical Composition of Antimony-doped Tin Oxide- 47 48 49 supported and Carbon-supported IrO_x Nanoparticles 50 51 52 53 54 55 56 57 58 59 60

1
2
3
4 **Figure 1a-h** shows TEM images IrO_x NPs supported on Vulcan XC-72 (IrO_x/C) or on
5
6
7 antimony-doped tin oxide aerogel (IrO_x/ATO) synthesized in house using the same
8
9
10 colloidal solution, and two commercial catalysts: metallic Ir NPs supported on Vulcan XC-
11
12
13 72 (Ir/C comm.) and IrO₂ powder (IrO₂ comm.). In the IrO_x/C catalyst, the metal NPs
14
15
16 feature an average diameter of 1.9 ± 0.5 nm and are homogeneously distributed onto the
17
18
19 carbon support. The IrO_x/ATO NPs exhibit similar size (2.0 ± 0.5 nm) but are more
20
21
22 agglomerated when supported on ATO. Similar observations were made by Cognard *et*
23
24
25 *al.*³⁸ on Pt/C and Pt/ATO nanocatalysts, and the differences of agglomeration were
26
27
28 ascribed to different specific surface areas of the supports. Finally, a mix of large
29
30
31 aggregates and small NPs co-exist in the commercial Ir/C and IrO₂ catalysts, thus
32
33
34 explaining why the crystallite size of Ir/C exceeds the nanoparticle size.
35
36
37
38
39
40
41
42

43 The X-ray diffraction patterns (**Figure 1i, j**) indicate that Ir/C comm. is essentially
44
45
46 metallic, and that small amorphous or poorly crystallize) IrO₂ nanocrystallites and large
47
48
49 metallic Ir crystallites co-exist in the IrO₂ comm. sample. The presence of broad diffraction
50
51
52 peaks for IrO_x/C and IrO_x/ATO suggests small and/or amorphous NPs in these samples.
53
54
55
56
57
58
59
60

No reflection typical of tetragonal IrO₂ (PDF card n° 04-009-8479) was detected in the as-synthesized and benchmark materials.

1
2
3 **Figure 1.** TEM images of IrO_x/C (a, e), IrO_x/ATO (b, f), Ir/C comm. (c, g) and IrO₂ comm.
4
5
6
7 (d, h). X-ray diffractograms of Ir/C comm., IrO₂ comm. and IrO_x/C (i), and IrO_x/ATO (j).

8
9
10 The star and the hash symbols correspond to cubic Ir (PDF card n° 00-006-0598) and
11
12
13 tetragonal SnO₂ (PDF card n° 00-041-1445), respectively. No reflection typical of
14
15
16
17 tetragonal IrO₂ (PDF card n° 04-009-8479) was detected in the as-synthesized and
18
19
20
21 benchmark materials.

22
23
24
25
26
27
28
29
30 Insights into the chemical nature of the IrO_x surface atoms were obtained by XPS
31
32
33 measurements. The Ir4f spectra displayed in **Figure 2** were fitted using the parameters
34
35
36 and the line shapes recently provided by Freakley *et al.*³⁹ (see **Table S1** and Materials
37
38
39 and Methods for more details). Four contributions were considered: metallic Ir, Ir(III), Ir(IV)
40
41
42 and Ir(V) species. **Figure 2** and **Table S2** indicate that: (i) Ir/C comm. is essentially metallic
43
44
45
46
47 (**Figure 2c**), (ii) Ir(IV) species predominate in the IrO_x/C (**Figure 2a**) and IrO₂ comm.
48
49
50
51 (**Figure 2d**) catalysts and that (iii) despite the same colloidal solution was used for the

synthesis of IrO_x/C and IrO_x/ATO catalysts, metallic Ir, Ir(III), Ir(IV), and Ir(V) species co-exist in the fresh IrO_x/ATO (Figure 2b).

Figure 2. X-ray photoelectron spectra (Ir4f level) for IrO_x/C (a), IrO_x/ATO (b), Ir/C comm. (c) and IrO_2 comm. (d). The Ir(V) content was calculated by subtracting 15% of the area of the peak attributed to Ir(III) and 2.67% of the total area of the Ir4f band (to account for

1
2
3 the theoretical contribution of Ir(III) satellites and Ir5p_{1/2}, respectively) to the areas of the
4
5
6
7 peaks located at 63.1 and 66.1 eV.
8
9
10
11
12
13

14 **Electrocatalytic Activity for the Oxygen Evolution Reaction in Acidic Electrolyte**

15
16
17
18 Changes of the cyclic voltammograms (CVs) during ‘electrochemical conditioning’ (100
19
20
21 potential cycles between 0.05 and 1.40 V *vs.* RHE at 500 mV s⁻¹) confirmed the XPS
22
23
24 results. Indeed, the electrical charge associated with the adsorption/desorption of
25
26
27 underpotentially-deposited hydrogen (H_{upd}) gradually decreased during the conditioning
28
29
30 cycles on Ir/C comm. (**Figure 3a**). In contrast, the CVs stabilized after *ca.* 25 potential
31
32
33 cycles for the IrO_x/C catalyst (**Figure 3b**), thus confirming that the IrO_x/C NPs were partly
34
35
36 oxidized in the fresh state. An intermediate behaviour was observed for the IrO_x/ATO
37
38
39 catalyst (**Figure 3c**): H_{upd} features were observed during the first conditioning cycles but
40
41
42 rapidly disappeared highlighting that the NPs were in average more metallic in IrO_x/ATO
43
44
45 than in IrO_x/C. Last, the CVs measured on IrO₂ comm. featured no change (**Figure 3d**),
46
47
48
49
50
51
52 in agreement with the predominance of Ir(IV) species in this catalyst.
53
54
55
56
57
58
59
60

Ohmic-drop corrected polarization curves in 0.05 M H₂SO₄ (Figure 4a-c) were used to determine the OER activities of the different nanocatalysts. We are aware that a fraction of the measured current arises from the electrochemical dissolution of the IrO_x NPs. However, based on dissolution rates of 10 and 0.1 ng cm⁻² established for metallic Ir and IrO₂ electrodes, respectively⁴⁰ we estimated that the Ir dissolution current contributed to less than 0.05 % to the total electrical charge of the OER polarization curve.

1
2
3 **Figure 3.** Conditioning cycles between 0.05 and 1.40 V *vs.* RHE in Ar-saturated 0.05 M
4
5
6
7 H₂SO₄ electrolyte on (a) Ir/C comm., (b) IrO_x/C, (c) IrO_x/ATO and (d) IrO₂ comm. The
8
9
10 potential sweep rate was 500 mV s⁻¹. The shades of colours (lightest to darkest) represent
11
12
13 the 2nd, 25th, 50th, 75th and 100th potential cycles.

14
15
16
17
18
19
20
21 The Ohmic-drop corrected OER current measured at 1.51 V *vs.* RHE ($\eta = 280$ mV)
22
23 normalized by the initial mass of Ir on the electrode (j_{mass}) or by the anodic charge
24
25 obtained after integration of the current between 0.40 and 1.40 V *vs.* RHE (j_{spec}) and the
26
27 background corrected OER specific activities using IrO_x NPs-free supports ($j_{\text{spec-support}}$) is
28
29 displayed in **Figure 4d**, **Figure 4e** and **Figure 4f**, respectively. The mass activity towards
30
31 the OER of all catalysts approached the recent record value of 100 A g_{Ir}⁻¹ reported in Ref.
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
41 and reached an optimal value for IrO_x/C (221 ± 14 A g_{Ir}⁻¹). Using the conclusions derived
from XPS spectra (**Table S2**), we can thus confidently confirm that amorphous
nanometer-sized Ir oxides containing a mixture of Ir(0), Ir(III) and Ir(IV) species better

perform than crystalline nanometer-sized Ir oxides containing predominantly Ir(IV) species³⁶.

Figure 4. Ohmic-drop corrected polarization curves measured between 1.20 and 1.60 V vs. RHE at 5 mV s⁻¹ and 293 K in Ar-saturated 0.05 M H₂SO₄. The OER current was

1
2
3 determined at $E = 1.51$ V vs. RHE, and normalized by (a) the mass of Ir initially loaded
4
5
6 onto the electrode (j_{mass}), (b) the anodic charge obtained by integrating the current
7
8
9 between 0.40 and 1.40 V vs. RHE (j_{spec}), and (c) the anodic charge obtained by integrating
10
11
12 the current between 0.40 and 1.40 V vs. RHE after background subtraction ($j_{\text{spec-support}}$).
13
14
15
16

17 The experiments were repeated three times and the error bars correspond to the standard
18
19
20 deviation of the measurements.
21
22
23
24
25
26
27

28 Changes of the Oxygen Evolution Reaction Activity in OER Conditions

29
30
31 The catalytic powders were then electrochemically aged using an accelerated stress
32
33
34 test (AST) comprising 30,000 potential steps between 1.20 and 1.60 V vs. RHE with
35
36
37 square-wave potential ramp (3 s at each potential). **Figure 5a-d** show the CVs measured
38
39
40 on the fresh and aged Ir/C comm., IrO_x/C, IrO_x/ATO and IrO₂ comm. catalysts. For all
41
42
43 materials, except IrO₂ comm., the anodic charge between 0.40 and 1.40 V vs. RHE
44
45
46 increased during the first 1,000 (1 k) potential cycles, more remarkably on IrO_x/C,
47
48
49 suggesting continuous growth of an electrochemical oxide layer^{17, 42}. Also, a peak
50
51
52
53
54
55
56
57
58
59
60

1
2
3 commonly associated to the Ir(III)/Ir(IV) transition^{33, 43-44} was noticed at *ca.* 0.97/0.93 V
4
5
6
7 *vs.* RHE (positive-and negative-going potential sweep, respectively) on the three
8
9
10 supported catalysts. This peak was broad for the fresh IrO_x/C and IrO_x/ATO but it
11
12
13 sharpened and shifted towards negative potentials during the first AST cycles, thus
14
15
16 suggesting a change in the nature of the surface species (**Figure 5b** and **Figure 5c**). It
17
18
19 was already sharp and negatively shifted for the fresh Ir/C comm. catalyst (**Figure 5a**).
20
21
22 Remarkably, another redox peak emerged at 1.20 V *vs.* RHE (positive-going potential
23
24
25 sweep) after 10,000 (10 k) potential cycles on IrO_x/C or after 4,000 (4 k) potential cycles
26
27
28 on IrO_x/ATO and Ir/C comm. It was formerly documented by Saveleva *et al.*³⁶ and by Oh
29
30
31 *et al.*²⁴ for Ir@IrO_x catalysts and Ir nanodendrites, respectively. Oh *et al.*²⁴ ascribed this
32
33
34 peak to the transition of Ir(IV) to Ir(V) although this change in Ir oxidation state may occur
35
36
37 at *ca.* 1.40-1.45 V *vs.* RHE, as suggested by the redox peaks observed on the CVs in
38
39
40 other works^{30, 33, 43-44}. An alternative explanation was provided by Pfeifer *et al.*⁴⁵: using
41
42
43 density functional theory, these authors proposed that this peak should be rather ascribed
44
45
46 to the oxidation of O(-II) in O(-I). They predicted a standard potential approaching 1.20 -
47
48
49 1.30 V *vs.* RHE for this reaction, in excellent agreement with our results.
50
51
52
53
54
55
56
57
58
59
60

Figure 5. Cyclic voltammograms recorded in Ar-saturated 0.05 M H₂SO₄ at 50 mV s⁻¹ at 293 K after the conditioning step (100 cycles between 0.05 and 1.40 V vs. RHE) and after 1,000, 4,000, 10,000 and 30,000 potential cycles between 1.20 and 1.60 V vs. RHE

1
2
3 for a) Ir/C comm., b) IrO_x/C, c) IrO_x/ATO and d) IrO₂ comm. Changes of the OER catalytic
4
5
6
7 activity measured at 1.51 V *vs.* RHE as a function of the number of cycles for the four
8
9
10 catalysts investigated in this study. The OER activity was normalized by e) the mass of Ir
11
12
13 initially loaded onto the electrode (j_{mass}) and f) the anodic charge obtained by integrating
14
15
16
17 the current between 0.40 and 1.40 V *vs.* RHE (j_{spec}).
18
19
20
21
22
23

24 As shown by **Figure 5e** and **Figure 5f**, the OER performance dropped for all supported
25
26
27 catalysts during the AST. IrO_x/C remained the most active electrocatalyst both from mass
28
29
30 and specific activity perspectives during the first 10 k potential cycles but IrO₂ comm.
31
32
33 revealed the most robust catalyst in terms of mass activity towards the OER (**Figure 5e**),
34
35
36 the most important metrics in terms of PEMWE device. Fitting the Tafel plots in the linear
37
38
39 region of the $\eta = f(\log(j_{\text{mass}}))$ plots (**Figure S2**) confirmed the drop in performance during
40
41
42 the AST. In the fresh state, Tafel slopes of 52 and 50 mV dec⁻¹ were obtained for IrO_x/C
43
44
45 and IrO_x/ATO, respectively and higher values were obtained for Ir/C comm. and IrO₂
46
47
48 comm. (58 and 78 mV dec⁻¹, respectively). These values increased on all supported-
49
50
51 electrocatalysts after 10 k potential cycles.
52
53
54
55
56
57
58
59
60

Morphological Evolution of the Nanocatalysts during AST Monitored by IL-TEM

To disclose chemical composition-morphology-OER activity relationships, the morphological changes occurring on IrO_x/C, IrO_x/ATO and Ir/C comm. during the AST were assessed using IL-TEM. The IL-TEM images were recorded in the fresh state (as-synthesized), after conditioning, and after 1 k, 4 k, 10 k and 50 k potential cycles. Key to these measurements was to use a TEM grid made of titanium (indeed, gold TEM grids dissolve at potential > 1.40 V *vs.* RHE⁴⁶). To the best of our knowledge, this is the first time that IL-TEM measurements are performed in OER conditions.

The changes in morphology for the three supported nanocatalysts are displayed in **Figure 6**. Quantitative information was derived from the IL-TEM images: the average Feret diameter was measured for the exact same NPs in the fresh state, and after conditioning, 1 k, 4 k, 10 k and 50 k potential cycles. The NP size distributions of the fresh and aged IrO_x/C, IrO_x/ATO and Ir/C comm. catalysts determined by eye-counting using the ImageJ software (automated determination revealed less precise, see **Figure S5**) are

1
2
3 displayed in **Figure 7**, **Figure S3** and **Figure S4**, respectively. They show that the smallest
4
5
6
7 IrO_x/C and IrO_x/ATO NPs preferentially disappeared during the conditioning step along
8
9
10 with a small increase in NP size, thus suggesting that Ostwald ripening occurred during
11
12
13 this stage. In contrast, during the AST, crystallite migration/agglomeration/coalescence
14
15
16 and detachment of the largest IrO_x NPs were the predominant degradation mechanisms.
17
18
19
20
21 These results are in excellent agreement with the inductively-coupled plasma mass
22
23
24 spectrometry results of Cherevko *et al.*^{43-44, 47-48} pointing towards dissolution of bulk Ir
25
26
27 surfaces in similar potential conditions. They also agree with thermodynamics,⁴⁹ as Ir³⁺
28
29
30 ions produced by dissolution can redeposit in the metallic form only onto for potentials
31
32
33
34
35 below *ca.* 1.16 V *vs.* RHE that is during the conditioning step.
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 **Figure 6.** IL-TEM images of IrO_x/C, IrO_x/ATO and Ir/C comm. as-synthesized, after the
4 conditioning step ($0.05 < E < 1.60$ V *vs.* RHE) and after different stages of potential cycling
5
6
7 between $1.20 < E < 1.60$ V *vs.* RHE, highlighting major degradation mechanisms
8
9
10 occurring during OER.
11
12
13
14
15
16
17
18
19
20

21 Along with Ir dissolution, a strong corrosion of Vulcan XC72 was noticed, in line with
22
23 thermodynamics⁴⁹ and with former results showing massive carbon corrosion at
24 potentials above 1.50 V *vs.* RHE⁵⁰⁻⁵¹. It is noteworthy that the ATO support was also
25
26
27 corroded in OER conditions, indicating mild or no positive metal/metal-oxide support
28 interaction effect. This statement was supported by X-EDS measurements showing a
29
30
31 gradual loss of Sb atoms from the conditioning stage leading. After 50 k potential cycles,
32
33
34 there was no Sb remaining in the ATO aerogel thus attenuating the ability of the IrO_x NPs
35
36
37 to exchange electrons. These results are in line with former report by Cognard *et al.*⁵²
38
39
40 showing dissolution and concomitant restructuring of ATO in PEMFC cathode operating
41
42
43 conditions. By combining rotating disk and rotating ring disk electrode, X-ray energy
44
45
46 dispersive X-ray spectroscopy and inductively-coupled plasma mass spectrometry, the
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3 authors showed that both Sb and Sn atoms are dissolved from ATO. The concomitant
4
5
6
7 restructuring of the ATO support was accelerated during potential excursions at low
8
9
10 electrode potential, *e.g.* during electrochemical characterizations or kinetic
11
12
13
14 measurements.
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4 **Figure 7.** IL-TEM images and associated changes of the particle size distribution for
5
6
7 IrO_x/C during potential cycling between 1.20 < E < 1.60 V vs. RHE at $T = 298$ K. Only
8
9
10 isolated particles were considered to build the histograms. Red ellipses were used to
11
12
13 highlight migration/agglomeration/coalescence of IrO_x NPs and white crosses highlight
14
15
16 their detachment. The number-averaged average Feret diameter (\bar{d}_n) is plotted in the
17
18
19
20
21 histograms.
22
23
24
25
26
27

28 29 **Compositional Evolution of the Nanocatalysts During AST Monitored by XPS**

30
31
32 Changes in the chemical composition of IrO_x/C, IrO_x/ATO, Ir/C comm. and IrO₂ comm.
33
34
35 during the AST were also monitored. As indicated by **Figure 8**, the Ir4f_{7/2} band typically
36
37
38 shifted to higher binding energy for all supported catalysts indicating an increase in the
39
40
41 oxidation state. This result agrees with the early findings of Kötz *et al.*³³ on anodic Ir oxide
42
43
44 films. Similarly, Li *et al.*⁵³ polarized a 100 nm-thick Ir film at 1 mA cm⁻² for 4, 69 or 120
45
46
47 hours. Based on XPS measurements, the authors claimed that metastable Ir–O species
48
49
50 first form and then transform into IrO₂ in OER conditions. The results displayed in **Figure**
51
52
53
54
55
56
57
58
59
60

1
2
3
4 **8** confirm these findings but they also indicate that Ir(III), Ir(IV) and Ir(V) species co-exist
5
6
7 in the aged nanocatalysts, in agreement with the *operando* XPS results of Sanchez-
8
9
10 Casalongue ³⁷ and the X-ray absorption near-edge spectroscopy (XANES) measurements
11
12
13 of Minguzzi *et al.* ⁵⁴⁻⁵⁵. Therefore, the mixture of Ir valencies observed after the AST can
14
15
16 be rationalized by considering an Ir cation *red – ox* mechanism, such as that recently
17
18
19 proposed by Cherevko *et al.*⁴⁴:
20
21
22
23
24
25
26
27
28

41 In which IrO₂(OH) species eventually chemically decompose into IrO(OH) and O₂ ⁴⁴:
42
43
44
45
46
47
48
49

1
2
3
4 Alternatively, based on *operando* near-ambient pressure X-ray photoelectron and
5
6
7 absorption spectroscopy results, Pfeifer *et al.*^{45, 56-57} and Saveleva *et al.*³⁶ proposed that
8
9
10 the oxygen (O) anions rather than the Ir cations play a key role in the OER mechanism
11
12
13 (O anion *red-ox* mechanism). These authors argue that O(-I) anions are formed via an
14
15
16 electrochemical step. However, because of their electron-deficient nature, O(-I) anions
17
18
19 are prone to nucleophilic attack by water molecules hence favouring the O-O bond
20
21
22 formation through a chemical step⁵⁸⁻⁵⁹. Finally, other mechanisms consider both the
23
24
25 electronic transitions of O and Ir atoms and assume that lattice O atoms participate in the
26
27
28 OER mechanism, leading to the formation of oxygen vacancies and dissolution of Ir atoms
29
30
31
32
33
34
35 60-63.

36
37
38
39
40
41 In the light of our results, we assigned Reaction (1) to the Ir(III)/Ir(IV) redox couple
42
43
44 observed at *ca.* 0.95 V *vs.* RHE, and Reaction (2) to the Ir(IV)/ Ir(V) redox peak emerging
45
46
47 at *ca.* 1.4 - 1.45 V *vs.* RHE^{30, 33, 43-44}. As shown by Kasian *et al.*⁶⁴ using differential
48
49
50 electrochemical mass spectrometry, the fate of Ir(III) species depends on the value of the
51
52
53 electrochemical potential: at low electrochemical potential ($E < 1.6$ V *vs.* RHE), Ir(III)
54
55
56
57
58
59
60

1
2
3 species are oxidized to Ir(V) whereas at high electrochemical potential, Ir(V) species are
4
5
6 further oxidized leading ultimately to formation of gaseous IrO₃.
7
8
9

10
11
12
13 Besides the increase of the mean oxidation state of Ir, the O1s XPS spectra (**Figure S6**)
14
15
16 and the O1s/Ir4f integrated intensities ratios (**Table S3**) evidence that the fraction of OH
17
18
19 species and water molecules adsorbed on IrO_x/C and Ir/C comm. increased during the
20
21
22 AST. In contrast, no change in the hydroxyl/water coverage was noticed on the
23
24
25 benchmark micrometre-sized IrO₂ particles. Our findings are in line with the experimental
26
27
28 observations of Abbott *et al.*⁶⁵ after an AST composed of 250 potential steps between
29
30
31
32 1.00 and 1.60 V *vs.* RHE. Combining the XPS results in the O1s region with the changes
33
34
35 observed in the CVs during the AST (**Figure 5**), we thus assign the peak emerging at *ca.*
36
37
38 1.20 V *vs.* RHE during the AST to the oxidation of O(-II) in O(-I) (reaction (4) proposed by
39
40
41
42 Pfeifer *et al.*⁴⁵):
43
44
45
46
47
48
49
50
51
52

1
2
3
4 **Figure 8.** X-ray photoelectron spectra of the Ir4f level on IrO_x/C, IrO_x/ATO, Ir/C comm.
5
6
7 and IrO₂ comm. before and after 10,000 and 30,000 potential cycles. Insets show the
8
9
10 percentage of Ir(0), Ir(IV), Ir(III) and Ir(V). To estimate the intensity of the peak ascribed
11
12
13 to the Ir(V) component, we subtracted 15% of the area of the peak attributed to Ir(III) and
14
15
16
17 2.67% of the total area of the Ir4f band (to account for the theoretical contribution of Ir(III)
18
19
20 satellites and Ir5p_{1/2}, respectively) to the areas of the peaks located at 63.1 and 66.1 eV.
21
22
23
24
25
26
27
28

29 **Disclosing Chemical Composition – OER Activity - Stability Relationships**

30
31
32
33
34 To disclose chemical composition - OER activity- stability relationships, the information
35
36
37 obtained from IL-TEM and XPS were combined. We assumed that the OER activity of the
38
39
40
41 IrO_x NPs after 10 k potential cycles can be expressed as:
42
43
44
45
46

$$47 \frac{100 \times j_{meas}}{(1 - \%_{lost})} = j(Ir(0)) \times \% (Ir(0)) + j(Ir(IV)) \times \% (Ir(IV)) + j(Ir(III/V)) \times \% (Ir(III) + Ir(V)) \quad (5)$$

1
2
3
4 Where j_{meas} is the background and Ohmic-drop corrected OER specific activity after
5
6
7 10 k potential cycles extracted from **Figure S7**, $\%_{lost}$ is the percentage of lost
8
9
10 electrochemically active surface area between the conditioning step and the 10 k potential
11
12
13 cycled sample estimated using IL-TEM images, $j(Ir(A))$ is the intrinsic OER specific
14
15
16 activity of Ir in the oxidation state +A, and $\%(Ir(A))$ is the fraction of oxide in the oxidation
17
18
19 state +A estimated from XPS spectra fits. Since the +III and +V oxidation states of Ir are
20
21
22 related by Equation (3), their intrinsic contributions to the intrinsic OER activity were
23
24
25 considered interdependent.
26
27
28
29
30
31
32
33
34

35
36 Applying Equation (5) to IrO_x/C , IrO_x/ATO , Ir/C comm. (due to the micrometre-size of
37
38
39 the particles, IL-TEM measurements could not be performed on the IrO_2 comm. catalyst)
40
41
42 led to a system of three equations and three unknowns, which was solved, and the
43
44
45 calculated intrinsic OER specific activity values of Ir(0), Ir(III/V) and Ir(IV) are presented
46
47
48 in **Table 1**. Verification of the results was achieved by comparing the measured (j_{meas}) and
49
50
51 calculated values (j_{calc}) of the OER specific activity after the conditioning step (**Table 2**)
52
53
54
55
56
57
58
59
60

and the values used for the calculation and for the verification are given in **Table S4** and

Table S5.

Table 1. Calculated intrinsic OER specific activity values of Ir(0), Ir(III/V) and Ir(IV).

	j (mA mC ⁻¹)	OER activity contribution (%)
$j_{\text{calc}}(\text{Ir}(0))$	0.0539	16.3
$j_{\text{calc}}(\text{Ir}(\text{III/V}))$	0.2373	71.5
$j_{\text{calc}}(\text{Ir}(\text{IV}))$	0.0406	12.2

Table 2. Verification of the model using the measured (j_{meas}) and calculated (j_{calc}) OER activities after the conditioning step.

	IrO _x /C	IrO _x /ATO	Ir/C comm.	IrO ₂ comm.

j_{meas} (mA mC ⁻¹)	0.3793	0.3726	0.2660	0.03152
j_{calc} (mA mC ⁻¹)	0.1118	0.1700	0.1563	0.0491
Error (%)	70.5	54.4	41.2	35.8

In view of the assumptions (areas analysed in IL-TEM and XPS representative of the sample) and the uncertainties (size and shape of nanoparticles, chemical composition) associated with the different physico-chemical measurements, we first stress that the values of OER activities calculated from Equation (5) must be regarded as semi-quantitative. Despite this, some interesting findings emerge from **Table 1**. First, the results indicate that the combined Ir (III) and Ir(V) valencies are far more active for OER than Ir(0) and Ir(IV), thus confirming the better OER activity of Ir oxyhydroxides reported in the literature^{30-31, 33}. This trend is independent on the OER mechanism since the Ir(III) valency plays a key role both in the Ir cation *red-ox* mechanism (Ir(III) – Ir(IV) – Ir(V) transitions^{33, 37, 54-55, 64}) and in the O anion *red-ox* mechanism (the Ir(III) valency is the most likely to accommodate electrophilic O(-I) species⁴⁵). Second, the results of the

1
2
3 combined IL-TEM – XPS – electrocatalytic measurements indicate that the progressive
4
5
6
7 increase of the Ir(IV) fraction associated with the decrease in the number of isolated
8
9
10 nanoparticles (due to Ir dissolution and
11
12
13 migration/agglomeration/coalescence/detachment of the IrO_x nanoparticles)
14
15
16
17 concomitantly contribute to the drop of the OER mass activity in the long-term.
18
19
20
21
22
23
24
25

26 CONCLUSION

27
28
29 In conclusion, by combining accelerated stress tests, IL-TEM and XPS measurements,
30
31
32 we rationalized OER activity losses in simulated PEMWE anode operating conditions. IL-
33
34
35
36 TEM images showed that IrO_x NPs are prone to dissolve during the conditioning stage
37
38
39 and migrate/agglomerate/coalesce/detach in OER conditions, independently on the type
40
41
42 of support (Vulcan XC72 and ATO). XPS analyses revealed that these morphological
43
44
45
46 changes are accompanied by gradual oxidation of Ir(0) and Ir(III) into Ir(IV) and Ir(V)
47
48
49
50 species along with increased concentration of hydroxyl groups and water molecules on
51
52
53
54 IrO_x nanocatalysts. In contrast, no change in the mean oxidation state, no change in the
55
56
57
58
59
60

1
2
3 hydroxyl/water coverage and constant OER activity were noticed on the benchmark
4
5
6
7 micrometre-sized IrO₂ particles. Our results thus indicate that the progressive increase of
8
9
10 the Ir fraction with +IV valency associated with the decrease in the number of isolated
11
12
13 nanoparticles concomitantly contribute to the drop of the specific activity towards the OER
14
15
16
17 in practical PEMWE anode operating conditions.
18
19
20
21
22
23
24
25

26 ASSOCIATED CONTENT

27
28
29

30 Supporting Information.

31
32
33
34

35 The Supporting Information is available free of charge via the Internet at
36
37
38 <http://pubs.acs.org>. It comprises:
39
40
41
42

43 - Materials and Methods

44
45
46

47 - XPS spectra (Ir4f bands) of Ir/C comm. after 10 k potential cycles.

48
49
50

51 - Changes of the Tafel slopes for all catalysts during the 10 k potential cycling protocol.
52
53
54
55
56
57
58
59
60

1
2
3
4 - Identical-location transmission electron microscopy of IrO_x/ATO and Ir/C comm. during
5
6
7 the 50 k potential cycling protocol.
8

9
10
11 - Comparison of IrO_x NP size distribution achieved by automated determination or by eye-
12
13
14
15 counting.
16

17
18
19 - XPS spectra (O1s band) of IrO_x/C, Ir/C comm. and IrO₂ comm., before and after 10 k
20
21
22
23 and 30 k potential cycles.
24

25
26
27 - Changes of the OER catalytic activity as a function of the number of AST cycles for all
28
29
30
31 catalysts.
32

33
34
35 - Parameters used to fit the XPS spectra (Ir4f and O1s band).
36

37
38
39 - Atomic percentages of the different Ir valencies for the as-synthesized catalysts.
40

41
42
43
44 - O1s/Ir4f integrated intensities ratios for the as-synthesized and aged (10 k or 30 k
45
46
47
48 potential cycles) IrO_x/C, Ir/C comm. and IrO₂ comm. catalysts.
49

1
2
3
4 - Values used for the calculation of the intrinsic OER activities of the different Ir valencies
5
6
7 obtained after 10 k potential cycles and values used to check this calculation obtained
8
9
10 after the conditioning step.
11
12
13
14
15
16
17

18 AUTHOR INFORMATION

19
20

21 Corresponding Authors

22
23

24
25 * E-mail address for F.C: fabien.claudel@grenoble-inp.org
26
27

28
29 * E-mail address for F.M: frederic.maillard@lepmi.grenoble-inp.fr
30
31

32 Author Contributions

33
34
35
36
37

38 All authors analysed, discussed the results, drew conclusions and approved the final
39
40
41 version of this manuscript.
42
43
44
45
46
47

48 CONFLICT OF INTEREST

49
50

51
52 The authors declare no competing financial interest.
53
54
55
56
57
58
59
60

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35

ACKNOWLEDGEMENTS

This work was performed within the framework of the Centre of Excellence of Multifunctional Architected Materials “CEMAM” n° ANR-10-LABX-44-01. The French National Research Agency (MOISE project, grant number ANR-17-CE05-0033) financially supported this research. F.C. acknowledges the Region Auvergne Rhône-Alpes for funding his Ph.D. thesis in the frame of the ARC Energies program (ARC 2016 n° 04 ADR). Luis Cardenas (IRCELYON) is acknowledged for complementary XPS measurements.

36
37
38
39

REFERENCES

1. Lund, H., Renewable Energy Strategies for Sustainable Development. *Energy*. **2007**, *32*, 912-919.
 2. Millet, P.; Mbemba, N.; Grigoriev, S. A.; Fateev, V. N.; Aukauloo, A.; Etiévant, C., Electrochemical Performances of PEM Water Electrolysis Cells and Perspectives. *Int. J. Hydrogen Energy*. **2011**, *36*, 4134-4142.
- 50
51
52
53
54
55
56
57
58
59
60

- 1
2
3
4 3. Carmo, M.; Fritz, D. L.; Mergel, J.; Stolten, D., A Comprehensive Review on PEM
5
6
7 Water Electrolysis. *Int. J. Hydrogen Energy*. **2013**, *38*, 4901-4934.
8
9
- 10
11 4. Miles, M. H.; Thomason, M. A., Periodic Variations of Overvoltages for Water
12
13
14 Electrolysis in Acid Solutions from Cyclic Voltammetric Studies. *J. Electrochem. Soc.*
15
16
17 **1976**, *123*, 1459-1461.
18
19
- 20
21 5. Miles, M. H.; Klaus, E. A.; Gunn, B. P.; Locker, J. R.; Serafin, W. E.; Srinivasan,
22
23 S., The Oxygen Evolution Reaction on Platinum, Iridium, Ruthenium and Their Alloys at
24
25
26 80°C in Acid Solutions. *Electrochim. Acta*. **1978**, *23*, 521-526.
27
28
29
- 30
31 6. Trasatti, S., Electrocatalysis in the Anodic Evolution of Oxygen and Chlorine.
32
33
34 *Electrochim. Acta*. **1984**, *29*, 1503-1512.
35
36
37
- 38
39 7. Kötz, R.; Stucki, S., Stabilization of RuO₂ by IrO₂ for Anodic Oxygen Evolution in
40
41
42 Acid Media. *Electrochim. Acta*. **1986**, *31*, 1311-1316.
43
44
45
- 46
47 8. Matsumoto, Y.; Sato, E., Electrocatalytic Properties of Transition Metal Oxides for
48
49
50 Oxygen Evolution Reaction. *Mater. Chem. Phys.* **1986**, *14*, 397-426.
51
52
53
54
55
56
57
58
59
60

- 1
2
3
4 9. Cheng, J. B.; Zhang, H. M.; Chen, G. B.; Zhang, Y. N., Study of $\text{Ir}_x\text{Ru}_{1-x}\text{O}_2$ Oxides
5
6
7 as Anodic Electrocatalysts for Solid Polymer Electrolyte Water Electrolysis. *Electrochim.*
8
9
10 *Acta*. **2009**, *54*, 6250-6256.
11
12
13
14
15 10. Andolfatto, F.; Durand, R.; Michas, A.; Millet, P.; Stevens, P., Solid Polymer
16
17
18 Electrolyte Water Electrolysis: Electrocatalysis and Long-Term Stability. *Int. J. Hydrogen*
19
20
21 *Energy*. **1994**, *19*, 421-427.
22
23
24
25
26 11. Da Silva, L. A.; Alves, V. A.; Da Silva, M. A. P.; Trasatti, S.; Boodts, J. F. C.,
27
28
29 Oxygen Evolution in Acid Solution on $\text{IrO}_2 + \text{TiO}_2$ Ceramic Films. A Study by Impedance,
30
31
32
33 Voltammetry and SEM. *Electrochim. Acta*. **1997**, *42*, 271-281.
34
35
36
37 12. Chen, G.; Chen, X.; Yue, P. L., Electrochemical Behavior of Novel $\text{Ti}/\text{IrO}_x\text{-Sb}_2\text{O}_5\text{-}$
38
39
40 SnO_2 Anodes. *J. Phys. Chem. B*. **2002**, *106*, 4364-4369.
41
42
43
44
45 13. Rasten, E.; Hagen, G.; Tunold, R., Electrocatalysis in Water Electrolysis with Solid
46
47
48
49 Polymer Electrolyte. *Electrochim. Acta*. **2003**, *48*, 3945-3952.
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3
4 14. Hu, J. M.; Zhang, J. Q.; Cao, C. N., Oxygen Evolution Reaction on IrO₂-Based
5
6
7 DSA® Type Electrodes: Kinetics Analysis of Tafel Lines and EIS. *Int. J. Hydrogen Energy*.
8
9
10 **2004**, *29*, 791-797.
11
12
13
14
15 15. Song, S.; Zhang, H.; Ma, X.; Shao, Z.; Baker, R. T.; Yi, B., Electrochemical
16
17
18 Investigation of Electrocatalysts for the Oxygen Evolution Reaction in PEM Water
19
20
21
22 Electrolyzers. *Int. J. Hydrogen Energy*. **2008**, *33*, 4955-4961.
23
24
25
26 16. Mayousse, E.; Maillard, F.; Fouda-Onana, F.; Sicardy, O.; Guillet, N., Synthesis
27
28
29 and Characterization of Electrocatalysts for the Oxygen Evolution in PEM Water
30
31
32
33 Electrolysis. *Int. J. Hydrogen Energy*. **2011**, *36*, 10474-10481.
34
35
36
37 17. Reier, T.; Pawolek, Z.; Cherevko, S.; Bruns, M.; Jones, T.; Teschner, D.; Selve,
38
39
40 S.; Bergmann, A.; Nong, H. N.; Schlögl, R.; Mayrhofer, K. J. J.; Strasser, P., Molecular
41
42
43
44 Insight in Structure and Activity of Highly Efficient, Low-Ir Ir-Ni Oxide Catalysts for
45
46
47
48 Electrochemical Water Splitting (OER). *J. Am. Chem. Soc.* **2015**, *137*, 13031-13040.
49
50
51
52
53
54
55
56
57
58
59
60

- 1
2
3
4 18. Marshall, A.; Børresen, B.; Hagen, G.; Tsytkin, M.; Tunold, R., Electrochemical
5
6
7 Characterisation of $\text{Ir}_x\text{Sn}_{1-x}\text{O}_2$ Powders as Oxygen Evolution Electrocatalysts.
8
9
10 *Electrochim. Acta*. **2006**, *51*, 3161-3167.
11
12
13
14
15 19. Di Blasi, A.; D'Urso, C.; Baglio, V.; Antonucci, V.; Arico, A. S.; Ornelas, R.;
16
17
18 Matteucci, F.; Orozco, G.; Beltran, D.; Meas, Y.; Arriaga, L. G., Preparation and
19
20
21 Evaluation of $\text{RuO}_2\text{-IrO}_2$, $\text{IrO}_2\text{-Pt}$ and $\text{IrO}_2\text{-Ta}_2\text{O}_5$ Catalysts for the Oxygen Evolution
22
23
24
25 Reaction in an SPE Electrolyzer. *J. Appl. Electrochem.* **2009**, *39*, 191-196.
26
27
28
29
30 20. Marshall, A.; Børresen, B.; Hagen, G.; Sunde, S.; Tsytkin, M.; Tunold, R., Iridium
31
32
33 Oxide-Based Nanocrystalline Particles as Oxygen Evolution Electrocatalysts. *Russ. J.*
34
35
36 *Electrochem.* **2006**, *42*, 1134-1140.
37
38
39
40
41 21. Cheng, J.; Zhang, H.; Ma, H.; Zhong, H.; Zou, Y., Preparation of $\text{Ir}_{0.4}\text{Ru}_{0.6}\text{Mo}_x\text{O}_y$
42
43
44 for Oxygen Evolution by Modified Adams' Fusion Method. *Int. J. Hydrogen Energy*. **2009**,
45
46
47 *34*, 6609-6613.
48
49
50
51
52 22. Pérez-Viramontes, N. J.; Escalante-García, I. L.; Guzmán-Martínez, C.; Galván-
53
54
55 Valencia, M.; Durón-Torres, S. M., Electrochemical Study of Ir–Sn–Sb–O Materials as
56
57
58
59
60

1
2
3
4 Catalyst-Supports for the Oxygen Evolution Reaction. *J. Appl. Electrochem.* **2015**, *45*,
5
6
7 1165-1173.
8
9

10
11 23. Reier, T.; Oezaslan, M.; Strasser, P., Electrocatalytic Oxygen Evolution Reaction
12
13 (OER) on Ru, Ir, and Pt Catalysts: A Comparative Study of Nanoparticles and Bulk
14
15 Materials. *ACS Catal.* **2012**, *2*, 1765-1772.
16
17
18

19
20
21
22 24. Oh, H. S.; Nong, H. N.; Reier, T.; Gliech, M.; Strasser, P., Oxide-Supported Ir
23
24
25 Nanodendrites with High Activity and Durability for the Oxygen Evolution Reaction in Acid
26
27
28 PEM Water Electrolyzers. *Chem. Sci.* **2015**, *6*, 3321-3328.
29
30
31

32
33
34 25. Kinoshita, K., *Carbon: Electrochemical and Physicochemical Properties*. John
35
36
37 Wiley & Sons: New York, 1988.
38
39
40

41
42 26. Cognard, G. *Electrocatalyseurs À Base d'Oxydes Métalliques Poreux Pour Pile À*
43
44
45 *Combustible à Membrane Échangeuse de Protons*. Université Grenoble Alpes, France,
46
47
48 2017.
49
50
51

- 1
2
3
4 27. Ávila-Vázquez, V.; Cruz, J. C.; Galván-Valencia, M.; Ledesma-García, J.; Arriaga,
5
6
7 L. G.; Guzmán, C.; Durón-Torres, S. M., Electrochemical Study of Sb-Doped SnO₂
8
9
10 Supports on the Oxygen Evolution Reaction: Effect of Synthesis Annealing Time. *Int. J.*
11
12
13
14 *Electrochem. Sci.* **2013**, *8*, 10586-10600.
15
16
17
18 28. Ma, L.; Sui, S.; Zhai, Y., Investigations on High Performance Proton Exchange
19
20
21 Membrane Water Electrolyzer. *Int. J. Hydrogen Energy.* **2009**, *34*, 678-684.
22
23
24
25
26 29. Fuentes, R. E.; Farrell, J.; Weidner, J. W., Multimetallic Electrocatalysts of Pt, Ru,
27
28
29 and Ir Supported on Anatase and Rutile TiO₂ for Oxygen Evolution in an Acid
30
31
32 Environment. *Electrochem. Solid-State Lett.* **2011**, *14*, E5-E7.
33
34
35
36
37 30. Gottesfeld, S.; Srinivasan, S., Electrochemical and Optical Studies of Thick Oxide
38
39
40 Layers on Iridium and Their Electrocatalytic Activities for the Oxygen Evolution Reaction.
41
42
43
44 *J. Electroanal. Chem. Interfacial Electrochem.* **1978**, *86*, 89-104.
45
46
47
48 31. Reier, T.; Teschner, D.; Lunkenbein, T.; Bergmann, A.; Selve, S.; Kraehnert, R.;
49
50
51 Schlögl, R.; Strasser, P., Electrocatalytic Oxygen Evolution on Iridium Oxide: Uncovering
52
53
54
55
56
57
58
59
60

1
2
3
4 Catalyst-Substrate Interactions and Active Iridium Oxide Species. *J. Electrochem. Soc.*
5
6
7 **2014**, *161*, F876-F882.
8
9

10
11 32. Danilovic, N.; Subbaraman, R.; Chang, K. C.; Chang, S. H.; Kang, Y.; Snyder, J.;
12
13
14 Paulikas, A. P.; Strmcnik, D.; Kim, Y. T.; Myers, D.; Stamenkovic, V. R.; Markovic, N. M.,
15
16
17 Using Surface Segregation to Design Stable Ru-Ir Oxides for the Oxygen Evolution
18
19
20
21 Reaction in Acidic Environments. *Angew. Chem. Int. Ed.* **2014**, *53*, 14016-14021.
22
23
24

25
26 33. Kötz, R.; Neff, H.; Stucki, S., Anodic Iridium Oxide Films: XPS-Studies of Oxidation
27
28
29 State Changes and O₂-Evolution. *J. Electrochem. Soc.* **1984**, *131*, 72-77.
30
31

32
33
34 34. Kolotyркин, Y. M.; Losev, V. V.; Chemodanov, A. N., Relationship between
35
36
37 Corrosion Processes and Oxygen Evolution on Anodes Made from Noble Metals and
38
39
40 Related Metal Oxide Anodes. *Mater. Chem. Phys.* **1988**, *19*, 1-95.
41
42
43

44
45 35. Elzanowska, H.; Birss, V. I., Reversible Ageing of Iridium Oxide Electrodes in
46
47
48 Acidic Solutions. *J. Appl. Electrochem.* **1993**, *23*, 646-654.
49
50
51

1
2
3
4 36. Saveleva, V. A.; Wang, L.; Teschner, D.; Jones, T.; Gago, A. S.; Friedrich, K. A.;
5
6
7 Zafeiratos, S.; Schlögl, R.; Savinova, E. R., *Operando* Evidence for a Universal Oxygen
8
9
10 Evolution Mechanism on Thermal and Electrochemical Iridium Oxides. *J. Phys. Chem.*
11
12
13
14 *Lett.* **2018**, *9*, 3154-3160.
15
16
17

18 37. Sanchez Casalongue, H. G.; Ng, M. L.; Kaya, S.; Friebel, D.; Ogasawara, H.;
19
20
21 Nilsson, A., *In Situ* Observation of Surface Species on Iridium Oxide Nanoparticles During
22
23
24 the Oxygen Evolution Reaction. *Angew. Chem.* **2014**, *53*, 7169-72.
25
26
27
28

29 38. Cognard, G.; Ozouf, G.; Beauger, C.; Berthomé, G.; Riassetto, D.; Dubau, L.;
30
31
32
33 Chattot, R.; Chatenet, M.; Maillard, F., Benefits and Limitations of Pt Nanoparticles
34
35
36 Supported on Highly Porous Antimony-Doped Tin Dioxide Aerogel as Alternative Cathode
37
38
39 Material for Proton-Exchange Membrane Fuel Cells. *Appl. Catal. B.* **2017**, *201*, 381-390.
40
41
42
43

44 39. Freakley, S. J.; Ruiz-Esquiús, J.; Morgan, D. J., The X-Ray Photoelectron Spectra
45
46
47 of Ir, IrO₂ and IrCl₃ Revisited. *Surf. Interface Anal.* **2017**, *49*, 794-799.
48
49
50
51

52 40. Cherevko, S.; Geiger, S.; Kasian, O.; Kulyk, N.; Grote, J.-P.; Savan, A.; Shrestha,
53
54
55 B. R.; Merzlikin, S.; Breitbach, B.; Ludwig, A.; Mayrhofer, K. J. J., Oxygen and Hydrogen
56
57
58
59
60

1
2
3
4 Evolution Reactions on Ru, RuO₂, Ir, and IrO₂ Thin Film Electrodes in Acidic and Alkaline
5
6
7 Electrolytes: A Comparative Study on Activity and Stability. *Catal. Today.* **2016**, *262*, 170-
8
9
10 180.

11
12
13
14 41. Lettenmeier, P.; Majchel, J.; Wang, L.; Saveleva, V. A.; Zafeiratos, S.; Savinova,
15
16 E. R.; Gallet, J. J.; Bournel, F.; Gago, A. S.; Friedrich, K. A., Highly Active Nano-Sized
17
18 Iridium Catalysts: Synthesis and *Operando* Spectroscopy in a Proton Exchange
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
Membrane Electrolyzer. *Chem. Sci.* **2018**, *9*, 3570-3579.

42. Ardizzone, S.; Fregonara, G.; Trasatti, S., "Inner" and "Outer" Active Surface of
RuO₂ Electrodes. *Electrochim. Acta.* **1990**, *35*, 263-267.

43. Cherevko, S.; Geiger, S.; Kasian, O.; Mingers, A.; Mayrhofer, K. J. J., Oxygen
Evolution Activity and Stability of Iridium in Acidic Media. Part 1. – Metallic Iridium. *J.*
Electroanal. Chem. **2016**, *773*, 69-78.

44. Cherevko, S.; Geiger, S.; Kasian, O.; Mingers, A.; Mayrhofer, K. J. J., Oxygen
Evolution Activity and Stability of Iridium in Acidic Media. Part 2. – Electrochemically
Grown Hydrous Iridium Oxide. *J. Electroanal. Chem.* **2016**, *774*, 102-110.

1
2
3
4 45. Pfeifer, V.; Jones, T. E.; Velasco Velez, J. J.; Arrigo, R.; Piccinin, S.; Havecker, M.;
5
6
7 Knop-Gericke, A.; Schlögl, R., *In Situ* Observation of Reactive Oxygen Species Forming
8
9
10 on Oxygen-Evolving Iridium Surfaces. *Chem. Sci.* **2017**, *8*, 2143-2149.

11
12
13
14
15 46. Schlögl, K.; Mayrhofer, K. J. J.; Hanzlik, M.; Arenz, M., Identical-Location TEM
16
17
18 Investigations of Pt/C Electrocatalyst Degradation at Elevated Temperatures. *J.*
19
20
21 *Electroanal. Chem.* **2011**, *662*, 355-360.

22
23
24
25
26 47. Cherevko, S.; Zeradjanin, A. R.; Topalov, A. A.; Kulyk, N.; Katsounaros, I.;
27
28
29 Mayrhofer, K. J. J., Dissolution of Noble Metals During Oxygen Evolution in Acidic Media.
30
31
32 *ChemCatChem.* **2014**, *6*, 2219-2223.

33
34
35
36
37 48. Cherevko, S.; Reier, T.; Zeradjanin, A. R.; Pawolek, Z.; Strasser, P.; Mayrhofer, K.
38
39
40 J. J., Stability of Nanostructured Iridium Oxide Electrocatalysts During Oxygen Evolution
41
42
43 Reaction in Acidic Environment. *Electrochem. Com.* **2014**, *48*, 81-85.

44
45
46
47
48 49. Pourbaix, M., *Atlas of Electrochemical Equilibria in Aqueous Solutions*. Pergamon:
49
50
51 1966; Vol. 1.

1
2
3
4 50. Castanheira, L.; Silva, W. O.; Lima, F. H. B.; Crisci, A.; Dubau, L.; Maillard, F.,
5
6
7 Carbon Corrosion in Proton-Exchange Membrane Fuel Cells: Effect of the Carbon
8
9
10 Structure, the Degradation Protocol, and the Gas Atmosphere. *ACS Catal.* **2015**, *5*, 2184-
11
12
13
14 2194.
15
16
17

18 51. Durst, J.; Lamibrac, A.; Charlot, F.; Dillet, J.; Castanheira, L. F.; Maranzana, G.;
19
20
21 Dubau, L.; Maillard, F.; Chatenet, M.; Lottin, O., Degradation Heterogeneities Induced by
22
23
24
25 Repetitive Start/Stop Events in Proton Exchange Membrane Fuel Cell: Inlet vs. Outlet
26
27
28 and Channel vs. Land. *Appl. Catal. B.* **2013**, *138-139*, 416-426.
29
30
31
32

33 52. Cognard, G.; Ozouf, G.; Beauger, C.; Dubau, L.; López-Haro, M.; Chatenet, M.;
34
35
36 Maillard, F., Insights into the Stability of Pt Nanoparticles Supported on Antimony-Doped
37
38
39
40 Tin Oxide in Different Potential Ranges. *Electrochim. Acta.* **2017**, *245*, 993-1004.
41
42
43

44 53. Li, T.; Kasian, O.; Cherevko, S.; Zhang, S.; Geiger, S.; Scheu, C.; Felfer, P.;
45
46
47 Raabe, D.; Gault, B.; Mayrhofer, K. J. J., Atomic-Scale Insights into Surface Species of
48
49
50
51 Electrocatalysts in Three Dimensions. *Nature Catal.* **2018**, *1*, 300-305.
52
53
54
55
56
57
58
59
60

1
2
3
4 54. Minguzzi, A.; Lugaresi, O.; Achilli, E.; Locatelli, C.; Vertova, A.; Ghigna, P.;
5
6
7 Rondinini, S., Observing the Oxidation State Turnover in Heterogeneous Iridium-Based
8
9
10 Water Oxidation Catalysts. *Chem. Sci.* **2014**, *5*, 3591-3597.

11
12
13
14
15 55. Minguzzi, A.; Locatelli, C.; Lugaresi, O.; Achilli, E.; Cappelletti, G.; Scavini, M.;
16
17
18 Coduri, M.; Masala, P.; Sacchi, B.; Vertova, A.; Ghigna, P.; Rondinini, S., Easy
19
20
21 Accommodation of Different Oxidation States in Iridium Oxide Nanoparticles with Different
22
23
24 Hydration Degree as Water Oxidation Electrocatalysts. *ACS Catal.* **2015**, *5*, 5104-5115.

25
26
27
28
29 56. Pfeifer, V.; Jones, T. E.; Velasco Velez, J. J.; Massue, C.; Greiner, M. T.; Arrigo,
30
31
32 R.; Teschner, D.; Girgsdies, F.; Scherzer, M.; Allan, J.; Hashagen, M.; Weinberg, G.;
33
34
35 Piccinin, S.; Havecker, M.; Knop-Gericke, A.; Schlögl, R., The Electronic Structure of
36
37
38 Iridium Oxide Electrodes Active in Water Splitting. *Phys. Chem. Chem. Phys.* **2016**, *18*,
39
40
41
42
43 2292-6.

44
45
46
47
48 57. Pfeifer, V.; Jones, T. E.; Wrabetz, S.; Massue, C.; Velasco Velez, J. J.; Arrigo, R.;
49
50
51 Scherzer, M.; Piccinin, S.; Havecker, M.; Knop-Gericke, A.; Schlogl, R., Reactive Oxygen
52
53
54 Species in Iridium-Based OER Catalysts. *Chem. Sci.* **2016**, *7*, 6791-6795.

1
2
3
4 58. Rossmeisl, J.; Logadottir, A.; Nørskov, J. K., Electrolysis of Water on (Oxidized)
5
6
7 Metal Surfaces. *Chem. Phys.* **2005**, *319*, 178-184.

8
9
10
11 59. Rossmeisl, J.; Qu, Z. W.; Zhu, H.; Kroes, G. J.; Nørskov, J. K., Electrolysis of Water
12
13
14 on Oxide Surfaces. *J. Electroanal. Chem.* **2007**, *607*, 83-89.

15
16
17
18 60. Fierro, S.; Nagel, T.; Baltruschat, H.; Comninellis, C., Investigation of the Oxygen
19
20
21 Evolution Reaction on Ti/IrO₂ Electrodes Using Isotope Labelling and on-Line Mass
22
23
24 Spectrometry. *Electrochem. Com.* **2007**, *9*, 1969-1974.

25
26
27
28 61. Geiger, S.; Kasian, O.; Ledendecker, M.; Pizzutilo, E.; Mingers, A. M.; Fu, W. T.;
29
30
31 Diaz-Morales, O.; Li, Z.; Oellers, T.; Fruchter, L.; Ludwig, A.; Mayrhofer, K. J. J.; Koper,
32
33
34 M. T. M.; Cherevko, S., The Stability Number as a Metric for Electrocatalyst Stability
35
36
37 Benchmarking. *Nature Catal.* **2018**, *1*, 508-515.

38
39
40
41 62. Grimaud, A.; Demortière, A.; Saubanère, M.; Dachraoui, W.; Duchamp, M.;
42
43
44 Doublet, M.-L.; Tarascon, J.-M., Activation of Surface Oxygen Sites on an Iridium-Based
45
46
47 Model Catalyst for the Oxygen Evolution Reaction. *Nature Energy.* **2016**, *2*, 16189.
48
49
50
51
52
53
54
55
56
57
58
59
60

1
2
3
4 63. Grimaud, A.; Diaz-Morales, O.; Han, B.; Hong, W. T.; Lee, Y. L.; Giordano, L.;
5
6
7 Stoerzinger, K. A.; Koper, M. T. M.; Shao-Horn, Y., Activating Lattice Oxygen Redox
8
9
10 Reactions in Metal Oxides to Catalyse Oxygen Evolution. *Nat. Chem.* **2017**, *9*, 457-465.
11
12

13
14 64. Kasian, O.; Grote, J. P.; Geiger, S.; Cherevko, S.; Mayrhofer, K. J. J., The Common
15
16
17 Intermediates of Oxygen Evolution and Dissolution Reactions During Water Electrolysis
18
19
20 on Iridium. *Angew. Chem., Int. Ed. Engl.* **2018**, *57*, 2488-2491.
21
22
23

24
25 65. Abbott, D. F.; Lebedev, D.; Waltar, K.; Povia, M.; Nachtegaal, M.; Fabbri, E.;
26
27
28 Copéret, C.; Schmidt, T. J., Iridium Oxide for the Oxygen Evolution Reaction: Correlation
29
30
31 between Particle Size, Morphology, and the Surface Hydroxo Layer from *Operando* XAS.
32
33
34
35
36
37 *Chem. Mater.* **2016**, *28*, 6591-6604.
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

24
25
26
27

Identical-location transmission electron microscopy, X-ray photoelectron spectroscopy and electrochemistry were combined to unravel the degradation mechanisms of iridium oxide nanoparticles in oxygen evolution reaction conditions.

28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60

82x44mm (300 x 300 DPI)