

HAL
open science

High Oxygen Reduction Reaction Performances of Cathode Materials Combining Polyoxometalates, Coordination Complexes, and Carbonaceous Supports

Shuangshuang Zhang, Olivier Oms, Long Hao, Rongji Liu, Meng Wang, Yaqin Zhang, Hong-Yan He, Anne Dolbecq, Jérôme Marrot, Bineta Keita, et al.

► **To cite this version:**

Shuangshuang Zhang, Olivier Oms, Long Hao, Rongji Liu, Meng Wang, et al.. High Oxygen Reduction Reaction Performances of Cathode Materials Combining Polyoxometalates, Coordination Complexes, and Carbonaceous Supports. *ACS Applied Materials & Interfaces*, 2017, 9 (44), pp.38486-38498. 10.1021/acsami.7b10989 . hal-02336638

HAL Id: hal-02336638

<https://hal.science/hal-02336638>

Submitted on 30 Oct 2019

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

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

High Oxygen Reduction Reaction Performances of Cathode Materials Combining Polyoxometalates, Coordination Complexes and Carbonaceous Supports

Shuangshuang Zhang,^{†, ⊥} Olivier Oms,[‡] Long Hao,^{//} Rongji Liu,[†] Meng Wang,[†] Yaqin Zhang,[†] Hong-Yan He,^{*, †} Anne Dolbecq,[‡] Jérôme Marrot,[‡] Bineta Keita,^{§, ∇} Linjie Zhi,^{//} Pierre Mialane,^{*, ‡} Bin Li^{//} and Guangjin Zhang^{*, †}

[†] Key Laboratory of Green Process and Engineering, Institute of Process Engineering, Chinese Academy of Sciences, 100190, Beijing, China.

E-mail: hyhe@ipe.ac.cn.

E-mail: zhanggj@ipe.ac.cn.

[‡] Institut Lavoisier de Versailles, UMR 8180, Université Paris-Saclay, Université de Versailles Saint-Quentin en Yvelines, 45 Avenue des Etats-Unis, 78035 Versailles cedex (France). E-mail: pierre.mialane@uvsq.fr.

[§] Laboratoire de Chimie-Physique, UMR 8000 CNRS, Université Paris-Sud Orsay, F-91405, France.

^{//} Key Laboratory of Nanosystem and Hierarchical Fabrication National Center for Nanoscience and Technology, 100190, Beijing, China.

[∇] Zhengzhou Tobacco Research Institute of CNTC, 450001, Zhengzhou, China.

[‡] College of Chemistry, Chemical Engineering and Materials Science, Collaborative Innovation Center of Functionalized Probes for Chemical Imaging in Universities of Shandong, Key Laboratory of Molecular and Nano Probes, Ministry of Education, Institute of Molecular and Nano Science, Shandong Normal University, Jinan 250014, P. R. China.

[▽] Retired

ABSTRACT

A series of carbonaceous-supported precious metal-free polyoxometalate (POM)-based composites which can be easily synthesized on a large scale has been shown to act as efficient cathode materials for the oxygen reduction reaction (ORR) in neutral or basic media via a four-electron mechanism with high durability. Moreover, exploiting the versatility of the considered system, its activity has been optimized by the judicious choice of the 3d metals incorporated in the $\{(PW_9)_2M_7\}$ ($M = Co, Ni$) POM core, the POM counter-ions and the support (thermalized triazine-based frameworks (TTFs), fluorine-doped TTF (TTF-F), reduced graphene oxide or carbon Vulcan XC-72). In particular, for $\{(PW_9)_2Ni_7\}/\{Cu(ethylenediamine)_2\}/TTF-F$, the overpotential required to drive the ORR compare well with those of Pt/C. This outstanding ORR electrocatalytic activity is in link with two synergistic effects, due to the binary combination of the Cu and Ni centers and the strong interaction between the POM molecules and the porous and highly conducting TTF-F framework. To our knowledge, $\{(PW_9)_2Ni_7\}/\{Cu(ethylenediamine)_2\}/TTF-F$ represents the first example of POM-based noble metal-free ORR electrocatalyst possessing both comparable ORR electrocatalytic activity and much higher stability than those of Pt/C in neutral medium.

Keywords: carbonaceous materials, oxygen reduction reaction, polyoxometalate, neutral medium, basic medium

1. INTRODUCTION

Recently, extensive research has been performed on Microbial fuel cells (MFCs) that will be applied to the conversion of biomass into electricity and the treatment of wastewaters through biological oxidization at the anode and chemical reduction at the cathode. In MFCs, the electrocatalysts works at neutral conditions to maintain the biological activity. However, the lack of cheap and organics-resistant oxygen reduction reaction (ORR) catalysts remains a key concern for their large-scale application.¹ Elaborating efficient and stable electrocatalysts for the ORR is thus of primarily importance for the development of MFCs, but more generally for high-capacity energy systems, such as metal-air batteries^{2,3} and polymer electrolyte membrane fuel cells.⁴⁻⁷ Platinum nanoparticles (NPs) have been evidenced to act as efficient cathode electrode materials. Nevertheless, the high price of platinum explains the tremendous efforts that are currently made in order to elaborate Pt-free ORR catalysts –and more generally non-precious metal catalysts (NPMCs).⁸

Importantly, a polyaniline-FeCo-C bimetallic catalyst with remarkable stability and ORR activity has been reported in 2011.⁹ Besides, cobalt and manganese oxides have been identified as stable ORR catalysts.¹⁰ The relatively poor electrical conductivity of these transition metal oxides can be overcome by associating them with zeolite¹¹ or carbon.¹² Obviously, the choice of the carbon support (carbon nanotubes, reduced graphene oxide (rGO), glassy carbon etc.) plays a crucial role on the ORR performances.¹³ Such hybrid materials associating cheap metal oxides and carbon support can represent a good alternative to precious metal catalysts. However, they still exhibit limited ORR activity, even if it has been shown that their performances can be enhanced by introducing native oxygen defects.¹⁴ For attractive alternative to Pt-based ORR electrocatalysts, it is thus still challenging to develop less expensive cathode materials capable

even in neutral medium to proceed through a highly effective four-electron pathway at large current densities, low electrocatalyst loading and at overpotential close to that of Pt.

Recently, polyoxometalates (POMs) – which can be defined as molecular oxides incorporating metals in high oxidation state (W^{VI} , Mo^{VI} , V^V , ...) ¹⁵⁻²³ – have emerged as a new platform for the synthesis of new nanocarbon composites. ^{24,25} POMs have attracted significant contemporary interest because of their unique functionality, making them active constituents in various materials, such as catalysis and medicine. ^{26,27} The POMs constituting these electrodes possess numerous advantages: i) they can be easily prepared in large quantities, ii) they exhibit a high thermal stability, iii) their composition can be finely tuned, iv) despite their complexity, their structures can be accurately determined, allowing accurately tuning the activity through structural design and mechanistic considerations, v) their anionic character allows to readily associate them with chosen cationic species, permitting to form water-insoluble species but also to combine the properties of the anionic and cationic moieties, vi) they spontaneously strongly interact with carbon supports via electrostatic interactions or charge transfer. ²⁸⁻³⁰ This spontaneous attraction without any other linkers is highly beneficial for ORR by the maximal exposure of metal catalytic sites of POMs to the surrounding electrolytes and facile electron transfer at the bare interface between POMs and support, and vii) they possess good proton and electron reservoir abilities, allowing electron and proton burst transmission. However, the POMs have also some main drawbacks which made them hardly be applied in ORR electrocatalyst. First of all, POMs are mostly bad conductors which are considered unfavorable for electron transportation. Secondly, most POMs are highly soluble in the working media which made them unstable when used as modified electrode. More importantly, lack of active sites in most POMs is essential drawbacks for their further application as ORR catalysts. Thus, the use of POMs-derived composites as the

catalysts for ORR has rarely been reported so far. Only recently, we evidenced that POMs embedding cobalt centers and associated to the carbon Vulcan XC-72 can represent cathode materials for ORR electrocatalysis in neutral and basic media, with however limited ORR performances.³¹ To overcome these drawbacks, we have designed and synthesized a novel kind of POM molecules that embedded the ORR active elements such as Ni, Co and Cu in the POM molecules. And by coordinate with organic ligands, such POMs are unsolvable in water, which make it possible for ORR catalyst as modified electrodes.

In parallel, some of us reported on various triazine-based frameworks as an emerging class of metal-free materials for effective ORR electrocatalysts in basic medium.³² These highly conductive frameworks can be easily doped by various heteroatoms, allowing to improve their catalytic selectivity or activity. But they can also be used as supports for ORR electrocatalysts.

Herein, we report on an innovative approach for the fabrication of outstanding noble metal-free ORR electrocatalysts based on multi-metallic POMs (**Figure 1**), classical cationic coordination complexes and selected carbonaceous materials. Our strategy to achieve this goal was to develop hybrids able to promote four-electron ORR pathway through electrocatalytic processes induced by two synergistic effects due to, respectively, the POM and its associated cationic coordination complex and the strong interactions between the POM and a highly conducting carbonaceous material which is also active as ORR electrocatalyst. We evidence that a judicious combination of the POM-inserted 3d metals (Ni vs. Co), the POM counter-ion (non-innocent small copper complexes vs. innocent ammonium cations) and the support material (thermalized triazine-based frameworks (TTFs) and fluorine-doped TTF (TTF-F) vs. reduced graphene oxide (rGO) and carbon Vulcan XC-72 (C)) allow the design of low-cost cathodes which can possess higher ORR performances than Pt/C (20 wt% Pt) in neutral medium.

2. EXPERIMENTAL SECTION

2.1 Synthesis and characterizations of POMS. $K_6[P_2W_{18}O_{62}] \cdot 14H_2O$,³³ $Na_9[A-PW_9O_{34}] \cdot 7H_2O$,³³ $[H_2O_3PC(OH)(C_3H_6NH_2)PO_3H_2]$ (alendronic acid),³⁴ $Na_9(NH_4)_5[\{(B-\alpha-PW_9O_{34})Co_3(OH)(H_2O)_2(Ale)\}_2Co] \cdot 35H_2O(NaNH_4Co_7)$,³⁵ $(NH_4)_{14}[\{(B-\alpha-PW_9O_{34})Co_3(OH)(H_2O)_2(Ale)\}_2Co] \cdot 30H_2O(NH_4Co_7)$,³⁵ $Na_7K_7[\{(B-PW_9O_{34})Ni_3(OH)(H_2O)_2(O_3PC(O)(C_3H_6NH_3)PO_3)\}_2Ni] \cdot 34H_2O (NaKNi_7)$ ³⁶ and $Na_3(NH_4)_{11}[\{(B-PW_9O_{34})Ni_3(OH)(H_2O)_2(O_3PC(O)(C_3H_6NH_3)PO_3)\}_2Ni] \cdot 36H_2O (NH_4Ni_7)$,³⁶ have been synthesized as previously described. All other chemicals were used as purchased without purification.

$[Cu(en)_2]_3[P_2W_{18}O_{62}] \cdot 20H_2O (CuP_2W_{18})$. A solution of $K_6[P_2W_{18}O_{62}] \cdot 14H_2O$ (160 mg, 3.3×10^{-5} mol) in 2.5 mL of water was added dropwise to a solution of $Cu(en)_2(NO_3)_2$ (200 mg, 6.5×10^{-4} mol) in 2.5 mL of water. The resulting suspension was stirred for 15 mn., filtrated and washed with water (4×5 mL), ethanol (2×5 mL) and ether (2×10 mL) to afford a purple powder (quantitative yield). IR: $\nu (cm^{-1}) = 3504(br), 3316(m), 3260(m), 3150(w), 2955(w), 2893(w), 1684(m), 1460(w), 1397(w), 1280(w), 1087(s), 1037(s), 964(s), 904(s), 761(vs), 695(sh), 598(w), 521(s), 471(m)$. EDX calc. (found) : W/Cu 6 (6.3); W/P 9 (8.5); Cu/P 1.5 (1.4).

$Na_2[Cu(en)_2]_6[\{(PW_9O_{34})Co_3(OH)(H_2O)_2(O_3PC(O)(C_3H_6NH_3)PO_3)\}_2Co] \cdot 45H_2O (Cu_6Co_7)$. $NaNH_4Co_7$ (200 mg, 3.1×10^{-5} mol) dissolved in 10 mL of water was added to a solution of $Cu(en)_2(NO_3)_2$ (260 mg, 8.4×10^{-4} mol) in 10 mL of water. The solution was stirred for 10 mn, filtrated, washed with a large amount of water and dried with ethanol and ether, affording a purple powder (yield : 200 mg, 84%). IR: $\nu (cm^{-1}) = 3407(br), 3303(s), 3250(s)$,

3151(s), 2958(m), 2895(m), 1686(m), 1461(w), 1397(w), 1279(w), 1122(sh), 1094(m), 1031(s), 951(sh), 927(s), 868(s), 796(sh), 698(vs), 590(sh), 481(s). Elemental analysis for $\text{Cu}_6\text{W}_{18}\text{Co}_7\text{P}_6\text{O}_{133}\text{C}_{32}\text{N}_{24}\text{H}_{176}\text{Na}_2$: (M.W. $7361 \text{ g}\cdot\text{mol}^{-1}$) calcd. (found): W 44.96 (43.00), Co 5.60 (5.52), P 2.52 (2.69), Cu 5.18 (5.18), C 5.22 (5.33), H 2.41 (2.34), N 4.57 (4.92).

$\text{Na}_2[\text{Cu}(\text{en})_2]_6[\{(\text{PW}_9\text{O}_{34})\text{Ni}_3(\text{OH})(\text{H}_2\text{O})_2(\text{O}_3\text{PC}(\text{O})(\text{C}_3\text{H}_6\text{NH}_3)\text{PO}_3)\}_2\text{Ni}]\cdot 40\text{H}_2\text{O}$ (Cu_6Ni_7).

Method A: obtention of the Cu_6Ni_7 compound as a microcrystalline powder under classical bench conditions. This compound has been synthesized as described above for Cu_6Co_7 but using NaKNi_7 (200 mg, 3.1×10^{-5} mol) instead of NaNH_4Co_7 . Yield : 180 mg, 72%. IR: ν (cm^{-1}) = 3407(br), 3309(s), 3261(s), 3151(s), 2958(m), 2895(m), 1686(m), 1461(w), 1397(w), 1279(w), 1120(sh), 1094(m), 1035(s), 950(sh), 930(s), 876(s), 789(s), 703(vs), 591(sh), 482(s). Elemental analysis for $\text{Cu}_6\text{W}_{18}\text{Ni}_7\text{P}_6\text{O}_{128}\text{C}_{32}\text{N}_{24}\text{H}_{166}\text{Na}_2$ (M.W. $7269 \text{ g}\cdot\text{mol}^{-1}$) calcd. (found): W 45.5 (46.1); P 2.56 (2.44); Ni 5.65 (5.69); Cu 5.24 (5.23); C 5.29 (5.83); H 2.30 (2.29); N 4.62 (4.60).

Method B : obtention of single-crystals of Cu_6Ni_7 under hydrothermal conditions. $\text{Na}_9[\text{A}-\text{PW}_9\text{O}_{34}]\cdot 7\text{H}_2\text{O}$ (0.158 g, 0.061 mmol), alendronic acid (0.028 g, 0.112 mmol) and $\text{NiCl}_2\cdot 6\text{H}_2\text{O}$ (0.040 g, 0.168 mmol) were suspended in 10 mL of 0.5M $\text{CH}_3\text{COONH}_4/\text{CH}_3\text{COOH}$ (pH 4.7). $\text{Cu}(\text{en})_2(\text{NO}_3)_2$ (0.040 g, 0.13 mmol) was then added to the solution. 2M sodium hydroxide was added dropwise to pH = 7.5. The mixture was sealed in a 23 cm^3 Teflon-lined stainless steel reactor before heating to $130 \text{ }^\circ\text{C}$ over a period of 1 h, kept at this temperature for 20 h, and cooled to room temperature over a period of 36 h. A mixture of three crystalline phases was collected by filtration. The purple crystals, suitable for diffraction study, were found to be the crystalline form of Cu_6Ni_7 .

Infrared Spectra (IR) were recorded on a Nicolet 6700 FT spectrometer. Elemental analyses were performed by the Service Central d'Analyse of CNRS, 69390 Vernaison, France (heavy elements) and by the Service de Microanalyse of CNRS, ICSN, 91198 Gif-sur-Yvette, France (C, H, N). For $\text{Cu}_3\text{P}_2\text{W}_{18}$, the tungsten/copper, tungsten/phosphor and copper/phosphor ratios were evaluated using a Jeol JSM-5800LV Scanning Microscope equipped with an integrated EDX system.

X-ray Diffraction. Intensity data collection was carried out with a Bruker D8 VENTURE diffractometer equipped with a PHOTON 100 CMOS bidimensional detector using a high brilliance μS microfocus X-ray Mo $\text{K}\alpha$ monochromatized radiation ($\lambda = 0.71073 \text{ \AA}$). The absorption corrections were based on multiple and symmetry-equivalent reflections in the data sets using the SADABS program³⁷ based on the method of Blessing.³⁸ The structures were solved by direct methods and refined by full-matrix least-squares using the SHELX-TL package.³⁹ The hydrogen atoms were theoretically located on the basis of the conformation of the supporting atoms.

2.2 Synthesis of POM/Carbon support (TTFs, rGO or C) composites. The POM (5 mg) and the carbon support (5 mg) in ethanol (1mL) were grinded first for 10 min in a glass bowl and then sonicated for at least 30 min to form a homogeneous ink. The obtained ink was heated at 60 °C under vacuum for one night and then cooled down to room temperature to obtain the desired composite.

2.3 Electrochemical Measurements. The electrochemical measurements were carried out on an electrochemical bio-potentiostat (CHI 760e, CH Instrument, Shanghai, China) with a typical three-electrode system. A SCE electrode (+0.99 V vs RHE for basic media, +0.66 V vs RHE for neutral medium) was used as the reference electrode, a platinum wire as the counter electrode,

and the catalysts-modified glassy carbon electrode (GCE) as the working electrode. The working electrodes were prepared by dropping each of the catalyst inks onto a pre-polished GCE. Typically, the catalysts was dispersed into ethanol and sonicated for 30 min to form a uniform catalyst ink (5 mg mL^{-1}). A total of $7.5 \text{ }\mu\text{L}$ of the catalyst ink (containing $37.5 \text{ }\mu\text{g}$ of catalyst) was loaded onto a mirror polished GCE (4 mm in diameter), giving a loading density of 0.3 mg cm^{-2} . After the solvent was evaporated, a thin layer of Nafion solution ($0.5 \text{ wt}\%$) was coated onto the electrode surface. The prepared electrode was dried at room temperature overnight before electrochemical tests. For comparison, GCE coated with Pt/C ($20 \text{ wt}\%$ Pt on carbon Vulcan XC-72, purchased from Alfa Aesar) was also fabricated with the same procedure, and the loading density is $60 \text{ }\mu\text{g cm}^{-2}$.

[CCDC -151425 contains the supplementary crystallographic data for this paper. These data can be obtained free of charge from The Cambridge Crystallographic Data Centre via www.ccdc.cam.ac.uk/data_request/cif.]

3. RESULTS AND DISCUSSION

Synthesis and characterizations of the POMs

The synthesis of the considered 3d-incorporating POMs is detailed in the experimental section. These POMs all contain a M_7 ($\text{M} = \text{Co}$ or Ni) heptanuclear core encapsulated between two $[\text{PW}_9\text{O}_{34}]^{9-}$ units and structured by two alendronate (Ale) ligands, the seven 3d centers connecting a total of four exchangeable terminal H_2O ligands (**Figure S1**). The already reported water-insoluble cobalt (II) NH_4Co_7 ³⁵ and nickel (II) NH_4Ni_7 ³⁶ POMs have been synthesized under hydrothermal conditions ($T = 130^\circ\text{C}$) in 1M ammonium acetate solutions ($\text{pH} = 7.5$). The water-soluble salts NaNH_4Co_7 ^{26,40} and NaKNi_7 ³⁶ which contain the same POM cores than

NH_4Co_7 and NH_4Ni_7 , respectively, have been synthesized at the same pH but under classical bench conditions ($T = 80^\circ\text{C}$) and in presence of adapted counter-cations (Na^+ and NH_4^+ for NaNH_4Co_7 and Na^+ and K^+ for NaKNi_7). The metathesis of these cations with $[\text{Cu}(\text{en})_2]^{2+}$ (en = ethylenediamine) can be easily achieved by adding a solution of NaNH_4Co_7 or NaKNi_7 to a solution of $[\text{Cu}(\text{en})_2]^{2+}$, leading to $\text{Na}_2[\text{Cu}(\text{en})_2]_6[\{(\text{PW}_9\text{O}_{34})\text{Co}_3(\text{OH})(\text{H}_2\text{O})_2(\text{O}_3\text{PC}(\text{O})(\text{C}_3\text{H}_6\text{NH}_3)\text{PO}_3)\}_2\text{Co}]\cdot 45\text{H}_2\text{O}$ (Cu_6Co_7) and $\text{Na}_2[\text{Cu}(\text{en})_2]_6[\{(\text{PW}_9\text{O}_{34})\text{Ni}_3(\text{OH})(\text{H}_2\text{O})_2(\text{O}_3\text{PC}(\text{O})(\text{C}_3\text{H}_6\text{NH}_3)\text{PO}_3)\}_2\text{Ni}]\cdot 40\text{H}_2\text{O}$ (Cu_6Ni_7), respectively, in high yield. Unfortunately, it was not possible to get single-crystals suitable for X-Ray diffraction by recrystallization. A one-pot hydrothermal experiment has thus been performed, starting from NiCl_2 , $[\text{PW}_9\text{O}_{34}]^{9-}$, alendronic acid and $[\text{Cu}(\text{en})_2]^{2+}$, affording a mixture of powder and crystals. Single-crystal X-Ray diffraction studies (see **Table S1**) allowed to evidence that the crystalline compound incorporates the $\{(\text{PW}_9)_2\text{Ni}_7(\text{Ale})_2\}$ POM described above, with six $[\text{Cu}(\text{en})_2]^{2+}$ and two sodium counter-ions (**Figure 1**). Four copper units connect the $\{\text{Ni}_7\}$ core via axial Cu-O-P-O-Ni bonds, with shortest Ni \cdots Cu distances of 4.85 Å, while each of the remaining two is connected to a $\{\text{PW}_9\}$ fragment via Cu-O-W bonds ($d_{\text{Cu}\cdots\text{W}} = 3.75$ Å). Such composition is in perfect agreement with the elemental analysis of Cu_6Ni_7 , evidencing that this compound and that obtained via solvothermal treatment possess similar structures. In addition, the IR spectrum of Cu_6Ni_7 exhibits both the features of the IR spectra of NaKNi_7 and $[\text{Cu}(\text{en})_2]^{2+}$. As expected, elemental analysis and IR spectroscopy indicate that Cu_6Co_7 is the cobalt analogue of Cu_6Ni_7 . Finally, in order to apprehend the role of the 3d centers of all these compounds on their ORR activity (see below), the $\text{Cu}_3\text{P}_2\text{W}_{18}$ POM has been synthesized by mixing $[\text{Cu}(\text{en})_2]^{2+}$ and the $[\text{P}_2\text{W}_{18}\text{O}_{62}]^{6-}$ Dawson-type polyanion. EDX and IR measurements indicate that in $\text{Cu}_3\text{P}_2\text{W}_{18}$, $[\text{P}_2\text{W}_{18}\text{O}_{62}]^{6-}$ is associated to three $[\text{Cu}(\text{en})_2]^{2+}$ cations (**Figure S7a-c**).

Once the POMs synthesized, the POM/carbonaceous support composites have been elaborated and characterized.

Figure 1. Mixed polyhedral and ball-and-stick representation of Cu_6Ni_7 ; light blue octahedra, WO_6 ; yellow spheres, Ni; green spheres, P; purple spheres, Cu; black spheres, C; dark blue spheres, N; red spheres, O. H atoms have been omitted for clarity.

Physical characterizations of the POM/carbonaceous materials composites

Figure 2. Schematic representation of the synthetic route leading to the POM/TTF-F composites described in this work.

The triazine-based frameworks (see **Figure 2**) TTF-400, TTF-700, TTF-F³² and the reduced graphene oxide rGO used in this work have been prepared as described in the Supplementary Information. Cu_6Ni_7 has been finely grinded with these four carbonaceous materials, respectively, affording the $\text{Cu}_6\text{Ni}_7/\text{TTF-400}$, $\text{Cu}_6\text{Ni}_7/\text{TTF-700}$, $\text{Cu}_6\text{Ni}_7/\text{TTF-F}$ and $\text{Cu}_6\text{Ni}_7/\text{rGO}$ composites. In addition, a composite obtained by mixing carbon Vulcan XC-72 and Cu_6Ni_7 ($\text{Cu}_6\text{Ni}_7/\text{C}$) has been prepared.

Figure 3. FESEM images of (a) $\text{Cu}_6\text{Ni}_7/\text{TTF-F}$, (b) TTF-F, (c) Cu_6Ni_7 ; TEM images of (d) $\text{Cu}_6\text{Ni}_7/\text{TTF-F}$, (e) TTF-F, (f) Cu_6Ni_7 (inset is the corresponding HRTEM images, scale bar, 20 nm).

The $\text{Cu}_6\text{Ni}_7/\text{TTF-F}$ composite has been selected for the determination of the POM / triazine-based frameworks structuration. FESEM images show that the Cu_6Ni_7 nanoclusters are densely attached on the surface of TTF-F (**Figure 3** a-c). In addition, based on the TEM images in **Figure 3** d-f, we found that the coating of Cu_6Ni_7 on the surface of TTF-F sheets possesses relatively spherical morphology with an average diameter of about 20-40 nm. Notably, the high-resolution TEM (HRTEM) images reveal an intimate contact between the POMs and TTF-F (insets in **Figure 3** d-f). Furthermore, as presented in the energy-dispersive X-ray spectrum (EDS) elemental mapping images (**Figure 4**), nitrogen and fluorine are evenly distributed throughout the carbon substrate. In addition, the internal Cu, P, W and Ni elements (**Figure 4c-f**) of Cu_6Ni_7 are evenly distributed in the carbon frameworks. The SEM, TEM and the corresponding EDS elemental mapping images of the $\text{Cu}_6\text{Ni}_7/\text{rGO}$ and $\text{Cu}_6\text{Ni}_7/\text{C}$ composite are

shown in **Figure S2-4** and also evidence that these supports have been successfully adsorbed on the Cu_6Ni_7 with a uniform distribution of the POMs.

Figure 4. EDS elemental mapping images of (a) F (inset is the FESEM image of $\text{Cu}_6\text{Ni}_7/\text{TTF-F}$, scale bar, 10 μm), (b) N, (c) W, (d) P, (e) Cu and (f) Ni in $\text{Cu}_6\text{Ni}_7/\text{TTF-F}$.

Raman spectroscopy analysis were performed on all the carbonaceous supports and their related composites incorporating Cu_6Ni_7 (**Figure S5**). All the spectra show D and G bands at around 1350 and 1594 cm^{-1} , which are assigned to disordered sp^3 carbon and graphitic sp^2 carbon, respectively. It can be observed that all the pure carbonaceous materials show a relatively weaker D-band compared to the composites, the values of I_D/I_G increasing with the introduction of Cu_6Ni_7 . This modification of resonance conditions upon functionalization confirms the interaction of the supports with the POM molecules.

Figure 5. XPS spectra of (a) Cu 2p, (b) Ni 2p, (c) P 2p, and (d) W 4f of $\text{Cu}_6\text{Ni}_7/\text{TTF-F}$ compared to those of $\text{Cu}_6\text{Ni}_7/\text{TTF-400}$, $\text{Cu}_6\text{Ni}_7/\text{TTF-700}$ and Cu_6Ni_7 .

XPS measurements were carried out to confirm the elemental compositions and the valence states of the metallic species in the nanocomposites. Focusing first on the $\text{Cu}_6\text{Ni}_7/\text{TTF-F}$ material, its XPS survey spectra show Cu, Ni, P and W signals, in contrast to those of TTF-F and in line with the presence of Cu_6Ni_7 POMs. To be specific, the XPS peaks of Cu element at ~951-957 and ~930-938 eV are assigned to Cu $2p_{1/2}$ and Cu $2p_{3/2}$ respectively (**Figure 5a**).⁴¹⁻⁴⁴ A relative weak Cu^{II} satellite peaks at ~940-947 and ~958-965 eV are also noted. The Ni 2p XPS spectrum can be deconvoluted into one spin-orbit coupling and two shake-up satellites located at ~862.8 eV and ~880.8 eV. The doublet with binding energy at ~856.2 eV (Ni $2p_{3/2}$) and 873.8 eV (Ni $2p_{1/2}$) showing energy difference gap of 17.6 eV is assigned to Ni^{II} phase (**Figure 5b**).⁴⁵⁻⁴⁷

The presence of phosphorus is also detected in the hybrids as shown in **Figure 5c**. For W, there are W 4f_{5/2} and W 4f_{7/2} doublet with the binding energies of ~37.7 and ~35.6 eV, respectively (**Figure 5d**), confirming that the tungsten atoms are in their full oxidation states in the deposited Cu₆Ni₇. Importantly, it should be noted that all of the P 2p, W 4f, Cu 2p, and Ni 2p peaks of Cu₆Ni₇/TTF-F are shifted to lower binding energies compared with those of pure Cu₆Ni₇. This suggests electron transfer from TTFs to Cu₆Ni₇ and confirms the strong interaction between the POM and the support.³¹ The XPS spectra of Cu₆Ni₇/TTF-400, Cu₆Ni₇/TTF-700 (**Figure 5**) Cu₆Ni₇/rGO and Cu₆Ni₇/C (**Figure S6 e-f**) are highly similar to those described for Cu₆Ni₇/TTF-F.

The interactions between the carbonaceous materials and Cu₆Ni₇ can also be evidenced by FTIR analysis (**Figure S7d-f**). For example, comparing the IR spectra of Cu₆Ni₇ and Cu₆Ni₇/TTF-F, it is observed that the $\nu_{\text{as(W=O)}}$ (935 cm⁻¹ in Cu₆Ni₇; 937 cm⁻¹ in Cu₆Ni₇/TTF-F) and $\nu_{\text{as(W-O-W)}}$ (796 and 882 cm⁻¹ in Cu₆Ni₇; 801 and 886 cm⁻¹ in Cu₆Ni₇/TTF-F) vibrations are blue-shifted in the composite compared to the pure POM compounds.

Electrocatalysis of the oxygen reduction by the POM/carbonaceous supports composites

Thanks to their insolubility in most of the useful electrolytes and their chemical compositions, the selected POMs combine several advantages including facile route to the fabrication of stable POM-modified electrodes and the binary combinations of Cu with Co or Ni centers within the POM which should result on effective synergistic electrocatalysis of the ORR.^{48,49} Moreover, the dispersion of the strongly adsorbed POM onto the high-surface-area and conducting supports should boost the POM electrocatalytic activity.^{50,51} In the following, we will focus on the TTF-

based materials, noting that the intrinsic ORR activities of the TTFs strongly depend on their nature.³¹

The ORR electrocatalytic performances of the various POM-based nanocomposites were evaluated by means of cyclic voltammetry (CV), linear sweep voltammetry (LSV) with a rotating glassy carbon (GC) disk electrode (RDE) or a rotating Pt ring-GC disk (RRDE), and chronoamperometry. The experiments were carried out in oxygen or argon-saturated phosphate-buffered medium (0.2 M NaH₂PO₄ + NaOH) at pH 7 or basic medium (0.1 M KOH). All the potentials are referred to RHE. The ORR onset potential determined from the LSV curve is defined as the potential value at which the current density is -0.1 mA cm⁻².

Studies in the neutral medium

Figure 6. The electrochemical characterization results of Cu₆Ni₇/TTFs in neutral medium: (a) Cyclic voltammograms of Cu₆Ni₇/TTFs in Ar- (dashed line) and O₂-saturated (solid line) 0.2 M NaH₂PO₄/NaOH solution (pH=7.0, scanning rate: 10 mV s⁻¹); (b) LSV curves of Cu₆Ni₇/TTFs in O₂-saturated 0.2 M NaH₂PO₄/NaOH (pH=7.0, scan rate: 10 mV s⁻¹; rotation rate: 1600 rpm). The catalysts loading was 0.3 mg cm⁻² for all the electrochemical experiments.

The CVs of Cu₆Ni₇/TTF-F recorded in argon- or oxygen-saturated neutral pH medium are restricted to the reduction waves of the Cu centers because those of the W centers are not involved in the ORR process. Indeed, the reduction waves of the W centers are located at more negative potential domain and close to the electrolyte discharge (not shown).³⁵ As shown in **Figure S8a**, the CV pattern of Cu₆Ni₇ obtained in the presence of argon is composed by two reduction waves peaking at +0.480 V and +0.350 V respectively and attributed to the stepwise reduction of Cu^{II} centers into Cu⁰ through Cu^I, in line with previous reports on Cu-containing POMs.⁵² The reoxidation of the resulting Cu⁰ is featured by two closely spaced waves located at +0.588 and ca. +0.680 V respectively. It is worth noting that TTF-F exhibits a broad and ill-defined reduction wave peaking at ca. +0.400 V (**Figure S8b**). **Figure 6a** compares the CV characteristics of Cu₆Ni₇/TTF-F observed in the argon- and oxygen-saturated media. In the presence of argon, the broad reduction wave peaking at +0.482 V is a combination of the Cu centers reduction waves and that of TTF-F. In contrast, the characteristics of both re-oxidation waves of Cu⁰ are not obscured by TTF-F. A well-defined peak observed at +0.716 V in the presence of oxygen but not in the argon-saturated electrolyte is attributed to the oxygen reduction peak. The ORR LSV of Cu₆Ni₇/TTF-F presented in **Figure 6b** demonstrates that the ORR proceeds through one-step mechanism. As displayed in **Figure 6a**, the CVs of Cu₆Ni₇/TTF-400 and Cu₆Ni₇/TTF-700 also feature well-behaved reduction waves in the presence of oxygen. However, the comparison of the CV characteristics of Cu₆Ni₇/TTF-400, Cu₆Ni₇/TTF-700 and Cu₆Ni₇/TTF-F reveals that their ORR activities are greatly influenced by the carbon support. Indeed, the increase of the thermalized temperature and the doping with fluorine enhance significantly the ORR efficiency as evidenced by the anodic shift of the faradaic current onset potential and the reduction peak potential besides the increase of the reduction current density

(**Figure S9**). The LSV measurements featured in **Figure 6b** are in agreement with these observations. The results altogether indicate that the ORR activity increases as follows: $\text{Cu}_6\text{Ni}_7/\text{TTF-400} < \text{Cu}_6\text{Ni}_7/\text{TTF-700} < \text{Cu}_6\text{Ni}_7/\text{TTF-F}$. **Table 1** gathers all the ORR voltammetric characteristics obtained with these three nanocomposites.

Table 1. Summary of ORR catalytic activities of catalysts in neutral medium.

Catalysts	E_{onset} (V vs. RHE)	E_{halfwave} (V vs. RHE)	I_L (mA/cm ²)	HO_2^- 0.05V/0.6V	n 0.05V/0.6V	O_2 reduction wave potential (V vs. RHE)
$\text{Cu}_6\text{Ni}_7/\text{TTF-F}$	0.854	0.768	4.02	1.5/2.9	3.97/3.94	0.716
$\text{Cu}_6\text{Ni}_7/\text{TTF-700}$	0.820	0.684	3.06	3.3/8.4	3.94/3.83	0.680
$\text{Cu}_6\text{Ni}_7/\text{TTF-400}$	0.714	0.403	2.16	4.7/60.7	3.90/2.78	0.499
TTF-F	0.806	0.607	3.59	2.4/13.5	3.95/3.73	0.641
TTF-700	0.824	0.642	2.72	7.0/18.7	3.86/3.62	0.636
TTF-400	0.597	0.320	2.07	5.3/77.1	3.89/2.46	0.402
$\text{Cu}_6\text{Ni}_7/\text{rGO}$	0.787	0.612	3.52	3.1/5.6	3.94/3.89	0.607
$\text{Cu}_6\text{Ni}_7/\text{C}$	0.677	0.470	4.79	4.9/5.0	3.89/3.90	0.518
$\text{NH}_4\text{Ni}_7/\text{TTF-F}$	0.799	0.609	3.67	2.5/12.7	3.95/3.74	0.641
$\text{Cu}_6\text{Co}_7/\text{TTF-F}$	0.829	0.706	4.13	1.8/6.9	3.96/3.86	0.691
$\text{Cu}_3\text{P}_2\text{W}_{18}/\text{TTF-F}$	0.824	0.686	3.64	1.6/5.0	3.95/3.90	0.712
$\text{NH}_4\text{Co}_7/\text{TTF-F}$	0.838	0.663	3.35	12.0/44.3	3.76/3.11	0.729
Pt/C	0.920	0.790	3.81	7.9/5.3	3.84/3.89	0.750

E_{onset} : Onset Potential;

$E_{\text{half-wave}}$: Half-wave Potential;

I_L : Limiting Current Density;

n: Electron Transfer Number.

Another important prerequisite for a viable and effective candidate as ORR electrocatalyst is that the reaction proceeds through a four-electron pathway in order to avoid the formation of significant amount of peroxide as undesirable intermediate product. To evaluate the number of transferred electrons (n) per oxygen molecule during the course of the ORR electrocatalysis by $\text{Cu}_6\text{Ni}_7/\text{TTF-F}$ -coated GC, the LSV curves were recorded at different rotating speeds from 400 to 1600 rpm. **Figure S10a** exhibits the dependence of the LSV characteristics on the rotating speed.

Analysis of the limiting diffusion current densities by the Koutecky-Levich (K-L) plots is featured in **Figure S10b**. The value of n calculated from the slopes of the K-L plots is about 3.8 over the potential range + 0.7 to 0.1 V which means that the ORR is mainly governed by a four-electron process. We also performed RRDE tests in order to verify the ORR pathway by monitoring the formation of peroxide species and determine the electron transfer number. As displayed in **Figure 7a**, the RRDE data confirms this electrocatalytic pathway. Indeed, the measured HO_2^- yield relative to the total reduction products for $\text{Cu}_6\text{Ni}_7/\text{TTF-F}$ is 2.9-1.5% over the potential range + 0.6 to +0.05 V and the corresponding electron transfer number is 3.94-3.97 (**Figure 7b**), in agreement with the RDE data. For comparison, the RRDE tests were also performed for TTF-F under the same experimental conditions as for $\text{Cu}_6\text{Ni}_7/\text{TTF-F}$ and their main ORR characteristics are reported in **Table 1**. The results show that in the whole potential range (+ 0.6 to 0.05 V) the amounts of peroxide species for $\text{Cu}_6\text{Ni}_7/\text{TTF-F}$ are smaller than those observed for TTF-F (13.5-2.4%) and accordingly, the highest electron transfer number is observed with $\text{Cu}_6\text{Ni}_7/\text{TTF-F}$. In addition, the onset and half-wave potentials and the intensity of the limiting ORR current density also underscore the highest performance of $\text{Cu}_6\text{Ni}_7/\text{TTF-F}$ with respect to that of TTF-F (**Table 1**). As shown by the CVs and LSV in **Figure S11**, Cu_6Ni_7 is also active towards the ORR albeit to a lesser extent than both $\text{Cu}_6\text{Ni}_7/\text{TTF-F}$ and TTF-F. Indeed, the ORR onset potential observed with Cu_6Ni_7 (+ 0.178 V) is shifted towards negative potential values by 0.676 V and 0.628V when compared to those of $\text{Cu}_6\text{Ni}_7/\text{TTF-F}$ and TTF-F respectively because of poor electrical conductivity of Cu_6Ni_7 . Therefore, the improved selectivity toward the four electrons reduction of oxygen by $\text{Cu}_6\text{Ni}_7/\text{TTF-F}$ is attributed, at least partly, to a synergistic effect of the well-dispersed Cu_6Ni_7 on TTF-F and the highly conductive support. For comparison, the $\text{Cu}_6\text{Ni}_7/\text{rGO}$ and $\text{Cu}_6\text{Ni}_7/\text{C}$ ORR activities have also been studied. Similarly,

these composites promote the four-electron ORR electrocatalysis as evidenced by their main ORR characteristics shown in **Figure S12** and **Figure S13**. In the potential range +0.6 to +0.05 V, the measured HO_2^- yields for $\text{Cu}_6\text{Ni}_7/\text{rGO}$ and $\text{Cu}_6\text{Ni}_7/\text{C}$ are 5.6-3.1% and 5.0-4.9% respectively and the corresponding electron transfer numbers are 3.89-3.94 and 3.89-3.90 respectively. To our knowledge, $\text{Cu}_6\text{Ni}_7/\text{TTF-F}$, $\text{Cu}_6\text{Ni}_7/\text{rGO}$ and $\text{Cu}_6\text{Ni}_7/\text{C}$ are the first examples of POM-based electrocatalysts able to promote one-step reduction of oxygen to water in a neutral medium. Indeed, while we reported the only POM-based ORR electrocatalyst active in neutral medium, this electrocatalysis proceeded via a two-step mechanism and at less favorable potentials than those observed with $\text{Cu}_6\text{Ni}_7/\text{TTF-F}$, $\text{Cu}_6\text{Ni}_7/\text{rGO}$ and $\text{Cu}_6\text{Ni}_7/\text{C}$.²⁸

Figure 7. The electrochemical characterization results of $\text{Cu}_6\text{Ni}_7/\text{TTF-F}$ in neutral medium: (a) RRDE measurement (1600 rpm) of ORR at $\text{Cu}_6\text{Ni}_7/\text{TTF-F}$ electrode; (b) variations in HO_2^- yield and electron-transfer number at various disk electrode potentials during ORR; (c) LSV

curves of Cu₆Ni₇/TTF-F compared to Pt/C in O₂-saturated 0.2 M NaH₂PO₄/NaOH solution (pH=7.0, scan rate: 10 mV s⁻¹ ; rotation rate: 1600 rpm); (d) durability evaluation of Cu₆Ni₇/TTF-F before and after 6000 cycles in neutral medium. The catalysts loading is 0.3 mg cm⁻² and the loading of 20 % Pt/C is 0.06 mg cm⁻².

Comparison of the LSV patterns of Cu₆Ni₇/TTF-F and Pt/C is shown in **Figure 7c**. Interestingly, the Cu₆Ni₇/TTF-F onset potential (+ 0.854 V) is shifted towards negative potential values by only 0.066 V when compared to that of Pt/C, showing that Cu₆Ni₇/TTF-F is able to reduce oxygen at an overpotential close to that of Pt/C. Considering that durability is one of the major concerns in the current fuel cell/battery technology, the Cu₆Ni₇/TTF-F catalyst was further subjected to a CV stability test for 6,000 cycles (**Figure S14**). As **Figure 7d** shows, LSV curves of Cu₆Ni₇/TTF-F show negligible performance loss after the test. There is only a negative shift of ~10 mV in the half-wave potential ($E_{1/2}$) value at 1600 rpm. As shown in **Figures S12d** and **S13d**, Cu₆Ni₇/rGO and Cu₆Ni₇/C also exhibit high durability during the 40 000 s test but their ORR onset potentials (Cu₆Ni₇/rGO: + 0.787 V) and (Cu₆Ni₇/C: + 0.677 V) reveal that Cu₆Ni₇/C presents the lowest electrocatalytic activity. The effect of the carbonaceous support on the ORR performances of the nanocomposites (obtained with equal loading amounts of their two components) is also evidenced by comparing their limiting current densities normalized with the same mass. The largest current density I is observed for Cu₆Ni₇/TTF-F ($I(\text{Cu}_6\text{Ni}_7/\text{TTF-F}) = 13.4 \text{ mA mg}^{-1} > I(\text{Cu}_6\text{Ni}_7/\text{C}) = 2.6 \text{ mA mg}^{-1} > I(\text{Cu}_6\text{Ni}_7/\text{rGO}) = 2.0 \text{ mA mg}^{-1}$) and is mainly attributed to its high specific surface area.³² Importantly, the ORR characteristics of Cu₆Ni₇/TTF-F compare well with those reported for noble metal-free ORR electrocatalysts in neutral media (**Table 2**).

Altogether, the observations suggest that Cu₆Ni₇/TTF-F is potentially an attractive alternative to Pt-based ORR electrocatalysts.

Table 2. Comparison of the performances between Cu₆Ni₇/TTF-F (this work) and other catalysts catalyzing ORR in neutral media reported in the literatures.

Catalyst	E _{onset} (V vs. RHE)	E _{half-wave} (V vs. RHE)	I _L (mA cm ⁻²)	Loading (mg cm ⁻²)	Reference
Cu ₆ Ni ₇ /TTF-F	0.854	0.769	4.0	0.3	This work
N-Fe/Fe ₃ C@C	0.82	0.77	6.4	0.5	6
CoPe-PDAP	0.87	0.76	5	0.5	7
Cu-CTF/CP	0.81	0.62	4.3	0.24	8
Acidic/basic-AC _N	0.8	0.62	7.18	0.5	9
Ni/Co-NC	0.96	0.76	6.8	0.5	10
Peat-based (P2)	0.79	0.5	0.87	0.5	11

E_{onset}: Onset potential

E_{half-wave}: Half wave potential

I_L: Limiting current density

Studies in the basic medium

Figure 8. The electrochemical characterization results of Cu₆Ni₇/TTFs in basic medium. (a) LSV curves of Cu₆Ni₇/TTF and Pt/C in Ar- and O₂-saturated 0.1 M KOH solution (scanning rate: 10 mV s⁻¹, rotation rate: 1600 rpm); (b) RRDE measurement (1600 rpm) of ORR at Cu₆Ni₇/TTF-F electrode; (c) HO₂⁻ yields obtained through the rotating ring-disk electrode (RRDE) measurements; (d) the stability of Cu₆Ni₇/TTF-F before and after 6000 cycles in O₂-saturated 0.1 M KOH solution. The catalysts loading is 0.3 mg cm⁻² and the loading of 20 % Pt/C is 0.060 mg cm⁻².

The Cu₆Ni₇/TTF-F cathode also functioned as highly active ORR electrocatalyst in basic medium. The CV and LSV characteristics shown in **Figure S15** and **Table S2** reveal that the ORR activity in basic medium increases in the same order than in the neutral medium (Cu₆Ni₇/TTF-400 < Cu₆Ni₇/TTF-700 < Cu₆Ni₇/TTF-F). The CV characteristics of Cu₆Ni₇/TTF-F recorded in argon- or oxygen-saturation conditions show that the ORR is featured by a well-defined reduction wave peaking at + 0.806 V (**Figure S15a**). The dependence of the LSV

characteristics on the rotating speed and the K-L plots for Cu₆Ni₇/TTF-F is displayed in **Figure S15 c** and **S15 d** respectively. From the slopes of the K-L plots, the value of electron transfer number was calculated to be about 3.8 over the potential range + 0.8-0.1 V which indicates that the ORR is mainly governed by a four-electron process. **Figure 8b** shows the ORR polarization curves recorded at 1600 rpm for Cu₆Ni₇/TTF-F in 0.1 M KOH solution, along with the respective ring current values relative to the oxidation of hydrogen peroxide ions (HO₂⁻) measured at the Pt-ring electrode held at a potential of 0.50 V. The RRDE data exhibited in **Figure 8 c** confirm this electrocatalytic pathway. Indeed, the measured HO₂⁻ yield relative to the total reduction products for Cu₆Ni₇/TTF-F was 3.9-3.1% over the potential range + 0.6 to + 0.05 V and the corresponding electron transfer number was 3.92-3.94. The amount of peroxide species measured with Cu₆Ni₇/TTF-F is about 4 smaller than that obtained with TTF-F. Moreover, the CV and LSV characteristics featured in **Figure S16** indicate that Cu₆Ni₇ is an active ORR electrocatalyst in the basic medium, but, as for the neutral medium, its ORR onset potential (+ 0.550 V) is shifted towards negative potential values by 0.356 V and 0.303 V when compared to those of Cu₆Ni₇/TTF-F and TTF-F respectively. In line with the results obtained in the neutral medium, the ORR performance of Cu₆Ni₇/TTF-F is, here again, attributed to the synergy between its two components. The great beneficial effect of Cu₆Ni₇ induces strikingly low amount of HO₂⁻ for Cu₆Ni₇/TTF-F (3.1%) with respect to those observed for TTF-F in the present work (13.3 %) at + 0.05 V or in a recent report (15%).³² The ORR data displayed in **Table S2** indicate that Cu₆Ni₇ /C can also promote four-electron ORR electrocatalysis, albeit to a lesser extent than both Cu₆Ni₇/TTF-F and Cu₆Ni₇/rGO. As shown in **Table S2** the characteristics of the ORR LSVs of Cu₆Ni₇/rGO and Pt/C are close, the ORR onset potential of Cu₆Ni₇/rGO (+ 0.93 V) being only slightly negative (by 0.03 V) compared to that of Pt/C. **Figure 8a** shows that the ORR onset

potential obtained with Cu₆Ni₇/TTF-F (+ 0.906 V) and that observed for Pt/C (+ 0.96 V) are also close. Moreover, the durability of Cu₆Ni₇/TTF-F is excellent. The stability of Cu₆Ni₇/TTF-F was assessed by cycling the catalyst between 0.05 V and 1.2 V vs. RHE at 200 mV s⁻¹ (**Figure S17**). After 6000 continuous cycles, the Cu₆Ni₇/TTF-F modified electrode show negligible shift in both $E_{1/2}$ and limiting current density (**Figure 8d**). The nano-composites Cu₆Ni₇/rGO and Cu₆Ni₇/C also present excellent durability. However, the limiting current density normalized by the same mass obtained with Cu₆Ni₇/TTF-F (17.69 mA mg⁻¹) is by far larger than those of Cu₆Ni₇/rGO (2.92 mA mg⁻¹) and Cu₆Ni₇/C (2.02 mA mg⁻¹). Altogether, these observations underscore the high ORR performance of Cu₆Ni₇/TTF-F. To our knowledge, Cu₆Ni₇/TTF-F represents the first example of POM based noble metal-free ORR electrocatalyst possessing such high ORR electrocatalytic activity in a basic medium.

Effect of the chemical composition of the POM

Figure 9. The electrochemical characterization results of various POM/TTF-F in neutral and basic medium. CV curves of POM/TTF-F in O₂- (full lines) and Ar-saturated (dotted lines) 0.2 M NaH₂PO₄/NaOH (a) and 0.1 M KOH solution (b) (scan rate: 10 mV s⁻¹; rotation rate: 1600 rpm); LSV curves of POM/TTF-F in O₂-saturated 0.2 M NaH₂PO₄/NaOH (c) and 0.1 M KOH (d) (scanning rate: 10 mV s⁻¹, rotation rate: 1600 rpm). The catalysts loading is 0.3 mg cm⁻² for all the electrochemical experiments.

The ORR activities of Cu₆Ni₇/TTF-F in the neutral and basic media were further compared to those of Cu₆Co₇/TTF-F, Cu₃P₂W₁₈/TTF-F, NH₄Ni₇/TTF-F and NH₄Co₇/TTF-F in order to get insight into the influence of the POM-inserted 3d metal and that of the POM counter-ion. **Figure 9a** and **9b** display superimposed CVs recorded in Ar- or O₂-saturated basic and neutral electrolytes, respectively, for all the selected POM/TTF-F assemblies. As found for Cu₆Ni₇/TTF-

F, the comparison of the CV characteristics obtained in argon and dioxygen indicates unambiguously that all these hybrids are active towards the ORR. Moreover, either in neutral or basic media, the ORR CV and LSV characteristics depend on the 3d metal centers incorporated into the POM and that of the counter-ions as evidenced by the onset potentials (**Figure 9 c** and **9 d**), the ORR reduction peak potentials and the current densities (**Table 1** and **S2**). The RRDE data also indicate that the ORR electron transfer number and the measured HO_2^- yield vary with respect to the POM. As shown in **Figure S18**, a significant drops of the HO_2^- yields are observed for $\text{Cu}_3\text{P}_2\text{W}_{18}/\text{TTF-F}$ (basic medium: ~10-14%, neutral medium: ~2-5%) and $\text{NH}_4\text{Ni}_7/\text{TTF-F}$ (basic medium: ~5-13%, neutral medium: ~2-13%) compared to $\text{NH}_4\text{Co}_7/\text{TTF-F}$ (basic medium: ~20-27%, neutral medium: ~12-44%) (**Table 1** and **S2**); and the corresponding electron transfer numbers of $\text{Cu}_3\text{P}_2\text{W}_{18}/\text{TTF-F}$ and $\text{NH}_4\text{Ni}_7/\text{TTF-F}$ are higher than that of $\text{NH}_4\text{Co}_7/\text{TTF-F}$. This indicates that the Cu-POM and Ni-POM have better four-electron selectivity compared to Co-POM. Moreover, the average HO_2^- yield of $\text{Cu}_6\text{Ni}_7/\text{TTF-F}$ and $\text{Cu}_6\text{Co}_7/\text{TTF-F}$ in neutral medium are ~3.5% and ~10% respectively, corresponding to average electron transfer number of 3.9 and 3.8. This again suggests that Ni plays a better role than Co in enhancing catalytic selectivity than Co. But overall, our results clearly show that Cu and Ni causes a remarkable synergistic effect, leading to the best catalytic activity for ORR.

First, the presence of 3d centers into the POM core increases the performance of the reported system as evidenced by the comparison of the activities of the $\text{Cu}_6\text{Ni}_7/\text{TTF-F}$, $\text{Cu}_6\text{Co}_7/\text{TTF-F}$ and $\text{Cu}_3\text{P}_2\text{W}_{18}/\text{TTF-F}$. Second, comparing the activities of both i) $\text{Cu}_6\text{Ni}_7/\text{TTF-F}$ and $\text{Cu}_6\text{Co}_7/\text{TTF-F}$ and ii) $\text{NH}_4\text{Ni}_7/\text{TTF-F}$ and $\text{NH}_4\text{Co}_7/\text{TTF-F}$, it is observed that the presence of nickel clearly enhances the ORR activity of the composite compared to the presence of cobalt. As an example, we can underline that the ORR activity of $\text{NH}_4\text{Ni}_7/\text{TTF-F}$ is higher than that of $\text{NH}_4\text{Co}_7/\text{TTF-F}$

in the whole potential range + 0.6 to +0.05 V and the yield of HO_2^- at +0.05 V for $\text{NH}_4\text{Ni}_7/\text{TTF-F}$ is about 4.7 times lower than that of $\text{NH}_4\text{Co}_7/\text{TTF-F}$ in both neutral and basic media which underscores the beneficial effect of the Ni^{II} centers on the selectivity towards the four-electron reduction of O_2 . Third, comparing the behaviors of $\text{Cu}_6\text{Ni}_7/\text{TTF-F}$ and $\text{NH}_4\text{Ni}_7/\text{TTF-F}$, it can be deduced that the use of the simple coordination complexes $[\text{Cu}(\text{en})_2]^{2+}$ as counterions instead of the classical NH_4^+ cations drastically improve the ORR activity of such composite. As reported for various bimetallic ORR catalysts,⁴⁵⁻⁴⁷ it can be proposed that the co-existence of Ni and Cu centers within $\text{Cu}_6\text{Ni}_7/\text{TTF-F}$ leads to higher catalytic ORR activity than those of $\text{NH}_4\text{Ni}_7/\text{TTF-F}$ or $\text{Cu}_3\text{P}_2\text{W}_{18}/\text{TTF-F}$ due to the beneficial synergistic cooperation of two different metal centers.

Based on the discussion above and density functional theory (DFT) calculations, a possible mechanism for the synergistic catalytic activity can be proposed (**Figure S19**). Comparing the behaviors of $\text{POM}/\text{TTF-F}$, POM and TTF-F , it can be deduced that pure POMs can hardly catalyze ORR owing to their poor conductivity and small surface area (**Figure S20**). The N_2 sorption experiments (**Figure S21**) and **Table S3** show that the BET surface area of TTF increases from 1175 to 2237 $\text{m}^2 \text{g}^{-1}$ with increasing the pyrolysis temperature from 400 to 700 $^\circ\text{C}$, much higher than that of C and rGO. The surface area of TTF-F further expanded to 2503 $\text{m}^2 \text{g}^{-1}$ with the doping of F, leading to the highest pore volume (1.88 $\text{cm}^3 \text{g}^{-1}$) and size (3nm). The high specific surface areas, positive charge (caused by electron transfer) and porous structures of TTF-F enable easy accessibility of the active sites to the dissolved O_2 , as well as provide efficient pathways for mass transport and improve the electrical conductivity, facilitating the ORR.

Comparing the activities of $\text{Cu}_3\text{P}_2\text{W}_{18}/\text{TTF-F}$, $\text{NH}_4\text{Ni}_7/\text{TTF-F}$ and $\text{NH}_4\text{Co}_7/\text{TTF-F}$, it is observed that Cu enhances the ORR activity of the composite more distinctly than Ni and Co.

Connecting Cu with Co or Ni atoms could modify the electronic structure of Cu by the so-called electronic and ligand effects. DFT calculations (**Figure 10**) show that there is a charge transfer between Cu and Ni/Co, increasing the positive charge of the Cu centers. As a consequence, the electron transfer from the carbon support to the Cu ions is facilitated compared to pure Cu-POM, enhancing the ORR activity. In addition, the charge density of Cu is less positive for Cu₆Co₇ (0.760) than for Cu₆Ni₇ (0.808), leading to a more efficient electron transfer from the carbon support to the POM for Cu₆Ni₇ and then to a higher ORR catalytic activity for this compound. This charge transfer effect can also be evidenced considering the XPS spectra of the POM/TTF-F hybrids (**Figure S22**). In **Figure S22**, the dotted lines denote the averaged binding energies for the Cu 2p 5/2 and 2p 3/2 peaks corresponding to Cu₃P₂W₁₈/TTF-F. Significant negative shifts in these binding energies are observed for both Cu₆Ni₇/TTF-F and Cu₆Co₇/TTF-F, revealing that the incorporation of Ni or Co induces an electron density increase on the Cu atoms. In addition, Cu₆Ni₇/TTF-F exhibits lower binding energies than Cu₆Co₇/TTF-F. This is indicative of a higher charge transfer from TTF-F to Cu in Cu₆Ni₇/TTF-F than in Cu₆Co₇/TTF-F, in agreement with the DFT results. Thus, Cu₆Ni₇/TTF-F exhibits significant synergistic effects in the ORR process.

Figure 10. DFT-calculated charge density distribution for (a) Cu₆Ni₇ and (b) Cu₆Co₇.

We tried to find active sites from both the experimental data and DFT calculations. First of all, it is clear from comparison of the activities of Cu_6Ni_7 and Cu_6Co_7 that the 3d transition metals embedded in the POM play a role in the determination of the ORR activity of the catalyst. If we look more closely to the molecular structure of Cu_6Ni_7 , we can find that six Cu atoms are located at outside of POM sphere, which made them more suitable to react with oxygen. Also, DFT calculations revealed that charge densities on the Cu atoms are higher for Cu_6Ni_7 than for Cu_6Co_7 , facilitating the reaction with oxygen. Thus Cu is the most possible active sites in POMs for ORR catalysis.

We show here the first outstanding ORR electrocatalysis driven partly by synergistic cooperation of two non-noble metal centers within a POM. It is worth noting that even the observation of efficient Ni-substituted POMs for the ORR electrocatalysis is unprecedented.

3. CONCLUSION

In conclusion, we reported herein on a new approach for the fabrication of noble metal-free ORR electrocatalysts based on 3d-substituted POMs synthesized in two steps, a classical coordination complexes ($[\text{Cu}(\text{en})_2]^{2+}$) and commercial (carbon Vulcan XC-72) or easy-to-prepare carbonaceous (graphene oxide, TTF-F) materials. It has been evidenced that the association of POMs with very simple coordination complexes can enhance the ORR activity of such composite either in basic or neutral media. In particular, the overpotential required to drive the ORR for the composite associating the $\{(\text{PW}_9)_2\text{Ni}_7\}$ POM, $[\text{Cu}(\text{ethylenediamine})_2]^{2+}$ and the highly conductive and ORR active TTF-F carbonaceous material is very close to that of Pt/C. Moreover, these ORR heterogeneous electrocatalysts exhibit much higher durability. It has been shown that the high activity of the reported composites is due both to the binary combination of

Cu^{II} and Ni^{II} cations and to the strong interaction between the carbonaceous support and the deposited species. To our knowledge, Cu₆Ni₇/TTF-F, Cu₆Ni₇/rGO and Cu₆Ni₇/C are the first examples of POM-based electrocatalysts able to promote one-step reduction of oxygen to water in neutral medium. This approach also paves the way for the development of a whole new family of efficient noble metal-free ORR electrocatalysts. The nature of the cationic coordination complex associated to the POM has to be optimized.⁵³ The nature of the Ni^{II} POM (W/Ni ratio, number of accessible sites on the Ni^{II} centers) has also to be modulated.⁴⁰ This work is currently under study.

ASSOCIATED CONTENT

Supporting Information.

A detailed experimental section including the synthesis of all the compounds reported herein, X-ray Diffraction data, additional SEM, TEM images, XPS spectra, complementary electrochemical and electrocatalytic methods and data. This material is available free of charge via the Internet at <http://pubs.acs.org>.

AUTHOR INFORMATION

Corresponding Author

*E-mails: hyhe@ipe.ac.cn., pierre.mialane@uvsq.fr (P.M.) and zhanggj@ipe.ac.cn (G.Z.)

Author Contributions

The manuscript was written through contributions of all authors. All authors have given approval to the final version of the manuscript.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENT

This work was supported by the National Natural Science Foundation of China (No. 91545125 and U1662121), Youth Innovation Promotion Association of CAS, the CNRS, the Ministère de l'Enseignement Supérieur et de la Recherche, the Université Paris-Saclay, the Université de Versailles Saint-Quentin.

REFERENCES

- (1) Iwase, K.; Yoshioka, T.; Nakanishi, S.; Hashimoto, K.; Kamiya, K. Copper-Modified Covalent Triazine Frameworks as Non-Noble-Metal Electrocatalysts for Oxygen Reduction. *Angew. Chem. Int. Ed.* **2015**, *54*, 11068-11072.
- (2) Cheng, F.; Chen, J. Metal–Air Batteries: from Oxygen Reduction Electrochemistry to Cathode Catalysts. *Chem. Soc. Rev.* **2012**, *41*, 2172-2192.
- (3) Bruce, P. G.; Freunberger, S. A.; Hardwick, L. J.; Tarascon, J.-M. Li–O₂ and Li–S Batteries with High Energy Storage. *Nat. Mater.* **2012**, *11*, 19-29.
- (4) Kirubakaran, A.; Jain, S.; Nema, R. K. A Review on Fuel Cell Technologies and Power Electronic Interface. *Ren. Sust. Ener. Rev.* **2009**, *13*, 2430-2440.
- (5) Yang, Z.; Zhou, X.; Jin, Z.; Liu, Z.; Nie, H.; Chen, X.; Huang, X. A Facile and General Approach for the Direct Fabrication of 3D, Vertically Aligned Carbon Nanotube Array/Transition Metal Oxide Composites as Non-Pt Catalysts for Oxygen Reduction Reactions. *Adv. Mater.* **2014**, *26*, 3156–3161.
- (6) Yang, Z.; Yao, Z.; Li, G.; Fang, G.; Nie, H.; Liu, Z.; Zhou, X.; Chen, X.; Huang, S. Sulfur-Doped Graphene as an Efficient Metal-free Cathode Catalyst for Oxygen Reduction. *ACS Nano* **2012**, *6*, 205-211.
- (7) Yang, Z.; Nie, H.; Chen, X.; Chen, X.; Huang, S. Recent Progress in Doped Carbon Nanomaterials as Effective Cathode Catalysts for Fuel Cell Oxygen Reduction Reaction. *J. Power Sources* **2013**, *236*, 238-249.
- (8) Nie, Y.; Li, L.; Wei, Z. Recent Advancements in Pt and Pt-Free Catalysts for Oxygen Reduction Reaction. *Chem. Soc. Rev.* **2015**, *44*, 2168-2201.
- (9) Wu, G.; More, K. L.; Johnston, C. M.; Zelenay, P. Highperformance Electrocatalysts for Oxygen Reduction Derived from Polyaniline, Iron, and Cobalt. *Science* **2011**, *332*, 443-447.

- (10) Lee, J.-S.; Park, G. S.; Lee, H. I.; Kim, S. T.; Cao, R.; Liu, M.; Cho, J. Ketjenblack Carbon Supported Amorphous Manganese Oxides Nanowires as Highly Efficient Electrocatalyst for Oxygen Reduction Reaction in Alkaline Solutions. *Nano Lett.* **2011**, *11*, 5362-5366.
- (11) Cui, X.; Hua, Z.; Chen, L.; Zhang, X.; Chen, H.; Shi, J. Manganese Oxide Nanorod-Decorated Mesoporous ZSM-5 Composite as a Precious-Metal-Free Electrode Catalyst for Oxygen Reduction. *ChemSusChem* **2016**, *9*, 1010-1019.
- (12) Yang, Z.; Zhou, X.; Nie, H.; Yao, Z.; Huang, S. Facile Construction of Manganese Oxide Doped Carbon Nanotube Catalysts with High Activity for Oxygen Reduction Reaction and Investigations into the Origin of their Activity Enhancement. *ACS Appl. Mater. Interfaces* **2011**, *3*, 2601-2606.
- (13) Liang, Y.; Wang, H.; Diao, P.; Chang, W.; Hong, G.; Li, Y.; Gong, M.; Xie, L.; Zhou, J.; Wang, J.; Regier, T. Z.; Wei, F.; Dai, H. Oxygen Reduction Electrocatalyst Based on Strongly Coupled Cobalt Oxide Nanocrystals and Carbon Nanotubes. *J. Am. Chem. Soc.* **2012**, *134*, 15849-15857.
- (14) Cheng, F.; Zhang, T.; Zhang, Y.; Du, J.; Han, X.; Chen, J. Enhancing Electrocatalytic Oxygen Reduction on MnO₂ with Vacancies. *Angew. Chem. Int. Ed.* **2013**, *52*, 2474-2477.
- (15) Miras, H. N.; Yan, J.; Long, D.-L.; Cronin, L. Engineering Polyoxometalates with Emergent Properties. *Chem. Soc. Rev.* **2012**, *41*, 7403-7430.
- (16) Wang, S.-S.; Yang, G.-Y. Recent Advances in Polyoxometalate-Catalyzed Reactions. *Chem. Rev.* **2015**, *115*, 4893-4962.
- (17) Proust, A.; Matt, B.; Villanneau, R.; Guillemot, G.; Gouzerh, P.; Izzet, G. Functionalization and Post-Functionalization: A Step Towards Polyoxometalate-Based Materials. *Chem. Soc. Rev.* **2012**, *41*, 7605-7622.
- (18) Sartorel, A.; Bonchio, M.; Campagna, S.; Scandola, F. Tetrametallic Molecular Catalysts for Photochemical Water Oxidation. *Chem. Soc. Rev.* **2013**, *42*, 2262-2280.
- (19) Bassil, Bassem S.; Kortz, U. Recent Advances in Lanthanide-Containing Polyoxotungstates. *Z. Anorg. Allg. Chem.* **2010**, *636*, 2222-2231.
- (20) Muller, A.; Gouzerh, P. From Linking of Metal-Oxide Building Blocks in A Dynamic Library to Giant Clusters with Unique Properties and Towards Adaptive Chemistry. *Chem. Soc. Rev.* **2012**, *41*, 7431-7463.
- (21) Lv, H.; Geletii, Y. V.; Zhao, C.; Vickers, J. W.; Zhu, G.; Luo, Z.; Song, J.; Lian, T.; Musaev, D. G.; Hill, C. L. *Chem. Soc. Rev.* **2012**, *41*, 7572-7589.
- (22) Oms, O.; Dolbecq, A.; Mialane, P. Diversity in Structures and Properties of 3d-Incorporating Polyoxotungstates. *Chem. Soc. Rev.* **2012**, *41*, 7497-7536.
- (23) Ji, Y.; Huang, L.; Hu, J.; Streb, C.; Song, Y.-F. Polyoxometalate-Functionalized Nanocarbon Materials for Energy Conversion, Energy Storage and Sensor Systems. *Energy Environ. Sci.* **2015**, *8*, 776-789.

- (24) Toma, F.; Sartorel, A.; Iurlo, M.; Carraro, M.; Parisse, P.; Maccato, C.; Rapino, S.; Benito Gonzalez, R.; Amenitsch, H.; Ros, T.; Casalis, L.; Goldoni, A.; Marcaccio, M.; Scorrano, G.; Scoles, G.; Paolucci, F.; Prato, M.; Bonchio, M. Efficient Water Oxidation at Carbon Nanotube–Polyoxometalate Electrocatalytic Interfaces. *Nat. Chem.* **2010**, *2*, 826-831.
- (25) Zou, C.; Zhang, Z.; Xu, X.; Gong, Q.; Jing Li, J.; Wu, C. A Multifunctional Organic–Inorganic Hybrid Structure Based on Mn^{III}–Porphyrin and Polyoxometalate as a Highly Effective Dye Scavenger and Heterogenous Catalyst. *J. Am. Chem. Soc.* **2012**, *134*, 87–90.
- (26) Wang, S.; Yang, G. Recent Advances in Polyoxometalate-Catalyzed Reactions. *Chem. Rev.* **2015**, *115*, 4893–4962.
- (27) Lv, H.; Geletii, Y.; Zhao, C.; Vickers, J.; Zhu, G.; Luo, Z.; Song, J.; Lian, T.; Musaev, D. Hill, C. Polyoxometalate Water Oxidation Catalysts and the Production of Green Fuel. *Chem. Soc. Rev.* **2012**, *41*, 7572–7589.
- (28) Skunik, M.; Chojak, M.; Rutkowska, I. A.; Kulesza, P. J. Improved Capacitance Characteristics During Electrochemical Charging of Carbon Nanotubes Modified with Polyoxometalate Monolayers. *Electrochimica Acta* **2008**, *53*, 3862-3869.
- (29) Skunik M.; Baranowska B.; Fattakhova D.; Miecznikowski K.; Chojak M.; Kuhn A. Electrochemical Charging and Electrocatalysis at Hybrid Films of Polymer-Interconnected Polyoxometalate-Stabilized Carbon Submicroparticles. *J. Solid State Electrochem.* **2006**, *10*, 168-175.
- (30) Garrigue P.; Delville M.-H.; Labrugère C.; Cloutet E.; Kulesza P. J.; Morand J. P.; Kuhn A. Top-Down Approach for the Preparation of Colloidal Carbon Nanoparticles. *Chem. Mater.* **2004**, *16*, 2984-2986.
- (31) Rousseau, G.; Zhang, S.; Oms, O.; Dolbecq, A.; Marrot, J.; Liu, R.; Shang, X.; Zhang, G.; Keita, B.; Mialane, P. Sequential Synthesis of 3 d–3 d, 3 d–4 d, and 3 d–5 d Hybrid Polyoxometalates and Application to the Electrocatalytic Oxygen Reduction Reactions. *Chem. Eur. J.* **2015**, *21*, 12153–12160.
- (32) Hao, L.; Zhang, S.; Liu, R.; Ning, J.; Zhang, G.; Zhi, L. Bottom-Up Construction of Triazine-Based Frameworks as Metal-Free Electrocatalysts for Oxygen Reduction Reaction. *Adv. Mater.* **2015**, *27*, 3189-3195.
- (33) Ginsberg A. P. Inorganic Syntheses, John Wiley and Sons: New York 1990, Vol. 27.
- (34) Kubíček V.; Kotek J.; Hermann P.; Lukeš I. Aminoalkylbis(phosphonates): Their Complexation Properties in Solution and in the Solid State. *Eur. J. Inorg. Chem.* **2007**, *2*, 333-344.
- (35) El Moll, H.; Dolbecq, A.; Marrot, J.; Rousseau, G.; Haouas, M.; Taulelle, F.; Rogez, G.; Wernsdorfer, W.; Keita, B.; Mialane, P. A Stable Hybrid Bisphosphonate Polyoxometalate Single-Molecule Magnet. *Chem. Eur. J.* **2012**, *18*, 3845-3849.

- (36) El Moll, H.; Rousseau, G.; Dolbecq, A.; Oms, O.; Marrot, J.; Haouas, M.; Taulelle, F.; Rivière, E.; Wernsdorfer, W.; Lachkar, D.; Lacôte, E.; Keita, B.; Mialane, P. Properties of a Tunable Multinuclear Nickel Polyoxotungstate Platform. *Chem. Eur. J.* **2013**, *19*, 6753-6765.
- (37) Sheldrick G. M. SADABS, Program for Scaling and Correction of Area Detector Data, University of Göttingen, Germany, 1997.
- (38) Blessing, R. A Empirical Correction for Absorption Anisotropy. *Acta Crystallogr.* **1995**, *A51*, 33-38.
- (39) Sheldrick G. M. SHELX-TL, Software Package for the Crystal Structure Determination, Siemens Analytical X-ray Instrument Division, Madison, WI USA, 1994.
- (40) For reviews on 3d-substituted polyoxotungstates, see (a) Zheng, S.-T.; Yang, G.-Y. Recent Advances in Paramagnetic-TM-Substituted Polyoxometalates (TM = Mn, Fe, Co, Ni, Cu). *Chem. Soc. Rev.* **2012**, *41*, 7623-7646. (b) Oms, O.; Dolbecq, A.; Mialane, P. Diversity in Structures and Properties of 3d-Incorporating Polyoxotungstates. *Chem. Soc. Rev.* **2012**, *41*, 7497-7536.
- (41) Li, C. W.; Kanan, M. W. CO₂ Reduction at Low Overpotential on Cu Electrodes Resulting from the Reduction of Thick Cu₂O Films. *J. Am. Chem. Soc.* **2012**, *134*, 7231-7234.
- (42) Zheng, Y.-L.; Mao, D.-S.; Sun, S.-S.; Fu, G.-Y. Solvothermal Synthesis in Ethylene Glycol and Catalytic Activity for CO Oxidation of CuO/CeO₂ Catalysts. *J. Mater. Sci.* **2016**, *51*, 917-925.
- (43) Wang, F.-F.; Wei, P.-J.; Yu, G.-Q.; Liu, J.-G. Titanium Dioxide-Grafted Copper Complexes: High-Performance Electrocatalysts for the Oxygen Reduction Reaction in Alkaline Media. *Chem. Eur. J.* **2016**, *22*, 382-389.
- (44) Wu, X.; Chen, F.; Zhang, N.; Qaseem, A.; Johnston, R. L. A Silver–Copper Metallic Glass Electrocatalyst with High Activity and Stability Comparable to Pt/C for Zinc–Air Batteries. *J. Mater. Chem. A* **2016**, *4*, 3527-3537.
- (45) Yang, L.; Gao, M.; Dai, B.; Guo, X.; Liu, Z.; Peng, B. An Efficient NiS@N/S-C Hybrid Oxygen Evolution Electrocatalyst Derived from Metal-Organic Framework. *Electrochim. Acta* **2016**, *191*, 813-820.
- (46) Zhang, X.; Xu, H.; Li, X.; Li, Y.; Yang, T.; Liang, Y. Facile Synthesis of Nickel–Iron/Nanocarbon Hybrids as Advanced Electrocatalysts for Efficient Water Splitting. *ACS Catal.* **2016**, *6*, 580-588.
- (47) Wang, C.; Zhai, P.; Zhang, Z.; Zhou, Y.; Zhang, J.; Zhang, H.; Shi, Z.; Han, R. P. S.; Huang, F.; Ma, D. Nickel Catalyst Stabilization via Graphene Encapsulation for Enhanced Methanation Reaction. *J. Catal.* **2016**, *334*, 42-51.
- (48) Liu, X.; Wang, D.; Li, Y. Synthesis and Catalytic Properties of Bimetallic Nanomaterials with Various Architectures. *Nano Today* **2012**, *7*, 448-466.

- (49) Ben Liew, K.; Daud, W. R. W.; Ghasemi, M.; Leong, J. X.; Su Lim, S.; Ismail, M. Non-Pt Catalyst as Oxygen Reduction Reaction in Microbial Fuel Cells: A Review. *Int. J. Hydrogen Energy* **2014**, *39*, 4870-4883.
- (50) Xia, B.Y.; Yan, Y.; Wang, X.; Lou, X. W. Recent Progress on Graphene-Based Hybrid Electrocatalysts. *Mater. Horiz.* **2014**, *1*, 379-399.
- (51) Liu, R.; Zhang, G.; Cao, H.; Zhang, S.; Xie, Y.; Haider, A.; Kortz, U.; Chen, B.; Dalal, N. S.; Zhao, Y.; Zhi, L.; Wu, C.-X.; Yan, L.-K.; Su, Z.; Keita, B. Enhanced Proton and Electron Reservoir Abilities of Polyoxometalate Grafted on Graphene for High-Performance Hydrogen Evolution. *Energy Environ. Sci.* **2016**, *9*, 1012-1023.
- (52) Pichon, C.; Mialane, P.; Dolbecq, A.; Marrot, J.; Rivière, E.; Keita, B.; Nadjó, L.; Sécheresse, F. Characterization and Electrochemical Properties of Molecular Icosanuclear and Bidimensional Hexanuclear Cu(II) Azido Polyoxometalates. *Inorg. Chem.* **2007**, *46*, 5292-5301.
- (53) He, W.; Wang, Y.; Jiang, C.; Lu, L. Structural Effects of a Carbon Matrix in Non-Precious Metal O₂-Reduction Electrocatalysts. *Chem. Soc. Rev.* **2016**, *45*, 2396-2409.

TOC: Composites made of polyoxometalates, classical coordination complexes and highly conducting carbonaceous materials exhibit higher Oxygen Reaction Reduction electrocatalytic performances than those of commercial Pt/C in neutral medium.

