

HAL
open science

Durability of carbon supports for PEMFC application. Influence of the degree of graphitization and effect of fluorination

Sandrine Berthon-Fabry, Fabien Labbé, Rudolf Metkemeijer, Yasser Ahmad, Nicolas Batisse, Marc Dubois, Katia Guérin, Belen Molina Concha, Frédéric Maillard, Laetitia Dubau, et al.

► **To cite this version:**

Sandrine Berthon-Fabry, Fabien Labbé, Rudolf Metkemeijer, Yasser Ahmad, Nicolas Batisse, et al.. Durability of carbon supports for PEMFC application. Influence of the degree of graphitization and effect of fluorination. ISE 2016, 67th annual meeting of International Society of Electrochemistry, Aug 2016, La Hague, Netherlands. hal-01394744

HAL Id: hal-01394744

<https://minesparis-psl.hal.science/hal-01394744>

Submitted on 9 Nov 2016

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.

Durability of carbon supports for PEMFC application. Influence of the degree of graphitization and effect of fluorination

Sandrine Berthon-Fabry^a, Fabien Labbé^a, Rudolf Metkemeijer^a, Yasser Ahmad^{b,c}, Nicolas Batisse^{b,c}, Marc Dubois^{b,c}, Katia Guérin^{b,c}, Belen Molina Concha^{d,e}, Frédéric Maillard^{d,e}, Laetitia Dubau^{d,e}, Raphaël Chattot^{d,e}, Marian Chatenet^{d,e}

^a MINES ParisTech, PSL Research University PERSEE - Centre procédés, énergies renouvelables et systèmes énergétiques, CS 10207 rue Claude Daunesse F-06904 Sophia Antipolis Cedex, France

^b Clermont Université, ICCF, F-63000 Clermont-Ferrand, France

^c CNRS, ICCF, UMR 6296, F-63171 Aubière, France

^d Univ. Grenoble Alpes, LEPMI, F-38000 Grenoble, France

^e CNRS, LEPMI, F-38000 Grenoble, France

* sandrine.berthon-fabry@mines-paristech.fr

Proton exchange membrane fuel cells (PEMFC) are energy converters that can be used for nomad, automotive or stationary applications without emission of pollutants. This technology is already used for niche markets, but some challenges must be overcome to enable large-scale deployment. In particular, the electrochemical corrosion of the carbon support at the cathode remains a major concern especially under start-stop condition. This corrosion causes massive detachment of the supported Pt-based nanocrystallites, negatively affects water management and ultimately results into a collapse of the electrode structure.

In this study, we bridged the textural and the structural properties of a set of carbon supports to their resistance to corrosion. The stability of carbon nanotubes (graphitized but with a low specific surface area), carbon blacks (featuring either large specific surface area but poorly-structured or low specific surface area and high degree of graphitization) and carbon aerogels (controlled texture but low degree of organization) was investigated via accelerated stress tests derived from the FCCJ organization. A trade-off was found in terms of properties: graphitic carbons are more resistant to oxidation, whereas carbon supports featuring high specific surface areas are more favorable to the dispersion of a large amount of catalyst nanoparticles per unit volume.

Controlled fluorination of these model carbon supports was performed so as to improve their resistance to electrochemical corrosion [1]. The fluorination was carried out by a solid gas process using pure molecular fluorine [2]. The fluorination parameters were set in order not to get more than 0.2 fluorine atom per carbon atom and to avoid decomposition process of carbon into gaseous fluorinated carbons. Platinum nanoparticles were also deposited (40 wt.%) by a colloid method on the bare and fluorinated carbons. The samples were texturally, morphologically and chemically characterized by XRD, TEM, nitrogen sorption, FTIR and TGA. The catalytic activity of these electrocatalysts towards the oxygen reduction reaction was determined by linear sweep voltammetry (rotating disk electrode technique). Accelerated stress tests, load cycle (0.6-1.0 V) and start-up/shutdown (1.0-1.5 V) protocols, conducted at $T = 80^{\circ}\text{C}$ in a four-electrode cell [3], were performed to investigate the robustness of the bare and fluorinated Pt electrocatalysts. The results and the impact of the fluorination are discussed and compared to those of a commercial 40 wt.% electrocatalyst.

[1] S. Berthon-Fabry et al. *Electrocatalysis*, 6, 6 (2015) 521

[2] Fluorination of 0D, 1D and 2D nanocarbons” In: *Carbon Nanomaterials Sourcebook* (Eds. Taylor & Francis Publisher), N. Batisse, P. Bonnet, M. Dubois, K. Guérin, 2016

[3] L. Dubau, F. Maillard, *Electrochem. Commun.*, **63** (2016) 65

This work was funded by the French National Research Agency programme, (ANR-14-CE05-0047 project CORECAT and supported by Capenergies and Tenerrdis.