FISEVIER

Contents lists available at ScienceDirect

Journal of Power Sources

journal homepage: www.elsevier.com/locate/jpowsour

Short communication

Enhanced selectivity for the electrochemical reduction of CO₂ to alcohols in aqueous solution with nanostructured Cu—Au alloy as catalyst

Falong Jia*, Xinxing Yu, Lizhi Zhang

College of Chemistry, Central China Normal University, Wuhan 430079, PR China

HIGHLIGHTS

- Nanostructured Cu—Au alloy was tested as electro-catalyst for CO₂ reduction.
- Au component contributed greatly to the conversion of CO₂ to alcohols.
- Faradic efficiency of CH₃OH on nano Cu_{63.9}Au_{36.1} was 19 times that on Cu plate.

G R A P H I C A L A B S T R A C T

ARTICLE INFO

Article history:
Received 13 August 2013
Received in revised form
1 December 2013
Accepted 2 December 2013
Available online 11 December 2013

Keywords: Carbon dioxide Electrochemical reduction Copper—gold alloy Nanostructure

ABSTRACT

Electrochemical reduction of CO₂ in an aqueous 0.5 M KHCO₃ solution is studied by use of novel nanostructured Cu—Au alloys, which are prepared through electrochemical deposition with a nanoporous Cu film (NCF) as template. Linear voltammetry results show that the as-synthesized Cu—Au alloys exhibit obvious catalysis towards electrochemical reduction of CO₂. Further analysis of products reveals that faradic efficiencies of alcohols (methanol and ethanol) are greatly dependent on the nanostructures and compositions of Cu—Au alloys. It is expected that this work could provide new insight into the development of powerful electrocatalysts for reduction of CO₂ to alcohols.

© 2013 Elsevier B.V. All rights reserved.

1. Introduction

Direct electrochemical reduction of CO_2 has attracted much attention over recent decades as this offers a convenient route to convert waste CO_2 into useful organics [1,2]. In addition, this process provides a potential solution for the storage of energy in chemical fuels for energy sources. For example, electricity from renewable solar power could be stored in chemical form via electrochemical reduction of CO_2 [3]. And the reduction products can be sources for

automobile fuels or generation of electricity again by fuel cells. Amongst various possible products of CO_2 reduction in aqueous system, alcohols such as methanol and ethanol are desirable owing to their high energy density and easy transportation. However, the conversion efficiencies of CO_2 to alcohols on metal-based catalysts are still very low by present. To improve the conversion efficiency of CO_2 to alcohols, it is essential to develop new electrocatalysts.

Hori et al. have demonstrated that the product selectivity during CO₂ reduction is in fact very sensitive to the electro-catalysts used [1]. Among pure metallic electrodes, only copper electrode is demonstrated to be able to catalyze the conversion of CO₂ to alcohols [4]. Unfortunately, faradic efficiencies of alcohols are

Corresponding author.

E-mail address: fljia@mail.ccnu.edu.cn (F. Jia).

relatively low (less than 1% for methanol) and major products are CO, formate and hydrocarbons [5]. A recent report showed that Cu₂O electrode could catalyze the conversion of CO₂ to methanol with a high faradaic efficiency of 38% [6]. However, the Cu₂O tended to be reduced and lost catalytic function. In comparison, considerable progress has been achieved on the conversion of CO₂ to CO with faradic efficiency up to 96% [7]. The reason could be that CO is initially produced before the formation of alcohols at more negative potentials. Although the formation mechanism of alcohols is not clear in detail, it is widely accepted that CO₂ is initially reduced to CO, which is further converted to alcohols or other hydrocarbons. Considering that the reduction of CO₂ to alcohols goes through multistep electron-transfer pathways, sole Cu metal may not be

capable of catalyzing the conversion of CO₂ to alcohols efficiently. Therefore, Cu alloys were tried in the electrochemical reduction of CO₂ and showed distinct behaviors from those of pure metals [8]. These results indicated that development of new electrocatalysts based on the composites of Cu and other metals could be a possible way to improve the yield of alcohols.

In this article, nanostructured Cu—Au alloys were synthesized for electrochemical reduction of CO₂ in aqueous solution for the first time. To ensure clean surface of catalysts, no organic additives were used and nanostructured Cu—Au alloys were obtained by electrochemical deposition with a nanoporous Cu film (NCF) as template. It has been proven that gold material (no matter in bulk size or nanoscale size) only catalyzed conversion of CO₂ to CO, not

Fig. 1. (a) LSV curves of polished Cu working electrode (7 mm² exposed area) in 0.1 M H₂SO₄ containing CuSO₄, HAuCl₄, and CuSO₄ + HAuCl₄, respectively. (b) XRD patterns of deposits on NCF electrode prepared by electro-deposition. The mark of ◆ and * represents the peaks from pure Au (JCPDS file card No. 2-1095) and Cu (JCPDS file No. 89-2838), respectively. (c, d) SEM images of NCF (c) and Cu—Au sample deposited on NCF (d). (e) SEM image of the Cu—Au deposited on smooth Cu at potential of −0.26 V.

Fig. 2. LSV curves of $Cu_{63.9}Au_{36.1}/NCF$ (a) and Cu nanoparticles (b) in 0.2 M PBS solution saturated with CO_2 (black line) and Ar (red line). (c) GC spectrum of liquid products of CO_2 reduction on $Cu_{63.9}Au_{36.1}/NCF$ electrode. (d) Faradic efficiencies of methanol and ethanol by use of different electrodes in 0.5 M KHCO₃ solution (For interpretation of the references to color in this figure legend, the reader is referred to the web version of this article.).

alcohols [9]. But here addition of gold into copper alloy brought surprising catalytic activity towards conversion of CO₂ to alcohols. While it is possible to vary film morphology and structure, in this communication we examine only the effect of varying the alloy composition on conversion efficiency of CO₂ to alcohols, demonstrating encouraging results for these novel catalysts.

2. Experimental

2.1. Fabrication of nanostructured Cu—Au alloys for electrocatalytic reduction of CO₂

NCF/Cu electrode was prepared by a similar process published in our previous work [10]. In brief, NCF/Cu electrode was fabricated by electrochemical dealloying of thermal-treated Cu-Zn sample in 25 mM HCl using linear sweep voltammetry (LSV). With the NCF/Cu electrode as working electrode (2 cm² exposed area), electrodeposition of nanostructured Cu-Au alloy was conducted under constant potential in solution containing 0.1 M H₂SO₄, 5 mM CuSO₄, and 5 mM HAuCl₄. A saturated calomel electrode (SCE) and a platinum plate were used as reference electrode and counter electrode, respectively. The total deposition charge was set to 0.2 C. The as-synthesized Cu-Au alloy electrodes were then used as working electrode and immersed into electrolyte with 2 cm² exposed area. The electrochemical behaviors of Cu-Au alloy electrodes were evaluated by LSV in a phosphate buffered solution (PBS, 0.2 M Na₂SO₄, 0.2 M NaH₂PO₄-Na₂HPO₄, pH 7.6) saturated with either CO₂ or Ar. Bulk electro-reduction of CO₂ was performed in an H-type cell separated by a cation exchange membrane (Nafion 117). Before this electrolysis, a catholyte of 0.5 M KHCO₃ solution was bubbled with Ar to remove oxygen and then saturated with ultrapure CO₂ (99.999%) by bubbling for 30 min (298 K, pH 7.6). Bulk electrolysis was carried out at -1.1 V (vs. SCE) and total consumed charge was 8 C per sample. For the test of Cu or Au nanoparticles, 8 mg powder of Cu nanoparticles (20–40 nm, Alfa Aesar) or Au nanoparticles (20–25 nm, Alfa Aesar) were ultrasonically dispersed in 1 mL Nafion solution (0.5 wt%) and 0.25 mL of mixture was dropped onto a carbon cloth (2 cm² area, Japan, NOK-H2315 GDL) as nanostructured electrode. These were then dried in a vacuum-oven at 50 °C for 2 h to remove residual alcohols of Nafion solution.

2.2. Characterization and analysis of products

The morphologies of samples were observed using a JEOL-6700F field emission scanning electron microscopy (FESEM). X-ray diffraction (XRD) patterns were recorded on a Philips MPD 18801 diffraction-meter (CuK α radiation, $\lambda=1.5418$ Å, 20 kV, 150 mA). The surface compositions of Cu—Au deposits were analyzed through X-ray photoelectron spectroscopy (XPS) on a spectrometer (VG Scientific ESCALAB Mark II, Al anode). The concentrations of methanol and ethanol produced in solution by the electrochemical reduction of CO $_2$ were analyzed using a gas chromatograph (GC, Hengxin GC-2020) equipped with FID detector and capillary column (PEG-20M). To avoid damage to the GC caused by the presence of salt in the

Table 1Faradic efficiencies of main liquid products with different electrodes.

Electrode	Faradic efficiencies %	
	Formate	Alcohols (methanol and ethanol)
Bulk Cu	11.5	4.8
Nanostructured Cu	27.4	9.7
Cu _{63.9} Au _{36.1} /NCF	12.6	28
Cu _{70.6} Au _{29.4} /NCF	18.1	17.2
Cu _{81.3} Au _{19.7} /NCF	21.2	11.5

solutions, the electrolyte was mixed with Amberlite IRN-150 ion-exchange resin (Alfa Aesar) and filtered to remove KHCO3 before GC analysis [11]. The temperatures of injector and detector were both held at 200 °C. After injection of 1 μL solution sample, the oven temperature was held at 40 °C for the first 4 min, which was optimum for the separation of methanol and ethanol components. Then the oven temperature was increased to 120 °C at 20 °C min $^{-1}$ to remove the water from GC completely. The concentration of formate in liquid products was analyzed by an ion chromatograph (ICS-900, Dionex Corporation).

3. Results and discussion

Determination of a suitable solution is the first step to fabricate nanostructured Cu–Au alloys on NCF/Cu. Fig. 1a shows the reduction behavior of Cu^{2+} and $\mathrm{AuCl_4}^-$ on the surface of Cu electrode. In a solution of 5 mM CuSO₄, the strong reduction peak at -0.68 V is associated with bulk deposition of Cu (0) (black line) while the weak peak at -0.22 V results from the reduction of Cu(II) to Cu(I). As for the solution containing 5 mM HAuCl₄, the cathodic peak at -0.03 V is ascribed to the deposition of Au(0) (red line). When both CuSO₄ and HAuCl₄ are present in solution, the characteristic peak corresponding to the deposition of Cu disappears and a new cathodic peak appears at -0.16 V (blue line), which is probably attributed to the co-reduction of Cu^{2+} and $\mathrm{AuCl_4}^-$ into Cu–Au alloy (For interpretation of the references to color in this paragraph, the reader is referred to the web version of this article.).

A similar electrochemical technique was used to deposit Cu—Au onto NCF electrode at -0.26 V and XPS analysis indicates its composition to be Cu_{63.9}Au_{36.1}. XRD results for this Cu—Au deposit plus a pure Au deposit (from 5 mM HAuCl₄ at the same potential) are shown in Fig. 1b. The diffraction peaks of Cu resulted from that of porous copper film. As for pure Au deposited on NCF, diffraction peaks at 38.2, 44.5, 64.8 and 77.6° can be ascribed to Au (111), (200), (220) and (311) reflections, respectively. Different from that of pure

Au, the diffraction peaks of Cu—Au samples shift to higher diffraction angles, indicating that the deposit is composed of Cu—Au alloy. Fig. 1c and d shows SEM images depicting the morphology of the original NCF and that after deposition of the Cu—Au film, respectively. The original NCF is a kind of 3D nanostructured network with ligaments of approximately 40 nm in size (Fig. 1c). After deposition of Cu—Au alloy, the ligament size of NCF increases to \sim 70 nm but the 3D nanostructured networks remain (Fig. 1d), indicating that Cu—Au is mostly deposited on the surface of ligaments. It can be seen that the surface of ligaments is not smooth and there are very fine nanoparticles (less than \sim 20 nm) on the surface. However, Cu—Au nanoparticles deposited on a smooth copper substrate are much bigger (\sim 70 nm, Fig. 1e), indicating that the porous structure of NCF has a great effect on the morphology of deposited Cu–Au nanoparticles.

Electrochemical reduction of CO₂ was investigated on different Cu electrodes and results are shown in Fig. 2. Using Cu_{63.9}Au_{36.1}/ NCF electrode, hydrogen evolution occurs at about -1.1 V in the Ar bubbled solution (Fig. 2a). In presence of CO₂, the cathodic current increases at potential more negative than -1.0 V, indicating that participation of CO₂ reduction contributes to the enhancement of cathodic current. In comparison, hydrogen evolution starts at -1.0 V and the current is slightly suppressed by CO_2 reduction on nanostructured Cu electrode (Fig. 2b). Such suppression occurs owing to presence of adsorbed species generated during CO2 reduction [12]. The difference in electrochemical behaviors indicates that the nanostructured Cu-Au alloy may favor conversion of CO₂ and its intermediate species, which leads to the increase of current in presence of CO₂. However, only current-potential relationships are not enough to judge if these materials could catalyze conversion of CO₂ into alcohols. It is necessary to quantitatively analyze the products after bulk electrolysis of CO₂.

The presence of alcohols in liquid products is confirmed through GC analysis, and the peaks correspond to methanol (2.21 min) and ethanol (2.66 min), respectively (Fig. 2c). With pure Cu plate as

Fig. 3. LSV curves of nanostructured Au (a), nanostructured Cu (b), and Cu_{63.9}Au_{36.1}/NCF (c) in 0.2 M PBS solution saturated with Ar (red line) and CO (black line) (For interpretation of the references to color in this figure legend, the reader is referred to the web version of this article.).

electrode, the faradic efficiencies of methanol and ethanol are 0.8% and 4%, respectively (Fig. 2d). In sharp contrast, the faradic efficiency of methanol on Cu_{63.9}Au_{36.1} electrode is 15.9%, almost 19 times that for pure Cu. In addition, the faradic efficiency of ethanol is increased to 12%. Pure Cu nanoparticles of similar size were also tested for CO₂ reduction, and the corresponding faradic efficiencies of methanol (5.1%) and ethanol (4.6%) are higher than that on bulk Cu but still much lower than that on Cu_{63.9}Au_{36.1}/NCF. Similar pure gold nanoparticles were found not to produce alcohols. These results suggest that Au component in nanostructured Cu-Au alloy may contribute a lot to enhanced conversion of CO2 to alcohols. To investigate if the nanostructure also affected the catalysis performance, we tested Cu-Au alloy deposited on smooth copper as working electrode (Fig. 1e) for CO₂ reduction. The as-synthesized Cu—Au alloy is analyzed to be Cu_{62.6}Au_{37.4}, close to that deposited on NCF. However, the faradic efficiencies of methanol and ethanol are only 7.9% and 3.5%, which are much lower than that of Cu_{63.9}Au_{36.1}/NCF. This result indicates that the size and nanostructure of Cu-Au also affect the conversion efficiencies of

Besides alcohols, formate is another major product of CO2 reduction and analysis results are listed in Table 1. The faradic efficiency of formate on nanostructured Cu was much higher than that on $Cu_{63.9}Au_{36.1}/NCF$. To investigate the effect of Cu content on faradic efficiencies of products from CO₂ conversion, different Cu-Au/NCF samples with similar nanostructure were prepared by adjustment of deposition potential. With a higher atomic percentage of Cu in Cu-Au alloys, the faradic efficiency of formate increased while that of alcohols decreased. The results in Table 1 indicate that the suitable addition of Au into Cu alloys may facilitate the reduction of CO₂ to alcohols while restraining the formation of formate. According to the publications, two-electron reduction of CO₂ to formate or CO was more favorable due to low overpotential [13]. As for the formate, it is identified to be a stable end product and much harder to be reduced into other products (e.g. alcohols) [14,15]. Alternatively, CO is believed to be an important intermediate species, which could be further converted to hydrocarbons or methanol [15]. However, the yield of methanol on pure copper electrode is known much lower than that of CO over a wide potential range [16]. If CO reduction was facilitated, there could be a possibility for the enhancement of further conversion to methanol

To investigate if as-prepared $\text{Cu}_{63.9}\text{Au}_{36.1}/\text{NCF}$ could catalyze conversion of intermediate product - CO, electrochemical behaviors of nanostructured Cu, nanostructured Au and $\text{Cu}_{63.9}\text{Au}_{36.1}/\text{NCF}$ electrodes were tested in solutions saturated with either Ar or CO. Note that the pH values of both the CO-saturated and Ar-saturated solutions were measured to be close, eliminating effects of proton concentrations on the hydrogen evolution. Fig. 3a shows that hydrogen evolution current is obviously suppressed on nanostructured Cu electrode when CO is present owing to the adsorption of CO on the surface [16]. Similar results are also obtained on the nanostructured Au electrode (Fig. 3b). With $\text{Cu}_{63.9}\text{Au}_{36.1}/\text{NCF}$ as electrode, cathodic current is improved in presence of CO at

potentials less than -0.9 V (Fig. 3c), indicating reduction of CO occurs on $Cu_{63.9}Au_{36.1}/NCF$. Hence it does appear likely that the alloys facilitate enhanced alcohol production through catalyzing conversion of intermediary CO. Although underlying catalytic mechanism of Cu-Au alloys is not clear, we expect that results presented here can provide new solution for electrochemical conversion of CO_2 .

4. Conclusions

Nanostructured Cu—Au alloys were developed by a template-assisted electrodeposition and showed special catalytic activity towards electrochemical reduction of CO₂ to alcohols (methanol or ethanol) in aqueous system. Faradic efficiency of methanol on Cu_{63.9}Au_{36.1}/NCF was analyzed to be 15.9%, which was about 19 times that on pure Cu. In addition, faradic efficiency of ethanol was improved to 12%. Electrochemical analysis showed that Cu—Au alloys catalyzed not only CO₂ reduction, but also CO reduction. The surprisingly multifunctional catalysis of Cu—Au alloys contributed greatly to the enhanced conversion of CO₂ to alcohols. This kind of nanostructured Cu—Au alloys was believed to be promising catalysts in conversion of CO₂ to alcohols.

Acknowledgment

This work was supported by National Science Foundation of China (Grants 21073070, 21073069, and 91023010), and Self-determined research funds of CCNU from the colleges' basic research and operation of MOE (CCNU11A02006).

Reference

- [1] Y. Hori, Electrochemical CO₂ reduction on metal electrodes, in: C.G. Vayenas, R.E. White, M.E. Gamboa-Aldeco (Eds.), Modern Aspects of Electrochemistry, Springer, New York, 2008, pp. 89–189.
- [2] L. Zhang, D. Niu, K. Zhang, G. Zhang, Y. Luo, J. Lu, Green Chem. 10 (2008) 202– 206.
- [3] D.T. Whipple, P.J.A. Kenis, J. Phys, Chem. Lett. 1 (2010) 3451-3458.
- [4] M. Jitaru, D.A. Lowy, M. Toma, B.C. Toma, L. Oniciu, J. Appl. Electrochem. 27 (1997) 875—889
- [5] K.P. Kuhl, E.R. Cave, D.N. Abram, T.F. Jaramillo, Energy Environ. Sci. 5 (2012) 7050-7059.
- [6] M. Le, M. Ren, Z. Zhang, P.T. Sprunger, R.L. Kurtz, J.C. Flake, J. Electrochem. Soc. 158 (2011) E45–E49.
- [7] B.A. Rosen, A. Salehi-Khojin, M.R. Thorson, W. Zhu, D.T. Whipple, P.J.A. Kenis, R.I. Masel, Science 334 (2011) 643–644.
- [8] M. Watanabe, M. Shibata, A. Kato, M. Azuma, T. Sakata, J. Electrochem. Soc. 138 (1991) 3382—3389.
- [9] Y. Chen, C.W. Li, M.W. Kanan, J. Am. Chem. Soc. 134 (2012) 19969–19972.
- [10] F. Jia, J. Zhao, X. Yu, J. Power Sources 222 (2013) 135-139.
- [11] E. Barton Cole, P.S. Lakkaraju, D.M. Rampulla, A.J. Morris, E. Abelev, A.B. Bocarsly, J. Am. Chem. Soc. 132 (2010) 11539—11551.
- [12] M. Gattrell, N. Gupta, A. Co, J. Electroanal. Chem. 594 (2006) 1–19.
- [13] G. Centi, S. Perathoner, G. Wine, M. Gangeri, Green Chem. 9 (2007) 671-678.
- [14] R.L. Cook, R.C. MacDuff, A.F. Sammells, J. Electrochem. Soc. 136 (1989) 1982– 1984.
- [15] A.A. Peterson, F. Abild-Pedersen, F. Studt, J. Rossmeisl, J.K. Norskov, Energy Environ. Sci. 3 (2010) 1311–1315.
- [16] Y. Hori, A. Murata, R. Takahashi, J. Chem. Soc., Faraday Trans. 85 (1989) 2309–2326.