

Article

A Bifunctional Hybrid Electrocatalyst for Oxygen Reduction and Oxygen Evolution Reactions: Nano-Co₃O₄-Deposited La_{0.5}Sr_{0.5}MnO₃ via Infiltration

Seona Kim ¹, Guntae Kim ^{2,*} and Arumugam Manthiram ^{1,*}

¹ Materials Science and Engineering Program & Texas Materials Institute, The University of Texas at Austin, Austin, TX 78712, USA; seona0623@gmail.com

² Department of Energy Engineering, Ulsan National Institute of Science and Technology (UNIST), Ulsan 44919, Korea

* Correspondence: gtkim@unist.ac.kr (G.K.); manth@austin.utexas.edu (A.M.)

Abstract: For rechargeable metal–air batteries, which are a promising energy storage device for renewable and sustainable energy technologies, the development of cost-effective electrocatalysts with effective bifunctional activity for both oxygen reduction reaction (ORR) and oxygen evolution reaction (OER) has been a challenging task. To realize highly effective ORR and OER electrocatalysts, we present a hybrid catalyst, Co₃O₄-infiltrated La_{0.5}Sr_{0.5}MnO_{3-δ} (LSM@Co₃O₄), synthesized using an electrospray and infiltration technique. This study expands the scope of the infiltration technique by depositing ~18 nm nanoparticles on unprecedented ~70 nm nano-scaffolds. The hybrid LSM@Co₃O₄ catalyst exhibits high catalytic activities for both ORR and OER (~7 times, ~1.5 times, and ~1.6 times higher than LSM, Co₃O₄, and IrO₂, respectively) in terms of onset potential and limiting current density. Moreover, with the LSM@Co₃O₄, the number of electrons transferred reaches four, indicating that the catalyst is effective in the reduction reaction of O₂ via a direct four-electron pathway. The study demonstrates that hybrid catalysts are a promising approach for oxygen electrocatalysts for renewable and sustainable energy devices.

Keywords: bifunctional catalyst; hybrid catalyst; oxygen reduction reaction; oxygen evolution reaction; four-electron pathway

Citation: Kim, S.; Kim, G.; Manthiram, A. A Bifunctional Hybrid Electrocatalyst for Oxygen Reduction and Oxygen Evolution Reactions: Nano-Co₃O₄-Deposited La_{0.5}Sr_{0.5}MnO₃ via Infiltration. *Molecules* **2021**, *26*, 277. <http://doi.org/10.3390/molecules26020277>

Academic Editor:

Myung-Hwan Whangbo

Received: 5 December 2020

Accepted: 5 January 2021

Published: 8 January 2021

Publisher's Note: MDPI stays neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Copyright: © 2021 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (<https://creativecommons.org/licenses/by/4.0/>).

1. Introduction

Renewable and sustainable energy storage and conversion systems such as fuel cells, electrolysis cells, and secondary batteries have attracted a great deal of attention in recent years to address the environmental challenges we face today [1–4]. Specifically, metal–air batteries are considered to be promising systems due to their extremely high theoretical energy density [4–9]. Metal–air batteries consist of a pure metal (e.g., Li, Na, Zn, Al) anode and an external cathode of ambient air with an aqueous or aprotic electrolyte. To be suitable for rechargeable batteries, the oxygen electrocatalysts should exhibit effective catalytic activity, not only for the oxygen reduction reaction (ORR), but also for the oxygen evolution reaction (OER)—that is, they should exhibit bifunctionality [10–15]. However, due to the sluggish reaction kinetics of the ORR and OER (which respectively correspond to the discharge and charge processes), the development of highly efficient and cost-effective oxygen electrocatalysts is considered to be an essential challenge. Although Pt, IrO₂, RuO₂, and their alloys and composites show superior activities for ORR or OER, they suffer from the drawbacks of poor stability, scarcity, and high cost.

The focus in the literature has been on transition-metal oxides because oxygen electrocatalysts possess bifunctionality due to their operational stability in alkaline solutions and promising catalytic activities for ORR and OER. Among them, Co-containing oxides such as Co₃O₄, Ln_xSr_{1-x}CoO_{3-δ}, and Ba_xSr_{1-x}Co_yFe_{1-y}O_{3-δ} have especially been reported as efficient

electrocatalysts for OER [13,16–21]. Mn-containing oxides (e.g., Mn_2O_3 , NiMnO_2 , CoMnO_2 , and $\text{La}_{0.5}\text{Sr}_{0.5}\text{MnO}_{3-\delta}$) have demonstrated excellent catalytic activity for ORR [22–26]. Although the above transition-metal oxides exhibit some bifunctionality, their outstanding catalytic activity is generally specific to either ORR or OER, but not both.

Hybrid catalysts composed of more than two materials have been suggested as an approach to secure the desired bifunctionality. For example, Cu-nanoparticle-loaded Co_3O_4 microspheres, Co_3O_4 –graphene composite, LaNiO_3 –Pt/C core–corona structure catalyst, and Co_3O_4 nanocrystals grown on graphene have been demonstrated [8,17,27–31]. Based on earlier studies, hybrid catalysts (A@B) show enhanced ORR/OER activity compared to the individual catalysts (A or B) and/or their physical mixtures (A + B) due to the synergistic effects between the constituent materials [17,27,32]. Therefore, in this study, a hybrid catalyst consisting of $\text{La}_{0.5}\text{Sr}_{0.5}\text{MnO}_{3-\delta}$ (LSM) and Co_3O_4 was designed to achieve high catalytic activities for both ORR and OER.

Nanosizing fabrications were employed to maximize the performances of each constituent material by endowing enlarged reaction sites and shortened ion-/charge-transport path [33–35]. Among the various fabrication techniques, electrospray and infiltration techniques have been used due to their simplicity, effectiveness, and reproducibility. In addition, the stoichiometric ratios can be precisely controlled because the fabrication techniques rely on the precursor mixing at the molecular level.

LSM nanoparticles were prepared through electrospray, and Co_3O_4 was deposited on the LSM surface through infiltration to synthesize the hybrid catalyst (LSM@ Co_3O_4). We discovered that 20 wt.% Co_3O_4 -infiltrated LSM exhibited a comparable catalytic activity to benchmark bifunctional oxygen electrocatalysts. Furthermore, because the calculated number of transferred electrons is four, it indicates that O_2 follows a direct reduction pathway with less thermodynamic reaction potential.

2. Results and Discussion

2.1. Structural and Morphological Characterization

Figure 1a illustrates the electrospray fabrication of $\text{La}_{0.5}\text{Sr}_{0.5}\text{MnO}_{3-\delta}$ (LSM) with the precursor solution including La-, Sr-, and Mn nitrates, PVP, and DMF. A syringe needle tip and aluminum foil collector were connected to the anode and cathode of a high-voltage power supply, respectively. After a heat treatment at 850 °C, X-ray diffraction (XRD) was conducted in the range of $20^\circ < 2\theta < 60^\circ$ to identify the crystal structure of the prepared samples. As shown in Figure 1b, LSM was successfully synthesized with a single-phase structure of simple perovskite without any significant impurities. The scanning electron microscopy (SEM) images in Figure 1c,d illustrate that spherical LSM nanoparticles 60–100 nm in size were formed and organically connected.

Employing the infiltration technique for these nanoparticle scaffolds is a new approach and a unique attempt. Typically, micro-scale pore/particles have been used as the scaffold for infiltration technique and the nanoparticles deposited on the scaffold surface have a size of 60 nm or more. However, the nano-sized LSM scaffold has low interactive force with the precursor solution due to the reduced contact area. To overcome this problem and increase the wettability, ethanol was used as the solvent in this study due to its low boiling point, low surface tension (22.3 mN m^{-1} at 20 °C), and good solubility of cobalt nitrate. The contact angle of the precursor solution was measured to check the wettability by dropping 3 μL of the precursor solution on the polished LSM pellet. The cobalt precursor solution had a low contact angle of 15.8° (inset in Figure 2a), which indicates good wettability, and the use of ethanol facilitated the deposition of precursors on the surface of LSM nanoparticles. Table 1 summarizes the abbreviations for the samples.

Figure 1. (a) Schematic illustration of the electrospay fabrication of $\text{La}_{0.5}\text{Sr}_{0.5}\text{MnO}_{3-\delta}$ (LSM). (b) X-ray diffraction patterns and (c,d) scanning electron microscopy images of LSM sintered at 850 °C for 4 h in air.

Figure 2. (a) Schematic illustration of the infiltration technique for $\text{LSM@Co}_3\text{O}_4$ with the contact angle of the precursor solution (inset). (b) X-ray diffraction pattern and (c,d) scanning electron microscopy images of $\text{LSM@Co}_3\text{O}_4$ sintered at 600 °C for 4 h in air.

Table 1. Chemical compositions and abbreviations of the samples.

Abbreviations		Chemical Composition
	LSM	$\text{La}_{0.5}\text{Sr}_{0.5}\text{MnO}_{3-\delta}$
LSM@Co ₃ O ₄	LSM@Co ₃ O ₄ -20	20 wt.% Co ₃ O ₄ -infiltrated LSM
	LSM@Co ₃ O ₄ -25	25 wt.% Co ₃ O ₄ -infiltrated LSM

To obtain an effective Co₃O₄ electrocatalyst, the infiltrated powder was sintered at 600 °C and the sintered powder is denoted as LSM@Co₃O₄. The XRD pattern of LSM@Co₃O₄ (Figure 2b) shows the phase of LSM and Co₃O₄ without any detectable impurity phases, indicating the successful synthesis of Co₃O₄. The broad peak due to Co₃O₄ can be attributed to the nano size of the deposited particles. The high-magnification SEM images of LSM@Co₃O₄ in Figure 2c,d confirm that the smaller nanoparticles (~18 nm) of Co₃O₄ were uniformly deposited on the entire LSM nano-scaffold (~70 nm). Further-

more, LSM@Co₃O₄ retained the organically connected microstructures, which is effective for the transfer of electrons.

2.2. Rotating Ring-Disk Electrode (RRDE) Test

With different loading amounts of Co₃O₄, the catalytic activities of LSM@Co₃O₄ were measured for OER and ORR in 0.1 M KOH. The catalytic activities were compared with the benchmark catalysts IrO₂ and Pt/C for OER and ORR to evaluate LSM@Co₃O₄ as a bifunctional electrocatalyst. For OER, the catalytic activities of LSM, LSM@Co₃O₄-20, and LSM@Co₃O₄-25 were compared with Co₃O₄ and the benchmark catalyst IrO₂ (Figure 3a). LSM has a nano-sized microstructure, but its OER current density showed a low value of 1.85 mA cm⁻² at 1.70 V vs. reversible hydrogen electrode (RHE). After conducting Co₃O₄ infiltration, the current density was significantly enhanced to 13.01 mA cm⁻² for LSM@Co₃O₄-20 and 10.63 mA cm⁻² for LSM@Co₃O₄-25, indicating that the surface material was the dominant factor determining the catalytic activity for the OER. Especially, the current density of LSM@Co₃O₄-20 was ~7 times, ~1.5 times, and ~1.6 times higher, respectively, than those of LSM, Co₃O₄, and IrO₂. The onset potential was also enhanced, as could be deduced from the voltage at 1 mA cm⁻² of LSM@Co₃O₄-20 (1.55 V) and LSM@Co₃O₄-25 (1.55 V), compared to those of LSM (1.65 V) and Co₃O₄ (1.57 V). Moreover, the values are comparable to those of benchmark electrocatalysts such as Pt/C (1.61 V) and IrO₂ (1.55 V). To compare OER kinetics, Tafel plots of LSM, LSM@Co₃O₄-20, and LSM@Co₃O₄-25 were derived from their OER polarization curves, and are presented in Figure 3c. The Tafel slope of LSM@Co₃O₄-25 was 73 mV decade⁻¹, which is lower than that of LSM (84 mV decade⁻¹), LSM@Co₃O₄-20 (89 mV decade⁻¹), and IrO₂ (121 mV decade⁻¹). These improved catalytic activities of LSM@Co₃O₄-20 imply the existence of synergistic effects between LSM and Co₃O₄ and the potential for the use of LSM@Co₃O₄-20 as a bifunctional electrocatalyst.

Figure 3. Polarization curves and Tafel slopes according to the loading amount of Co₃O₄ for (a,c) oxygen evolution reaction (OER) and (b,d) oxygen reduction reaction (ORR) in O₂-saturated 0.1 M KOH at a rotation rate of 1600 rpm and a scan rate of 0.01 V s⁻¹.

Figure 3b,d presents the polarization curves of LSM@Co₃O₄ for the ORR with the

benchmark samples Co_3O_4 and Pt/C. LSM on its own exhibited a good limiting current density (-5.30 mA cm^{-2}) compared to Pt/C (-4.90 mA cm^{-2}). However, with the Co_3O_4 infiltration, the limiting current density was enhanced to -5.45 and -5.30 mA cm^{-2} , respectively, for LSM@ Co_3O_4 -20 and LSM@ Co_3O_4 -25. The ORR onset potentials at a current density of -0.3 mA cm^{-2} were observed to be 0.87, 0.87, and 0.89 V vs. RHE, respectively, for LSM, LSM@ Co_3O_4 -20, and LSM@ Co_3O_4 -25. On its own, Co_3O_4 showed a lower ORR activity, with the values of -4.45 mA cm^{-2} for limiting current density and 0.59 V vs. RHE for onset potential. Considering that a hybrid catalyst (A@B) has the properties of both constituent materials (A and B), the reduced activity in the range of 0.10–0.89 V may originate from the low catalytic activity of Co_3O_4 , covering the surface of LSM. In Figure 3d, the Tafel slopes are plotted from the ORR polarization curves near the onset potential. Tafel slopes were obtained from the Koutecky–Levich (K-L) equation: LSM ($80 \text{ mV decade}^{-1}$), LSM@ Co_3O_4 -20 ($114 \text{ mV decade}^{-1}$), and LSM@ Co_3O_4 -25 ($184 \text{ mV decade}^{-1}$). The lower Tafel slope for LSM@ Co_3O_4 compared to that for LSM indicates that the infiltration of Co_3O_4 facilitated oxygen diffusion on the catalyst surface and improved the ORR performance.

2.3. Four-Electron Pathway

As shown in Figure 4a,b, the electrochemical reduction of O_2 can occur via two pathways, either a direct 4-electron pathway or a 2+2-electron pathway with peroxide intermediates. For oxygen electrocatalysis, the 4-electron pathway is most desirable because the direct pathway requires less thermodynamic reaction potential (Table 2). The 2+2-electron pathway is preferred in the industry for H_2O_2 production rather than for ORR catalysis.

Figure 4. (a) Electron transfer number (n) depending on the loading amount of Co_3O_4 for the oxygen reduction reaction (ORR). (b) Schematic representation of the ORR mechanism by direct 4-electron and indirect 2+2 electron pathways. (c) Assessment of peroxide yield calculated by the (d) ring current in O_2 -saturated 0.1 M KOH at a rotation rate of 1600 rpm and a scan rate of 0.01 V s^{-1} .

Table 2. Thermodynamic electrode potential of the O_2 reduction pathway.

	Reaction Process	Thermodynamic Electrode Potential at Standard Conditions, V vs. SHE
4-electron pathway	$\text{O}_2 + 2\text{H}_2\text{O} + 4\text{e}^- \rightarrow 4\text{OH}^-$	0.401
2+2-electron pathway	$\text{O}_2 + \text{H}_2\text{O} + 2\text{e}^- \rightarrow \text{HO}_2^- + \text{OH}^-$	-0.065
	$\text{HO}_2^- + \text{H}_2\text{O} + 2\text{e}^- \rightarrow 3\text{OH}^-$	0.867

To verify the ORR catalytic pathways, ring disk current was employed to detect the current of HO_2^- concomitantly produced via a two-electron pathway. The peroxide yield and electron transfer number (n) were calculated from the following equations with the measured current of the ring electrode and disk electrode for LSM, LSM@Co₃O₄-20, and LSM@Co₃O₄-25. The values of commercial Pt/C and Co₃O₄ were also compared as a benchmark.

$$\% \text{HO}_2^- = 200 \times (I_r/N)/(I_d + I_r/N) \quad (1)$$

$$n = 4 \times I_d/(I_d + I_r/N) \quad (2)$$

where I_d represents the disk current, I_r indicates the ring current, and N is the current collection efficiency of the Pt ring. N was experimentally determined to be 0.41 from the reduction of $\text{K}_3\text{Fe}[\text{CN}]_6$.

The measured H_2O_2 yield was below 3% for LSM, LSM@Co₃O₄-20, and LSM@Co₃O₄-25, which is comparable to that for Pt/C and much lower than that for Co₃O₄ (Figure 4c). The number of electrons transferred for LSM@Co₃O₄-20 was calculated to be 3.96–4.00 (Figure 4d), which is higher than that for LSM (3.90–3.96) and LSM@Co₃O₄-25 (3.90–3.97). These results confirm that LSM, LSM@Co₃O₄-20, and LSM@Co₃O₄-25 followed a 4-electron reduction pathway rather than the 2+2-electron pathway. Especially, LSM@Co₃O₄-20 formed a lower quantity of peroxides than Pt/C, allowing the ORR to proceed through an almost ideal 4-electron reduction pathway.

2.4. X-ray Photoelectron Spectroscopy (XPS) Analysis

Based on the RRDE results, LSM@Co₃O₄ exhibited good catalytic activity for both ORR and OER, comparable to the benchmark catalysts (Pt/C, Co₃O₄, and IrO₂). Since the catalytic activities of LSM@Co₃O₄-20 and LSM@Co₃O₄-25 were similar and the n -value of LSM@Co₃O₄-20 was closer to four, we selected LSM@Co₃O₄-20 as a representative sample of LSM@Co₃O₄ for X-ray photoelectron spectroscopy (XPS) characterization.

XPS was performed to analyze the surface electronic state of the catalysts (i.e., LSM, Co₃O₄, and LSM@Co₃O₄-20) for O 1s, Co 2p, and Mn 2p. The XPS results were calibrated with the binding energy (BE) of the C 1s peak at 284.3 eV. In Figure 5a–c, the O 1s spectrum can be deconvoluted into three main peaks of lattice oxygen ($\text{O}_{\text{lattice}}$, red), surface-adsorbed oxygen species (O_{ad} , green), and adsorbed molecular water ($\text{H}_2\text{O}_{\text{ad}}$, blue). The relative contents of the oxygen species were calculated from the relative area of the three peaks, and are listed in Table 3. The calculated $\text{O}_{\text{ad}}/\text{O}_{\text{lattice}}$ ratios were 1.68, 2.02, and 2.39, respectively, for LSM, Co₃O₄, and LSM@Co₃O₄-20. Considering that O_{ad} can easily be converted to O_2 , the higher $\text{O}_{\text{ad}}/\text{O}_{\text{lattice}}$ ratio of LSM@Co₃O₄-20 is in good agreement with the OER results (i.e., indicating an enhanced catalytic activity of LSM@Co₃O₄-20).

According to previous studies, Co^{3+} cations at the surface play a significant role in the OER due to their unique electronic state, favorable as both an electron donor and an electron acceptor for O_2 and electron capturing. The $\text{Co}^{3+}/\text{Co}^{2+}$ ratio was 0.45 for Co₃O₄ and 0.68 for LSM@Co₃O₄-20, respectively. The highly concentrated Co^{3+} of LSM@Co₃O₄-20 indicates the high number of donor–acceptor reduction sites, supporting the enhanced OER catalytic activity. As presented in Figure 5f,g, the $\text{Mn}^{3+}/\text{Mn}^{4+}$ ratio was reduced from 0.83 for LSM to 0.77 for LSM@Co₃O₄-20, indicating ligand effects between LSM and the infiltrated Co₃O₄ layer. The ligand effect, a type of interfacial effect that leads to synergistic effects on the catalytic activity, refers to the electron transfer derived by the different electronic configurations of two adjacent materials. It has good agreement with the XPS results for Co 2p, in which LSM@Co₃O₄-20 had a higher Co^{3+} concentration compared to Co₃O₄. Based on these results, we speculate that the electrons in the LSM layer were transferred to the infiltrated Co₃O₄ layer by ligand effects, resulting in an electron-rich state on the surface. Correspondingly, the bond strength between the metal oxide and oxygen species at the surface of an electrocatalyst can be altered and the catalytic activity for ORR and OER can be tuned.

Figure 5. (a–c) O 1s, (d,e) Co 2p, and (f,g) Mn 2p XPS peaks of, respectively, LSM, Co_3O_4 , and $\text{LSM@Co}_3\text{O}_4\text{-20}$.

Table 3. XPS peak deconvolution results of LSM, Co_3O_4 , and $\text{LSM@Co}_3\text{O}_4\text{-20}$.

Sample	Species	BE (eV)	Ratio ($\text{Co}^{3+}/\text{Co}^{2+}$)	Ratio ($\text{Mn}^{3+}/\text{Mn}^{4+}$)	Ratio ($\text{O}_{\text{ad}}/\text{O}_{\text{lattice}}$)
LSM	Mn	$2p_{3/2}$ Mn^{3+}	641.49	0.83	1.68
		$2p_{3/2}$ Mn^{4+}	643.36		
		$2p_{1/2}$ Mn^{3+}	653.26		
		$2p_{1/2}$ Mn^{4+}	656.21		
	O 1s	$\text{O}_{\text{lattice}}$	528.77		
	O_{ad}	528.98			
	$\text{H}_2\text{O}_{\text{ad}}$	530.96			
	C 1s	284.3			
Co_3O_4	Co	$2p_{3/2}$ Co^{3+}	779.32	0.45	2.02
		$2p_{3/2}$ Co^{2+}	780.56		
		$2p_{1/2}$ Co^{3+}	794.34		
		$2p_{1/2}$ Co^{2+}	795.77		
	O 1s	$\text{O}_{\text{lattice}}$	529.57		
	O_{ad}	530.48			
	$\text{H}_2\text{O}_{\text{ad}}$	533.08			
	C 1s	284.3			
$\text{LSM@Co}_3\text{O}_4\text{-20}$	Co	$2p_{3/2}$ Co^{3+}	779.53	0.68	0.77
		$2p_{3/2}$ Co^{2+}	780.84		
		$2p_{1/2}$ Co^{3+}	794.58		
		$2p_{1/2}$ Co^{2+}	796.00		
	Mn	$2p_{3/2}$ Mn^{3+}	641.31	0.77	
		$2p_{3/2}$ Mn^{4+}	643.34		
		$2p_{1/2}$ Mn^{3+}	652.93		
		$2p_{1/2}$ Mn^{4+}	655.19		
O 1s	$\text{O}_{\text{lattice}}$	529.33	2.39		
	O_{ad}	530.40			
	$\text{H}_2\text{O}_{\text{ad}}$	532.44			
	C 1s	284.3			

3. Conclusions

In this study, we presented a hybrid catalyst as a bifunctional catalyst for both ORR and OER. To synthesize the hybrid catalyst, 18 nm Co_3O_4 nanoparticles were uniformly deposited over the entire surface of a ~70 nm LSM nano-scaffold through simple electrospray and infiltration. The hybrid catalysts exhibited comparable OER and ORR performances compared to the benchmarked commercial catalysts. In particular, the hybrid catalysts followed a four-electron pathway, meaning a very effective path to the ORR. Due to differences in the electronic configurations of the ions in Co_3O_4 and LSM, the concentration of Co^{3+} and electron-rich phases were increased in the hybrid catalyst, contributing to the enhancement in the catalytic activity of ORR and OER.

4. Materials and Methods

$\text{La}_{0.5}\text{Sr}_{0.5}\text{MnO}_{3-\delta}$ nanoparticles were synthesized via electrospray using a precursor solution consisting of $\text{La}(\text{NO}_3)_3 \cdot 6\text{H}_2\text{O}$ (99+%, Sigma Aldrich Co.), $\text{Sr}(\text{NO}_3)_2$ (99+%, Sigma Aldrich Co.), $\text{Mn}(\text{NO}_3)_2$ (98%, Sigma Aldrich Co.), poly-vinylpyrrolidone (PVP, avg. molecular weight ~1,300,000 by LS, Sigma-Aldrich Co.), and *N,N*-dimethylformamide (DMF, Alfa Aesar Co.). The precursor solution was prepared by mixing the metal nitrates in DMF solvent with continuous stirring. After adding the PVP to the resulting solution, it was stirred for 12 h at 60 °C. The as-prepared LSM/PVP solution was filled into a plastic syringe with a capillary tip ($D = 0.5$ mm), electrically connected to a high-voltage power supply from Korea switching Co. The needle tip and aluminum collector were connected to the anode and cathode of the power supply, respectively, and were placed horizontally (Figure 2a). The applied voltage was 15 kV, and the distance between the tip and aluminum foil collector was 14 cm. The collected precursor was peeled off and heated at 850 °C for 4 h at a rate of 2 °C min^{-1} in air.

For the infiltration process, the precursor solution was prepared by dissolving $\text{Co}(\text{NO}_3)_2 \cdot 6\text{H}_2\text{O}$ (98+ %, Sigma Aldrich Co.) in ethanol, which was penetrated into the LSM powder (prepared via electrospray). The resultant product was calcinated at 450 °C for 15 min in air. These penetration–calcination steps were repeated until the loading amount reached 20 and 25 wt.%. The loading amounts of Co_3O_4 was chosen with the consideration of interfacial effects, investigated in a previous study [12]. The samples with 20 and 25 wt.% Co_3O_4 are designated hereafter as $\text{LSM@Co}_3\text{O}_4$ -20 and $\text{LSM@Co}_3\text{O}_4$ -25, respectively. The infiltrated LSM was sintered at 600 °C for 4 h at a ramping rate of 2 °C min^{-1} in ambient air to obtain Co_3O_4 . The loading amount was calculated using Equation (3):

$$\text{Loading amount of } \text{Co}_3\text{O}_4 \text{ (wt.\%)} = (W_{\text{LSM@Co}_3\text{O}_4} - W_{\text{LSM}}) / W_{\text{LSM}} \times 100 \quad (3)$$

where W_{LSM} is the weight of the LSM before infiltration and $W_{\text{LSM@Co}_3\text{O}_4}$ is the weight of $\text{LSM@Co}_3\text{O}_4$ after sintering at 600 °C.

X-ray diffraction (XRD, Bruker D8 Advance) was performed in the range of $20^\circ < 2\theta < 60^\circ$ for structural analyses. Scanning electron microscopy (SEM) (Nova SEM) was conducted to observe the microstructures of LSM and Co_3O_4 @LSM. X-ray photoelectron spectroscopy (XPS) data were acquired with ESCALAB 250XI (Thermo Fisher Scientific) with a monochromated Al-K α (ultraviolet He1, He2) X-ray source. To evaluate the electrocatalytic activity for ORR and OER, rotating ring-disk electrode (RRDE) experiments were performed with the prepared ink composed of 20 mg of sample, 0.9 mL of solvent (ethanol: isopropyl alcohol = 1:1), and 0.1 mL of 5 wt.% Nafion solution (Aldrich, 274704). The well-dispersed catalyst ink (5 mL) was spread on the pre-polished glassy carbon (GC) disk electrode (0.1256 cm^2). The electrochemical performances with an RRDE-3A rotating disk electrode system were recorded with a Biologic VMP3. A Pt wire, Hg/HgO electrode filled with 1 M NaOH, and 0.1 M KOH solution saturated with oxygen were respectively used as the counter electrode, reference electrode, and electrolyte. To estimate the amount of peroxide from the disk electrode during the ORR, +0.4 V was applied to the ring electrode.

To convert the potential values from vs. Hg/HgO to vs. the reversible hydrogen electrode (RHE), the difference was measured in a cell using Pt wires for the working and counter electrodes under H₂-saturated electrolyte 0.1 M KOH with an Hg/HgO reference electrode. The open-circuit potential was -0.89 V at 1 mV s⁻¹ and the relationship between Hg/HgO and RHE was represented as:

$$E_{\text{Hg/HgO}} + 0.89 \text{ V} = E_{\text{RHE}}. \quad (4)$$

Author Contributions: S.K.: Conceptualization, Methodology, Data curation, Visualization, Investigation, Writing. G.K.: Conceptualization, Supervision, Reviewing and Editing. A.M.: Supervision, Reviewing and Editing, Funding acquisition. All authors have read and agreed to the published version of the manuscript.

Funding: Support from the Welch Foundation, grant F-1254, is gratefully acknowledged.

Institutional Review Board Statement: Not applicable.

Informed Consent Statement: Not applicable.

Data Availability Statement: The data presented in this study are available in manuscript.

Conflicts of Interest: The authors declare no conflict of interest.

References

1. Goodenough, J.B.; Kim, Y. Challenges for rechargeable batteries. *J. Power Sources* **2011**, *196*, 6688–6694. [[CrossRef](#)]
2. Fabbri, E.; Bi, L.; Pergolesi, D.; Traversa, E. Towards the next generation of solid oxide fuel cells operating below 600 °C with chemically stable proton-conducting electrolytes. *Adv. Mater.* **2012**, *24*, 195–208. [[CrossRef](#)]
3. Manthiram, A. A reflection on lithium-ion battery cathode chemistry. *Nat. Commun.* **2020**, *11*, 1550. [[CrossRef](#)] [[PubMed](#)]
4. Girishkumar, G.; McCloskey, B.; Luntz, A.C.; Swanson, S.; Wilcke, W. Lithium-air battery: Promise and challenges. *J. Phys. Chem. Lett.* **2010**, *1*, 2193–2203. [[CrossRef](#)]
5. Lee, J.S.; Kim, S.T.; Cao, R.; Choi, N.S.; Liu, M.; Lee, K.T.; Cho, J. Metal-air batteries with high energy density: Li-air versus Zn-air. *Adv. Energy Mater.* **2011**, *1*, 34–50. [[CrossRef](#)]
6. Cheng, F.; Chen, J. Metal-air batteries: From oxygen reduction electrochemistry to cathode catalysts. *Chem. Soc. Rev.* **2012**, *41*, 2172. [[CrossRef](#)] [[PubMed](#)]
7. Ju, Y.-W.W.; Yoo, S.; Kim, C.; Kim, S.; Jeon, I.-Y.Y.; Shin, J.; Baek, J.-B.B.; Kim, G. Fe@N-Graphene Nanoplatelet-Embedded Carbon Nanofibers as Efficient Electrocatalysts for Oxygen Reduction Reaction. *Adv. Sci.* **2015**, *3*, 1500205. [[CrossRef](#)]
8. Li, Y.; Gong, M.; Liang, Y.; Feng, J.; Kim, J.E.; Wang, H.; Hong, G.; Zhang, B.; Dai, H. Advanced zinc-air batteries based on high-performance hybrid electrocatalysts. *Nat. Commun.* **2013**, *4*, 1805. [[CrossRef](#)]
9. Agarwal, S.; Yu, X.; Manthiram, A. A pair of metal organic framework (MOF)-derived oxygen reduction reaction (ORR) and oxygen evolution reaction (OER) catalysts for zinc-air batteries. *Mater. Today Energy* **2020**, *16*, 100405. [[CrossRef](#)]
10. Jung, J.-I.; Park, S.; Kim, M.-G.; Cho, J. Tunable Internal and Surface Structures of the Bifunctional Oxygen Perovskite Catalysts. *Adv. Energy Mater.* **2015**, *5*, 1501560. [[CrossRef](#)]
11. Zhu, Y.; Zhou, W.; Yu, J.; Chen, Y.; Liu, M.; Shao, Z. Enhancing Electrocatalytic Activity of Perovskite Oxides by Tuning Cation Deficiency for Oxygen Reduction and Evolution Reactions. *Chem. Mater.* **2016**, *28*, 1691–1697. [[CrossRef](#)]
12. Kim, S.; Kwon, O.; Kim, C.; Gwon, O.; Jeong, H.Y.; Kim, K.-H.; Shin, J.; Kim, G. Strategy for Enhancing Interfacial Effect of Bifunctional Electrocatalyst: Infiltration of Cobalt Nanooxide on Perovskite. *Adv. Mater. Interfaces* **2018**, *5*, 1800123. [[CrossRef](#)]
13. Lu, Q.; Guo, Y.; Mao, P.; Liao, K.; Zou, X.; Dai, J.; Tan, P.; Ran, R.; Zhou, W.; Ni, M.; et al. Rich atomic interfaces between sub-1 nm RuOx clusters and porous Co₃O₄ nanosheets boost oxygen electrocatalysis bifunctionality for advanced Zn-air batteries. *Energy Storage Mater.* **2020**, *32*, 20–29. [[CrossRef](#)]
14. Fujiwara, N.; Nagai, T.; Ioroi, T.; Arai, H.; Ogumi, Z. Bifunctional electrocatalysts of lanthanum-based perovskite oxide with Sb-doped SnO₂ for oxygen reduction and evolution reactions. *J. Power Sources* **2020**, *451*, 227736. [[CrossRef](#)]
15. Sadighi, Z.; Huang, J.; Qin, L.; Yao, S.; Cui, J.; Kim, J.K. Positive role of oxygen vacancy in electrochemical performance of CoMn₂O₄ cathodes for Li-O₂ batteries. *J. Power Sources* **2017**, *365*, 134–147. [[CrossRef](#)]
16. Suntivich, J.; May, K.J.; Gasteiger, H.A.; Goodenough, J.B.; Shao-horn, Y. A Perovskite Oxide Optimized for Molecular Orbital Principles. *Science* **2011**, *334*, 1383–1385. [[CrossRef](#)] [[PubMed](#)]
17. Liang, Y.; Li, Y.; Wang, H.; Zhou, J.; Wang, J.; Regier, T.; Dai, H. Co₃O₄ Nanocrystals on Graphene as a Synergistic Catalyst for Oxygen Reduction Reaction. *Nat. Mater.* **2011**, *10*, 780–786. [[CrossRef](#)]
18. Kim, S.W.; Kim, H.; Yoon, K.J.; Lee, J.H.; Kim, B.K.; Choi, W.; Lee, J.H.; Hong, J. Reactions and mass transport in high temperature co-electrolysis of steam/CO₂ mixtures for syngas production. *J. Power Sources* **2015**, *280*, 630–639. [[CrossRef](#)]

19. Bu, Y.; Gwon, O.; Nam, G.; Jang, H.; Kim, S.; Zhong, Q.; Cho, J.; Kim, G. A Highly Efficient and Robust Cation Ordered Perovskite Oxides as a Bi-Functional Catalyst for Rechargeable Zinc-Air Batteries. *ACS Nano* **2017**, *11*, 11594–11601. [[CrossRef](#)]
20. Behnken, J.; Yu, M.; Deng, X.; Tüysüz, H.; Harms, C.; Dyck, A.; Wittstock, G. Oxygen Reduction Reaction Activity of Mesoporous Cobalt-Based Metal Oxides Studied with the Cavity-Microelectrode Technique. *ChemElectroChem* **2019**, *6*, 3460–3467. [[CrossRef](#)]
21. Hong, W.T.; Risch, M.; Stoerzinger, K.A.; Grimaud, A.; Suntivich, J.; Shao-Horn, Y. Toward the rational design of non-precious transition metal oxides for oxygen electrocatalysis. *Energy Environ. Sci.* **2015**, *8*, 1404–1427. [[CrossRef](#)]
22. Hu, J.; Shi, L.; Liu, Q.; Huang, H.; Jiao, T. Improved oxygen reduction activity on silver-modified LaMnO₃-graphene via shortens the conduction path of adsorbed oxygen. *RSC Adv.* **2015**, *5*, 92096–92106. [[CrossRef](#)]
23. Wang, W.; Geng, J.; Kuai, L.; Li, M.; Geng, B. Porous Mn₂O₃: A Low-Cost Electrocatalyst for Oxygen Reduction Reaction in Alkaline Media with Comparable Activity to Pt/C. *Chem. A Eur. J.* **2016**, *22*, 9909–9913. [[CrossRef](#)] [[PubMed](#)]
24. Lambert, T.N.; Vigil, J.A.; White, S.E.; Delker, C.J.; Davis, D.J.; Kelly, M.; Brumbach, M.T.; Rodriguez, M.A.; Swartzentruber, B.S. Understanding the Effects of Cationic Dopants on α -MnO₂ Oxygen Reduction Reaction Electrocatalysis. *J. Phys. Chem. C* **2017**, *121*, 2789–2797. [[CrossRef](#)]
25. Chowdhury, A.D.; Agnihotri, N.; Sen, P.; De, A. Conducting CoMn₂O₄—PEDOT nanocomposites as catalyst in oxygen reduction reaction. *Electrochim. Acta* **2014**, *118*, 81–87. [[CrossRef](#)]
26. Dai, L.; Sun, Q.; Guo, J.; Cheng, J.; Xu, X.; Guo, H.; Li, D.; Chen, L.; Si, P.; Lou, J.; et al. Mesoporous Mn₂O₃ rods as a highly efficient catalyst for Li-O₂ battery. *J. Power Sources* **2019**, *435*, 226833. [[CrossRef](#)]
27. Sun, C.; Li, F.; Ma, C.; Wang, Y.; Ren, Y.; Yang, W.; Ma, Z.; Li, J.; Chen, Y.; Kim, Y.; et al. Graphene–Co₃O₄ nanocomposite as an efficient bifunctional catalyst for lithium–air batteries. *J. Mater. Chem. A* **2014**, *2*, 7188. [[CrossRef](#)]
28. Lee, D.U.; Park, H.W.; Park, M.G.; Ismayilov, V.; Chen, Z. Synergistic bifunctional catalyst design based on perovskite oxide nanoparticles and intertwined carbon nanotubes for rechargeable zinc-air battery applications. *ACS Appl. Mater. Interfaces* **2015**, *7*, 902–910. [[CrossRef](#)]
29. Zhao, X.; Li, F.; Wang, R.; Seo, J.M.; Choi, H.J.; Jung, S.M.; Mahmood, J.; Jeon, I.Y.; Baek, J.B. Controlled Fabrication of Hierarchically Structured Nitrogen-Doped Carbon Nanotubes as a Highly Active Bifunctional Oxygen Electrocatalyst. *Adv. Funct. Mater.* **2017**, *27*, 1–9. [[CrossRef](#)]
30. Yang, W.; Salim, J.; Ma, C.; Ma, Z.; Sun, C.; Li, J.; Chen, L.; Kim, Y. Flowerlike Co₃O₄ microspheres loaded with copper nanoparticle as an efficient bifunctional catalyst for lithium-air batteries. *Electrochem. Commun.* **2013**, *28*, 13–16. [[CrossRef](#)]
31. Chen, W.F.; Sasaki, K.; Ma, C.; Frenkel, A.I.; Marinkovic, N.; Muckerman, J.T.; Zhu, Y.; Adzic, R.R. Hydrogen-evolution catalysts based on non-noble metal nickel-molybdenum nitride nanosheets. *Angew. Chem. Int. Ed.* **2012**, *51*, 6131–6135. [[CrossRef](#)] [[PubMed](#)]
32. Zhang, H.; Qiao, H.; Wang, H.-Y.; Zhou, N.; Chen, J.; Tang, Y.-G.; Li, J.; Huang, C. Nickel Cobalt Oxide/carbon Nanotubes Hybrid as a High-performance Electrocatalyst for Metal/air Battery. *Nanoscale* **2014**, *6*, 10235–10242. [[CrossRef](#)]
33. Augustyn, V.; Simon, P.; Dunn, B. Pseudocapacitive oxide materials for high-rate electrochemical energy storage. *Energy Environ. Sci.* **2014**, *7*, 1597–1614. [[CrossRef](#)]
34. Balaya, P. Size effects and nanostructured materials for energy applications. *Energy Environ. Sci.* **2008**, *1*, 645–654. [[CrossRef](#)]
35. Wang, R.; Lang, J.; Liu, Y.; Lin, Z.; Yan, X. Ultra-small, size-controlled Ni(OH)₂ nanoparticles: Elucidating the relationship between particle size and electrochemical performance for advanced energy storage devices. *NPG Asia Mater.* **2015**, *7*, e183. [[CrossRef](#)]