

HAL
open science

XPS Investigation of Surface Reactivity of Electrode Materials: Effect of the Transition Metal

Nathalie Andreu, Delphine Flahaut, Rémi Dedryvère, Marie Minvielle, Hervé Martinez, Danielle Gonbeau

► **To cite this version:**

Nathalie Andreu, Delphine Flahaut, Rémi Dedryvère, Marie Minvielle, Hervé Martinez, et al.. XPS Investigation of Surface Reactivity of Electrode Materials: Effect of the Transition Metal. ACS Applied Materials & Interfaces, 2015, 7 (12), pp.6629-6636. 10.1021/am5089764 . hal-01489307

HAL Id: hal-01489307

<https://hal.science/hal-01489307v1>

Submitted on 2 Jul 2021

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.

Distributed under a Creative Commons Attribution 4.0 International License

XPS Investigation of Surface Reactivity of Electrode Materials: Effect of the Transition Metal

N. Andreu,[†] D. Flahaut,^{*,†} R. Dedryvère,[†] M. Minvielle,[‡] H. Martinez,[†] and D. Gonbeau[†]

[†]IPREM, Université de Pau, Hélioparc Pau Pyrénées, 2 av. Pierre Angot, 64053 cedex 9 Pau, France

[‡]INL, Site Ecole Centrale de Lyon, Batiment F7, 36, Avenue Guy de Collongue, 69134 Ecully, France

ABSTRACT: The role of the transition metal nature and Al₂O₃ coating on the surface reactivity of LiCoO₂ and LiNi_{1/3}Mn_{1/3}Co_{1/3}O₂ (NMC) materials were studied by coupling chemisorption of gaseous probes molecules and X-ray photoelectron (XPS) spectroscopy. The XPS analyses have put in evidence the low reactivity of the LiMO₂ materials toward basic gaseous probe (NH₃). The reactivity toward SO₂ gaseous probe is much larger (roughly more than 10 times) and strongly influenced by the nature of metal. Only one adsorption mode (redox process producing adsorbed sulfate species) was observed at the LiCoO₂ surface, while NMC materials exhibit sulfate and sulfite species at the surface. On the basis of XPS analysis of bare materials and previous theoretical work, we propose that the acid–base adsorption mode involving the Ni²⁺ cation is responsible for the sulfite species on the NMC surface. After Al₂O₃ coating, the surface reactivity was clearly decreasing for both LiCoO₂ and NMC materials. In addition, for LiCoO₂, the coating modifies the surface reactivity with the identification of both sulfate and sulfite species. This result is in line with a change in the adsorption mode from redox toward acid–base after Al/Co substitution. In the case of NMC materials, the coating induced a decrease of the sulfite species content at the surface. This phenomenon can be related to the cation mixing effect in the NMC.

KEYWORDS: surface reactivity, XPS, LiMO₂ electrode materials, SO₂ and NH₃ gas probes, adsorption mechanisms

1. INTRODUCTION

In the field of lithium ion battery, extensive studies have been carried out to improve the electrochemical performance of positive electrode materials. Among the layered LiMO₂ (M = 3d transition metal) with an α -NaFeO₂ structural type, LiCoO₂ started the field and dominated the Li-ion battery positive electrode material market due to its high energy density and cycling stability. However, LiCoO₂ suffers from the high cost of cobalt, safety issues, and a rather low capacity (only 50% of the Li can be exploited). In the last years, much research has been performed to explore alternative materials, including different cationic substitutions. Mixed transition metal oxides Li-Ni_xMn_xCo_{1-2x}O₂ ($0.33 \leq x \leq 0.5$) have received much attention^{1–6} because of attractive characteristics and a wide use depending on their composition. However, when these materials are charged to high voltages (beyond 4.2 V for LiCoO₂ and 4.5 V for LiNi_{0.33}Mn_{0.33}Co_{0.33}O₂ (NMC)), appreciable capacity fading is observed upon cycling. This voltage increase, which leads to dissolution of transition metals in the electrolyte, is detrimental for the stability of the passivating film formed at the surface of the negative electrode.

The application of a metal oxide coating (Al₂O₃, ZrO₂, etc.)^{7–11} at the surface has been revealed as an efficient method to improve the electrochemical performances at high voltages

by modifying the reactivity of the active material surface toward the electrolyte. However, the exact mechanisms for the surface coating are not totally understood. Different reactions of LiMO₂ materials with electrolyte containing alkyl carbonate solvents and Li salts are possible. They include the complex formation of thin surface films, acid–base reactions (with trace of HF always present in LiPF₆-based electrolytes), and redox reactions (modifying the oxidation state of transition metal) resulting in the dissolution of transition metal ions into the electrolyte.¹²

Surprisingly, in contrast with the numerous studies devoted to the bulk analyses of the positive electrode materials, the surface properties of these materials have received less attention. Relevant research works on the surface chemistry of positive electrode materials have been reported over the past decades using surface-sensitive techniques (Fourier transform infrared spectroscopy, X-ray photoelectron spectroscopy (XPS), electron microscopy, etc.), but further studies are necessary to address the surface reactivity of these materials. The surface properties of LiCo_{1-x}Al_xO₂ materials were

investigated as a function of the Co/Al substitution.¹³ The results obtained by coupling adsorption of gaseous probe molecules and XPS analyses evidence that the Al substitution modifies the surface reactivity of LiCoO₂, and density functional theory (DFT) was successfully applied for in-depth understanding of adsorption mechanisms.¹⁴

In the current contribution, this experimental approach was used for the first time to investigate the surface reactivity of bare and Al₂O₃-coated NMC and LiCoO₂. The chemisorption of gaseous probe molecules (NH₃ and SO₂) under controlled conditions is monitored by XPS, which allows an identification of the surface active sites and a quantitative determination of their concentration. It is part of a wider issue to better understand the surface reactivity of the positive electrode materials with respect to the electrolyte of Li-ion batteries in relation to the dissolution of transition metal ions into the electrolyte.

2. MATERIAL AND METHODS

2.1. Materials. The powder samples LiCoO₂, coated LiCoO₂, NMC, and coated NMC (purity of 99.85%) were provided by Umicore Korea Ltd. and characterized in lab.

The powder X-ray diffraction (XRD patterns obtained on a SIEMENS DS5000 X-ray diffractometer using Cu K α radiation ($\lambda = 1.5406 \text{ \AA}$)) were used to investigate crystallite structures of samples. The acceleration voltage and the applied current were 40 kV and 25 mA, respectively.

Crystallites size and shape were observed by a scanning electron microscopy (SEM) with Jeol Microprobe JAMP 9500F operating at the probe current of 1×10^{-10} A and 30 keV and a working distance (source/sample) of ~ 20 mm.

2.2. Gas Probe Adsorption. The adsorption experiments were performed on a Micromeritics 2920 Autochem analyzer. A reactor was specially designed to keep the sample (after gas adsorption) in helium atmosphere until its introduction into the XPS glovebox. The reactor was cleaned before each analysis by heating it at 773 K under argon flux during 1 h. Powder samples (0.1 g) were introduced into the reactor and placed on a stainless frit. The samples were pretreated in argon flow at 623 K for 4 h to remove the water and physisorbed species from the surface. After that, the temperature was cooled and maintained at 353 K for 60 min under a helium flow. Thus, the chemisorption is performed from the same starting point, which avoids the impact of contamination conditions and storage.

The SO₂ (or NH₃) adsorptions consisted in exposing the samples to a blend of 0.1% SO₂ in Helium (or 5% NH₃ in Helium) at 50 mL·min⁻¹ for 15 min at 353 K. Finally, the samples were flushed in He flow at 353 K for 60 min to remove the physisorbed species from the oxide surface. XPS analyses were performed on samples without any contact with atmosphere. We were able to evaluate the gas probe amount that flowed through the samples on the basis of the Knudsen equation. The gas flow, which represents the amount of gas probe molecules in contact with the sample surface per time and surface unit, is given by the following equation

$$F = \frac{NP}{\sqrt{2MRT\pi}}$$

with N the Avogadro number, P the pressure, M the molecular weight of the reactive gas, R the ideal gas constant, and T the temperature. With our operating conditions ($P(\text{SO}_2) = 1.013 \times 10^2 \text{ Pa}$), this corresponds to the adsorption of a monolayer of gas probe molecules.

2.3. X-ray Photoelectron Spectroscopy. The XPS analyses were performed with a Kratos Axis Ultra spectrometer using a focused monochromatized Al K α radiation ($h\nu = 1486.6 \text{ eV}$). The pressure in the analysis chamber was ca. 5×10^{-9} mbar. The samples, which were submitted to chemisorption, are installed on the sample holder directly in the glovebox (1 ppm in O₂ and H₂O) connected to the spectrometer, to avoid oxidation and contamination of the surface

by reaction with the ambient atmosphere. The binding energy (B.E.) scale was calibrated from the carbon contamination (always present at surface of materials) using the C 1s peak at 285 eV. Core peaks were analyzed using a nonlinear Shirley-type background, and peak positions and areas were obtained by a weighted least-squares fitting of model curves (70% Gaussian, 30% Lorentzian) to the experimental data. Quantification was performed on the basis of Scofield's relative sensitivity factors.¹⁵ All the adsorption/XPS coupling experiments were performed three times to check the reproducibility of the results. Only the strongest acidic and basic sites can be evidenced, because the weakest sites cannot retain the gaseous probes under the ultrahigh vacuum conditions ($\sim 1 \times 10^{-9}$ mbar) of XPS analyses. Moreover, we tested the effect of the duration time under ultrahigh vacuum on the surface composition after SO₂ adsorption. We did not observe any change in the S/M ratio whatever the time inside the XPS was.

3. RESULTS AND DISCUSSION

3.1. Structural Characterization. The XRD patterns (Supporting Information, Figures S-1 and S-2) confirm the α -NaFeO₂-type structure ($R\bar{3}m$ space group) of the bare and coated LiCoO₂ and NMC samples. The LiCoO₂, coated LiCoO₂, NMC, and coated NMC samples include spherulike particles and present an agglomerated status with a homogeneous size distribution of 5–20 μm (Supporting Information, Figures S-3 and S-4). The size and shape of particles are roughly the same for all materials as the specific areas, determined by the Brunauer–Emmer–Teller method close to $0.30 \pm 0.03 \text{ m}^2\cdot\text{g}^{-1}$ (Supporting Information, Table S-1).

3.2. X-ray Photoelectron Spectroscopy Study.
3.2.1. Bare LiCoO₂ and LiNi_{0.33}Mn_{0.33}Co_{0.33}O₂ Materials. All core peaks of bare LiCoO₂ and NMC materials were recorded. The corresponding binding energies and atomic percentages are reported in Tables 1 and 2.

Table 1. Binding Energy (eV) and Atomic Percentages (%) of Li, Co, Al, C, and O Elements Obtained from XPS Spectra of Bare and Coated LiCoO₂

	LiCoO ₂		coated LiCoO ₂	
	B.E. (eV)	%	B.E. (eV)	%
Li 1s	54.3	14.6	54.3	14.8
	55.5	3.3	55.4	2.1
		17.9 ± 0.9		16.9 ± 0.9
Co 2p _{3/2}	779.7	12.5 ± 0.2	779.7	8.3 ± 0.2
Al 2p			73.8	4.6 ± 0.2
C 1s	285.0	22.2	285.0	22.1
	286.2	1.7	286.2	2.4
	288.7	1.5	288.8	1.4
	290.0	2.0	289.9	1.2
		27.4 ± 0.3		27.1 ± 0.3
O 1s	529.5	23.3	529.5	23.1
	531.6	18.9	531.6	20.1
		42.2 ± 0.2		43.2 ± 0.2

The Co 2p core peaks of both materials are shown in Figure 1. Because of spin–orbit coupling, each spectrum is split in two parts (Co 2p_{3/2} and Co 2p_{1/2}), with an intensity ratio close to 2/1. The main Co 2p_{3/2} components are located at 779.7 and 779.9 eV, respectively, for LiCoO₂ and NMC. Each peak presents a satellite at +10 eV with a relative area compared to that of Co 2p_{3/2} component of ~ 9 –10%. The same is observed for the Co 2p_{1/2} component. These “shakeup” satellites result from the metal–ligand charge transfer during the photo-

Table 2. Binding Energy (eV) and Atomic Percentages (%) of Li, Co, Al, C, and O Elements Obtained from XPS Spectra of Bare and Coated NMC

	Li(Ni _{1/3} Co _{1/3} Mn _{1/3})O ₂		coated Li(Ni _{1/3} Co _{1/3} Mn _{1/3})O ₂	
	B.E. (eV)	%	B.E. (eV)	%
Li 1s	54.3	14.4	54.3	12.8
	55.6	1.4	55.7	2.0
		15.8 ± 0.9		14.8 ± 0.9
Ni 2p _{3/2}	854.5	3.3 ± 0.1	854.5	4.6 ± 0.1
Co 2p _{3/2}	779.9	2.8 ± 0.1	779.9	3.3 ± 0.1
Mn 2p _{3/2}	642.3	4.6 ± 0.1	642.3	6.0 ± 0.1
Al 2p			73.8	3.9 ± 0.2
C 1s	285.0	25.2	285.0	11.8
	286.3	3.3	286.1	1.9
	289.0	1.6	288.4	1.1
	290.1	1.3	289.9	1.2
		31.4 ± 0.3		15.9 ± 0.3
O 1s	529.4	20.0	529.4	25.5
	531.9	22.1	531.4	26.1
		42.1 ± 0.2		51.5 ± 0.2

Figure 1. Co 2p core peaks of bare LiCoO₂ (a) and NMC (b).

emission process as detailed in a previous paper.¹³ The position and intensity of these satellite peaks are characteristic of Co³⁺ ions in NMC as LiCoO₂.

The Ni 2p core peak of NMC (Figure 2) reveals two main components at 854.5 eV (Ni 2p_{3/2}) and 872.1 eV (Ni 2p_{1/2}) associated with satellite peaks located at 861.1 and 878 eV, respectively. Concerning the oxidation state of nickel, note that the Ni 2p peak shape of NiO and LiNiO₂ are comparable, but some differences are observed, for example, the well-known splitting of the Ni 2p main line for NiO (not present in LiNiO₂) and a higher intensity of the satellite in the case of NiO.^{16,17} A similar $I_{\text{sat}}/I_{\text{main peak}}$ ratio value here obtained (40%), close to that reported by Dupin et al.,¹⁷ allows us to conclude that Ni²⁺ is present at the surface of the NMC sample without excluding a weak amount of Ni³⁺ at the surface.

As for cobalt and nickel, the Mn 2p spectrum is split in two components at 642.3 eV (Mn 2p_{3/2}) and 653.8 eV (Mn 2p_{1/2}),

Figure 2. Ni 2p, Mn 2p, and Mn 3s core peaks of bare NMC.

with a satellite peak located at 665.8 eV (Figure 2). These binding energies¹⁸ are consistent with a Mn⁴⁺ cation as reported for manganese oxide. The Mn 3s core peak allows us to confirm the oxidation state of Mn. Indeed, the splitting of this peak (resulting from the exchange interaction of Mn 3s and 3d electrons, leading to two photoemission final states) is dependent on the number of 3d electrons, and the expected values are ~6.5 eV for Mn²⁺, 5.5 eV for Mn³⁺, and 4.5 eV for Mn⁴⁺.^{19,20} The splitting value here obtained at ~4.4 eV is characteristic of Mn⁴⁺. As a summary, XPS analyses for NMC reveal the presence of Mn⁴⁺, Co³⁺, and Ni²⁺ in agreement with previous attributions (X-ray absorption spectroscopy, theoretical calculations,²¹ and XPS²²).

For LiCoO₂ and NMC materials, the O 1s spectrum consists of two peaks at 529.5 eV, characteristic of O²⁻ anions of the crystalline network, and at ~531.6 eV (Tables 1 and 2) that can be assigned to surface Li₂CO₃ and to weakly adsorbed species. This last peak can be also attributed to oxygen anions of the extreme surface with a deficient coordination.²³

The 50–80 eV B.E. range is of particular interest because it includes the Ni 3p, Co 3p, Li 1s, and Mn 3p spectra (Figure 3a,b). For LiCoO₂, the Co 3p spectrum consists of a main line and a shakeup satellite at 61 and 71 eV,¹³ respectively (the latter of which is hidden by Ni 3p in NMC). For the NMC material, this region also includes the Mn 3p at 49.7 eV²⁴ and the Ni 3p at 67.3 eV with a satellite peak at 73.1 eV, characteristic of Ni²⁺.²⁴

These results confirm the previous attribution (Mn⁴⁺, Co³⁺, and Ni²⁺). For both compounds the Li 1s spectrum consists of two peaks at 54.3 eV assigned to Li⁺ ions of the lamellar oxide and at 55.5 eV attributed to lithium carbonate Li₂CO₃, which is present at the surface of the material. The stoichiometry of the samples was checked by XPS, and the results are close to the nominal composition (Tables 1 and 2).

3.2.2. Coated Materials LiCoO₂ and LiNi_{0.33}Mn_{0.33}Co_{0.33}O₂. The impact of the alumina coating on LiCoO₂ and NMC materials was analyzed by XPS. The Al 3p, Ni 3p, Co 3p, Li 1s, and Mn 3p spectra are represented for the coated LiCoO₂ and NMC in Figure 3a',b'. No change is observed for the Ni 3p, Co

Figure 3. Al 2p, Ni 3p, Co 3p, Mn 3p, and Li 1s core peaks of bare and coated LiCoO₂ (a, a') and NMC (b, b'). The hatched and gray area correspond, respectively, to the satellite of the Co 3p and Ni 3p core peaks. The black area is assigned to the Al 2p core peak.

3p, Li 1s, and Mn 3p spectra compared to the bare materials (Figure 3a,b). This is a proof that the oxidation states of the metals were not modified by the alumina coating. The alumina coating of LiCoO₂ and NMC samples is well-characterized by the presence of the Al 2p core peak at 73.8 eV characteristic of Al atoms in an oxygen environment. The relative proportion of aluminum is roughly the same for both materials (Tables 1 and 2). The chemical nature of the coating seems to be identical.

3.3. Surface Reactivity. Transition metal oxide surfaces consist of coordinatively unsaturated metallic cations and oxygen anions with, possibly, adsorbed hydroxyl groups. According to their electronic and chemical properties, these surfaces behave differently in their interaction with adsorbed molecules. Two types of adsorption mechanisms, namely, dissociative or nondissociative, can be distinguished depending on the involved interactions. Different kinds of interactions can be categorized:

- weak and nondirectional electrostatic interactions that characterize the nondissociative mechanism identified as reversible physisorption,
- acid–base type interactions. In that case, the adsorbate can play the role of lone pair acceptor or donor,
- redox type interactions. In that case, the oxidation state of the adsorbate changes according to a direct transfer of electrons to or from the surface.

According to the weak interactions involved in physisorption such phenomenon is not considered in the ultrahigh vacuum conditions of XPS analyses.

In this work, our objective was to obtain information on the nature and the amount of the strongest active surface sites of electrode materials by coupling chemisorption of gas-phase probes and XPS analyses, an experimental approach widely used in the catalysis field.²⁵ NH₃ and SO₂ were chosen because nitrogen and sulfur are not present in the pristine electrodes, and these elements also exhibit a large B.E. scale. NH₃ can be retained on the surface of oxides through different interactions:

- interaction with a Brønsted acidic site (Scheme 1a)); it involves a transfer of proton from surface hydroxyl to the

adsorbate forming NH₄⁺ and resulting in a N 1s peak at ~401.5–402.8 eV.²⁶

Scheme 1. Schematic Representation of the Adsorption Mechanisms of NH₃ on (a) Brønsted and (b) Lewis acid sites

- coordination to an electron deficient metal atom ; it takes place by donation of the lone pair on nitrogen to a Lewis acid site on the surface with formation of a dative bond (Scheme 1b)); this results in a N 1s peak at ~399.0–401.5 eV²⁵ depending on the charge transfer and the acidic strength of the site.
- interaction dissociative with a Lewis acid site (Scheme 1b) characterized by a N 1s peak at ~398.0–399.0 eV.²⁷

SO₂ can act as a donor or acceptor, but it can be also oxidized or reduced with electron transfer. Several interactions of SO₂ with a metal oxide surface can be distinguished:

- interaction between sulfur and oxygen from the surface leading to the formation of sulfite species (SO₃²⁻, Scheme 2a), characterized by a B.E. of the S 2p_{3/2} core peak at

$\sim 167.5 \text{ eV}^{28}$ (without any modification of the oxidation state of the sulfur);

Scheme 2. Schematic Representation of the Adsorption Mechanisms of SO_2 on Oxygen (a) and Lewis (b) Sites

- interaction between sulfur and two oxygen from the surface with the formation of sulfate species (SO_4^{2-} , Scheme 2a) associated with a B.E. of the S $2p_{3/2}$ peak at $\sim 169.0 \text{ eV}$;²⁹
- interaction of the sulfur atom with a metal from the surface by dissociative mechanism (Scheme 2b) resulting in a sulfide species (S^{2-} , B.E. (S $2p_{3/2}$) $\approx 162.0 \text{ eV}$).³⁰

In this way, the identification of adsorbed species is possible, and the involved mechanisms are elucidated. Quantitative information can also be obtained with the evaluation of the N/M and S/M atomic ratios, deduced from XPS analysis of the core peaks of the adsorbed molecules (N 1s and S 2p for NH_3 and SO_2 gas probes, respectively) as well as the metals (M 2p = Co 2p for LiCoO_2 and M 2p = Ni 2p + Mn 2p + Co 2p for NMC) of the material. It is thus possible to monitor the impact of the transition metal nature and of the coating on the surface reactivity.

3.3.1. NH_3 Adsorption. We performed XPS analyses of the four samples after NH_3 adsorption. The N 1s spectra of bare and coated LiCoO_2 and NMC are presented in Figure 4. In all cases, only one component of the N 1s peak was identified at 399.6 eV assigned to Lewis acid sites correlated to the transition metal setting at the surface. We did not identify any influence of the transition metal M in LiMO_2 and coating on the nature of the adsorbed species. Moreover, no detectable component at $\sim 402.5 \text{ eV}$ (NH_4^+ species) assigned to Brønsted acid sites is observed. This result evidences that hydroxyl groups are not present in significant amount at the surface of these materials.³¹

The N/M ratio is $\sim 0.025 \pm 0.003$ and 0.020 ± 0.003 for bare and coated LiCoO_2 and 0.050 ± 0.005 and 0.040 ± 0.005 for bare and coated NMC, respectively. The acid sites concentration is thus larger for NMC, and the acidity of the surface is decreasing to a lesser extent after Al_2O_3 coating for LiCoO_2 and NMC.

The reactivity of LiMO_2 oxides toward basic probe is extremely low. We can advance the hypothesis that the concentration of acid sites is very poor at the surface as reported previously for transition metal oxide materials.¹⁴ Whatever the acid sites concentration, the low reactivity could be explained if the acid sites are very weak resulting in a partial desorption under ultrahigh vacuum conditions of the XPS. We point out that the atomic ratios N/M and N/(M+Al) of bare

Figure 4. N 1s core peaks after NH_3 adsorption of bare and coated LiCoO_2 (a, a') and NMC (b, b').

and coated NMC are twofold higher compared to bare and coated LiCoO_2 . Within SEM investigation, we demonstrated that the materials have the same specific area and the same particle sizes. Therefore, this reactivity enhancement can be related only to the change in the nature of the transition metals Ni^{2+} and/or Mn^{4+} in NMC.

As a small decrease of the N/M and N/(M+Al) ratio is revealed for the coated materials, these results suggest that the coating acts as a protection layer by a decrease of the acid sites concentration after alumina coating, which is consistent with the very low reactivity of Al_2O_3 toward NH_3 (N/Al = 0.006).¹⁴

3.3.2. SO_2 Adsorption. **3.3.2.1. Bare and Coated LiCoO_2 .** Figure 5 presents the S 2p spectra of bare and coated LiCoO_2 after SO_2 adsorption. Because of spin-orbit coupling, each S 2p

Figure 5. S 2p core peaks after SO_2 adsorption of bare (a) and coated LiCoO_2 (a').

signal consists of a $2p_{3/2}$ – $2p_{1/2}$ doublet with a 1.2 eV splitting. A unique S 2p doublet relative to sulfate species is observed for bare LiCoO_2 , whereas both sulfate (B.E. S $2p_{3/2}$ = 169.0 eV) and sulfite (B.E. S $2p_{3/2}$ = 167.0 eV) species are identified for the coated LiCoO_2 . The S/M ratio is 0.27 for bare and 0.19 for coated LiCoO_2 . Thus, Al_2O_3 coating of LiCoO_2 electrode leads to a decrease of the reactivity toward the SO_2 probe.

Moreover, we highlight that the nature of the adsorbed species is strongly driven by the nature of the metal, a result totally consistent with our previous work. Indeed, we have explored¹³ the surface reactivity of $\text{LiCo}_{1-x}\text{Al}_x\text{O}_2$ solid solutions as compared to LiCoO_2 and evidenced that the Al substitution modifies the surface reactivity of LiCoO_2 . Indeed, only sulfate species are identified for LiCoO_2 , whereas both sulfate and sulfite species are characterized for the $\text{LiCo}_{1-x}\text{Al}_x\text{O}_2$ solid solutions. Concomitant theoretical studies have provided a clearer view of the adsorption mechanism of the SO_2 gas probe on the LiCoO_2 surface using DFT calculations to explore the thermodynamically favorable SO_2 adsorption modes on LiCoO_2 and $\alpha\text{-LiAlO}_2$.¹⁴ This study demonstrates that the $\alpha\text{-LiAlO}_2$ surface reactivity is governed by the Lewis basicity of surface oxide anions. The surface reactivity of the LiCoO_2 appears much more complex with the identification of two adsorption modes: a redox process producing adsorbed sulfate-like (SO_4^{2-}) species and a less energetically favorable acid base process leading to sulfite-like (SO_3^{2-}) species. The results demonstrate that the modification of the surface reactivity induced by the substitution of the Co by Al ions is correlated to a change from an adsorption mode controlled by redox properties for LiCoO_2 to a less energetically favorable adsorption mode controlled by acid–base properties for $\alpha\text{-LiAlO}_2$. By reference to the redox standard potentials, we could argue that the Co^{3+} cation is much more reducible than the Al^{3+} cation in relation to the oxidation of the SO_2 gas probe into sulfate species as evidenced by a significant charge transfer ($\sim 1.1 e^-$) from SO_2 to the surface.

3.3.2.2. $\text{LiNi}_{1/3}\text{Mn}_{1/3}\text{Co}_{1/3}\text{O}_2$ and Coated $\text{LiNi}_{1/3}\text{Mn}_{1/3}\text{Co}_{1/3}\text{O}_2$. The surface reactivity toward SO_2 gas probe was also studied on the bare and coated NMC to evaluate the impact of both the transition metal nature and the coating on the reactivity. We first ensure that the adsorption did not modify the materials, oxidation states of the elements, and stoichiometry. The Figures 5a and 6a exhibit the strong impact of the Ni and Mn substitution on the nature of the adsorbed species on NMC material. Indeed, sole sulfate species were detected for bare LiCoO_2 , whereas we identify two S 2p doublets associated with sulfate and sulfite species for NMC materials (Figure 6a). The S/M ratio is ~ 0.31 for NMC and 0.27 for LiCoO_2 samples.

According to these results, the nature of the M cation in the LiMO_2 materials has a strong influence on the surface reactivity especially on the nature of the adsorbed species. We previously discussed the incidence of the adsorption mode on the nature of the adsorbed species on LiCoO_2 and coated LiCoO_2 surfaces. The same reasoning can be driven to elucidate the change of the adsorbed species for bare LiCoO_2 and NMC surfaces considering that only the manganese and nickel could be involved in the modification of the surface reactivity. The theoretical study on LiCoO_2 and $\alpha\text{-LiAlO}_2$ has explained that, beside the fact that the sulfate species are only present in the case of a reducible cation, the redox adsorption mode is more favorable than the acid–base mode. From the characteristics of the transition metals present in the NMC electrodes, the

Figure 6. S 2p core peaks after SO_2 adsorption of bare (b) and coated NMC (b').

manganese can, as well as the cobalt, be reduced during the adsorption process. However, the Ni^{2+} cation is hard to reduce leading to an acid–base adsorption mode that could explain the presence of sulfite species on the bare NMC surface. This interpretation may be confirmed by further investigation.

For the coated NMC, a clear decrease of the S/M ratio is observed compared to the bare NMC (from 0.31 to 0.10), which shows that the surface of coated NMC is much less reactive than that of bare NMC. The same trend was noted for LiCoO_2 , but the influence of coating appears more important for NMC. In addition, for the coated NMC, sulfate and sulfite species are identified as for the bare NMC, but with a lower proportion of sulfite (7% compared to 32% for bare NMC, Figure 6b,b'). This is in contrast to the coating impact on the LiCoO_2 materials although the chemical nature (B.E. Al 2p = 73.8 eV) and the relative proportion of aluminum (3.9% for NMC) are roughly the same as for LiCoO_2 . One can propose that the alumina coating recovers one part of the surface that is constitutive not only of redox active sites for the LiCoO_2 materials but also acid–base and redox active sites for the NMC materials. However, interactions between transition ion metals are very complex in NMC materials, resulting, for example, in a cation mixing effect,³² and preclude discussion of the coating impact without additional studies.

CONCLUSION

In this work, our aim was to provide new information regarding the surface reactivity of bare and Al_2O_3 -coated LiCoO_2 and NMC by coupling adsorption of gaseous probe molecules (NH_3 and SO_2) and XPS analyses. The results obtained after NH_3 adsorption provide evidence that the surface reactivity toward this base probe molecule is very low for all materials. Moreover, we showed that hydroxyl groups are not present in significant amounts at the surface of these materials. The study of SO_2 adsorption clearly evidences that Al_2O_3 coatings are effective to decrease the surface reactivity of LiCoO_2 and NMC materials. In addition the results highlighted differences in the nature of adsorbed species for LiCoO_2 and NMC and enabled

us to propose an evolution from redox active sites and both acid–base and redox active sites, respectively. This work opens the door to further experimental approaches on other mixed transition metal oxides and theoretical studies to address the relevant adsorption mechanisms for in-depth understanding of the surface reactivity of such electrode materials.

ASSOCIATED CONTENT

Supporting Information

XRD patterns and SEM micrographs of the bare and coated LiCoO₂ and NMC materials. Tabulated specific area data. This material is available free of charge via the Internet at <http://pubs.acs.org>.

AUTHOR INFORMATION

Corresponding Author

Phone: (+33) 5 40 17 50 06. Fax: (+33) 5 59 40 76 22. E-mail: delphine.flahaut@univ-pau.fr.

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

The authors thank the Umicore company and its employees for the synthesis of LiMO₂ samples and the fruitful discussions.

REFERENCES

- (1) Yabuuchi, N.; Ohzuku, T. Novel Lithium Insertion Material of LiCo_{1/3}Ni_{1/3}Mn_{1/3}O₂ for Advanced Lithium-ion Batteries. *J. Power Sources* **2003**, *119*, 171–174.
- (2) Park, S. H.; Shin, H. S.; Myung, S. T.; Yoon, C. S.; Amine, K.; Sun, Y. K. Synthesis of Nanostructured Li[Ni_{1/3}Co_{1/3}Mn_{1/3}]O₂ via a Modified Carbonate Process. *Chem. Mater.* **2005**, *17*, 6–8.
- (3) Kobayashi, H.; Arachi, Y.; Emura, S.; Kageyama, H.; Tatsumi, K.; Kamiyama, T. Investigation on Lithium De-intercalation Mechanism for Li_{1-x}Ni_{1/3}Mn_{1/3}Co_{1/3}O₂. *J. Power Sources* **2005**, *146*, 640–644.
- (4) Ma, M.; Chernova, N. A.; Toby, B. H.; Zavalij, P. Y.; Whittingham, M. S. Structural and Electrochemical Behavior of LiMn_{0.4}Ni_{0.4}Co_{0.2}O₂. *J. Power Sources* **2007**, *165*, 517–534.
- (5) Bentaleb, Y.; Saadoun, I.; Maher, K.; Saadi, L.; Fujimoto, K.; Ito, S. On the LiNi_{0.2}Mn_{0.2}Co_{0.6}O₂ Positive Electrode Material. *J. Power Sources* **2010**, *195*, 1510–1515.
- (6) Bie, X.; Du, F.; Wang, Y.; Zhu, K.; Ehrenberg, H.; Nikolowski, K.; Wang, C.; Chen, G.; Wei, Y. Relationships Between the Crystal/interfacial Properties and Electrochemical Performance of LiNi_{0.33}Co_{0.33}Mn_{0.33}O₂ in the Voltage Window of 2.5–4.6 V. *Electrochim. Acta* **2013**, *97*, 357–363.
- (7) Oh, S.; Lee, J. K.; Byun, D.; Cho, W. I.; Cho, B. W. Effect of Al₂O₃ Coating on Electrochemical Performance of LiCoO₂ as Cathode Materials for Secondary Lithium Batteries. *J. Power Sources* **2004**, *132*, 249–255.
- (8) Myung, S. T.; Izumi, K.; Komaba, S.; Sun, Y. K.; Yashiro, H.; Kumagai, N. Role of Alumina Coating on Li–Ni–Co–Mn–O Particles as Positive Electrode Material for Lithium-Ion Batteries. *Chem. Mater.* **2005**, *17*, 3695–3704.
- (9) Oh, Y.; Ahn, D.; Nam, S.; Park, B. The Effect of Al₂O₃-coating Coverage on the Electrochemical Properties in LiCoO₂ Thin Films. *J. Solid State Electrochem.* **2010**, *14*, 1235–1240.
- (10) Huang, Y.; Chen, J.; Cheng, F.; Wan, W.; Liu, W.; Zhou, H.; Zhang, X. A Modified Al₂O₃ Coating Process to Enhance the Electrochemical Performance of Li(Ni_{1/3}Co_{1/3}Mn_{1/3})O₂ and its Comparison with Traditional Al₂O₃ Coating Process. *J. Power Sources* **2010**, *195*, 8267–8274.
- (11) Machida, N.; Kashiwagi, J.; Naito, M.; Shigematsu, T. Electrochemical Properties of All-solid-state Batteries with ZrO₂-coated LiNi_{1/3}Mn_{1/3}Co_{1/3}O₂ as Cathode Materials. *Solid State Ionics* **2012**, *225*, 354–358.
- (12) Aurbach, D.; Markovsky, B.; Salitra, G.; Markevich, E.; Talyossef, Y.; Kolytyn, M.; Nazar, L.; Ellis, B.; Kovacheva, D. Review on Electrode–electrolyte Solution Interactions, Related to Cathode Materials for Li-ion Batteries. *J. Power Sources* **2007**, *165*, 491–499.
- (13) Dahéron, L.; Dedryvère, R.; Martinez, H.; Ménétrier, M.; Delmas, C.; Gonbeau, D. Electron Transfer Mechanisms upon Lithium Deintercalation from LiCoO₂ to CoO₂ Investigated by XPS. *Chem. Mater.* **2008**, *20*, 583–590.
- (14) Andreu, N.; Baraille, I.; Martinez, H.; Dedryvère, R.; Loudet, M.; Gonbeau, D. New Investigations on the Surface Reactivity of Layered Lithium Oxides. *J. Phys. Chem. C* **2012**, *116*, 20332.
- (15) Scofield, J. H. Hartree-Slater Subshell Photoionization Cross-sections at 1254 and 1487 eV. *J. Electron Spectrosc. Relat. Phenom.* **1976**, *8*, 129–137.
- (16) Moses, A. W.; Garcia Flores, H. G.; Kim, J. G.; Langell, M. A. Surface Properties of LiCoO₂, LiNiO₂, and LiNi_{1-x}Co_xO₂. *Appl. Surf. Sci.* **2007**, *253*, 4782–1791.
- (17) Dupin, J. C.; Gonbeau, D.; Vinatier, P.; Levasseur, A. Systematic XPS Studies of Metal Oxides, Hydroxides, and Peroxides. *Phys. Chem. Chem. Phys.* **2000**, *2*, 1319–1324.
- (18) Biesinger, M. C.; Payne, B. P.; Grosvenor, A. P.; Lau, L. W.M.; Gerson, A. R.; Smart, R. St.C. Resolving Surface Chemical States in XPS Analysis of First Row Transition Metals, Oxides and Hydroxides: Cr, Mn, Fe, Co, and Ni. *Appl. Surf. Sci.* **2011**, *257*, 2717–2730.
- (19) Allen, G. C.; Harris, S. J.; Jutson, J. A.; Dyke, J. M. A Study of a Number of Mixed Transition Metal Oxide Spinel using X-ray Photoelectron Spectroscopy. *Appl. Surf. Sci.* **1989**, *37*, 111–134.
- (20) Brabers, V. A. M.; van Setten, F. M.; Knapen, P. S. A. X-ray Photoelectron Spectroscopy Study of the Cation Valencies in Nickel Manganite. *J. Solid State Chem.* **1983**, *49*, 93–98.
- (21) Tsai, Y. W.; Hwang, B. J.; Ceder, G.; Sheu, H. S.; Liu, D. G.; Lee, J. F. In-Situ X-ray Absorption Spectroscopic Study on Variation of Electronic Transitions and Local Structure of LiNi_{1/3}Co_{1/3}Mn_{1/3}O₂ Cathode Material during Electrochemical Cycling. *Chem. Mater.* **2005**, *17*, 3191–3199.
- (22) Kosova, N. V.; Devyatkina, E. T.; Kaichev, V. V. Optimization of Ni²⁺/Ni³⁺ Ratio in Layered Li(Ni,Mn,Co)O₂ Cathodes for Better Electrochemistry. *J. Power Sources* **2007**, *174*, 965–969.
- (23) Dahéron, L.; Martinez, H.; Dedryvère, R.; Baraille, I.; Ménétrier, M.; Denage, C.; Delmas, C.; Gonbeau, D. Surface Properties of LiCoO₂ Investigated by XPS Analyses and Theoretical Calculations. *J. Phys. Chem. C* **2009**, *113*, 5843–5852.
- (24) Dedryvère, R.; Foix, D.; Franger, S.; Patoux, S.; Daniel, I.; Gonbeau, D. Electrode/Electrolyte Interface Reactivity in High-Voltage Spinel LiMn_{1.6}Ni_{0.4}O₄/Li₄Ti₅O₁₂ Lithium-Ion Battery. *J. Phys. Chem. C* **2010**, *114*, 10999–11008.
- (25) Kim, Y. J.; Cho, J.; Kim, T.-J.; Park, B. Suppression of Cobalt Dissolution from the LiCoO₂ Cathodes with Various Metal-Oxide Coatings. *J. Electrochem. Soc.* **2003**, *150*, A1723–A1725.
- (26) Guimon, C.; Zouiten, A.; Boréave, A.; Pfister-Guillouzo, G.; Schulz, P.; Fitoussi, F.; Quet, C. Surface and Subsurface Acidity of Faujasite-type Zeolites in Relation to their Composition: an XPS and TPD of Ammonia Study. *J. Chem. Soc., Faraday Trans.* **1994**, *90*, 3461–3467.
- (27) Coluccia, S.; Lavagnino, S.; Marchese, L. Adsorption and Dissociation of Ammonia on the Hydroxylated Surface of Magnesium Oxide Powders. *J. Chem. Soc., Faraday Trans. 1* **1987**, *83*, 477–486.
- (28) Datta, A.; Cavell, R. G.; Tower, R. W.; George, Z. M. Claus Catalysis. I. Adsorption of Sulfur Dioxide on the Alumina Catalyst Studied by FTIR and EPR Spectroscopy. *J. Phys. Chem.* **1985**, *89*, 443–449.
- (29) Lindberg, B. J.; Hamrin, K.; Johansson, G.; Gelius, U.; Fahlman, A.; Nordling, C.; Siegbahn, K. Molecular Spectroscopy by Means of ESCA II. Sulfur Compounds. Correlation of Electron Binding Energy with Structure. *Phys. Scr.* **1970**, *1*, 277.
- (30) Ng, K. T.; Hercules, D. M. Studies of Nickel-tungsten-alumina Catalysts by X-ray Photoelectron Spectroscopy. *J. Phys. Chem.* **1976**, *80*, 2094–2102.

(31) Guimon, C.; Gervasini, A.; Auroux, A. XPS Study of the Adsorption of SO_2 and NH_3 over Supported Tin Dioxide Catalysts Used in de- NO_x Catalytic Reaction. *J. Phys. Chem. B* **2001**, *105*, 10316–10325.

(32) van Elp, J.; Wieland, J. L.; Eskes, H.; Kuiper, P.; Sawatzky, G. A.; de Groot, F. M. F.; Turner, T. S. Electronic Structure of CoO , Li-doped CoO , and LiCoO_2 . *Phys. Rev. B* **1991**, *44*, 6090–6103.