

HAL
open science

Cation-Disordered Li_3VO_4 : Reversible Li Insertion/Deinsertion Mechanism for Quasi Li-Rich Layered $\text{Li}_{1+x}[\text{V}_{1/2}\text{Li}_{1/2}]\text{O}_2$ ($x = 0-1$)

Patrick Rozier, Etsuro Iwama, Nagare Nishio, Kazuhisa Baba, Keisuke Matsumura, Kazuaki Kisu, Junichi Miyamoto, Wako Naoi, Yuki Orikasa, Patrice Simon, et al.

► To cite this version:

Patrick Rozier, Etsuro Iwama, Nagare Nishio, Kazuhisa Baba, Keisuke Matsumura, et al.. Cation-Disordered Li_3VO_4 : Reversible Li Insertion/Deinsertion Mechanism for Quasi Li-Rich Layered $\text{Li}_{1+x}[\text{V}_{1/2}\text{Li}_{1/2}]\text{O}_2$ ($x = 0-1$). *Chemistry of Materials*, 2018, 30 (15), pp.4926-4934. 10.1021/acs.chemmater.8b00721 . hal-02048180

HAL Id: hal-02048180

<https://hal.science/hal-02048180>

Submitted on 25 Feb 2019

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

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

Open Archive Toulouse Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of Toulouse researchers and makes it freely available over the web where possible

This is an author's version published in: <http://oatao.univ-toulouse.fr/21786>

Official URL: <https://doi.org/10.1021/acs.chemmater.8b00721>

To cite this version:

Rozier, Patrick and Iwama, Etsuro and Nishio, Nagare and Baba, Kazuhisa and Matsumura, Keisuke and Kisu, Kazuaki and Miyamoto, Junichi and Naoi, Wako and Orikasa, Yuki and Simon, Patrice and Naoi, Katsuhiko *Cation-Disordered Li₃VO₄: Reversible Li Insertion/Deinsertion Mechanism for Quasi Li-Rich Layered Li_{1+x}[V_{1/2}Li_{1/2}]O₂ (x = 0–1)*. (2018) *Chemistry of Materials*, 30 (15). 4926-4934. ISSN 0897-4756

Any correspondence concerning this service should be sent to the repository administrator: tech-oatao@listes-diff.inp-toulouse.fr

Cation-Disordered Li_3VO_4 : Reversible Li Insertion/Deinsertion Mechanism for Quasi Li-Rich Layered $\text{Li}_{1+x}[\text{V}_{1/2}\text{Li}_{1/2}]\text{O}_2$ ($x = 0-1$)

Patrick Rozier,^{†,‡,§} Etsuro Iwama,^{*,†,||} Nagare Nishio,^{||} Kazuhisa Baba,^{||} Keisuke Matsumura,^{||} Kazuaki Kisu,^{†,||} Junichi Miyamoto,^{†,⊥,#} Wako Naoi,[#] Yuki Orikasa,[&] Patrice Simon,^{†,‡,§} and Katsuhiko Naoi^{*,†,||,⊥}

[†]Institute of Global Innovation Research Organization, ^{||}Department of Applied Chemistry, and [⊥]Advanced Capacitor Research Center, Tokyo University of Agriculture & Technology, 2-24-16 Naka-cho, Koganei, Tokyo 184-8558, Japan

[‡]CIRIMAT, Université de Toulouse, CNRS, Université Toulouse 3 - Paul Sabatier, 118 Route de Narbonne, 31062 Toulouse Cedex 9, France

[§]Réseau sur le Stockage Electrochimique de l'Energie, RS2E FR CNRS 3459, 33 rue Saint Leu, 80039 Amiens Cedex, France

[#]Division of Art and Innovative Technologies, K&W Inc., 1-3-16-901 Higashi, Kunitachi, Tokyo 186-0002, Japan

[&]Department of Applied Chemistry, College of Life Sciences, Ritsumeikan University, 1-1-1 Noji-higashi, Kusatsu, Shiga 525-8577, Japan

Supporting Information

ABSTRACT: The reversible lithiation/delithiation mechanism of the cation-disordered Li_3VO_4 material was elucidated, including the understanding of structural and electrochemical signature changes during cycling. The initial exchange of two Li induces a progressive and irreversible migration of Li and V ions from tetrahedral to octahedral sites, confirmed by the combination of in situ/operando X-ray diffraction and X-ray absorption fine structure analyses. The resulting cation-disordered Li_3VO_4 can smoothly and reversibly accommodate two Li and shows a Li^+ diffusion coefficient larger by 2 orders of magnitude than the one of pristine Li_3VO_4 , leading to improved electrochemical performance. This cation-disordered Li_3VO_4 negative electrode offers new opportunities for designing high-energy and high-power supercapacitors. Furthermore, it opens new paths for preparing disordered compounds with the general hexagonal close-packing structure, including most polyanionic compounds, whose electrochemical performance can be easily improved by simple cation mixing.

INTRODUCTION

Electrochemical energy storage devices are at the heart of the smart mobility technology needed by the sustainable development of our societies. In particular, supercapacitors, also called electric double-layer capacitors (EDLCs), are high power devices with short charging and discharging times and long life spans.¹ Designing hybrid supercapacitors, by combining an activated carbon capacitive electrode together with a large-capacity faradaic (battery-like) electrode, is one strategy for further improving the energy-density performance of supercapacitors, thus expanding their applicability. Li^+ intercalation materials have been proposed as negative electrodes for hybrid systems operating in nonaqueous electrolytes.² However, most of them achieve Li^+ intercalation at potentials above 1.0 V vs Li/Li^+ .²⁻⁶ Among the few materials which can intercalate lithium ions at lower potentials lying in the safe range [1.0–0.3 V vs Li/Li^+],⁷⁻⁹ the orthorhombic Li_3VO_4 has been recently identified as a promising negative electrode material for hybrid supercapacitors.¹⁰⁻¹² The low-temperature (<700 °C) polymorph $\beta\text{-Li}_3\text{VO}_4$ is isostructural with $\beta\text{-Li}_3\text{PO}_4$ and belongs to

the family of ordered ZnS-Wurtzite type structures.¹³ The electron-donor effect of Li, exactly opposite to the inductive effect of polyanions,¹⁴ lowers the redox potentials of $\text{V}^{5+}/\text{V}^{4+}$ and $\text{V}^{4+}/\text{V}^{3+}$ to the range between 1.3 and 0.3 V vs Li/Li^+ , compared to the 3.0 V usually observed for V_2O_5 .¹⁵ This results in the reversible intercalation of two Li per formula unit (394 mA h g^{-1}) at an average potential of 0.8 V. This potential is lower than the reported one for the best titanium-based negative electrode (1.6 V vs Li),^{3,6} but still higher than that of $\text{Li}_{1+x}\text{V}_{1-x}\text{O}_2$ (0.2 V vs Li/Li^+) which belongs to $\alpha\text{-NaFeO}_2$ family and exhibits a layered crystal structure.¹⁶⁻¹⁸ Previous reports have shown that, despite poor electric conductivity of Li_3VO_4 , excellent rate capability over 50 C ($=20 \text{ A g}^{-1}$)¹¹ and excellent cyclability over 1000 cycles^{12,19-21} could be achieved by decreasing the particle size and tailoring nanocomposite structures with carbon matrixes. Li intercalation reaction has

Figure 1. (a) Charge–discharge curves (from 1st to 20th cycle) of a Li/1 M LiPF₆ EC + DEC/uc-Li₃VO₄/MWCNT (60/40) composite¹¹ half-cell at 0.25 C (1 C = 394 mA h g⁻¹). Inset: voltage hysteresis (ΔV) vs cycle number. (b) Plots of Li diffusion coefficients and corresponding galvanostatic intermittent titration technique (GITT) lithiation curves for activated and nonactivated uc-Li₃VO₄/MWCNT. GITT tests were performed at 0.1 C with 30 min of rest time.

been partially elucidated, showing that it starts with the formation of an intermediate and metastable phase Li_{3+x}VO₄ with $x \leq 1$ (reported as “Phase A”), which reversibly converts back to pristine Li₃VO₄ if the voltage range is limited to 0.76 V vs Li.¹¹ The cycling in the [2.5–0.76 V] voltage range corresponds to the reversible exchange of one Li per V element via a two-phase Li₃VO₄-Phase A mechanism and is reported as “non-activated Li₃VO₄”. The reaction with one extra Li at voltage below 0.7 V vs Li leads to the irreversible formation of the fully lithiated Li₅VO₄ phase (reported as “Phase B”).¹¹ During the delithiation, structural changes were identified, showing that the sample never goes back to pristine Li₃VO₄ structure. The irreversible phase A to phase B structure change occurring progressively along the first 10 cycles has been described as an activation process which brought about the enhancement of rate capability with a decrease in voltage hysteresis of charge–discharge curves.¹¹ Although the elucidation of these mechanisms helped to explain the differences observed in the electrochemical performance (both shape and polarization) between first and subsequent cycles, the reasons governing these structural changes and the activation process as well as the nature of the phases on which the reversible lithiation/delithiation processes occur remain unclear.

This study aims at unravelling the structural changes occurring in Li₃VO₄ during the first 20 charge/discharge cycles and at identifying the nature of active phases, by mainly using the combination of in situ/operando X-ray diffraction (XRD) techniques. The results clearly support the existence of complex structure changes starting with the distortion of the pristine Li₃VO₄ to reversibly form the intermediate “phase A” Li_{3+x}VO₄ (with $x \leq 1$) which upon further lithiation irreversibly converts into a disordered “Li₂VO₂-type” structure. During the delithiation minor structural changes occur, leading to another phase which retains the cation disordering. The origin of the activation process lies then in the progressive Li, V cation mixing while preserving the hexagonal close-packing (hcp)-based oxide structure. Despite this cation mixing, the electrochemical performances are enhanced which opens the

door to search for cation disordered hcp-based oxides such as polyanionic compounds, for use as electrodes in high-energy, high-power energy-storage devices.

■ EXPERIMENTAL SECTION

Materials. NH₄VO₃ (99%, Kanto Chemical Co.), citric acid (99.5%, Sigma-Aldrich), ethylene glycol (99%, Wako Pure Chemical Industries), and LiOH (>98%, Kishida Chemicals) were used to prepare the composites. Multiwalled carbon nanotubes (MWCNT) used for the Li₃VO₄/MWCNT synthesis have a typical diameter of 10–15 nm, length of 10 μm, and specific surface area of 240 m² g⁻¹.¹¹

Synthesis of Nanocrystalline Ultracentrifugation-Derived Li₃VO₄/MWCNT Composites. The detailed synthesis process of ultracentrifugation (uc)-derived Li₃VO₄/MWCNT composites which has been previously reported^{11,22} can be summarized as follows: 0.233 g of NH₄VO₃ (1.00 equiv), 0.383 g of citric acid (1.00 equiv), 0.495 g of ethylene glycol (4.00 equiv), and 0.143 g of LiOH (3.00 equiv) were dissolved in 20 mL of deionized water. Then 0.181 g of MWCNT was dispersed under stirring in this solution, which is further ultracentrifugated (uc) at 80 °C for 5 min. The resulting mixture was dried at 130 °C under vacuum for 12 h. The obtained powder was calcinated at 300 °C under air for 3 h to remove the polymer and fast-annealed at 800 °C under N₂ atmosphere (100 to 800 °C in 3 min; no dwell; 20 min cooling down to room temperature) to complete the Li₃VO₄/MWCNT composite synthesis.

Electrochemical Characterizations of Li₃VO₄/MWCNT Composite Materials. 2032-type coin cells were assembled using Li₃VO₄/MWCNT (cathode) and lithium metal (anode) electrodes. Cathodes were prepared by mixing the Li₃VO₄/MWCNT composite with polyvinylidene difluoride (PVdF) in a 90:10 mass ratio using *n*-methyl pyrrolidone (NMP) as solvent; no conducting additives were added to the composite. The mixture was then coated on a Cu foil (current collector) and dried at 80 °C under vacuum (ultimate vacuum = 0.67 Pa) for 12 h. After pressing, the electrode was ca. 10 μm thick with weight loading in the range of 1.0–1.5 mg cm⁻². The electrolyte was a 1.0 M solution of lithium hexafluorophosphate (LiPF₆) dissolved in a mixture of ethylene carbonate (EC):diethyl carbonate (DEC) (50:50 in volume ratio) and was supplied from Kishida Chemicals (water content <50 ppm). One layer of 25 μm thick polypropylene (PP) film (Celgard2400) was used as separator. Charge–discharge tests were performed between 2.5 and 0.1 V vs Li under constant current mode at 0.1 A g⁻¹ (HJ-SD8, Hokuto Denko Corp.). For the estimation of chemical diffusion coefficients,

Figure 2. (a) In situ XRD patterns for (uc-Li₃VO₄/MWCNT (60/40)) at the 1st, 2nd, and 20th cycles along with (b) corresponding lithiation–delithiation curves. (c) Magnified XRD patterns within the 2θ region between 34° and 40°.

galvanostatic intermittent titration technique (GITT) mode was conducted on coin cells. To stabilize the charge–discharge behavior, cells were pre-cycled 20 times prior to GITT measurements, applying different voltage range for the activated (2.5–0.1 V vs Li) and nonactivated (2.5–0.76 V vs Li) samples.

In Situ/Operando XRD Measurements. For both the in situ and in operando experiments, the in situ XRD cell (Rigaku) was assembled as previously reported.¹¹ GITT mode with each step of 23.6 mA h g⁻¹ per composite (=39.4 mA h g⁻¹ per LVO) and rest time of 60 min at a C-rate of 0.1 C (1 C = 394 mA g⁻¹ per LVO) was used for cycling the in situ cell. The in situ XRD patterns were recorded, during the rest time, in the 15–60° 2θ range at a scan speed of 0.025° s⁻¹ using Smart-lab (Rigaku) diffractometer (λ = 1.54 Å) in Bragg–Brentano reflection. In operando synchrotron XRD measurements were conducted at the synchrotron facility (BL8S1 of the Aichi Synchrotron Radiation Center, Aichi, Japan) in Bragg–Brentano reflection, using the Smart-lab equipment adjusted to the beamline and selecting a beam energy of 9 keV.

In Situ XAFS Measurements. In situ X-ray adsorption fine structure (XAFS) measurements at the V K-edges were performed on the composite samples in transmission mode at the BL14B2 beamline of the SPring-8 synchrotron radiation facility (Hyogo, JAPAN). Laminate-type two-electrode cells (pouch cells) were assembled using a lithium metal foil as negative electrode and the Li₃VO₄/MWCNT composite as positive electrode. Charge–discharge tests were performed within a 2.5–0.1 V voltage range for 20 cycles at a rate of 0.1 C. XAFS spectra were recorded at various constant potentials, after 20 min at the steady state.

RESULTS AND DISCUSSION

Figure 1a shows the cycling plots collected in the [2.5–0.1 V] voltage range during the first 20 cycles for the Li₃VO₄/multiwalled carbon nanotube (LVO/MWCNT) nanocomposite prepared via ultracentrifugation process.¹¹ The large irreversible capacity observed at the first discharge comes

from the MWCNT contribution (see Figure S1) and will not be considered in the following. Beside this contribution, a large decrease of the polarization (ΔV) from 0.9 to 0.6 V (see Figure 1a inset) associated with a modification of the electrochemical signature (sloping profile) is observed between the first and fourth cycles. It is followed by a progressive decay of the polarization, which stabilizes around 0.4 V after 10 cycles without further change in the voltage profile. The stable voltage profile observed for the 20th cycle and thereafter shows three different regions: (i) 1.3–0.7 V vs Li (corresponding to V⁵⁺/V⁴⁺ redox couple, one Li exchange), (ii) 0.7–0.3 V vs Li (V⁴⁺/V³⁺ redox couple, one Li exchange), (iii) 0.3–0.1 V vs Li (MWCNT contribution), with a total capacity of 274 mA h g⁻¹ of composite. This corresponds, after subtraction of the contribution of 40 wt % MWCNT (100 mA h g⁻¹, see Figure S1, Supporting Information), to a capacity of 390 mA h g⁻¹ of Li₃VO₄, in agreement with the theoretical value of 394 mA h g⁻¹. These findings and especially the progressive changes of the electrochemical signature along the first 10 cycles show the existence of an activation process which occurs at voltage below 0.7 V vs Li. To confirm that, two cells were preconditioned to obtain nonactivated [20 cycles in the voltage range between 2.5 and 0.76 V vs Li] and activated [20 cycles in the voltage range between 2.5 and 0.1 V vs Li] samples. Then the electrochemical behavior was compared within the same voltage range [2.5–0.76 V]. The comparison of the discharge curves reported in Figure 1b confirms the difference between activated and nonactivated samples exhibiting respectively a solid solution (sloping profile) and a two-phase (voltage plateau) mechanism. In addition, the comparison of the diffusion coefficients (D_{Li}) shows that the activation process leads to an increase of D_{Li} in 2 orders of

Figure 3. (a) Synchrotron in operando XRD patterns for uc-Li₃VO₄/MWCNT (60/40) collected during the delithiation at 20 cycles (* in situ cell Bragg peaks and # MWCNT Bragg peaks) with (b) refined *a* and *c* cell parameters and (c) electrochemical curve.

magnitude, matching the rate-capability improvement previously reported.¹¹ Interestingly, transmission electron microscopy investigation on activated and nonactivated samples shows that the morphology of the whole entity of the particle composites does not seem to be affected by the activation process (Figure S2a–c). The presence of clear lattice fringes observed for the pristine Li₃VO₄, nonactivated, and activated samples indicates that neither amorphization nor pulverization occurred during the activation process (Figure S2d–f). The only difference that can be observed is the fringes distances which change from 5.44 Å for pristine and nonactivated samples to 2.39 Å for activated one. This change confirms that the activation process is associated with a structure change which will be discussed in the following sections and used to explain the improvements in electrochemical characteristics.

The in situ XRD patterns recorded at the 1st, 2nd, and 20th cycles, the latter being representative of all other patterns collected over the last 10 cycles, are reported in Figure 2. For clarity, the lithiation of MWCNT occurring during the first stage of the lithiation process as detailed in Figure S1 is not described and values stated for the quantity of lithium exchanged will always refer to the active oxide material. The comparison of the XRD patterns collected during the first lithiation (Figure 2a) confirms the typical evolution already reported.¹¹ The reaction starts with the “Li₃VO₄-Phase A” two-phase domain followed by the lithiation of phase A in a solid solution process as indicated by the progressive shift toward higher angles (low inter-reticular distances) of the Bragg peaks (Figure 2c). Further lithiation, below 0.7 V, of the as-obtained Li₄VO₄ phase A leads to the formation of phase B in a two-phase process as confirmed by the growing of a new set of

Bragg peaks and disappearance of the lithiated phase A one.¹¹ During the first delithiation, the extraction of Li from phase B occurs via a two-phase domain as evidenced by the progressive disappearance of phase B XRD pattern and growing of a new set of Bragg peaks. The careful analysis of the XRD patterns shows that, during the first delithiation, the Bragg peaks shift toward high angles (low inter-reticular distances), in the same way as observed during the lithiation of phase A (see arrow in Figure 2c). Moreover, during the lithiation at the second cycle, the examination of the XRD pattern shows that the Bragg peaks shift toward lower angle (higher inter-reticular distances), opposite to what is observed during the first lithiation of phase A. These findings suggest that, upon delithiation of phase B, a new phase—denoted phase C in the following—is formed, and that ultimately the material not only fails to revert to Li₃VO₄, as already reported, but also does not return to phase A. In addition, the gradual disappearance of the pattern of phase A and the gradual growth of those corresponding to phases B and C (see highlighted angles domain in Figure 2a) show that these structure changes occur progressively during the first 10 cycles before reaching a stable configuration in which only phase C at high voltage and phase B at low voltage are involved. These results clearly demonstrate that the high electrochemical performance widely reported for β-Li₃VO₄ is in fact related to the phase C–phase B system and not to a hypothetical reversible solid solution of Li in pristine β-Li₃VO₄ as proposed in previous reports.^{9,23,24}

To obtain deeper insight into this system, we focus next on the stable electrochemical configuration reached after 20 cycles. To improve the resolution of the XRD data, synchrotron experiments have been carried out in operando

Figure 4. In situ XANES spectra recorded during lithiation (a) and delithiation (b) of a uc-Li₃VO₄/MWCNT sample at the 1st cycle and corresponding charge–discharge curves (c). XANES spectra of lithiation (d) and delithiation (e) for the same uc-Li₃VO₄/MWCNT sample at the 20th cycle and its corresponding charge–discharge curve (f).

over the course of 20 cycles. Regarding the evolution of the patterns showing the same behavior as detailed above, for sake of clarity, only the delithiation process collected during the 20th charge is shown in Figure 3a as a function of d -spacing. To get rid of side diffraction peaks or high background (due to electrochemical cells or electrolytes), ex situ synchrotron data have also been collected at both fully charged and discharged states (see Figure S3). The comparison of the XRD patterns collected ex situ with the in operando ones shows no major difference, confirming that both phases B and C are stable. Unfortunately, in all cases—and probably in conjunction with the drastic changes occurring during the activation process—the quality of data prevent an accurate structure determination. Nevertheless, qualitative information can be obtained by the analysis of Bragg-peak locations which shows that patterns characteristic of phase C and phase B can both be indexed using the same hexagonal cell and highly symmetric space group $P6_3/mmc$ (no. 194) as evidenced by the calculated XRD patterns (see Figure S4). The refined cell parameters are $a = 3.218 \text{ \AA}$, $c = 4.819 \text{ \AA}$ for fully charged phase C and $a = 3.189 \text{ \AA}$, $c = 5.009 \text{ \AA}$ for discharged phase B. The comparison of these unit cells to that of β -Li₃VO₄ (space group $Pmn2_1$; $a = 6.326 \text{ \AA}$, $b = 5.446 \text{ \AA}$, and $c = 4.947 \text{ \AA}$) shows that they are linked by the relation $a_{LVO} = 2a_H$; $b_{LVO} = 2a_H \cos 30^\circ$; $c_{LVO} = c_H$ (where the subscripts LVO and H corresponds to β -Li₃VO₄ and hexagonal unit cells, respectively). This clearly indicates that the structures of phase C and phase B present the same hcp oxygen array as observed in pristine β -Li₃VO₄. In addition, the use of small primitive cell and high-symmetry space group compared to the supercell and low-symmetry space group needed to describe the ordering of the cations in pristine β -Li₃VO₄ (Figure S4) indicate that in both phases Li and V

cations are randomly distributed. This can be considered as evidence that the lithiation process induces a disordering of the cation distribution over the various accessible sites and suggests, as both phase B and C present such disordering, that the migration of the cations is responsible for the irreversibility observed during the activation process. Then the similarity of the XRD pattern of phase B and phase C as well as the low polarization observed in the electrochemical behavior observed once the activation process is achieved show that the insertion/extraction of lithium in/out phase C/phase B, respectively, should be associated with minor and reversible structure changes. This is confirmed by the evolution of the in operando synchrotron data collected during the delithiation at the 20th cycle (Figure 3a) which does not show a clear change in the set of Bragg peaks, suggesting a solid solution process. However, the evolution of the refined cell parameters reported in Figure 3b clearly shows that delithiation occurs in a three-stage process. It includes two solid-solution domains: one below 1.0 V vs Li (redox of V⁴⁺/V³⁺) and one beyond 1.4 V vs Li (redox of V⁵⁺/V⁴⁺) as evidenced by the different evolutions of the a cell parameter (decrease/increase), separated by a two-phase domain in the [1.4–1.0 V vs Li] voltage range corresponding to the switch between the V⁴⁺/V³⁺ and V⁵⁺/V⁴⁺ active redox couples.

To obtain more information on the vanadium local environment and its evolution, we collected vanadium K-edge X-ray adsorption fine structure (XAFS) data in situ during the first cycle (activation process). The reversible and constant shift of the vanadium K-edge toward lower/higher energy values for lithiation/delithiation processes, respectively, confirms that vanadium is the active redox species over the entire domain and that the two redox couples V⁵⁺/V⁴⁺ and

Figure 5. Overall redox mechanism of Li_3VO_4 without (left) and with (right) activation process. Without activation, the accommodation of the reversible $5+/4+$ vanadium valence state is ensured by a shift out of the center of the Td environment. With activation the reduction down to V^{3+} induce irreversible migration of V to Oh sites and further delithiation/lithiation proceed mainly via local distortion.

$\text{V}^{4+}/\text{V}^{3+}$ participate reversibly. The obtained pre-edge feature for the pristine $\text{Li}_3\text{VO}_4/\text{MWCNT}$ and fully lithiated $\text{Li}_3\text{VO}_4/\text{MWCNT}$ well agree with that for the reference Li_3VO_4 (V^{5+}) and LiVO_2 (V^{3+}), respectively (see Figure S5). The examination of the evolution of the K-edge pre-edge peak (Figure 4a) shows that a drastic change of the oxygenated environment of the vanadium occurs during cycling. Starting with a sharp intense peak characteristic of V in tetrahedral (Td) sites, as observed in pristine Li_3VO_4 , the lithiation induces a decrease in intensity and a splitting/broadening of the pre-edge peak characteristic of more or less distorted trigonal bipyramid (TbP) or octahedral site (Oh).²⁵ This evolution is in perfect agreement with the need to define suitable oxygenated environments for reduced-valence states of vanadium, which cannot be stabilized in purely Td sites as can V^{5+} . During the delithiation at the first cycle (Figure 4b), the shape of the vanadium K-edge pre-edge peak switches back from low-intensity and split/broad peak to high-intensity and single peak in a reversible way, which seems to contradict the irreversible structure changes identified in both diffraction and electrochemical behavior. In that case, it is speculated that, instead of a real migration of vanadium cations back to pure symmetric Td sites, a shift out of the center of the TbP or Oh site toward two oxygen ions occurs to allow the formation of the short vanadyl $\text{V}=\text{O}$ bonds characteristic of V^{5+} valence state. This is in perfect agreement with several reported vanadium-based structures in which the V^{5+} lies in distorted octahedral or TbP sites exhibiting also a sharp and intense pre-edge peak.^{25,26} The examination of the evolution of the pre-edge peaks after the completion of the activation (at 20th cycle, Figure 4d,e) shows a reversible change from a sharp intense peak for charged phase C to a broadened, low-intensity peak for discharged phase B without extra changes in perfect agreement with an accommodation of the change in the V valence state occurring without drastic modification of the oxygenated environment.

On the basis of the identification of plausible structure changes deduced from both XANES (local ordering) and XRD (long-range ordering) data, a tentative structure refinement was conducted using synchrotron data collected ex situ. However, as already described, the low quality of the data, inherent to the wide structure changes and to the need of 20 cycles to reach stable configuration, prevent a full structure

determination and limit expected results of the structure refinement. For these reasons we decided to conduct the refinement using the most symmetric unit cell (ZnS-wurtzite type) to restrict as much as possible the number of parameters that can be refined and to allow taking into account the cation mixing obviously operating. As XANES studies show a drastic change of the vanadium oxygenated environment during the activation process and suggest smooth distortions once the stable configuration is reached, the refinement of phases B and C have been conducted, considering as a starting model that the vanadium is equally distributed in Td and Oh sites of the ZnS-structure type. The z coordinate of both V and O and the occupancy factor of the different V sites are refined while maintaining a ratio $\text{V}/\text{O} = 1$. In both cases (Figure S6) the evolution of the z coordinate shows a shift of the V initially located in the Td environment toward one triangular base, implying consideration of a fifth V–O bond indicating the formation of a TbP environment. The refinement of the V sites occupancy shows that, in charged phase C, the V appears mainly located in TbP sites, and that in the fully lithiated phase B, additional Oh sites have to be considered. Even if the refinements lead only to average structures, the combination of all experimental data agree to describe the structure of phases C and B as built up with the same hcp array of oxygen and to consider that vanadium cations are randomly distributed over TbP and/or Oh sites with a preference for the latter for fully discharged phase B. In addition, the small, highly symmetric unit cell observed for phases B and C also shows that the migration of vanadium from Td to TbP or Oh sites breaks the ordered character of the pristine Li_3VO_4 and indicates that it should be associated with a Li_iV cation mixing. This migration, although often observed during electrochemical processes at room temperature, implies the breaking and rebuilding of bonds between metal and oxygen. This should be responsible for kinetic limitations in perfect agreement with the electrochemical behavior reported for the activation process of Li_3VO_4 ¹¹ and the need for at least 10 cycles to achieve the full transformation. This phenomenon of full cation mixing associated with low kinetics occurring progressively along several cycles is not new and has already been observed to occur for other ordered Li_3PO_4 structure-type compounds such as $\text{Li}_2\text{FeSiO}_4$.²⁷ In the latter case, the electrochemical lithiation leads to a cation mixing between Li and Fe—with Si

remaining located in its original sites—and operates progressively along the first 20 cycles, inducing, as observed for β - Li_3VO_4 , a progressive narrowing of the voltage profile. The different behaviors between Li/Fe on the one hand and Si on the other hand are related to the strong covalent character of Si–O bonds compared to that of Li–O and Fe–O bonds. The small difference between the ionic-covalency of the Li–O and V^{3+} –O bonds and between the ionic radii of Li^+ (0.76 Å) and V^{3+} (0.64 Å)²⁸ should explain that, in this case, a full cation mixing can be achieved.

As the different phases involved in the lithiation of Li_3VO_4 exhibit the same hcp anionic network, the evolution can be understood by considering changes in site occupancy, allowing the rationalization of the different structure evolutions. In structures built up using a close-packed anionic network, the number of Oh and Td sites are respectively equal to and twice the number of oxygen building the network. In hcp-derived structures, Td sites and Oh sites share faces, implying that, for stability reasons, only half of each type of site can be occupied, as observed in the pristine β - Li_3VO_4 structure, which can be formulated as $[\text{Li}_3\text{V}_1\Box_4]_{\text{Td}}[\Box_4]_{\text{Oh}}\text{O}_4$ (\Box stands for vacancies, Td tetrahedral, and Oh octahedral) as shown in Figure 5. The lithiation process induces the progressive migration of vanadium ions into the Oh sites, characteristic of the fully lithiated phase B, together with the insertion of two extra Li. Considering the maximal half-occupancy of Td sites and results from XAFS measurements showing V essentially located in Oh environment, this implies that some of the lithium ions should also be located in Oh sites, driving to formulate the phase B as $[\text{Li}_4\text{V}_\delta\Box_{4-\delta}]_{\text{TbP}}[\text{V}_{1-\delta}\text{Li}_1\Box_{2+\delta}]_{\text{Oh}}\text{O}_4$ with respect to both TbP and Oh occupancy limits. Interestingly, this lithiated phase B (Li_3VO_4) can be rewritten as $\text{Li}_2[(\text{Li}_{1/2}\text{V}_{1/2})\text{O}_2]$, and then be interpreted as a Li-rich homologue of Li_2VO_2 ($[\text{Li}_4\Box_4]_{\text{Td}}[\text{V}_2\Box_2]_{\text{Oh}}\text{O}_4$)¹⁶ which also adopt a hcp-based structure. As the occupied Td sites share edges, one may expect that to minimize repulsive effects, only the Li located in these sites will participate in electrochemical processes in agreement with what is observed during the charge of Li_2VO_2 . XRD refinement shows that, in phase C, the vanadium lies also in the TbP environment itself deriving from the Td one so that a partial migration of the vanadium back to the distorted TbP site cannot be totally ruled out. Then the delithiated phase C can be formulated as $[\text{Li}_2\text{V}_{1-\delta}\Box_{5+\delta}]_{\text{TbP}}[\text{V}_\delta\text{Li}_1\Box_{3-\delta}]_{\text{Oh}}\text{O}_4$ and compared to the homologous charged $\text{Li}_{1-x}[\text{Li}_x\text{V}_{1-x}]\text{O}_2$ layered compound ($[\text{Li}_2\Box_6]_{\text{Td}}[\text{V}_2\Box_2]_{\text{Oh}}\text{O}_4$). The presence of some V ions in the Li layer can induce the pillaring of the structure and could explain why the delithiation of phase B preserves the disordered hcp-type structure, while the delithiation of Li_2VO_2 induces a drastic structure change to recover the $\text{Li}_{1-x}[\text{Li}_x\text{V}_{1-x}]\text{O}_2$ ordered fcc-type structure. These differences can explain why, despite being close in terms of structure, activated phase B Li_3VO_4 and Li_2VO_2 present different electrochemical performances. The stability of the hcp network over the whole electrochemical process results in better reversibility for phase C–phase B process, as confirmed by the long cycling stability over 2000 cycles^{12,19} compared to the one reported for LiVO_2 (<50 cycles).^{16,29–33} In addition, the exchange of two Li per V in Li_3VO_4 unit leads to a reversible capacity of 394 mA h g^{-1} , which is 25% higher than that reported for the exchange of only one Li per V in LiVO_2 (295 mA h g^{-1}). The two $\text{V}^{5+}/\text{V}^{4+}$ and $\text{V}^{4+}/\text{V}^{3+}$ redox couples operate, of course, at a higher voltage than that reported for $\text{V}^{3+}/\text{V}^{2+}$, with, however, lower polarization and an average

operating voltage close to 1 V vs Li intermediate between the 0.2 V vs Li reported for Li_2VO_2 ¹⁶ and 1.6 V vs Li reported for the best titanium-based negative electrodes.^{34,35} Finally, phase C can be obtained by the electrochemical activation process of β - Li_3VO_4 itself easy to be synthesized, with no need for the delicate balance of unstable vanadium valence states required to obtain the electrochemically active $\text{Li}_{1+x}\text{V}_{1-x}\text{O}_2$ phase.^{16,18} In addition to all of these advantages, the investigation of the active phase C \leftrightarrow phase B reversible mechanism shows, for the first time for hcp-based compounds, that electrochemical lithiation/delithiation mechanisms can lead to cation mixing without degraded electrochemical performance, as was recently reported for some conventional fcc-based LiMO_2 layered compounds.^{36,37} Moreover, the cation-mixing operation in hcp-based compounds not only avoids the performances degradation reported for fcc-derived structures but also yields a large improvement in the lithium diffusion coefficient.

CONCLUSIONS

The detailed understanding of the complex mechanism occurring during the lithiation of Li_3VO_4 suggests new possibilities for ion migration and cation mixing in hcp-based compounds with an enhancement of electrochemical performances and the potential to intake 2 times more lithium per V than fcc-based homologue. In addition, as covalent bonding is well-known to stabilize hcp-type rather than fcc-type networks, this study opens the way to the design of new polyanionic compounds with a cation-disordered structure, thus allowing a fine-tuning of working voltages and broadening the range of possibilities to include both negative- and positive-electrode materials.

ASSOCIATED CONTENT

Supporting Information

The Supporting Information is available free of charge on the ACS Publications website at DOI: 10.1021/acs.chemmater.8b00721.

Additional experimental data: electrochemical measurements, ex situ XRD, and in situ XAFS (PDF)

AUTHOR INFORMATION

Corresponding Authors

*E-mail: k-naoi@cc.tuat.ac.jp.

*E-mail: iwama@cc.tuat.ac.jp.

ORCID

Patrice Simon: 0000-0002-0461-8268

Katsuhiko Naoi: 0000-0002-0265-2235

Notes

The authors declare no competing financial interest.

ACKNOWLEDGMENTS

This study was supported by the Global Innovation Research Organization in TUAT, JSPS Grant-in-Aid for Scientific Research (KAKENHI) A under Grant No. JP25249140, KAKENHI C under Grant No. JP17K05962, KAKENHI Grand-in-Aid for Young Scientists B under Grant No. JP16K17970, and the Center of Innovation Program from Japan Science and Technology Agency (A-STEP; AS282S002d). The synchrotron radiation experiments were performed at the BL14B2 of SPring-8 with the approval of the Japan Synchrotron Radiation Research Institute (JASRI)

(Proposal No. 2016B1544) and at the BL8S1 of the Aichi Synchrotron Radiation Center (Aichi, Japan) (Proposal No. 201606105).

■ REFERENCES

- (1) Salanne, M.; Rotenberg, B.; Naoi, K.; Kaneko, K.; Taberna, P. L.; Grey, C. P.; Dunn, B.; Simon, P. Efficient storage mechanisms for building better supercapacitors. *Nat. Energy* **2016**, *1*, 16070.
- (2) Augustyn, V.; Simon, P.; Dunn, B. Pseudocapacitive oxide materials for high-rate electrochemical energy storage. *Energy Environ. Sci.* **2014**, *7* (5), 1597–1614.
- (3) Zhao, E.; Qin, C.; Jung, H.-R.; Berdichevsky, G.; Nese, A.; Marder, S.; Yushin, G. Lithium Titanate Confined in Carbon Nanopores for Asymmetric Supercapacitors. *ACS Nano* **2016**, *10* (4), 3977–3984.
- (4) Augustyn, V.; Come, J.; Lowe, M. A.; Kim, J. W.; Taberna, P.-L.; Tolbert, S. H.; Abruña, H. D.; Simon, P.; Dunn, B. High-rate electrochemical energy storage through Li^+ intercalation pseudocapacitance. *Nat. Mater.* **2013**, *12* (6), 518–522.
- (5) Li, J.; Tang, Z.; Zhang, Z. Layered Hydrogen Titanate Nanowires with Novel Lithium Intercalation Properties. *Chem. Mater.* **2005**, *17* (23), 5848–5855.
- (6) Naoi, K.; Kurita, T.; Abe, M.; Furuhashi, T.; Abe, Y.; Okazaki, K.; Miyamoto, J.; Iwama, E.; Aoyagi, S.; Naoi, W.; Simon, P. Ultrafast Nanocrystalline- $\text{TiO}_2(\text{B})$ /Carbon Nanotube Hyperdispersion Prepared via Combined Ultracentrifugation and Hydrothermal Treatments for Hybrid Supercapacitors. *Adv. Mater.* **2016**, *28* (31), 6751–6757.
- (7) Ogihara, N.; Yasuda, T.; Kishida, Y.; Ohsuna, T.; Miyamoto, K.; Ohba, N. Organic Dicarboxylate Negative Electrode Materials with Remarkably Small Strain for High-Voltage Bipolar Batteries. *Angew. Chem.* **2014**, *126* (43), 11651–11656.
- (8) Oki, H.; Takagi, H. $\text{Y}_2\text{Ti}_2\text{O}_5\text{S}_2$ as a high performance anode material for Li ion batteries. *Solid State Ionics* **2015**, *276*, 80–83.
- (9) Li, H. Q.; Liu, X. Z.; Zhai, T. Y.; Li, D.; Zhou, H. S. Li_3VO_4 : A Promising Insertion Anode Material for Lithium-Ion Batteries. *Adv. Energy Mater.* **2013**, *3* (4), 428–432.
- (10) Wei, H. Y.; Tsai, D. S.; Hsieh, C. L. A prelithiated lithium vanadate anode and the mass balancing of its hybrid capacitor. *RSC Adv.* **2015**, *5* (85), 69176–69183.
- (11) Iwama, E.; Kawabata, N.; Nishio, N.; Kisu, K.; Miyamoto, J.; Naoi, W.; Rozier, P.; Simon, P.; Naoi, K. Enhanced Electrochemical Performance of Ultracentrifugation-Derived nc- Li_3VO_4 /MWCNT Composites for Hybrid Supercapacitors. *ACS Nano* **2016**, *10* (5), 5398–5404.
- (12) Shen, L.; Lv, H.; Chen, S.; Kopold, P.; van Aken, P. A.; Wu, X.; Maier, J.; Yu, Y. Peapod-like Li_3VO_4 /N-Doped Carbon Nanowires with Pseudocapacitive Properties as Advanced Materials for High-Energy Lithium-Ion Capacitors. *Adv. Mater.* **2017**, *29*, 1700142.
- (13) Dong, B.; Jarkaneh, R.; Hull, S.; Reeves-McLaren, N.; Biendicho, J. J.; West, A. R. Synthesis, structure and electrical properties of N-doped Li_3VO_4 . *J. Mater. Chem. A* **2016**, *4* (4), 1408–1413.
- (14) Padhi, A. K.; Manivannan, V.; Goodenough, J. B. Tuning the Position of the Redox Couples in Materials with NASICON Structure by Anionic Substitution. *J. Electrochem. Soc.* **1998**, *145* (5), 1518–1520.
- (15) Cao, A.-M.; Hu, J.-S.; Liang, H.-P.; Wan, L.-J. Self-Assembled Vanadium Pentoxide (V_2O_5) Hollow Microspheres from Nanorods and Their Application in Lithium-Ion Batteries. *Angew. Chem., Int. Ed.* **2005**, *44* (28), 4391–4395.
- (16) Armstrong, A. R.; Lyness, C.; Panchmatia, P. M.; Islam, M. S.; Bruce, P. G. The lithium intercalation process in the low-voltage lithium battery anode $\text{Li}_{1+x}\text{V}_{1-x}\text{O}_2$. *Nat. Mater.* **2011**, *10* (3), 223–229.
- (17) Pourpoint, F.; Hua, X.; Middlemiss, D. S.; Adamson, P.; Wang, D.; Bruce, P. G.; Grey, C. P. New Insights into the Crystal and Electronic Structures of $\text{Li}_{1+x}\text{V}_{1-x}\text{O}_2$ from Solid State NMR, Pair Distribution Function Analyses, and First Principles Calculations. *Chem. Mater.* **2012**, *24* (15), 2880–2893.
- (18) Gędziorowski, B.; Kondracki, Ł.; Świerczek, K.; Molenda, J. Structural and transport properties of $\text{Li}_{1+x}\text{V}_{1-x}\text{O}_2$ anode materials for Li-ion batteries. *Solid State Ionics* **2014**, *262*, 124–127.
- (19) Li, Q. D.; Sheng, J. Z.; Wei, Q. L.; An, Q. Y.; Wei, X. J.; Zhang, P. F.; Mai, L. Q. A unique hollow Li_3VO_4 /carbon nanotube composite anode for high rate long-life lithium-ion batteries. *Nanoscale* **2014**, *6* (19), 11072–11077.
- (20) Yang, Y.; Li, J. Q.; He, X. Y.; Wang, J.; Sun, D.; Zhao, J. B. A facile spray drying route for mesoporous Li_3VO_4 /C hollow spheres as an anode for long life lithium ion batteries. *J. Mater. Chem. A* **2016**, *4* (19), 7165–7168.
- (21) Shen, L.; Chen, S.; Maier, J.; Yu, Y. Carbon-Coated Li_3VO_4 Spheres as Constituents of an Advanced Anode Material for High-Rate Long-Life Lithium-Ion Batteries. *Adv. Mater.* **2017**, *29* (33), 1701571.
- (22) Iwama, E.; Simon, P.; Naoi, K. Ultracentrifugation: An effective novel route to ultrafast nanomaterials for hybrid supercapacitors. *Curr. Opin. Electrochem.* **2017**, *6* (1), 120–126.
- (23) Liang, Z. Y.; Lin, Z. P.; Zhao, Y. M.; Dong, Y. Z.; Kuang, Q.; Lin, X. H.; Liu, X. D.; Yan, D. L. New understanding of Li_3VO_4 /C as potential anode for Li-ion batteries: Preparation, structure characterization and lithium insertion mechanism. *J. Power Sources* **2015**, *274*, 345–354.
- (24) Liao, C.; Zhang, Q.; Zhai, T.; Li, H.; Zhou, H. Development and perspective of the insertion anode Li_3VO_4 for lithium-ion batteries. *Energy Storage Materials* **2017**, *7*, 17–31.
- (25) Yamamoto, T. Assignment of pre-edge peaks in K-edge x-ray absorption spectra of 3d transition metal compounds: electric dipole or quadrupole? *X-Ray Spectrom.* **2008**, *37* (6), 572–584.
- (26) Wong, J.; Lytle, F. W.; Messmer, R. P.; Maylotte, D. H. K-edge absorption spectra of selected vanadium. *Phys. Rev. B: Condens. Matter Mater. Phys.* **1984**, *30* (10), 5596–5610.
- (27) Nyttén, A.; Abouimrane, A.; Armand, M.; Gustafsson, T.; Thomas, J. O. Electrochemical performance of $\text{Li}_2\text{FeSiO}_4$ as a new Li-battery cathode material. *Electrochem. Commun.* **2005**, *7* (2), 156–160.
- (28) Shannon, R. Revised effective ionic radii and systematic studies of interatomic distances in halides and chalcogenides. *Acta Crystallogr., Sect. A: Cryst. Phys., Diffr., Theor. Gen. Crystallogr.* **1976**, *32* (5), 751–767.
- (29) Choi, N.-S.; Kim, J.-S.; Yin, R.-Z.; Kim, S.-S. Electrochemical properties of lithium vanadium oxide as an anode material for lithium-ion battery. *Mater. Chem. Phys.* **2009**, *116* (2), 603–606.
- (30) Song, J. H.; Park, H. J.; Kim, K. J.; Jo, Y. N.; Kim, J.-S.; Jeong, Y. U.; Kim, Y. J. Electrochemical characteristics of lithium vanadate, $\text{Li}_{1+x}\text{VO}_2$, new anode materials for lithium ion batteries. *J. Power Sources* **2010**, *195* (18), 6157–6161.
- (31) Kim, W.-T.; Jeong, Y. U.; Choi, H. C.; Kim, Y. J.; Song, J. H.; Lee, H.; Lee, Y. J. New anode materials of $\text{Li}_{1+x}\text{V}_{1-x}\text{O}_2$ ($0 \leq x \leq 0.1$) for secondary lithium batteries: correlation between structures and properties. *J. Appl. Electrochem.* **2011**, *41* (7), 803.
- (32) Ahn, J.; Oh, S. H.; Kim, J. H.; Cho, B. W.; Kim, H. S. The effect of vanadium precursors on the electrochemical performance of $\text{Li}_{1.1}\text{V}_{0.9}\text{O}_2$ as an anode material for Li-ion batteries. *J. Electroceram.* **2014**, *32* (4), 390–395.
- (33) Kim, W.-T.; Jeong, Y. U.; Choi, H. C.; Lee, Y. J.; Kim, Y. J.; Song, J. H. Structures and electrochemical properties of $\text{Li}_{1.075}\text{V}_{0.925-x}\text{M}_x\text{O}_2$ ($\text{M} = \text{Cr}$ or Fe , $0 \leq x \leq 0.025$) as new anode materials for secondary lithium batteries. *J. Power Sources* **2013**, *221*, 366–371.
- (34) Wang, S.; Quan, W.; Zhu, Z.; Yang, Y.; Liu, Q.; Ren, Y.; Zhang, X.; Xu, R.; Hong, Y.; Zhang, Z.; Amine, K.; Tang, Z.; Lu, J.; Li, J. Lithium titanate hydrates with superfast and stable cycling in lithium ion batteries. *Nat. Commun.* **2017**, *8* (1), 627.
- (35) Dylla, A. G.; Henkelman, G.; Stevenson, K. J. Lithium Insertion in Nanostructured $\text{TiO}_2(\text{B})$ Architectures. *Acc. Chem. Res.* **2013**, *46* (5), 1104–1112.

(36) Yabuuchi, N.; Nakayama, M.; Takeuchi, M.; Komaba, S.; Hashimoto, Y.; Mukai, T.; Shiiba, H.; Sato, K.; Kobayashi, Y.; Nakao, A.; Yonemura, M.; Yamanaka, K.; Mitsuhashi, K.; Ohta, T. Origin of stabilization and destabilization in solid-state redox reaction of oxide ions for lithium-ion batteries. *Nat. Commun.* **2016**, *7*, 13814.

(37) Lee, J.; Urban, A.; Li, X.; Su, D.; Hautier, G.; Ceder, G. Unlocking the Potential of Cation-Disordered Oxides for Rechargeable Lithium Batteries. *Science* **2014**, *343* (6170), 519.

Supporting Information

Cation-Disordered Li_3VO_4 : Reversible Li-Insertion/Deinsertion Mechanism for Quasi Li-rich Layered $\text{Li}_{1+x}[\text{V}_{1/2}\text{Li}_{1/2}]\text{O}_2$ ($x=0-1$)

Patrick ROZIER,^{1,2,3} Etsuro IWAMA,^{*1,4} Nagare NISHIO,⁴ Kazuhisa BABA,⁴ Keisuke MATSUMURA,⁴ Kazuaki KISU,^{1,4} Junichi MIYAMOTO,^{1,5,6} Wako NAOI,⁶ Yuki ORIKASA,⁷ Patrice SIMON,^{1,2,3} and Katsuhiko NAOI^{*1,4,5}

¹Institute of Global Innovation Research Organization, Tokyo University of Agriculture & Technology, 2-24-16 Naka-cho, Koganei, Tokyo 184-8558, Japan

²CIRIMAT, Université de Toulouse, CNRS, Université Toulouse 3 - Paul Sabatier, 118 Route de Narbonne, 31062 Toulouse cedex 9 - France.

³Réseau sur le Stockage Electrochimique de l'Energie, RS2E FR CNRS 3459

⁴Department of Applied Chemistry, Tokyo University of Agriculture & Technology, 2-24-16 Naka-cho, Koganei, Tokyo 184-8558, Japan

⁵Advanced Capacitor Research Center, Tokyo University of Agriculture & Technology, 2-24-16 Naka-cho, Koganei, Tokyo 184-8558, Japan

⁶Division of Art and Innovative Technologies, K & W Inc, 1-3-16-901 Higashi, Kunitachi, Tokyo 186-0002, Japan

⁷Department of Applied Chemistry, College of Life Sciences, Ritsumeikan University, 1-1-1 Noji-higashi, Kusatsu, Shiga 525-8577 Japan

*E-mail: iwama@cc.tuat.ac.jp / k-naoi@cc.tuat.ac.jp

Electrochemical behavior of MWCNTs:

Charge discharge tests were conducted on the MWCNT treated by ultracentrifugation process¹ (uc-MWCNT) to assess the electrochemical contribution of MWCNTs in the uc- $\text{Li}_3\text{VO}_4/\text{MWCNT}$ (60/40 in weight) composites. The electrochemical test cell was assembled, using an uc-MWCNT powder (cathode), a lithium metal (anode), 1 M LiPF_6 in EC +DEC (50:50 in volume ratio) (electrolyte, Kishida Chemicals (water content < 50 ppm)), and 1 layer of 420 μm -thick glass fiber (separator, Nippon Kodoshi). Measurements were conducted at constant current mode with 0.04 A g^{-1} from 0.1 to 2.5 V vs. Li. As shown in Figure S1, uc-MWCNTs show clear plateau during the first lithiation starting from *ca.* 0.9 V vs. Li, which can be also seen in the first lithiation shown in Figure 1a of the main manuscript. This plateau is irreversible and completely disappears at the second cycle, leading to an irreversible capacity of 670 mAh g^{-1} of MWCNT. This large irreversible capacity at 1st cycle differs

within the range of 600-670 mAh g⁻¹ at different tests, giving *ca.* ±10% of error value from theoretical capacity (394 mAh g⁻¹) when the capacity contribution of Li₃VO₄ is estimated by subtraction of MWCNT capacity from the whole composite capacity. However, the irreversible capacity drastically decreased to few 10 mAh g⁻¹ at the 2nd cycle, and became negligible at 20th cycle with stable charge discharge cycling. In the end, the reversible capacity at the 20th cycle is 100 mAh g⁻¹, which accounts for 14.5% of the total capacity for the uc-Li₃VO₄/MWCNT (60/40 in weight) composite.

Figure S1. Charge / discharge curves at 0.04 A g⁻¹ for uc-MWCNT during 1st (red), 2nd (green), and 20th (blue) cycles. The cell contains 10 mg of MWCNT powder (cathode) and a Li metal (anode). One layer of 420 μ m-thick glass fiber separator (Nippon Kodoshi) was used as a separator. The voltage was set from 0.1 V to 2.5 V vs Li after the initial lithiation.

TEM image comparisons among pristine, nonactivated, and activated Li₃VO₄/MWCNT composites:

To clarify the effect of the electrochemical activation both on the particle/composite morphologies and crystallinity of Li₃VO₄, we observed three different samples; pristine Li₃VO₄/MWCNT, nonactivated Li₃VO₄/MWCNT, and activated Li₃VO₄/MWCNT. The pre-

conditioning to obtain activated/nonactivated samples is as written in the experimental section of main text. As shown in Figure S2 (a)-(c), the “morphology” of the whole entity of the particle composites has not essentially changed before (b) and after (c) activation. Regarding, however, on the change in “crystallinity” of the samples before and after activation, we made a closer look at the magnified TEM images especially on the lattices and their alignments. Clear lattice fringes can be observed for the pristine as well as the samples before and after electrochemical treatment shown in Figure S2 (d)-(f).

Figure S2 TEM images focused on composite morphology (a)-(c) and crystalline lattice (d)-(f) and ED patterns (g)-(i) for different three samples; pristine $\text{Li}_3\text{VO}_4/\text{MWCNT}$ (a), (d), (g), nonactivated $\text{Li}_3\text{VO}_4/\text{MWCNT}$ (b), (e), (h), and activated $\text{Li}_3\text{VO}_4/\text{MWCNT}$ (c), (f), (i); activation condition: cycling 20 times at 0.1 A g^{-1} between 0.1 and 2.5 V.

This is a clear evidence that indicates neither amorphization nor pulverization occurred during the activation process. However, the activation process brought about the changes in observed fringe distances from 5.44 to 2.39 Å. Such changes are well consistent with the corresponding XRD shown in Figure S3 and ED patterns for the same samples shown below [Figure S2(g)-(i)].

Synchrotron X-ray diffraction measurements (powder, *ex situ*):

In order to confirm the validity of the X-ray diffraction (XRD) patterns obtained by *in situ* and *in operando* measurements, synchrotron *ex situ* (powder) XRD measurements were performed on three different powder samples (pristine ultracentrifugation (uc)-treated Li_3VO_4 /multi-walled carbon nanotube composite (uc- Li_3VO_4 /MWCNT, V^{5+})¹, phase C (V^{5+}), and phase B (V^{3+})). The XRD patterns were collected at two different synchrotron facilities; i) XRD patterns of uc- Li_3VO_4 /MWCNT and phase B were collected at the beam line BL5S2 of Aichi Synchrotron Radiation Center (Aichi, Japan) (x-ray radiation $\lambda = 0.70033$ Å, operating at 45 kV - 200 mA), and ii) the XRD pattern for the phase C was collected at the beam line BL19B2 of Spring 8 (Hyogo, Japan) for phase C (x-ray radiation $\lambda = 0.69997$ Å, operating at 45 kV - 200 mA). Prior to the XRD measurements, lithium half cells composed of Li/1 M LiPF_6 in ethylene carbonate (EC) and diethyl carbonate (DEC) (1:1 in vol%)/uc- Li_3VO_4 /MWCNT were assembled inside of Ar-filled glove box and cycled for 20 cycles within in the voltage range between 0.1 and 2.5 V vs. Li. The samples were then collected washed by DEC several times and dried under vacuum overnight before putting them into the thin-walled Lindemann glass capillary ($\phi = 0.5$ mm) and sealing the capillaries in the glove box. The obtained three XRD patterns plotted against d space are shown in Figure S3. The disappearance of the main four peaks at large d value over 3.0 Å and the simplification of the overall XRD patterns can be seen in XRD patterns of phase C and phase B (Figure S3b and c), compared to the pristine uc- Li_3VO_4 XRD pattern (Figure S3a). Such results are consistent

with the results obtained by *in situ* and *in operando* XRD measurements shown in Figure 2 and 3 in the main manuscript, suggesting the both phases are stable, which is different from the metastable phase of phase A¹.

Figure S3. Synchrotron ex situ powder XRD for the (a) pristine uc-LVO/MWCNT (60/40) composites (black), (b) phase C (red), and (c) phase B (blue).

Comparison of calculated XRD patterns for Li_3VO_4 with different site occupancy:

To support our proposition of the crystal structures of phase B and C, we calculated different XRD patterns considering several hypothesis for the location of Li and V as shown in Figure S4. By a full Li/V mixing of the pristine Li_3VO_4 , yellow-highlighted regions of Bragg peaks corresponding to the $2\theta < 30^\circ$ disappears due to the averaging of the structure [Figure S4(a) and (b)]. Such disappearance in Bragg peaks can be observed even by changing Td site of the Li_3VO_4 crystal structure into ZnS type [Figure S4(c)]. Considering then the well-known relationship between the valence state of vanadium and its coordination number, the lithiation of Li_3VO_4 (V^{5+} in Td with coordination number (CN) = 4) cannot proceed

without a change of the V oxygenated surrounding. Thus, XRD patterns with two different V coordination structures, a trigonal bipyramid (TbP, CN = 5) and octahedral (Oh, CN = 6), were calculated using symmetric ZnS-W type structure in order to determine the most plausible Li/V migration. Here, the TbP coordination can be obtained by a small shift of vanadium from the center of the Td site toward the center of the triangular plane, while a more drastic change occurs by the migration of the vanadium toward the center of the Oh surrounding. The intensity of Bragg peaks at $2\theta = 38^\circ$ and 50° clearly increases by change from TbP to Oh, as shown in Figure S4(d) and (e) highlighted in green. These simulated patterns are in good agreement with experimental pattern shown in Figure S4 [right] except peaks preferentially oriented (see highlighted area in red), which is clearly seen even for the pristine Li_3VO_4 .

Figure S4 [Left] (a)-(e) calculated XRD patterns for Li_3VO_4 with different site occupancy. **[Right]** Experimental XRD patterns of pristine Li_3VO_4 , phase C, and phase B. The diffraction angles were recalculated in $\lambda\text{CuK}\alpha$ for the easy comparison.

***In situ* X-ray absorption fine structure (XANES) with reference data:**

For the validation of pre-edge peak intensity in obtained *in situ* XAFS spectra, we chose Li_3VO_4 and LiVO_2 as a reference of V^{5+} and V^{3+} , respectively. As shown in Figure S5, Spectra for the pristine $\text{Li}_3\text{VO}_4/\text{MWCNT}$ (blue) is well overlapped with that for the reference

Li₃VO₄. Spectra for the Li₅VO₄/MWCNT (red), electrochemically reduced from the pristine Li₃VO₄, slightly shifts of energy (~2eV) from the LiVO₂ spectra. Such slight shift of energy, despite the same formal valance number (V³⁺), can be explained by oxygenated surroundings differing by including local structural distortions associated to different bond ionicity as already reported by Wong *et al.*² Regardless of the small energy shift, the pre-edge peak intensity around 5465 eV is as same level as that for LiVO₂ observed around 5467 eV, supporting that the valence state of Li₅VO₄/MWCNT is close to V³⁺.

Figure S5. XANES spectra for the pristine Li₃VO₄/MWCNT (V⁵⁺) and Li₅VO₄/MWCNT (V³⁺) in the *in situ* laminate type cell at 1st cycle, along with the spectra for reference powder samples; Li₃VO₄(V⁵⁺) and LiVO₂(V³⁺).

Refinements of phase B and C:

For the structure refinement of activated Li₃VO₄ phases; phase B (lithiated) and C (delithiated), we have collected XRD patterns *in operando* (Figure 3 in the main text) and *ex situ* (Figure S3). Several cycles are needed to complete the structure changes from the pristine Li₃VO₄ to the activated phases. This structure change, which is induced by the

electrochemical insertion of Li into Li_3VO_4 , is drastic enough to prevent the formation of well crystalline samples. The resulted XRD patterns of the active phases show, whatever the technique used (*in operando* but also *ex situ*), preferential orientation phenomena as shown in Figure S4 [Right], and are of quality too low to perform a full and accurate Rietveld refinement. Thus, the refinements were conducted using the most symmetric unit cell in order to restrict as much as possible the number of parameter that can be refined. Here, we chose the accuracy of refined structure with the description of the average structure, rather than enhancing the reliability factors but decreasing the accuracy by increasing the number of parameter to be refined.

The refinements have been conducted considering as starting model that the vanadium is equally distributed in Td and Oh sites as shown in Figure S6. The z coordinate of both V and O and the occupancy factor of the different V sites are refined while maintaining a ratio $\text{V}/\text{O} = 1/4$. In both cases the V is stabilized in TbP site while in the case of the fully lithiated phase B, additional Oh sites have to be considered.

Figure S6. [Left] Refinement results of XRD patterns, and [Right] tabulated parameters of refinements for activated phases; phase B and phase C.

1. Iwama, E.; Kawabata, N.; Nishio, N.; Kisu, K.; Miyamoto, J.; Naoi, W.; Rozier, P.; Simon, P.; Naoi, K., Enhanced Electrochemical Performance of Ultracentrifugation-Derived nc-Li₃VO₄/MWCNT Composites for Hybrid Supercapacitors. *Acs Nano* **2016**, 10, (5), 5398-5404.
2. Wong, J.; Lytle, F. W.; Messmer, R. P.; Maylotte, D. H., K-edge absorption spectra of selected vanadium. *Phys. Rev. B* **1984**, 30, (10), 5596-5610.