

Cascade-Type Prelithiation Approach for Li-Ion Capacitors

Bihag Anothumakkool, Simon Wiemers-meyer, Dominique Guyomard, Martin Winter, Thierry Brousse, Joël Gaubicher

► To cite this version:

Bihag Anothumakkool, Simon Wiemers-meyer, Dominique Guyomard, Martin Winter, Thierry Brousse, et al.. Cascade-Type Prelithiation Approach for Li-Ion Capacitors. Advanced Energy Materials, 2019, 9 (27), pp.1900078. 10.1002/aenm.201900078 . hal-02272706

HAL Id: hal-02272706 https://hal.science/hal-02272706

Submitted on 27 Nov 2020

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.

ADVANCED ENERGY MATERIALS

Postfach 10 11 61 69451 Weinheim Germany Courier services: Boschstraße 12 69469 Weinheim Germany Tel.: (+49) 6201 606 531 Fax: (+49) 6201 606 500 E-mail: advenergymat@wiley.com

Dear Author,

Please correct your galley proofs carefully and return them no more than four days after the page proofs have been received.

Please limit corrections to errors already in the text; cost incurred for any further changes or additions will be charged to the author, unless such changes have been agreed upon by the editor.

The editors reserve the right to publish your article without your corrections if the proofs do not arrive in time.

Note that the author is liable for damages arising from incorrect statements, including misprints.

Please note any queries that require your attention. These are indicated with a Q in the PDF and a question at the end of the document.

Reprints may be ordered by filling out the accompanying form.

Return the reprint order form by fax or by e-mail with the corrected proofs, to Wiley-VCH : <u>advenergymat@wiley.com</u> To avoid commonly occurring errors, please ensure that the following important items are correct in your proofs (please note that once your article is published online, no further corrections can be made):

- Names of all authors present and spelled correctly
- **Titles** of authors correct (Prof. or Dr. only: please note, Prof. Dr. is not used in the journals)
- Addresses and postcodes correct
- E-mail address of corresponding author correct (current email address)
- Funding bodies included and grant numbers accurate
- Title of article OK
- All figures included
- Equations correct (symbols and sub/superscripts)

Corrections should be made directly in the PDF file using the PDF annotation tools. If you have questions about this, please contact the editorial office. The corrected PDF and any accompanying files should be uploaded to the journal's Editorial Manager site.

Author Query Form

WILEY

Journal AENM

Article aenm201900078

Dear Author,

During the copyediting of your manuscript the following queries arose.

Please refer to the query reference callout numbers in the page proofs and respond to each by marking the necessary comments using the PDF annotation tools.

Please remember illegible or unclear comments and corrections may delay publication.

Many thanks for your assistance.

Query No.	Description	Remarks
Q1	Please provide TOC keyword & TOC Figure.	
Q2	Please spell out the full first name of D. Guyomard in the byline.	
Q3	Please confirm that forenames/given names (blue) and surnames/family names (vermilion) have been identified correctly.	
Q4	Please provide the highest academic title (either Dr. or Prof.) for all authors, where applicable.	
Q5	Please shorten Abstract text to a maximum of 200 words.	
Q6	Please provide Table of Contents text (maximum of 60 words). All abbreviations should be defined.	
Q7	Experimental section has been moved at the end of section as per journal style. Please check for correctness.	
Q8	Please check all equations have been correctly typeset.	

		FULL PAPERS		
Q1	1 2	XXXX		XXXX 1 2 Q6
Q2	3 4 5 6 7 8 9 10	B. Anothumakkool, S. Wiemers-Meyer, D. Guyomard, M. Winter, T. Brousse,* J. Gaubicher*	FPO	3 4 5 6 7 8 9 10
	11 12			11 12
	13 14 15			13 14 15
	15 16 17			16 17
	18 19			18 19
	20 21 22			20 21 22
	22 23 24			23 24
	25 26			25 26
	27 28 29			27 28 29
	30 31			30 31
	32 33			32 33
	35 36			35 36
	37 38			37 38
	39 40 41			39 40 41
	42 43			42 43
	44 45 46			44 45 46
	40 47 48			40 47 48
	49 50			49 50
	51 52 53			51 52 53
	54 55			54 55
	56 57			56 57
	58 59			58 59

2

3 4

5

6

7 8

9

Q3

Cascade-Type Prelithiation Approach for Li-Ion Capacitors

Bihag Anothumakkool, Simon Wiemers-Meyer, D. Guyomard, Martin Winter, Thierry Brousse,* and Joel Gaubicher*

10 This study reports on a novel method of prelithiation to balance the 11 irreversible capacity occurring during the first charge of lithium-ion 12 capacitors, which is the prime bottleneck to be addressed for their 13 efficient integration in practical application. Based on a composite positive 14 15 electrode that integrates pyrene monomers and an insoluble lithiated base, 16 Li₃PO₄, a "cascade-type" process involving two consecutive irreversible 17 reactions is proposed: i) oxidative electropolymerization of the pyrene 18 moieties release electrons and protons; ii) protons are captured by Li₃PO₄ 19 and exchanged by a stoichiometric amount of Li⁺ into the electrolyte. 20 (¹H, ¹⁹F, and ³¹P) NMR spectroscopy, operando XRD, as well as Raman 21 22 spectroscopy data support this mechanism. By decoupling the irreversible 23 source of lithium ions from electrons, the cascade-type prelithiation step 24 allows, for the first time, to simultaneously enhance the capacity of the 25 positive electrode, thanks to p-doping of the resulting polymer. Remarkably, 26 the proton scavenging property of Li₃PO₄ also boosts the polymerization 27 28 process, which enables a 16% increase in capacity without detrimental 29 effect on power properties and cycle life. As a proof of concept, full cells 30 integrating a cheap carbon black based negative electrode, show much-31 improved capacity of 17 mAh $g^{-1}_{electrodes}$ (44 F $g^{-1}_{electrodes}$, 3-4.4 V) and 32 excellent stability over 2200 cycles at 1 A g⁻¹. Thanks to its versatile 33 chemistry and flexibility this approach in principle can be applied to any 34 35 kind of ion batteries. 36

Q5

Q4

B. Anothumakkool, D. Guyomard, T. Brousse, J. Gaubicher Institut des Materiaux Jean Rouxel (IMN) University of Nantes CNRS 2 rue de Houssiniere-B.P. 32229-44322, Nantes cedex 3, France E-mail: thierry.brousse@univ-nantes.fr; joel.gaubicher@cnrs-imn.fr T. Brousse Réseau sur le Stockage Electrochimique de l'Energie (RS2E) FR CNRS 3459 France
B. Anothumakkool, S. Wiemers-Meyer, M. Winter MEET Battery Research Center Institute of Physical Chemistry University of Münster Corrensstr. 46, 48149 Münster, Germany M. Winter Helmholtz Institute Münster IEK-12 Forschungszentrum Jülich GmbH Corrensstraße 46, 48149 Münster, Germany The ORCID identification number(s) for the author(s) of this article can be found under https://doi.org/10.1002/aenm.201900078.
DOI: 10.1002/aenm.201900078

1. Introduction

Clean and versatile energy storage technol-11 ogies play a pivotal role in the successful 12 integration of renewable energy sources 13 into key economic sectors such as electro-14 mobility and grid storage.^[1,2] In this regard 15 and thanks to their high energy efficiency 16 and scalability, the high energy lithium-ion 17 batteries (LIB) and complimentary high 18 power lithium-ion capacitors (LIC) have 19 been successfully introduced as the tech- 20 nologies of choice.^[3-8] However, the main 21 Achilles' heel hindering intensive commer- 22 cialization of these systems is rooted in the 23 irreversible loss of charge (e⁻) and active 24 lithium (Li⁺) during cycling, affecting 25 Coulombic and energy efficiencies.^[9] The 26 main mechanism identified so far corre- 27 sponds to the solid electrolyte interphase 28 (SEI) formation at the negative electrode 29 during the first charge.^[10–12] Accordingly, 30 a so-called prelithiation step that com- 31 pensates for this Li⁺ (and electron) loss is 32 necessary to reach full utilization of the 33 active materials. This is one of the major 34 issues considered during the manufacture 35 of LIB and LIC with high efficiency. Note-36 worthy, although they are common to both 37

LIB and LIC, prelithiation is even more critical for LIC because 38 any additional source of Li⁺ ions should be large enough to not 39 only address SEI formation but also to lithiate (on charge) the 40 negative electrode. Accordingly, the accuracy of the prelithiation 41 degree is lessened for LIC compared to that of LIB for which 42 hazards associated with Li plating may arise. Prelithiation strat-43 egies and techniques have been extensively reviewed recently.^[10] 44 They can be classified into two main categories: The first one 45 relies on a pretreatment step (chemical or electrochemical 46 lithiation) of one of the electrode before cell assembly. In this 47 case, main drawbacks are costs (mainly because of processing 48 conditions require to handle the high sensitivity of reducing 49 materials to ambient air), duration of this additional step as 50 well as its integration within the production process. The use 51 of a sacrificial Li metal foil directly or externally connected to 52 graphite for prelithiation is one of the main approaches, most 53 particularly for commercial LIC.^[13-16] However, this method 54 can lead to volume changes, short-circuiting, and thermal 55 runaway^[17] in addition to being time-consuming.^[18] Other 56 methods in this direction include electrochemical prelithiation 57 of the negative electrode,^[19-21] and stabilized lithium metal 58 compounds (SLMP).^[10,22] The interest in most of the methods 59

1

2

ADVANCED ENERGY MATERIALS www.advenergymat.de

cited above is, however, mitigated by the hazards and side reac tions as well as complex processes associated with the manipu lation of metallic lithium on an industrial scale.

4 The second prelithiation approach that is performed upon 5 cell assembly during the formation cycles uses additives, either a lithiated sacrificial salt or an overlithiated material, integrated 6 7 into the composite electrode. The capacity of these additives 8 determines their ability to prelithiate the negative electrode.^[9] 9 However, unless their oxidized form is a gaz^[23] and that can be removed by cell opening (sacrificial salts), or a competitive 10 overlithiated Li storage material,^[24] they constitute a dead mass 11 (and volume) that mitigates the gain in energy density resulting 12 from prelithiation. Many of these additives have also been 13 shown to be poor conductors^[23] and/or produce side reactions 14 on cycling.^[10,25] In addition, although this strategy in principle 15 avoids a supplementary step, and therefore can be more easily 16 17 integrated in a production process at lower costs, relevant mate-18 rials were proved so far to be air-sensitive and/or react with 19 polar solvents during the composite electrode processing.^[10,23] 20 Whereas most of these additives are inorganic materials, sac-21 rificial organic Li salts have been proposed for the first time in 2008 by Armand and co-workers for LIB.^[23] Several candi-22 23 dates such as azide, oxocarbons, dicarboxylates, and hydrazides 24 were examined. Except for the oxalate these compounds were shown to release Li⁺ below 4.2 V versus Li+/Li⁰ while the anion 25 converts to gaseous N2, CO, or CO2.^[26] More recently, Jeżowski 26 27 et al.^[25] reported the use of the sacrificial and ecofriendly, 3,4-dihydroxybenzonitrile dilithium salt, as an additive of the 28 positive electrode of LIC. The later releases Li ions during oxi-29 dation (at approximately 3 V) to the neutral dioxo form, which 30 31 dissolves in the electrolyte. This approach is therefore twarthed not only with a "dead" mass (of low volumetric density) but 32 also with an undeniable risk of redox shuttling. Furthermore, 33 34 such as the majority of the (over)lithiated inorganic additives 35 reported so far.^[9] this organic additive is unstable in ambient air 36 and endowed with a poor electron conductivity.

In conclusion although most of the above strategies arepromising and successfully prelithiate the negative electrode

of LIC or LIB recurrent issues strongly impede their manu-1 facturing process: i) costs that are mainly due to handling 2 conditions of ambient air-sensitive materials, time required 3 for pretreatment steps and use of costly precursors; (ii) dead 4 mass(volume) of prelithiation residue in the cell; (iii) poor 5 electronic and/or ionic conductivity of additives (iv) possible 6 unwanted chemical and/or redox side reactions with the 7 electrolyte and/or solvents required for the electrode formula-8 tion. Today, prelithiation has only been commercialized for LIC 9 by a single company (JMEnergy, Minato, Japan). Therefore, 10 there exist unexplored solutions that can provide a good com-11 promise for practical applications. 12

From our understanding, the main and common weakness 13 of the previously cited approaches stems from the fact that the 14 Li and electron sources are ascribed to a single lithiated com-15 pound (n-type). In that sense, the strategy proposed hereafter 16 fundamentally departs from the state-of-the-art because elec-17 trons and lithium-ions arise from two consecutive reactions 18 (cascade-type) putting at play two distinct additives integrated 19 within the positive electrode; the first one being solely the elec-20 tron source and the second, the Li⁺ one. To reach this goal, the 21 key feature of the prelithiation process is to pair an aromatic 22 p-type redox material, the oxidation of which is counterbal-23 anced by anion ingress and proton release within the desired 24 potential range, and a lithium base that can exchange Li⁺ for 25 protons. In the following a pyrene monomer (1 kg⁻¹) was 26 selected i) during the first cycle, oxidative electropolymerization 27 of pyrene produces oligomers and/or low order, small chain 28 polymers with the simultaneous release of protons.^[27-29] The 29 resulting conjugated oligomers are condensed within the posi-30 tive electrode and contribute to the overall capacity during 31 subsequent cycles thanks to reversible p-doping.^[30] The kinetics 32 and capacity retention of this p-type system was proved to be 33 outstanding particularly in the case of carbon-based positive 34 electrodes.^[31-33] ii) Second, a mass-produced lithiated base, 35 Li₃PO₄ (pKa 12.2) captures the protons^[31] and releases an 36 equal number of Li⁺ ensuring the prelithiation of the negative 37 electrode (Scheme 1). 38

cascade-type mechanism.

59

59

ADVANCED SCIENCE NEWS

www.advancedsciencenews.com

1 Significant advantages directly result from decoupling elec-2 tron and Li⁺ sources into two compounds: i) it offers much 3 more flexibility and versatility because the chemistry and/or 4 reactivity of one can in principle be adapted to a targeted appli-5 cation without impacting the other. For instance, the reactivity 6 of the two compounds toward electrode formulation solvents, 7 ambient air and electrolyte can be tailored separately which 8 greatly facilitate industrial integration. Also, the Li⁺ base can be easily changed for Na⁺, K⁺, Mg²⁺, or Ca²⁺ ones to target various 9 10 cell chemistry. ii) the redox potential of the monomer can be tuned between 4.5 and 3.5 V depending on the nature of the 11 substituents which avoids electrolyte decomposition at high 12 voltage^[27,29] iii) the lithiated additive does not need to be an 13 electron conductor. 14

In the following, we considered the LIC application for
which prelithiation is more crucial. Our primary targets were
first to prove and evaluate the efficiency of the cascade-type
mechanism and to find an optimum electrode formulation.
A proof of concept is then demonstrated in a full-cell using a
cheap and abundant carbon black (Super P, Csp) as a negative
electrode material.

24 **25 2. Result and Discussion**

Q7

23

A state-of-the-art supercapacitor carbon (YP-80F) was chosen
for this study. YP-80F electrode is from now on referred to as
YP-0, and the corresponding electrode composition is reported

Acronyms	Components	Nominal compositions [wt%]	Electrode
YP-0	YP80-F, PVdF	95.2:4.8	Positive
YP-10	YP80, pyrene, and PVdF	85.7:9.5:4.8	Positive
YP-10-Li	YP80, pyrene, $Li_3PO_{4,}$ and PVdF	79.4:9.3:6.6:4.7	Positive
Csp	Carbon SuperP and PVdF	90 : 10	Negative

11 in Table 1. The specific surface area of YP-0 is $\approx 1000 \text{ m}^2 \text{ g}^{-1}$, 12 which mostly stems from mesoporosity (Figure S1a, Supporting 13 Information). The capacity of YP-0 was initially measured and 14 found to be 40 mAh g^{-1} in a Li metal half-cell between 3 and 15 4.4 V versus Li/Li⁺ (103 F g⁻¹) (Figure 1a,b). The symmetric and 16 linear charge-discharge profile of YP-0 indicates pure double 17 layer charging (Figure 1b). After the addition of 10 wt% of 18 pyrene molecules (this weight fraction will be justified further 19 down) into the composition of YP-0 electrodes (referred to as 20 YP-10 in Table 1), a large Faradaic contribution corresponding 21 to the pyrene oxidation^[27,28,30,32] is depicted above 4 V during 22 the first charge. This reaction enhances the capacity from 23 45 mAh $g^{-1}_{electrode}$ (YP-0) up to 75 mAh $g^{-1}_{electrode}$ (Figure 1a). 24 It can be pointed out that the capacity on the first charge 25 increases steadily with the initial amount of pyrene in the com-26 posite electrodes from 45 mAh g^{-1} (YP-0) to 90 mAh g^{-1} (YP-15) 27 (Figure S2, Supporting Information). This extra capacity stems 28

59 kinetic limitation from the negative electrode.

59

from both i) the electrons released during the irreversible electropolymerization of monomers and ii) consecutive oxidation of freshly formed oligomers/polymers according to the well known reversible p-doping process. The above two processes that occur during the first oxidation can be rationalized by the following reactions:^[33]

DVANCED

SCIENCE NEWS _____

$$n \operatorname{P} y \to (-\operatorname{P} y -)_{n}^{x+} n x \operatorname{P} \mathbf{F}_{6}^{-} + n y \mathbf{H}^{+} + n (x+y) \mathbf{e}^{-}$$
(1)

10 where Py is the monomer, *n* is the number of monomers, 11 y is the number of protons released per pyrene monomer, 12 *x* and *y* are the number of reversible and irreversible electrons per pyrene molecule, respectively, while PF_6^- is the counter 13 14 anion inserted in the p-doped polymer to balance the charge. 15 As the pyrene electropolymerization is irreversible and occurs at potential lower than the electrolyte decomposition potential 16 17 (<4.5 V vs Li⁺/Li), this reaction is well suited to provide electrons for prelithiation without altering the cycle life of LIC. 18 19 In subsequent cycles, the resulting pyrene oligomers undergo 20 reversible p-doping according to the following reaction:

1

2

3

4

5

6

7

8

9

Q8

$$(-Py-)_n^{x^+} nx \mathbf{PF_6^-} + nx\mathbf{e}^- \leftrightarrow (-Py-)_n + nx \mathbf{PF_6^-}$$

which enhances the capacity of the AC-based positive electrode(Figure S2c, Supporting Information).

26 The second key additive integrated into the positive electrode 27 is a non-soluble inorganic base, Li₃PO₄. The latter plays a cru-28 cial role by scavenging protons (generated by Reaction 1) and by releasing a stoichiometric amount of Li⁺ ions. Xu et al.^[34] 29 reported a Li base (lithium 2-trifluoromethyl-4,5-dicyanoimi-30 31 dazol) for scavenging HF produced in LIB at high temperature. Li₃PO₄ has several advantages: it is already mass produced at 32 low cost, has a high volumetric density (2.4 g cm⁻³), and is 33 34 stable in ambient air, which is a key feature since no dry room 35 is required during the manufacturing process. Furthermore, 36 Li₃PO₄ is a well- known candidate for solid state electrolyte thanks to its high ionic conductivity (4.6 \times 10⁻⁶ S cm⁻¹ at 37 25 °C^[35]), electrochemical stability^[35-37] (Figure S3, Sup-38 porting Information). Its HF scavenging properties have been 39 described in^[31,38,39] and its pKa_3 (12.3) is expected to be low 40 enough to avoid proton abstraction from carbonate solvents of 41 the LP30 electrolyte. For the above reasons, Li₃PO₄ in principle 42 is an ideal candidate to scavenge the protons released during 43 44 the electropolymerization process through the following three reaction steps (we assume that H⁺ are presumably solvated by 45 carbonate electrolyte solvents and that the pKa values which 46 apply to aqueous media are close to those found in organic 47 media such as DMF:^[40] 48

49

50
$$\text{Li}_{3}\text{PO}_{4} + \text{H}^{+} \rightarrow \text{Li}_{2}\text{HPO}_{4} + \text{Li}^{+}$$
 pKa₃ - 12.3 (3a)

51 52

$$\begin{array}{l} \text{Li}_2 \text{HPO}_4 + \text{H}^+ \rightarrow \text{LiH}_2 \text{PO}_4 + \text{Li}^+ \quad \text{pKa}_2 - 7.2 \\ \text{54} \end{array}$$

$$\begin{array}{l} 55 \\ 56 \end{array} LiH_2PO_4 + H^+ \to H_3PO_4 + Li^+ \quad pKa_1 - 2.1 \\ 6 \end{array}$$
(3c)

57 To demonstrate the effectiveness of Li₃PO₄, we evaluated a 58 composite electrode referred to as YP-10-Li that contains both 59 the pyrene and the Li₃PO₄ additives according to the weight

fraction defined in Table 1. SEM and electrode-dispersive X-ray 1 (EDX) images of the YP-10-Li composite electrode are given in 2 Figure S4 (Supporting Information). The EDX image indicates 3 that $\approx 2-4 \ \mu m$ sized Li₃PO₄ particles are homogeneously dis-4 persed within the electrode. The first charge-discharge profile 5 of YP-10-Li at 0.1 A g⁻¹_{electrode} in a Li metal half-cell is compared 6 with those of YP-80 and YP-10 in Figure 1a. Remarkably, even 7 8 though YP-10 and YP-10-Li contain nearly the same amount of 9 pyrene(10%), the capacity upon first oxidation is enhanced by 46 %, i.e., from 75 (YP-10) to 110 mAh g⁻¹ (YP-10-Li). Notably, 10 this effect stems from proton scavenging property of Li₃PO₄ that 11 favor reactions 3a and 3c. Indeed, the use of a base was shown to 12 favor the electropolymerization process and yields longer poly-13 mer chains.^[41–43] Upon 20 cycles, both CV profiles (Figure 1b) 14 and charge-discharge curves (Figure 1c) of YP-10-Li display a 15 strong Faradaic contribution supporting that more redox active/ 16 p-doped polymer is produced after loading Li₃PO₄.^[33] This ena-17 bles to increase the capacity during discharge by 16%, when 18 considering the mass of both AC and pyrene and, by 7 % for 19 the whole electrode mass (45 mAh $g^{-1}_{electrode}$ for YP-10-Li and 20 42 mAh $g^{-1}_{electrode}$ for YP-10, Figure 1c). Taking into account 21 both, the irreversible and reversible capacities of YP-0, YP-10, 22 and YP-10-Li, the capacity contribution of the pyrene compo-23 nent during the first oxidation (=prelithiation capacity) is found 24 to be 698 mAh g^{-1}_{pyrene} for YP-10-Li and 368 mAh g^{-1}_{pyrene} for 25 YP-10, while the reversible specific capacity during the sub-26 sequent reduction step is 169 mAh g^{-1}_{pyrene} for YP-10-Li and 27 30 mAh g^{-1}_{pyrene} for YP-10. Taking into the mass of both the 28 pyrene and Li3PO4, this reversible specific capacity comes to 29 nearly 100 mAh $g^{-1}_{(pyrene+Li3PO4)}$ for YP-10-Li and constitutes the 30 best one so far for prelithiation additives. Accordingly, the elec-31 tropolymerization process releases ≈2.5 and 4.0 protons by each 32 pyrene molecule in YP-10 and YP-10-Li, respectively, which 33 reiterates the double role Li₃PO₄ which also serves to boost the 34 polymerization reactions. In addition, considering the molar 35 ratio of ≈3.2 between the protons released upon electropolym-36 37 erization and the Li₃PO₄ content selected in YP-10-Li (Table 1), Li₃PO₄ in principle should fully react according to the three 38 acid-base reactions listed above. 39

To gain better insight into the ionic exchange efficiency 40 (=proton scavenging capability) of Li₃PO₄, operando XRD was 41 conducted during the first electrochemical cycle of YP-10-Li. 42 The reference XRD diagrams of ball-milled β -Li₃PO₄ and 43 the separator used in the operando cell are compared to that 44 obtained for YP-10-Li in its initial state in Figure 2a. Despite a 45 rather low weight fraction of Li₃PO₄ in the electrode (6.6 wt%), 46 the intensities of the (210), (011), (111), (020), and (220) lines 47 are high enough to determine the amount of Li₃PO₄ The latter 48 is constant until the potential of the YP-10-Li electrode reaches 49 that of pyrene electropolymerization (4.0 V vs Li/Li⁺) and van-50 ishes at 4.2 V (Figure 2b,c). Li₂HPO₄ or LiH₂PO₄, that are 51 insoluble in LP30 electrolyte, were not detected by XRD. The 52 reaction of Li₃PO₄ is confirmed by ex situ Raman spectroscopy 53 as shown by the shift of the symmetrical stretching vibration 54 $(v_1 PO_4)^{[44]}$ from 943 cm⁻¹ (before oxidation) to 1048 cm⁻¹ 55 (upon oxidation to 4.4 V) (Figure S5, Supporting Information). 56 We note, however, there is an ambiguity in assigning this peak 57 to either H₃PO₄ or LiH₂PO₄ due to their overlapping in this 58 region.[45] 59

Adv. Energy Mater. 2019, 1900078

(3b)

(2)

Figure 2. a) Comparative XRD diagrams of Li₃PO₄, separator, and YP-10-Li in the operando cell at OCP and at 4.4 V versus Li/Li⁺. b) Operando XRD diagrams of YP-10-Li at various potentials measured during charge–discharge carried at 7.5 mA g⁻¹ and corresponding electrochemical responses in (c).
 39

To clarify the role of Li_3PO_4 , the organic carbonate solvent^[46] based electrolytes were recovered from the Li half-cells of YP-10 and YP-10-Li after 33 cycles and were evaluated by ¹H, ³¹P, and ¹⁹F NMR measurements. In the case of YP-10, ³¹P NMR (Figure 3a) reveals a triplet peak centered at -20.7 ppm in addi-tion to the signal associated with $PF_6^{-[47]}$ at -146.1 ppm. This new signal that matches the doublet centered at 84.5 ppm in the ¹⁹F NMR spectra (Figure 3b) is attributed to R-OPF₂ (R=OH or CH₃) species.^[47,48] This type of compounds would result from the hydrolysis of PF_6^- anions by the reaction with protons. Importantly, R-OPF₂ is not detected for YP-10-Li, which reiter-ates the efficiency of Li₃PO₄ in exchanging released H⁺. There-fore the combination of operando XRD, Raman spectroscopy as well as ³¹P, and ¹⁹F NMR confirm the proton scavenging properties of Li₃PO₄ during electropolymerization of pyrene. We note, however, that no soluble H₃PO₄ was detected by ³¹P NMR measurements although the theoretical ratio H⁺/Li₃PO₄ should be \approx 3.2. Several explanations can be proposed: a) H₃PO₄ is not formed because part of the protons react with the Li metal electrode leaving (insoluble) amorphous LiH₂PO₄ and Li₂HPO₄ in the YP-10-Li electrode, b) acidic H₃PO₄ diffuses to 40 Li counter/reference electrodes, where it precipitates upon acid-base H^+/Li^+ exchange and, c) H_3PO_4 is trapped at the surface of YP-80. More insight will be gained from full cell investiga-tions in the next section. Noteworthy, aromatic ¹H signals that 44 would represent dissolved pyrene monomers or oligomers were 45 not observed (Figure S6, Supporting Information), which con- 46 firms the stability of the YP-80/ polymer assembly on cycling. In addition, pyrene and Li₃PO₄ additives do not affect the 48 power capability (Figure S7a, Supporting Information), long-term stability (Figure S7b, Supporting Information), and self-discharge properties (Figure S8, Supporting Information) of the YP80 material upon in situ reactions, therefore, confirming the robustness and efficiency of the present concept.

In brief, the combined utilization of a p-type electron 54 source with a nonsoluble base, Li_3PO_4 , allows in situ gen-55 eration of electrons and lithium ions. Overall the combina-56 tion of these additives provides a prelithiation capacity of 57 408 mAh $g^{-1}_{(Li3PO4+Pyrene)}$. On subsequent cycles, the freshly 58 electropolymerized pyrene conducting polymer enhances the 59

www.advancedsciencenews.com

25 capacity of the positive electrode through the anionic assisted26 p-doping process.

27 To validate the cascade-type prelithiation approach in a fullcell, we used a cheap carbon black powder as the negative 28 29 electrode (Super-P, Csp) with a specific surface area (SSA) of 63 m² g⁻¹, a tap density of 0.1 g cm⁻³, and a particle size of 30 ≈35–40 nm. Csp was selected as a model negative electrode for 31 two main reasons: as reported in our previous work^[19] i) the 32 irreversible capacity of 166 % during the first cycle is similar to 33 34 that of the new generation of anodes in LIC (Figure 4)^[10] and 35 ii) it shows an excellent cyclability and power capability.^[19]

The potential of each electrode was monitored using a Li metal reference electrode. The mass ratio (*R*) of the positive to the negative electrode was determined by taking into

Figure 4. a) First charge–discharge profiles of Csp at a current density
 of 0.1 A g⁻¹_{positive electrode}. Measurements were carried out in Li metal
 half-cells.

consideration the capacity during the first charge of Csp 25 (400 mAh g^{-1}), YP (45 mAh g^{-1}), YP-10 (75 mAh g^{-1}) and 26 YP-10-Li (100 mAh g^{-1}), i.e., R = 9.3, 6.1, and 4.1 for YP, YP-10, 27 and YP-10-Li, respectively. Potential versus capacity profiles are 28 plotted for each electrode (Figure 5a), where the capacity is nor-29 malized to the mass of respective electrodes. In case of a YP-0 30 full cell, the Csp electrode nearly behaves like in a Li metal half-31 cell (Figure 5a) and delivers a capacity of 437 mAh g^{-1} upon 32 the first charge. However, in case of YP-10, this capacity is 33 much higher (820 mAh g⁻¹, Figure 5a). Given that the electro-34 chemical profile of YP-10 is very similar to that observed in a 35 Li metal half-cell up to 4.0 V versus Li/Li⁺, this extracapacity 36 arises from the electropolymerization process above 4.0 V 37 versus Li/Li⁺, which should release 1.84×10^{-3} M g⁻¹_{positive electode} 38 of H⁺ accordingly. Assuming all these protons are reduced to 39 H₂ during the first cycle, they would generate a capacity of 40 300 mAh $g^{-1}_{negative electode}$. Thus, it is reasonable to assume 41 that the plateau detected at 0.6 V for YP-10 corresponds to 42 H₂ production in addition to SEI formation and Li insertion in 43 $Csp^{[13]}$ (Figure 5a). Moreover, H₂ is known to take part in redox 44 shuttle mechanism (H^+/H_2) in the cell.^[49] This can further 45 enhance the irreversible capacity to up to 130 mAh g⁻¹ instead 46 of 75 mAh g⁻¹, as observed in a Li metal half-cell where H⁺ is 47 presumably trapped at the Li surface (Figure S9b, Supporting 48 Information). On the contrary, for YP-10-Li, the potential profile 49 of the Csp electrode is very similar to that of YP-0, which reiter-50 ates the remarkable proton scavenging property of Li₃PO₄. As a 51 consequence, the positive and negative electrodes deliver very 52 similar capacity (Figure 5a) in Li metal half-cells (Figure S9a, 53 Supporting Information). 54

Long-term cycling stability measurements of YP, YP-10, and 55 YP-10-Li were carried out in two-electrode Swagelok cells. Presumably due to H_2 evolution and due to the H^+/H_2 internal 57 couple, the YP-10 cell failed within 100 cycles (**Figure 6**a). Concomitantly, the Coulombic efficiency, which is less than 75% 59

2

3

4

5

6

7

8

9

22

23

24

Figure 5. a) Potential versus capacity profile of positive electrode (YP, YP-10, and YP-10-Li) and negative electrode (Csp) electrode in three-electrode full cell using a Li metal reference electrode. b) Nyquist plot from EIS measurements of full-cells in fully charged state after 100 cycles.

25 for YP-10 (Figure 6a), mirrors major side reactions. The EIS 26 spectrum collected after 100 cycles (Figure 6b) evidences a sig-27 nificant increase in charge-transfer resistance, which is accom-28 panied by the occurrence of two new semicircles, one in the 29 highest frequency region and another in the lowest frequency 30 region (Figure 6b).

Remarkably, the cycling stability of the YP-0 cell is not as 31 32 good as that of YP-10-Li cell or that obtained in our previous 33 study^[13] where YP-0 was prelithiated using a Li electrode. 34 Moreover, YP-10-Li shows two charge-transfer resistances 35 $(R_{ct} = 44 + 8.25 \text{ Ohms})$ that are lower than those of YP-0 36 (11.28 + 103.6 ohms) and YP-10 (161 + 264 ohms), presumably 37 due to the decreased impedance of the prelithiated Csp electrode.^[50] We note that in our conditions, Li ions depletion occur-38 39 ring in the electrolyte of YP-0 and YP-10 (\approx 4% and 8%) are too low to be detected by EIS (Figure 6c). Nevertheless, as observed 40 by others,^[51,52] these results reconfirm the positive impact of 41 42 prelithiation on both cycle life and impedance of full cells.

The capacity of the YP-10-Li full cell reaches 17 mAh $g^{-1}_{electrodes}$ 43 (50th cycle, 0.1 A $g^{-1}_{electrode}$) by considering the total mass of the 44 two Csp and YP-10-Li electrodes (Figure 6b). Whereas, YP-0 and 45 YP-10 full cell only show 6.3 and 9.2 mAh g⁻¹_{electrodes} respec-46 tively (Figure 6b). This overwhelming capacity incurred by 47 48 YP-10-Li stems from the present prelithiation strategy that 49 allows simultaneously to decrease the weight ratio of the positive 50 electrode by 200% and to increase its capacity by 13%. Overall 51 an energy density of 63 Wh $\mathrm{Kg}^{-1}_{\mathrm{electrodes}}$ is obtained for YP-10-Li. This value compares well with 30 Wh Kg⁻¹_{electrodes} commonly 52 53 measured for standard electrochemical capacitors, with a capac-54 itance of 25 F $g^{-1}_{electrodes}$ and a 3 V cell voltage. We note that 55 most of the reports do not take into account the prelithiation 56 step to derive energy density values (further details are pro-57 vided in Table S1, Supporting Information). The robustness 58 of the YP-10-Li full cell is proven by its remarkable capacity 59 retention over 2200 cycles (Figure 6c) and a minor increase of

24 $R_{\rm ct}$ (Figure 5b). Moreover, the stable and high Coulombic 25 efficiency demonstrates the absence of the degradation of the 26 SEI and, as shown by NMR results in Figure 3, supports pyrene-27 based species do not dissolve in the electrolyte. Furthermore, 28 it is clear that the efficiency of this cascade-type prelithiation 29 mechanism can be improved further in future because the spe-30 cific and volumetric capacities associated with pyrene-electropo-31 lymerization and p-doping has been shown to be much higher 32 depending on the pyrene derivatives.^[27-29] In addition is well 33 established in the literature^[27–29] that the mass fraction of redox 34 active pyrene derivative can be increased significantly depending 35 on the type of carbon additives used in the positive electrode. In 36 conclusion, the average graphitization state of the carbon mate-37 rial at the positive electrode is a vital leverage factor.^[27,28] Lastly, 38 the number of exchangeable Li⁺ ions per mass and volume of 39 the base is a crucial aspect that should also clearly be optimized. 40 41

FNFRG

22

23

42

43

44

www.advenergymat.de

3. Conclusion

A cascade-type mechanism is proposed for the first time 45 to prelithiate the negative carbon electrode of an LIC. This 46 approach is based on two consecutive irreversible reactions 47 occurring within the positive electrode during the first charge: 48 i) oxidative electropolymerization of pyrene moieties pro-49 duces protons; ii) these protons are captured by an insoluble 50 and highly ionic conducting base, Li₃PO₄, which not only trig-51 gers a stoichiometric release of Li ions into the electrolyte but 52 also enhances the electropolymerization reaction. (¹H, ¹⁹F, 53 and ³¹P) NMR spectroscopy as well as operando XRD and 54 Raman spectroscopy support this mechanism, which delivers 55 136 mAh g_{Li3PO4}^{-1} for each H⁺/Li⁺ exchange. Substantial advan-56 tages were shown to incur by decoupling the source of lithium 57 and electrons since the physicochemical properties of the two 58 additives can be independently tailored to effectively avoid 59

Figure 6. a) Capacity retention and Coulombic efficiency of YP-0, YP-10 and YP-10-Li full cells at a current density of 0.1 A $g^{-1}_{positive electrode}$. b) 50th charge-discharge profile of full-cell at a current density of 0.1 A g^{-1} . c) Long-term cycling performance of YP-10-Li.

40 reactivity with ambient air and solvent during electrode pro-41 cessing while enhancing the reversible specific capacity of the 42 positive electrode through p-doping. In summary, the effective-43 ness and versatility offered by this cascade-type approach may 44 well provide a great leap forward into low-cost and industry-45 relevant path to deal with a major scientific bottleneck revolving 46 around the issue of prelithiation.

47 48

39

49 **4. Experimental Section**

50 Materials: Pyrene and Li₃PO₄ were purchased from Aldrich Chemicals, 51 LP-30 (1 M LiPF₆ in 50:50 wt% ethylene carbonate: dimethyl carbonate) 52 from BASF, Super P(Csp) conductive carbon black was purchased from TIMCAL, activated carbon (YP-80F) was purchased from 53 Kuraraychemical, PVdF binder from Kynar and, N-methylpyrrolidone 54 (NMP) from Aldrich. Li₃PO₄ was ball milled for 3 h at a speed of 700 rpm 55 using a Pulverisette 7 premium line from Fritsch-international and dried 56 at 250 °C overnight to remove residual moisture. All other chemicals 57 were used as received.

58 *Electrode Preparation*: All electrode inks were prepared by ball milling 59 electrode materials in NMP for 30 min at 600 rpm. Inks were then coated on a current collector by roll coating. Aluminum foil was used 40 for the positive electrode, and the copper foil was used for the negative 41 electrode. Mass loadings were 4–5 mg cm⁻² for positive electrodes and 42 1-2 mg cm⁻² for the negative one. Electropolymerization of pyrene 43 moieties was carried out by galvanostatic cycling at 0.1 A g^{-1} within a 44 2-4.4 V versus Li⁺/Li potential window. Nominal compositions of all 45 samples used onwards along with their acronyms are gathered in in Table 1. Justification of these compositions will be detailed in the text 46 further below. 47

39

ENERGY 1ATERIALS

www.advenergymat.de

Electrochemical Characterization: Modified Swagelok cells with 48 an electrode diameter of 12 mm were used for electrochemical 49 measurement. Electrodes were initially dried at 80 °C overnight, 50 followed by 90 °C overnight under vacuum and then cut into the specific 51 dimension. Cell assembly was carried out in a moister free glove box $(H_2O < 1 \text{ ppm}, O_2 < 0.3 \text{ ppm})$ using Whatman glass fiber separator 52 soaked in the LP30 electrolyte. All electrochemical measurements 53 were monitored using Bio-Logic VMP-2 or -3 potentiostat. Reference 54 and counter electrodes were Li metal until specified separately. Cyclic 55 voltammetry was carried out at a scan rate of 5 mV s⁻¹, and charge-56 discharge was at a current density range of 0.5-10 mA cm⁻². All 57 the potentials were reported against Li⁺/Li reference in half cells. 58 Electrochemical impedance spectroscopy (EIS) was performed from 200 kHz to 0.1 Hz with a sinusoidal amplitude of 10 mV ($V_{rms} = 7.07 \text{ mV}$). 59

2

3

4

5

6

7

8

26

27

28

29

30

31

32

35

36

37

39

40

For the full cell, carbon black (Csp) was used as the negative electrode and either YP-0, YP-10, or YP-10-Li as the positive electrode in a voltage range of 3 to 4.4 V. Considering the capacity of Csp on the first charge, a mass ratio of positive to negative electrode of 9.3, 6.1, and 4.1 was used for YP-0, YP-10, or YP-10-Li, respectively. Initial cycling was carried at a current density of 0.1 A g^{-1} and followed by longterm cycling at 0.3 A g^{-1} . The power characteristics were evaluated using current densities from 0.1 to 3 A g⁻¹. Energy density and power density was calculated using Ec-Lab software with $E = V^*I^*t$ (I is the current, V is the average-voltage of the full cell \approx 3.7 V and t is discharge time) 9 and P = E/t, respectively.

10 Other Characterizations: Scanning electron microscopy (SEM) was 11 carried out in Jeol JSM-7600F. Raman spectroscopy was carried out 12 using SENTERRA (Bruker) using 532 nm laser beam. In Operando 13 XRD was conducted with a Bruker D8 Advance diffractometer using a home-made airtight cell in which the YP-10-Li electrode was cast over a 14 beryllium current collector and separated from Li counter and reference 15 electrodes by a monolayer polypropylene separator (Celgard 2500). The 16 cell assembly was carried out in a dry room, and LP-30 was used as the 17 electrolyte. The electrode was continuously scanned in Bragg Brentano 18 geometry between $2\theta = 10^{\circ}$ to 40° during the charge and discharge at 19 0.01 A g^{-1} ; one scan lasts for 15 min.

20 NMR spectra were recorded on an advance II HD spectrometer (Bruker, USA) at 400 MHz (¹H). SiMe4 (¹H), CCl3F (¹⁹F), and 21 H_3PO_4 (³¹P) were used as primary standards. Upon cycling from 0.05 to 22 50 A g^{-1} for 33 cycles, electrodes and separators were removed from coin 23 cells and washed by immersion in 500 μ L of deuterated acetonitrile. The 24 resulting solution was filtered using a PTFE membrane and analyzed. 25

Supporting Information

Supporting Information is available from the Wiley Online Library or from the author.

33 **Conflict of Interest** 34

The authors declare no conflict of interest.

Keywords 38

electropolymerization, lithium base, lithium ion battery, lithium-ion capacitor, operando XRD, prelithiation, proton-lithium exchange

Received: January 8, 2019

Revised: February 18, 2019

Published online:

41 42 43

44 45

- 46 47
- 48 [1] D. O. Akinyele, R. K. Rayudu, Sustainable Energy Technol. Assess. 49 2014. 8. 74.
- [2] M. Aneke, M. Wang, Appl. Energy 2016, 179, 350. 50
- [3] R. Schmuch, R. Wagner, G. Hörpel, T. Placke, M. Winter, Nat. 51 Energy 2018, 3, 267. 52
- [4] M. Winter, R. J. Brodd, Chem. Rev. 2004, 104, 4245. 53
- [5] A. Burke, Electrochim. Acta 2007, 53, 1083. 54
- [6] G. E. Blomgren, J. Electrochem. Soc. 2017, 164, A5019. 55
- [7] T. Placke, R. Kloepsch, S. Dühnen, M. Winter, J. Solid State 56 Electrochem. 2017, 21, 1939.
- 57 [8] J. Ding, W. Hu, E. Paek, D. Mitlin, Chem. Rev. 2018, 118, 6457.
- 58 [9] P. Meister, H. Jia, J. Li, R. Kloepsch, M. Winter, T. Placke, Chem. 59 Mater. 2016, 28, 7203.

10

11

21

www.advenergymat.de

- [10] F. Holtstiege, P. Bärmann, R. Nölle, M. Winter, T. Placke, Batteries 1 2018 4 4 2
- [11] N. Dupré, P. Moreau, E. De Vito, L. Quazuguel, M. Boniface, 3 H. Kren, P. Bayle-Guillemaud, D. Guyomard, Chem. Mater. 2017, 4 29.8132. 5
- [12] M. Winter, Z. Phys. Chem. 2009, 223, 1395.
- 6 [13] M. Kim, F. Xu, J. H. Lee, C. Jung, S. M. Hong, Q. M. Zhang, 7 C. M. Koo, J. Mater. Chem. A 2014, 2, 10029.
- 8 [14] S. Tasaki, N. Ando, M. Nagai, A. Shirakami, K. Matsui, Y. Hato, 9 US7733629 B2, 2014.
- [15] S. Tasaki, M. Nagai, N. Ando, US20090246626 A1, 2006.
- [16] M. Mizukami, K. Nansaka, N. Ando, EP2541567 A1, 2010.
- [17] D. Aurbach, E. Zinigrad, Y. Cohen, H. Teller, Solid State Ionics 2002, 12 148 405 13
- [18] F. Holtstiege, R. Schmuch, M. Winter, G. Brunklaus, T. Placke, 14 J. Power Sources 2018, 378, 522. 15
- [19] B. Anothumakkool, N. Dupré, P. Moreau, D. Guyomard, T. Brousse, 16 J. Gaubicher, J. Power Sources 2018, 378, 628.
- 17 [20] J. Li, J. Guo, P. Li, L. Wang, Y. Huang, Int. J. Electrochem. Sci. 2017, 18 12. 3212.
- 19 [21] N. Xu, X. Sun, F. Zhao, X. Jin, X. Zhang, K. Wang, K. Huang, Y. Ma, Electrochim. Acta 2017, 236, 443. 20
- [22] W. J. Cao, J. P. Zheng, J. Power Sources 2012, 213, 180.
- [23] K. Park, B.-C. C. Yu, J. B. Goodenough, Adv. Energy Mater. 2016, 6, 22 1502534. 23
- [24] V. Aravindan, N. Arun, N. Shubha, J. Sundaramurthy, S. Madhavi, 24 Electrochim. Acta 2016, 215, 647. 25
- [25] P. Jeżowski, O. Crosnier, E. Deunf, P. Poizot, F. Béguin, T. Brousse, 26 Nat. Mater. 2017, 17, 167.
- 27 [26] D. Shanmukaraj, S. Grugeon, S. Laruelle, G. Douglade, 28 J.-M. Tarascon, M. Armand, Electrochem. Commun. 2010, 12, 29 1344
- [27] B. Anothumakkool, P.-L. Taberna, B. Daffos, P. Simon, 30 Y. Ahmad-Baraza, C. Ewels, T. Brousse, J. Gaubicher, J. Gaubicher, 31 J. Mater. Chem. A 2017, 5, 1488. 32
- [28] L. Madec, A. Bouvrée, P. Blanchard, C. Cougnon, T. Brousse, 33 B. Lestriez, D. Guyomard, J. Gaubicher, Energy Environ. Sci. 2012, 5, 34 5379 35
- [29] J. C. Bachman, R. Kavian, D. J. Graham, D. Y. Kim, S. Noda, 36 D. G. Nocera, Y. Shao-Horn, S. W. Lee, Nat. Commun. 2015, 6, 37 7040 38
- [30] R. J. Waltman, J. Bargon, Can. J. Chem. 1986, 64, 76.
- 39 [31] C. H. Jo, D. H. Cho, H. J. Noh, H. Yashiro, Y. K. Sun, S. T. Myung, 40 Nano Res. 2015. 8. 1464.
- [32] R. J. Waltman, A. F. Diaz, J. Bargon, J. Phys. Chem. 1984, 88, 41 4343 42
- [33] J. Heinze, B. A. Frontana-Uribe, S. Ludwigs, Chem. Rev. 2010, 110, 43 4724. 44
- [34] C. Xu, S. Renault, M. Ebadi, Z. Wang, E. Björklund, D. Guyomard, 45 D. Brandell, K. Edström, T. Gustafsson, Chem. Mater. 2017, 29, 46 2254
- 47 [35] N. Kuwata, N. Iwagami, J. Kawamura, Solid State Ionics 2009, 180, 48 644.
- 49 [36] N. Kuwata, N. Iwagami, Y. Matsuda, Y. Tanji, J. Kawamura, ECS 50 Trans. 2009, 16, 53–60.
- [37] N. Kuwata, N. Iwagami, Y. Tanji, Y. Matsuda, J. Kawamura, 51 J. Electrochem. Soc. 2010, 157, A521. 52
- [38] C.-F. F. Sun, J. Hu, P. Wang, X.-Y. Y. Cheng, S. B. Lee, Y. Wang, 53 B. Lee, Y. Wang, Nano Lett. 2016, 16, 5875. 54
- [39] H. Liu, C. Chen, C. Du, X. He, G. Yin, B. Song, P. Zuo, X. Cheng, 55 Y. Ma, Y. Gao, J. Mater. Chem. A 2015, 3, 2634. 56
- [40] L. P. Safonova, Y. A. Fadeeva, A. A. Pryakhin, Russ. J. Phys. Chem. A 57 2009. 83. 1747. 58
- [41] M. Zhou, J. Heinze, J. Phys. Chem. B 1999, 103, 8451.
- 59 [42] G. Sabouraud, S. Sadki, N. Brodie, Chem. Soc. Rev. 2000, 29, 283.

DVANCED SCIENCE NEWS

119, 49,

2014, 42, 65.

www.advancedsciencenews.com

J. Raman Spectrosc. 2003, 34, 77.

[45] W. W. Rudolph, Dalton Trans. 2010, 39, 9642.

[43] J. Heinze, H. John, M. Dietrich, P. Tschuncky, Synth. Met. 2001,

[44] L. Popović, B. Manoun, D. De Waal, M. K. Nieuwoudt, J. D. Comins,

[46] R. W. Schmitz, P. Murmann, R. Schmitz, R. Müller, L. Krämer,

J. Kasnatscheew, P. Isken, P. Niehoff, S. Nowak, G. V. Röschenthaler,

N. Ignatiev, P. Sartori, S. Passerini, M. Kunze, A. Lex-Balducci,

C. Schreiner, I. Cekic-Laskovic, M. Winter, Prog. Solid State Chem.

www.advenergymat.de

- [47] S. Wiemers-Meyer, M. Winter, S. Nowak, Phys. Chem. Chem. Phys. 2016, 18, 26595.
- [48] S. Nowak, M. Winter, J. Electrochem. Soc. 2015, 162, A2500.
- [49] W. C. Barrette, D. T. Sawyer, Anal. Chem. 1984, 56, 653.
- [50] M. Cai, X. Sun, Y. Nie, W. Chen, Z. Qiu, L. Chen, Z. Liu, H. Tang, Nano 2017, 12, 1750051.
- [51] Y.-G. Lim, D. Kim, J.-M. Lim, J.-S. Kim, J.-S. Yu, Y.-J. Kim, D. Byun, M. Cho, K. Cho, M.-S. Park, J. Mater. Chem. A 2015, 3, 12377.
- [52] S. Kumagai, T. Ishikawa, N. Sawa, J. Energy Storage 2015, 2, 1.

© 2019 WILEY-VCH Verlag GmbH & Co. KGaA, Weinheim

Reprint Order Form 2019 - please return with your proofs -

Manuscript No. _____

Please send me and bill me for

 \Box airmail (+ 25 Euro) \Box surface mail

П high-resolution PDF file (330 Euro).

no. of reprints via

My e-mail address:

Please note: It is not permitted to present the PDF file on the internet or on company homepages

★Special Offer★ If you order 200 or more reprints you will get a PDF file for half price.

Information regarding VAT

Please note that from German sales tax point of view, the charge for Reprints, Issues or Posters is considered as "supply of goods" and therefore, in general, such delivery is a subject to German sales tax. However, this regulation has no impact on customers located outside of the European Union. Deliveries to customers outside the Community are automatically tax-exempt. Deliveries within the Community to institutional customers outside of Germany are exempted from the German tax (VAT) only if the customer provides the supplier with his/her VAT number. The VAT number (value added tax identification number) is a tax registration number used in the countries of the European Union to identify corporate entities doing business there. It starts with a country code (e.g. FR for France, GB for Great Britain) and follows by numbers.

Cover Posters

Posters are available of all the published covers and frontispieces in two sizes

DIN A2 42 x 60 cm/ 17 x 24in (one copy: **39 Euro**)

DIN A1 60 x 84 cm/ 24 x 33in (one copy: 49 Euro)

Postage for shipping posters overseas by airmail: + 25 Euro

Postage for shipping posters within Europe by surface mail: + 15 Euro

Wiley-VCH Verlag, Boschstrasse 12 69469 Weinheim, Germany

> Tel.: (+49) 6201 606 531 Fax: (+49) 6201 606 500

E-mail: advenergymat@wiley-vch.de http://www.advenergymat.de

Mail reprints / cover posters to:

Date, Signature

Invoice address:

Stamp

VAT no.:

(institutes / companies in EU countries only)

Purchase Order No.:

Credit Card Payment

VISA, MasterCard, AMERICAN EXPRESS

Please use the Credit Card Token Generator located at the website below to create a token for secure payment. The token will be used instead of your credit card number.

Credit Card Token Generator:

https://www.wiley-vch.de/editorial production/index.php

Please transfer your token number to the space below.

Credit Card Token Number:

Price list for reprints (The prices include mailing and handling charges. All Wiley-VCH prices are exclusive of VAT)

No. of pages	Price (in Euro) for orders of						
	50 copies	100 copies	150 copies	200 copies	300 copies	500 copies	
1-4 5-8 9-12 13-16 17-20	345 490 640 780 930	395 573 739 900 1070	425 608 786 958 1138	445 636 824 1004 1196	548 784 1016 1237 1489	752 1077 1396 1701 2022	
for every additional 4 pages	147	169	175	188	231	315	

★ Special Offer ★ If you order 200 or more reprints you will get a PDF file for half price.

Wiley-VCH Verlag GmbH & Co. KGaA; Location of the Company: Weinheim; Chairman of the Supervisory Board: John Kritzmacher,

Trade Register: Mannheim, HRB 432833, General Partner: John Wiley & Sons GmbH, Location: Weinheim, Trade Register Mannheim, HRB 432296,

Managing Directors: Sabine Steinbach, Dr. Guido F. Herrmann