

HAL
open science

Faradaic and/or capacitive: Which contribution for electrochromism in NiO thin films cycled in various electrolytes?

Mathias da Rocha, Bruce Dunn, Aline Rougier

► To cite this version:

Mathias da Rocha, Bruce Dunn, Aline Rougier. Faradaic and/or capacitive: Which contribution for electrochromism in NiO thin films cycled in various electrolytes?. *Solar Energy Materials and Solar Cells*, 2019, 201, 110114 (8 p.). 10.1016/j.solmat.2019.110114 . hal-02281356

HAL Id: hal-02281356

<https://hal.science/hal-02281356>

Submitted on 1 Oct 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.

Faradaic and/or capacitive: Which contribution for electrochromism in NiO thin films cycled in various electrolytes?

Mathias Da Rocha^a, Bruce Dunn^b, Aline Rougier^{a,*}

^a CNRS, Univ. Bordeaux, Bordeaux INP, ICMCB, UMR 5026, F-33600, Pessac, France

^b Department of Materials Science and Engineering, University of California, Los Angeles, CA, 90095, USA

ABSTRACT

Keywords:
Electrochromism
Nickel oxide
Mechanism
Capacitive
Device

This study compares the electrochromic performance of NiO thin films deposited by RF magnetron sputtering cycled in lithium, sodium and small cations free based electrolytes, namely 1:9 LiTFSI in EMITFSI, 1:9 NaTFSI in EMITFSI and EMITFSI respectively. Regardless of the electrolyte nature, NiO thin films show similar electrochromic properties associated with an optical switch from colorless to brownish upon oxidation correlated to a modulation of transmittance close to 40 % associated with a good electrochemical stability. Interestingly, depending on the electrolyte nature, the EC behavior is correlated with various CV shapes raising the question of the mechanism involved. In particular, the reversible coloration mechanism cannot be only described by a single insertion/extraction of lithium ions, as observed for tungsten oxide in lithium media. The rectangular shape of the CV curves of NiO thin films in neat electrolyte and the behavior of NiO with various scan rates suggest that the EC properties result from a combination of both faradaic and capacitive contributions, with redox reactions largely occurring at the surface. Integration of NiO thin films in a full device is illustrated in double sided PANI/white electrolyte-EMITFSI/NiO EC devices showing simultaneous progressive color changes from blue to green and white to brown, on PANI and NiO sides, respectively.

* Corresponding author.

E-mail address: aline.rougier@icmcb.cnrs.fr (A. Rougier).

1. Introduction

Modern architecture for both houses and buildings makes extensive use of fully glazed exteriors, thus providing numerous opportunities for smart windows. Smart windows offer indoor temperature regulation which increases the comfort of the occupant [1,2]. Among the various smart window approaches, electrochromic windows have received considerable attention, however, their widespread commercialization still suffers from critical issues including cycle life, pin holes in large panels, and cost [3]. This smart window technology uses electrochromic materials that display a reversible change in optical properties under an applied voltage. The operating principle is based on the reversible exchange of ions (*via* the electrolyte) and electrons between the two electrodes (*via* the external circuit); this resembles the electrochemical processes occurring in ion insertion batteries, such as lithium ion batteries. Currently, the majority of smart windows are designed to combine WO₃, the most commonly used inorganic electrochromic material, with either IrO₂ leading to blue coloration or to NiO. NiO has the advantage of being less expensive than IrO₂ and, when combined with the cathodically colored blue of WO₃, brings a neutral color (gray) which is often more suitable for commercial applications. However, the

mechanism of NiO coloration, especially in lithiated electrolytes, has not been well established. The initially proposed mechanism based on Li ion insertion/desinsertion has been questioned as recent investigations have shown that Li free electrolytes also produced coloration [4].

Passerini and co workers first reported the coloration mechanism in NiO as arising from the insertion/desinsertion of lithium ions. NiO as an anodic electrochromic material, switches from a bleached reduced state to a colored oxidized one. The EC mechanism was often expressed [5–9] by the following equations

or

More recently, Moulki et al. [10], reported the successful coloration of nickel oxide thin films through oxidation without pre insertion of lithium ions. This process suggests that anions, namely TFSI⁻ in that case, were involved in the coloration process. Further cycling showed a reversible bleaching/coloration process suggesting that both anions and cations participated in the mechanism. Wen et al. also indicated that both cations and anions contributed to the charge exchange, favoring

surface reactions rather than bulk processes [11].

In this study we consider the different electrochromic responses of NiO using ionic liquid electrolytes which either contain lithium salts, sodium salts or are salt free. The coloration properties are determined using cyclic voltammetry at various scan rates in combination with transmittance modulation, which enables us to obtain greater insight regarding differences in electrochemical kinetics. Opening the range of suitable electrolytes in which NiO thin films exhibit good EC performance allows to consider NiO thin films in devices exhibiting new configurations aiming at applications ranging from smart windows to displays. Indeed, the combination of EC materials is no more limited to insertion compounds such as WO_3 but materials of which EC properties are reported in salt free electrolytes become good candidates. Conductive polymers belong to those categories of materials switching their optical properties in salt free electrolytes. For instance, we earlier reported PEDOT NiO devices showing good compatibility in this type of electrolyte for both electrodes [4]. More recently, our group has focused on suggesting non common devices configuration leading to hybrid device combining oxide and polymers [12] or to devices of which properties lie on the modulation of colors [13]. Further step was raised by adding a white electrolyte membrane in between two EC layers leading to devices showing a simultaneous color change on both sides of the device. Herein, further investigation of hybrid device is carried out through the integration of NiO combined with a conductive polymer, namely polyaniline, separated by a white membrane electrolyte.

2. Experimental details

2.1. Deposition of NiO thin films by RF magnetron sputtering

NiO thin films were deposited on $2.5 \times 2.5 \text{ cm}^2$ $\text{In}_2\text{O}_3:\text{Sn}$ coated glasses (SOLEM ITO glass, $\sim 25 \Omega/\square$) by reactive RF magnetron sputtering from 75 mm diameter nickel (99.99 %) targets (Neyco). During the deposition process, the distance from the substrate to the target was fixed at 8 cm. Such conditions led to the production of uniform thin films. The gas flow ratio of Ar (99.99 %) to O_2 (99.99 %) was fixed by mass flow controllers at 98:2 (sccm), and a working pressure of 4 Pa. The power was maintained at 90 W. The thickness of the films was found to be about 330 nm, as measured by a profilometer (Dektak), leading to a deposition rate of 17–18 nm/min.

2.2. Characterization methods

The film structure was determined by X ray diffraction (XRD) using a PANalytical X'pert MPD diffractometer with $\text{Cu K}\alpha$ incident radiation. The morphology of the films was characterized by Scanning Electron Microscopy (SEM) (Hitachi Tabletop microscope TM 100). Cyclic voltammograms (CV) and chrono amperograms (CA) were obtained using a three electrode glass cell consisting of Glass/ITO/NiO as the working electrode, a Pt sheet as counter electrode and a Saturated Calomel Electrode SCE (0.234 V/ENH) reference electrode. The ionic liquid electrolytes (Solvionic; purity > 99.99%) consisted of 1:9 mol ratio of lithium or sodium bis(trifluoromethanesulfonyl)imide (LiTFSI, NaTFSI) dissolved in 1 ethyl 3 methylimidazolium bis(trifluoromethanesulfonyl)imide (EMITFSI). Neat EMITFSI electrolytes were also investigated. The CV and CA measurements were made using a Biologic potentiostat. *In situ* optical transmittance measurements of the Glass/ITO/NiO electrode at a wavelength of 550 nm were carried out using a Varian Cary UV Visible NIR Spectrophotometer.

3. Results and discussion

3.1. Structural characterization

The XRD pattern of the NiO (Fig. 1a) consists of a major peak

Fig. 1. a) X-Ray diffraction pattern of 250 nm NiO thin films deposited on glass substrate, b) SEM morphology, c) TEM morphology.

located at $2\theta = 37.28^\circ$. The NiO thin film crystallizes in the cubic rocksalt structure ($Fm\bar{3}m$) with a strong (111) preferred orientation. The lattice parameter of 4.177 Å is close to that of bulk NiO (4.164 Å) (JCPDS 00 001 1239). A crystallite size of about 30–35 nm is calculated using the Scherrer formula. SEM micrographs indicate a homogeneous film with significant porosity (Fig. 1b). A TEM image (Fig. 1c) indicates a columnar growth morphology as expected from deposition conditions combining a high pressure in the sputtered plasma and room temperature substrate [14].

3.2. Electrochromic behavior

3.2.1. Comparison of electrolyte nature

Fig. 2a, b, c show a series of CVs at a 40 mV/s scan rate for NiO thin films cycled in 1:9 LiTFSI EMITFSI, 1:9 NaTFSI EMITFSI and EMITFSI. While the electrochromic behavior is reversible, in order to fully bleach or color NiO, a small adjustment of the voltage window was required. The evolution of the *in situ* transmittance recorded at specific voltages maintained for various durations from 1 s to 45 s is displayed in Fig. 3a and b, c. Regardless of the electrolyte, a reversible process is observed where there is a decrease in transmittance upon oxidation and an increase in transmittance upon reduction whatever the time. An activation occurs in the very first cycles leading to an increase in capacity. In lithium and sodium based electrolytes, some similarities in the CV curves are observed as there are two distinct peaks in both the anodic and cathodic sweeps. The separation between these peaks is further apart in the Na based electrolyte requiring the oxidation potential to be increased from 1.2 to 1.4 V in order to reach similar transmittance modulation. With the neat EMITFSI electrolyte, NiO exhibits a rectangular CV shape between -0.5 V and 1.3 V . This shape generally arises from capacitive behavior. For all of the electrolytes, NiO films reversibly switch from a colorless to a brownish state which is correlated with modulation of the transmittance. Interestingly, for a duration time of 45 s, whatever the electrolyte, the transmittance decreases from 88 % down to about 48 % corresponding to a contrast of 40 %. The main differences in the transmittance evolution occur for very short durations mostly in the bleached state with a transmittance that reaches only 70 % for 1 s in salt free electrolyte, and required 5 s for a stable value of about 88 %. In Li, or Na based electrolytes, the transmittance in the bleached states is close to the maximum value as earlier as 2s.

The transmittance as a function of time identifies a memory effect, which is described as the ability to remain in the colored oxidized state when no potential is applied. This behavior was characterized using a 4 phase protocol (Fig. 4 and Table 1). In, phase 1, a negative voltage is applied for a few seconds until reaching the full reduction state (i.e. maximum in transmittance). Then, in phase 2, no voltage is applied for few minutes. The phases 3 and 4 are similar to 1 and 2 but now involve

Fig. 2. Voltammetry cyclic of (a) NiO/1:9 LiTFESI-EMITFSI/Pt vs SCE using a 40 mV scan rate and -1.2 – 1.2 V voltage window, (b) NiO/1:9 NaTFESI-EMITFSI/Pt vs SCE using a 40 mV scan rate and -1 – 1.4 V voltage window, (c) NiO/EMITFSI/Pt vs SCE using a 40 mV scan rate and -1 – 1.3 V voltage window.

the oxidation state (i.e. minimum in transmittance). In these experiments, the voltages used to bleach or color are the extreme values used in the CVs for each electrolyte, namely -1.2 – 1.2 V for Li; -1.0 – 1.4 V for Na; and -1 – 1.3 V for EMITFSI. To a first approximation, NiO behavior seems comparable for all three electrolytes. After phase 1 (i.e. reduced state), the transmittance sharply decreases by 2–3% prior to stabilizing after 5–10 min during phase 2. In contrast, after the oxidation state (phase 3), the transmittance continuously increases and does not stabilize even after 30 min.

Table 1 lists the characteristic features of the memory effect and the switching times for NiO cycled in the three different electrolytes. The former corresponds to the modulation in transmittance after 1000 s in the bleached state and 1500 s in the colored state while the switching time corresponds to the time required for reaching 90% of full transmittance. In all electrolytes, NiO tends to bleach more easily in open circuit. The faster bleaching time than the coloration one was already reported [15] and attributed to the transition from a conductive colored state composed of Ni^{3+} and Ni^{2+} to a less conductive one in the

Fig. 3. *in-situ* transmittance vs time of chronoamperometry at the wavelength of 550 nm of (a) NiO/1:9 LiTFESI-EMITFSI/Pt, (b) NiO/1:9 NaTFESI-EMITFSI/Pt, (c) NiO/EMITFSI/Pt. The voltage range for chronoamperometry has been chosen on the basis of CV at 100 mV/s.

Fig. 4. Memory effect of (a) NiO/1:9 LiTFSI-EMITFSI/Pt, (b) NiO/1:9 NaTFSI-EMITFSI/Pt, (c) NiO/EMITFSI/Pt. 1-voltage to reach the reduce state is applied, 2-voltage release (open circuit), 3-voltage to reach the oxidation state, 4-voltage release (open circuit).

Table 1
summary of some electrochromic properties of NiO in various electrolytes.

Electrolyte	LiTFSI-EMITFSI	NaTFSI-EMITFSI	EMITFSI
Delta Optical transmittance	56	52	40
Memory effect (%)	bleaching	7	8
	coloration	3	2
Switching time (s)	T bleach	1.5	1.5
	T colored	5	2

bleached state NiO (Ni^{2+}). Although sodium ions are larger than lithium ions, the switching time for the NaTFSI EMITFSI electrolyte is shorter than the one for the LiTFSI EMITFSI electrolyte. In general, the electrochromic properties of NiO are almost the same for all three electrolytes, including the neat EMITFSI electrolyte.

3.2.2. Comparison of WO_3 and NiO in lithium based electrolyte

The faculty of NiO thin films to cycle in salt free electrolytes raises the question of the mechanism. Commonly, EC properties in oxides are associated with insertion desinsertion phenomenon while cycling in protonic, lithium or sodium based electrolytes. To provide greater insight of the EC behavior for NiO, its EC properties were compared to those of the state of the art EC oxide, namely WO_3 , a material for which the insertion mechanism in lithium and sodium based electrolytes is well established.

In lithium based electrolytes [14–18], WO_3 undergoes the following reaction:

Upon reduction, cathodically colored WO_3 switches from a colorless to a blue state. NiO and WO_3 thin films were cycled in 1:9 LiTFSI EMITFSI at various scan rates and the *in situ* transmittance was recorded. During all measurements, the voltage windows were kept constant, between -0.8 and 1.3 V for WO_3 (Fig. 5a) and -0.7 and 1.4 V for NiO (Fig. 5b). As the scan rate increases from 2 to 100 mV/s, the current density for both NiO and WO_3 increases. However, the respective bleaching behavior is different for the two materials. The voltage needed to fully bleach WO_3 increases from 0.4 V to 1.3 V while the voltage needed to bleach NiO decreases from -0.3 V to -0.7 V. For WO_3 , the decrease in the ΔT as the scan rate increases illustrates the difficulties of inserting lithium ions into the material at high scan rates (Fig. 5c). In contrast, the delta in transmittance for NiO appears quite stable, independent of the scan rate (Fig. 5d) suggesting that the coloration mechanism is more complex than simple lithium insertion. Another interesting difference is observed in the sweep rate dependence of the capacity ratio, which is defined as the charge, Q, at a given sweep rate divided by Q at 2 mV/s. For WO_3 , there is a continuous decrease in the capacity ratio with increasing sweep rate (Fig. 6) while this value tends to stabilize above a scan rate of 20 mV/s for NiO. This flat response at high sweep rates is consistent with having reactions localized at the surface as occurs with double layer capacitance. Thus, NiO can support fast switching without altering its electrochromic properties. The comparison of WO_3 and NiO EC behaviors allows to highlight differences in the « depth » of cations diffusion combined to the redox reaction raising several questions. Is the mechanism taking place in the bulk or at the surface? Is the coloration associated with a single faradaic process or do we have a major contribution of a capacitive phenomenon? Besides, cyclability associated with color switch was earlier reported for NiO thin films in our group [10] while oxidation of WO_3 cannot take place.

3.2.3. Distinction between capacitive and faradaic contributions

The distinction between the faradaic and capacitive contributions in battery or electrochromic systems, has been recently discussed for different materials including TiO_2 [19,20] and WO_3 [21]. Indeed, the current (i) at a fixed potential (V) can be quantitatively separated into a diffusion contribution and a capacitive contribution as shown by the following equation:

$$i(V) = k_1v + k_2v^{1/2} \quad (4)$$

For analytical purposes, this equation is slightly rearranged to

$$i(V)/v^{1/2} = k_1v^{1/2} + k_2 \quad (5)$$

In eq (1), k_1v and $k_2v^{1/2}$ correspond to the current contributions from the surface capacitive phenomena and the diffusion controlled insertion process, respectively. Thus the determination of k_1 and k_2 , allows, at specific potentials, one to quantify the fraction of the current due to each of the two contributions.

The comparison of the capacitive current calculated from k_1 (black line) to the experimental current (red line) depending on the scan rate shows that a significant fraction of the current is attributed to a

Fig. 5. Voltammetry cyclic of (a) $\text{WO}_3/\text{LiTFSI-EMITFSI/Pt}$ and (b) $\text{NiO}/\text{LiTFSI-EMITFSI/Pt}$ at different scan rate and the corresponding *In-situ* transmittance vs time at the wavelengths of 550 nm, (c) $\text{WO}_3/\text{LiTFSI-EMITFSI/Pt}$ (d) $\text{NiO}/\text{LiTFSI-EMITFSI/Pt}$.

Fig. 6. ratio of capacity ($Q_{x \text{ mV/s}}/Q_{2 \text{ mV/s}}$) at various scan rate of NiO and WO_3 thin films cycled in 1:9 LiTFSI-EMITFSI.

capacitive contribution (Fig. 7). At higher sweep rates (100 mV/s) diffusion controlled currents are unable to contribute to the total current because of their slower time response. Therefore, it is not surprising that at 100 mV/s, both curves are very close. Moreover, for all of the electrolytes, the capacitive contribution to the total current will increase with sweep rate as there is progressively less contribution from diffusion controlled processes (Fig. 8).

Regardless of the electrolyte, the charge storage associated with capacitive processes is in the range of 9 mC/cm^2 (Fig. 8). This capacity can be attributed to surface adsorption effects linked to EMI^+ and TFSI^- ions. For this reason, the charge storage and charge transfer at the surface are favored as the sweep rate increases. Thus, even with salt free electrolytes such as EMITFSI, the capacitive contribution to the total current remains constant as a function of sweep rate because there is no significant diffusion expected for EMI or TFSI. Nonetheless to remind

that, the contribution of both anions and cations was earlier suggested by EC behavior with departure in oxidation. In addition, the absence of ion insertion was confirmed by the fact that no shift of the 111 peak was observed.

3.2.4. Cycling of NiO thin films in [0.7 to 0.4 V] and [0.4 V 1.2 V] regions

The cycling of NiO films in different voltage regimes is able to provide additional insights regarding the EC mechanism. NiO thin films were cycled in two different voltage regions, namely between and 0.4 V and 1.2 V and in between -0.7 V and 0.4 V , considering a three electrode cell using SCE electrode as reference electrode. Fig. 9 shows the electrochemical and optical behavior of NiO thin films cycled between -0.7 V and 0.4 V after an initial cycle to 0.6 V . As expected, the decrease in the upper voltage from 0.6 V to 0.4 V initially corresponds to an increase in the transmittance value (shown as the change from the blue to green dot in Fig. 8b). Upon cycling, the transmittance progressively decreases from 70 to 65 % confirming a greater level of oxidation as indicated by the increase in current density. The latter should be correlated to a gradual lithium insertion. In contrast, a limit in the reduction potential by cycling in the 0.4 V 1.2 V window leads to a slightly higher transmittance value from 42 to 47 % in oxidation while a rather constant value close to 60 % is reached at 0.4 V (Fig. 10). An optical contrast of 12.5 % is observed in this potential window. In addition, in this voltage range, the rectangular shape which is observed is characteristic of either double layer capacitance effects or pseudo capacitance.

3.3. PANI/NiO device

Investigations of EC behavior of NiO thin films in lithium, sodium and cation free electrolytes conclude on two competing phenomena leading to consider a pseudocapacitive behavior for NiO thin films. Such identification of a more complex EC mechanism offers opportunity to consider EC devices with unusual architecture. Indeed in our group,

Fig. 7. Voltammetric response (2 mV/s and 100 mV/s) for NiO/LiTFSI-EMITFSI/Pt vs SCE. The total current (red line) is obtained experimentally. The capacitive currents (black line) are determined from the eq. (For interpretation of the references to color in this figure legend, the reader is referred to the Web version of this article.)

we recently develop new device architectures by using a white electrolyte aiming at displays applications. A further step forward was achieved by modifying the electrochromic layer by mixing oxides with commercial polymer inks for higher performance hybrid electrodes [22]. The concept of hybrid device can be extended not only to single electrode but to the combination of a polymer electrode and an oxide one. Herein, the possibility of cycling in NiO in cations free electrolyte is further extended to hybrid architecture based on a white membrane. Besides, in respect of current research in the field of batteries, avoiding Li for resources purpose, the ability to cycle in lithium free electrolyte was evaluated in a full device using a EMITFSI PMMA membrane and polyaniline (PANI), which is one of the commonly used conductive polymers, as second electrode (Fig. 11) [23]. The PANI film was electrodeposited from a solution of H_2SO_4 1 M and 0.1 M of aniline using a potential of 1 V for 3 min. The excess material was removed by ethanol. The good cyclibility of the PANI layer in EMITFSI electrolyte was confirmed in three electrodes cell configuration. For building the device, the electrolyte consists of a white membrane soaked over one night in EMITFSI [24]. The association of NiO and PANI led to the following device:

ITO/PANI/EMITFSI white membrane/NiO/ITO

Prior to device assembly, each layer was activated in the 0.8 V 1.2 V window, 50 times for NiO and 6 times for PANI. The PANI/NiO device has been cycled one hundred times between $-0.7V$ and $0.8V$ showing a simultaneous color change from transparent (appearing whitish due to the electrolyte membrane) to brownish on the NiO side and from dark to light green on the PANI side (Fig. 11). The CVs from 2 to 100 cycles show a rather featureless shape with a limited decrease in capacity. The

Fig. 8. Capacitive capacity (black) and total capacity (grey) vs scan rate (a) NiO/LiTFSI-EMITFSI/Pt (b) NiO/NaTFSI-EMITFSI/Pt, (c) NiO/EMITFSI/Pt.

optical contrasts of the two faces were evaluated using the $L^*a^*b^*$ color system. It is worth recalling that in CIE colorimetric space, the color is represented by three parameters: a luminance axis (L^*) and two hue axes (a^*) and (b^*), which can be used to define and compare quantitatively the colors. The optical contrast ΔE^* is presented by this equation

$$\Delta E^* = [(L^*_c - L^*_b)^2 + (a^*_c - a^*_b)^2 + (b^*_c - b^*_b)^2]^{1/2} \quad (6)$$

Close ΔE^* values were determined for both sides, namely 14.6 for NiO and 14.4 for PANI at the inception of cycling. With more extended cycling, the value slightly decreases to 12.1 after 50 cycles for NiO and remains constant for PANI. Chronoamperograms, recorded for 30 s at 0.8 V and 30 s at $-0.7 V$ for 20 times (Fig. 12), show a fast switching time of 1.3 s.

Fig. 9. NiO thin films cycled in NiO/1:9 LiTFSI-EMITFSI/Pt vs SCE using a 10 mV/s scan rate and 0.7V–0.4V voltage window and (b) *in-situ* transmittance vs time at the wavelengths of 550 nm.

Fig. 10. NiO thin films cycled in NiO/1:9 LiTFSI-EMITFSI/Pt vs SCE using a 10 mV/s scan rate and 0.4V–1.2V voltage window and (b) *in-situ* transmittance vs time at the wavelengths of 550 nm.

Fig. 11. Voltammetry cyclic of the device NiO/white membrane-EMITFSI/PANI at 20 mV/s.

4. Conclusion

Despite, numerous years of study and their integration in commercialized devices, the electrochromic mechanism occurring in NiO thin films is still the subject of debate. In this paper, RF sputtered NiO thin

Fig. 12. Chronoamperometry of the device NiO/white membrane-EMITFSI/PANI (+0.8V (30s)/-0.7V (30s)).

films were cycled in various ionic liquid electrolytes based on EMITFSI that contained LiTFSI, NaTFSI or were neat. At first glance, the EC properties of NiO, that is, the electrochemical behavior and optical contrast appear only slightly affected by the electrolyte nature with a transmittance modulation between 40 (EMITFSI) to 56 % (LiTFSI) and a colorless to brownish switch. To gain greater insight of the EC mechanism, we used an analytical approach to separate the current into contributions which were diffusion controlled or capacitor like in nature. The results suggest that a pseudocapacitive mechanism is contributing to the electrochromic response of NiO. Redox reactions occurring at the surface or near surface of NiO in response to the adsorption or slight insertion of Li^+ , Na^+ , EMI^+ or TFSI^- are responsible for the charge transfer reactions that produce the coloration effects. Integration of NiO thin films in a full device is illustrated in double sided PANI/white electrolyte/NiO EC devices which exhibit simultaneous progressive color changes from dark to light green and white to brown.

Acknowledgments

The authors wish to thank the University of Bordeaux for funding this research and in particular the Ph. D. grant of M. Da Rocha. Bruce Dunn wishes to thank the LabEx AMADEus (ANR 10 LABX 42) in the framework of IdEx Bordeaux (ANR 10 IDEX 03 02), i.e. the *Investissements d'Avenir* programme of the French government managed by the *Agence Nationale de la Recherche*, for supporting his invited professor fellowship.

References

- [1] N.L. Sbar, L. Podbelski, H.M. Yang, B. Pease, Electrochromic dynamic windows for office buildings, *Int. J. Sustain. Built Environ.* 1 (2012) 125–139.
- [2] E. Wesoff, View Has Raised More than \$500 Million for Smart Adaptive Windows, (2015) Available at: <https://www.greentechmedia.com/articles/read/view-has-raised-more-than-500-million-for-smart-adaptive-windows> Accessed: 25th January 2018.
- [3] D.T. Gillaspie, R.C. Tenent, A.C. Dillon, Metal-oxide films for electrochromic applications: present technology and future directions, *J. Mater. Chem.* 20 (2010) 9585–9592.
- [4] M. Mihelčič, A.Š. Vuk, I. Jerman, B. Orel, F. Švegl, H. Moulki, C. Faure, G. Campet, A. Rougier, Comparison of electrochromic properties of Ni_{1-x}O in lithium and lithium-free aprotic electrolytes: from Ni_1xO pigment coatings to flexible electrochromic devices, *Sol. Energy Mater. Sol. Cells* 120 (A) (2014) 116–130.
- [5] T. Kubo, Y. Nishikitani, Y. Sawai, H. Iwanaga, Y. Sato, Y. Shigesato, Electrochromic properties of $\text{Li}_x\text{Ni}_y\text{O}$ films deposited by RF magnetron sputtering, *J. Electrochem. Soc.* 156 (2009) H629–H633.
- [6] S. Passerini, B. Scrosati, Electrochromism of Thin-Film Nickel Oxide Electrodes, *Solid State Ion*, vols. 53–56, (1992), pp. 520–524.
- [7] Y.-S. Lin, D.-J. Lin, L.-Y. Chiu, S.-W. Lin, Lithium electrochromism of atmospheric pressure plasma jet-synthesized NiO_xC_y thin films, *J. Solid State Electrochem.* 16 (8)

(2012) 2581–2590.

- [8] S. Green, J. Backholm, P. Georén, C.G. Granqvist, G.A. Niklasson, Electrochromism in nickel oxide and tungsten oxide thin films: ion intercalation from different electrolytes, *Sol. Energy Mater. Sol. Cells* 93 (12) (2009) 2050–2055.
- [9] H. Huang, J. Tian, W.K. Zhang, Y.P. Gan, X.Y. Tao, X.H. Xia, J.P. Tu, Electrochromic properties of porous NiO thin film as a counter electrode for NiO/WO₃ complementary electrochromic window, *Electrochim. Acta* 56 (2011) 4281–4286.
- [10] H. Moulki, C. Faure, M. Mihelcic, A. Surca Vuk, F. Svegl, B. Orel, G. Campet, M. Alfredson, A.V. Chadwick, D. Gianolo, A. Rougier, Electrochromic performances of nonstoichiometric NiO thin films, *Thin Solid Films* 553 (2014) 63–66.
- [11] R.-T. Wen, C.G. Granqvist, G.A. Niklasson, Anodic electrochromism for energy-efficient windows: cation/anion-based surface processes and effects of crystal facets in nickel oxide thin films, *Adv. Funct. Mater.* 25 (2015) 3359–3370.
- [12] I. Mjejri, R. Grocassan, A. Rougier, Enhanced coloration for hybrid niobium based electrochromic devices, *ACS Appl. Energy Mater.* 1 (8) (2018) 4359–4366.
- [13] I. Mjejri, C.M. Doherty, M. Rubio-Martinez, G.L. Drisko, A. Rougier, Double-sided electrochromic device based on metal-organic frameworks, *ACS Appl. Mater.* 9 (46) (2018) 39330–39334.
- [14] A. Anders, A structure zone diagram including plasma-based deposition and ion etching, *Thin Solid Films* 518 (15) (2010) 4087–4090.
- [15] M. Da Rocha, Y. He, X. Diao, A. Rougier, Influence of cycling temperature on the electrochromic properties of WO₃/NiO devices built with various thicknesses, *Sol. Energy Mater. Sol. Cells* 177 (2018) 57–65.
- [16] S.-H. Lee, H.M. Cheong, Electrochromic mechanism in a-WO_{3-y} thin films, *Appl. Phys. Lett.* 74 (1999) 242–244.
- [17] J. Wang, E. Khoo, P.S. Lee, J. Ma, Synthesis, assembly, and electrochromic properties of uniform crystalline WO₃ nanorods, *J. Phys. Chem. C* 112 (2008) 14306–14312.
- [18] D. Ma, T. Li, Z. Xu, L. Wang, J. Wang, Electrochromic devices based on tungsten oxide films with honeycomb-like nanostructures and nanoribbons array, *Sol. Energy Mater. Sol. Cells* 177 (2018) 51–56.
- [19] V. Augustyn, P. Simon, B. Dunn, Pseudocapacitive oxide materials for high-rate electrochemical energy storage, *Energy Environ. Sci.* 7 (2014) 1597–1614.
- [20] J. Wang, J. Polleux, J. Lim, B. Dunn, Pseudocapacitive contributions to electrochemical energy storage in TiO₂ (anatase) nanoparticles, *J. Phys. Chem. C* 111 (2007) 14925–14931.
- [21] R. Giannuzzi, R. Scarfiello, T. Sibillano, C. Nobile, V. Grillo, C. Giannini, P.D. Cozzoli, M. Manca, Enhanced efficiency of the honeycomb-structured film WO₃ composed of nanorods for electrochromic properties, *ACS Appl. Mater. Lett.* 1 (2017) 634–645.
- [22] P. Yogi, Organic nanostructures on inorganic ones: an efficient electrochromic display by design, *ACS Appl. Nano Mater.* 1 (7) (2018) 3715–3723.
- [23] H. Wang, J. Lin, Z.X. Shen, Polyaniline (PANI) based electrode materials for energy storage and conversion *1* (3) (2016) 225–255.
- [24] L.J. Goujon, A. Khaldi, A. Maziz, C. Plesse, G.T.M. Nguyen, P.-H. Aubert, F. Vidal, C. Chevrot, D. Teysse, Flexible solid polymer electrolytes based on nitrile butadiene rubber: poly(ethylene oxide) interpenetrating polymer networks containing either LiTFSI or EMITFSI, *Macromolecules* 44 (24) (2011) 9683–9691.