

HAL
open science

Hydrides of early transition metals as catalysts and grain growth inhibitors for enhanced reversible hydrogen storage in nanostructured magnesium

Pavel Rizo-Acosta, Fermin Cuevas, Michel Latroche

► **To cite this version:**

Pavel Rizo-Acosta, Fermin Cuevas, Michel Latroche. Hydrides of early transition metals as catalysts and grain growth inhibitors for enhanced reversible hydrogen storage in nanostructured magnesium. *Journal of Materials Chemistry A*, 2019, 7 (40), pp.23064-23075. 10.1039/C9TA05440E . hal-02317708

HAL Id: hal-02317708

<https://hal.science/hal-02317708>

Submitted on 29 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.

Hydrides of early transition metals as catalysts and grain growth inhibitors for enhanced reversible hydrogen storage in nanostructured magnesium

Received 00th January 20xx,
Accepted 00th January 20xx

DOI: 10.1039/x0xx00000x

Pavel Rizo-Acosta,^a Fermin Cuevas^a and Michel Latroche^a

Magnesium is a remarkable hydrogen storage material due to its ability to reversibly absorb high dihydrogen amount at affordable cost. However, its practical use is hampered by the high thermodynamic stability of the hydride and slow reaction kinetics. In this work, one-pot synthesis of nanostructured magnesium hydride with addition of 5 mol % of Early Transition Metals (*ETM* = Sc, Y, Ti, Zr, V, and Nb) as hydrogenation catalysts is accomplished by mechanochemistry under hydrogen gas. Structural and hydrogenation properties have been systematically analyzed to gain a deep understanding of the influence of *ETMs* on the hydrogenation properties of magnesium. The as-synthesized materials are nanocomposites of MgH₂ and *ETM* hydrides (ScH₂, YH₃, TiH₂, ZrH₂, VH and NbH) with crystallite size of ~ 10 nm. All nanocomposites, but MgH₂-YH₃, have high reversible hydrogen storage (≥ 5 wt.%) at 573 K thanks to catalytic effects induced by *ETM* hydrides leading to fast sorption kinetics. We here demonstrate that, on desorption, *ETM* hydrides can catalyze the recombination of hydrogen atoms. On absorption, formation of coherent interfaces between *ETM* hydrides and MgH₂ favors nucleation of the latter. Moreover, for the peculiar case of TiH₂, lattice mismatch between Mg and TiH₂ hydride limits Mg grain growth, which preserves fast absorption kinetics of MgH₂-TiH₂ nanocomposite on cycling. Thus, the best H-cycling properties are found for MgH₂-TiH₂ nanocomposite with a reversible capacity of 4.8 wt.% after 20 H-cycles and reaction time arbitrarily limited to 15 min.

Introduction

Hydrogen is an attractive alternative to fossil fuels to power mobile and stationary applications. If obtained from renewable sources, hydrogen combined with oxygen produces zero emission of pollutants when used in fuel cells. Moreover, hydrogen is an ideal energy carrier due to its abundance, low-weight and high specific energy (142 MJ/kg)¹. However, owing to its low volumetric density, compact hydrogen stores are needed to efficiently manage hydrogen production and use. One appealing storage solution, providing high volumetric hydrogen densities (~ 100 kgH₂/m³) at safe operation conditions of pressure and temperature is hydrogen storage in solids. Magnesium hydride MgH₂, with high gravimetric (7.7 wt. % H₂) and volumetric (109 kgH₂/m³) storage capacities, is an outstanding candidate for this purpose². Nevertheless, magnesium faces two issues for being used in practical applications. Firstly, hydrogen stored in MgH₂, with a decomposition enthalpy of 75 kJ/molH₂, is too stable³. Indeed, for feeding fuel cells, magnesium hydride should be heated above 560 K to release hydrogen above 0.1 MPa⁴. Secondly, hydrogenation kinetics of bulk magnesium is extremely slow.

For instance, complete hydrogenation of micrometric Mg particles requires a reaction time of several days at the previously given conditions⁵. Reasons for sluggish H-kinetics in Mg are manifold. They are related to both surface and bulk Mg properties. Theoretical calculations show very poor dissociation and recombination of H₂ at Mg surfaces for temperatures lower than 573 K⁶. This is aggravated by the fact that Mg easily forms an oxide passivation layer, even when stored in globe box⁷. As concerns bulk effects, the formation of a core/shell Mg/MgH₂ geometry in combination with the low diffusion coefficient of hydrogen in MgH₂ is often pointed out as the main reason for slow hydrogen absorption in Mg^{8–10}. On desorption, there are also significant evidence of kinetic limitations for the nucleation and growth of Mg phase in MgH₂¹¹.

To overcome these drawbacks of magnesium as hydrogen store, many strategies have been pursued, such as adding transition metals and their oxides to catalyze hydrogen dissociation and recombination^{12–15}, alloying Mg with transition metals to weaken Mg–H bonds^{16–21}, and reducing Mg crystal size to the nanoscale for MgH₂ destabilization and shortening of hydrogen diffusion paths^{22,23}.

Mechanical milling of magnesium or magnesium hydride with transition metals leads to the formation of nanocomposite (NC) materials with excellent hydrogen sorption kinetics^{24–26}. Indeed, reaction kinetics are particularly enhanced by addition of Early Transition Metals (*ETM*)

^a Université Paris Est, ICMPE (UMR7182), CNRS, UPEC, F-94320 Thiais, France. Electronic Supplementary Information (ESI) available: Rietveld analysis of as-synthesized and H-cycled nanocomposites. Table with molar volumes of *ETM* hydrides compared to Mg and MgH₂. See DOI: 10.1039/x0xx00000x

belonging to the groups 3 to 5 and periods 4 and 5 of the periodic table; *i.e.* $ETM = \text{Sc, Y, Ti, Zr, Y and Nb}$. All these metals have the ability to form stable hydrides at normal conditions of pressure and temperature²⁷. Hydrogen storage properties of nanocomposites NCs made of MgH_2 and ETM hydrides are widely reported in the literature^{28–33} but comparative studies between them to provide new insights on their role on the sorption properties are still lacking.

In this work, a systematic and comparative study of the hydrogenation properties of MgH_2 - $ETM\text{H}_x$ nanocomposites ($ETM = \text{Sc, Y, Ti, Zr, V, and Nb}$) is provided. The atomic ratio $\text{Mg}:ETM$ has been fixed to 95:5 based on previous publications showing fast reaction kinetics for different systems^{34–36}. NCs have been synthesized under identical conditions by reactive ball milling (RBM) under hydrogen atmosphere²¹ to get equivalent microstructural properties. Key hydrogenation properties of these NCs (namely H-thermodynamics, H-kinetics and H-cycling) have been determined with the aim to clarify and to gain a better understanding of ETM effects on the hydrogenation properties of the Mg-H system.

Experimental

MgH_2 - $ETM\text{H}_x$ nanocomposites were synthesized by RBM of five grams of powder mixtures containing Mg and ETM metals ($ETM = \text{Y, Ti, Zr, V, and Nb}$). $\text{Mg}:ETM$ atomic ratio was fixed to 95:5. Origin, particle size and purity (metal basis) of metals are the following: Mg (Alfa Aesar <800 μm , 99.8 %), Y (Stream Chemicals, <400 μm , 99.9 %), Ti (Aldrich, <44 μm , 99.9 %), Zr (Cerac, <44 μm , 99.7%), V (Stream Chemicals, <44 μm , 99.5 %), Nb (Chem Pur, <100 μm , 99.9 %). Sc was purchased to China Rare Metals (99.9 %) in the form of millimeter-size lumps. To transform Sc lumps into micrometric powder, Sc was hydrogenated at 473 °C under $P_{\text{H}_2} = 1$ MPa. Such ScH_2 powder was used as reactant of RBM process. RBM of 95Mg-5 ETM powder mixtures under hydrogen gas (6 N Alphagaz) was performed in a high-pressure milling vial (Evicomagnetics, Germany) equipped with both gas pressure and temperature sensors³⁷. RBM of additive-free Mg powder was also done for comparison purposes. The commercial vial was connected to a manometric hydrogenation device equipped with calibrated volumes. Using this device, we established the starting hydrogen pressure in the vial (typically 8 MPa) and determined the volume occupied by the gas in the vial (typically 166 cm^3). Monitored vial temperatures were below 59°C. The milling process was performed in a Fritsch Pulverisette 4 planetary mill at disk and vial rotation speed of 400 rpm and -800 rpm

(relative to disk), respectively, with a ball-to-powder mass ratio of 60:1. Stainless steel balls of 12 mm in diameter were used. Milling was carried out in two cycles, 120 min milling time and 120 min rest each. An experimental procedure described in a previous publication allows for determining the hydrogen uptake with a typical error less than 5%³⁸. The samples were fully hydrogenated during the first cycle. Final pressure at this stage is typically 6 MPa. The second cycle, showing no further hydrogen uptake, was used for calibration.

After the RBM, the pressure in the milling vial was released to $P_{\text{H}_2} \sim 0.1$ MPa and the sample was then recovered in a glove box under argon atmosphere for microstructural analysis and determination of hydrogenation properties. The structural properties of the as-milled NCs were characterized by X-ray diffraction (XRD) with a Bruker D8 Advance diffractometer (Cu $K\alpha_{1,2}$ radiation) in a 2θ range from 25 to 75°. A special airtight sample-holder was used to avoid air exposure. Phase analysis and structural determination of NCs were determined by the full-profile fitting software Fullprof³⁹ based on Rietveld's method^{40,41}. Morphological characterization of NCs was done by Scanning Electron Microscopy (SEM) in back-scattered electron (BSE) mode using a Merlin-Zeiss SEM apparatus. The NCs powders were deposited over a black conducting carbon adhesive tape.

H-Thermodynamic properties of MgH_2 - $ETM\text{H}_x$ nanocomposites were determined through the acquisition of both absorption and desorption Pressure-Composition Isotherms (PCI) at 573 K using a home-made Sieverts' manometric device⁴². Isothermal sorption kinetics measurements were performed at 573 K in the same system at quasi-constant pressure using large reservoirs. NCs were first heated up from room temperature (RT) to 573 K under $P_{\text{H}_2} = 1$ MPa to avoid any hydrogen release. Then, isothermal desorption and absorption hydrogenation curves at 573 K were monitored by fixing the sorption pressure to 0.03 and 0.8 MPa, respectively. Those pressures were chosen to provide equivalent driving force for desorption and absorption: $\ln(P_p/P_{des}) = \ln(P_{abs}/P_p) \approx 1.6$, taking into consideration that the equilibrium plateau pressure (P_p) of the Mg/ MgH_2 system is 0.16 MPa at 573 K⁴³. Sorption time was constrained to 15 min., compatible with the characteristic time needed for refilling hydrogen storage tanks⁴⁴. Sorption curves and the related H-reversible capacities (C_{rev}) were measured over 20 cycles. The structural properties of the cycled NCs were characterized by X-ray diffraction (XRD) and analyzed by the Rietveld's method as described before.

Figure 1. a) Hydrogen uptake curves of 95Mg-5ETM powder mixtures during RBM synthesis and b) the corresponding absorption rates (derivative curves of Fig. 1a)

Table 1. Nominal composition, nominal hydrogen content ($C_{H,Nominal}$), measured hydrogen uptake by RBM ($C_{H,RBM}$) and RBM reaction yield of 95MgH₂-5ETM_x nanocomposites. Experimental uncertainties referring to the last digit are given in parenthesis

Additive	Nominal NC Composition	$C_{H,Nominal}$ (wt.%)	$C_{H,RBM}$ (wt.%)	Yield*(%)
Sc	95MgH ₂ -5ScH ₂	7.4	6.8 (4)	97 (5)
Y	95MgH ₂ -5YH ₃	6.8	6.5 (3)	95 (5)
Ti	95MgH ₂ -5TiH ₂	7.3	6.7 (4)	91 (5)
Zr	95MgH ₂ -5ZrH ₂	6.8	6.9 (4)	102 (5)
V	95MgH ₂ -5VH ₂	7.3	7.3 (4)	100 (5)
Nb	95MgH ₂ -5NbH ₂	6.8	6.4 (3)	94 (5)
No additive	MgH ₂	7.6	7.1 (4)	93 (5)

*Reaction yield calculated as $100 C_{H,RBM}/C_{H,Nominal}$. For Sc, the use of ScH₂ as initial reactant is considered.

Results

Synthesis and microstructural characterization of MgH₂-ETM_x nanocomposites.

Figure 1 shows the hydrogen uptake curves and the corresponding absorption rates during the RBM synthesis of MgH₂-ETM_x nanocomposites as well as for the additive-free MgH₂. In all cases, full reaction takes place in less than 120 min. As gathered in Table 1, the total hydrogen uptake determined by RBM is ≥ 6.4 wt.%, which corresponds to a reaction yield above 90 % considering the expected formation of MgH₂-ETM_x nanocomposites with $x = 2$ for ETM = Sc, Ti, Zr, V, Nb and $x = 3$ for ETM = Y. Indeed, at the used RBM conditions ($P_{H_2} \sim 8$ MPa, $T \sim RT$) all studied ETMs but Y form dihydride compounds. For Y, the formation of YH₃ is reported²⁷. The hydrogen uptake curve for additive-free MgH₂ has a

sigmoidal shape. When using ETM additives, a shoulder is observed at short milling time, $t_m \leq 15$ min, which is assigned to the formation of the ETM hydride²⁸. At longer milling time, $t_m \geq 15$ min, MgH₂ formation takes place at a rate which depends on the nature of the additive. As displayed in Fig. 1b, the hydrogen absorption rate, which is proportional to the rate of MgH₂ formation, increases along the sequence $Y < V < Ti < Nb < Sc < Zr$.

Figure 2 displays the XRD patterns of as-milled RBM samples. All patterns exhibit broad diffraction peaks evidencing nanostructured materials with main contribution of the two MgH₂ polymorphs: rutile-type β -MgH₂ (space group, S.G. = $P4_2/mnm$) and orthorhombic γ -MgH₂ (S.G. = $Pbcn$), a metastable high-pressure phase commonly found in grinded MgH₂⁴⁵. When using ETM, additional hydride phases are observed: δ -ScH₂ (S.G. $Fm-3m$), ϵ -YH₃ (S.G. $P-3c1$), ϵ -TiH₂ (S.G. $I4/mmm$), ϵ -ZrH₂ (S.G. $I4/mmm$), β_2 -VH (S.G. $I4/mmm$)⁴⁶ and

coexistence of monohydride β -NbH (S.G. $Pnnn$)⁴⁷ and dihydride δ -NbH₂ (S.G. $Fm-3m$) for $ETM = Sc, Y, Ti, Zr, V, Nb$, respectively. Except for V and Nb, all $ETMH_x$ correspond to fully hydrogenated compounds, *i.e.* di-hydride for Sc, Ti and Zr and tri-hydride for Y. In contrast, for V and Nb, mono-hydride phases, instead of fully hydrogenated di-hydride ones, are detected. Indeed, for V and Nb, the equilibrium plateau pressure of the monohydride to dihydride transformation is slightly above atmospheric pressure at room temperature⁴⁸. The plateau pressure is lower for NbH₂ to NbH transformation than for the V case. Thus, since the vial pressure is decreased to atmospheric value before XRD measurements, dihydrides of V and Nb tend to transform (fully for V and partially for Nb) to the monohydride ones.

Figure 2. XRD patterns of 95MgH₂+ $ETMH_x$ nanocomposites after RBM synthesis. Diffraction peaks from β - and γ -MgH₂ phases are marked with vertical lines. Diffraction peaks of $ETMH_x$ phases are marked with symbols.

Table 2. Crystallographic data for 95MgH₂-5ETMH_x RBM nanocomposites. Detected phases, space group (S.G.), cell parameters, crystallite size (*L*) and Rietveld reliability factors (*R_B*, *R_{wp}*) are given. Standard deviations referring to the last digit are given in parenthesis.

Additive	Phase	Content (wt.%)	S.G.	Cell parameters			<i>L</i> (nm)	<i>R_B</i> (%)	<i>R_{wp}</i> (%)
				<i>a</i> (Å)	<i>b</i> (Å)	<i>c</i> (Å)			
Sc	ScH ₂	9(1)	<i>Fm-3m</i>	4.790(1)	-	-	31(5)	4.4	3.1
	β-MgH ₂	69(2)	<i>P4₂/mnm</i>	4.519(1)	-	3.025(1)	7(1)	8.7	
	γ-MgH ₂	22(2)	<i>Pbcn</i>	4.535(3)	5.414(3)	4.958(3)	7(1)	1.9	
Y	YH ₃	5(1)	<i>P-3c1</i>	6.366(1)	-	6.646(2)	11(2)	5.9	2.3
	β-MgH ₂	68(2)	<i>P4₂/mnm</i>	4.521(1)	-	3.035(1)	6(1)	2.4	
	γ-MgH ₂	27(2)	<i>Pbcn</i>	4.571(3)	5.452(3)	4.964(3)	6(1)	5.9	
Ti	ε-TiH ₂	10(1)	<i>I4/mmm</i>	3.173(1)	-	4.403(1)	10(1)	5.7	9.8
	β-MgH ₂	69(3)	<i>P4₂/mnm</i>	4.516(1)	-	3.027(1)	6(1)	2.5	
	γ-MgH ₂	21(2)	<i>Pbcn</i>	4.528(4)	5.427(4)	4.959(3)	6(1)	9.2	
Zr	ε-ZrH ₂	17(1)	<i>I4/mmm</i>	3.489(1)	-	4.558(2)	10(1)	7.9	4.2
	β-MgH ₂	63(2)	<i>P4₂/mnm</i>	4.542(1)	-	3.028(1)	6(1)	5.1	
	γ-MgH ₂	21(2)	<i>Pbcn</i>	4.542*	5.422*	4.966*	6(1)	13.4	
V	β ₂ -VH	7(1)	<i>I4/mmm</i>	3.039(1)	-	3.390(2)	7(1)	2.5	8.1
	β-MgH ₂	80(2)	<i>P4₂/mnm</i>	4.519(1)	-	3.021(1)	7(1)	3.8	
	γ-MgH ₂	13(1)	<i>Pbcn</i>	4.540(4)	5.405(5)	4.967(4)	7(1)	6.7	
Nb	δ-NbH ₂	7(1)	<i>Fm-3m</i>	4.565(1)	-	-	17(2)	3.9	3.3
	β-NbH	10(1)	<i>Pnnn</i>	3.457(1)	4.906(1)	4.831(1)	17(2)	2.1	
	β-MgH ₂	62(2)	<i>P4₂/mnm</i>	4.518(1)	-	3.017(1)	7(1)	2.5	
	γ-MgH ₂	21(2)	<i>Pbcn</i>	4.529(5)	5.423(7)	5.010(5)	7(1)	7.1	
No additive	β-MgH ₂	78(2)	<i>P4₂/mnm</i>	4.526(1)	-	3.027(1)	7(1)	2	8.3
	γ-MgH ₂	22(2)	<i>Pbcn</i>	4.542(3)	5.422(3)	4.966(3)	7(1)	8	

* Values were fixed to ensure refinement convergence.

All diffraction patterns were analyzed by the Rietveld method²⁶. The graphical output is displayed in Fig. S1 (Electronic Supplementary Information, ESI) and crystal data are gathered in Table 2. The cell parameters of the two MgH₂ polymorphs and their relative content (24 ± 3 wt.% of γ-MgH₂) are not significantly affected by ETM addition. The former observation suggests that there is no major solubility of ETM in the MgH₂ phases. The content of ETMH_x phases is ~ 9 wt.% and ~ 17 wt.% for metals of periods 4 and 5, respectively. Considering the different masses of the ETMs, this concurs with the nominal atomic ratio of the NCs (*i.e.* 95Mg:5ETM); showing additional evidence of no formation of ternary Mg-

ETM-H phases. The only exception to this general rule is the case of Y, for which only 5 wt.% of YH₃ (instead of nominal 16 wt.%) is detected. This may indicate inhomogeneous distribution of YH₃ (*i.e.* low YH₃ concentration at MgH₂-YH₃ NCs surface) or partial YH₃ amorphization. The crystal size of all detected phases, *L*, determined from the width of diffraction peaks after instrumental correction²⁶, is in the low nanometric range: ~ 7 nm for MgH₂ phases and comprised between 7 and 17 nm for ETMH_x phases. The crystal size for ScH₂ is significantly larger (31 ± 5 nm), which may result from the different preparation route for this hydride.

Figure 3. SEM images in BSE mode of hydrogenated $\text{MgH}_2\text{-ETMH}_x$ powders after RBM synthesis

SEM images in BSE mode of as-synthesized $\text{MgH}_2\text{-ETMH}_x$ NCs, as well as for the MgH_2 sample without additive, are shown in Figure 3. All samples consist of micrometric agglomerates (size $\sim 2 \mu\text{m}$) formed by $\sim 20 \text{ nm}$ in size primary particles. Homogeneously distributed tiny white dots are observed in all SEM images. These white dots reveal the presence of phases with higher electronic density as compared to the main constituent MgH_2 . They are clearly observed for Ti, Zr, V and Nb and in less extent for Sc and Y. They are assigned to the corresponding ETMH_x hydrides. These hydrides are homogeneously dispersed all over the MgH_2 matrix in agreement with previous RBM studies performed for the $\text{MgH}_2\text{-TiH}_2$ system^{49,50}.

Hydrogen sorption properties.

H-Thermodynamics. PCI measurements at 573 K within the pressure range 10^{-2} to 1 MPa were carried out for all NCs and are shown in Figure 4. Both absorption (Fig. 4a) and desorption (Fig. 4b) data show flat plateau pressures P_p at values close to those reported for the binary Mg-H system. Therefore, thermodynamic properties of the Mg-H system are not significantly modified by the presence of ETMH_x hydrides. At low pressure, $P_{\text{H}_2} \leq 0.01 \text{ MPa}$, a low hydrogen amount, between 0.3 and 0.5 wt.%, is trapped in the NCs. It is attributed to irreversible hydrogen stored in ETMH_x hydrides. At the measured conditions, Sc, Ti and Zr form stable di-hydride phases, Y forms tri-hydride YH_3 , while hydrogen content in VH_x and NbH_x phases slightly varies between $x \sim 0.3$ and 0.8²⁸. YH_3 decomposes into YH_2 at $\sim 0.01 \text{ MPa}$ ⁵¹.

Figure 4. PCI curves at 573 K of MgH₂-ETM_x NCs. a) absorption, b) desorption. Expected plateau pressure for Mg/MgH₂ transformation, $P_{P(573\text{ K})} = 0.16$ MPa, is depicted by a dashed line.

Hydrogen kinetics and cycling. Figure 5 shows the hydrogen sorption curves at 573 K of MgH₂-ETM_x NCs and their evolution on cycling for selected sorption sweeps. The RBM synthesis is considered as the first absorption reaction. Within the studied pressure window ($P_{\text{H}_2(\text{abs})} = 0.8$ MPa, $P_{\text{H}_2(\text{des})} = 0.03$ MPa), H-sorption curves refer to the reversible MgH₂/Mg transformation as derived from PCI data (Fig. 4).

Desorption curves for all NCs are essentially linear at short reaction time. On the first cycle, desorption rates increase as $\text{Y} < \text{Sc} < \text{Ti} < \text{Zr} \sim \text{Nb} \sim \text{V}$. Yttrium additive hardly accelerates desorption kinetics of MgH₂. Desorption rate for Y is 0.06 wt.% min⁻¹ leading to 1 wt.% of hydrogen release after 15 min. At the opposite, V additive provides the fastest kinetics with initial desorption rate of 3 wt.% min⁻¹ and total hydrogen release after 15 min of reaction of 6.1 wt%, which represents 90% of the hydrogen stored in the MgH₂ counterpart of the MgH₂-VH nanocomposite. The 2nd desorption sweep displays similar features, except for Sc and Ti curves which have faster kinetics as compared to the 1st desorption sweep. This enhancement is particularly significant for Ti additive, with initial desorption rate of 3 wt.% min⁻¹ and total H-release of 5.2 wt.%. These trends are confirmed on further cycling (see desorption sweep at the 20th cycle) with enhanced rates for Sc, while Ti, Zr, Nb and V additives provide fast and similar kinetics. For additives of groups 4 and 5, the total hydrogen release at cycle 20 is attained in less than 5 min. In addition, it is worth noting that for Ti the total hydrogen release is rather stable on cycling (5.2

and 4.8 wt.% at cycles 2 and 20) whereas it decreases significantly for Zr, Nb and V additives.

Absorption curves for all NCs follow deceleratory functions which are typical of diffusion-controlled reactions⁵². Reaction rate for Y is sluggish as for desorption. It improves to a certain extent for Sc and much more for ETMs of groups 4 and 5 whose absorption curves deserve detailed description. For these NCs, very fast absorption rates (over 10 wt.% min⁻¹) are monitored in the 2nd sweep at short reaction time, followed by a drastic slowing down of kinetics at long reaction time. Indeed, absorption curves can be described as a two-step reaction process with fast (first step) and slow (second step) reaction kinetics. The relative contributions of these two steps changes on cycling. Taking ETMs = Zr as an example, it absorbs at the 2nd cycle 4.8 and 0.2 wt% within the first and next 14 minutes, respectively, whereas, at the 20th cycle, it absorbs 2.5 and 0.9 wt% under the same periods of time. Thus, for ETMs of groups 4 and 5, the extent of the Mg to MgH₂ reacted fraction that quickly absorbs hydrogen within the first step gradually decreases on cycling, while that of the second step, with slower kinetics, increases on cycling. Interestingly, this evolution is less pronounced for ETMs = Ti, whose absorption kinetics remain rather stable on cycling. As a final remark, hydrogen uptake in a given cycle is observed to be slightly but systematically lower than hydrogen release in the previous one. This indicates that the absorption sweep is limiting as compared to the desorption one.

Figure 5. Hydrogen sorption curves at 573 K of $\text{MgH}_2\text{-ETMH}_x$ NCs for different sorption sweeps. Absorption and desorption hydrogen pressures fixed to 0.8 and 0.03 MPa, respectively. Sorption time limited to 15 min.

For each hydrogenation cycle, the reversible hydrogen capacity C_{rev} of $\text{MgH}_2\text{-ETMH}_x$ NCs has been determined from the cycling sorption curves (Figure 5) and is depicted in Figure 6. Four different trends can be distinguished. For Y, the reversible capacity is very low (1 wt.%) from the first cycle, being only slightly better than additive-free MgH_2 (0.6 wt.%). It results from the very sluggish reaction kinetics on desorption for both materials. For Sc, an activation-like behavior is observed. It starts at low C_{rev} (3.2 wt.%), increases up to a maximum (4.8 wt.%) after 7 cycles and then gradually decreases down (4.1 wt.%) upon long-cycling. This activation feature results from the enhancement of desorption kinetics for Sc on cycling (Figure 5). For Zr-, Nb- and V-containing NCs, high C_{rev} (between 5.6 and 6.1 wt.%) are obtained at the first cycle but gradually decrease on cycling (between 3.5 and 4.1 wt.% at cycle 20). This decay is assigned to the slowing down of absorption kinetics on cycling for these NCs. Finally, Ti provides the most stable cycling behavior with the best reversible capacity (4.8 wt.%) remaining stable upon 20 cycles. This performance results from fast desorption kinetics as well as stable absorption kinetics on cycling.

Figure 6. Evolution of the reversible capacity on cycling of $\text{MgH}_2\text{-ETMH}_x$ nanocomposites

Discussion

In most cases, formation of MgH_2 by RBM is accelerated by the presence of *ETM* additives (Fig. 1). This enhancement can be assigned either to surface effects, *i.e.* catalytic dissociation of hydrogen molecules at the surface of ETMH_x nanoparticles, or to bulk effects such as favoured MgH_2 nucleation at Mg/ETMH_x interfaces. Yttrium, which is hydrogenated as YH_3 in the early state of milling, is an exception to this general rule. MgH_2 rate formation during RBM is poorly affected by YH_3 . The origin of this will be later discussed when analysing the hydrogen properties of $\text{MgH}_2\text{-YH}_3$ nanocomposite.

Whatever the *ETM* used, microstructural properties of the as-synthesized materials are very similar. They form two-phase nanocomposites made of MgH_2 and ETMH_x . In all cases, MgH_2 crystallizes with the coexistence of β -rutile and γ -metastable polymorphic forms in weight ratio 76:24 wt% and crystallite size of ~ 7 nm (Table 2). Moreover, $\text{MgH}_2\text{-ETMH}_x$ nanocomposites form micrometric agglomerates ~ 2 μm in size (Fig.3). Such microstructural properties are typical for MgH_2 materials synthesized by mechanochemistry of Mg under hydrogen atmosphere as well as by mechanical milling of MgH_2 under argon⁵³.

The thermodynamic properties of the Mg-H system at 573 K are not modified in RBM nanocomposites by the presence of ETMH_x phases (Fig. 4). Indeed, the crystallite size of MgH_2 is too large and $\text{MgH}_2/\text{ETMH}_x$ interface-energy contribution is too low to give rise to any significant thermodynamic change in the Mg-H₂ solid-gas reaction^{22,30,54,55}. It is worth noting that formation of ternary Mg-*ETM*-H phases has not been detected. If that had happened, thermodynamic modifications would

have been observed as it occurs for Mg-based complex hydrides incorporating late transition metals (*e.g.* Mg_2NiH_4)⁵⁶. Although the microstructural properties of all nanocomposites are alike, and the thermodynamic properties of the Mg-H system are not modified by the presence of ETMH_x , the H-kinetics (Fig. 5) and H-cycling (Fig. 6) properties of $\text{MgH}_2\text{-ETMH}_x$ nanocomposites strongly depend on the nature of the additive. In other words, the *ETMs* do play a key role in the transport of hydrogen in $\text{MgH}_2\text{-ETMH}_x$ nanocomposites but not in thermodynamics.

To gain a better understanding on the additive role, as displayed in Figure 7, the hydrogen content in the nanocomposites after each sorption sweep was evaluated and assigned to each phase. The initial H-content was fixed to the nominal capacity of the nanocomposite (Table 1) and then, desorbed and absorbed hydrogen amounts at each cycle sweep (Fig. 5) were considered to determine H-contents. This allows to estimate the amount of retained MgH_2 (*i.e.* non-desorbed magnesium hydride) at the end of desorption sweeps as well as the amount of unreacted Mg (*i.e.* non-hydrogenated Mg) for absorption ones (respectively top and bottom hatched areas in Figure 7). The irreversible hydrogen content stored in the form of thermodynamically stable ETMH_x phases (grey area at bottom of Fig. 7) is also represented. In this way, the white area located between the upper and lower hatched ones gives a clear picture of the available reversible capacity C_{rev} for the $\text{MgH}_2\text{-ETMH}_x$ nanocomposites upon cycling.

Figure 7. H-content in $\text{MgH}_2\text{-ETMH}_x$ nanocomposites for subsequent desorption (full symbols) and absorption (empty symbols) sweeps. Hatched areas stand for retained MgH_2 and unreacted Mg at each sorption sweep, respectively. Hydrogen stored in ETMH_x hydrides is displayed in grey at the bottom. The white area located between the upper and lower hatched ones gives the reversible capacity C_{rev}

The evolution of H-content in the Y-containing nanocomposite clearly differs from other NCs. The amount of retained MgH_2 is dramatically high from the first desorption sweep and remains practically unchanged on cycling. Indeed, the H-desorption kinetics of $\text{MgH}_2\text{-YH}_3$ nanocomposite is almost as sluggish as that of RBM MgH_2 (Fig. 5). Such a slow kinetics concurs with the lack of influence of YH_3 in the formation kinetics of MgH_2 by RBM (Fig. 1) pointing to the fact that the efficiency of YH_3 to transport hydrogen from the gas phase to Mg and from MgH_2 to the gas phase is very low. This cannot be attributed to sluggish diffusivity of hydrogen in yttrium hydrides. As a matter of fact, yttrium films used in switchable mirrors (which are based on the metal to semiconductor phase transition between YH_2 and YH_3) exhibit fast H-uptake even at room temperature⁵⁷. Therefore, poor H-transport at YH_3 surface or YH_3/MgH_2 interfaces should be at the origin of sluggish kinetics in $\text{MgH}_2\text{-YH}_3$ nanocomposite. As concerns surface reactions, the electronic structure of the host metal is of paramount importance to dissociate or recombine hydrogen molecules at metal surfaces with low energy barrier⁵⁸. Indeed, whereas H_2 -surface reactions are difficult on Mg, early and late transition metals (characterized by empty and filled d -bands, respectively) are good surface catalysts^{6,59,60}. The Fermi level of early and late transition metals is thus located around s -type orbitals, which is a necessary condition to promote H_2 surface reactions⁵⁸. In contrast, MgH_2 and YH_3 hydrides, being both semiconductors with no available electronic states at the Fermi level⁶¹, have little catalytic activity towards H_2 surface reactions. Indeed, in switchable mirrors this issue is overcome by covering yttrium films with a Pd overlayer that ensures H_2 dissociation and recombination⁶². Thus, we propose that both additive-free RBM MgH_2 and $\text{MgH}_2\text{-YH}_3$ nanocomposites exhibit sluggish desorption kinetics as result of poor recombination of hydrogen atoms into molecules at the surface.

Metallic hydrides from other early transition metals (ScH_2 , TiH_2 , ZrH_2 , VH and NbH) are characterized by partially occupied d -bands near the Fermi level^{63,64} that facilitate H_2 -surface reactions. For instance, it has been experimentally demonstrated that $\text{TiH}_{1.95}$ hydride can easily dissociate and recombine hydrogen molecules at room temperature⁶⁵. In this work, their use as additives clearly enhances the H-desorption rate of MgH_2 from the first cycle (Fig. 5) and leads to minor MgH_2 retention on cycling (Fig. 7). One may however argue that this improvement is less effective for Sc-additive which has moderate desorption kinetics (Fig. 5) and keeps significant amount of retained MgH_2 on cycling (Fig. 7). In addition, $\text{MgH}_2\text{-ScH}_2$ has a unique activation behaviour on cycling (Fig. 6). The peculiar H-properties of $\text{MgH}_2\text{-ScH}_2$ NC can be assigned to the singular conditions of $\text{MgH}_2\text{-ScH}_2$ synthesis for which scandium hydride, and not scandium metal, was used as RBM reactant. As a matter of fact, the crystallite size of this hydride ($L \sim 30$ nm) after RBM is much larger for Sc than for the other ETMH_x additives. This suggests that crystallite size as well as the nature of $\text{MgH}_2/\text{ETMH}_x$ interfaces depend on the

nanocomposite preparation route and influence its hydrogenation kinetics.

Figure 8. XRD patterns of $95\text{MgH}_2\text{-ETMH}_x$ nanocomposites after the 20th absorption sweep. Diffraction peaks from α -Mg and β - MgH_2 phases are marked by vertical lines. Diffraction peaks of ETMH_x phases are marked by symbols.

Let's focus now on the H-properties of ETMs belonging to groups 4 (Ti and Zr) and 5 (V and Nb). All related $\text{MgH}_2\text{-ETMH}_x$ nanocomposites exhibit very fast desorption kinetics (Fig. 5), C_{rev} being limited by absorption ones. Absorption kinetics are characterized by a two-step reaction process, which is commonly attributed to fast and multiple formation of MgH_2 nuclei at defects (first stage) that grow and build-up a MgH_2 layer through which hydrogen diffusion^{53,66} is very slow (second stage). As shown in Fig. 5, the kinetics of the second stage slows down on cycling, especially for Zr, V and Nb. Consequently, the amount of unreacted Mg gradually increases on cycling (Fig. 7) and the reversible hydrogen capacities steadily decrease (Fig. 6). One may hypothesize that slowing down of absorption kinetics is due to the enlargement of the MgH_2 layer as result of significant crystallite growth upon hydrogen absorption and desorption.

To verify this hypothesis, X-ray diffraction analysis have been performed on cycled samples after the 20th absorption sweep. XRD patterns are shown in Figure 8, the graphical output of Rietveld analysis is given in Figure S2 (ESI) and obtained crystallographic data are gathered in Table 3. As compared to the XRD patterns of as-synthesized NCs (Figure 2), main changes upon cycling concern the disappearance of γ - MgH_2 phase -a fact widely reported in literature-^{50,53}, the formation of α -Mg and the sharpening of β - MgH_2 diffraction peaks. Structural properties of ETMH_x hydrides are not significantly affected by H-cycling. They behave as catalysts. Ti-containing NC exhibits the largest broadening for β - MgH_2 diffraction peaks. Indeed, for Ti-containing NC crystallite size of β - MgH_2 remains small after cycling, $L_{\text{MgH}_2} = 24 \pm 2$ nm, whereas

it increases quite significantly for other ETMs such as Nb ($L_{MgH_2} = 100 \pm 10$ nm) and Zr ($L_{MgH_2} = 160 \pm 20$ nm). For Y-containing and additive-free samples, which hardly desorb hydrogen, the crystal size only enlarges moderately ($L_{MgH_2} \sim 50$ nm) suggesting that crystal growth occurs preferentially after MgH_2 decomposition, *i.e.* in the Mg phase.

It should be noted that the amount of unreacted Mg is high (above 20 wt.%), for ETM = Sc, Zr, V and Nb, whereas it is low, 7 ± 1 wt.%, for Ti-containing NC. Unreacted Mg amount concurs with H-content analysis in the NCs (Figure 7).

Table 3. Crystallographic data for $95MgH_2$ - $SETMH_x$ RBM nanocomposites after the 20th absorption sweep. Detected phases, space group (S.G.), cell parameters, crystallite size (L) and Rietveld reliability factors (R_B , R_{wp}) are given. Standard deviations referring to the last digit are given in parenthesis.

Additive	Phase	Content (wt.%)	S.G.	Cell parameters			L (nm)	R_B (%)	R_{wp} (%)
				a (Å)	b (Å)	c (Å)			
Sc	δ -ScH ₂	10(1)	$Fm\bar{3}m$	4.791(1)	-	-		2.8	3.1
	β -MgH ₂	69(2)	$P4_2/mnm$	4.521(1)	-	3.024(1)	82(7)	3.5	
	Mg		$P6_3/mmc$	3.213(1)	-	5.217(1)	83(11)	2.8	
Y	ϵ -YH ₃	14(1)	$P\bar{3}c1$	6.355(1)	-	6.611(1)	13(1)	3.5	3.1
	β -MgH ₂	85(1)	$P4_2/mnm$	4.520(1)	-	3.023(1)	54(2)	1.9	
	Mg	1(1)	$P6_3/mmc$	3.210*	-	5.215*	54*	19	
Ti	ϵ -TiH ₂	9(1)	$I4/mmm$	3.166(2)	-	4.407(4)	9(3)	12.6	20
	β -MgH ₂	84(2)	$P4_2/mnm$	4.521(1)	-	3.024(1)	24(2)	5.5	
	Mg		$P6_3/mmc$	3.213(1)	-	5.215(3)	24(3)	25	
Zr	ϵ -ZrH ₂	18(1)	$I4/mmm$	3.479(1)	-	4.575(1)	11(1)	7.8	5
	β -MgH ₂	61(1)	$P4_2/mnm$	4.519(1)	-	3.022(1)	160(20)	4.8	
	Mg		$P6_3/mmc$	3.214(1)	-	5.220(1)	240(50)	7.4	
V	β_2 -VH	8(1)	$I4/mmm$	3.119(1)	-	3.186(2)	7(2)	2.7	3.3
	β -MgH ₂	65(1)	$P4_2/mnm$	4.504(1)	-	3.014(1)	52(2)	0.9	
	Mg		$P6_3/mmc$	3.212(1)	-	5.215(1)	56(5)	2.4	
Nb	β -NbH	17(1)	$Pnnn$	3.433(1)	4.905(1)	4.844(1)	17(2)	1.4	3.9
	β -MgH ₂	58(1)	$P4_2/mnm$	4.519(1)	-	3.022(1)	100(10)	5.3	
	Mg		$P6_3/mmc$	3.211(1)	-	5.215(1)	103(15)	6.9	
No additive	β -MgH ₂	99(1)	$P4_2/mnm$	4.520(1)	-	3.023(1)	49(1)	6.1	13
	Mg	1(1)	$P6_3/mmc$	3.210*	-	5.215*	49*	24	

* Values were fixed to ensure refinement convergence.

Figure 9 shows the extent of the Mg to MgH_2 reacted fraction, F (in %), for MgH_2 - $ETMH_x$ nanocomposites at the 20th absorption sweep as a function of the MgH_2 crystal size L_{MgH_2} , both F and L_{MgH_2} being obtained from the Rietveld analysis of XRD data. As a general trend, it is clearly observed that the lower the crystal size, the higher the reacted fraction. It confirms that Ti-additive is the most efficient ETM to minimize MgH_2 crystal growth and thereby it keeps fast absorption kinetics on cycling and maximize the extent of the Mg to MgH_2 phase transformation. The fact that TiH_2 is the best grain growth inhibitor can be tentatively attributed to coherent coupling between Mg and TiH_2 thanks to their close molar volume, $V_m = 13.8$ and 13.2 cm³, respectively^{50,54,67}. Molar volume of all $ETMH_x$ hydrides here studied and their

comparison with those of Mg and MgH_2 are given in Table S1 (ESI).

Figure 9. Dependence of the Mg to MgH₂ reacted fraction, F , on the MgH₂ crystallite size L_{MgH_2} for MgH₂-ETMH_x nanocomposites at the 20th absorption sweep. The dashed line is a guide to the eye.

A more critical analysis of Fig. 9 shows that some additives deviate from a linear correlation between F and L_{MgH_2} suggesting that besides crystal size other factors play a role on the extent of the Mg to MgH₂ reaction F . Indeed, F is higher than expected for Zr-additive, whereas is lower for V-one. This scales with the relative difference in molar volume between the nucleating MgH₂ phase and ETMH_x hydrides $\Delta V_m/V_{m,MgH_2}$ (Table S1). This difference is the lowest for Zr-additive, 11%, while it is the highest for V, 93%. Then, it can be reasonably proposed that MgH₂ preferentially nucleates at ETMH_x/Mg interfaces and that the energy barrier for nucleation decreases by lowering the molar volume difference between the nucleating MgH₂ phase and ETMH_x hydrides. Thus, MgH₂ nucleation energy barrier is much lower for Zr than for V. This observation also concurs with the fact that kinetics of MgH₂ formation by RBM (Fig. 1) is the fastest for Zr and the slowest for V (excluding the peculiar case of Y which suffers from additional surface barriers).

Conclusions

Reactive ball milling under hydrogen gas is an efficient method for the synthesis of nanostructured MgH₂ powders intimately mixed with hydrides of early transition metals of groups 3 to 5. MgH₂-ETMH_x nanocomposites consist of $\sim 2 \mu\text{m}$ in size agglomerates formed by primary crystallite particles of $\sim 20 \text{ nm}$ in size. The H-thermodynamics of the Mg-H system are not significantly affected by the presence of ETMH_x as no ternary Mg-ETM-H phases are formed and phase domains are too large to induce size-effects. In contrast, all studied ETMH_x but YH₃ strongly enhance hydrogen absorption and desorption kinetics of the Mg-H system.

The role of ETMH_x as catalysts of H-kinetics in Mg has been elucidated from conjoint analysis of H-sorption curves, evolution of H-content on cycling, and structural data. It is schematically depicted in Figure 10 for the absorption case. Compared to Mg metal, dissociation of molecular hydrogen into H-atoms (step 1) is favored by the presence of ETMH_x

hydrides thanks to the availability of s -type orbitals around the Fermi level. Note that this also applies for the reversible reaction, *i.e.* H₂ recombination. Next, hydrogen atoms can diffuse extremely fast in ETMH_x hydrides (step 2), having a diffusion coefficient five orders of magnitude higher than in MgH₂^{10,68,69}. Thus, H-atoms are quickly transferred to the ETMH_x/Mg interface where MgH₂ easily nucleates when a suitable lattice mismatch exists between the molar volumes of ETMH_x and MgH₂ phases (step 3). Moreover, structural coupling at ETMH_x/Mg interfaces minimizes Mg grain growth on cycling and provides structural stability as well as reversible hydrogen uptake. This occurs particularly for TiH₂, with a molar volume almost identical to Mg. Consequently, TiH₂ offers the best hydrogenation properties in terms of reversible capacity and cycling stability of all ETMH_x here studied. Outstanding kinetic and cycling properties of MgH₂-TiH₂ nanocomposites have been highlighted in many recent reports^{12,28,30,36,50,70-74}.

At the operation conditions used in the present study, a stable reversible capacity of 4.8 wt.% over 20 cycles is obtained for reaction time limited to 15 min. Further studies will be necessary for a deep characterization of MgH₂/ETMH_x interfaces as well as for long-term cycling (over hundreds to thousands of cycles) of these nanocomposite materials. The use of high-resolution techniques and spectroscopic methods for fine microstructural analysis, particularly of interfaces, will be required for this task. Previous works demonstrate that Transmission Electron Microscopy and neutron diffraction analysis are of particular interest for microstructural characterization^{50,75}, while MAS ²H Nuclear Magnetic Resonance is well-suited to characterize hydrogen mobility and lattice coupling at MgH₂/ETMH_x interfaces^{76,77}. Moreover, severe microstructural modifications, including migration of ETMH_x catalysts, may occur upon long-term cycling, which can be properly characterized by conjoint X-Ray Photoelectron Spectrometry and Microscopy studies^{50,75,78}.

Figure 10. Schematic representation of a Mg-TiH₂ nanocomposite showing the role of TiH₂ (in green) to enhance hydrogen sorption kinetics in Mg (orange). TiH₂ helps to 1) dissociate H₂ molecules (in blue), 2) to transfer H atoms to the TiH₂/Mg interface and 3) to facilitate MgH₂ (in grey) nucleation.

Conflicts of interest

There are no conflicts to declare.

Acknowledgements

Dr. Pavel Rizo-Acosta thanks the Mexican government for his support through a SENER-CONACYT PhD grant. The authors are also grateful to Dr. Jean-Claude Crivello (ICMPE/CNRS) for his critical reading of the manuscript.

References

- R. Weast, M. Astle and W. Beyer, in *CRC handbook of chemistry and physics: A ready-reference book of chemical and physical data*, Boca Raton, Fla: CRC Press, 1984.
- K.-F. Aguey-Zinsou and J.-R. Ares-Fernández, *Energy Environ. Sci.*, 2010, **3**, 526.
- J.-C. Crivello, B. Dam, R. V. Denys, M. Dornheim, D. M. Grant, J. Huot, T. R. Jensen, P. de Jongh, M. Latroche, C. Milanese, D. Milčius, G. S. Walker, C. J. Webb, C. Zlotea and V. A. Yartys, *Appl. Phys. A*, 2016, **122**, 97.
- A. San-Martin and F. D. Manchester, *J. Phase Equilibria*, 1987, **8**, 431–437.
- B. Vigholm, K. Jensen, B. Larsen and A. Schrøder-Pedersen, *J. Common Met.*, 1987, **131**, 133–141.
- T. Vegge, *Phys. Rev. B*, 2004, **70**, 035412.
- O. Friedrichs, J. C. Sánchez-López, C. López-Cartes, M. Dornheim, T. Klassen, R. Bormann and A. Fernández, *Appl. Surf. Sci.*, 2006, **252**, 2334–2345.
- N. Gérard and S. Ono, in *Topics in Applied Physics*, ed. L. Schlapbach, Springer-Verlag, New York, 1992, vol. 67, pp. 178–182.
- J. F. Fernández and C. R. Sánchez, *J. Alloys Compd.*, 2002, **340**, 189–198.
- X. Yao, Z. H. Zhu, H. M. Cheng and G. Q. Lu, *J. Mater. Res.*, 2008, **23**, 336–340.
- F. Leardini, J. R. Ares, J. F. Fernández, J. Bodega and C. Sánchez, *Int. J. Hydrog. Energy*, 2011, **36**, 8351–8357.
- G. Liang, J. Huot, S. Boily, A. Van Neste and R. Schulz, *J. Alloys Compd.*, 1999, **292**, 247–252.
- G. Barkhordarian, T. Klassen and R. Bormann, *Scr. Mater.*, 2003, **49**, 213–217.
- C. J. Webb, *J. Phys. Chem. Solids*, 2015, **84**, 96–106.
- F. Tonus, V. Fuster, G. Urretavizcaya, F. J. Castro and J.-L. Bobet, *Int. J. Hydrog. Energy*, 2009, **34**, 3404–3409.
- D. Chen, Y. M. Wang, L. Chen, S. Liu, C. X. Ma and L. B. Wang, *Acta Mater.*, 2004, **52**, 521–528.
- B. R. Pauw, W. P. Kalisvaart, S. X. Tao, M. T. M. Koper, A. P. J. Jansen and P. H. L. Notten, *Acta Mater.*, 2008, **56**, 2948–2954.
- F. Cuevas, J.-F. Fernández, J. R. Ares, F. Leardini and M. Latroche, *J. Solid State Chem.*, 2009, **182**, 2890–2896.
- J. F. Fernandez, J. R. Ares, F. Cuevas, J. Bodega, F. Leardini and C. Sánchez, *Intermetallics*, 2010, **18**, 233–241.
- K. Alsbaw, T. A. Webb, E. MacA. Gray and C. J. Webb, *Int. J. Hydrog. Energy*, 2017, **42**, 5227–5234.
- J. Huot, D. B. Ravnsbæk, J. Zhang, F. Cuevas, M. Latroche and T. R. Jensen, *Prog. Mater. Sci.*, 2013, **58**, 30–75.
- R. W. P. Wagemans, J. H. van Lenthe, P. E. de Jongh, A. J. van Dillen and K. P. de Jong, *J. Am. Chem. Soc.*, 2005, **127**, 16675–16680.
- P. E. de Jongh and P. Adelhelm, *ChemSusChem*, 2010, **3**, 1332–1348.
- J.-L. Bobet, E. Akiba, Y. Nakamura and B. Darriet, *Int. J. Hydrog. Energy*, 2000, **25**, 987–996.
- G. Liang, J. Huot, S. Boily, A. Van Neste and R. Schulz, *J. Alloys Compd.*, 1999, **2991**, 295–299.
- J. R. Ares, F. Cuevas and A. Percheron-Guégan, *Acta Mater.*, 2005, **53**, 2157–2167.
- F. D. Manchester, *Phase Diagrams of Binary Hydrogen Alloys*, ASM International, Materials Park, OH, 2000.
- F. Cuevas, D. Korablov and M. Latroche, *Phys. Chem. Chem. Phys.*, 2012, **14**, 1200–1211.
- X. Luo, D. M. Grant and G. S. Walker, *J. Alloys Compd.*, 2015, **622**, 842–850.
- N. Patelli, M. Calizzi, A. Migliori, V. Morandi and L. Pasquini, *J. Phys. Chem. C*, 2017, **121**, 11166–11177.
- A. Zaluska, L. Zaluski and J. O. Ström-Olsen, *J. Alloys Compd.*, 1999, **288**, 217–225.
- J. Huot, J. F. Pelletier, L. B. Lurio, M. Sutton and R. Schulz, *J. Alloys Compd.*, 2003, **348**, 319–324.
- C. Ren, Z. Z. Fang, C. Zhou, J. Lu, Y. Ren and X. Zhang, *J. Phys. Chem. C*, 2014, **118**, 21778–21784.
- G. Liang, J. Huot, S. Boily and R. Schulz, *J. Alloys Compd.*, 2000, **305**, 239–245.
- A. R. Yavari, J. F. R. de Castro, G. Vaughan and G. Heunen, *J. Alloys Compd.*, 2003, **353**, 246–251.
- P. Rizo-Acosta, F. Cuevas and M. Latroche, *Int. J. Hydrog. Energy*, 2018, **43**, 16774–16781.
- M. Dornheim, S. Doppiu, G. Barkhordarian, U. Boesenberg, T. Klassen, O. Gutfleisch and R. Bormann, *Scr. Mater.*, 2007, **56**, 841–846.
- J. Zhang, F. Cuevas, W. Zaïdi, J.-P. Bonnet, L. Aymard, J.-L. Bobet and M. Latroche, *J. Phys. Chem. C*, 2011, **115**, 4971–4979.
- J. Rodriguez-Carvajal, *Phys. B*, 1993, **192**, 55–69.
- H. M. Rietveld, *J. Appl. Crystallogr.*, 1969, **2**, 65–71.
- B. O. Loopstra and H. M. Rietveld, *Acta Crystallogr. Sect. B*, 1969, **25**, 787–791.
- T. P. Blach and E. MacA. Gray, *J. Alloys Compd.*, 2007, **446–447**, 692–697.
- B. Bogdanovic, K. Bohmhammel, B. Christ, A. Reiser, K. Schlichte, R. Vehlen and U. Wolf, *J. Alloys Compd.*, 1999, **282**, 84–92.
- M. V. Lototsky, M. W. Davids, I. Tolj, Y. V. Klochko, B. S. Sekhar, S. Chidziva, F. Smith, D. Swanepoel and B. G. Pollet, *Int. J. Hydrog. Energy*, 2015, **40**, 11491–11497.
- M. Bortz, B. Bertheville, G. Böttger and K. Yvon, *J. Alloys Compd.*, 20101120, **287**, L4–L6.
- S. Orimo, F. Kimmerle and G. Majer, *Phys. Rev. B*, 2001, **63**, 94307–93316.
- H. Müller and K. Weymann, *J. -Common Met.*, 1986, **119**, 115–126.
- J. J. Reilly and R. H. Wiswall, *Inorg. Chem.*, 1970, **9**, 1678–1682.
- N. Berti, F. Cuevas, J. Zhang and M. Latroche, *Int. J. Hydrog. Energy*, 2017, **42**, 22615–22621.
- M. Ponthieu, F. Cuevas, J. F. Fernández, L. Laversenne, F. Porcher and M. Latroche, *J. Phys. Chem. C*, 2013, **117**, 18851–18862.
- L. N. Yannopoulos, R. K. Edwards and P. G. Wahlbeck, *J. Phys. Chem.*, 1965, **69**, 2510–2515.

- 52 A. Khawam and D. R. Flanagan, *J. Phys. Chem. B*, 2006, **110**, 17315–17328.
- 53 R. A. Varin, T. Czujko and Z. Wronski, *Nanomaterials for solid state hydrogen storage*, Springer, Cleveland, 2009.
- 54 S. Hao and D. S. Sholl, *J. Phys. Chem. C*, 2012, **116**, 2045–2050.
- 55 V. A. Yartys, M. V. Lototskyy, E. Akiba, R. Albert, V. E. Antonov, J. R. Ares, M. Baricco, N. Bourgeois, C. E. Buckley, J. M. Bellosta von Colbe, J.-C. Crivello, F. Cuevas, R. V. Denys, M. Dornheim, M. Felderhoff, D. M. Grant, B. C. Hauback, T. D. Humphries, I. Jacob, T. R. Jensen, P. E. de Jongh, J.-M. Joubert, M. A. Kuzovnikov, M. Latroche, M. Paskevicius, L. Pasquini, L. Popilevsky, V. M. Skripnyuk, E. Rabkin, M. V. Sofianos, A. Stuart, G. Walker, H. Wang, C. J. Webb and M. Zhu, *Int. J. Hydrog. Energy*, 2019, **44**, 7809–7859.
- 56 J. J. Reilly and R. H. Wiswall, *Inorg. Chem.*, 1968, **7**, 2254–2256.
- 57 J. N. Huiberts, R. Griessen, J. H. Rector, R. J. Wijngaarden, J. P. Dekker, D. G. de Groot and N. J. Koeman, *Nature*, 1996, **380**, 231–234.
- 58 J. Harris, *Appl. Phys. A*, 1988, **47**, 63–71.
- 59 L. Schlapbach, in *Hydrogen in Intermetallic Compounds II*, Springer-Verlag, Berlin, 1992, pp. 15–95.
- 60 A. Züttel, M. Hirscher, B. Panella, K. Yvon, S. Orimo, B. Bogdanović, M. Felderhoff, F. Schüth, A. Borgschulte, S. Goetze, S. Suda and M. T. Kelly, in *Hydrogen as a Future Energy Carrier*, eds. A. Züttel, A. Borgschulte and L. Schlapbach, Wiley-VCH Verlag GmbH & Co. KGaA, 2008, pp. 165–263.
- 61 Z. Wu, R. E. Cohen, D. J. Singh, R. Gupta and M. Gupta, *Phys. Rev. B*, 2004, **69**, 085104.
- 62 J. N. Huiberts, J. H. Rector, R. J. Wijngaarden, S. Jetten, D. De Groot, B. Dam, N. J. Koeman, R. Griessen, B. Hjörvarsson and S. Olafsson, *J. Alloys Compd.*, 1996, **239**, 158–171.
- 63 J. H. Weaver, D. J. Peterman, D. T. Peterson and A. Franciosi, *Phys. Rev. B*, 1981, **23**, 1692.
- 64 J. H. Weaver and D. T. Peterson, *J. Common Met.*, 1980, **74**, 207–216.
- 65 E. Nowicka and R. Duś, *Langmuir*, 1996, **12**, 1520–1527.
- 66 G. Friedlmeier and M. Groll, *J. Alloys Compd.*, 1997, **253–254**, 550–555.
- 67 D. M. Borsa, R. Gremaud, A. Baldi, H. Schreuders, J. H. Rector, B. Kooi, P. Vermeulen, P. H. L. Notten, B. Dam and R. Griessen, *Phys. Rev. B*, 2007, **75**, 205408–9.
- 68 U. Kaess, G. Majer, M. Stoll, D. T. Peterson and R. G. Barnes, *J. Alloys Compd.*, 1997, **259**, 74–82.
- 69 S. Hao and D. S. Sholl, *Appl. Phys. Lett.*, 2008, **93**, 251901.
- 70 J. Lu, Y. J. Choi, Z. Z. Fang, H. Y. Sohn, E. Rönnebro and E. H. Majzoub, *J. Am. Chem. Soc.*, 2009, **131**, 15843–15852.
- 71 J. Lu, Y. J. Choi, Z. Z. Fang, H. Y. Sohn and E. Rönnebro, *J. Am. Chem. Soc.*, 2010, **132**, 6616–6617.
- 72 T. Liu, C. Chen, F. Wang and X. Li, *J. Power Sources*, 2014, **267**, 69–77.
- 73 C. Zhou, Z. Z. Fang and R. C. Bowman, *J. Phys. Chem. C*, 2015, **119**, 22261–22271.
- 74 X. Ma, X. Xie, P. Liu, L. Xu and T. Liu, *Prog. Nat. Sci. Mater. Int.*, 2017, **27**, 99–104.
- 75 C. Zhou, Z. Z. Fang, R. C. Bowman, Y. Xia, J. Lu, X. Luo and Y. Ren, *J. Phys. Chem. C*, 2015, **119**, 22272–22280.
- 76 S. Srinivasan, P. C. M. M. Magusin, W. P. Kalisvaart, P. H. L. Notten, F. Cuevas, M. Latroche and R. A. van Santen, *Phys. Rev. B*, 2010, **81**, 054107.
- 77 K. Asano, H. Kim, K. Sakaki, K. Jimura, S. Hayashi, Y. Nakamura, K. Ikeda, T. Otomo, A. Machida and T. Watanuki, *Inorg. Chem.*, 2018, **57**, 11831–11838.
- 78 J. Cui, H. Wang, J. Liu, L. Ouyang, Q. Zhang, D. Sun, X. Yao and M. Zhu, *J. Mater. Chem. A*, 2013, **1**, 5603–5611.