

Kinetic Insight into the Electrochemical Lithium Insertion Process in the Puckered-Layer $\gamma`\text{-V2O5}$ Polymorph

Rita Baddour-Hadjean, Marianne Safrany Renard, Jean Pierre Pereira-Ramos

▶ To cite this version:

Rita Baddour-Hadjean, Marianne Safrany Renard, Jean Pierre Pereira-Ramos. Kinetic Insight into the Electrochemical Lithium Insertion Process in the Puckered-Layer γ '-V2O5 Polymorph. Journal of The Electrochemical Society, 2019, 166 (14), pp.A3474. 10.1149/2.1211914jes . hal-02335971

HAL Id: hal-02335971 https://hal.science/hal-02335971

Submitted on 6 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. 1

Kinetic insight into the electrochemical lithium insertion process in the puckered-layer γ '-V₂O₅ polymorph

3

4

5

2

R. Baddour-Hadjean*, M. Safrany Renard, J.P. Pereira-Ramos

ICMPE (UMR 7182), CNRS, UPEC, 2 rue Henri Dunant, 94320 Thiais, France

*corresponding author: baddour@icmpe.cnrs.fr

6 Abstract

7 Cycling properties, rate capability performance and kinetic parameters for Li insertion in the 8 puckered γ' -V₂O₅ host lattice are reported here in the 4.0 V- 2.5 V voltage window corresponding to $0 \le x \le 1$ in γ -Li_xV₂O₅. Whereas a high reversible behaviour and good 9 cycling performance are achieved (135 mAh g^{-1} after 50 cycles at C/10), the rate capability 10 study shows a rapid increase in the discharge-charge hysteresis with the current density, 11 impeding the recovering of high capacity values even at C/2 rate. The kinetics of the 12 electrochemical lithium insertion reaction in γ '-V₂O₅ has been investigated by ac impedance 13 spectroscopy and discussed in the light of the structural mechanism. The chemical diffusion 14 coefficient D_{Li} is found constant in the $0 \le x < 0.4$ biphasic region while lithium ions more 15 rapidly diffuse in the solid solution domain $0.4 \le x \le 1$ with greater D_{Li} values by one or two 16 orders of magnitude (around 10^{-9} cm² s⁻¹). An increase in charge transfer resistance and 17 cathode impedance characterizes nevertheless the second part of the discharge. These findings 18 explain the limitations in the reaction kinetics in the micrometric γ' -V₂O₅ cathode material 19 and give directions toward improved performance. 20

21

22 **Keywords:** γ '-V₂O₅, cathode material, kinetics, Li diffusion, AC impedance spectroscopy

23

24 Introduction

The α -V₂O₅ polymorph was among the first transition metal oxide identified as Li 25 intercalation compounds [1]. Its interest stems from a layered structure made of V₂O₅ sheets 26 with Van der Waals interactions between oxide planes promoting facile insertion reactions. In 27 addition, the presence of 2 V⁵⁺ ions allows a high capacity to be reached, i. e. ≈ 150 mAh g⁻¹ 28 and 300 mAh g⁻¹ obtained for $0 < x \le 1$ (3.5 V - 2.5 V potential window) and $0 < x \le 2$ (3.5 V 29 - 2.3 V potential window), respectively. Quite logically its possible application as cathode 30 material in secondary Li batteries and Li-ion batteries prompted many researchers to work on 31 the electrochemical properties of α -V₂O₅ [1-10] with a special focus on the associate 32 structural behaviour [4, 6-18]. Some results emerging from these works have allowed to 33 establish the $Li_x V_2 O_5$ phase diagram with 0 < x < 2 in which the successive emergence of 34 more or less distorted lithiated phases is described [2, 4, 7-9, 18]. In addition, the Li transport 35 36 kinetics in this canonical intercalation host lattice has been deeply investigated as a function 37 of x in Li_xV₂O₅ [19-25].

Recent studies based on DFT calculations have outlined the interest of metastable phases 38 obtained from topochemical removal of cations from the appropriate $M_x V_2 O_5$ bronzes (M = 39 Li, Cu, Ag) [26, 27]. A higher open circuit voltage combined with lower diffusion barriers are 40 41 predicted as specific features of such cation-free metastable phases. Among the V_2O_5 polymorphs, the γ '-V₂O₅ has been firstly mentioned to coexist with α -V₂O₅ after a discharge-42 charge cycle in the 3.8 V-2.15 V potential range [8, 28, 29]. This γ '-V₂O₅ polymorph is 43 indeed the charge product of the highly puckered γ -LiV₂O₅ phase irreversibly produced upon 44 45 discharge at 2.3 V. Its formation is responsible for a voltage enhancement of ≈ 0.2 V related to the presence of two additional voltage plateaus at 3.6 V and 3.5 V upon cycling [8]. 46 However, even when the chemical synthesis of γ' -V₂O₅ was early proposed [28], only its 47 lithiated γ -LiV₂O₅ has been investigated as positive electrode material for Li-ion batteries [29-48 35]. Various synthesis ways of γ -LiV₂O₅ were used such as carbothermal reduction at 600°C 49 [30], precipitation reaction [31], hydrothermal or solvothermal routes [32-34], sol-gel 50 templating route [35] leading to controversial and scattered results especially in the large 4 V-51 2 V window. 52

Surprisingly, the interest in the γ' -V₂O₅ polymorph toward insertion reactions has been firstly illustrated in the case of sodium insertion [36-39]. Indeed, sodium is reversibly accommodated in γ' -V₂O₅ at a high working voltage of 3.3 V vs Na⁺/Na, remarkably at the same energy level as lithium insertion [36]. The strong puckering of the oxide layers in γ' -V₂O₅ probably promotes insertion reactions compared to the α -V₂O₅ form. It is one of the reasons for considering the γ' -polymorph as an interesting candidate as cathode material for Li batteries.

The electrochemical and structural study of γ '-V₂O₅ toward Li insertion has been very recently 60 reported [40]. A detailed XRD and Raman spectroscopy study allowed to establish the 61 complete phase diagram of the $Li/\gamma'-V_2O_5$ system in the widest 4.00 V- 2.15 V voltage 62 window. This pioneering work unveiled the interest of the corrugated γ' -V₂O₅ framework to 63 accommodate a large amount of Li ions (up to 2 Li/mole of oxide). The typical discharge 64 exhibits two pairs of well-defined reversible steps at 3.58/3.47 V and 2.42/2.36 V separated 65 by a sharp potential drop of about 1 V. A strong influence of the depth of discharge on the 66 cycling performance was outlined [40]. In the widest 4.00 V- 2.15 V voltage window ($0 < x \le$ 67 1.94), a high capacity of 285 mAh g^{-1} was reported. However, severe capacity fading upon 68 cycling was observed in this voltage range due to the emergence of the fully lithiated ζ -69 $Li_{\approx 2}V_{2}O_{5}$ phase at 2.36 V. By reducing the voltage limits to 4.0 V- 2.4 V region (0 < x \leq 1.3), 70 an attractive capacity of 185 mAh g⁻¹ was reached, but still associated to a continuous 71 capacity fading. Furthermore, the sharp potential drop of 1 V around x = 1 constitutes another 72 important drawback in the 4.0 V- 2.4 V voltage range. 73

The present paper focuses on the electrochemical properties of γ' -V₂O₅ in the high voltage window corresponding to the exchange of 1 Li⁺/mole of oxide (147 mAh g⁻¹). Cycling properties, rate capability behaviour and kinetics parameters for Li insertion in γ' -V₂O₅ are reported here in the 4.0 V - 2.5 V voltage window. The kinetic data are discussed at the light of the structural mechanism recently evidenced for γ' -V₂O₅.

79

80 Experimental

81 γ' -V₂O₅ is obtained by chemical oxidation of γ -LiV₂O₅ synthesized by the carbothermal 82 reduction method [30]. A solution of NO₂BF₄ (solid Alfa Aesar 96%) in acetonitrile, molar 83 ratio 1:4, allows the complete Li removal from the γ -LiV₂O₅ host structure. The solution is 84 maintained under stirring at room temperature for 24h. After reaction and decantation, the 85 supernatant liquid is removed by pipetting. After three successive washing steps with acetonitrile, the powder is then vacuum dried at 70°C for 24h. The powder color changing from black to orange confirms the complete lithium deintercalation. Electrochemical titration and chemical redox titration confirmed the 5+ oxidation state of vanadium in γ '-V₂O₅.

Two-electrode coin cells (CR 2032) with lithium disk as reference and auxiliary electrodes 89 were used to perform electrochemical studies. γ' -V₂O₅ positive electrode was prepared by 90 mixing 80 wt % of active material, 7.5 wt% of acetylene black, 7.5 wt% of graphite and 91 92 5wt% of teflon as binder agent. About 10 mg of this mixture was pressed on a stainless steel grid (14 mm diam., 0.35 mm thick) under a pressure of 5 tons per cm^2 . The separator consists 93 of three glass Whatman microfiber filters soaked by a solution of 1M LiClO₄ in propylene 94 carbonate (PC) as electrolyte. All the coin cells were assembled in an argon-filled glove box 95 where water and oxygen concentrations were kept less than 1 ppm. Electrochemical 96 experiments were performed at ambient temperature using a VMP3 Biologic apparatus. 97

Impedance measurements were carried out in conventional three electrode cells under argon 98 atmosphere. The cell was filled with 1M LiClO₄ in propylene carbonate (PC). The positive 99 100 electrode was made of the active material in the same manner as the composite electrode used in coin cell for cycling and rate capability experiments. Reference and counter electrodes 101 were made of Li wires in separate compartments filled up with electrolyte. The working 102 103 electrode composition was changed by coulometric titration using a low current density corresponding to a C/20 rate. Equilibrium was considered as reached when the open circuit 104 105 voltage remained stable (< 0.2 mV for 1h). A discharge curve performed at very low rate (C/100) is considered as the OCV curve. Impedance measurements were performed in the 106 frequency range 4×10^4 to 0.5×10^{-3} Hz with a VMP3 Biologic Multipotentiostat-Galvanostat 107 apparatus. The excitation signal was 10 mV peak to peak. All these electrochemical 108 109 measurements were performed in an argon-filled glove box.

110 XRD measurements were performed using a Panalytical X'pert pro diffractometer equipped

- 111 with an X'celerator detector and a Co K α radiation (wavelength $\lambda = 1.7889$ Å).
- 112
- 113
- 114

115 **Results and discussion**

The X-ray diffraction pattern of the γ '-V₂O₅ powder is shown in **Figure 1**. All the diffraction 116 lines can be indexed on the basis of an orthorhombic symmetry (space group Pnma) with the 117 following unit cell parameters: a = 9.95 Å; b = 3.59 Å; c = 10.04 Å. These values are in good 118 accord with those previously reported [28, 36-38]. The γ '-V₂O₅ powder is characterized by a 119 high 00l preferred orientation corresponding to the stacking of platelets along the c axis. SEM 120 micrograph (see inset in Figure 1) indicates big aggregates made of platelets of a few µm. 121 The corresponding layered structure is composed of infinite ribbons parallel to the b axis 122 123 made of VO₅ edges-sharing distorted pyramids alternatively up and down, as illustrated in Figure 2. These ribbons are linked to each other along the *a*- direction by one corner's 124 oxygen, leading to folded layers laying in the (ab) plane and stacked along the *c*- axis. 125

126

A typical discharge curve performed at very low current density (C/100) allows to get a quasi-127 equilibrium voltage-composition curve E vs x in γ -Li_xV₂O₅ (Figure 3). From the very first 128 lithium ions, the potential rapidly decreases from 4 V to 3.62 V and remains stable near 3.6 V 129 in the 0.02 < x < 0.4 lithium composition range. Then, a potential decline from 3.6 to 3.55 V 130 is observed for 0.4 < x < 0.5 followed by a less sloping decrease from 3.55 V to 3.45 V in the 131 0.5 < x < 0.92 composition range. For higher Li contents, a sharp potential drop up to 2.5 V 132 leads to the full lithiation of γ' -V₂O₅ into γ -LiV₂O₅. The maximum specific capacity delivered 133 by γ' -V₂O₅ in this voltage window reaches the value of 147 mAh g⁻¹. 134

135

136 The discharge-charge curves of γ' -V₂O₅ performed at C/10 exhibit a similar profile, consisting in two steps located at 3.58 V and 3.47 V (Figure 4). The first discharge process 137 involves a specific capacity of 145 mAh g⁻¹. Then, a quantitative charge process allows the 138 extraction of 1 lithium ion from γ -LiV₂O₅ in two steps located at 3.65 V and 3.52 V, leading 139 to a symmetric charge-discharge profile. The cycling experiments (see inset in Figure 4) 140 indicate a high reversible behaviour and a slow capacity decline limited to 6% with still 135 141 mAh g^{-1} recovered after 50 cycles. This behaviour competes well with the value of 125 mAh 142 g^{-1} reported at C/5 for γ -LiV₂O₅ prepared by the carbothermal reduction method [30] and 143 outperforms the capacities of 100-110 mAh g⁻¹ and 57 mAh g⁻¹ reported for γ -LiV₂O₅ 144 prepared respectively by a precipitation technique [31] and a direct sol-gel soft templating 145 146 method [35].

147

The influence of the C rate on the discharge-charge profile of γ '-V₂O₅ is reported in **Figure 5**. 148 At C/5 and C/10, similar capacities are achieved, i.e. 145 and 140 mAh g⁻¹ respectively, and a 149 value of still 130 mAh g^{-1} can be recovered at C/2. However, increasing the current density in 150 the C/2-5C range leads an increase in the polarization (Figure 5a). The hysteresis value of 151 200 mV at C/2 greatly increases with higher current densities, which impedes the recovering 152 of high efficiency when the C rate exceeds 1C: discharge capacities of 100, 80 and 40 mAh g 153 154 ¹ are obtained at C, 2C and 5C respectively (**Figure 5b**). These findings suggest some kinetic limitations occur and prompted us to examine in details the electrochemical kinetics of Li 155 insertion into $\gamma' - V_2 O_5$. 156

157

158 The typical AC impedance diagrams obtained for γ -Li_xV₂O₅ electrodes are reported in Figure 6. The conventional equivalent circuit developed for intercalation compounds was used 159 [41]. Two kinds of Nyquist diagrams can be observed. For $0 < x \le 0.6$ (Figure 6a), all the 160 spectra practically superimpose, showing a well-defined charge transfer semi-circle centered 161 at 130-160 Hz followed by a straight line with a phase angle of 45° up to 0.5 mHz 162 corresponding to the Warburg region (when $\omega >> 2D_{Li}/L^2$, L being the maximum length of 163 the diffusion pathway) [41]. For higher Li contents, i.e. $0.6 < x \le 1$, all the diagrams 164 superimpose again but no reliable Warburg region can be defined (Figure 6b). Instead, the 165 well-defined high frequency semi-circle is followed by a quasi-vertical line corresponding to 166 the finite diffusion ($\omega \ll 2D_{Li}/L^2$). This behaviour reveals a faster Li diffusion in the richest 167 Li composition range. Another discrepancy concerns the lower value of the characteristic 168 frequency of charge transfer, of 100 Hz in the $0.6 < x \le 1$ composition range vs. 160-130 Hz 169 for $0 < x \le 0.6$. Finally, the cathode impedance is significantly larger in the second half of the 170 discharge. 171

172

The main kinetic parameters of the Li insertion reaction into γ' -V₂O₅ like the cathode 173 impedance $\left| Z \right|$, the charge transfer resistance R_{ct} and the double layer capacitance C_{dl} are 174 reported in Figure 7 as a function of the Li content x. A crucial difference is seen between the 175 two composition ranges for the cathode impedance : |Z| slightly decreases with x between 176 180 and 140 Ω for x \leq 0.6 but then strongly increases by a factor 2 for x > 0.6 and more to 177 reach 475 Ω for γ -LiV₂O₅ (Figure 7a). As seen from Figure 7b, the charge transfer resistance 178 R_{ct} remains constant around $\approx 55 \Omega$ in the first half of the Li insertion process ($0 < x \le 0.4$) 179 with an exchange current density of 0.46 mA cm⁻², in line with usual j $^{\circ}$ values found for other 180

transition metal oxides [20, 25, 41, 42]. This constant R_{ct} value corresponds to a biphasic region where γ' - V_2O_5 and γ -Li_{0.4} V_2O_5 coexist [40]. For x > 0.5, the kinetics of charge transfer is however progressively slowed with further lithiation, as indicated by the continuous R_{ct} increase to reach 75 Ω for γ -Li V_2O_5 (j° = 0.34 mA/cm²). The double layer capacitance C_{dl} remains stable, around 18 μ F cm⁻² in the first part of the discharge, to reach 24 μ F cm⁻² in the second half (**Figure 7c**).

187

These electrochemical results have been interpreted in the light of the structural data recently 188 reported during the electrochemical Li insertion in γ '-V₂O₅ [40]. It was shown that the 189 discharge-charge profile in the $0 < x \le 1$ composition range corresponds to a two phase 190 behaviour for 0 < x < 0.4 followed by a wide single phase γ -Li_xV₂O₅ domain for $0.4 \le x \le 1$. 191 These structural changes are associated to a weak unit cell volume expansion of only 4%. 192 Clearly, the present study evidences a change in the cathode impedance |Z|, the charge 193 transfer resistance R_{ct} and the double layer capacitance C_{dl} in the second half of the discharge, 194 i.e. from $x \approx 0.5$. This change in the kinetic parameters characterizes the Li enrichment of the 195 γ -Li_{0.4}V₂O₅ phase according to a solid solution behaviour to progressively reach the γ -LiV₂O₅ 196 phase [40]. The C_{dl} increase can be explained by the slight volume expansion of the active 197 198 material of a few percent, leading to a moderate increase in the electrochemical surface area. The significant increase in both the charge transfer resistance and electrode impedance 199 suggests that the growing V^{4+}/V^{5+} ratio disadvantages the rate of charge transfer, because of a 200 decrease in the electronic conduction. Such an assumption is supported by the 201 202 crystallographic data reported for the two types of vanadium environment available in the Lifree γ' -V₂O₅ phase and the lithiated γ -LiV₂O₅ phase [39, 40]. Indeed, V_aO₅ and V_bO₅ 203 pyramids volumes are similar in γ '-V₂O₅ (4.461 Å³ and 4.531 Å³, respectively), due to the 204 presence of V^{5+} ions in both polyhedra. Conversely, in γ -LiV₂O₅, different values of 205 respectively 4.675 Å³ and 5.114 Å³ account for the existence of V^{5+} ions in V_aO_5 pyramids 206 and V^{4+} ions in V_bO_5 pyramids. This highly localized electron character highlighted in γ -207 LiV₂O₅ is well correlated with the highest cathode impedance and charge transfer resistance 208 values observed for the x = 1 composition. Then, the upward trend of both parameters with x 209 suggests a progressive increase in the electron localization with the V^{4+}/V^{5+} ratio. 210

A reliable evaluation of the apparent lithium diffusion coefficient D_{Li} has been achieved over the whole $0 < x \le 1$ lithium composition range. In the first part of the discharge ($0 < x \le 0.6$),

- a Warburg domain can be reliably defined (see inset in Figure 6a). The numerical values of
 D_{Li} have been calculated from the analysis of the Warburg impedance plotted in the complex
 plane:
- 216 -Im Z or Re Z = $A_w \omega^{-1/2}$, using equation (1) [41]:

217
$$A_w = V_M (dE/dx)_x / F \sqrt{2} S D_{Li}^{1/2}$$
 $\omega >> 2D_{Li}/L^2$ (eq 1)

- 218 A_w is the Warburg prefactor, V_M is the molar volume of the compound ($V_M = 53.9 \text{ cm}^3 \text{.mol}^{-1}$),
- S is the geometric surface area of the electrode (1 cm^2) , $(dE/dx)_x$ is the slope, at fixed x, of the equilibrium potential composition curve (**Figure 3**).
- For $0.6 < x \le 1$, D_{Li} has been calculated from the limiting low frequency resistance R_L , using equation (2) [41]:
- 223 $R_L = (V_m/nFS) (dE/dx) (L/3D_{Li})$ $\omega << 2D_{Li}/L^2$ (eq 2)
- L is the maximum length of the diffusion pathway, estimated to a few µm from SEM images, i.e, $L \approx 1.5 \ 10^{-4}$ cm. R_L is graphically determined from the intersection of the low frequency asymptote with the real axis after subtraction of electrolyte and charge transfer resistances (see inset in **Figure 6b**). R_L values of 24, 12, 13 and 8 Ω are found for respectively x = 0.7, 0.8, 0.9 and 1.
- 229

The resulting D_{Li} values in the $0 < x \le 1$ composition range are plotted in Figure 8. The 230 lowest D_{Li} values are found at the beginning of the reaction for $0 < x \le 0.3$ around 10^{-12} cm² s⁻¹ 231 ¹, i.e. practically in the γ' -V₂O₅/ γ -Li_{0.4}V₂O₅ biphasic region. Then, as soon as the first member 232 of the monophasic region is formed (x = 0.4), Li transport is significantly promoted with 233 values in the range 10^{-10} - 10^{-9} cm² s⁻¹ in spite of higher Li contents (x = 0.4, 0.5 and 0.6). In the 234 second half of the discharge, the disappearance of the Warburg region at the benefit of the 235 quasi-vertical line of the finite diffusion highlights a much faster diffusion kinetics. Assuming 236 a L value of $\approx 1.5 \ \mu\text{m}$, D_{Li} is found to still increase from 2.4 10⁻¹⁰ to 4.3 10⁻⁹ cm² s⁻¹ from x = 237 0.7 to x = 1. The order of magnitude between the two sets of data should be at least of one 238 decade given the comparison of extrapolated limiting frequencies: in the order of 10⁻³ Hz 239 when $0.1 \le x \le 0.6$ against a few dozen of mHz when $0.7 \le x \le 1$. 240

241 D_{Li} appears as constant in the biphasic region, i.e. when x < 0.4 while lithium ions more 242 rapidly diffuse in the single-phase region $0.4 \le x \le 1$. It is worth noticing the present D_{Li} 243 evolution evidenced for the puckered γ' -V₂O₅ host lattice contrasts with the more complex 244 variations of lithium diffusivity reported for the parent α -V₂O₅ oxide [6, 19-21, 23, 24]. This 245 discrepancy can be related to the emergence of successive distorted phases during Li insertion 246 in α -V₂O₅ in the same 0 < x ≤ 1 composition range.

247

The higher Li diffusivity evidenced in the second part of the discharge indicates that the 248 capacity decline observed at higher C rate (Figure 4) could not be ascribed to diffusional 249 limitations but mainly to large cathode impedance and slowdown in the charge transfer 250 kinetics. Improvement of the rate capability must therefore comprise the optimization of these 251 two parameters. Substitutional or interstitial cation incorporation in γ' -V₂O₅ could be 252 envisioned to enhance the electronic conductivity. Combined with appropriate mastering of 253 the particle size and morphology, such strategies should allow optimizing the charge transfer 254 rate and taking advantage of the high Li mobility highlighted in γ' -V₂O₅. 255

256

257 Conclusion

The electrochemical properties of the puckered γ' -V₂O₅ polymorph toward Li insertion are 258 reported here in the high voltage window corresponding to the exchange of 1 Li⁺/mole of 259 oxide (4.0 V - 2.5 V). The corresponding specific capacity of 147 mAh g^{-1} is interestingly 260 available at a higher working voltage than α -V₂O₅ (+ 0.2 V). Two well-defined steps at 3.6 V 261 and 3.5 V account for the formation of the lithiated γ -LiV₂O₅ phase. A good cycle life is 262 achieved at C/10 rate with still 130 mAh g⁻¹ recovered after 50 cycles. In addition, the rate 263 capability is satisfactory with specific capacities of 100 mAh g⁻¹ and 80 mAh g⁻¹ at C and 2C 264 rates, respectively. The kinetic parameters for the electrochemical Li insertion reaction have 265 266 been investigated using AC impedance measurements. A reliable determination of the chemical diffusion coefficient is made over the whole $0 \le x \le 1$ lithium composition range, 267 using either the Warburg domain or the limiting resistance. This study highlights the diffusion 268 rate is slower in the first half of the discharge (x < 0.4) corresponding to a diphasic region 269 while the solid solution domain $(0.4 \le x \le 1)$ is characterized by higher D_{Li} values by one or 270 two orders of magnitude (around 10^{-9} cm² s⁻¹). In the second part of the discharge, the kinetics 271 of the reaction is however impeded by a slowdown in the electron transfer kinetics, as 272 illustrated by the increase in charge transfer resistance R_{ct} and cathode impedance. The highly 273 localized electron character in γ -LiV₂O₅ accounts probably for the highest cathode impedance 274 275 and charge transfer resistance values observed for the x = 1 composition. The kinetic behaviour revealed in this work for γ' -V₂O₅ differs from that of the unfolded parent α -V₂O₅ 276

277 oxide showing large and complex D_{Li} variations. Such discrepancy originates probably from 278 different structural mechanisms upon lithiation of the two polymorphs, i.e. minimal structural 279 changes involving a large solid solution domain for the puckered-layered V₂O₅ polymorph vs. 280 successive phase transitions toward distorted ε - and δ -Li_xV₂O₅ for α -V₂O₅. Further efforts 281 made in direction of particle size mastering and morphology have already allowed a great 282 enhancement in the rate capability performance. These results will be published very soon.

283

284	Figure captions
285	
286	Figure 1. X-ray diffraction pattern of γ '-V ₂ O ₅ . Inset: SEM micrograph of the γ '-V ₂ O ₅ powder
287	Figure 2. Crystal structure of γ '-V ₂ O ₅
288	Figure 3. Discharge curve of γ '-V ₂ O ₅ at low current density (C/100 rate)
289	Figure 4. Discharge-charge curves of γ '-V ₂ O ₅ in the 4.00 V- 2.50 V potential range. C/10 rate
290 291	Figure 5 . Influence of the C rate on the discharge-charge profiles of γ '-V ₂ O ₅ (a) Discharge capacity as a function of the C-rate (b). C/10-5C range
292	Figure 6. AC impedance diagrams for γ -Li _x V ₂ O ₅ electrodes (a) $0 \le x \le 0.6$; (b) $0.7 \le x \le 1$
293 294	Figure 7. Evolution of the cathode impedance $ Z $ (a), the charge transfer resistance R_{ct} (b) and the double layer capacitance C_{dl} (c) in γ -Li _x V ₂ O ₅ (0 < x ≤ 1).
295 296 297	Figure 8 . Evolution of the apparent chemical diffusion coefficient of lithium D_{Li} as a function of x in in γ -Li _x V ₂ O ₅ . The double dashed line separates the composition domain in which D_{Li} has been determined using either eq (1) or eq (2).
298	
299	
300	
301	
302	

303 **References**

- 304 [1] M.S. Whittingham, Chem. Rev. 104, 4271 (2004).
- 305 [2] D. W. Murphy, P. A. Christian, F. J. Disalvo, J. V. Waszczak, *Inorg. Chem.* 18, 2800
 306 (1979).
- 307 [3] J. P. Pereira-Ramos, R. Messina, C. Piolet, J. Devynck, *Electrochim. Acta.* 33, 1003
 308 (1988).
- 309 [4] C. Delmas, H. Cognac-Auradou, J. M. Cocciantelli, M. Menetrier, J. P. Doumerc, *Solid*310 *State Ionics* 69, 257 (1994).
- 311 [5] K. West, B. Zachau-Christiansen, T. Jacobsen, S. Skaarup, *Solid State Ionics* 76, 15
 312 (1995).
- 313 [6] Y. Sato, T. Asada, H. Tokugawa, K. Kobayakawa, J. Power Sources 68, 674 (1997).
- 314 [7] P. G. Dickens, S. J. French, A. T. Hight, M. F. Pye, *Mater. Res. Bull.* 14, 1295 (1979).
- J. M. Cocciantelli, J. P. Doumerc, M. Pouchard, M. Broussely, J. Labat, J. Power
 Sources 34, 103 (1991).
- R. Baddour-Hadjean, A. Marzouk, J. P. Pereira-Ramos, J. Raman Spectrosc. 43, 153
 (2012).
- [10] D. Huo, A. Contreras, B. Laïk, P. Bonnet, K. Guérin, D. Muller-Bouvet, C. CenacMorthe, R. Baddour-Hadjean, J. P. Pereira-Ramos, *Electrochim. Acta* 245, 350 (2017).
- 321 [11] B. Pecquenard, D. Gourier, N. Baffier, *Solid State Ionics* 78, 287 (1995).
- 322 [12] E. Prouzet, C. C. D. Moulin, F. Villain, A. Tranchant, J. Chem. Soc. Faraday Trans.
 323 92, 103 (1996).
- 324 [13] P. Rozier, J. M. Savariault, J. Galy, Solid State Ionics 98, 133 (1997).
- [14] P. Rozier, J. M. Savariault, J. Galy, C. Marichal, J. Hirschinger, P. Granger, *Eur. J. Solid State Inorg. Chem.* 33, 1 (1996).
- 327 [15] J. M. Savariault, P. Rozier, Phys. B. 234, 97 (1997).
- 328 [16] R. J. Cava, A. Santoro, D. W. Murphy, S. M. Zahurak, R. M. Fleming, P. Marsh, R. S.
 329 Roth, *J. Solid State Chem.* 65, 63 (1986).
- H. Katzke, M. Czank, W. Depmeier, S. Van Smaalen, *Philos. Mag B-Physics Condens. Matter Stat. Mech. Electron. Opt. Magn. Prop.* **75**, 757 (1997).
- 332 [18] X. Rocquefelte, F. Boucher, P. Gressier, G. Ouvrard, *Chem. Mater.* 15, 1812 (2003).
- 333 [19] J. P. Pereira-Ramos, R. Messina, J. Perichon, *Solid State Ionics* 40/41, 974 (1990).
- 334 [20] J. Farcy, R. Messina, J. Perichon, J. Electrochem. Soc., 137, 1337 (1990).
- 335 [21] S. I. Pyun, J. S. Bae, *Electrochim. Acta* **41**, 919 (1996).

- 336 [22] C. Navone, R. Baddour-Hadjean, J. P. Pereira-Ramos, R. Salot, *Electrochim. Acta* 53, 3329 (2008).
- 338 [23] D.Y. Yoo, I. H. Yeo, W. I. Cho, Y. Kang, S. I. Mho, *Analytical Sciences* 29, 1083
 339 (2013).
- Y. Luo, L. R. De Jesus, J. L. Andrews, A. Parija, N. Fleer, D. Juarez Robles, P. P.
 Mukherjee, S. Banerjee, *ACS Appl. Mater. Interfaces* 10, 30901 (2018).
- 342 [25] D. Huo, B. Laïk, P. Bonnet, K. Guérin, R. Baddour-Hadjean, J. P. Pereira-Ramos,
 343 *Electrochim. Acta* 253, 472 (2017).
- 344 [26] A. Parija, D. Prendergast, S. Banerjee, ACS Appl. Mater. Interfaces 9, 23756 (2017).
- 345 [27] A. Parija, Y. Liang, J.L. Andrews, L.R. De Jesus, D. Prendergast, S. Banerjee, *Chem.* 346 *Mater.* 28, 5611 (2016).
- J. M. Cocciantelli, P. Gravereau, J. P. Doumerc, M. Pouchard, P. Hagenmuller, *J. Solid State Chem.* 93, 497 (1991).
- J. M. Cocciantelli, M. Menetrier, C. Delmas, J. P. Doumerc, M. Pouchard, P.
 Hagenmuller, *Solid State Ionics* 50, 99 (1992).
- 351 [30] J. Barker, M. Y. Saidi, J. L. Swoyer, J. Electrochem. Soc. 150, A1267 (2003).
- 352 [31] J. Dai, S. F. Y. Li, Z. Gao, K. S. Siow, Chem. Mater. 11, 3086 (1999).
- 353 [32] W. Wang, H. Wang, S. Liu, J. Huang, J. Solid State Electrochem. 16, 2555 (2012).
- 354 [33] Y. W. Wang, H. Y. Xu, H. Wang, Y. C. Zhang, Z. Q. Song, H. Yan, C. R. Wan, *Solid*355 *State Ionics* 167, 419 (2004).
- 356 [34] N. Li, H, Gong, Y. Qian, Chin. J. Chem. Phys., 26, 597 (2013).
- 357 [35] S. Caes, J. C. Arrebola, N. Krins, P. Eloy, E. M. Gaigneaux, C. Henrist, R. Cloots, B.
 358 Vertruyen, *J. Mater. Chem. A.*, 2, 5809 (2014).
- [36] M. Safrany Renard, N. Emery, R. Baddour-Hadjean, J.P. Pereira-Ramos, *Electrochim. Acta* 252C, 4 (2017).
- 361 [37] M. Safrany Renard, N. Emery, E. M. Roginskii, R. Baddour-Hadjean, J. P. Pereira362 Ramos, *J. Solid State Chem.* 254, 62 (2017).
- 363 [38] R. Baddour-Hadjean, L.T. Huynh, N. Emery, J.P. Pereira-Ramos, *Electrochim.*364 Acta 270, 129 (2018).
- 365 [39] N. Emery, R. Baddour-Hadjean, D. Batyrbekuly, B. Laïk, Z. Bakenov, J. P. Pereira366 Ramos, *Chem. Mater.* 30, 5305 (2018).
- 367 [40] R. Baddour-Hadjean, M. Safrany Renard, J.P. Pereira-Ramos, *Acta Mater.* 165, 183
 368 (2019).
- 369 [41] C. Ho, I. D. Raistrick, R.A. Huggins, J. Electrochem. Soc., 127, 343 (1980).

370	[42]	B.	Ga	rcia,	J.]	Farc	y, J.	P.	Per	eira	Ran	nos,	N.	Baffier	r, <i>J</i> .	Elect	rochen	n. Soc.	, 144,	1179
371	(1997)).																		
372																				
373																				
374																				
375																				
376																				
377																				
378																				
379																				
380																				

Figure 1. X-ray diffraction pattern of γ '-V₂O₅. Inset: SEM micrograph of the γ '-V₂O₅ powder

Figure 2. Crystal structure of γ '-V₂O₅

Figure 3. Discharge curve of γ '-V₂O₅ at low current density (C/100 rate)

Figure 4. Discharge-charge curves of γ '-V₂O₅ in the 4.00 V- 2.50 V potential range. C/10 rate

Figure 5. Influence of the C rate on the discharge-charge profiles of γ '-V₂O₅ (a) Discharge capacity as a function of the C-rate (b). C/10-5C range

Figure 6. AC impedance diagrams for γ -Li_xV₂O₅ electrodes (a) $0 \le x \le 0.6$; (b) $0.7 \le x \le 1$

Figure 7. Evolution of the cathode impedance |Z| (a), the charge transfer resistance R_{ct} (b) and the double layer capacitance C_{dl} (c) in γ -Li_xV₂O₅ (0 < x ≤ 1).

Figure 8. Evolution of the apparent chemical diffusion coefficient of lithium D_{Li} as a function of x in in γ -Li_xV₂O₅. The double dashed line separates the composition domain in which D_{Li} has been determined using either eq (1) or eq (2).