

Stabilization and improvement of energy storage performance of high mass loading cobalt hydroxide electrode by surface functionalization

Jacob Olchowka, Ronan Invernizzi, Alexia Lemoine, Joachim Allouche, Isabelle Baraille, Delphine Flahaut, Liliane Guerlou-Demourgues

▶ To cite this version:

Jacob Olchowka, Ronan Invernizzi, Alexia Lemoine, Joachim Allouche, Isabelle Baraille, et al.. Stabilization and improvement of energy storage performance of high mass loading cobalt hydroxide electrode by surface functionalization. Journal of The Electrochemical Society, 2020, 167 (10), 100527 (7 p.). 10.1149/1945-7111/ab9a03. hal-02972539

HAL Id: hal-02972539

https://hal.science/hal-02972539

Submitted on 20 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.

Stabilization and Improvement of Energy Storage Performance of High Mass Loading Cobalt Hydroxide Electrode by Surface Functionalization

Jacob Olchowka,*a,c,d Ronan Invernizzi,a Alexia Lemoine, Joachim Allouche,b,c Isabelle Baraille, Delphine Flahaut,b,c Liliane Guerlou-Demourgues,a,c,d

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

^b CNRS/Univ. Pau & Pays Adour / E2S UPPA, Institut des Sciences Analytiques et de Physicochimie pour l'Environnement et les Matériaux – UMR 5254, 64000 Pau, France

^c RS2E, Réseau Français sur le Stockage Electrochimique de l'Energie, FR CNRS #3459, F-80039 Amiens Cedex 1, France.

^d ALISTORE-ERI European Research Institute, FR CNRS #3104, Amiens, F-80039 Cedex 1, France.

Keywords: Supercapacitors; Electrochemical energy storage; Surface modification; Cobalt hydroxide; Ionic Liquids

Abstract: Nano oxides and hydroxides generate great interest as promising positive electrode materials for the development of high energy density supercapacitors. However, their usually limited ionic and electronic conductivities significantly decrease their energy storage performances when increasing the electrode's mass loading. Here, we report on a sonochemical approach to functionalize the surface of Co(OH)₂ nanomaterials by EmimBF₄ ionic liquid that greatly improves the stability and the electrochemical performances of high mass loading electrodes (13 mg/cm²). This surface functionalization boosts the transport properties and strongly enhances the capacity as well as the capacity retention at higher current densities compared to basic Co(OH)₂ (e.g. 113.5 C/g vs. 59.2 C/g at 1 A/g). Additionally, the protective layer formed by the ionic liquid stabilizes the electrode material upon cycling in KOH aqueous electrolyte and protects the material from oxidation upon open-air storage.

One of the biggest challenge in supercapacitor research area consists in increasing their energy density, which is, in the current supercapacitors, still limited for several applications into renewable energy storage or transport sector. A possible way to face this challenge is to develop high capacitance electrodes based on nanostructured pseudocapacitive or battery-like materials. Indeed, the latter materials have the ability to achieve rapid redox reactions that can deliver a higher energy density than adsorption/desorption mechanisms currently observed for carbon-based electrodes used in the commercial EDLC.2 These last years, different oxides/hydroxides such as RuO2, MnO2, Co3O4, Ni(OH)2, Co(OH)2, NiCo2O4, have been studied for that purpose.^{2,3} Among these materials, cobalt hydroxide has attracted attention due to its layered structure that allows a good ionic mobility, its high theoretical capacity (2076 C/g considering 2 electrons exchange) and relatively low cost. Additionally, Deng et al. determined recently that the oxidation/reduction processes generate only minor structural changes enabling excellent rate performances and high cycling life. Cobalt hydroxide can be synthesized in two different phases: the α-form is described as positively charged Co(OH)_{2-x} sheets separated by interlayered anions (NO₃-, Cl⁻...) to compensate the charge and the brucite-like β-form of Co(OH)₂, which is reported as a hexagonal close-packed structure of hydroxyl ions with Co(II) occupying octahedral interstices one plane out of two.^{5,6} In the α -form, the presence of anionic species together with water molecules generates bigger interlayered spacing compared to those in β -Co(OH)₂, however the α -Co(OH)₂ is metastable and quickly evolve to β -form in alkaline solution.⁷

Various synthesis approaches such as sol-gel, hydrothermal, precipitation or electrodeposition leading to different original morphologies of nanostructured Co(OH)₂ or hybrid carbon-Co(OH)₂ materials are reported in the literature. For instance, Ranganatha et al. reported a sol-gel synthesis of mesoporous α-Co(OH)₂,⁸ Wang et al. synthesized flower-like α-Co(OH)₂ by precipitation method,⁹ Fu et al grown pine needle β-Co(OH)₂ on nickel foam,¹⁰ and Darbandi et al. communicated on the preparation of β-Co(OH)₂ nanorings by chemical precipitation.¹¹ Although these electrode materials reported in the literature present most of the time good electrochemical performances and high specific capacities, the active material mass loading used in these studies is usually very low and not adapted for real devices (see Table 1). In fact, electrode mass loading should be above 10 mg.cm⁻² in hybrid supercapacitors in order to validate the gravimetric capacity of full devices and the absence of study with adequate mass loading does not allow to evaluate the real potentiality of Co(OH)₂ electrode material.^{12,13} It is well known that increasing mass loading leads usually to increase the charge transfer resistance

and to slow down ionic diffusion, that finally lowers the specific capacity. 14,15 For instance Jagadale et al. reported for α -Co(OH)₂ a drastic drop in capacitance from 386.4 F.g⁻¹ (193 C.g⁻¹) to 150 F.g⁻¹ (75 C.g⁻¹) for a slight increase in electrode active mass loading (from 2.5 to 3.1 mg.cm⁻²). Similarly, Ranganatha et al. have shown that the specific capacitance is consequently lowered when increasing mass loading levels (mass loading of 0.5-0.6 mg.cm⁻², 2.4-2.5 mg.cm⁻² and 4.7-4.8 mg.cm⁻² lead to a capacitance of ~ 450 F.g⁻¹, ~ 270 F.g⁻¹and ~ 150 F.g⁻¹ respectively). 17

To face this problem and optimize the transport properties, the surface modification of the active material could be an ideal issue. For instance, a surface modification by ionic liquids (IL) "functionalization" can reshape the surface properties or bring new ones (e.g. hydrophobicity), alter the interface reactivity or reduce the surface defects. ^{18–20} Concerning the conduction properties, the group of Tarascon found that LiZnSO₄F-IL, synthesized by ionothermal approach, exhibits a RT ionic conductivity four orders of magnitude higher than the basic LiZnSO₄F.²¹ Interestingly, Choi et al. have also demonstrated by DFT calculations that the functionalization of Co(OH)₂ surface by the BmimBF₄ ionic liquid permits faster ion diffusion and easier hydrogen adsorption/desorption processes on Co(OH)2.22 However, in their work, the synthesized nanohybrid material, Co(OH)₂-IL, has a different size/morphology and a 6 time higher specific surface area than their benchmark Co(OH)2, which makes impossible to evaluate experimentally the sole influence of the surface modification on the ionic diffusion and energy storage performances.²² Additionally, the mass loading of their electrode was not high enough for practical application. In this work, we develop a sonochemical assisted method to synthesize Co(OH)2-IL nanohybrids and investigate the influence of the surface functionalization on the energy storage performances of high mass loading electrodes (13 mg.cm⁻²), by comparing Co(OH)₂-IL with the benchmark Co(OH)₂ material of similar size/morphology. EmimBF₄ (1-ethyl-3-methylimidazolium tetrafluoroborate) was chosen for this study due to its higher conductivity compared to BmimBF₄ (1-butyl-3-methylimidazolium tetrafluoroborate) and other imidazolium based ionic liquids with longer alkyl chains.²³

Synthesis: Co(OH)₂-IL was prepared by ionic liquid assisted sonochemical method. In a first step, 3.18 g of Co(NO₃)₂.6H₂O were dissolved in a mixture of 5 mL of H₂O, 5 mL of ethanol and 2 mL of EmimBF₄ (1-ethyl-3-methylimidazolium tetrafluoroborate), then 10 mL of 3M NaOH was added to the cobalt solution. Immediately after the addition, the solution was sonicated during 30 min (with pulses of 7 s "on" and 3 s "off"). The pink powder was then collected by centrifugation, washed several times in ethanol and dried at 60°C overnight. The same procedure was done without IL to obtain the benchmark Co(OH)₂.

<u>XRD analyses</u>: A Philips Panalytical X'Pert Pro diffractometer was used to record X-ray powder diffraction patterns. A Co K_{α} radiation was used in order to avoid fluorescence problematic with traditional Copper sources and to generate high quality patterns. The powder diffraction patterns were recorded for about 4 h in the $10^{\circ}-110^{\circ}$ (20) angular range, with a 0.0167° (20) step size and a 2.122° (20) active width in the detector.

<u>Scanning electron microscopy</u> (SEM) images were taken on the metallized samples (Pddeposited) by a Hitachi Model S-4500 microscope.

<u>Fourier transform infrared</u> (FT-IR) spectra were recorded by using a Bruker Equinox 55 spectrometer in the wavenumber range of 400–4000 cm⁻¹ (mid-IR) with a resolution of 4 cm⁻¹. The samples were finely ground in a mortar with dried KBr in an approximate ratio of 1: 40 (by wt.%).

XPS experiment: The X-ray photoelectron spectroscopy analyses (XPS) were performed with the Thermo K-alpha spectrometer with a hemispherical analyzer and a microfocussed monochromatized radiation Al K_α line (1486.6 eV) operating at 75 W under a residual pressure of 1 x 10^{-7} mBar. The analysis area was ca. 200 μm² and a pass energy of 20 eV was used for core peak records. The use of neutralizer gun, which sprays the low energy electrons and Ar⁺ ions over the sample surface, to minimize the surface charging was necessary. All the binding energies were referenced to the C 1s peak at 285.0 eV originating from the adventitious carbon (always detected at surface of materials). Core peaks were analysed using a nonlinear Shirley-type background and peak positions and areas were obtained by a weighted least-squares fitting of model curves (70% Gaussian, 30% Lorentzian) to the experimental date. Quantification of surface composition was based on Scofield's relative sensitivity factors.²⁴

The Auger Electron Spectroscopy (AES) analyses were carried out with a JEOL JAMP 9500F Auger spectrometer (JEOL Ltd, Tokyo, Japan) working under UHV conditions (pressure $< 2.10^{-7}$ Pa). The UHV equipment was a Schottky field emission Auger electron spectrometer (FE-AES) allowing a high lateral resolution (~ 10 nm) analysis and a high brightness.

AES spectra (kinetic energy from 0 to 1000 eV) were carried out at a constant retarding ratio (CRR) mode with dE/E = 0.5% (high sensibility) at an acceleration voltage of 15 keV and a probe current of 5 nA (working distance = 23 mm and sample tilt angle = 30°).

Scanning Auger Maps (SAM) were recorded at constant retarding ratio (CAE) operating conditions and an acceleration voltage of 15 keV with a probe current of 5 nA (working distance = 23 mm and sample tilt angle = 30°).

Electrochemical measurements were performed in aqueous 5M-KOH electrolytes in a three electrode mode at room temperature. Platinum wire was used as counter electrode whereas Hg/HgO was used as reference electrode in the basic electrolyte. The working electrodes were prepared with a mixture of active material / carbon black / polytetrafluoroethylene in a weight ratio of 80/15/5. A disk of about 7 mm diameter of the electrode material, with a weight of \sim 8 mg, was pressed during 30 s at 5 bars on a nickel foam (current collector). It results in a 8 mm disk and hence an active material loading of \sim 13 mg/cm². The three electrodes (working electrode, reference electrode and counter electrode) were placed in the electrolyte in order to form an equilateral triangle and each electrode was separated from the two others by \approx 16 mm. Electrochemical impedance measurements were performed under open-circuit condition. A small AC perturbation amplitude of 10 mV versus the open-circuit potential was applied in a frequency range from 50 kHz down to 0.1 Hz. Cyclic Voltammetry (CV), Constant Current Charge/Discharge (CCCD) and Electrochemical Impedance Spectroscopy (EIS) were performed using a EC-lab potentiostat.

Results: Both syntheses (with and without ionic liquid) lead to pure and well crystallized β-Co(OH)₂ as it is confirmed by X-ray diffraction (see Figure 1a) and deduced from the pink color of the polycrystalline powders. The presence of the ionic liquid during the sonochemical synthesis does not influence the nature of the polymorph as in the hydrothermal synthesis reported by Jana et al.²⁵ and has no influence on the morphology as in the synthesis approach reported by Choi et al.²² Indeed, figure 2 shows that both Co(OH)₂ and Co(OH)₂-IL are characterized by polydispersed platelets with a width ranging from about 50 to 300 nm. During

that should be induced by the heating of the synthesis media and particle's collision generated by ultrasound radiations. ²⁶ In fact, the precipitation of $Co(OH)_2$ happens directly after introducing the sodium hydroxide in the cobalt solution (see Figure S1) and the IL is rather used as reactant to generate the surface modification. Additional experiments reveal that the α -polymorph can also be formed with this synthesis method by replacing $Co(NO)_3.6H_2O$ by $CoCl_2$ (see Figure S2).

Figure 1b shows the infrared spectra of $Co(OH)_2$ and $Co(OH)_2$ -IL. For both materials, the sharp band at ~3629 cm⁻¹ (v_{OH} : stretching of the free hydroxyl groups) and the broad signal peaking at 530 cm⁻¹ attributed to Co-O stretching perfectly fit with to the spectrum of β - $Co(OH)_2$. For $Co(OH)_2$ -IL, the additional signals corresponding to v_{B-F} (~1084 cm⁻¹), v_{C-N} (~1569 cm⁻¹) and v_{C-H} (between 2900 and 3200 cm⁻¹) confirm the presence of EmimBF₄ even after several washing steps, 18,28 whereas the low intensity peak at 2425 cm⁻¹ could be attributed to boron-oxygen bonds. These latter might be formed by the reaction between the decomposition products of BF₄⁻ and the solvent, indeed BF₄⁻ can be partially decomposed under ultrasonic radiation and generate F⁻ ions. 18,29 The band around 1384 cm⁻¹ belongs to N-O stretching vibrations of nitrates that are adsorbed on the particle surface of $Co(OH)_2$ during the synthesis. 4

XPS survey has been first recorded, and the orbitals of the elements coming from the Co(OH)₂ materials and from the ionic liquid have been detected (see Figure 3). High-resolution spectra have also been obtained for all the orbitals of the elements detected. The corresponding binding energies (B.E.) and atomic percentages are reported in Table 2.

Co 2p spectrum exhibits two main components due the spin-orbit coupling located, respectively, at 780.5 eV for the Co $2p_{3/2}$ and 797.0 eV for the Co $2p_{1/2}$. Two large peaks, assigned to shake-up satellites, located at 5.7 eV toward the higher binding energies can also been detected. Lower satellites are also observed at 790.6 eV and 806.5 eV. The energy position, the FWHM and the area ratio between the satellites and the main component ($I_{\text{Co2psat}}/I_{\text{Co2pmain}}$) ~ 0.8) indicates that the cobalt is in the +2 oxidation state in a hydroxyl environment. The O1s spectrum is decomposed in three components: the hydroxyl groups of the bulk materials is assigned to the major component at 531.1 eV. Two other minor

components are attributed to oxide (B.E. O 1s = 529.1 eV) and oxygen from adsorbed species (B.E. O 1s = 532.5 eV).

The N 1s, F 1s and B 1s core peaks are directly associated to the presence of the ionic liquid on the Co(OH)₂ surface. The BF₄⁻ environment is assigned, from the literature,³¹ to the component located at 194.6 eV. The second component at 192.0 eV should be due to the boron atom in an oxygenated environment. This latter supports the partial decomposition of the BF₄⁻ upon sonification as deduced from IR spectrum (see Figure 1b). Two components are also detected in the F 1s core peaks one at 686.5 eV for the fluorine in the BF₄⁻ anions, and the other at 684.3 eV due to chemisorbed fluorine on the material surface.³² The ratio between the fluorine and the boron assigned to the "BF₄-" environment reaches 3.2. The imidazolium N 1s signal of the cation is well detected at 401.9 eV in accordance with the literature.³³

The C 1s spectrum (not shown here) exhibits three components attributed to the hydrocarbonated species (285 eV), the C-O and C-N environments (286.5eV) and the adsorbed species (289.2 eV).

Finally, in addition to the Infrared data, the XPS analyses confirm the grafting of the ionic liquid on the $Co(OH)_2$ materials surface with a $I(N 1_{S401.9}) / I(Co 2p)$ ratio of 0.08. These results are also supported by Auger analyses revealing on several single $Co(OH)_2$ particles nitrogen and boron signals corresponding to the ionic liquid fingerprint (see Figure S3).

In order to investigate the effect of the surface modification on the energy storage performances, galvanostatic charge/discharge (GCD), cyclic voltammetry (CV) as well as electrochemical impedance spectroscopy (EIS) measurements were performed on both Co(OH)₂ and Co(OH)₂-IL electrode materials. The influence of the nickel foam on the capacity was investigated and can be considered as negligible (see Figure S4). The CV curves (see Figure 4a) show that the two materials present two highly reversible oxidation peaks that might be assigned, according to the literature, to the oxidation of Co and leading to H_xCoO2 phases.^{34,35} The functionalization of Co(OH)₂ surface by EmimBF₄ triggers higher intensity oxidation and reduction peaks, leading to a higher capacity. Additionally, it seems to induce a slight shift of the redox peaks that lowers the polarization upon cycling (especially for P2/P'2: 0.12 V and 0.085 V for Co(OH)₂ and Co(OH)₂-IL respectively), suggesting a higher reversibility and better kinetics. The GCD curves (see Figure 4b) confirm the battery-like signature and the increased specific capacity for the hybrid material. This latter, evaluated from the discharge curve, is 113.5 C/g at 1 A/g for Co(OH)₂-IL against 59.2 C/g at 1 A/g for Co(OH)₂. Besides the capacity is nearly doubled for the functionalized material, the capacity retention when increasing the

current density is also improved (see Figure 4c-d). For instance at 5 A/g, the capacity is maintained at 96.8 C/g (85.7% of capacity retention compared to the capacity at 1 A/g) whereas it is only at 39 C/g (67% of capacity retention) for the bare Co(OH)₂.

In order to deeper investigate the effect of the ionic liquid, CV measurements at various scan rate were performed (see Figure S5). The evolution of the intensity versus the scan rate was further analyzed using the power-law relation (equation (1)):

$$i(V) = \alpha v^b \qquad (1)$$

Here i is the intensity at a defined potential V, α and b are two constant and v is the scan rate value. Based on the work done by the groups of Dunn and Long, $^{36-38}$ a plot of $\log(i)$ versus $\log(v)$ allows to determine to the b-value which gives useful information about the transport dynamics and the charge storage mechanism. A b-value of 1 corresponds to a surface limited process (e.g. adsorption of ions / capacitive storage) whereas a *b-value* of 0.5 indicates a charge storage mechanism limited by semi-infinite diffusion (solid-state diffusion of cations through the electrode material / faradaic charge storage). We study the b-value using the cathodic currents with sweep rate ranging from 2 mV/s to 20 mV/s. At a potential of E = 0.15 V (see Figure 5a), which corresponds mainly to a faradaic region, the b-value of 0.5 for Co(OH)₂ traduces a purely semi-infinite diffusion mechanism whereas the surface functionalization of Co(OH)₂ by EmimBF₄ leads to a *b-value* of 0.72. This higher b-value suggests a more surface limited charge storage mechanism and/or limited diffusion mechanism. At E = 0.33 V (see Figure 5b), which should rather correspond to (pseudo)capacitive region, the b-value of 1 for Co(OH)₂-IL confirms a surface limited process whereas the lower b-value (0.68) is rather characteristic of a finite diffusion process. Although the high mass loading electrodes (13 mg.cm²) may influence the b-value, in both regions Co(OH)₂-IL presents better kinetics. Indeed, a synergic effect happens between the Co(OH)₂ and the EmimBF₄ which has a high intrinsic conductivity (15 mS.cm⁻²) that optimizes the transport properties of the hybrid material.³⁹ These obtained results fit well to the theoretical calculations, which conclude that the adsorption/desorption of the proton is facilitated by the ionic liquid.²²

For a better comprehension of the interfacial processes, EIS measurements were performed at open-circuit potential. Nyquist plots of $Co(OH)_2$ and $Co(OH)_2$ -IL, represented figure 5c, are characterized by a semi-circle at high frequencies corresponding to the charge transfer resistance (R_{CT}) at the interfaces and a slope at low frequencies assigned to Warburg impedance (Z_W). The trend of the R_{CT} value, obtained using the equivalent circuit represented in the inset,

suggests that the ionic liquid optimizes the interfacial exchanges ($R_{CT} = 1.35 \Omega$ and 1.9 Ω for Co(OH)₂-IL and Co(OH)₂ respectively) (See Table S1 for data refinement). Although the particle's size and morphology as well as the cationic part of the ionic liquid differ, these values are close to the ones reported by Choi et al. (1.53 Ω and 2.59 Ω for the nanohybrids and the bare material respectively). The hydrid material electrode presents also better diffusion properties that are characterized by a more vertical Warburg slope at low frequencies (Figure 5c). Finally, the surface modification induces a better stability of the electrode material upon long-term cycling and thus, a better capacity retention. Indeed, for Co(OH)2-IL the charge transfer resistance does not evolve after 5000 cycles at 2 A/g whereas it strongly increases for Co(OH)₂ (Figure 5c and Table S1). Similarly, the impact of long-term cycling on the ionic diffusion is detrimental for Co(OH)2 whereas it is nearly negligible for Co(OH)2-IL. Figure 5d shows the capacity evolution for both electrode materials upon long-term cycling performed at 2 A/g in 5M-KOH. For Co(OH)₂-IL, the slight increase of capacity (from 105 to 110 C/g) that happens during the first 500 cycles can be attributed to an activation process. Then, the capacity remains nearly constant during 5000 cycles, which, together with the excellent coulombic efficiency, attest the great electrode material stability already observed by EIS. On the other hand, the capacity of Co(OH)₂ progressively decreases upon cycling to reach a capacity retention of 73% after 5000 cycles. Thus, it can be reasonably supposed that the electrode material directly starts to degrade upon cycling. From the EIS and long-term cycling analyses, it can be assumed that the better transport properties for Co(OH)2-IL prevent from mechanical constraints that induce a degradation of the material upon cycling

It is very important to highlight that the surface functionalization of Co(OH)₂ nanomaterials not only improves the stability upon long-term cycling and the energy storage performance, but it also protects the material against moisture and oxidation under air. Figure 1a shows the XRD patterns of both Co(OH)₂ and Co(OH)₂-IL after 8-month open air storage. The bare Co(OH)₂ phase becomes black (see Figure S6) and is completely oxidized in a mixture of HCoO₂ and spinel Co₃O₄ whereas Co(OH)₂-IL is perfectly stable.⁴⁰ This induces that the IL acts as a protective layer against oxidation and it seems to cover homogeneously the material since no structural evolution could be detected after 8-month air exposure.

To summarize, the XPS, Auger and infrared analyses confirmed that we were able to functionalize the surface of Co(OH)₂ with EMIMBF₄ ionic liquid. The comparison of energy storage performances with the not functionalized material shows that this surface modification produces a synergetic effect between the highly conductive ionic liquid and the Co(OH)₂

extremely beneficial for the electrode material. As demonstrated by the electrochemical measurements, it enhances the transport properties leading to a better ionic diffusion within the high mass loading electrode. This optimization leads to nearly double the specific capacity at 1 A/g and strongly improves the capacity retention at higher current densities. Moreover, the full capacity retention after 5000 cycles and the comparison of EIS data before and after the long-term cycling have shown that the protective ionic liquid layer stabilizes the material upon cycling. Additionally, the XRD measurements exhibit that this latter protects the material against oxidation/decomposition during the open-air storage. Finally, this work supports the fact that surface modifications have great influence on the energy storage properties and represent a promising strategy to optimize and control the electrochemical performances of electrode materials.

Notes

The authors declare no competing financial interest.

Acknowledgements:

The authors thank the financial support of Région Nouvelle Aquitaine and of the French National Research Agency (STORE-EX Labex Project ANR-10-LABX-76-01). The authors also want to thank Cathy DENAGE, Emmanuel Petit and Eric LEBRAUD (ICMCB) for her help with SEM, ICP-OES and XRD respectively.

References:

- 1. Y. Shao, M. F. El-Kady, J. Sun, Y. Li, Q. Zhang, M. Zhu, H. Wang, B. Dunn and R. B. Kaner, *Chem. Rev.*, **118**, 9233–9280 (2018) https://pubs.acs.org/doi/10.1021/acs.chemrev.8b00252.
- 2. N. Choudhary, C. Li, J. Moore, N. Nagaiah, L. Zhai, Y. Jung and J. Thomas, *Adv. Mater.*, **29**, 1605336 (2017) http://doi.wiley.com/10.1002/adma.201605336.
- 3. V. Augustyn, P. Simon and B. Dunn, *Energy Environ. Sci.*, **7**, 1597 (2014) http://xlink.rsc.org/?DOI=c3ee44164d.
- 4. T. Deng, W. Zhang, O. Arcelus, J.-G. Kim, J. Carrasco, S. J. Yoo, W. Zheng, J. Wang, H. Tian, H. Zhang, X. Cui and T. Rojo, *Nat. Commun.*, **8**, 15194 (2017) http://www.ncbi.nlm.nih.gov/pubmed/28480885.
- 5. Z. Liu, R. Ma, M. Osada, K. Takada and T. Sasaki, *J. Am. Chem. Soc.*, **127**, 13869–13874 (2005) http://pubs.acs.org/doi/abs/10.1021/ja0523338.
- 6. Z.-A. Hu, Y.-L. Xie, Y.-X. Wang, L.-J. Xie, G.-R. Fu, X.-Q. Jin, Z.-Y. Zhang, Y.-Y. Yang and H.-Y. Wu, *J. Phys. Chem. C*, **113**, 12502–12508 (2009) https://pubs.acs.org/doi/10.1021/jp8106809.
- 7. Z. Huang, Y. Zhao, Y. Song, Y. Li, G. Wu, H. Tang and J. Zhao, *RSC Adv.*, **6**, 80059–80064 (2016) http://xlink.rsc.org/?DOI=C6RA16063H.
- 8. S. Ranganatha and N. Munichandraiah, *ACS Omega*, **3**, 7955–7961 (2018) https://pubs.acs.org/doi/10.1021/acsomega.8b00760.
- 9. R. Wang, X. Yan, J. Lang, Z. Zheng and P. Zhang, *J. Mater. Chem. A*, **2**, 12724–12732 (2014) http://xlink.rsc.org/?DOI=C4TA01296H.
- 10. W. Fu, L. Long, M. Wang, Y. Yao, N. Wei, M. Yan, G. Yin, X. Liao, Z. Huang and X. Chen, *J. Alloys Compd.*, **631**, 82–85 (2015) http://dx.doi.org/10.1016/j.jallcom.2015.01.089.
- 11. M. Darbandi, B. Shaabani, A. Alizadeh, P. Yardani, E. Shahryari and M. G. Hosseini, *Microporous Mesoporous Mater.*, **284**, 421–426 (2019) https://doi.org/10.1016/j.micromeso.2019.04.048.
- 12. Y. Gogotsi and P. Simon, *Science (80-.).*, **334**, 917–918 (2011) http://www.sciencemag.org/cgi/doi/10.1126/science.1213003.
- 13. A.-L. Brisse, P. Stevens, G. Toussaint, O. Crosnier and T. Brousse, *Materials (Basel).*, **11**, 1178 (2018) http://www.mdpi.com/1996-1944/11/7/1178.
- 14. C. Wan, L. Yuan and H. Shen, *Int. J. Electrochem. Sci.*, **9**, 4024–4038 (2014) http://www.electrochemsci.org/papers/vol9/90704024.pdf.
- 15. Z.-H. Huang, Y. Song, D.-Y. Feng, Z. Sun, X. Sun and X.-X. Liu, *ACS Nano*, **12**, 3557–3567 (2018) https://pubs.acs.org/doi/10.1021/acsnano.8b00621.
- 16. A. D. Jagadale, G. Guan, X. Du, X. Hao, X. Li and A. Abudula, *RSC Adv.*, **5**, 56942–56948 (2015) http://xlink.rsc.org/?DOI=C5RA11366K.
- 17. S. Ranganatha, S. Kumar, T. R. Penki, B. Kishore and N. Munichandraiah, *J. Solid State Electrochem.*, **21**, 133–143 (2017) http://dx.doi.org/10.1007/s10008-016-3348-7.
- 18. J. Olchowka, H. Hagemann, T. Delgado and C. Wickleder, *Nanoscale*, **10**, 19706–19710 (2018) http://pubs.rsc.org/en/Content/ArticleLanding/2018/NR/C8NR06842A.
- 19. S. S. Moganty, S. Srivastava, Y. Lu, J. L. Schaefer, S. A. Rizvi and L. A. Archer, *Chem. Mater.*, **24**, 1386–1392 (2012) https://pubs.acs.org/doi/10.1021/cm300424v.
- 20. D. Deb and S. Bhattacharya, J. Phys. Chem. C, 121, 6962–6976 (2017)

- https://pubs.acs.org/doi/10.1021/acs.jpcc.6b11845.
- 21. P. Barpanda, J.-N. Chotard, C. Delacourt, M. Reynaud, Y. Filinchuk, M. Armand, M. Deschamps and J.-M. Tarascon, *Angew. Chemie Int. Ed.*, **50**, 2526–2531 (2011) http://doi.wiley.com/10.1002/anie.201006331.
- 22. B. G. Choi, M. Yang, S. C. Jung, K. G. Lee, J.-G. Kim, H. Park, T. J. Park, S. B. Lee, Y.-K. Han and Y. S. Huh, *ACS Nano*, **7**, 2453–2460 (2013) https://pubs.acs.org/doi/10.1021/nn305750s.
- 23. O. Zech, A. Stoppa, R. Buchner and W. Kunz, *J. Chem. Eng. Data*, **55**, 1774–1778 (2010) https://pubs.acs.org/doi/10.1021/je900793r.
- 24. J. H. Scofield, *J. Electron Spectros. Relat. Phenomena*, **8**, 129–137 (1976) https://linkinghub.elsevier.com/retrieve/pii/0368204876800151.
- 25. M. Jana, P. Sivakumar, M. Kota, M. G. Jung and H. S. Park, *J. Power Sources*, **422**, 9–17 (2019) https://doi.org/10.1016/j.jpowsour.2019.03.019.
- 26. H. Xu, B. W. Zeiger and K. S. Suslick, *Chem. Soc. Rev.*, **42**, 2555–2567 (2013) http://xlink.rsc.org/?DOI=C2CS35282F.
- 27. H. Ebrahimzade, G. R. Khayati and M. Schaffie, *Adv. Powder Technol.*, **28**, 2779–2786 (2017) http://dx.doi.org/10.1016/j.apt.2017.08.005.
- 28. J. Olchowka, T. Tailliez, L. Bourgeois, M. A. Dourges and L. Guerlou-Demourgues, *Nanoscale Adv.*, **1**, 2240–2249 (2019) http://xlink.rsc.org/?DOI=C9NA00171A.
- 29. H. Terraschke, J. Olchowka, E. Geringer, A. V. Rodrigues and C. Wickleder, *Small*, **14**, 1703707 (2018) http://doi.wiley.com/10.1002/smll.201703707.
- 30. J. Yang, H. Liu, W. N. Martens and R. L. Frost, *J. Phys. Chem. C*, **114**, 111–119 (2010) http://link.springer.com/10.1007/s11051-011-0269-3.
- 31. C. D. Wagner, A. V. Naumkin, A. Kraut-Vass, J. W. Allison, C. J. Powell and J. R. J. Rumble, *NIST Stand. Ref. Database 20*, http://srdata.nist.gov/xps (2003).
- 32. Y. Charles-Blin, D. Flahaut, J.-B. Ledeuil, K. Guérin, M. Dubois, M. Deschamps, A.-M. Perbost, L. Monconduit, H. Martinez and N. Louvain, *ACS Appl. Energy Mater.*, **2**, 6681–6692 (2019) https://pubs.acs.org/doi/10.1021/acsaem.9b01191.
- 33. S. Men, K. R. J. Lovelock and P. Licence, *Phys. Chem. Chem. Phys.*, **13**, 15244 (2011) http://xlink.rsc.org/?DOI=c1cp21053j.
- 34. P. Vishnu Kamath and M. F. Ahmed, *J. Appl. Electrochem.*, **23**, 225–230 (1993) http://link.springer.com/10.1007/BF00241913.
- 35. Z. Yu, Z. Cheng, X. Wang, S. X. Dou and X. Kong, *J. Mater. Chem. A*, **5**, 7968–7978 (2017) http://xlink.rsc.org/?DOI=C7TA00719A.
- 36. J. S. Ko, M. B. Sassin, D. R. Rolison and J. W. Long, *Electrochim. Acta*, **275**, 225–235 (2018) https://doi.org/10.1016/j.electacta.2018.04.149.
- 37. J. S. Ko, V. V. T. Doan-Nguyen, H.-S. Kim, X. Petrissans, R. H. DeBlock, C. S. Choi, J. W. Long and B. S. Dunn, *J. Mater. Chem. A*, **5**, 18707–18715 (2017) http://xlink.rsc.org/?DOI=C7TA05680J.
- 38. J. S. Ko, C. S. Choi, B. Dunn and J. W. Long, *J. Electrochem. Soc.*, **164**, A2124–A2130 (2017) https://iopscience.iop.org/article/10.1149/2.1391709jes.
- 39. J. Vila, L. M. Varela and O. Cabeza, *Electrochim. Acta*, **52**, 7413–7417 (2007)

- https://linkinghub.elsevier.com/retrieve/pii/S0013468607008225.
- 40. F. Tronel, L. Guerlou-Demourgues, L. Goubault, P. Bernard and C. Delmas, *J. Power Sources*, **179**, 837–847 (2008) https://linkinghub.elsevier.com/retrieve/pii/S0378775308000827.
- 41. S.-L. Chou, J.-Z. Wang, H.-K. Liu and S.-X. Dou, *J. Electrochem. Soc.*, **155**, A926 (2008) https://iopscience.iop.org/article/10.1149/1.2988739.
- 42. C. Mondal, M. Ganguly, P. K. Manna, S. M. Yusuf and T. Pal, *Langmuir*, **29**, 9179–9187 (2013) https://pubs.acs.org/doi/10.1021/la401752n.
- 43. G. Du, P. Liu, X. Yang, J. Zhang, X. Wang and X. Sun, *RSC Adv.*, **5**, 38324–38329 (2015) http://xlink.rsc.org/?DOI=C5RA02177D.
- 44. Q. Huang, J. Wang, F. Liu, X. Chang, H. Chen, H. Lin and S. Han, *RSC Adv.*, **6**, 16745–16750 (2016) http://xlink.rsc.org/?DOI=C6RA00562D.
- 45. U. M. Patil, M. S. Nam, J. S. Sohn, S. B. Kulkarni, R. Shin, S. Kang, S. Lee, J. H. Kim and S. C. Jun, *J. Mater. Chem. A*, **2**, 19075–19083 (2014) http://xlink.rsc.org/?DOI=C4TA03953J.
- 46. J. Yin, H. U. Lee and J. Y. Park, *RSC Adv.*, **6**, 34801–34808 (2016) http://xlink.rsc.org/?DOI=C6RA02605B.
- 47. I. M. Babu, J. J. William and G. Muralidharan, *J. Solid State Electrochem.*, **23**, 1325–1338 (2019) http://link.springer.com/10.1007/s10008-019-04223-7.
- 48. Y. Tang, Y. Liu, S. Yu, S. Mu, S. Xiao, Y. Zhao and F. Gao, *J. Power Sources*, **256**, 160–169 (2014) http://dx.doi.org/10.1016/j.jpowsour.2014.01.064.
- 49. X. Tan, H. Gao, M. Yang, Y. Luan, W. Dong, Z. Jin, J. Yu, Y. Qi, Y. Feng and G. Wang, *J. Alloys Compd.*, **608**, 278–282 (2014) http://dx.doi.org/10.1016/j.jallcom.2014.04.042.
- 50. T. Mukhiya, B. Dahal, G. P. Ojha, D. Kang, T. Kim, S. H. Chae, A. Muthurasu and H. Y. Kim, *Chem. Eng. J.*, **361**, 1225–1234 (2019) https://doi.org/10.1016/j.cej.2019.01.006.
- 51. C. Wang, H. Qu, T. Peng, K. Mei, Y. Qiu, Y. Lu, Y. Luo and B. Yu, *Electrochim. Acta*, **191**, 133–141 (2016) http://dx.doi.org/10.1016/j.electacta.2016.01.057.
- 52. T. Zhao, H. Jiang and J. Ma, *J. Power Sources*, **196**, 860–864 (2011) http://dx.doi.org/10.1016/j.jpowsour.2010.06.042.
- 53. N. C. Maile, S. K. Shinde, R. R. Koli, A. V. Fulari, D. Y. Kim and V. J. Fulari, *Ultrason. Sonochem.*, **51**, 49–57 (2019) https://linkinghub.elsevier.com/retrieve/pii/S1350417718306436.
- 54. J. Liao, X. Wang, Y. Wang, S. Su, A. Nairan, F. Kang and C. Yang, *RSC Adv.*, **8**, 17263–17271 (2018) http://xlink.rsc.org/?DOI=C8RA02844C.

Figures and Tables

Figure 1. a) XRD pattern of $Co(OH)_2$ -IL (red) and $Co(OH)_2$ (black), and the materials after 8-month air exposure b) Infrared spectra of $Co(OH)_2$ -IL (red) and $Co(OH)_2$ (black).

Figure 2. SEM images of a) $Co(OH)_2$ -IL and b) $Co(OH)_2$, the tick corresponds to 300 nm.

Figure 3. XPS spectra Co 2p, O 1s, F 1s, B 1s and N 1s acquired with Co(OH)2-IL.

Figure 4. a) Cyclic voltammetry curves measured in 5M-KOH at 5 mV/s for $Co(OH)_2$ and $Co(OH)_2$ -IL b) Galvanostatic charge and discharge curves of $Co(OH)_2$ and $Co(OH)_2$ -IL at 1 A/g in 5M-KOH c) Capacity retention versus current density. 5 cycles at each current density were performed and the 4 last cycles are plotted d) Galvanostatic charge and discharge curves of $Co(OH)_2$ -IL at different current density.

Figure 5. Evolution of the intensity versus the scan rate for $Co(OH)_2$ and $Co(OH)_2$ -IL a) at the cathodic voltage of 0.15 V and b) at the cathodic voltage of 0.33 V c) Nyquist plots of $Co(OH)_2$ and $Co(OH)_2$ -IL performed before and after 5000 GCD cycles at 2 A/g d) Evolution of the capacity and the coulombic efficiency for $Co(OH)_2$ and $Co(OH)_2$ -IL upon 5000 cycles performed at 2 A/g in 5M-KOH.

Table 1: Comparison of the performances of different $Co(OH)_2$ extracted from the literature. For a better comparison, all the capacity values are reported here in Coulomb per gram.

Phase	Electrolyte	Capacity	Scan rate	Loading mass	Ref
α-Co(OH) ₂	6М КОН	430 C/g	1 A/g	0.8-1 mg/cm ²	8
β-Co(OH) ₂	6M KOH	426 C/g (1066 F/g)*0.4	2 A/g	2 mg/cm ²	25
α-Co(OH) ₂	6M KOH	245 C/g (613 F/g)*0.4	2 A/g	2 mg/cm ²	25
Co(OH) ₂	1M KOH	225 C/g (562 F/g)*0.4	0.1 mA/g	0.14 mg/cm ²	41
α-Co(OH) ₂	2M KOH	343 C/g (429 F/g)*0.8	1 A/g	5 mg/cm ²	9
β-Co(OH) ₂	1M KOH	250 C/g (416 F/g)*0.6	1 A/g	Not mentioned	42
α-Co(OH) ₂	1M LiOH	193 C/g (386 F/g)*0.5	0.4 A/g	2.5 mg/cm ²	16
ß-Co(OH) ₂	6М КОН	108.5 C/g (217 F/g)*0.5	0.1 A/g	Not mentioned	43
β-Co(OH) ₂	6М КОН	38 C/g (94 F/g)*0.4	1 A/g	2 mg/cm ²	44
β-Co(OH) ₂	6М КОН	192 C/g (480 F/g)*0.4	1 A/g	2 mg/cm ²	44
/graphene					
β-Co(OH) ₂	6М КОН	216.5 C/g (433 F/g)*0.5	0.1 A/g	Not mentioned	43
/graphene					
ß-Co(OH) ₂	1M KOH	412 C/g (1030 F/g)*0.4	9.09 A/g	0.92 mg/cm ²	45
/graphene					
Co(OH) ₂ /grap	2M KOH	257 C/g (367 F/g)*0.7	1 A/g	2.6 mg/cm ²	46
hene/chitosan					
ß-Co(OH) ₂	2M KOH	303 C/g	1 A/g	1 mg/cm ²	47
/CMC					
β-Co(OH) ₂	6M KOH	175.5 C/g (351 F/g)*0.5	1 A/g	1.8 mg/cm ²	48
ß-Co(OH) ₂	1M KOH	75 C/g (166.7 F/g)*0.45	1 A/g	1.65 mg/cm ²	49
β-Co(OH) ₂	2M KOH	534 C/g (1186 F/g)*0.45	1 A/g	4 mg/cm ²	50
/CNF					
β-Co(OH) ₂	2M KOH	228.5 C/g	1 A/g	1.86 mg/cm ²	51
/CNT					
α-Co(OH) ₂	1M KOH	260 C/g (473 F/g)*0.55	2 A/g	0.74 mg/cm ²	52
α-Co(OH) ₂	0.5M KOH	218.4 C/g (273 F/g)*0.8	0.75 A/g	1.33 mg/cm ²	53
ß-Co(OH) ₂	1M KOH	534.7 C/g (891.2 F/g)*0.6	1 A/g	5.42 mg/cm ²	54
Co ₂ (OH) ₃ Cl	3М КОН	292.5 C/g (450 F/g)*0.65	2 A/g	~0.5 g/cm²	17
ß-Co(OH)2-IL	5M KOH	113.5 C/g	1 A/g	13 mg/cm ²	This work

Table 2: Binding Energies (eV) and atomic percentages (at. %) of Co(OH)2-IL.

Orbitals	B.E. (eV)	at. %	Assignments	
C 1s	285.0	25.3	С-С, С-Н	
	286.6	8.3	C-O, C-N	
	289.1	2.2	\mathbf{CO}_2	
		34.0		
O 1s	529.1	0.5	oxide \mathbf{O}^{2-}	
	531.1	33.9	Co(OH) ₂	
	532.5	5.4	Adsorbed species	
		37.3		
N 1s	398.8	0.4	C= N =C	
	400.0	0.5	N-C	
	401.9	1.1	imidazolium	
		1.8		
F 1s	684.3	1.0	Chemisorbed F -Co	
	686.5	3.5	B F 4-	
		4.2		
B 1s	192.0	0.5	$\mathbf{B}O_{\mathrm{x}}$	
	194.6	1.1	B F ₄ -	
		1.6		
Na 1s	1071.9	2.0		
Co 2p _{3/2-1/2}	780.5-797.0	14.4	Co ⁺² (OH) ₂	