

HAL
open science

Intermixed Cation–Anion Aqueous Battery Based on an Extremely Fast and Long-Cycling Di-Block Bipyridinium–Naphthalene Diimide Oligomer

Sofia Perticarari, Tom Doizy, Patrick Soudan, Chris Ewels, Camille Latouche, Dominique Guyomard, Fabrice Odobel, Philippe Poizot, Joël Gaubicher

► **To cite this version:**

Sofia Perticarari, Tom Doizy, Patrick Soudan, Chris Ewels, Camille Latouche, et al.. Intermixed Cation–Anion Aqueous Battery Based on an Extremely Fast and Long-Cycling Di-Block Bipyridinium–Naphthalene Diimide Oligomer. *Advanced Energy Materials*, 2019, 9 (25), pp.1803688. 10.1002/aenm.201803688 . hal-03017391

HAL Id: hal-03017391

<https://hal.science/hal-03017391>

Submitted on 20 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.

Intermixed Cation-Anion Aqueous Battery Based on an Extremely Fast and Long-Cycling Di-Block Bipyridinium-Naphthalene Diimide Oligomer

Sofia Perticarari^{a,b}, Tom Doizy^a, Patrick Soudan^a, Chris Ewels^a, Camille Latouche^a, Dominique Guyomard^a,

Fabrice Odobel^{b*}, Philippe Poizot^{a,c*} and Joel Gaubicher^{a*}

- a- Institut des Matériaux Jean Rouxel (IMN), Université de Nantes, CNRS, 2 rue de la Houssinière, B.P. 32229, 44322 Nantes Cedex 3, France
E-mail: Joel.Gaubicher@cnrs-imn.fr and Philippe.Poizot@cnrs-imn.fr,
- b- CEISAM, Chimie et Interdisciplinarité, Synthèse, Analyse, Modélisation, Université de Nantes, 2 rue de la Houssinière, B.P. 92208, 44322 Nantes Cedex 3, France
E-mail: Fabrice.Odobel@univ-nantes.fr
- c- Prof. Philippe Poizot
Institut Universitaire de France (IUF), 103 bd Saint-Michel, 75005 Paris Cedex 5, France

Abstract:

Aqueous batteries, particularly those integrating organic active materials functioning in a neutral pH environment, stand out as highly promising contenders in the stationary electrochemical storage domain, owing to their unparalleled safety, sustainability and low-cost materials. Herein, a novel di-block oligomer (**DNVBr**), serving as the negative electrode of an all-organic aqueous battery, is shown to offer exceptional output capabilities. The battery's performance is further enhanced by a unique intermixed p/n-type storage mechanism, which is able to simultaneously exchange light and naturally abundant Na⁺, Mg²⁺ and Cl⁻. Reaching up to 105 mAh/g, this system shows remarkable capacity retention for several thousand cycles (6500 cycles, ~40 days) in various neutral electrolytes, including raw ocean water (~3000 cycles, ~75 days). The surprisingly fast kinetics of this di-block oligomer allow to attain an unmatched specific capacity of near to 60mAh/g_{electrode} while entirely devoid of conducting additives, and more than 80mAh/g_{electrode} with 10% carbon additive, as well as displaying an a real capacity as high as 3.4mAh/cm² at C rate. Full cell validation was demonstrated over 1600 cycles by virtue of a commercial TEMPO molecule, which permitted an energy density of close to 40Wh/kg_{materials} at C rate in a self-pH-buffered and inexpensive aqueous electrolyte.

Introduction

By virtue of their high energy efficiency, facile scalability, intrinsic safety, not to mention low cost and environmental compatibility, aqueous batteries are being increasingly considered as a novel and promising technology for grid storage¹⁻³. Despite recent progress,^{1,4-12} however, these systems are still associated with a relatively low energy density of below 50Wh/kg_{cell}, or insufficient cycle life¹², which is detrimental to their economic viability by perpetuating the issues of both unit cost and/or durability of active materials. A device of this sort needs to be able to supply an adequate amount of cycles over a sufficient time span in order to equalize energy storage costs to around 100 \$/kWh. Furthermore, the extensive utilization of batteries for both domestic and large-scale applications that would result from the global energy transition, would further restrict our already limited, unequally distributed and monopolized metal resources. The design of suitable host materials displaying optimal potential and high chemical/electrochemical stability hinges upon resolving these challenging issues.

In this regard, substituting transition metal-based materials with organic ones appears to be a very favorable approach^{1,2} since these materials provide several distinct advantages: *(i)* their extraction is not restricted to specific geographical areas, making them of particular interest in countries such as Europe where certain key raw materials are scarce; *(ii)* low-cost organic chemistry can provide a virtually infinite number of compound modifications with appropriate functional groups (hydrophobic, electron attractor/donor, favorable pi-stacking interactions, etc.), which permits the tuning of their solubility, molecular mass and chemical reversibility, as well as the adjustment of their redox potential, thereby optimizing the cell voltage without triggering overwhelming O₂ or H₂ evolutions. By way of reminder, in an electroactive organic group, the latter property arises from the change in its charge state, whereas for inorganics it stems from the change in the valence of the transition-metal or element; *(iii)* they can undergo multi-electron redox reactions which can lead to a much higher specific capacity. Lastly, it is

worth noting that their low volumetric density is evidently not as great a hindrance with respect to stationary applications as it is to itinerant ones.

From a general perspective, and based on several exhaustive studies reviewing organic redox materials^{1,2,13-19} it is clear that although many n-type organic materials such as quinones and diimides can be designed for the anode side fairly “easily” (potentials below -0.3 V vs. Saturated Calomel Electrode (SCE) or 2.95 V vs. Li⁺/Li) due to the carbonyl/enolate redox moiety, it is much more challenging to find cathodic n-type materials with sufficient potentials to produce a voltage of >1 V. Quite synchronously, while the redox potentials of the viologen group match up with the negative side, the potentials of other p-type organic materials are a fit for the positive side. It is for this reason that cationic (n-type) rocking-chair aqueous batteries only make use of hybrid cells that combine inorganics (cathode) and organics (anode). Yao’s group⁴ aptly illustrate this point with the use of a polypyrene-4,5,9,10-tetraone negative electrode (220 mAh/g_{material}) paired with LiMn₂O₄. This full cell can sustain ~90 Wh/kg_{materials} for more than 3000 cycles at 0.23 A/g (3500 h cycling) with near to 100% coulombic efficiency. Another interesting hybrid cationic cell was demonstrated by Wu and co-workers²⁰ using an ammonium Ni-based Prussian white as the cathode paired with a 3,4,9,10-perylenetetracarboxylic diimide in 1 M (NH₄)₂SO₄. The cell delivered 43Wh/kg_{materials} at 1.5C, but displayed a rather moderate capacity retention (67% upon 1000 cycles at 3C rate). Thus far, the only full organic *rocking-chair* aqueous cells are p-type ones (anionic configuration), and both of them were put forward by the same group (Nishide, Oyaizu and co-workers): their thin film batteries were designed using a TEMPO redox polymer derivative, with poly (2,2,6,6-tetramethylpiperidin-4-yl) acrylamide (PTMA) as the cathode, paired with either a highly cross-linked polyviologen hydrogel (poly-(tripyridiniomesitylene))²¹ enabling ~1.3 V over 2000 cycles, or with poly(*N*-4,4’-bipyridinium-*N*-decamethylene dibromide) leading to 2000 cycles with a 1.2 V average voltage²². Recently, Truhlar, Wang and co-workers demonstrated a full

organic “*dual-ion*” cell (cations and anions are drawn from the electrolyte, as opposed to a “rocking-chair” system) based on p-type polytriphenylamine and n-type polynaphthalene diimide polymers as the positive and negative materials, respectively⁹. The authors determined that nearly 53 Wh/kg_{materials} and 32 kW/kg_{materials} can be obtained for 1 mg/cm² electrodes using a 21 m LiTFSI water-in-salt electrolyte. Lastly, we previously reported a possible new avenue for designing aqueous batteries using an organic material wherein a p-type viologen and n-type naphthalene diimide moieties merge together into a short oligomer, thus allowing the exchange of both anions and cations in a narrow potential range, and showing encouraging performance²³. In light of the above, even though remarkable progress has already been made, further material innovation is required in order to ultimately obtain a low-cost, green and long-lasting aqueous battery for renewable energy storage.

In the present work we identify an advanced p/n-type organic scaffold that exchanges simultaneously cations and anions in a high cation to anion ratio and over almost all of its potential range, and with greatly improved capacity (up to 82 mAh/g_{electrode}), cyclability (over 6500 cycles), chemical stability (3000 cycles in ocean water) and conductivity, thereby bringing us quite a bit closer to being able to build competitive devices. This point was demonstrated by pairing a commercial TEMPO small molecule for use as the cathode material, thus attaining up to 40 Wh/kg_{materials} at a C rate.

RESULTS

Synthesis

In order to attain the objective of water-insoluble p/n-type redox active compounds providing optimal performance, a new “**di-block**” oligomer (**DNVBr**, Scheme 1) was designed. The latter contains naphthalene diimide repeating units (referred to as NDI) coupled to bipyridinium units (referred to as Violo) by a propyl linker. As mentioned in the introduction, being able to

synthesize active materials at a low cost constitutes a *sine qua non* condition for making ion-aqueous batteries, a technology of choice for stationary applications. In this spirit, **DNVBr** was synthesized by following two elementary reaction steps (Scheme1): firstly, the intermediate NDI **3** was obtained, in a yield of 89%, by an imidization reaction between the naphthalenetetracarboxylic dianhydride NDA (**1**) and the 3-bromopropylammonium bromide (**2**), according to the customary procedure²⁴. The second step was a nucleophilic substitution between compound **3** and the 4,4'-bipyridine. The final dark brown product (**DNVBr** in Scheme 1) is completely insoluble in most organic solvents, thus preventing its characterization by Size-Exclusion Chromatography and by Mass Spectrometry analysis, thereby precluding the precise determination of this new material's polydispersity. However, thanks to its solubility in trifluoroacetic acid (TFA), the ¹H-NMR and ¹³C-NMR spectra were successfully recorded (Figures S1-S2), showing that a polydisperse mixture of oligomers was produced. The degree of oligomerization was deduced by the integration of the specific signals into the ¹H-NMR spectrum, and led to an estimated average degree of oligomerization equal to 3±1 (for further details see Figure S1 and accompanying explanations). This result was replicated across several reaction batches and by different experimentalists.

FT-IR/ATR analyses confirm the presence of both the imide and the bipyridinium units *via* the existence of the characteristic stretching bands of the C=O (1702, 1656 cm⁻¹), C=N⁺ (1640 cm⁻¹) and C=N (1577 cm⁻¹) bonds (Figure S3). The thermal stability of the new product was tested by means of TGA-MS/DSC analysis, showing that **DNVBr** is stable up to 300°C and contains approximately 5wt% adsorbed water (Figure S4). In addition, the FT-IR spectrum indicates a large band at 3400 cm⁻¹ that may correspond to the solvation sphere around the Br⁻ counter-anion.

Scheme 1: Synthetic route to compound DNVBr having $n = 3 \pm 1$.

Electrochemical behavior of DNVBr:

The “di-block” nature of **DNVBr** is characterized by two redox units: the viologen one, ensuring anion exchange (p type); and the NDI one, retaining/releasing cations (n type) according to the following reactions:

and

Scheme 2: Reversible one-electron reduction of both viologen (Violo) and naphthalene diimides (NDI) redox-active moieties in blue and red, respectively.

Importantly for the following results, the capacity of **DNVBr** can in principle be increased with the further reduction of both ($\text{Violo}^{\bullet+}$) and ($\text{NDI}^{\bullet-}$) to the neutral Violo and dianion (NDI^{2-}):

and

Scheme 3: Reversible one-electron reduction of Viologen radical (blue) and NDI radical (red).

Noteworthy, the second electron reduction of $\text{Violo}^{\bullet+}$ could not be achieved, even with a potential as low as -1. V vs. SCE in an aqueous electrolyte. The theoretical specific capacity of the Viologen moiety substituted by a propyl group on one side and bearing Br^- as the counter anions, ($M_w=374.12$ g/mol), is 74.6 mAh/g for a one-electron reaction. However, the capacity of the naphthalenediimide, also functionalized by a propyl linker on one side, is 16% higher (86.7 mAh/g) for one electron and 132% higher for two electrons (173.3 mAh/g). Accordingly, the theoretical specific capacity of **DNVBr** is 90.31 mAh/g ($5e^-$) for $n=1$, 99.78 mAh/g ($8e^-$) for $n=2$ and 104.8 mAh/g ($11e^-$) for $n=3$, while that of MNV is at most 90 mAh/g ($4e^-$) (Figure S5).

In conclusion, by comparison to conventional inorganic and organic materials previously reported, several unique advantages can be gleaned from the specific molecular structure of DNV. Indeed, (i) NDI brings both a high hydrophobicity which mitigates dissolution issues during battery operation and a large specific capacity while (ii) the propyl linker provides flexibility as well as robustness, which prevents the capacity fading observed for NDI^{23} , and (iii) the viologen units are in the “charged state” and allow p-type redox processes (anionic), which could potentially mitigate both the ionic depletion occurring within the porosity of ultra-thick electrodes ($> \text{mm}$)^{25,26} as well as electrode volume variations upon cycling. As will be demonstrated throughout this paper, the extended length and specific molecular structure of **DNVBr** offer us numerous advantages over the first di-block compound of this kind²³ (referred

to as MNV), making it one of the most attractive negative electrode materials for aqueous batteries: **DNVBr** was found to (i) support light counter anions (Br^- and Cl^-) without dissolving in any of the aqueous electrolytes (ii) display unmatched performance without carbon additive, (iii) show an intermixed cation-anion mechanism over almost all of its potential range, and (iv) demonstrate outstanding cyclability.

The cyclic voltammogram (CVs) of **DNVBr** in NaClO_4 2.5 M is shown in Figure 1a, along with that of MNV. The electrochemical profile of both compounds is characterized by three main reversible peaks (denoted by I, II and III, respectively) that are much broader in the case of **DNVBr**. We note that the peak potentials of II could only be distinctively identified upon oxidation for **DNVBr** and upon reduction for MNV, by limiting the potential cut-off (Figure 1a). Under these conditions, the estimated equilibrium potential for II_{DNVBr} (approximated to $E_i = 1/2(E_i^{\text{peak,ox}} + E_i^{\text{peak,Red}})$) is 20 mV lower than for **DNVBr** (Table S2). Using the same approximation, the potential differences between I_{DNVBr} and I_{MNV} on one side, and $\text{III}_{\text{DNVBr}}$ and III_{MNV} on the other side, are +30 and +60 mV respectively (Table S2). Lastly, **DNVBr** is characterized by lower polarizations for I and III. Most especially, the maximum intensity of $\text{III}_{\text{MNV}}^{\text{red}}$ is at -0.901 V, which is 107 mV lower than that of DNV (-0.794 V). Described in more detail below, these changes in equilibrium potential and polarization give **DNVBr** a decisive advantage over MNV as regards its specific capacity.

Figure 1: (a) Typical cyclic voltammogram of DNVBr (blue) and MNV (red) measured in NaClO₄ 2.5 M at a scan rate of 2 mV/s between 0 and -1 V vs. SCE. Limitation of the potentials (pink and light blue) was performed to enable a better description of the electrochemical reaction, denoted as II. (b) Comparison of DNVBr and MNV galvanostatic charge discharge profiles at 0.3 A/g (4C rate) in NaClO₄ 2.5 M between 0 and -1 V vs. SCE.

Galvanostatic tests of **DNVBr** and MNV at 0.3 A/g (4C rate) highlight the fact that moving from MNV to **DNVBr** has a profound effect on the electrochemical profile. In particular, the two potential plateaus that are observed for MNV mirror the occurrence of phase transformations²³, whereas the smooth profile of **DNVBr** suggests solid solution type processes. Reduction of these materials down to -1 V at 4C rate permits to recover a specific capacity on oxidation of 89 mAh/g for **DNVBr**, and 83 mAh/g for MNV (Figure 1b). However, in order to mitigate hydrogen evolution in neutral and molar range electrolytes, such a low cut-off potential can only be used at high current loads (typically 2.4 A/g - 32C-rate). At lower currents, long cycling is typically performed down to -0.75 or even -0.85 V. Under these conditions, the absence of a potential plateau, as well as the mitigated polarization and 60 mV-higher potential of step III, allows **DNVBr** to reach 85 mAh/g (+36% vs. MNV) at -0.85 V (Figure 1b). We note that at C/5, **DNVBr** achieves 107 mAh/g upon oxidation (Figure S6), which is close to the theoretical value expected for n=3 (105 mAh/g).

Specific insertion mechanism of DNVBr:

The specificities of the **DNVBr** insertion mechanism that are responsible for its superior performance were pinpointed by UV-Vis spectroelectrochemistry, EQCM, *operando* synchrotron XRD, as well as spin-polarized DFT calculations.

An overview of the UV-Vis spectral changes observed while cycling **DNVBr** from 0 to -1.1 V vs. SCE is shown in Figure 2a, while the corresponding solid-state speciation is reported in Figure 2b. The latter is shown by plotting the relative intensity of the specific bands for each species as a function of the scan number. For the sake of clarity, the evolution of the five most representative wavelengths are reported in Figure 2b.

Figure 2a: UV-vis spectroelectrochemical spectra and corresponding CVs of DNVBr measured in NaClO_4 2.5 M at a scan rate of 0.5 mV/s.

Figure 2b: Solid-state speciation relative to reduction and oxidation of DNVBr in NaClO₄ 2.5 M as derived from UV-Vis spectroelectrochemical spectra. I_{\max} corresponds to the maximum intensity observed for a given band during the entire redox process. For the sake of clarity, as regards the red curve, I_{\max} was arbitrarily set to the intensity of the NDI band in the initial state (I_0) of DNVBr.

Wavelength (nm)	Species and relative intensity	Reference
372	NDI (strong) + NDI ²⁻ (strong)	27
401	NDI ²⁻ (strong)	27
452	NDI ^{•-} (strong) + Violo ^{•+} (medium)	27,28
533	Violo ^{•+} (strong) + NDI ^{•-} (medium)	27,28

Table 1: Attribution of the most representative UV-Vis absorption bands relative to the reduction and oxidation of DNVBr in NaClO₄ 2.5M.

The first drop in intensity of the red curve associated with the neutral NDI (372 nm) occurs during scan 280 ($E = -0.21$ V), at the expense of the NDI radical anion at 452 nm (dark blue curve). This transformation, which is characterized by an isosbestic point (Figure S7), ends at scan 480 ($E = -0.51$ V) and thereby accounts for the first reduction peak (I) in the CV plot (Figure 2a). It is worth noting, however, that the maximum intensity of the dark blue curve associated with the NDI radical anion keeps increasing until scan 532 (Figure 2b), which corresponds to $E = -0.60$ V in Figure 2a. This demonstrates that a second component is at play

at this wavelength. Based on the literature findings²⁸, this corresponds to the radical viologen moiety (Table 1). The behavior of the viologen redox center can also be tracked by the band at 533 nm (light blue curve, Figure 2b), which grows on top of that pertaining to the radical NDI^{•-} (Figure 2a, Table 1 and Figure S7). From scan 314 on ($E = -0.26\text{V}$ in Figure 2a) the intensity of this band increases due to the formation of NDI^{•-}, but an inflexion point occurs at scan 390 ($E = -0.39\text{V}$ in Figure 2a) which mirrors the appearance of the viologen cation radical. This intermixing of both the NDI^{•-} and Violo^{•+} is further supported in Figure 2b by the opposite slope changes of the light and dark blue curves in the vicinity of scan 480 ($E = -0.51\text{ V}$ in Figure 2a): (i) the negative inflexion of the dark blue curve corresponds to the end of the NDI to NDI^{•-} transformation whereas, (ii) the positive inflexion of the light blue curve is associated with the maximum of intensity of the CV peak II in Figure 2a. Consistently, this CV peak can confidently be ascribed to the reduction of Violo²⁺ to Violo^{•+}. Finally, the band at 452 nm (dark blue curve) decreases during the third electrochemical process due to the reduction of NDI^{•-} into its dianionic quinoid form NDI²⁻. The appearance of the NDI dianion can indeed be identified from the band at 401 nm (Figure 2b, pink curve), for which the slope changes from scan 493 ($E = -0.53\text{ V}$ in Figure 2a). Notably, this characteristic is therefore unique to **DNVBr**, since the dianionic quinoid form NDI²⁻ was not detected for MNV even at potentials as low as -0.75V ²³. Taking the NDI/NDI^{•-} redox couple as an example, this transformation is characterized by an isosbestic point (Figure S7) confirming that these redox centers are not involved in side reactions. The production of NDI²⁻ can also be detected at 372 nm (Table 1) as the intensity of the red curve increases above $I/I_{\text{max}}(I/I_0)=1$ from the same scan number (Figure 2b). The two NDI²⁻ bands stop growing as the intensity of the low-potential CV peak (III, in Figure 2a) tends toward zero in the vicinity of scan 800 ($E = -0.98\text{ V}$). The subsequent increase in reduction current at $\sim -0.92\text{ V}$ (scan 780, Figure 2a) is therefore mainly attributed to

H₂ evolution. Lastly, one can see that the intensity of the two blue curves, as well as the red and pink ones, increases slightly from scan 780 up until the end of the reduction. Accordingly, it appears that (i) both the NDI⁻ and the viologen subunits are still active until the very end of the reduction, and (ii) further reduction of the viologen radical cation into its neutral form does not occur under our conditions, which is an important feature considering that the neutral form is known to induce considerable volume variations and poor reversibility²⁸. Upon reverse scan, the oxidation of the electro-generated species reverts to the initial spectra. An asymmetry appears between the end of reduction (from scan 650 to 900) and the beginning of oxidation (scan 900 to 1250). This asymmetry, comparable to the one observed in the electrochemical curve, is characterized by two features: (i) the drop of intensity in the radical viologen bands (dark and light blue curves) is more pronounced at the beginning of the oxidation process than the corresponding increase in intensity at the end of the reduction, and (ii) the NDI²⁻ starts decreasing upon oxidation around 50-100 scans later than one would expect judging by its behavior upon reduction.

Overall, these results demonstrate that **DNVBr** shows an intermixed p-n type electroactivity over nearly its entire potential range, a property which has never yet been encountered in the battery field to our knowledge. This particularity, which stems primarily from the stabilization of its dianionic quinoid units (NDI²⁻) to high potentials, accounts for the high specific capacity of **DNVBr**. It is anticipated that such an extended anionic-cationic ingress-release in opposite flows (see EQCM results below) could potentially mitigate volume variations in the electrode, which would be an even greater advantage since thick ones are mandatory for decreasing levelized energy costs.

It is worth noting that, a very similar solid state speciation is observed when using $\text{Mg}(\text{ClO}_4)_2$ 1.25 M as the electrolyte (Figure S8).

The electrogravimetric behavior of **DNVBr** measured by EQCM (Figure S9) provides valuable information supporting the dual cationic/anionic insertion processes of **DNVBr**. Indeed, on reduction three successive steps are observed: a first gain in mass that can be attributed to the uptake of cationic species occurs upon formation of the radical anion ($\text{NDI}^{\bullet-}$) during the electrochemical step (I); this process is followed by a mass loss, consistent with the reduction of the p-type Viologen to its cationic form ($\text{Violo}^{\bullet+}$) during (II) and the concomitant release of anions; finally, the low potential step (III) is associated with a second gain in mass that supports the reduction of the radical anion ($\text{NDI}^{\bullet-}$) to its dianionic form NDI^{2-} . Therefore, the EQCM finding is in agreement with the UV-Vis inferred description of electrochemical behavior. Given the intricate intermixing of the p/n-type electrochemical processes, a qualitative analysis would, however, require a dedicated study and is thus beyond the scope of this paper. Nevertheless, based on the present results, calculations suggest an important co-insertion of water molecules during cation ingress: eighteen H_2O molecules per cation during step I, and thirteen during III; while during II, the departure of one ClO_4^- anion would be counterbalanced by the ingress of two H_2O molecules (details are reported in Figure S9).

Figure 3: Evolution of XRD diagrams of DNVBr upon subtraction of the background during 1st reduction (scan 0-24) and oxidation (scans 25-49). The double arrow on the right-hand side represents the domain associated with the existence of P2.

The structural evolution of solid state oligomers or polymers during electrochemical ion insertion is certainly a challenging issue given the poor crystallinity of this class of materials. Synchrotron XRD, however, reveals fairly unexpected behavior for **DNVBr**. Indeed, although the smooth electrochemical profile of **DNVBr** suggests solid-solution type processes, no peak shifts were detected during the entire electrochemical process (reduction and oxidation). Rather, the intensity of **DNVBr** peaks (referred to as phase P0) at 6.35°, 8.15°, 9.40° and 12.55° starts decreasing as soon as the reduction begins (scan 5). This is most clearly visible for the main peaks at 6.35°, 8.15° and 9.40° in Figure S10a. Disappearance of P0 occurs upon the appearance of a new set of peaks at 2.33°, 8.03° and 11.79° (the corresponding phase being referred to as P1). The P0 to P1 phase transformation is completed upon scan 18 ($Q-Q_0 = 61.5$ mAh/g). It is worth noting that the new peak at 2.33° corresponds to a very large d -spacing ($d = 33$ Å), which could either be due to a superstructure or the uptake of a large amount of water molecules, as

suggested by EQCM analysis. From scan 18 up until the end of the reduction (scan 24, $Q-Q_0 = 81.4$ mAh/g), P1 peaks decrease. However, a thorough examination of the data did not reveal the emergence of a new set of peaks, leaving us to conclude that an amorphous compound is formed (referred to as P2). This amorphization-type transformation is tentatively ascribed to further water uptake and a swelling of the structure during Na insertion and concomitant formation of NDI^{2-} . Unlike during the reduction step, where the two phase transformations are merged into a single large electrochemical envelop (Figure 3), the oxidation is characterized by two main peaks I and (II+III) as previously described in Figures 1 and 2. Remarkably, P1 reforms during the (II+III) oxidation process and reaches a maximum when the current response drops to nearly zero at scan 37. As expected from Figure 1 and 2, the corresponding capacity is $(Q-Q_{\text{red}}) = 48.4$ mAh/g, which is 66% of the total capacity upon oxidation (73.0 mAh/g). During step I, a second phase transformation characterized by the full disappearance of P1 occurs upon the appearance of a very broad peak from 6° to 11° (the latter can be better observed in Figure S10b). The angular range of this peak encompasses the initial **DNVBr** peaks, and therefore suggests that the corresponding re-oxidized phase (referred to as P0*) resembles **DNVBr**. This intriguing contradiction between the smooth potential behavior (Figure 1) that suggests a solid solution type structural conduct, and the formation of new structural phases, has never been reported to our knowledge. As shown by the XRD diagrams in Figure S11, **DNVBr** is much less crystalline than MNV, which indicates a phase transformation associated with a potential plateau¹². The **DNVBr** molecule, which is nearly three times longer, is expected to inhibit long-range ordering and favor crystalline strains, this effect being presumably more pronounced at the surface of the grains. In this possible scenario, the potential being a surface measurement, we tentatively propose that the relatively less disordered inner part of the grains would favor the formation of the new phases, thereby leaving the surface with a wide variety of ionic and electronic states, and therefore a sloppy profile throughout the redox process.

To further support the unique properties of **DNVBr**, we used local spin density functional theory to model DNV and MNV as isolated solvent-free molecules. Both systems were fully geometrically optimized, and with the molecules in the neutral charge state (i.e. with full charges received from counter-anions, which are not explicitly included). In agreement with the experiment, both molecules are initially polarized with charge transfer from the Violo to the NDI. In MNV, 0.5e is donated from Violo to NDI (0.25e from each of the two Violo groups), whereas in DNV the ratio of NDI to Violo groups is different and as a result the Violo groups are more positive (+0.43e on average) and the NDI less negative (-0.44e).

Figure 4 shows the calculated Kohn-Sham electron eigenvalues for the DNV molecule. The molecule has a wide 3.3eV separation of filled and empty levels with nine additional states (labeled a-i in Figure 4) with nearly degenerate energy at the Fermi level. These mid-gap levels contain eight electrons in the neutral species.

Figure 4: Calculated LDA-DFT Kohn-Sham eigenvalues (eV) for an isolated DNV molecule, showing the real-space wave function distribution on the molecule for states at the Fermi level. Level offset is for visual clarity and does not represent symmetry equivalent states. The molecule is in the neutral charge state, *i.e.* after charge transfer from nominal counter-anions, which are not included explicitly in the calculation.

In the experimental crystal environment, the degeneracy of these states will be lifted by the presence of the counter anions. Since these will be distributed stochastically amongst available interstitial sites in the crystal, we expect the ordering of these levels a-i to vary between DNV molecules, which explains the redox peak broadening seen in experiment compared to the previous MNV studies. Since the system initially contains only anions, in general these will tend to localize near the positive Violo groups, stabilizing states a-c and pushing up empty states d-i. The first states to populate during electron addition will thus be these lowest unoccupied states d-i on the NDI. Once these molecules are charged, further electron addition to the sample will then be to the remaining DNV molecules with empty Violo states near the Fermi level (a-c).

Importantly, as charge is added to the DNV molecule these states split further (see Figure S12), while we expect the counter-ions to redistribute in response to charge filling. Furthermore, as electrons are added these gap states are driven upwards in energy and eventually encounter the higher energy empty states above them, which are more delocalized between Violo and NDI groups (Figure S12). This is consistent with the observed increase in sample conductivity at lower potentials (see below). Most interestingly this effect could corroborate the intermixed Violo-NDI character upon electron filling.

Additionally, the gap states in DNV are distributed across multiple groups of the same type (see Figure 4a-c, h,i), differently to the smaller MNV molecule (Figure S13 for comparison). The gap states of the latter are in fact essentially localized on single Violo or NDI groups.

Thus an important conclusion from the calculations is that the electron filling of DNV pushes towards a more intermixed p-/n- type behavior and its order on the Violo and NDI groups depends on the distribution and diffusion behavior of the counter ions in the crystal.

Electrochemical performance and optimization of DNVBr electrodes

The capacity retention of the **DNVBr** performance in NaClO_4 2.5 M was examined using variations in current and potential cut-off (Figure 5), and it was found that when using a -0.75V cut-off both the specific capacity and cyclability are comparable to that of MNV. However, as expected from Figure 1b, as soon as the cut-off is set to -0.85V a significant capacity gain is observed for **DNVBr**, irrespective of the current load. The latter is close to 85 mAh/g at 0.3 A/g (4C-rate), 79 mAh/g at 0.6 A/g (8C-rate), 76 mAh/g at 1.2 A/g (16C-rate) and 71 mAh/g at 2.4 A/g (32C-rate). Remarkably, when applying 0.6 A/g (8C) from cycle 270 to 690 (violet curve), the capacity shifts from 70 to 65 mAh/g corresponding to a loss restricted to 0.017% per cycle.

Figure 5: (a) Capacity retentions on oxidation for (violet) DNVBr and (light blue) MNV in NaClO_4 2.5 M according to the standard cycling protocol (see experimental section). The red curve is associated with the capacity retention of DNVBr using a modified standard protocol (see experimental section) within $-0.85 \leq E \leq 0\text{ V}$ as potential window and current loads as specified in the figure. (b) Cycling curves of DNVCl (blue) and DNVBr (pink) in NaClO_4 2.5 M using the standard cycling protocol (see experimental section).

Owing to the unique chemical structure of **DNVBr** (Scheme 1), two approaches for optimizing its specific capacity can be envisioned. The first consists in turning the two terminal pyridinium groups into redox active viologen units (1 e^- each) by quaternization, while the second aims at

decreasing the mass of the molecule by using lighter counter-anions. Taking $n=3$ for **DNVBr** (Scheme 1), bromine anions do represent 23% of the molecular mass. Accordingly, substituting Br^- for Cl^- and achieving the quaternization of the two terminal pyridinium moieties with methyl groups would lead to a specific capacity of 137.6 mAh/g ($13 e^-$, $M_w = 2532.9$ g/mol; considering $n=3$), which represents a gain of 31%. Unfortunately, the extremely low solubility of **DNVBr** in all solvents, except for trifluoroacetic acid (TFA), prevents further chemical modifications. However, the anionic exchange of Br^- by Cl^- could readily be achieved by simple immersion in an aqueous solution of NaCl 6 M at 50°C , witnessing a high anionic mobility within the DNV scaffold. Within the $-0.75 \leq E \leq 0$ V potential window, and by using 0.3 A/g (4C), this facile ionic exchange leads to a capacity gain of approx. 11.5% at 32C rate for DNVCl (Figure 5b).

As highlighted in Figures 1 and 2, the positioning of the $\text{NDI}^{\cdot-}/\text{NDI}^{2-}$ redox couple (III) in the vicinity of practical cut-off potentials is a means of improving the electrochemical performance of **DNVBr**. Adjusting the level of this redox couple to a higher position than that observed in NaClO_4 2.5 M would indeed be one way to optimize the specific capacity. Bearing in mind that the free enthalpy of formation of each new redox state of organic materials depends on how much the charge (and/or radical) is stabilized, a convenient way of increasing the NDI-related potentials consists in augmenting the strength of the interaction between the counter ion and the NDI radical or di-anion²⁹. Based on Fajans' rule³⁰ that $\phi=Z/r^2$, this approach is demonstrated here by changing the cation of the electrolyte from Na^+ ($\phi_{\text{Na}^+} = 0.96 \text{ \AA}^{-2}$) to the much more polarizing Mg^{2+} ($\phi_{\text{Mg}^{2+}} = 3.86 \text{ \AA}^{-2}$).

Figure 6 a) Incremental capacity curve on cycle 4 derived from galvanostatic cycling of DNVBr at 0.3A/g (4C rate); **b)** Cycling curves of DNVBr in NaClO₄ 2.5 M (blue) and Mg(ClO₄)₂ 1.25 M (red) using the standard cycling protocol (see experimental section).

Indeed, as pointed out by Abrūna and Dichtel³¹, the stabilization effect by the Mg⁺² cation induces shifts as large as +240 mV and +700 mV for NDI/NDI^{•-} and NDI^{•-}/NDI²⁻ respectively, in a porous polymer derivative when substituting 0.1 M TBAClO₄ with 0.1 M Mg(ClO₄)₂ in acetonitrile. In our case, substituting Mg(ClO₄)₂ for NaClO₄, while keeping the cation concentration constant [Na⁺] = [Mg²⁺] = 2.5 M, permits an increase in the two redox processes associated with the formation of NDI^{•-} and NDI²⁻ by +52 mV and +75 mV respectively (Figure 6a). Interestingly, these increments in potential are still positive (+25 mV for NDI/NDI^{•-} and +27 mV for NDI^{•-}/NDI²⁻, respectively), and remain so even with a lower concentration of salt [Mg²⁺] = 1.25 M (Figure 6a). These shifts are in the same order of magnitude (100 mV) as those observed by Y. Yao in an aqueous electrolyte (estimated to be approx. 120 mV from results reported in the supplementary information⁴), and are much less pronounced than those described in the work of Abrūna and Dichtel³¹. This mitigated effect in aqueous electrolytes is tentatively ascribed to the higher permittivity and solvating ability of water molecules, which presumably better shields the guest cation interaction from the **DNVBr** electron density. This hypothesis would corroborate the large amount of water involved in the

insertion/de-insertion process as suggested by EQCM results. Nevertheless, Figure 6b shows that when maintaining a -0.75 V cut-off, the potential shift of the $\text{NDI}^{\bullet-}/\text{NDI}^{2-}$ redox couple is large enough to induce a significant increase in the capacity, from 63 to 75 mAh/g, without having a detrimental effect on the cyclability. We note that, as expected, the magnesium electrolyte has no effect when the cut-off is set to -0.85 V during the 2.4 A/g periods (Figure 6b).

As stated before, the high NDI/Violo ratio provides substantial hydrophobicity to DNV, which results in absolute insolubility in aqueous media, as opposed to MNV²³. Taking advantage of this property, and to further demonstrate the interest in using the DNV derivative for low-cost grid storage, long cycling experiments were conducted both in Na perchlorate and, more interestingly, in ocean water electrolytes (Figures 7a,b). In both cases, **DNVBr** shows remarkable cycling behaviors and coulombic efficiencies from 0.15 A/g (2C) (4C in NaClO₄) to 2.4 A/g (32C), with an impressive capacity retention of 82.8% and 77.7% upon 6500 (936 hours) and 2570 (1019 hours) cycles in NaClO₄ 2.5 M and ocean water, respectively, making it one of the most stable electrode materials for use as the negative electrode of aqueous batteries. We note that the pH was found to increase from neutrality to approx. 9.3 upon 6600 cycles in NaClO₄, which could potentially trigger a hydrolysis of the C–N bonds. However, no attempt was made to optimize the cyclability using pH buffers in the present work. Further cycling in ocean water was conducted by opening the electrochemical window from (0; -0.75 V) to (0; -0.85 V) and decreasing the cycling rate to 0.15 A/g (2C) and 0.3 A/g (4C). Under these conditions a gain in capacity of 20% was achieved, permitting the storage of nearly 60 mAh/g upon 3000 cycles (1800 hours). These values compare well with those of previously demonstrated aqueous batteries^{4,7,8,32,33}, with the added advantage of using low-cost (Na), sustainable (ocean water) and neutral electrolytes. It is worth mentioning that in ocean water the capacity drops by approx. 10 mAh/g when increasing the current load from 0.6 A/g (8C

rate) to 38 mAh/g at 1.2 A/g (16C rate) whereas in NaClO₄ 2.5 M, under the same conditions, the drop is only approx. 3 mAh/g. Ragone tests confirm this trend (Figure S14) which matches the electrolyte conductivity values (Table S3). Additionally, because similar Ragone profiles are obtained for both NaCl and NaClO₄ with the same concentration (2.5 M, Figure S14), it is the ionic conductivity of the electrolyte rather than the nature of the anion that rules the kinetics of these electrochemical reactions.

Figure 7: Cyclability and corresponding coulombic efficiency curves for DNVBr in (a) NaClO₄ 2.5 M and (b) ocean water.

Aside from some rare examples^{34,35}, the use of organic materials for electrochemical storage in both aqueous and non-aqueous media is hampered by the large quantities of carbon additives (typically >30 wt.)³⁶ that are required in order to compensate for their relatively low electronic conductivity. Added to the intrinsically low volumetric density of organic materials, this flaw makes the efficient design of the electron percolating³⁷ network and the optimization of the electrode thickness^{5,38,39} even more critical to reducing the cost of stored energy. These two key points, scarcely studied in the literature^{5,40}, were investigated for **DNVBr** composite

electrodes by using varying amounts of carbons, mixing protocols and areal capacity. We note that carbon nanotubes were not considered in this work owing to their elevated price, even though they have been shown to significantly reduce the percolation threshold of electroactive organic-based composite electrodes^{5,40}. Contrary to most of the electroactive organic materials published thus far¹, we demonstrate below that at 1C, a rate that is compatible with renewable energy storage, the best specific capacity per mass of the whole electrode is obtained with a carbon black content as low as 10wt%.

Let us first consider the electrical property of a standard thin electrode of 0.7 mAh/cm² where 25% carbon additive was hand-mixed with **DNVBr** (referred to as **DNVBr-HM-25%**). In this case, EIS measurements show that the resistance associated with the semi-circle decreases slightly from approx. 5.5 ohms to 3.5 ohms during the reduction process from the initial state to -0.64 V, and then remains constant irrespective of the state-of-charge (Figure S15b). Given the high conductivity of the electrolyte (Table S3), this behavior indicates that **DNVBr** charge transfer resistance is not detectable, and that it is instead the response of the percolating carbon additive network which is measured. Such low cell resistance is expected to induce a barely detectable polarization of 4.5 mV if the current increases from 0.3 A/g (4C rate) to 2.4 A/g (32 C rate). This point is illustrated in Figure S16 where a negligible polarization and a drop in specific capacity are indeed observed while the current load is multiplied by a factor of 8 both on discharge and on charge, from 4C to 32C. There are thus two points worth noting from these results: (i) 25% carbon additive constitutes a large excess of carbon additive and (ii) **DNVBr** seems to be associated with extremely fast intrinsic kinetics (that includes charge transfer, phase boundary displacement, solid state ionic diffusivity and electron conductivity), which do not appear to substantially limit the electrode properties, even at rates of up to 32C.

The electrical behavior of **DNVBr** itself was therefore unraveled by decreasing the weight fraction of the carbon additive to 10 wt% (**DNVBr**-HM-10%). The resulting EIS measurements do indeed show a correlation between the state-of-charge and the value of the resistance that is ascribed to a charge transfer mechanism (R_{ct}) (Figure 8a, fits with the data reported in Figure S17): (i) a marked decrease in R_{ct} during the reduction process, (ii) an increase in R_{ct} upon completion of the reduction, and (iii) a reverse trend during oxidation. We note the presence of the same evolution during the second cycle (Figure S17). The intriguing increase of R_{ct} observed at the end of the reduction process can tentatively be ascribed to the drastic change in the electronic state of the molecule from a dual-radical form ($\text{NDI}^{\bullet-}$ and $\text{Violo}^{\bullet+}$) to a radical/quinoid one (NDI^{2-} and Violo^{*+}). However, further research needs to be devoted to this point since this “electronic” transformation is paired with the structural evolution of the solid (P1 to P2), as shown in Figure 3. The results nonetheless show that the reduction of **DNVBr** is accompanied by a significant decrease in R_{ct} , which supports DFT findings. They also show that, except for the most oxidized states, R_{ct} remains as low as 13 to 45 ohms, which opens up the possibility for a further increase in active material loading. In order to confirm this, we tested **DNVBr** without any carbon additive. We found only one other example of an organic material having been shown to be electro-active without carbon additive³⁴. Results reported in Figure S6 demonstrate the most unexpected capability of **DNVBr**, showing it to deliver nearly 50 mAh/g_{electrode} at C/5 rate and 40 mAh/g_{electrode} at C-rate.

Figure 8 a) EIS spectra of a DNVBr electrode prepared by hand-mixing with 10 wt.% carbon additive during the first cycle; **b)** evolution of the charge transfer resistance (R_{ct}) during the first cycle as derived from the fit of the semicircle in a), along with potentials at which the EIS measurement was performed. EIS spectra and corresponding fits are gathered in Figure S17.

The effect of the surrounding composite electrode on the overall performance was further investigated by studying the influence of a ball milling step (BM) using different carbon contents. These samples are referred to as **DNVBr-BM-X%**, where X stands for the weight fraction of carbon additive ($5 < X < 20$). SEM images, as well as specific surface values derived from BET analysis, are reported in Figures S18, S19 and S20, confirming that the ball milling step strongly favors inter-particle contacts. The cyclability of these electrodes is reported in Figure S21. Fits to the EIS data (Figure S22 and S23) clearly show that as the carbon content drops from 20 wt.% to 5 wt.% the resistance (R_{ct}) sharply increases from 11 to 1850 ohms (Figure S23). This trend is most prominent between 10 wt.% and 5 wt.%, suggesting that a threshold lies in between these two compositions. Ragone plots performed upon oxidation (Figure 9a) indeed show that with 5 wt.% carbon additive, 70% of the full capacity (which is 94 mAh/g_{DNVBr} as observed for **DNVBr-20-BM**) is obtained at 0.22C, while with 10 wt.% of carbon additive, full capacity can be attained. Importantly, out of the four samples **DNVBr-10-BM** shows the best specific capacity up to C rate in terms of electrode mass (Figure 9b), with a gain as high as 30% at C/4 rates (82 mAh/g_{electrode}) vs. **DNVBr-20-BM** (69 mAh/g_{electrode}).

Increasing the amount of carbon additive above 10wt% is therefore only necessary for high-rate uses. In this regard, it is to be noted that **DNVBr-BM-15** and **DNVBr-BM-20** can still achieve 47 mAh/g and 64 mAh/g per mass of electrode, respectively, at a currents as high as 9.6 A/g (88 C), which competes well with best results obtained for similar areal capacity organic-based electrodes as reported by Oyaizu and Nishide⁵ (0.8mAh/cm² PTAm-SWNT hybride electrodes with optimized current collector/electrode interface), and by Y. Yao⁴ (0.5 mAh/cm² electrodes of PPTO).

Figure 9: a) Ragone plots of DNVBr performed during oxidation with different percentages of carbon: 20 wt.% Kb (light blue), 15 wt.% Kb (dark blue), 10 wt.% Kb (red), 5 wt.% Kb (orange). The relative capacity " Q/Q_{Max} " in a) refers to the maximum one Q_{max} , as obtained for 20 wt.% Kb BM at C/10 rate and the specific capacity refers to the mass of active material, in b) the specific capacity refers to the mass of electrode. c) Comparison of experimental surface capacity, cyclability and Coulombic efficiency for 1 and 8 mAh/cm² electrodes of DNVBr-HM-25 in saturated NaClO₄ electrolyte at 1C rate.

Due to the fact that aqueous battery technology requires electrodes to be several mAh/cm² so as to reach the 100 \$/kWh target, we also demonstrate in Figure 9c that the performance of **DNVBr**-HM-25 implemented in a thick electrode of 8 mAh/cm² (76.5 mg/cm² of **DNVBr**, 0.53 < thickness < 0.78 mm, Figure S24) shows similar cyclability and Coulombic efficiency at 1C rate to a 1 mAh/cm² (9.6 mg/cm² of **DNVBr**, 65 μm) (Figure 9c), yet possesses a much higher areal capacity (3.4 mAh/cm² vs. 0.55 mAh/cm²).

In conclusion, **DNVBr** is a unique and highly promising electroactive organic material that can simultaneously exchange both inexpensive as well as abundant cations (such as Na and Mg) and anions (Cl⁻), and can reach more than 100 mAh/g at an optimal potential of -0.55 V vs. SCE with remarkable capacity retention and Coulombic efficiency in several neutral electrolytes, including ocean water. Thanks to the intrinsically high kinetics of the material, straightforward electrode engineering was shown to enable a significant optimization of the overall performance by increasing the active material content from 75 to 95%, and the surface capacity from 0.65 to 3.6 mAh/cm².

Electrochemical performance of full cells

To further demonstrate the interest of **DNVBr**, a full organic cell was assembled in the discharge state using a commercial p-type TEMPO derivative (4-HydroxyTEMPObenzoate, referred to as 4HT) as the active material of the positive electrode. A comprehensive study of the 4HT material being out of the scope of this paper, we put forward a proof of concept of the cell using three electrodes set up in order to follow the electrochemical response of the two

electrodes. We note that, at this stage of the study, and with 4HT being slightly soluble in NaClO₄ 2.5 M, we used a more concentrated NaClO₄ electrolyte (arbitrarily saturated). It is worth noting this cell is a hybride, p-type (anionic) rocking chair battery, and dual ion since **DNVBr** still needs to draw sodium cations from the electrolyte. To mimic the galvanostatic cycling of a real battery, no potential restrictions were applied to the two working electrodes. Rather, the cell voltage was controlled between 0 and 1.8 V. Under these conditions, the best capacity ratio was found to be nearly 1.0, resulting in the highest average discharge voltage of 1.07 V (Figure 10a) and the best cyclability (Figure 10b). This output average voltage is comparable to the currently most promising Na (1.1-1.4 V), Li aqueous based systems (1.1 V)^{4,41} and mixed Li/Na cells⁶. The specific energy density of this new cell is 36 Wh/kg by mass of the two active materials at C rate, which is competitive with recent sodium-based aqueous batteries (27⁷-42^{6,41} Wh/kg) but still lower than the Li-aqueous mixed inorganic/organic battery recently achieved (92 Wh/kg⁷). We note, however, that all these batteries use at least one inorganic material which is associated with larger grey energy⁴². Moreover, because of the high ionic conductivity of the electrolyte (9.6 S/cm) and rapid reaction of the electrodes in the present cell, 98.4% of the maximum discharge capacity was retained at 8C rate, while at nominal rates of 16C (1.2 A/g) and 32C (2.4 A/g), 97.1% and 95% of the capacity was still available, respectively. When compared to the state-of-the-art of Na and Li aqueous batteries, an excellent cyclability could be achieved, with 80% of the initial capacity being retained after 1200 cycles (600 hours). The Coulombic efficiency stays remarkably high (>99.93%) at high rates, and higher than 99.57% at 1C rate (Figure 10b). With respect to corrosion issues, it is instructive to note that charging the cell up to 1.8V did not provoke any strong deviation of the pH which self-buffers to around 5 (Figure 10b).

Figure 10: a) Potential-capacity profile of both 4HT and DNVBr electrodes of 0.65 mAh/cm^2 , b) Cyclability of the full cell at different C rates along with pH values of the electrolyte. C and D stand for charge and discharge rate, respectively. The inset shows that most of the cycling time was performed at C-rate, c) Voltage-capacity profile of the full cell, at C rate on charge, and from C to 32C rate on discharge, and d) the corresponding Ragone plot.

Conclusion:

All of the above results serve to demonstrate the uniqueness and efficiency of the proposed di-block bipyridinium-naphthalene diimide oligomer (DNV) in maintaining a high capacity, as well as in sustaining long-term cycling, in several molar range and neutral aqueous electrolytes, such as ocean water, for several thousand cycles. Furthermore, the capacity for anionic

exchange, electrolyte tailoring and the design of highly-loaded (8 mAh/cm²) or devoid of conducting additives electrodes is shown to provide excellent prospects for future performance enhancement. Coupled with a commercial TEMPO derivative and a sodium electrolyte, this full organic aqueous battery ensures a long cycle life, extremely fast kinetics, as well as promising energy density values, thereby placing **DNVBr** among the top contenders for large-scale energy storage.

Acronyms

EQCM, electrochemical quartz crystal microbalance; EIS, electrochemical impedance spectroscopy; NDI, Naphthalene diimide; Violo, Bipyridinium salt; XRD, X-Ray diffraction

Acknowledgements

JG and SP wish to thank: Dr. Antonio Jesus Fernandez Roperro (CIC Energigune), Dr. Guillaume Ledain (IMN), and Nicolas Stephan (IMN) for their help with SEM pictures; Dr. Christelle Gautier (MOLTECH Anjou) for her technical assistance with EQCM measurements performed at Moltech Anjou in Dr. E. Levillain's group; Dr. V. Silvestre and B. Charrier (CEISAM, University of Nantes) for their help with NMR spectrometers, and Prof. Bernard Humbert (IMN) for fruitful discussions regarding FTIR data. JG and SP are also grateful to synchrotron SOLEIL for funding proposal 20160193 on the CRISTAL beamline, and Dr. Erik Elkaim (SOLEIL) for technical assistance with the beamline. JG is thankful to Nathalie Cochennec-Laureau (IFREMER) for providing salinity measurements and Dittmar's method for ion composition determination.

All of the above-mentioned authors contributed to the present manuscript, and all have approved the final version.

Experimental Section

Characterization techniques:

^1H -NMR spectra were acquired using a Bruker ARX 300 MHz spectrometer. ^{13}C -NMR spectra were recorded on a Bruker 500 MHz, operating at 125MHz, using a dual $^1\text{H}/^{13}\text{C}$ cryoprobe. Spectra were recorded at room temperature. Chemical shifts are reported in ppm, and coupling constant in Hz. Multiplicity is presented in the following way: s = singlet, d= doublet, t = triplet, q = quintuplet, m = multiplet. Thermal analyses were performed with a NETZSCH STA 449F3 device under Argon atmosphere. Fourier transform infra-red spectroscopy (FTIR) spectra were collected with a Bruker Vertex 70 device in ATR mode, using a DTGS detector at a resolution of 4 cm^{-1} . Scanning electron microscopy (SEM) was performed using a JEOL JSM-7600F microscope. Energy-dispersive X-ray spectroscopy (EDS) was performed with a Hitachi HF-2000.

UV-Vis Spectroelectrochemistry of **DNVBr** was conducted using a BUNDLE-FLAME-ABS Ocean Optics spectrometer under N_2 atmosphere in an airtight glove bag. Each scan was recorded from 250 to 1050 nm within approx. 0.7s. Electrochemical quartz-crystal microbalance (EQCM) was performed with a Stanford Research Systems QCM200 Digital Controller and a QCM25 Crystal Oscillator (5 MHz Crystal). *Operando* X-ray diffraction was performed at SOLEIL synchrotron on the CRISTAL beamline using a 2D MAR detector. We used a home-made pouch cell bearing three electrodes sealed in Mitsubishi Escal Neo transparent films. The working electrode containing 70 wt.% active material, 25 wt.% Ketjen Black EC-600JD, and 5 wt.% PTFE was precisely aligned in the center of the pouch cell; a carbon reference electrode located was on one side, and a three-fold oversized carbon counter electrode (80 wt% activated carbon Norit 1600, 10 wt% Ketjen Black, and 10 wt% PTFE) on the other side. All the electrodes were prepared following the procedure described in the next

section (“Electrode preparation”) and all the pouch cells were mounted in a glove bag under constant argon flow. Electrodes were insulated from one another using a microfiber glass separator impregnated with 150 μ L of electrolyte before sealing at 180°C.

Electrochemical tests were performed using either SP 300 or VMP potentiostats from Bio-logic SAS (Claix, France). DNVBr was characterized by cyclic voltammetry, potentiodynamic and galvanostatic cycling in NaClO₄ (1.25M and 2.5 M), ocean water (coast of Pornic, France, salinity of S=34) and in Mg(ClO₄)₂ (1.25 M and 2.5M) aqueous electrolytes. Based on Dittmar’s Law ($C_{ion}(\text{mol/kg})=S*(\text{Ionic factor})$) was used to determine the precise composition of the ocean water as follows:

Ions	Ionic factor (mmol/kg) Dittmar Law	C (mol/kg)	C (Mol/l)
Na ⁺	13.402	0.455668	0.46683187
Mg ²⁺	1.509	0.051306	0.052563
Ca ²⁺	0.2938	0.0099892	0.01023394
K ⁺	0.2916	0.0099144	0.0101573
Cl ⁻	15.597	0.530298	0.5432903
SO ₄ ²⁻	0.807	0.027438	0.02811023
Br ⁻	0.02404	0.00081736	0.00083739
F ⁻	0.00195	0.0000663	6.7924E-05

DNVCl was characterized by galvanostatic cycling in NaClO₄ 2.5 M. 4HT was characterized by galvanostatic cycling in saturated NaClO₄ aqueous electrolytes. A standard cycling test is defined as a series of successive galvanostatic periods of 20 cycles at 0.3A/g (4C), 20 cycles at 0.6A/g (8C), and 20 cycles at 1.2A/g (16C) in a (0; -0.75V) potential window, followed by 100 cycles at 2.4A/g (32C) in a (0; -0.85V) potential window. A threefold-size counter-electrode (80 wt% activated carbon Norit 1600, 10 wt% Ketjen Black, and 10 wt% PTFE) was used to ensure that its potential remained in the 0; +0.3 region vs. the Saturated Calomel Electrode (SCE), which was used as the reference electrode. All tests were performed within either a

glove bag (Aldrich) under N₂ flow or a glove box (Braun) under Ar with less than 1ppm O₂. When glove bags were used, electrolytes were degassed with argon bubbling for 1h within the glove bag prior to use. Experimental errors related to capacity values were always below 5% using our protocols and set-up, and both glove bags and glove box environments were found to lead to similar electrochemical results.

Electrochemical impedance measurements were performed from 180 kHz to 100 mHz with a perturbation voltage of 7mV. Power tests on charge were carried out using the “single charge technique” consisting of OCV relaxations until $\Delta U/t = 1$ mV/h between each current pulse from I_{max} to I_{min}. All experiments were conducted twice in order to ensure reproducibility.

Synthetic Procedures:

All commercially obtained solvents and reagents were used without further purification unless noted below. The 1,4,5,8-naphthalenetetracarboxylic dianhydride, 4,4'-bipyridyl, 3-bromopropylammonium bromide and sodium perchlorate were purchased from Sigma-Aldrich.

Compound 3: A mixture of naphthalene tetracarboxylic dianhydride (536 mg, 1.99 mmol), 3-bromopropylammonium bromide (1.64 g, 7.5 mmol) and Et₃N (1.0 mL) in AcOH (10 mL) was refluxed for 24 h. The reaction mixture was filtered and thoroughly washed with water and MeOH to give **3**, as a white solid (900 mg, 89%). This compound was used in the next reaction without further purification. ¹H NMR (300 MHz, DMSO-d₆): δ 8.69 (s, 4H), 4.19 (t, $J = 6.9$ Hz, 4H), 3.64 (t, $J = 6.9$ Hz, 4H), 2.24 (q, 4H).

Compound DNVBr: In a sealed tube, N,N'-Bis(2-bromoethyl)-1,4,5,8-naphthalenetetracarboxylic 1,8:4,5-diimide **3** (500 mg, 0.984 mmol) was added to 4,4'-bipyridine (154 mg, 0.984 mmol) (**4**) in anhydrous DMF (10ml). The reaction mixture was

reacted for 4 days at 130°C. After cooling down to room temperature, the dark brown precipitate was filtered and thoroughly washed with methylene chloride yielding 180 mg of final product 5. The dark brown product obtained is totally insoluble in organic solvents, preventing its characterization by Size Exclusion Chromatography and by Mass spectrometry analyses, and therefore precluding the determination of its polydispersity. Accordingly, the yield of the last step could not be accurately determined. ¹H NMR (300 MHz, TFA-d₁): δ 9.34 (m, 13H), 9.23 (d, J = 6.4 Hz, 4H), 8.99 (m, 18H), 8.64 (m, 17H), 5.13 (m, 14H), 4.60 (m, 18H), 2.82 (m, 14H). FT-IR/ATR (cm⁻¹): 3382, 2990, 1702 (C=O imide asym.), 1656 (C=O imide sym.), 1640 (C=N+), 1577(C=N), 1449, 1376, 1331, 1242, 1178, 1050, 1013, 970, 814, 766.

Ionic exchange (DNVCl): 50 mg of **DNVBr** was dispersed in aqueous 6 M solution of NaCl. The suspension was stirred for 4 days at 50°C. Subsequently, the precipitate was washed several times with water, dried at 60°C under vacuum overnight to finally obtain 40 mg of DNVCl. The final product was characterized by SEM-EDS (Figure S25), ¹H NMR (Figure S26) and TGA-MS/DSC (Figure S27). ¹H NMR (300 MHz, TFA-d₁): δ 9.36 (m, 16H), 9.23 (d, J = 6.4 Hz, 4H), 8.99 (m, 22H), 8.64 (m, 20H), 5.12 (m, 16H), 4.59 (m, 17H), 2.82 (m, 16H).

Electrode preparation: All electrodes contained 5wt% PTFE as the binder and only the DNVBr/carbon additive ratio was varied. However, unless otherwise specified, the electrode composition remained 70 wt% active material, 25 wt% Ketjen Black, and 5 wt% PTFE. The DNVBr BM electrodes were prepared by ball milling the mixture of active material and conductive carbon for one hour at 700 rpm using the Pulverisette 7 classic line (Fritsch). To this end, a total amount of 100 mg of the mixture was introduced along with 0.25 mL of water and three silicon nitride balls. The slurry was then dried and mixed with PTFE in order to obtain

electrode compositions of DNVBr/KB/PTFE ranging from 75/20/5 to 90/5/5. The mixture was pressed at 5 tons on a stainless steel (AISI 304L) grid current collector. Unless otherwise specified, the electrodes were in the 0.6 to 0.7 mAh/cm² range.

Thick electrodes of 8 mAh/cm² were made in two steps. Firstly, a pellet was obtained by pressing a mixture of 70 wt% active material, 25 wt% Ketjen Black, and 5 wt% PTFE at 5 tons. Secondly, this pellet was placed between two stainless steel grids and pressed at 2 tons in order to mitigate contact resistance with the current collector.

References

1. Poizot, P., Dolhem, F. & Gaubicher, J. Progress in all-organic rechargeable batteries using cationic and anionic configurations: Toward low-cost and greener storage solutions? *Curr. Opin. Electrochem.* (2018). doi:10.1016/j.coelec.2018.04.003
2. Poizot, P., Dolhem, F., Gaubicher, J. & Renault, S. Perspectives in Lithium Batteries. *Lithium Process Chem. Resour. Extr. Batter. Recycl.* 191 (2015).
3. Li, W., Dahn, J. R. & Wainwright, D. S. Rechargeable Lithium Batteries with Aqueous Electrolytes. *Science* **264**, 1115 (1994).
4. Liang, Y. *et al.* Universal quinone electrodes for long cycle life aqueous rechargeable batteries. *Nat. Mater.* **16**, 841–848 (2017).
5. Hatakeyama-Sato, K., Wakamatsu, H., Katagiri, R., Oyaizu, K. & Nishide, H. An Ultrahigh Output Rechargeable Electrode of a Hydrophilic Radical Polymer/Nanocarbon Hybrid with an Exceptionally Large Current Density beyond 1 A cm^{-2} . *Adv. Mater.* **30**, 1800900 (2018).
6. Whitacre, J. F. *et al.* An aqueous electrolyte, sodium ion functional, large format energy storage device for stationary applications. *J. Power Sources* **213**, 255–264 (2012).
7. Lee, H.-W. *et al.* Manganese hexacyanomanganate open framework as a high-capacity positive electrode material for sodium-ion batteries. *Nat. Commun.* **5**, 5280 (2014).
8. Häupler, B. *et al.* Aqueous zinc-organic polymer battery with a high rate performance and long lifetime. *NPG Asia Mater.* **8**, e283 (2016).
9. Dong, X. *et al.* All-Organic Rechargeable Battery with Reversibility Supported by “Water-in-Salt” Electrolyte. *Chem. - Eur. J.* **23**, 2560–2565 (2017).
10. Wan, F. *et al.* An Aqueous Rechargeable Zinc-Organic Battery with Hybrid Mechanism. *Adv. Funct. Mater.* **28**, 1804975 (2018).
11. Xu, C., Li, B., Du, H. & Kang, F. Energetic Zinc Ion Chemistry: The Rechargeable Zinc Ion Battery. *Angew. Chem. Int. Ed.* **51**, 933–935 (2012).

12. Toussaint, G., Stevens, P., Akrou, L., Rouget, R. & Fourgeot, F. Development of a Rechargeable Zinc-Air Battery. *ECS Trans.* **28**, 25–34 (2010).
13. Schon, T. B., McAllister, B. T., Li, P.-F. & Seferos, D. S. The rise of organic electrode materials for energy storage. *Chem. Soc. Rev.* **45**, 6345–6404 (2016).
14. Zhao, Q., Lu, Y. & Chen, J. Advanced Organic Electrode Materials for Rechargeable Sodium-Ion Batteries. *Adv. Energy Mater.* **7**, 1601792 (2017).
15. Yao, M., Sano, H., Ando, H. & Kiyobayashi, T. Molecular ion battery: a rechargeable system without using any elemental ions as a charge carrier. *Sci. Rep.* **5**, 10962 (2015).
16. Janoschka, T., Hager, M. D. & Schubert, U. S. Powering up the Future: Radical Polymers for Battery Applications. *Adv. Mater.* **24**, 6397–6409 (2012).
17. Zhao, Q., Zhu, Z. & Chen, J. Molecular Engineering with Organic Carbonyl Electrode Materials for Advanced Stationary and Redox Flow Rechargeable Batteries. *Adv. Mater.* **29**, 1607007 (2017).
18. Gracia, R. & Mecerreyes, D. Polymers with redox properties: materials for batteries, biosensors and more. *Polym. Chem.* **4**, 2206–2214 (2013).
19. Song, Z. & Zhou, H. Towards sustainable and versatile energy storage devices: an overview of organic electrode materials. *Energy Environ. Sci.* **6**, 2280–2301 (2013).
20. Wu, X. *et al.* Rocking-Chair Ammonium-Ion Battery: A Highly Reversible Aqueous Energy Storage System. *Angew. Chem. Int. Ed.* **56**, 13026–13030 (2017).
21. Sano, N. *et al.* Polyviologen Hydrogel with High-Rate Capability for Anodes toward an Aqueous Electrolyte-Type and Organic-Based Rechargeable Device. *ACS Appl. Mater. Interfaces* **5**, 1355–1361 (2013).
22. Chikushi, N., Yamada, H., Oyaizu, K. & Nishide, H. TEMPO-substituted polyacrylamide for an aqueous electrolyte-typed and organic-based rechargeable device. *Sci. China Chem.* **55**, 822–829 (2012).

23. Perticarari, S. *et al.* Dual Anion–Cation Reversible Insertion in a Bipyridinium–Diamide Triad as the Negative Electrode for Aqueous Batteries. *Adv. Energy Mater.* **8**, 1701988
24. Matsunaga, Y., Goto, K., Kubono, K., Sako, K. & Shinmyozu, T. Photoinduced Color Change and Photomechanical Effect of Naphthalene Diimides Bearing Alkylamine Moieties in the Solid State. *Chem. - Eur. J.* **20**, 7309–7316 (2014).
25. Barnett, B. TIAX LSS, PHEV Battery Cost Assessment, 2009” of U.S. Department of Energy. (2017). Available at: file:///D:/gaubich/Documents/2013-2015/REVIEW%20ARTICLES/es001_barnett_2013_o.html. (Accessed: 4th April 2017)
26. Dillon, S. J. & Sun, K. Microstructural design considerations for Li-ion battery systems. *Curr. Opin. Solid State Mater. Sci.* **16**, 153–162 (2012).
27. Andric, G. *et al.* Spectroscopy of Naphthalene Diimides and Their Anion Radicals. *Aust. J. Chem.* **57**, 1011 (2004).
28. Bird, C. L. & Kuhn, A. T. Electrochemistry of the viologens. *Chem. Soc. Rev.* **10**, 49–82 (1981).
29. Hernández-Burgos, K., Rodríguez-Calero, G. G., Zhou, W., Burkhardt, S. E. & Abruña, H. D. Increasing the Gravimetric Energy Density of Organic Based Secondary Battery Cathodes Using Small Radius Cations (Li⁺ and Mg²⁺). *J. Am. Chem. Soc.* **135**, 14532–14535 (2013).
30. Fajans, K. Struktur und Deformation der Elektronenhüllen in ihrer Bedeutung für die chemischen und optischen Eigenschaften anorganischer Verbindungen. *Naturwissenschaften* **11**, 165–172 (1923).
31. DeBlase, C. R. *et al.* Cation-Dependent Stabilization of Electrogenenerated Naphthalene Diimide Dianions in Porous Polymer Thin Films and Their Application to Electrical Energy Storage. *Angew. Chem. Int. Ed.* **54**, 13225–13229 (2015).

32. Kim, D. J. *et al.* An Aqueous Sodium Ion Hybrid Battery Incorporating an Organic Compound and a Prussian Blue Derivative. *Adv. Energy Mater.* **4**, 1400133 (2014).
33. Yao, Y. & Liang, Y. Aqueous Energy Storage Devices with Organic Electrode Materials. (2014).
34. Deunf, É. *et al.* Reversible anion intercalation in a layered aromatic amine: a high-voltage host structure for organic batteries. *J. Mater. Chem. A* **4**, 6131–6139 (2016).
35. Deunf, É. *et al.* Solvation, exchange and electrochemical intercalation properties of disodium 2,5-(dianilino)terephthalate. *CrystEngComm* **18**, 6076–6082 (2016).
36. Muench, S. *et al.* Polymer-Based Organic Batteries. *Chem. Rev.* **116**, 9438–9484 (2016).
37. Fongy, C., Jouanneau, S., Guyomard, D., Badot, J. C. & Lestriez, B. Electronic and Ionic Wirings Versus the Insertion Reaction Contributions to the Polarization in LiFePO₄ Composite Electrodes. *J. Electrochem. Soc.* **157**, A1347–A1353 (2010).
38. Singh, M., Kaiser, J. & Hahn, H. A systematic study of thick electrodes for high energy lithium ion batteries. *J. Electroanal. Chem.* **782**, 245–249 (2016).
39. Wang, J. S., Liu, P., Sherman, E., Verbrugge, M. & Tataria, H. Formulation and characterization of ultra-thick electrodes for high energy lithium-ion batteries employing tailored metal foams. *J. Power Sources* **196**, 8714–8718 (2011).
40. Iordache, A. *et al.* From an Enhanced Understanding to Commercially Viable Electrodes: The Case of PTCLi₄ as Sustainable Organic Lithium-Ion Anode Material. *Adv. Sustain. Syst.* **1**, 1600032 (2017).
41. Gao, H. & Goodenough, J. B. An Aqueous Symmetric Sodium-Ion Battery with NASICON-Structured Na₃MnTi(PO₄)₃. *Angew. Chem. Int. Ed.* **55**, 12768–12772 (2016).
42. Poizot, P. & Dolhem, F. Clean energy new deal for a sustainable world: from non-CO₂ generating energy sources to greener electrochemical storage devices. *Energy Environ. Sci.* **4**, 2003–2019 (2011).

