FISEVIER

Contents lists available at ScienceDirect

Journal of Power Sources

journal homepage: www.elsevier.com/locate/jpowsour

Controllable synthesis of MoO₃-deposited TiO₂ nanotubes with enhanced lithium-ion intercalation performance

Dongsheng Guan, Jianyang Li, Xianfeng Gao, Chris Yuan*

The Department of Mechanical Engineering, University of Wisconsin Milwaukee, Milwaukee, WI 53211, USA

HIGHLIGHTS

- MoO₃-coated TiO₂ nanotube arrays were firstly fabricated and reported as LIB anode.
- The MoO₃-coated TiO₂ nanotube anode increased the areal capacity significantly.
- The coated TiO₂ nanotube anode showed improved rate capability and cycleability.
- Increasing dimensions of MoO₃-coated TiO₂ nanotubes yields superior areal capacity.
- The deposition cycle was optimized to gain the best performance of MoO₃/TiO₂ anode.

ARTICLE INFO

Article history: Received 11 June 2013 Received in revised form 19 July 2013 Accepted 24 July 2013 Available online 2 August 2013

Keywords: Titanium dioxide nanotube Anodic oxidation Molybdenum trioxide Electrodeposition Lithium-ion battery

ABSTRACT

Well-organized TiO_2 nanotube arrays are synthesized by anodic oxidation and then modified with MoO_3 via facile electrodeposition for their improved Li-ion intercalation property. All the bare and MoO_3 -deposited TiO_2 nanotubes are cycled at a current of 50 or $200~\mu A~cm^{-2}$. The deposited nanotubes surprisingly deliver twice or even triple areal capacity of the bare ones, as well as better rate capability. For example, the bare nanotubes exhibit an initial capacity of $81.2~\mu Ah~cm^{-2}$ and a final capacity of $59.6~\mu Ah~cm^{-2}$ over 48 electrochemical cycles, while the ones coated by MoO_3 using only one deposition cycle displays a nearly doubled initial capacity of $154.9~\mu Ah~cm^{-2}$ and a final capacity of $116.6~\mu Ah~cm^{-2}$. More deposition cycles yield TiO_2 nanotubes with higher capacities up to $204.7~\mu Ah~cm^{-2}$. Such improvement could be further optimized by tuning the dimensions of TiO_2 nanotubes. An eight-fold increase in the capacity of MoO_3/TiO_2 nanotube composite anode is achieved easily with larger nanotubes for MoO_3 coating. This is attributed to the combination of MoO_3 with a high specific capacity and TiO_2 nanotubes with large surface area allowing efficient MoO_3 deposition and ionic transport inside the anode.

© 2013 Elsevier B.V. All rights reserved.

1. Introduction

Currently, soaring development in electronic devices and electric vehicles urgently demands mobile power sources with high energy capacity, power density and durability, and good safety in restricted volume and weight. Rechargeable lithium-ion batteries (LIBs) have become an excellent candidate because of their high energy density, light weight, no memory effects, low self discharge and long lifespan [1,2]. Graphite is the most commonly-used anode material in commercial LIBs at present, but its drawbacks (easy formation of hazardous lithium dendrites) hinder innovation of compact LIBs with higher energy density and better cell safety [3]. As a result, novel anode materials have been developed to replace it, such as Si [4], Sn

[5], Al [6], alloys [7], MoO $_3$ [8], Co $_3$ O $_4$ [9], SnO $_2$ [10], WO $_3$ [11], SiO $_2$ [12], Li $_4$ Ti $_5$ O $_{12}$ [13] and TiO $_2$ [14]. Among them TiO $_2$ is a promising alternative to the graphite because of its high operation voltage (1.75 V versus Li/Li $^+$), high safety, good cycleability, low self-discharge rates and small volume change (<3%) during cycle use in LIBs [15]. It is also attractive for abundant resource, low cost, chemical stability and environmental friendliness. Nanostructured TiO $_2$, such as TiO $_2$ nanoparticles, nanowires, nanorods and nanotubes boosts the application of TiO $_2$ in LIBs, due to their small size but large surface favorable for more Li-ion insertion and faster diffusion [16].

Self-organized TiO₂ nanotube arrays can be easily synthesized by anodic oxidation of Ti in fluoride-containing electrolytes [17]. A well-ordered structure and double-sided tube walls, together with metal substrate directly serving as a current collector, intrinsically endow them to be an excellent anode material for LIBs [18–20]. However, the poor Li-ion intercalation nature of TiO₂ restricts their battery applications. For example, anatase TiO₂ can only possess a

^{*} Corresponding author. Tel.: +1 414 229 5639; fax: +1 414 229 6958. E-mail address: cyuan@uwm.edu (C. Yuan).

small theoretical capacity (\sim 168 mAh g⁻¹), even lower than half that of graphite (\sim 372 mAh g⁻¹). Therefore, TiO₂ nanotubes need to be improved urgently in order to meet the demands for LIBs with high energy density and power density used as power sources in EVs and HEVs. Three primary methods have been proposed to deal with this problem. The first one is to dope TiO₂ nanotubes with metal or nonmetal elements, such as Sn [21], C [22] and N [23]. The second one is to coat them with conductive reagents, such as Sn [24], Ni [25] and Ag [26]. The final one is to modify them by other anode materials with larger capacities to yield hybrid or composite structures. For example, TiO₂ nanotube composites with SnO₂ [27], NiO [28], Co₃O₄ [29,30], Nb₂O₅ [31], Fe₂O₃ [32] and Cu₆Sn₅ [33] have been seen in literature.

Alpha-phase molybdenum trioxide (α -MoO₃) is a well-known anode material for LIBs, with an extraordinarily high theoretical capacity (1111 mAh g^{-1}). It has a stable layered orthorhombic structure that is able to temporarily accommodate and release Li⁺ ions. However, its composite with anodic TiO2 nanotubes for LIB applications surprisingly has not been reported hitherto. Consequently, we propose synthesis of a heterogenous MoO₃/TiO₂ nanotube structure by cyclic electrodeposition strategy on the basis of these reasons: (i) α -MoO₃ on TiO₂ nanotubes could be inserted by as many Li⁺ ions as needed for significant enhancement of TiO₂ anode; (ii) the high-aspect-ratio and top-open TiO₂ nanotubes have large surface area for MoO₃ deposition and rapid Li-ion transfer; (iii) TiO₂ has negligible lattice change during cycling, but MoO₃ shows volume changes up to 200% [34], and thus TiO₂ nanotubes can act as a stable framework to sustain or restrict MoO₃ particles with varied shapes. (iv) TiO₂ nanotubes not only transfer electrons for MoO₃, but also contribute to the overall capacity of composite anode, (v) the electrodeposition method is a facile, controllable and applicable one for efficient formation of MoO₃; (vi) a self-standing and binder-free anode could be easily achieved for LIBs to reduce

In the present work, well-aligned TiO₂ nanotube arrays were synthesized by potentiostatic anodization. Heat treatment converted as-prepared nanotubes into anatase for electrodeposition of MoO₃. The amount of MoO₃ was optimized by varying the number of deposition cycles in order to obtain the nanotube composite anodes with the best Li-ion insertion performance. In addition, the influencing mechanism of MoO₃ coating on the Li-ion intercalation behaviors of TiO₂ anode was also explored. Moreover, the impact of dimensions of TiO₂ nanotubes on the morphology and charge—discharge property of these composite anodes was investigated.

2. Experimental

Titanium foils (99.5 wt%, 250 μm thick) were purchased from Alfa Aesar, USA. Prior to electrochemical treatment, the Ti foils were degreased and rinsed by sonicating in ethanol and deionized water, and then covered by Scotch tape at their back. A two-electrode cell composed of a Ti foil as working electrode and a Pt foil as counter electrode was assembled for anodization. Small TiO2 nanotubes (designated as B-ST) were synthesized in ethylene glycol (EG, Alfa Aesar) electrolytes containing 0.3 wt% NH₄F (MP Biomedicals, USA) and 10 vol% H₂O at 60 V for 30 min, while large nanotubes (designated as B-LT) were produced in EG electrolytes with 0.3 wt% NH₄F and 5 vol% H₂O at 70 V for 40 min. After anodization was completed, the sample was immediately rinsed with deionized water, dried and annealed at 450 °C for 1 h in air, to obtain crystalline TiO₂ nanotubes. Later, electrochemical deposition of MoO₃ onto these nanotubes was carried out using a VersaSTAT 3F potentiostat/galvanostat with FRA (Princeton Applied Research, USA) with a three-electrode setup composed of anodized Ti as the working electrode, a Pt foil as the counter electrode and an Ag/AgCl reference electrode. The deposition process was performed in 0.05 M (NH₄)₆Mo₇O₂₄ (Alfa Aesar) aqueous solution by cycling from 0 to -0.7 V with a step rate of 20 mV s⁻¹ for 1 to 6 cycles. Deposited small and large TiO₂ nanotubes are designated as MO-ST and MO-LT plus electrodeposition cycle number. All the bare and deposited TiO₂ samples were then annealed in air at 450 °C for 1 h for battery testing. We estimated the mass of anatase TiO₂ nanotubes on Ti substrates through their amorphous phase, since their gravimetric change during crystallization is found to be negligible. Details are like this: Firstly, drying as-prepared TiO₂ nanotubes on Ti at 120 °C for 1 h; Secondly, weighing the sample using a Sartorius Analytical Balance (CPA225D, with readability of 10 µg) before and after removing the amorphous nanotubes from Ti in 30 wt% H₂O₂ solution (Sigma-Aldrich). Likewise, we measured the mass of MoO₃ on TiO₂ nanotube films by weighing a sample before and after electrodeposition of MoO₃ and heat treatment at 450 °C for 1 h. The total mass per square centimeter of B-ST, 1MO-ST, 2MO-ST, 4MO-ST, 6MO-ST and weight ratios of MoO_3 are approximately 0.62 mg (0%), 0.69 mg (9.82%), 0.71 mg (12.98%), 0.74 mg (15.93%) and 0.76 mg (18.04%), respectively. 4MO-LT (~2.60 mg, 15.3 wt% MoO₃) also shows more mass than B-LT (\sim 2.20 mg).

A Hitachi S-4800 scanning electron microscope (SEM) was used to observe the morphology of bare and MoO₃-deposited TiO₂ nanotubes. The crystallographic structure of nanotubes was determined by X-ray diffraction (XRD) using a Scintag XDS 2000 X-Ray diffractometer with Cu $\rm K_{\alpha}$ radiation at a scan rate of 2° min⁻¹. Chemical composition on the surface of TiO₂ nanotube arrays was characterized by an energy dispersive X-ray spectroscope (EDX) with an XFlash detector (Bruker AXS) on SEM, and an X-ray photoelectron spectroscope (XPS) on Hewlett–Packard 5950A spectrometer using a monochromatized Al $\rm K_{\alpha}$ X-ray radiation source. All XPS spectra were calibrated by the binding energy of C1s peak at 284.8 eV.

CR2032 coin cells were then assembled to investigate electrochemical behaviors of bare and MoO₃-deposited TiO₂ nanotubes acting as the working electrode. A lithium disc served as the counter and reference electrode, which was separated from the nanotubes by a Celgard 20-µm-thick monolayer polyethylene membrane. Electrolytes were 1 M lithium hexafluorophosphate (LiPF₆) dissolved in a mixed solvent of ethylene carbonate and diethylene carbonate in 1:1 volume ratio (Novolyte Technologies, Inc). All the coin cells were assembled in an Ar-filled glove box with oxygen and moisture levels lower than 1 ppm. The galvanostatic charge-discharge cycling was carried out on LANHE automatic battery testers at a small current (10 or 40 μ A cm⁻²) for the first two cycles, and a large current (50–1000 μA cm⁻²) for rest cycles. AC impedance measurements were also conducted on these cells at a test potential of $\sim 1.7 \text{ V}$ (versus Li/Li⁺) from 100 kHz to 0.1 Hz with a perturbation of 5 mV applied.

3. Results and discussion

Fig. 1 shows SEM images of TiO_2 nanotube arrays formed by anodizing Ti in EG + 0.3 wt% $NH_4F + 10$ vol% H_2O electrolyte at 60 V for 30 min, with and without subsequent MoO_3 deposit. The topview SEM image in Fig. 1(a) shows a porous anodic TiO_2 film containing numerous pores with a diameter up to 65 nm. Under this porous surface are vertically-aligned hollow TiO_2 nanotubes with a length of ~ 1.6 μ m (B-ST, Fig. S1a). The nanotubes are connected by bamboo ridges (or rings) on their outer walls grown under constant-voltage anodization conditions [17]. Fig. 1(b) gives SEM image of TiO_2 nanotubes modified by MoO_3 via one deposition cycle (1MO-ST). Considerable particles are precipitated on the top of nanotube arrays, yielding fewer pores with a smaller size of ~ 40 nm. They are believed to be molybdenum oxides according to previous reports [35,36]. These particles have edges and corners,

Fig. 1. SEM images of (a) B-ST, (b) 1MO-ST, (c) 2MO-ST and (d) 4MO-ST films synthesized by anodic oxidation of Ti in EG + 0.3 wt% NH₄F + 10 vol% H₂O at 60 V for 30 min and subsequent electrodeposition of MoO₃ via 0, 1, 2 and 4 cycles, respectively.

with a length up to 100 nm, and aggregate to cover the nanotube layer below. More molybdenum oxides are produced on the surface as the deposition cycle increases. Fig. 1(c) displays the morphology of TiO₂ nanotubes modified with two MoO₃ deposition cycles (2MO-ST), in which much fewer pores survive within the oxide film. It can be seen that more precipitates are produced on TiO2 nanotubes, further aggregating to yield a loose film with low porosity. After four cycles of MoO₃ deposition, TiO₂ nanotubes are completely covered by large quantities of molybdenum oxides (4MO-ST, Fig. 1(d)). They are randomly dispersed, in the form of long particles with a length up to 370 nm and a width up to 130 nm. It should also be noted that the deposition of MoO₃ indeed reaches tube bottoms by the virtue of EDS examination on the top and bottom areas of 4MO-ST. Moreover, six MoO₃ deposition cycles on TiO₂ nanotubes result in a much denser and thicker MoO₃ layer composed of larger particles (6MO-ST, Fig. S1b). In conclusion, TiO₂ nanotube arrays have been successfully deposited by molybdenum oxides using the facile electrodeposition method, and the amount of precipitates can be readily adjusted by varying the deposition cycles. MoO3 with a high specific capacity is likely to play an important role in the Li-ion intercalation process of deposited TiO₂ nanotubes in LIBs, and the morphology and performance of such composite anodes can be conveniently optimized through MoO₃ coating.

In order to prove the formation of molybdenum oxides on anodic TiO₂ nanotubes, both EDS and XPS techniques are employed to analyze the elemental composition and chemical states. Fig. 2(a) shows the EDS spectrum of 4MO-ST in which a strong peak at $\sim\!2.3$ keV reveals the presence of molybdenum. Likewise, Ti and O elements are also detected from the sample. Al peak is generated from the aluminum holder used for placing the sample during EDS testing. In addition, the presence of molybdenum on deposited TiO₂ nanotubes is again confirmed by XPS analysis (Fig. 2(b)). It is demonstrated that Mo exist in the form of MoO₃ on nanotubes, because its two characteristic peaks of Mo3d5/2 at 233.0 eV and Mo3d3/2 at 236.1 eV ($\Delta E = 3.1$ eV) are observed, in agreement with the binding energy of Mo⁶⁺ ions in MoO₃ from Refs. [35,36]. Titanium peaks can be vividly found in the XPS pattern of B-ST, but

weaken greatly in that of 1MO-ST, and totally disappear for 4MO-ST (Fig. 2(c)), suggesting that the MoO₃ layer grown atop TO₂ nanotubes thickens along with more electrodeposition cycles. This is in accordance with the findings by SEM above. Fig. 2(d) gives O1s XPS peaks taken from the three samples. The peak at 530.3 eV is indexed to the Ti–O bond of TiO₂ in B-ST, while those at 531.1 eV correspond well to the Mo–O bond of MoO₃ in 1MO-ST and 4MO-ST. As a result, these characterization results indicate that the MoO₃-deposited TiO₂ nanotube arrays are achieved by controllable electrodeposition of MoO₃ on porous TiO₂ films.

Crystalline MoO₃ have various structures, among which α phase is well-known for its stable layer structure to accommodate many Li⁺ ions and thus widely applied as an anode and cathode material in LIBs [34]. Fig. 3(a) illustrates the XRD patterns of B-ST and 4MO-ST. Typical diffraction peaks of anatase TiO₂ are observed in both patterns, such as peak (101) at $2\theta = 25.0^{\circ}$ and peak (200) at $2\theta = 47.9^{\circ}$. Diffraction peaks of Ti substrate are also found in these patterns, as evidenced by its typical peak (101) at $2\theta = 40.0^{\circ}$. It has been discovered that the as-deposited MoO₃ on TiO₂ nanotubes is amorphous [36], but transforms to α phase with post heat treatment, as evidenced by its diffraction peaks of (020), (040) and (060) at $2\theta = 12.6^{\circ}$, 25.4° and 38.6° , respectively. The phase structure of MoO₃-deposited TiO₂ nanotubes is further confirmed by Raman spectroscopy (Fig. 3(b)). Anatase TiO₂ displays six Raman active modes at different wavenumbers in this spectrum; namely, E_g $(144 \text{ cm}^{-1}, 197 \text{ cm}^{-1}, 638 \text{ cm}^{-1}), A_{1g} (513 \text{ cm}^{-1}), \text{ and } B_{1g} (399 \text{ cm}^{-1}, 519 \text{ cm}^{-1})$ [37]. The band positions at 289 cm⁻¹, 337 cm⁻¹, 666 cm⁻¹, 819 cm⁻¹ and 995 cm⁻¹ are assigned to the mode (B_{2g} , B_{3g}), (B_{1g}, A_g) , (B_{2g}, B_{3g}) , (A_g, B_{1g}) and (A_g, B_{1g}) of pure α -MoO₃, respectively [36], which is in good agreement with our XRD results.

The Li-ion intercalation behaviors of all bare and MoO₃-deposited TiO₂ nanotube arrays are compared to study the effect of MoO₃ on their electrochemical properties. Fig. 4(a) displays cycling performances of bare and deposited TiO₂ nanotubes over 50 electrochemical cycles at a current density of 50 $\mu A~cm^{-2}$ with two initial cycles at a small current of 10 $\mu A~cm^{-2}$ within a potential range from 0.05 V to 3.0 V versus Li/Li⁺. Obviously, a rapid capacity drop occurs at the first two cycles for all samples, mainly due to

Fig. 2. (a) EDS spectrum of 4MO-ST, high-resolution XPS spectra of (b) Mo3d, (c) Ti2p and (d) O1s signals taken from (curve i) B-ST, (curve ii) 1MO-ST, and (curve iii) 4MO-ST.

decomposition of electrolyte and formation of SEI films on the surface of TiO₂ anodes. Their capacities decrease again upon the current switched to 50 $\mu A~cm^{-2}$ at the third cycle, but soon stop fast decay and tend to stabilize. It is interestingly found that all MoO₃-deposited TiO₂ anodes deliver significantly higher capacities than the bare one. For example, 4MO-ST delivers the largest discharge capacity of 204.7 $\mu Ah~cm^{-2}$ and charge capacity of 189.8 $\mu Ah~cm^{-2}$ at the third cycle, more than two times of discharge (81.2 $\mu Ah~cm^{-2}$) and charge (69.2 $\mu Ah~cm^{-2}$) capacities of B-ST. Particularly, 1MO-ST with only one electrodeposition cycle of MoO₃ enables the capacity of TiO₂ anode to be nearly doubled, and the

capacity of MoO₃-coated TiO₂ nanotubes goes up as the deposition cycle increases from one to four, since 1MO-ST and 2MO-ST deliver discharge capacities of 154.9 μ Ah cm⁻² and 183.1 μ Ah cm⁻² at the third cycle. However, 6MO-ST exhibits a smaller capacity of 189.6 μ Ah cm⁻² with respect to 4MO-ST, indicating that superfluous MoO₃ precipitates on nanotubes fail to further improve capacities of the composite anode. Specific capacities of these bare and MoO₃-coated TiO₂ nanotubes are obtained as well (Fig. S2). Similarly, 4MO-ST shows the highest capacities of 277.6–227.9 mAh g⁻¹ at 50 μ A cm⁻² over 48 cycles, while B-ST displays the lowest capacities of 131–97.6 mAh g⁻¹ in the same conditions. The

Fig. 3. (a) X-ray diffraction patterns of (curve i) B-ST and (curve ii) 4MO-ST, (b) Raman spectrum of 4MO-ST.

Fig. 4. (a) Areal discharge (solid symbol) and charge (hollow symbol) capacities of (curve i) B-ST, (curve iii) 1MO-ST, (curve iii) 2MO-ST, (curve iv) 4MO-ST and (curve v) 6MO-ST over 50 cycles measured at a current of 50 μA cm⁻² with two initial cycles at 10 μA cm⁻²; (b) Rate capability of B-ST and 4MO-ST at different current from 50 to 250 μA cm⁻² after two initial cycles at 10 μA cm⁻².

porous MoO₃/TiO₂ nanotube composite structure can even possess larger Li-ion insertion capacities than dense MoO₃ powder electrodes which show a capacity of ~ 125 mAh g⁻¹ with similar current and potential parameters for battery cycling, mostly due to faster Li-ion diffusion in porous electrodes [38]. In addition to capacity increment, the cycleability of TiO2 anode is enhanced by MoO₃, as evidenced by capacity retention efficiency over the last 48 battery cycles of 75.3%–82.1% for the deposited samples, but only of 73.4% for the bare one. Moreover, MoO₃ could improve rate performance of TiO₂ nanotubes as well. Fig. 4(b) shows the capacity of 4MO-ST is more than twice that of B-ST at cycling current from $50 \mu A cm^{-2}$ ramped to 250 $\mu A cm^{-2}$. In conclusion, these results demonstrate that the combination of α -phase MoO₃ which has a large specific capacity to anatase TiO₂ nanotubes is able to not only boost their charge-discharge capacities, but also endow them with remarkable rate capability. Meanwhile, the TiO₂ tubular structure also plays an important role in the Li-ion insertion property of such composite electrodes. It allows efficient MoO3 deposition onto its larger surface and sustains MoO₃ particles with volume change, transporting electrons and contributing to the overall capacity. Therefore, the MoO₃ coating makes self-standing TiO₂ nanotubes a very promising candidate for anode materials in compact LIBs with excellent performance. On the other hand, an overly thick and dense MoO₃ layer grown onto TiO₂ nanotube arrays is unfavorable for their electrochemical behaviors. It reduces porosity and contact area between electrode and electrolyte, and hinders Li-ion transfer to reach in-depth part of the oxide layer to utilize TiO2 or MoO3 there, yielding lower capacities of 6MO-ST compared to 4MO-ST. Actually, the advantages of a porous structure over a dense one have been extensively reported in literature about both TiO₂ and MoO₃, because Li-ion diffusion kinetics is truly facilitated in porous TiO₂ or MoO₃ films [18,38]. Since the porosity of TiO₂ nanotube anodes is reduced by MoO₃ deposition, the resulting negative effect on their Li-ion insertion performance can be compensated to some extent by the large specific capacity of $\alpha\text{-MoO}_3$. Therefore, the capacity of deposited TiO2 anodes continues to arise until six MoO3 deposition cycles, in which circumstance a too thick and dense MoO₃ layer fully covers TiO₂ nanotubes and badly slows down Liion transfer.

Fig. 5(a) shows the galvanostatic discharge—charge curves of B-ST, 4MO-ST and 6MO-ST on the first and final cycle at a current of 50 $\mu A~cm^{-2}$ after two initial cycles at 10 $\mu A~cm^{-2}$. It is clearly seen that these charge—discharge capacities of both deposited samples are more than twice those of the bare one. Two voltage plateaus appear near 1.7 V and 2.0 V in the curves of the three samples. The one at 1.70 V during discharging probably corresponds to Li-ion

insertion into anatase TiO₂ matrix, while the other in the charge plot accords with Li-ion desertion from TiO₂. The total chemical reaction for Li-ion insertion to/extraction from TiO₂ is described by Ref. [15]:

$$TiO_2 + \chi Li^+ + \chi e^- \leftrightarrow Li_{\chi} TiO_2 \tag{1}$$

For anatase TiO_2 , x could be up to 0.5, corresponding to a capacity of 168 mAh g^{-1} . It has a tetragonal structure (space group I41/amd) in which a Ti^{4+} ion is surrounded by a distorted oxygen octahedron while numerous vacant octahedral and tetrahedral sites exist between these octahedrons. Li^+ ions can be accommodated in these vacant sites [15].

As the cell is discharged below 1.0 V, the capacity of B-ST continues to arise somewhat as shown by a decline slope of its plot in Fig. 5(a). Besides a little extra Li-ion insertion to TiO₂, an important reason for the increment could be the decomposition of electrolyte components at the TiO₂ electrodes in which Li⁺ ions may participate to cause a few irreversible capacities [39,40]. In addition, more prolonged, slowly declined slopes below 0.7 V in discharge plots are observed for 4MO-ST and 6MO-ST, suggesting a remarkable amount of Li⁺ ions intercalated into MoO₃-deposited TiO₂ nanotubes rather than bare ones at low potentials. Such difference is again confirmed by their differential capacity curves derived from this figure. Fig. 5(b) shows a pair of oxidation peak (at 2.06 V) and reduction peak (at 1.70 V) during the charge-discharge process of anatase TiO2, together with two extra small peaks (at 2.11 V and 1.43 V) on the side, suggesting a one-stage lithiation mechanism in anatase TiO₂ according to Eq. (1). When the potential drops to 0.05 V, a few excessive Li⁺ ions are inserted into TiO₂ or reacted with electrolytes. It is also found that after 48 electrochemical cycles, the reduction and oxidation peaks for B-ST are weakened, due to fewer sites in TiO2 matrix for Li-ion intercalation. However, the peak positions almost remain unchanged, which claims good reversibility of Li-ion insertion/desertion reaction on TiO2. On the contrary, the lithiation process in MoO₃-deposited samples appears greatly different. Fig. 5(c) displays the differential capacity curve of 4MO-ST. In this figure, the strong peaks at 1.71 V and 2.05 V mainly correspond to Li-ion insertion and desertion on TiO₂. Nevertheless, the peak at 1.57 V and multiple peaks over 0.08-0.45 V in the discharge plot are assigned to Li-ion intercalation into MoO₃, and the oxidation peaks at 2.1 V and 2.21 V are related to extraction of Li⁺ ions from MoO₃. In addition, there is a broad, low plateau between 1.2 V and 2 V in the charge plot, suggesting the release of a small number of Li⁺ ions from MoO₃ within this potential window, which is according to the linearly increasing slope of 4MO-ST in Fig. 5(a). Actually, the peaks are attributed to a two-stage lithiation

Fig. 5. (a) Charge—discharge profiles at the 3rd and 50th cycle of B-ST (B_{3rd} , B_{50th}), 4MO-ST (A_{3rd} , A_{50th}) and 6MO-ST (C_{3rd} , C_{50th}), and their according differential capacity curves of (b) B-ST, (c) 4MO-ST and (d) 6MO-ST measured at a current of 50 μ A cm⁻² after two initial cycles at 10 μ A cm⁻².

process in α -MoO₃ [34,38]. As the potential is above 1.25 V, the reaction of Li-ion insertion into MoO₃ on TiO₂ anode can be described by Ref. [34]:

$$MoO_3 + xLi^+ + xe^- \leftrightarrow Li_xMoO_3$$
 (2)

For α -MoO₃, x could be between 1 and 1.5 in the first stage. The α -MoO₃ has an orthorhombic structure containing distorted MoO₆ octahedra. They share edges and form chains that are cross-linked through oxygen atoms to yield layers. Li⁺ ions are accommodated in the interlayer spacing between these octahedral layers and intralayers [41]. Most of them would move out of MoO₃ matrix in the charging process, leading to excellent reversibility of the reaction shown in Eq. (2).

Fig. 6. EIS and equivalent circuit of half cells containing B-ST, 2MO-ST, 4MO-ST and 6MO-ST anodes measured at a potential of 1.7 V after electrochemical cycles.

The second stage of Li-ion intercalation into MoO₃ occurs at potentials below 0.7 V here, and the according reaction can be expressed by Ref. [34]:

$$Li_xMoO_3 + yLi^+ + ye^- \leftrightarrow Mo + 3Li_2O$$
 (3)

It can be seen from Eq. (3) that in lower voltage regions Li⁺ ions react with the solid solution (Li_xMoO₃) to form Mo metal and Li₂O oxides. Li₂O is believed to be naturally irreversible, but the presence of nanosized Mo particles induces a reversible reaction of Li₂O during charging [34,38], and thus a huge loss of active material is prohibited. As a result, the reversibility of formed Li₂O ensures all the MoO₃-deposited TiO₂ nanotubes to deliver comparable columbic efficiencies (>90%) and capacity retention efficiencies to the bare ones as shown in Fig. 4(a). Similar reduction and oxidation peaks are found almost in the same positions on the differential capacity curves of 1MO-ST and 2MO-ST but with lower height, suggesting that more Li⁺ ions involve into the insertion/desertion reactions at 4MO-ST. As for 6MO-ST, it gives a similar differential capacity plot as well, but the height of its peaks is relatively lower than that of peaks for 4MO-ST (Fig. 5(d)). In brief, these electrochemical characteristics vividly account for the distinct differences in the Li-ion intercalation capacity and cycling performance of both MoO₃-deposited and bare TiO₂ nanotube anodes. However, after 48 electrochemical cycles, all the peaks shown in Fig. 5(b)–(d) weaken or even disappear, indicating that a slow capacity loss is also inevitable for MoO₃-deposited TiO₂ anodes in prolonged cycles. One reason for this event could be the electrolyte decomposition as batteries are cycled within low potential regions [39].

As discussed above, the MoO $_3$ precipitates reduce the porosity of TiO $_2$ nanotube arrays and probably hinder Li-ion transfer inside the composite anodes. In order to verify this assumption, electrochemical impendence spectroscopy (EIS) technique is employed to study Li-ion transfer kinetics on the bare and MoO $_3$ -deposited TiO $_2$

Fig. 7. SEM images of (a, b) B-LT, (c, d) 4MO-LT films synthesized by anodic oxidation of Ti in EG + 0.3 wt% NH₄F + 5 vol% H₂O at 70 V for 40 min, and subsequent electrodeposition of MoO₃ for 0 and 4 cycles, respectively.

anodes. Fig. 6 shows Nyquist plots and their equivalent circuit for B-ST, 2MO-ST, 4MO-ST and 6MO-ST after cells were discharged and charged for nine cycles. In this circuit, R_s is the ohmic resistance from the electrolyte, separator and electrodes, corresponding to the intercept of depressed semicircle in high-to-medium frequency region with the Z-Real axis. This semicircle is related to the Li-ion transfer process from electrolyte into TiO₂ anode. R_{ct} is the charge transfer resistance, which can be inferred from the semicircle arc. The sloping line at low frequency range represents Li-ion diffusion in the bulk electrode, known as the Warburg impedance (W). From these plots, it is found that the semicircle diameter for 2MO-ST is longer than that for B-ST, implying larger charge transfer resistance (R_{ct}) in the former than in the latter. Moreover, R_{ct} is further increased for 4MO-ST and 6MO-ST with more MoO3 deposition cycles. The EIS analyses reveal that Li-ion transfer at TiO2 anode is indeed hindered by MoO₃ coating. When the MoO₃ layer is thickened, Li-ion transfer becomes more difficult in the composite anodes. However, MoO₃ with the nature of large specific capacity accepts more Li⁺ ions to achieve capacity increment on 2MO-ST and 4MO-ST. As the MoO $_3$ coating tends to be too thick and dense on 6MO-ST, Li-ion diffusion is greatly retarded and fewer Li $^+$ ions could be effectively accommodated into MoO $_3$ and TiO $_2$ crystals, yielding reduced Li-ion insertion capacities in comparison with 4MO-ST.

As we discussed before, the porosity of thin film anodes has a significant impact on their Li-ion intercalation performance, and thereby we optimize the structure of anodic TiO₂ nanotubes to further increase the capacity of MoO₃-deposited TiO₂ anodes. Dimensions of TiO₂ nanotubes could be easily and precisely tuned by changing parameters (voltage, electrolyte composition and time) for anodic oxidation of Ti [17]. Fig. 7(a) and (b) presents SEM images of larger TiO₂ nanotubes (B-LT) synthesized by anodizing Ti in EG + 0.3 wt% NH₄F + 5 vol% H₂O electrolytes at 70 V for 40 min. The top-view SEM image in Fig. 7(a) shows considerable well-ordered TiO₂ nanotubes with an inner diameter of 80 nm and a wall thickness of 42 nm. They possess a larger outer diameter of ~168 nm (Fig. 7(b)) and longer length of ~9.0 μ m (Fig. S3a) than the above TiO₂ nanotubes (B-ST) fabricated at lower voltage (60 V) and short time (30 min) in water-rich electrolytes (10 vol%). In addition, outer

Fig. 8. (a) Areal discharge capacities over 12 cycles of bare and MoO₃-deposited TiO₂ nanotubes measured at a current of 200 μA cm⁻² with two initial cycles at 40 μA cm⁻²; (b) Rate capability of B-LT and 4MO-LT at different current from 200 to 1000 μA cm⁻² after two initial cycles at 40 μA cm⁻².

walls of B-LT are relatively smooth, only with a few tiny ridges on the surface that connect neighboring tubes. Later, they are deposited with MoO₃ via 4 deposition cycle (4MO-LT). With post-heat treatment, the walls of deposited nanotubes become thicker and their inner diameter is reduced to ~52 nm due to formation of MoO₃ (Fig. 7(c)). The MoO₃ nanoparticles are grown not only on the top of TiO_2 nanotubes, but also on their tube walls. It can be seen in Fig. 7(d) that numerous particles anchored on the outer walls of TiO2 nanotubes, with a broad size range of up to 90 nm. They are uniformly present from the tube entrance to tube bottom, as observed from SEM image of rough tube walls (Fig. S3b) and an EDS mapping image of Mo element taken from the cross-sectional view (Fig. S4a). An EDS analysis also reveals the existence of both TiO_2 and MoO_3 (~ 14.3 wt %) on 4MO-LT (Fig. S4b). Apparently, the porous structure is preserved well after MoO₃ deposition, and the hollow tubes not only serve as a support for MoO₃, but also provide numerous channels to let electrolyte easily infiltrate and Li⁺ ions quickly transfer, and therefore better Li-ion insertion properties of such MoO₃-deposited TiO₂ nanotube anodes are anticipated.

Fig. 8(a) exhibits cycling performances of bare (B-ST, B-LT) and deposited TiO2 nanotubes (4MO-ST, 4MO-LT) over 12 electrochemical cycles at a current of 200 μA cm⁻² with two initial cycles at a small current of 40 μA cm $^{-2}$ in a potential range from 0.05 V to 3.0 V versus Li/Li⁺. Interestingly, both large TiO₂ nanotubes display higher capacities than the two small nanotubes. For example, B-LT delivers a charge capacity almost nine times that of B-ST over 10 cycles at 200 μA cm⁻², owing to its more active mass and larger surface area. Likewise, 4MO-LT also exhibits capacities between $867.2 \,\mu\text{Ah cm}^{-2}$ and $1007.2 \,\mu\text{Ah cm}^{-2}$, eight times as high as those (107.9–132.9 μ Ah cm⁻²) of 4MO-ST, which is ascribed to much more TiO₂ and MoO₃ involved in Li-ion intercalation process. Again, the capacity of B-LT is doubled by MoO₃ deposition of 4 cycles (4MO-LT). It is worth noting that such high areal capacities of modified anodic TiO₂ nanotubes are firstly achieved with respect to the nanotubes coated with metals or other oxides that only deliver capacities of 100–680 μAh cm⁻² at smaller current of 20– $100~\mu A~\text{cm}^{-2}$ within similar potential ranges [24–33]. In addition, the specific capacities up to \sim 387.4 mAh g⁻¹ for 4MO-LT make it comparable to composites of anodic TiO2 nanotubes with Fe2O3 [32], Co₃O₄ and NiO [30], and even carbon materials. Moreover, 4MO-LT shows better rate capability than B-LT when the current increases from 200 to 1000 μA cm⁻² (Fig. 8(b)), which agrees well with the enhanced rate capability of 4MO-ST above. These results indicate that increasing the pore size and especially the tube length for MoO₃-deposited TiO₂ nanotubes is an effective way to enhance the Li-ion intercalation properties of TiO₂ thin film anodes.

4. Conclusions

In summary, anatase TiO₂ nanotube arrays have been synthesized by anodic oxidation of Ti in NH₄F-containing EG electrolyte and postheat treatment. These nanotubes are then modified by electrodeposition of MoO₃ for various cycles. Alpha-phase MoO₃ particles are anchored on the nanotubes to significantly improve both the Li-ion insertion capacities and cycleability of TiO2 anode in lithium-ion batteries. Such improvement could be further optimized either by tuning the number of deposition cycles, or by increasing the dimension of anodic TiO₂ nanotubes. The excellent Li-ion intercalation behavior of MoO₃/TiO₂ composite anode is mainly attributed to MoO₃ with the nature of a high specific capacity and TiO₂ porous structure with large surface area for ionic transfer. Our results indicate that nanosized TiO₂ anodes composited with other materials having large specific Li-ion insertion capacities could be a promising material for the anode of high-performance LIBs.

Acknowledgements

Financial supports from the University of Wisconsin System Applied Research program and the University of Wisconsin-Milwaukee Research Growth Initiative are gratefully acknowledged.

Appendix A. Supplementary data

Supplementary data related to this article can be found at http:// dx.doi.org/10.1016/j.jpowsour.2013.07.096.

References

- [1] J.M. Tarascon, M. Armand, Nature 414 (2001) 359-367.
- [2] A.S. Arico, P. Bruce, B. Scrosati, J.M. Tarascon, W. Van Schalkwijk, Nat. Mater. 4
- A.R. Armstrong, G. Armstrong, J. Canales, P.G. Bruce, J. Power Sources 146 (2005) 501-506.
- M. Winter, J.O. Besenhard, M.E. Spahr, P. Novak, Adv. Mater. 10 (1998) 725-763.
- I. Rom, M. Wachtler, I. Papst, M. Schmied, J.O. Besenhard, F. Hofer, M. Winter, Solid State Ionics 143 (1999) 329-336.
- S.K. Sharma, M.-S. Kim, D.Y. Kim, J.-S. Yu, Electrochim. Acta 87 (2013) 872-879.
- W.J. Zhang, J. Power Sources 196 (2011) 13-24.
- T. Tao, A.M. Glushenkov, C.F. Zhang, H.Z. Zhang, D. Zhou, Z.P. Guo, H.K. Liu, Q.Y. Chen, H.P. Hu, Y. Chen, J. Mater. Chem. 21 (2011) 9350-9355.
- [9] N. Du, H. Zhang, B.D. Chen, J.B. Wu, X.Y. Ma, Z.H. Liu, Y.Q. Zhang, D.R. Yang, X.H. Huang, J.P. Tu, Adv. Mater. 19 (2007) 4505-4509.
- [10] W.-S. Kim, Y. Hwa, J.-H. Jeun, H.-J. Sohn, S.-H. Hong, J. Power Sources 225 (2013) 108-112.
- W.J. Li, Z.W. Fu, Appl. Surf. Sci. 256 (2010) 2447-2452.
- W.-S. Chang, C.-M. Park, J.-H. Kim, Y.-U. Kim, G. Jeong, H.-J. Sohn, Energy Environ. Sci. 5 (2012) 6895-6899.
- [13] S.Y. Yin, L. Song, X.Y. Wang, M.F. Zhang, K.L. Zhang, Y.X. Zhang, Electrochim. Acta 54 (2009) 5629-5633.
- [14] M. Fehse, F. Fischer, C. Tessier, L. Stievano, L. Monconduit, J. Power Sources 231 (2013) 23-28.
- [15] D.S. Guan, C. Cai, Y. Wang, J. Nanosci. Nanotechnol. 11 (2011) 3641-3650.
- D. Deng, M.G. Kim, I.Y. Lee, I. Cho, Energy Environ, Sci. 2 (2009) 818–837.
- [17] D. Guan, P.J. Hymel, Y. Wang, Electrochim. Acta 83 (2012) 420–429.
- [18] G.F. Ortiz, I. Hanzu, T. Djenizian, P. Lavela, J.L. Tirado, P. Knauth, Chem. Mater. 21 (2009) 63-67.
- X. Su, Q.L. Wu, X. Zhan, J. Wu, S.Y. Wei, Z.H. Guo, J. Mater. Sci. 47 (2012) 2519-2534.
- [20] H.T. Fang, M. Liu, D.W. Wang, T. Sun, D.S. Guan, F. Li, J.G. Zhou, T.K. Sham, H.M. Cheng, Nanotechnology 20 (2009) 225701.
- [21] N.A. Kyeremateng, F. Vacandio, M.-T. Sougrati, H. Martinez, J.-C. Jumas, P. Knauth, T. Djenizian, J. Power Sources 224 (2013) 269–277.

 [22] D.W. Liu, Y.H. Zhang, P. Xiao, B.B. Garcia, Q.F. Zhang, X.Y. Zhou, Y.-H. Jeong,
- G.Z. Cao, Electrochim. Acta 54 (2009) 6816-6820.
- [23] D.W. Liu, P. Xiao, Y.H. Zhang, B.B. Garcia, Q.F. Zhang, Q. Guo, R. Champion, G.Z. Cao, J. Phys. Chem. C 112 (2008) 11175-11180.
- [24] H.S. Kim, S.H. Kang, Y.H. Chung, Y.-E. Sung, Electrochem. Solid-State Lett. 13 (2010) A15-A18
- [25] Y.H. Zhang, Y.N. Yang, P. Xiao, X.N. Zhang, L. Lu, Lu Li, Mater. Lett. 63 (2009) 2429-2431.
- [26] D.S. Guan, Y. Wang, Ionics 19 (2013) 879-885.
- [27] X.Q. Meng, J.Y. Yao, F.L. Liu, H.C. He, M. Zhou, P. Xiao, Y.H. Zhang, J. Alloys Compd. 552 (2013) 392-397.
- L.L. Wang, S.C. Zhang, X.M. Wu, Chem. Lett. 40 (2011) 1428–1430.
- Y.Q. Fan, N. Zhang, L.Y. Zhang, H.B. Shao, J.M. Wang, J.Q. Zhang, C.N. Cao, Electrochim, Acta 94 (2013) 285-293.
- [30] N.A. Kyeremateng, C. Lebouin, P. Knauth, T. Djeniziana, Electrochim. Acta 88 (2013) 814 - 820.
- [31] M. Yang, G. Yang, E. Spiecker, K. Lee, P. Schmuki, Chem. Commun. 49 (2013) 460-462
- [32] L. Yu, Z.Y. Wang, L. Zhang, H.B. Wu, X.W. Lou, J. Mater. Chem. A 1 (2013) 122-127.
- L.G. Xue, Z. Wei, R.S. Li, J.L. Liu, T. Huang, A.S. Yu, J. Mater. Chem. 21 (2011) 3216-3220.
- [34] P. Meduri, E. Clark, J.H. Kim, E. Dayalan, G.U. Sumanasekera, M.K. Sunkara, Nano Lett. 12 (2012) 1784-1788.
- K. Lorenz, S. Bauer, K. Gutbrod, J.P. Guggenbichler, P. Schmuki, C. Zollfrank, Biointerphases 6 (2011) 16-21.
- [36] D. Yao, J.Z. Ou, K. Latham, S. Zhuiykov, A.P. O'Mullane, K. Kalantar-Zadeh, Cryst. Growth Des. 12 (2012) 1865-1870.
- [37] H.C. Choi, Y.M. Jung, S.B. Kim, Vib. Spectrosc. 37 (2005) 33–38.
- [38] G.Y. Zhao, N.Q. Zhang, K.N. Sun, J. Mater. Chem. A 1 (2013) 221-224.
- S.-K. Jeong, M. Inaba, T. Abe, Z. Ogumi, J. Electrochem. Soc. 148 (2001) A989—A993.
- K. Tasaki, A. Goldberg, J.J. Lian, M. Walker, A. Timmons, S.J. Harrisc, J. Electrochem. Soc. 156 (2009) A1019-A1027.
- [41] B.C. Windom, W.G. Sawyer, D.W. Hahn, Tribol. Lett. 42 (2011) 301-310.