

www.advancedscience.com

Surface-Amorphous and Oxygen-Deficient $\text{Li}_3\text{VO}_{4-\delta}$ as a Promising Anode Material for Lithium-Ion Batteries

Liang Chen, Xiaolei Jiang, Nana Wang, Jie Yue, Yitai Qian, and Jian Yang*

Lithium-ion batteries (LIBs) as a reliable and high-efficient energy-storage device, have achieved great successes in a variety of applications, such as portable electronics, electric vehicles, stationary grid storage, and so on. As the developing of these applications, conventional anode material, graphite, becomes more and more difficult to satisfy their ever-growing needs on energy density, in view of its low theoretical capacity. [1,2] Thus, the alloy-type anodes, like silicon, [3,4] tin, [5,6] etc., and the conversion-type anodes, [7] usually transitional metal oxides, [8] are being explored as potential candidates for anode materials, due to their high capacities. But they have to experience a severe volume change during the lithiation/delithiation process, which often leads to particle pulverization and capacity degradation. This issue could be greatly mitigated in intercalation-type anode materials, bringing good cycling stability and high rate capability. Unfortunately, the choices of these anode materials are quite limited and most of them have their own shortages. Graphite, as stated above, is limited by its low theoretical capacity and safety issues. Li₄Ti₅O₁₂, another important member of this family, has the insertion of Li⁺ occur at ≈1.55 V (vs Li/Li⁺), thus halving the overall cell voltage. Moreover, its small theoretical capacity ($\approx 175~\text{mA h g}^{-1}$) further reduces its merit.[9,10]

Different from vanadium oxides extensively reported as cathode materials, [^{11-14]} Li $_3$ VO $_4$ as a new-emerging anode material based on intercalation reactions, has a moderate working potential lower than Li $_4$ Ti $_5$ O $_{12}$, but higher than graphite. [^{15,16]} This offers the Li $_3$ VO $_4$ -based anode a better safety than carbon and a larger output voltage in a full cell than Li $_4$ Ti $_5$ O $_{12}$. Moreover, its theoretical capacity (\approx 394 mA h g $^{-1}$)[16,17] is also higher than those of carbon and Li $_4$ Ti $_5$ O $_{12}$. Its structure analogous to Li $_3$ PO $_4$, a solid ionic conductor, further adds its value as an anode material. [^{18]} In spite of these advantages, Li $_3$ VO $_4$ has

L. Chen, X. Jiang, N. Wang, J. Yue, Prof. Y. Qian, Prof. J. Yang School of Chemistry and Chemical Engineering Shandong University Jinan 250100, P. R. China E-mail: yangjian@sdu.edu.cn

Prof. Y. Qian

Hefei National Laboratory for Physical Science at Microscale Department of Chemistry

University of Science and Technology of China

Hefei 230026, P. R. China

This is an open access article under the terms of the Creative Commons Attribution License, which permits use, distribution and reproduction in any medium, provided the original work is properly cited.

DOI: 10.1002/advs.201500090

to face the challenges from poor electronic conductivity and

Here, another totally different strategy has been developed to improve the electrochemical properties of Li₃VO₄, using irregular powders without particular size and shape controls as a model. The obtained surface-amorphous and oxygen-deficient Li_3VO_4 ($\text{Li}_3\text{VO}_{4-\delta}$), synthesized by a simple annealing of Li_3VO_4 powders in vacuum, shows great improvements in reversible capacity and coulombic efficiency for the first discharge/charge process simultaneously. These improvements could be ascribed to enhanced charge-transfer kinetics of Li₃VO_{4- δ}, where its unique amorphous surface rich in structure defects is vital in comparison to Li₃VO₄. The charming aspects of this method lie in that it realizes the electrochemical improvements of electrode materials via a new strategy totally different from nanostructure engineering and carbon coating. Moreover, this method could effectively avoid their negative consequences. Most important, this synthesis is convenient and cost-effective, then particularly suitable for the mass production of high-performance electrode materials.

Li₃VO_{4-δ} was prepared by annealing of Li₃VO₄ powders at 500 °C in vacuum for 1 h. Figure 1A,B shows the SEM images of Li₃VO₄ and Li₃VO_{4-δ}. Both of them are composed of irregular particles with a broad size distribution, which implies that the annealing in vacuum does not change the morphology and size of these particles. The close-up check on the particles, particularly at the edges, brings up the difference between them. As shown in Figure 1C,D, an amorphous layer of ≈5 nm is present on the particle surface of $\text{Li}_3\text{VO}_{4-\delta}$, but absent on that of Li₃VO₄. In order to clarify this difference on the particle surface, XPS spectra were measured for both of them. Although the survey spectra of Li₃VO₄ and Li₃VO_{4-δ} (Figure S1, Supporting Information) are almost identical, their high-resolution spectra of V 2p are very different. The spectra of V 2p in Li₃VO₄ (Figure 1E) could be well fitted by a doublet of V 2p_{1/2} and V 2p_{3/2} from V⁵⁺, along with an X-ray satellite of O 1s.^[25] That of V 2p in Li₃VO_{4-δ} (Figure 1F) has to be deconvoluted into two doublets of V $2p_{1/2}$ and V $2p_{3/2}$ from V^{4+} and $V^{5+,[25]}$ as well as an X-ray satellite of O 1s. This result indicates that the annealing

www.MaterialsViews.com

Figure 1. SEM and HRTEM images of A,C) Li₃VO₄ and B,D) Li₃VO_{4- δ}. XPS spectra of V 2p for E) Li₃VO₄ and F) Li₃VO_{4- δ}.

in vacuum induces the reduction of V⁵⁺ to V⁴⁺. Along with this reduction, oxygen would be generated and released from the particles, resulting in the appearance of oxygen vacancies and the formation of $\text{Li}_3\text{VO}_{4-\delta}$. Taking the results from HRTEM images into account, it is likely that the conversion from V⁵⁺ to V⁴⁺ results in huge lattice stress, structure rearrangement, and gradual amorphization. Because the particle surface is highly activated, easy for oxygen to escape from the interior, and well exposed to a high temperature, the amorphous layer would be preferentially formed on the surface. The correlation of the amorphous layer and V^{4+} distribution in $Li_3VO_{4-\delta}$ is validated by the depth analysis based on XPS spectra. It is conducted by exposing Li₃VO_{4-δ} to Ar⁺ sputtering. As indicated in Figure S2 (Supporting Information), the content of V⁴⁺ decreases with the sputtering time, which becomes even more apparent in terms of V^{4+}/V^{5+} . The results indicate that V^{4+} in $Li_3VO_{4-\delta}$ concentrates on the surface, likely in the amorphous layer. Because the amorphous structure is less rigid than its crystalline counterpart, it would show a lower energy barrier and a better tolerance to the interface stress induced by lithium insertion/ extraction.[26,27]

Compared with the significant increase of V⁴⁺ on the amorphous surface, it is much less in the crystalline core of $\text{Li}_3\text{VO}_{4-\delta}$ powders. As shown in Figure 2A, the strong and narrow diffraction peaks indicate the high crystallinity of Li₃VO₄ and Li₃VO_{4-δ}. All the diffraction peaks in both patterns could be indexed to orthorhombic-phase Li₃VO₄ (JCPDS No. 38-1247) without any impurities, indicating that the annealing in vacuum does not alter the crystal structure of Li₃VO₄. But there is a tiny lattice expansion from Li_3VO_4 to $\text{Li}_3\text{VO}_{4-\delta}$, which is supported by the slight shift of the diffraction peaks to the low angles (the inset of Figure 2A). This shift has been observed for multiple times in different batches of the powders before and after the annealing, excluding the measurement errors. This lattice expansion might be related to the increase of V⁴⁺ in the crystalline core of Li₃VO_{4- δ}, because V⁴⁺ has a larger ionic radii than V⁵⁺ (V⁴⁺: 58 pm; V⁵⁺: 54 pm).^[28] Accompanied with the increase of V4+ ions, the number of oxygen vacancies associated with V4+, also goes up. Since Li₃VO₄ consists of corner-sharing LiO₄ and VO₄ tetrahedrons (Figure 2B), all the oxygen atoms are supposed to be there for the connection of LiO₄ and VO₄ tetrahedrons. So, the formation of oxygen vacancies at these sites would also offer more spaces for Li+ to diffuse and benefit the improvement of electrochemical properties.

All these V^{4+} species in Li₃V_{4- δ}, no matter whether they are in the amorphous surface or in the crystalline core, would lead to a large number of unpaired electrons that could be easily detected by electron paramagnetic reso-

nance (EPR) spectra and magnetic measurements. As shown in Figure 2C, there is a great increase in the EPR signal from Li_3VO_4 to $\text{Li}_3\text{VO}_{4-\delta}$, corresponding to the unpaired 3d^1 electrons of increased V⁴⁺ species in $\text{Li}_3\text{VO}_{4-\delta}$. Due to the high concentration and strong spin-coupling of these defects, the hyperfine structure of V⁴⁺ is absent in the spectra. [29] The similar result is also obtained from magnetic properties. As presented in Figure 2D, the saturation magnetization ($M_s \approx 0.017$ emu g⁻¹) and remanent magnetization ($M_r \approx 0.003$ emu g⁻¹) of $\text{Li}_3\text{VO}_{4-\delta}$ are much higher than those of Li_3VO_4 .

The electrochemical performances of Li_3VO_4 and $\text{Li}_3\text{VO}_{4-\delta}$ are evaluated in a half-cell configuration. All the cells are cycled between 0.2 and 3.0 V at a given current density. Although Li_3VO_4 and $\text{Li}_3\text{VO}_{4-\delta}$ exhibit similar electrochemical behaviors (Figure S3, Supporting Information), $\text{Li}_3\text{VO}_{4-\delta}$ presents the lithium-storage performances much better than Li_3VO_4 . As shown in **Figure 3**A, the first discharge/charge capacity of Li_3VO_4 at 200 mA g⁻¹ is 280/162 mA h g⁻¹, corresponding to a coulombic efficiency of 58%. After the degradation during the first several cycles, its capacity would stabilize at \approx 110 mA h g⁻¹ after 200 cycles (Figure 3B and Figure S4, Supporting Information).

www.advancedscience.com

Figure 2. A) XRD patterns of Li_3VO_4 and $\text{Li}_3\text{VO}_{4-\delta}$. B) Crystal structure of orthorhombic-phase $\text{Li}_3\text{VO}_{4-\delta}$. C) EPR spectra and D) magnetic measurements of Li_3VO_4 and $\text{Li}_3\text{VO}_{4-\delta}$.

Compared to the case of Li₃VO₄, there are significant enhancements for Li₃VO_{4- δ} in terms of the coulombic efficiency at the first cycle and the reversible capacity after 200 cycles. Specifically, the discharge/charge capacity of Li₃VO_{4- δ} at the first cycle increases to 416/326 mA h g⁻¹, giving a coulombic efficiency of 78%. After 200 cycles at 200 mA g⁻¹, the specific capacity of Li₃VO_{4- δ} is promoted to 286 mA h g⁻¹ (Figure S4, Supporting Information), nearly three times better than those of Li₃VO_{4- δ} in both the capacities and the coulombic efficiency.

The same conclusion could also be concluded from the rate performance. As illustrated in Figure 3C, the reversible capacity of ${\rm Li_3VO_{4-\delta}}$ is 380 mA h ${\rm g^{-1}}$ at 50 mA ${\rm g^{-1}}$, 335 mA h ${\rm g^{-1}}$ at 100 mA ${\rm g^{-1}}$, 300 mA h ${\rm g^{-1}}$ at 200 mA ${\rm g^{-1}}$, 260 mA h ${\rm g^{-1}}$ at 500 mA ${\rm g^{-1}}$, 215 mA h ${\rm g^{-1}}$ at 1000 mA ${\rm g^{-1}}$, or 90 mA h ${\rm g^{-1}}$ at 2000 mA g⁻¹, all of which are much higher than their counterparts from Li₃VO₄. As the current density comes back to 50 mA g⁻¹, the specific capacity of Li₃VO_{4- δ} returns to 375 mA h g⁻¹, indicating a good electrochemical reversibility. These data are also very close to its theoretical capacity (394 mA h g⁻¹). The superior rate capability of Li₃VO_{4- δ} to Li₃VO₄ could be illustrated in another way. As shown in Figure S5 (Supporting Information), it takes ≈31 min for Li₃VO_{4−δ} to be charged to 260 mA h $\rm g^{-1}$, but at least 5 h for $\rm Li_3VO_4$ to reach the same capacity. The faster charging rate of Li₃VO_{4- δ_2} \approx 10 times than that of Li₃VO₄, confirms again the better rate capability of $\text{Li}_3\text{VO}_{4-\delta}$. Even at a high rate, $\text{Li}_3\text{VO}_{4-\delta}$ still keeps an excellent cycling stability. As described in Figure 3D and Figure S4 (Supporting Information), Li₃VO_{4-δ} presents a reversible capacity of 247 mA h g⁻¹ after 400 cycles at a current density of 500 mA g⁻¹, much higher than Li₃VO₄ (\approx 64 mA h g⁻¹). It should be noted that these data are obtained without particular control in particle size and carbon coating for Li₃VO_{4– δ}. Because these controls could improve the capacity and reversibility, the further improvement for Li₃VO_{4– δ} by the combination of all these tactics are on the way.

EIS spectra of Li_3VO_4 and $\text{Li}_3\text{VO}_{4-\delta}$ are measured at 0.75 V after five cycles to gain the insights about the excellent performance of Li₃VO_{4- δ}. As shown in Figure 3E, both the spectra consist of several depressed semicircle in the region of highto-medium frequencies followed with a slope with an angle of 45° in the region of low frequencies. The equivalent circuit shows that the SEI-related resistance (R_{SEI}) and the chargetransfer resistance (R_{ct}) of Li₃VO_{4- δ} decrease to 10.8 and 66.9 Ω from 68.4 and 113 Ω of Li₃VO₄. Both of them could be associated with the amorphous surface in $\text{Li}_3\text{VO}_{4-\delta}$, because its isotropic and disorder nature could relax the high strain caused by Li-ion insertion, and facilitate the Li-ion diffusion via percolation pathways.[30,31] The latter is also reflected by the Li-ion diffusion coefficient increase from $2.47 \times 10^{-12} \text{ cm}^2 \text{ s}^{-1}$ of Li₃VO₄ to 3.82×10^{-12} cm² s⁻¹ of Li₃VO_{4- δ} (Figure S6, Supporting Information). All the results would improve the reaction kinetics and achieve the performance enhancements of $\text{Li}_3\text{VO}_{4-\delta}$. The similar results have already been reported for various TiO_{2-x} nanocrystals as an anode material. [32-34] Chen and co-workers attributed this phenomenon to the "built-in electric field" across the interface between the amorphous layer and the crystalline core.[33] Wang and Chen thought that this enhancement came from the disordered surface and Ti3+ species via

www.MaterialsViews.com

Figure 3. A) The first galvanostatic charge–discharge profiles and B) cycling performances and coulombic efficiencies of Li₃VO₄ and Li₃VO_{4- δ} at a current density of 200 mA g⁻¹. C) Rate performances of Li₃VO₄ and Li₃VO_{4- δ}. D) Cycling performances and coulombic efficiencies of Li₃VO₄ and Li₃VO_{4- δ} at a current density of 500 mA g⁻¹. E) Nyquist plots of Li₃VO₄ and Li₃VO_{4- δ} at 0.75 V after five cycles. F) Galvanostatic charge–discharge profiles of Li₃VO₄ and Li₃VO_{4- δ} at tenth cycle at a current density of 200 mA g⁻¹.

pseudocapacitive lithium storage. [34] Most important, the voltage gap between the redox couple in Li₃VO_{4– δ} (\approx 0.39 V) is smaller than that of Li₃VO₄ (\approx 0.5 V), as illustrated in Figure 3F. The small voltage gap implies a decreased transport resistance and a reduced polarization in lithium extraction/insertion, facilitating the improvement of electrochemical performances.

In summary, oxygen-deficient Li₃VO₄ synthesized by a simple annealing of Li₃VO₄ in vacuum, is made of a crystal-line core and an amorphous surface rich in V⁴⁺ ions/oxygen vacancies. Compared with the case of Li₃VO₄, the presence of this amorphous surface greatly enhances the electrochemical performances of Li₃VO_{4– δ}, in both reversible capacity and coulombic efficiency for the first discharge/charge. The results could be correlated to the improved charge-transfer kinetics of Li₃VO_{4– δ}, due to its amorphous surface. This simple, convenient, and cost-effective method allows it to be

promising for the mass production of high-performance anode materials.

Supporting Information

Supporting Information is available from the Wiley Online Library or from the author.

Acknowledgements

The authors thank the financial support from the 973 Project of China (No. 2011CB935901), the National Nature Science Foundation of China (Nos. 91022033, 51172076, and 21471090), Independent Innovation Foundations of Shandong University, and new-faculty start-up funding in Shandong University. The authors also thank Prof. Qiang Shen in Shandong University and Mr. Tao Lei in Metrohm China Ltd for helpful discussion on electrochemical properties.

www.MaterialsViews.com

www.advancedscience.com

Received: March 11, 2015 Revised: May 15, 2015

- Published online: June 10, 2015
- [1] A. Manthiram, J. Phys. Chem. Lett. 2011, 2, 176.
- [2] M. Reddy, G. Subba Rao, B. Chowdari, Chem. Rev. 2013, 113, 5364.
- [3] T. Song, L. Hu, U. Paik, J. Phys. Chem. Lett. 2014, 5, 720.
- [4] X. Su, Q. Wu, J. Li, X. Xiao, A. Lott, W. Lu, B. W. Sheldon, J. Wu, Adv. Energy Mater. 2014, 4, 1.
- [5] B. Wang, B. Luo, X. Li, L. Zhi, Mater. Today 2012, 15, 544.
- [6] H. Wang, A. L. Rogach, Chem. Mater. 2013, 26, 123.
- [7] P. Poizot, S. Laruelle, S. Grugeon, L. Dupont, J. M. Tarascon, Nature 2000, 407, 496,
- [8] a) C. Z. Yuan, H. B. Wu, Y. Xie, X. W. Lou, Angew. Chem. 2014, 126, 1512; b) C. Z. Yuan, H. B. Wu, Y. Xie, X. W. Lou, Angew. Chem. Int. Ed. 2014, 53, 1488.
- [9] T. Ohzuku, A. Ueda, N. Yamamoto, J. Electrochem. Soc. 1995, 142, 1431.
- [10] K. Song, D. H. Seo, M. R. Jo, Y. I. Kim, K. Kang, Y. M. Kang, J. Phys. Chem. Lett. 2014. 5. 1368.
- [11] M. Giorgetti, M. Berrettoni, W. H. Smyrl, Chem. Mater. 2007, 19, 5991.
- [12] M. Giorgetti, S. Passerini, W. H. Smyrl, S. Mukerjee, X. Q. Yang, J. McBreen, J. Electrochem. Soc. 1999, 146, 2387.
- [13] S. H. Choi, Y. C. Kang, Chem. Eur. J. 2013, 19, 17305.
- [14] S. Yang, Y. Gong, Z. Liu, L. Zhan, D. P. Hashim, L. Ma, R. Vajtai, P. M. Ajayan, Nano Lett. 2013, 13, 1596.
- [15] W. T. Kim, Y. U. Jeong, Y. J. Lee, Y. J. Kim, J. H. Song, J. Power Sources 2013, 244, 557.
- [16] H. Q. Li, X. Z. Liu, T. Y. Zhai, D. Li, H. S. Zhou, Adv. Energy Mater. **2013**, 3, 428.

- [17] Y. Shi, J. Z. Wang, S. L. Chou, D. Wexler, H.-J. Li, K. Ozawa, H.-K. Liu, Y. P. Wu, Nano Lett. 2013, 13, 4715.
- [18] C. Frayret, C. Masquelier, A. Villesuzanne, M. Morcrette, J. M. Tarascon, Chem. Mater. 2009, 21, 1861.
- [19] Q. Li, J. Sheng, Q. Wei, Q. An, X. Wei, P. Zhang, L. Mai, Nanoscale 2014, 6, 11072.
- [20] Z. Liang, Y. Zhao, L. Ouyang, Y. Dong, Q. Kuang, X. Lin, X. Liu, D. Yan, J. Power Sources 2014, 252, 244.
- [21] S. Ni, X. Lv, J. Ma, X. Yang, L. Zhang, Electrochim. Acta 2014, 130,
- [22] N. Liu, Z. Lu, J. Zhao, M. T. McDowell, H.-W. Lee, W. Zhao, Y. Cui, Nat. Nanotechnol. 2014, 9, 187.
- [23] Z. Chen, J. Dahn, J. Electrochem. Soc. 2002, 149, A1184.
- [24] J. Wang, X. Sun, Energy Environ. Sci. 2012, 5, 5163.
- [25] C. Wagner, G. Muilenberg, Handbook of X-Ray Photoelectron Spectroscopy, Perkin-Elmer, Eden Prairie, MN 1979.
- [26] H. Morimoto, H. Yamashita, M. Tatsumisago, T. Minami, J. Am. Ceram. Soc. 1999, 82, 1352.
- [27] T. Xia, W. Zhang, W. Li, N.-A. Oyler, G. Liu, X. Chen, Nano Energy 2013. 2. 826.
- [28] R. Shannon, Acta Crystallogr. A 1976, 32, 751.
- [29] F. E. Mabbs, D. Collison, Studies in Inorganic Chemistry, Vol. 16, Elsevier, Amsterdam, Netherlands 1992.
- [30] H. Xiong, M. D. Slater, M. Balasubramanian, C.-S. Johnson, T. Rajh, J. Phys. Chem. Lett. 2011, 2, 2560.
- [31] P. Heitjans, S. Indris, J. Phys.: Condens. Matter 2003, 15, R1257.
- [32] J. Y. Shin, J. Joo, D. Samuelis, J. Maier, Chem. Mater. 2012, 24, 543
- [33] T. Xia, W. Zhang, J. Murowchick, G. Liu, X. Chen, Nano Lett. 2013, 13, 5289.
- [34] Y. Yan, B. Hao, D. Wang, G. Chen, E. Markweg, A. Albrecht, P. Schaaf, J. Mater. Chem. A 2013, 1, 14507.