Supertransferred Hyperfine Fields at ⁷Li: Variable Temperature ⁷Li NMR Studies of LiMn₂O₄-Based Spinels

Becky Gee,† Craig R. Horne, Elton J. Cairns, and Jeffrey A. Reimer*

Environmental Energy Technologies Division, Lawrence Berkeley Laboratory, and Departments of Chemical Engineering and Materials Science and Mineral Engineering, University of California at Berkeley, Berkeley, California 94720-1462

Received: May 19, 1998; In Final Form: August 18, 1998

The temperature dependence of the ${}^7\text{Li}$ NMR shift was measured for LiMn₂O₄, LiMn_{2-y}Ni_yO₄ (y=0.1, 0.25, 0.33), LiMn_{2-y}Co_yO₄ (y=0.25, 0.5, 1.0), Li[Mn_{2-y}Li_y]O₄ (y=0.1, 0.33), and λ -MnO₂ spinel oxides. The ${}^7\text{Li}$ NMR shift can be separated into temperature-independent and -dependent components. The temperature-dependent shift follows the Curie–Weiss behavior of the bulk magnetic susceptibility. The temperature-independent shift is attributed to contributions from van Vleck and diamagnetic susceptibilities. Pauli susceptibility may also contribute to the temperature-independent shift in the nickel- and cobalt-substituted spinels. Supertransferred hyperfine (STH) coupling constants were derived from the ${}^7\text{Li}$ NMR shifts and bulk magnetic susceptibility data. The progressive increase in average nominal manganese oxidation state from +3.5 to +4 results in an increase in the supertransferred hyperfine field at the ${}^7\text{Li}$ nucleus in the lithium-substituted samples. Replacement of manganese by either cobalt or nickel also results in a larger STH field at the ${}^7\text{Li}$ nuclei. The increase in STH field for the lithium-, nickel-, and cobalt-substituted spinel oxides may arise from a greater covalence in these materials relative to the parent LiMn₂O₄ spinel oxide.

Introduction

Mixed ionically and electronically conducting transition-metal spinel oxides have been studied extensively because of their potential use as the electrode material in lithium secondary batteries. In particular, the cubic LiMn₂O₄ spinel has been studied for its potential use as the cathode material in lithium secondary batteries due to its low cost and toxicity. 1,2 Unfortunately, repeated cycling of LiMn₂O₄ in the 3V region (vs Li/Li⁺), i.e., insertion and extraction of Li⁺ into LiMn₂O₄, results in a substantial capacity fade. This large capacity fade has been attributed to a cubic-to-tetragonal (c/a = 1.16) distortion associated with the cooperative Jahn-Teller effect at the Mn³⁺ cations. Degradation of the electrode particles at crystallite surfaces is then viewed as being caused by the large lattice mismatch between bulk cubic LiMn₂O₄ and surface tetragonal Li₂Mn₂O₄; bulk volume expansion and contraction is also possible.^{2,3} Whether surface or bulk, however, this volume change renders the LiMn₂O₄ spinel unsuitable for use in rechargeable lithium cells.

The search for materials that exhibit superior cycling performance to $LiMn_2O_4$ has led to the study of transition-metal-and cation-substituted materials isostructural to $LiMn_2O_4$. Substitution of Mn by cations such as Ni, Li, Cr, and Al is believed to enhance the cycling stability of the electrode material. $^{4-6}$ Nickel-substituted $LiMn_{2-y}Ni_yO_4$ has exhibited stable capacities on cycling, although nickel substitution results in a lower initial capacity due to the reduction in Mn^{3+} content, 5,7,8 A recent powder X-ray diffraction study shows formation of a tetragonal $Li_2Mn_2O_4$ spinel upon Li^+ insertion into $LiMn_2O_4$, whereas on insertion of Li^+ into $LiMn_{1.5}Ni_{0.5}O_4$ to form $Li_2Mn_{1.5}Ni_{0.5}O_4$ the spinel remains cubic. 8

The electronic structure of spinel oxides is also a sensitive probe of Jahn-Teller effects. Overlapping transition metal d states may produce wide or narrow band structures with concomitant metallic properties; electrostatic repulsions, however, tend to keep d-state electrons localized on individual atoms, resulting in paramagnetic, insulating materials with unpaired electrons occupying discrete molecular orbitals. Thus, a transition from metallic to insulating behavior may occur through a change in composition and average oxidation state of the transition-metal ion. For example, the electronic properties of $La_{1-x}Sr_xMnO_3$ (0 $\leq x \leq 1$) perovskites are compositiondependent. Electron repulsion localizes the d-state electrons in both LaMnO₃ and SrMnO₃, rendering them nonmetallic; LaMnO₃ exhibits a cooperative Jahn-Teller distortion originating at the Mn³⁺ ions. Replacement of lanthanum by strontium in the perovskite lattice results in the formation of Mn⁴⁺ ions (in order to maintain charge balance); the cooperative Jahn-Teller distortion is no longer present, and metallic conductivity is found when approximately $x \ge 0.1$ due to delocalization of the electrons in the eg band.9

We surmise that covalent or metallic bonding may play a significant role in suppressing the Jahn–Teller deformation when Li⁺ is inserted into the spinel lattice of substituted materials. The reported absence of the tetragonal transformation in LiMn_{1.5}Ni_{0.5}O₄ and stable electrochemical cycling behavior may be due to an increase in the Mn⁴⁺ concentration as the nickel substituent level increases. Electrochemical insertion of Li⁺ into LiMe_{0.04}Mn_{1.96}O₄ (Me = Co or Ni) supresses the severity of the Jahn–Teller effect although over 50% of the B sites remain occupied by Mn³⁺.⁴³ Covalent effects arising from the substituent transition metal ion and the presence of greater Mn⁴⁺ concentrations may play an important role in suppressing the tetragonal phase change. In light of this hypothesis, we believe that characterization of the NMR properties of nuclei

^{*} Corresponding author.

[†] Current address: Department of Chemistry, Long Island University, Brooklyn, NY 11201.

such as ⁷Li will be useful in assessing the electronic structure of the spinel oxide materials.

Previous nuclear magnetic resonance (NMR) spectroscopy studies have offered some preliminary insight into the origin and interpretation of the ⁷Li NMR shifts in LiMn₂O₄. The ⁷Li NMR shift of LiMn₂O₄, with respect to an aqueous solution of LiCl, at a single temperature was assigned to a Knight shift, thereby attributing a metallic character to LiMn₂O₄. Based on this assignment, a density of states nearly equal to one, and therefore an apparent valence state of zero was assigned to the lithium. 10,11

Much of the subsequent literature has attributed the observed ⁷Li shifts to an interaction of localized d-state unpaired electrons with the ⁷Li nucleus. Lithium-7 MAS (magic angle spinning) NMR results at ambient temperature were interpreted in terms of a transferred hyperfine interaction between lithium nuclei and localized d electron moments of the manganese cations which follow a Curie Law dependence. ¹² A ⁷Li and ⁶Li MAS NMR study at ambient temperature of LiMn₂O₄ did not explicitly interpret the source of the isotropic shifts but did assert the unlikelihood of a Knight shift.¹³ Qualitative interpretation of temperature-dependent ⁷Li NMR data attributes the resonance shifts and line widths to interactions between electron spins localized on manganese ions and the ⁷Li nuclei. ¹⁴ Other work has correlated the temperature dependence of the measured paramagnetic susceptibility with the ⁷Li resonance shifts and line widths for oxygen-deficient LiMn₂O_{4-δ} spinels.¹⁵ Magnetic ordering of the electronic moments in LiMn₂O₄ was also examined by bulk susceptibility and variable temperature ⁷Li NMR experiments.¹⁶

The present work addresses degree of covalence in LiMn₂O₄based spinels by determination of ⁷Li transferred hyperfine coupling constants through variable temperature solid-state ⁷Li NMR and bulk magnetic susceptibility measurements. We find that the progressive increase in average nominal manganese oxidation state from +3.5 to +4 results in an increase in the supertransferred hyperfine field (STHF) at the ⁷Li nucleus in lithium-substituted samples. Replacement of manganese by either cobalt or nickel also results in a larger STHF at ⁷Li nuclei in these spinel oxides. The increase in STHF for the substituted samples may arise from a greater covalence in these materials relative to the parent LiMn₂O₄ spinel oxide.

Experimental Section

Sample Preparation and Characterization. Samples of $LiMn_2O_4$, $LiMn_{2-y}Ni_yO_4$ (y = 0.1, 0.25), $LiMn_{2-y}Co_yO_4$ (y =0.25, 0.5), and $LiMn_{2-y}Li_yO_4$ (y = 0.1) were prepared by grinding and mixing together stoichiometric amounts of MnO2 (CMD, Japan Metals and Chemicals, IC#5), LiOH·H2O (Spectrum Chemical, 99.9% purity), and NiCO₃ (Alfa-AESAR, 99% purity) or CoCO₃ (JT Baker) in *n*-hexane. The samples were subsequently transferred to a preconditioned alumina boat and heated at 20 °C/min to 750 °C for 40 h. The samples were then furnace cooled, reground in n-hexane, heated at 20 °C/ min to 750 °C for 40 h, and cooled at 0.8 °C/min to 100 °C. Finally, the samples were furnace cooled to room temperature and reground in *n*-hexane.

The LiMn_{1.67}Ni_{0.33}O₄ and LiMnCoO₄ samples were prepared from MnCO₃ (JT Baker), Li₂CO₃ (JT Baker), and either NiCO₃ (Alfa Aesar) or CoCO₃ (JT Baker) powders. Each sample was mill mixed in acetone overnight and heated at 10 °C/min to 750 °C for 24 h, furnace cooled to room temperature, and reground. The samples were subsequently heated at 10 °C/ min to 750 °C for 32 h, cooled at 0.8 °C/min to 100 °C, and allowed to furnace cool to room temperature.

Li₄Mn₅O₁₂ spinel was prepared by grinding stoichiometric amounts of Li₂CO₃ and MnCO₃. The resulting mixture was first heated at 350 °C for 44 h under flowing O₂ and then heated at 400 °C for an additional 24 h.

Chemical delithiation of LiMn₂O₄ to produce λ -MnO₂ was done by acid extraction. Three grams of LiMn₂O₄ was constantly stirred in 80 mL of 1 M H₂SO₄ for 26 h. The material was then dried overnight under vacuum at 80 °C.

The structures of all samples were confirmed by X-ray powder diffraction measurements. The nickel-substituted samples show relatively minor impurity phases which are estimated to constitute no more than 2 wt %. Soft X-ray absorption spectroscopy (SXAS) results at the transition metal $L_{II,III}$ -edge show that in $LiMn_{1.75}Me_{0.25}O_4$ (Me = Ni or Co), nickel is present in the +2 oxidation state and cobalt is low spin and present in the +3 oxidation state.¹⁷

Bulk Magnetic Susceptibility Measurements. Field- and temperature-dependent magnetic susceptibility measurements were performed between 10 and 350 K on a Quantum Designs MPMS SQUID magnetometer. Powdered samples were carefully weighed and packed in polychlorotrifluoroethylene (Kel-F) sample holders. Corrections for the diamagnetic contribution from the Kel-F sample holders were made by measurement of the field dependent magnetic moment of the empty sample holders.

Solid-State NMR Spectroscopy. Solid-state ⁷Li NMR experiments were performed using a home-built variable temperature probe and spectrometer operating at 70.35–70.39 MHz. A solid echo pulse sequence, $\theta_x - \tau - \theta_y$ acquire, with a 16step phase cycle, was used to acquire the spectra. 18 Typical pulse lengths were $\theta_x = \theta_y = 1-2 \mu s$, while recycle delays of 700 ms to 1 s were sufficient to avoid saturation of the signal. All measurements were executed with 1 μ s dwell times and echo delays of 40-60 µs. Each time domain signal was left-shifted to the echo maximum, convoluted with a Gaussian broadening function, and Fourier transformed to yield the frequency domain spectrum. A nonlinear regression routine in the Mathematica software application was used to fit the ⁷Li resonances to Gaussian functions. All shifts are presented relative to 1 M LiCl(aq).

Results

Shown in Figure 1 are representative plots of the magnetization as a function of applied magnetic field strength at 350 K for a number of the spinel oxide samples studied. The linear and reversible dependence of the bulk magnetization on the applied magnetic field strength, the positive slope, and the extrapolated value of zero magnetization in the absence of an applied field indicate that these spinel oxides are paramagnetic at 350 K. A minor remnant magnetization is present in all the nickel samples studied. This may arise from the impurity phase(s) detected by powder X-ray diffraction work. The reciprocal value of the magnetic susceptibility as a function of temperature is presented in Figure 2. All samples follow the Curie-Weiss law at temperatures above 150-250 K. The Weiss constants determined by extrapolation of the data to χ^{-1} = 0 in the appropriate temperature range are presented in Table 1. The Weiss constants for LiMn₂O₄, λ -MnO₂, and Li₄Mn₅O₁₂ are in good agreement with those presented in the literature.^{4,19,20}

Estimated values of diamagnetic and van Vleck susceptibilities are nearly the same magnitude yet opposite in sign. The van Vleck and diamagnetic susceptibilites for LiMn₂O₄ are χ = $+5 \times 10^{-9}$ m³/kg and $\chi = -5 \times 10^{-9}$ m³/kg, respectively. Corrections for the sample diamagnetism and van Vleck

Figure 1. Magnetization as a function of applied magnetic field at 350 K for representative spinel oxide samples studied.

paramagnetism were therefore not made, since these contributions nearly cancel. However, these effects may still contribute to the temperature-independent component of the ⁷Li NMR shifts (see Discussion section).

Previous studies of LiMn₂O₄ have shown the existence of a low-temperature cubic to tetragonal (c/a = 1.01) phase transformation at approximately 280 K due to the cooperative Jahn—Teller effect originating at the Mn³⁺ cations.^{4,21} However, a least-squares fit to the inverse of the susceptibility data below the reported phase transition temperature region to that above produced no significant difference in the calculated Weiss and Curie constants.

The static ⁷Li NMR spectra of LiMn₂O₄ are shown as a function of temperature with their respective least-squares fits in Figure 3. The ⁷Li resonance shifts and line widths for the spinel oxides in this work are notably larger than those found in diamagnetic solids, suggesting a significant interaction among the ⁷Li nuclei and unpaired electrons. Typical ⁷Li resonance shifts are in the range of +20 to -30 ppm (vs 1 M LiCl(aq)) due to the high electropositive character of lithium,²² whereas the ⁷Li line widths of the central transition in diamagnetic solids are on the order of a few kilohertz (fwhm) and can be often attributed to strong dipolar interactions among ⁷Li nuclei.

As the temperature is increased, the ⁷Li shift and fwhm for the LiMn₂O₄ spinel steadily decreases in agreement with data published previously.^{14,15} At all temperatures, the line shape is excellently fit by a single Gaussian function. The ⁷Li NMR spectra of all other spinel samples examined are also single broad Gaussians, with shifts at 294 K in the range 495–940 ppm with respect to an aqueous solution of 1 M LiCl(aq). These data are shown in Figure 4.

Discussion

The Origin of NMR Shifts. The presence of unpaired electrons in solids markedly affects the NMR resonance shift and line width due to couplings among the electronic and nuclear moments. Generally, the coupling may consist of a dipolar interaction between nuclei and non-s-state unpaired electrons and a hyperfine coupling between s-state unpaired electrons and nuclei.

The dipolar interactions among unpaired electrons in states with nonzero orbital angular momentum and magnetic nuclei give rise to line broadening. The extent of the broadening is determined by the proximities of the unpaired electrons to the nuclei of interest and the nuclear and thermally averaged electronic magnetic moments. A pseudocontact shift may also be present for paramagnetic ions in noncubic environments due to the coupling of the orientationally dependent electron orbital angular momentum (anisotropic **g**-tensor) and the spin angular momentum.²³

The dipole approximation is no longer valid for unpaired electrons with s-state character wave functions. In this situation the coupling between unpaired electrons and nuclei is generally described by a hyperfine interaction that depends on the degree of unpaired spin density at the nucleus of interest. In the most general form this interaction gives rise to a shift described by

$$\delta = \frac{\Delta \omega}{\omega_0} = -\frac{A}{\omega_0 \hbar} \langle S_z \rangle \tag{1}$$

where $\Delta\omega$ is the shift of the resonance frequency relative to a standard, ω_0 is the Larmor frequency of the nucleus, and A is the hyperfine coupling constant, which is a measure of the unpaired electron spin density present at the nucleus of interest. The time-averaged value of the electron spin $\langle S_z \rangle$ is proportional to the magnetic molar susceptibility χ (m³/mol) of the unpaired electrons and is expressed as^{24,25}

$$\chi_{\rm mol} = -\frac{\mu_0 g N_o \mu_{\rm B}}{H_o} \langle S_z \rangle \tag{2}$$

where g is the electron g factor, H_0 is the applied static magnetic field, N_o is Avogadro's number, μ_0 is the permeability, and μ_B is the Bohr magneton. The shift can then be expressed as

$$\delta = B\chi_{\text{mol}} \tag{3}$$

where $B = A/(\gamma \hbar g \mu_B N_0 \mu_0)$ and γ is the nuclear gyromagnetic ratio of the nucleus of interest.

In paramagnetic compounds there are a number of possible contributions to the isotropic NMR shift. Diamagnetic, van

Figure 3. Representative static ${}^{7}\text{Li}$ NMR spectra of LiMn₂O₄ are shown as a function of temperature with their respective least-squares fits. All intensities are arbitrarily scaled.

500

Shift (ppm)

ò

written as sum of all components

1500

1000

$$\delta = \Delta \omega / \omega_{o} = B_{cw} \chi_{cw} + (B_{vv} \chi_{vv} + B_{p} \chi_{p} + \delta_{dia}) \qquad (4)$$

294 K

where the $B_{cw}\chi_{cw}$ term is due to coupling of nuclei with unpaired electrons that obey the Curie—Weiss law. The second and third terms are associated with van Vleck and Pauli paramagnetisms, respectively, and the last term, δ_{dia} , is the diamagnetic shift. Both van Vleck and diamagnetic susceptibilities are temperature-independent, and their possible contributions to the ⁷Li NMR shift will be addressed later in the Discussion section.

Pauli paramagnetism is exhibited by metallically conducting materials and may give rise to a temperature-independent NMR shift known as the Knight shift. Only those electrons near the Fermi level are allowed to align parallel to the applied magnetic field due to the absence of available unoccupied states close in energy. Thermal fluctuations of the electronic spin states near the Fermi level are quenched due to the unavailability of empty states. The NMR shift in metals is therefore generally expected to be independent of temperature and positive for direct interaction of the Pauli spin density and the nucleus of interest.

In contrast, the magnetic susceptibility of localized electrons closely follows an inverse temperature dependence due to thermal agitation of the spin moments. The magnetic molar susceptibility of localized moments will exhibit Curie—Weiss behavior in the absence of strong ferromagnetic, ferrimagnetic, or antiferromagnetic couplings and is described by

$$\chi_{cw} = C/(T - \theta) \tag{5}$$

where C is the Curie constant, $C = (\mu_0 N_0 \mu_{eff}^2/3k)$, μ_0 is the

Figure 2. Reciprocal value of the magnetic susceptibility as a function of temperature (field strengths are noted in the figure). The determined Weiss constants are reported in Table 1.

TABLE 1: Bulk Magnetic Susceptibility and ⁷Li NMR Parameters for Oxide Spinels^a

	•	
nominal composition	Weiss const (K)	transferred hyperfine coupling const, 10 ⁶ rad/s
LiMn ₂ O ₄	-231	8.6 ± 0.4
		8.6 ± 0.3
$Li_{1.1}Mn_{1.9}O_4$	-148	9.3 ± 0.3
$Li_4Mn_5O_{12}$	48	10.9 ± 0.4
$LiMn_{1.9}Ni_{0.1}O_4$	-48	9.8 ± 0.3
LiMn _{1.75} Ni _{0.25} O ₄	36	10.0 ± 0.2
$LiMn_{1.67}Ni_{0.33}O_4$	113	13.4 ± 0.2
$LiMn_{1.75}Co_{0.25}O_{4}$	-197	9.6 ± 0.4
$LiMn_{1.5}Co_{0.5}O_4$	-70	11.8 ± 0.5
LiMnCoO ₄	-9	13.8 ± 0.5
λ -MnO ₂	-55	11.6 ± 0.6

 $^{\rm a}$ Two independent sets of ^7Li NMR were used to determine the transferred hyperfine coupling constant for the LiMn $_2\text{O}_4$ spinel. Good reproducibility was obtained.

Vleck, Pauli, and Curie—Weiss susceptibilities may contribute to the resonance shift. The isotropic resonance shift can be

Figure 4. Temperature dependence of the ⁷Li NMR shift for all spinel oxides studied

permeability, N_0 is Avogadro's number, and μ_{eff} is the effective number of Bohr magnetons per moment. The Weiss constant, θ , typically accounts for magnetic ordering of the electronic moments below the Curie or Néel temperatures. Possible deviations from the Curie law, $\chi = C/T$ due to van Vleck paramagnetism may also appreciably affect the measured Weiss constant for 3d transition-metal compounds. Thus, the absolute value of the experimentally measured Weiss constant does not necessarily reflect the Curie or Néel ordering temperature for the electronic moments.

Due to the difference in temperature dependencies of the magnetic susceptibilities of localized and delocalized electrons, temperature-dependent studies of the NMR shift may be used to deconvolute the temperature-dependent and -independent components of the resonance shift. Extrapolation of the NMR shift as a function of $1/(T-\theta)$ to infinite temperature provides a measure of the temperature-independent components of the

WHM (kHz)

Figure 5. Full width at half-maximum (fwhm) of the ${}^{7}\text{Li}$ resonance as a function of $1/(T-\theta)$ for LiMn₂O₄. The two data sets acquired for the same sample of LiMn₂O₄ are presented.

shift and in some cases can furnish information concerning the extent of electron delocalization in systems containing both localized and delocalized electrons. This approach has been successfully demonstrated by high-temperature $^{17}{\rm O}$ NMR measurements of transition-metal perovskites. 26 The hyperfine interaction at the nucleus of interest can be obtained from the slope of the NMR shift versus $1/(T-\theta)$ plot, thereby providing a measure of the unpaired electron spin density at the nucleus.

Large magnetic hyperfine fields at diamagnetic cations have been observed in numerous systems. Magnetic hyperfine fields have been observed at diamagnetic A-site Cu^+ and Cd^{2+} cations in $Fe_{0.5}Cu_{0.5}Cr_2S_4$ and Cd-doped $Li_{0.4}Fe_{2.5}O_4$ spinels, respectively. The hyperfine fields at these cations were attributed to the transfer of unpaired spin density from the magnetic cation via the interleaving oxygen ion to the nominally diamagnetic cation. This type of hyperfine field is known as the supertransferred hyperfine (STH) field.

The STH field depends on the covalency of the diamagnetic ion—oxygen and transition metal—oxygen bonds through overlap and electron-transfer effects. ^{29,30} Although the contributions to the STH field are difficult to predict theoretically, it is known that the magnitude of the STH field increases as the covalency of the diamagnetic cation—oxygen and/or transition metal—oxygen bonds increases. ^{30,31}

Analysis of the Present Data. The full width at half-maximum (fwhm) data of the ^7Li resonance for the LiMn₂O₄ spinel are presented as a function of $1/(T-\theta)$ in Figure 5. The fwhm nearly follows a linear dependence, suggesting that the exceedingly strong couplings among the ^7Li nuclei and unpaired electrons masks any potential information concerning the temperature dependence of the ^7Li mobility. Plots of the fwhm as a function of $1/(T-\theta)$ for all other spinel samples studied exhibit the same behavior.

A plot of the ^7Li NMR shift as a function of $1/(T-\theta)$ is presented in Figure 6 for LiMn₂O₄. All spinel oxides show a linear relationship between the ^7Li NMR shift and the bulk magnetic susceptibility. In contrast with the Knight shift of metallic lithium (270 ppm), the large values of the isotropic ^7Li NMR shift and their linear relationship to the Curie—Weiss behavior of the magnetic susceptibility suggest a paramagnetic shift due to hyperfine couplings of the nuclei with unpaired electron spin density. Extrapolation of the ^7Li NMR shift to infinite temperature shows a temperature-independent shift for all samples that is nearly independent of composition and average nominal manganese oxidation state (Figure 7). The slope of the ^7Li NMR shift versus $1/(T-\theta)$ data and the Curie

Figure 6. 7 Li NMR shift as a function of $1/(T-\theta)$. The two data sets acquired for the same sample of LiMn₂O₄ are presented. Good reproducibility for derived quantities such as the supertransferred hyperfine coupling constant (see Table 1) are obtained.

Figure 7. Temperature-independent component of the ⁷Li NMR shift as a function of the average nominal manganese oxidation state.

Figure 8. Supertransferred hyperfine coupling constants as a function of the average nominal Mn^{n+} oxidation state.

constant provide the 7 Li supertransferred hyperfine coupling constant for each sample. The STH coupling constants are presented in Table 1 and Figure 8 as a function of the average nominal Mn^{n+} oxidation state.

Temperature-Independent ⁷**Li NMR Shift.** The temperature-independent component of the ⁷Li NMR shift (Figure 7) may consist of contributions from diamagnetic and/or temperature-independent paramagnetic susceptibilities such as Pauli or van Vleck. The chemical shift in diamagnetic compounds can arise from the magnetic-field-induced spherical electron circulation of paired electrons and the field-induced nonspherical circulation of electron density which arises from the magnetic-field-induced mixing of ground and excited states. The tem-

perature-independent van Vleck paramagnetism may also be present in compounds containing first-row transition-metal elements. This contribution to the magnetic susceptibility was first addressed by van Vleck in his second-order perturbation treatment of the Zeeman interaction. The applied magnetic-field-induced mixing of excited d-state wave functions into the ground state gives rise to a magnetization. The van Vleck paramagnetic contribution to the total susceptibility is temperature-independent for excited states whose energies lie well above the ground state relative to the thermal energy (i.e., $E_{\rm exited} - E_{\rm ground} \gg kT$). Transition-metal ions with A_{2g} (d³ and d³ in an O_h field) and E_g (d⁴ in an O_h field) ground terms will exhibit van Vleck paramagnetism. 33

Typical isotropic chemical shifts for ${}^7\text{Li}^+$ ions in solids range from -30 to +20 ppm with respect to 1 M LiCl(aq). Both diamagnetic and van Vleck susceptibilities may certainly contribute to the temperature-independent ${}^7\text{Li}$ NMR shift in these spinels. However, with the exception of Li₄Mn₅O₁₂, the temperature-independent component of the ${}^7\text{Li}$ NMR shift in the compounds studied are outside of these limits.

Another origin of the temperature-independent shift may be the presence of Pauli paramagnetism. Knight shifts in metals are generally positive since the additional magnetic field at the nucleus produced by s-state electrons is parallel to the electron magnetic moment, and this electronic moment is preferentially aligned parallel to the applied static magnetic field. However, for d-state electrons the exchange interaction between the d-state electrons at the Fermi level and core s-state electrons results in polarization of inner-shell s-state electrons.³⁴ Electron spin density with s-state character interacts with the nucleus through contact or spin dipolar interactions. Core polarization by d-state electrons results in negative Knight shifts. The large negative shift (-320 ppm at 300 K) for the ⁷Li nuclei in the layered intercalation compound Li₂VSe₂ was attributed to this mechanism.³⁵

The LiMn₂O₄ spinel is a small polaron conductor. Direct interactions between the manganese d orbitals in LiMn₂O₄ are too weak to form a wide itinerant-electron bandwidth. This results in localized electrons in a t_{2g}^3 configuration and an electron in an e_g^1 configuration whose mobility is described by a thermally activated hopping between Mn³⁺ and Mn⁴⁺ sites often known as "small polaron" conduction.^{36–38} The electronic moments in LiMn₂O₄ are expected to follow the Curie—Weiss law in the paramagnetic state.^{19,36,39} The temperature-independent ⁷Li NMR shift in LiMn₂O₄ may be attributed to diamagnetic and van Vleck susceptibilities. The presence of a finite 3d bandwidth may also give rise to a Knight shift contribution. It is difficult to assess quantitatively the exact contributions to the temperature-independent shift.

Diamagnetic and van Vleck susceptibilities may also contribute to the temperature-independent shift in the substituted spinel oxides, and they should solely give rise to the temperature-independent shift in Li₄Mn₅O₁₂. This spinel is an insulator due to the absence of any e_g electrons which are responsible for the electronic conduction in these materials. The observed temperature-independent shift, within experimental error, is within the limits observed for diamagnetic lithium-containing solids.

The Pauli susceptibility may contribute to the temperatureindependent shift for those samples that are metallically conducting. Substitution of nickel, cobalt, or lithium for manganese may result in a contraction of the spinel lattice, leading to metallic conductivity which would give rise to Pauli paramagnetism. Therefore, it is certainly possible that electron delocalization in the e_g band may contribute to the temperature-independent ^7Li NMR shift in the substituted spinel oxides. Further studies correlating conductive behavior through Seebeck coefficient measurements with the temperature-independent shift may be helpful. Spin—lattice relaxation studies may also prove useful, although the presence of localized d-state electrons may complicate interpretation of the data.

Supertransferred Hyperfine Interaction at the ⁷Li Nucleus. Direct delocalization of the unpaired transition-metal d-electrons to lithium s-state wave functions is unlikely due to the large Li—metal distances (3.42 Å in LiMn₂O₄) in these spinel oxides. ⁴⁰ The large shifts and hyperfine coupling constants are attributed to transfer of unpaired electron spin density from the transition-metal cations to the ⁷Li nuclei via the interleaving oxygen anion (i.e., supertransferred hyperfine interaction). The total STH field arises from the individual contributions of the 12 nearest-neighboring B-site magnetic cations in the spinel lattice.

The hyperfine field at the A-site Li in the chemically delithiated λ-MnO₂ arises from the 12 nearest-neighboring manganese (B-site) which have a nominal +4 oxidation state. The positive shift and value of A/\hbar clearly establishes a transfer of spin density to the 7Li nucleus which is aligned with the static magnetic field. The STH coupling constant in LiMn₂O₄ is much smaller by comparison. The hyperfine interaction in this sample should be regarded as that resulting from an average Mn oxidation state of +3.5 where the Mn³⁺ and Mn⁴⁺ ions are indistinguishable on the NMR time scale (10⁻⁶ s) due to the rapid electron hopping between ions (10^{-12} s). The larger A/\hbar obtained for λ-MnO₂ suggests a greater covalency in the Li-O-Mn⁴⁺ bond than the Li-O-Mn^{3.5+} bond. An increase in the nominal manganese oxidation state from +3.5 to +4should result in a greater covalence due to the removal of the σ antibonding e electrons associated with the manganese 3d states. These observations are in qualitative agreement with the large covalence calculated for octahedrally coordinated Mn⁴⁺.41,42

The progressive increase in the average manganese oxidation state upon substitution of the B-site manganese by lithium also results in a larger STH coupling constant in these oxides relative to the parent LiMn₂O₄ compound. Only Mn⁴⁺ is present in the Li₄Mn₅O₁₂ (i.e., Li_{1.33}Mn_{1.67}O₄) spinel oxide. The STH results from transmission of Mn⁴⁺(B) unpaired electron density to ⁷Li which reside on both A and B sites of the spinel lattice. Typically STH interactions transmitted from B-site cations to B-site cations are considered to be smaller than transmission from B-site to A-site ions. This results from the 90° B-O-B bond angle in contrast to the 125° A-O-B bond angle in spinels. However, since the ⁷Li spectra are single Gaussianshaped resonances, it is difficult to separately assess the STH at A- and B-site ⁷Li nuclei. The intermediary lithium-substituted sample, Li_{1.1}Mn_{1.9}O₄, shows a STH coupling constant intermediate in size to those for LiMn₂O₄ and Li₄Mn₅O₁₂. Again, as in the λ -MnO₂, the progressive replacement of Mn³⁺ by Mn⁴⁺ results in a larger hyperfine interaction at the ⁷Li nucleus in contrast with LiMn₂O₄, consistent with the removal of antibonding e electrons associated with Mn³⁺.

The results presented in Figure 8 clearly reveal that the gradual substitution of manganese by either cobalt or nickel ions results in a significant increase in the STH coupling constant. The rate of increase in the STH is markedly larger than that for the lithium-substituted samples. This observation suggests that the cobalt ions themselves must impart a larger electron spin density through the metal—oxygen—lithium bond in addition to the increasing presence of Mn⁴⁺. Nickel

substitution in these materials also results in a notable increase in the STHF at the ^7Li nucleus. A dramatic increase in the coupling constant arises between LiMn_{1.75}Ni_{0.25}O₄ and LiMn_{1.67}Ni_{0.33}O₄ oxides. It is not clear why there is such a dramatic increase in the STH coupling constant for the LiMn_{1.67}Ni_{0.33}O₄ spinel. Yet the data qualitatively suggest that the presence of either nickel or cobalt in addition to Mn⁴⁺ conveys a greater covalence in these materials.

Conclusions

The ⁷Li NMR shift in LiMn₂O₄-type spinels follows the Curie-Weiss behavior of the bulk magnetic susceptibility. The shift can be deconvoluted into temperature-dependent and -independent components. Contributions from van Vleck and diamagnetic susceptibilities may contribute to the temperatureindependent component of the shift. The progressive increase in average nominal manganese oxidation state from +3.5 to +4 results in an increase in the supertransferred hyperfine field at the ⁷Li nucleus in lithium-substituted samples. Replacement of manganese by either cobalt or nickel also results in a larger STH field at ⁷Li nuclei in these spinel oxides. The increase in STH field for the substituted samples may arise from a greater covalence in these materials relative to the parent LiMn₂O₄ spinel oxide. Our results suggest that covalent or metallic bonding plays a significant role in supressing the Jahn-Teller deformation in the spinel lattice of substituted LiMn₂O₄ materials. Correlation of the NMR results with electrochemical cycling experiments and subsequent powder X-ray diffraction analyses of materials will be useful in further elucidating the relationship between the bonding and electrochemical properties of these materials.

Acknowledgment. We thank Marca Doeff for kindly providing the $\mathrm{Li_4Mn_5O_{12}}$ spinel oxide sample. We are also grateful to the laboratory of Dr. Angelica Stacy (Chemistry Department, UC Berkeley) for use of their SQUID magnetometer and X-ray powder diffractometer. This work was supported by the Director, Office of Basic Energy Sciences, Chemical Sciences Division of the U.S. Department of Energy, under Contract DE-AC03-76SF00098.

References and Notes

- (1) Goodenough, J. B.; Thackeray, M. M.; David, W. I. F.; Bruce, P. G. Rev. Chim. Miner. 1984, 21, 435.
 - (2) Thackeray, M. M. J. Electrochem. Soc. 1995, 142, 2558.
- (3) Wen, S. J.; Richardson, T. J.; Ma, L.; Striebel, K. A.; Ross, Jr., P. N.; Cairns, E. J. J. Electrochem. Soc. 1996, 143, L136.
- (4) Masquelier, C.; Tabuchi, M.; Ado, K.; Kanno, R.; Kobayashi, Y.; Make, Y.; Nakamura, O.; Goodenough, J. B. *J. Solid State Chem.* **1996**, *123*, 255.
- (5) Voigt, J. A.; Boyle, T. J.; Doughty, D. H.; Hernandez, B. A.; Johnson, B. J.; Levy, S. C.; Tafoya, C. J.; Rosay, M. *Mater. Res. Soc. Symp. Proc.* **1995**, *393*, 101.
- (6) Pistoia, G.; Wang, G.; Wang, C. Solid State Ionics 1992, 58, 285.
 (7) Zhong, Q.; Bonakdarpour, A.; Zhang, M.; Gao, Y.; Dahn, J. R. J. Electrochem. Soc. 1997, 144, 205.
- (8) Amine, K.; Tukamoto, H.; Yasuda, H.; Fujita, Y. J. Electrochem. Soc. 1996, 143, 1607.
- Soc. 1996, 143, 1607.
 (9) Cox, P. A. The Electronic Structure and Chemistry of Solids; Oxford
- University Press: Oxford, 1987.
 (10) Kanzaki, Y.; Taniguchi, A.; Abe, M. J. Electrochem. Soc. 1991, 138, 333.
- (11) Kumagai, N.; Fujiwara, T.; Tanno, K.; Horaba, T. J. Electrochem. Soc. 1996, 143, 1007.
- (12) Mustarelli, P.; Massarotti, V.; Bini, M.; Capsoni, D. Phys. Rev. B 1997, 55, 12018.
- (13) Morgan, K. R.; Collier, S.; Burns, G.; Ooi, K. J. Chem. Soc., Chem. Commun. 1994, 2, 1719.
- (14) Oyang, B.; Greenbaum, S. G.; den Boer, M.; Massucco, A.; McLin, M.; Shi, J.; Fauteux, D. *Mater. Res. Soc. Symp. Proc.* **1995**, *369*, 29.

- (15) Sugiyama, J.; Atsumi, T.; Koiwai, A.; Sasaki, T.; Hioki, T.; Noda, S.; Kamegashira, N. J. Phys.: Condens. Matter 1997, 9, 1729.
- (16) Sugiyama, J.; Hioki, T.; Noda, S.; Kontani, M. J. Phys. Soc. Jpn. 1997, 66, 1187.
 - (17) Horne, C. R., to be published.
 - (18) Rance, M.; Byrd, R. A. J. Magn. Reson. 1983, 52, 221.
- (19) Massarotti, V.; Capsoni, D.; Bini, M.; Chiodelli, G.; Azzoni, C. B.; Mozzati, M. C.; Paleari, A. *J. Solid State Chem.* **1997**, *131*, 94.
 - (20) Blasse, G. J. Phys. Chem. Solids 1966, 27, 383.
 - (21) Yamada, A., Tanaka, M. Mater. Res. Bull. 1995, 30, 715.
- (22) Müller-Warmuth, W. In *Structure, Bonding, Dynamics: NMR Studies in Progress in Intercalation Research*; Müller-Warmuth, W., Schöllhorn, R., Eds.; Kluwer Academic Publishers: Dordrecht, 1994; p 435.
- (23) McConnell, H. M.; Robertson, R. E. J. Chem. Phys. 1958, 29, 1361. Ibers, J.; Holm, C. H.; Adams, C. R. Phys. Rev. 1961, 121, 1620. X-ray powder diffraction data of the spinels studied confirm that the transition-metal cations are octahedrally coordinated by the oxygen anions, which should result in a symmetric g tensor. Therefore, the total resonance shift should not contain a contribution for the pseudocontact term.
- (24) Kittel, C. Introduction to Solid State Physics; Wiley and Sons: New York, 1986.
- (25) Drago, R. S. *Physical Methods for Chemists*; Harcourt Brace Jovanovich: New York, 1992.
 - (26) Adler, S.; Reimer, J. A. Solid State Ionics 1996, 91, 175.
- (27) Fishman, A. Y.; Kovtun, N. M.; Mitrofanov, V. Y.; Prokopenko, V. K.; Shemyakov, A. A. Phys. Status Solidi B 1989, 156, 597.
- (28) Asai, K.; Okada, T.; Yamakaya, T.; Sekizawa, H. *Phys. Rev. B* **1988**, *37*, 9140.
- (29) Geschwind, S. In *Hyperfine Interactions*; Freeman, A. J., Frankel, R. B., Eds.; Academic Press: New York, 1967.

- (30) Huang, N. L.; Orback, R.; Simnek, E.; Owen, J.; Taylor, D. R. *Phys. Rev.* **1967**, *156*, 383.
- (31) Simánek, E.; Sroubek, Z. In *Electron Paramagnetic Resonance*; Geschwind, S., Ed.; Plenum: New York, 1972.
- (32) van Vleck, J. H. *The Theory of Electric and Magnetic Susceptibilities*; Oxford University Press: London, 1932.
- (33) Jolly, W. L. *The Synthesis and Characterization of Inorganic Compounds*; Waveland Press: Prospect Heights, 1991.
- (34) Freeman, A. J.; Watson, R. E. In *Hyperfine Interactions in Magnetic Materials*; Rado, G. T., Suhl, H., Eds.; Academic Press: New York, 1965; Vol. IIA.
- (35) Prigge, C.; Müller-Warmuth, W.; Schöllhorn, R. Z. Phys. Chem. 1995, 189, 153.
- (36) Goodenough, J. B.; Manthiram, A.; Wnetrzewski, B. *J. Power Sources* **1993**, *43*–*44*, 269.
- (37) Goodenough, J. B.; Manthiram, A.; James, A. C. W. P. *Mater. Res. Soc. Symp. Proc.* **1989**, *135*, 391.
- (38) Goodenough, J. B. *Proc. Symp. Maganese Dioxide Electrodes* **1985**, 85–4, 77.
- (39) Rao, C. N. R.; Subba Rao, G. V. Phys. Status Solidi (Applied) 1970, 1, 597.
- (40) Fong, C.; Kennedy, B. J.; Elcombe, M. M. Z. Kristallogr. 1994, 209, 941.
 - (41) Sherman, D. M. Am. Mineral. 1984, 69, 788.
- (42) Burns, R. G.; Burns, V. M. Proc. Symp. on Manganese Dioxide Electrodes 1985, 85.
- (43) Liu, W.; Kowal, K.; Farrington, G. C. J. Electrochem. Soc. 1996, 143, 3590.