See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/254883323

Native Defects and the Dehydrogenation of NaBH 4

ARTICLE in THE JOURNAL OF PHYSICAL CHEMISTRY C ⋅ DECEMBER 2011							
Impact Factor: 4.77 · DOI: 10.1021/jp208642g							
CITATIONS	READS						
6	11						

3 AUTHORS, INCLUDING:

Deniz Çakır University of Antwerp

33 PUBLICATIONS 263 CITATIONS

SEE PROFILE

pubs.acs.org/JPCC

Native Defects and the Dehydrogenation of NaBH₄

Deniz Çakır, Gilles A. de Wijs, and Geert Brocks*,†

[†]Computational Materials Science, Faculty of Science and Technology and MESA+ Institute for Nanotechnology, University of Twente, P.O. Box 217, 7500 AE Enschede, The Netherlands

[‡]Radboud University Nijmegen, Institute for Molecules and Materials, Heyendaalseweg 135, 6525 AJ Nijmegen, The Netherlands

ABSTRACT:

Chemical reactions of hydrogen storage materials often involve mass transport through a bulk solid. Diffusion in crystalline solids proceeds by means of lattice defects. Using density functional theory (DFT) calculations, we identify the stability and the mobility of the most prominent lattice defects in the hydrogen storage material NaBH₄. At experimental dehydrogenation conditions, the Schottky defects of missing Na⁺ and BH₄⁻ ions form the main vehicle for mass transport in NaBH₄. Substituting a BH₄⁻ by a H⁻ ion yields the most stable defect, locally converting NaBH₄ into NaH. Such a substitution most likely occurs at the surface of NaBH₄, releasing BH₃. Adding Mg or MgH₂ to NaBH₄ promotes this scenario.

1. INTRODUCTION

The interest in lightweight metal borohydrides as hydrogen storage materials is triggered by their exceptionally high gravimetric hydrogen density. Borohydrides have been studied intensively in recent years, both experimentally^{1,2} and by density functional theory (DFT) calculations.^{3–6} Although borohydrides are reactive materials, they are fairly stable with respect to decomposition and release hydrogen at temperatures that are too high for practical applications. Moreover, the kinetics of hydrogen desorption and adsorption is slow, and the reactions are often found to be irreversible under practical conditions.

The relative stability of borohydrides can be modified by mixing them with simple hydrides such as MgH₂ or amides such as LiNH₂. These so-called reactive composites yield dehydrogenation products that are more stable than those of the pure borohydrides, which decreases the borohydride's relative stability. The (de)hydrogenation kinetics of reactive composites is often better than that of pure borohydrides but still not sufficiently fast. Insight in the bottlenecks of the reaction kinetics can help to give directions on how to improve the kinetics or identify fundamental barriers.

As most of the components involved in the (de)hydrogenation reactions are solid crystalline materials, and the reaction products are separated on a macroscopic scale, mass transport has to take place through solid bulk materials. Mass transport inside a crystal proceeds by means of lattice defects. To understand such transport in hydrogen storage materials, one therefore has to study the relative abundance and the mobility of intrinsic defects.

Here we focus on NaBH₄, which is a well-known material that desorbs hydrogen according to the reaction^{9,10}

$$NaBH_4 \rightarrow Na + B + 2H_2(g) \tag{1}$$

Alternatively, decomposition might occur according to the reaction NaBH₄ \rightarrow NaH + B + (3/2)H₂. However, substantial dehydrogenation of NaBH₄ (i.e., giving hydrogen gas pressures \sim 1 bar) is observed in experiment only at temperatures where decomposition of NaBH₄ directly to the elements is favored, as in reaction 1 .9,10 Alternative reaction products such as NaB₁₂H₁₂, which do not seem to be prominent in these reactions, 11 are not considered in this paper.

The reactive composite $NaBH_4/MgH_2$ has served as a model system to study reaction mechanisms and kinetics in borohydride composites. ^{12–14} One reason for choosing this as a model system

Revised: September 7, 2011
Revised: October 27, 2011
Published: October 27, 2011

is provided by the relatively simple crystal structures of the compounds involved, which facilitates monitoring the reactions by X-ray diffraction, for instance. The structure of NaBH₄ is NaCl-like with BH₄⁻ ions replacing Cl⁻. Mixing NaBH₄ with MgH₂ would ideally lead to the reaction 2NaBH₄ + MgH₂ \rightarrow 2NaH + MgB₂ + 4H₂(g). However, similar to the pure NaBH₄ case, substantial dehydrogenation of the NaBH₄/MgH₂ composite only occurs at high temperatures, where the simple metal hydrides are unstable. Upon heating the composite, first dehydrogenation of MgH₂ to Mg proceeds at $T\approx 600$ K, followed by dehydrogenation of NaBH₄ at $T\approx 700$ K, forming MgB₂ and Na. 12,13 The relevant reaction therefore is

$$2NaBH_4 + Mg \rightarrow 2Na + MgB_2 + 4H_2(g)$$
 (2)

In this paper, we identify the type, the stability, and the mobility of lattice defects in NaBH₄ by means of first-principles DFT calculations. In previous calculations it has been argued that H-related interstitials are the dominant defects responsible for mass transport, in particular the neutral interstitial $\rm H_2$ molecule. We find that this is true only under very H-rich conditions, i.e., at a very low temperature or at a very high hydrogen gas pressure. Instead, at the experimental conditions corresponding to the reactions given by eq 1 and eq 2, the charged defects of missing Na⁺ or BH₄⁻ ions are prominent. As they determine the charge balance in NaBH₄, they occur in stoichiometric units. The barriers for diffusion of these vacancies are quite low, so these defects form the main vehicle for mass transport through the lattice. This is vital to separate B and Na on a macroscopic scale, as required by the reactions (eq 1 and eq 2).

Substituting a $\mathrm{BH_4}^-$ ion by a H^- ion yields the most stable defect, whereby $\mathrm{NaBH_4}$ is locally converted into $\mathrm{NaH.}^{14}$ Of the neutral impurities, a H divacancy is reasonably stable. However, this defect is immobile, and as it binds two B atoms, it blocks mass transport of B. In eq 2, the H divacancy is relatively less abundant than in the simple reaction (eq 1), which could explain the faster kinetics of the composite reaction. Interstitials, whether H-related, Na-related, or molecules such as $\mathrm{BH_3}$, are unstable under experimental conditions.

All information combined suggests a scenario where BH_4^- ions decompose at the surface of NaBH₄ into H⁻ ions and BH₃ molecules. The H⁻ ions stay in the lattice, locally converting NaBH₄ into NaH. The BH₃ molecules can enter the gas phase or immediately react to form the products of the reactions (eq 1 and eq 2).

2. COMPUTATIONAL METHODS

In calculating the formation energy $E_{\rm f}[X^q]$ of a defect of type X and charge qe, we follow the procedure outlined by van de Walle and co-workers. ¹⁶

$$E_{\rm f}[X^q] = E_{\rm tot}[X^q] - E_{\rm bulk} + qE_{\rm F} - \sum_i n_i \mu_i \tag{3}$$

where $E_{\rm tot}[X^q]$ and $E_{\rm bulk}$ are the total energies of a supercell with and without the defect, respectively. We include zero point vibration energies (ZPEs) in these total energies, as their contribution is not negligible. To charge a defect, electrons are added at or taken from the Fermi level $E_{\rm F}$. Of course, for each supercell the Fermi energy has to be taken with respect to the same reference potential. We have used the electrostatic potential on a Na atom far removed from the defect as reference potential. In the absence of significant extrinsic doping, the Fermi

level is fixed by charge neutrality; i.e., the concentration of negatively and positively charged intrinsic defects must be equal. We determine the Fermi level by demanding overall charge neutrality.

All n_i atoms of species i comprising a specific defect are taken from reservoirs at chemical potentials μ_i . The latter are fixed by the experimental conditions, specifically by the Gibbs free energies of the phases in equilibrium. ^{16,17} We neglect T and P effects, including heats of fusion, on the chemical potentials of solids, as these effects are relatively small. ^{18–20} This implies that for the solid phases we use total energies at T=0 instead of free energies.

In contrast, the chemical potential of a gas is strongly T and P dependent. For hydrogen, we use $\mu_{\rm H} = (1/2)E_{\rm tot}({\rm H_2}) + \Delta\mu_{\rm H}$, with $E_{\rm tot}({\rm H_2})$ being the DFT+ZPE total energy of a ${\rm H_2}$ molecule and

$$\Delta \mu_{\rm H} = \frac{1}{2} \left[\Delta G_0(T) + k_{\rm B} T \ln \frac{P_{\rm H_2}}{P_0} \right]$$
 (4)

 $\Delta G_0(T)$ is the change in Gibbs free energy per H₂ molecule in a gas at temperature T and pressure $P_0=1$ bar, with $\Delta G_0(0)=0$. Note that $\Delta G_0(T)$ decreases monotonically with increasing T and that it is large under typical experimental conditions, e.g., $\Delta G_0(700 \text{ K})=-0.92 \text{ eV.}^{21,22}$ The last term in eq 4 models the pressure dependence according to the ideal gas law.

Within the transition state model, the defect's mobility is determined by the frequency of jumps between neighboring minimum energy sites

$$\nu[X^q] = \nu_0[X^q] \exp\left[-\frac{E_{\rm m}[X^q]}{k_{\rm B}T}\right]$$
 (5)

with $E_{\rm m}[X^q]$ being the migration barrier and $\nu_0[X^q]$ the attempt frequency. The latter typically has a value $\sim \! 10^{12} - \! 10^{13}$ Hz and usually does not depend very critically on the type of defect. In contrast, different values of $E_{\rm m}[X^q]$ for different defects easily result in $\nu[X^q]$ varying by several orders of magnitude. In this paper, we therefore concentrate on calculating $E_{\rm m}[X^q]$. Often the equilibrium concentration of a defect is too small to give rise to significant mass transport. The latter then proceeds through so-called self-diffusion, where a defect first has to be created before it migrates. The activation energy for self-diffusion is given by

$$E_{a}[X^{q}] = E_{f}[X^{q}] + E_{m}[X^{q}] \tag{6}$$

The diffusivity of a defect can be obtained via the usual relation $D = Na^2\nu[X^q]/6$, with N being the number of neighboring minimum energy sites and a the distance to such a site.

Total energies are calculated using the Vienna Ab initio Simulation Package (VASP) with Projector Augmented Waves (PAWs) and the PW91 generalized gradient approximation (GGA) functional. $^{23-26}$ We use a plane wave kinetic energy cutoff of 400 eV and a regular k-point grid with a spacing of 0.02 Å $^{-1}$ for the Brillouin zone sampling. Total energies are then converged to within 0.02 eV/formula unit. The total energy of a defect is calculated using a NaBH $_4$ 2 \times 2 \times 2 cubic supercell with a lattice parameter of 12.22 Å, containing 192 atoms. The convergence has been checked by varying the size of the supercell. Calculations with a 3 \times 3 \times 3 supercell, containing 648 atoms, show that total energies of charged and neutral defects are then converged on a scale of 0.1 and 0.01 eV, respectively. Migration barriers are calculated with the climbing image nudged elastic band method. 27

Table 1. Calculated Δ ZPEs (eV) of Defects X^q

X^q	$\Delta \mathrm{ZPE}$	X^q	ΔZPE	X^q	ΔZPE
$V_{BH_{4}}^{+} \\$	-0.34	V_{2H}^0	-0.13	$\mathrm{BH}_{3,i}$	0.47
$V^0_{BH_3}$	-0.36	V_{H}^{-}	-0.10	H_i^-	-0.01
		V_{H}^{+}	0.03	H_i^+	0.16

ZPEs are constructed from the phonon frequencies calculated by diagonalizing the dynamical matrix of force constants. The latter are obtained as central differences from the forces on all atoms after displacing each atom, one at a time, by ± 0.01 Å. The high frequency modes in alkali borohydrides, which comprise most of the ZPEs, are the internal vibrations of the BH₄ units. 3,28,29 It is therefore not surprising to find that the most prominent ZPE contributions to the total energy of a defect come from the BH₄ units that are directly affected by the defect. For instance, only a single BH₄ unit is changed in the case of a H-related point defect and only two BH₄ units in the case of a H-divacancy. The high frequency motions of all other BH₄ units are then hardly affected by the defect. In calculating ZPEs, one can consider the internal vibrations of one or two BH₄ units only, which brings down the cost of calculating ZPE contributions considerably.

For a single BH₄ unit in NaBH₄, we find ZPE = 1.024 eV, which is in good agreement with the value of 0.989 eV extracted from the experimental spectra. For the ZPE of H₂ and B, we use the values obtained in previous calculations. The ZPEs of Na and Mg are negligible. Table 1 gives the Δ ZPE associated with the formation of a number of prominent H-related defects. As H-atoms bonded in a BH₄ unit are more confined than in a H₂ molecule, the Δ ZPE of H-related vacancies tends to be negative, whereas that of H-related interstitials tends to be positive. Table 1 shows that the ZPE contribution to the defect formation energy in borohydrides is neither necessarily negligible nor "symmetric", as it favors vacancies over interstitials. The ZPE contributions for BH_x-type defects are particularly large.

3. RESULTS

The hydrogen chemical potential can be fixed according to eq 4. We choose a temperature T = 700 K, which is in the typical range of the experiments, for both eq 1 and eq 2. $^{9,10,12-14}$ Choosing a H₂ gas pressure $P_{\rm H_{\perp}}$ = 1 bar then gives $\Delta\mu_{\rm H}$ = $\mu_{\rm H} - \mu_{\rm H}(T$ = 0) = -0.46 eV. 21,22

As discussed in the previous section, we approximate the Gibbs free energies of solids by (T = 0) total energies. For eq 1, this leads to chemical potentials $\mu_B = E_{tot}(B)$ and $\mu_{Na} = E_{tot}(Na)$, the DFT total energies per atom of bulk α -B, and the bulk Na metal, respectively. To check whether the hydrogen chemical potential given above is a sensible choice for our calculations, we can use the relation $\mu_{\text{Na}} + \mu_{\text{B}} + 4\mu_{\text{H}} = E_{\text{tot}}(\text{NaBH}_4)$. This relation assumes equilibrium between the phases involved in eq 1, with $E_{\rm tot}({\rm NaBH_4})$ being the total energy of bulk NaBH₄ approximating the corresponding free energy. ^{16,17} We use the cubic α -NaBH₄ structure in this calculation, as well as in all subsequent calculations. ^{10,32} From this calculation, we find $\Delta \mu_{\rm H} = -0.42$ eV for the reaction (eq 1) equilibrium, which is close to the value -0.46eV given above. Such a good agreement might be a bit fortuitous in view of the accuracy of DFT and the approximations we made. Moreover, nonequilibrium conditions may be applicable, as borohydride materials exhibit kinetic (de)hydrogenation

Figure 1. Formation energy $E_{\rm f}[X^q]$ of intrinsic defects as a function of the Fermi level $E_{\rm F}$ under (a) H-rich conditions (T=0) and (b) under conditions corresponding to eq 1 $(T=700~{\rm K},P_{{\rm H}_2}=1~{\rm bar})$. The vertical lines denote $E_{\rm F}$ determined by overall charge neutrality on the basis of charged intrinsic defects.

Table 2. Formation Energies $E_{\rm f}[X^q]$ (eV) of Defects X^q at H-Rich (T=0 K) Conditions and at H-Poor (T=700 K and $P_{\rm H_2}=1$ bar) Conditions for Equation 1 and Equation 2

X^q	$T = 0^a$	eq 1^b	eq 2 ^c	X^q	$T = 0^a$	eq 1^b	eq 2 ^c		
$V_{BH_4}^+$	1.87	0.37	0.26						
V_{Na}^-	0.91	0.37	0.26	Na_i^+	0.78	1.32	1.44		
$V_{BH_3}^0$	1.71	0.08	-0.14	$BH_{3,i}^0$	0.95	2.48	2.70		
V_{2H}^0	1.54	0.52	0.52	$H_{2,i}^{0}$	0.41	1.43	1.43		
V_H^-	1.83	0.78	0.67	H_i^-	0.78	0.76	0.64		
V_{H}^{+}	2.25	2.28	2.39	H_i^+	2.59	3.63	3.75		
$^{a}\Delta\mu_{\rm H} = 0$, $\Delta\mu_{\rm B} = 0$. $^{b}\Delta\mu_{\rm H} = -0.46$ eV, $\Delta\mu_{\rm B} = 0$. $^{c}\Delta\mu_{\rm H} = -0.46$ eV,									
$\Delta \mu_{\rm B} = -0.24 \text{ eV}.$									

bottlenecks experimentally. In the following, we use $\Delta \mu_{\rm H} = -0.46$ when referring to eq 1, as well as to eq 2, in this paper.

In discussing the defect formation energies related to eq 2, we keep $\mu_{\text{Na}} = E_{\text{tot}}(\text{Na})$ and set $\mu_{\text{Mg}} = E_{\text{tot}}(\text{Mg})$, the total energy of bulk metal Mg. Assuming equilibrium between the MgB₂ and Mg phases, then fixes μ_{B} by

$$\mu_{\text{Mg}} + 2\mu_{\text{B}} = E_{\text{tot}}(\text{MgB}_2) \tag{7}$$

with $E_{\rm tot}({\rm MgB_2})$ being the DFT total energy per formula unit of bulk MgB₂. Equation 7 leads to a value of $\mu_{\rm B}$ that is 0.24 eV lower than the value extracted from bulk α -B. We refer to this value as $\Delta\mu_{\rm B}=-0.24$ eV. One may expect that a decrease of the B chemical potential leads to a decrease of the formation energies of B-related vacancies in NaBH₄ (cf. eq 3).

In a number of previous DFT calculations involving NaBH₄, a hydrogen chemical potential corresponding to $\Delta\mu_{\rm H}$ = 0 has been used. ^{15,33} This then corresponds to H-rich conditions, i.e., low temperature, $T\approx 0$ K, or high pressure, e.g. $P_{\rm H_2}$ = 5 × 10³ bar at T = 700 K (see eq 4), which are far from the usual experimental dehydrogenation conditions.

The formation energies of some prominent defects, calculated with chemical potentials for H-rich conditions (T=0) and for conditions corresponding to eq 1 (T=700 K, $P_{\rm H_2}=1$ bar), are given in Figure 1 as a function of the Fermi level. At T=0 K the

interstitials ${\rm H_i}^-$ and ${\rm Na_i}^+$ are the charged defects with the lowest formation energies. The balance between these impurities determines charge neutrality and fixes the Fermi level at $E_{\rm F}=4.27\,$ eV (with respect to the top of the valence band). The formation energies calculated at this Fermi level are given in Table 2.

H-rich conditions are reflected by the ease with which H-related interstitials are formed in the $NaBH_4$ lattice. In particular, the neutral H_2 molecule interstitial has the lowest formation energy of all defects listed in Table 2, in agreement with previous calculations. ¹⁵ Under such conditions, H-related vacancies, including BH_x vacancies, have a very high formation energy.

However, the experimental conditions at which dehydrogenation proceeds according to eq 1 and eq 2 are anything but H-rich. This is demonstrated by Figure 1(b). The charged defects with the smallest formation energies are now the vacancies $V_{BH_4}^+$ and V_{Na}^- , which correspond to missing BH_4^- and Na^+ ions in the lattice, respectively. Charge neutrality demands that the concentrations, and hence the formation energies, of these two defects are equal. The vacancies $(V_{BH_4}^+,\ V_{Na}^-)$ are thus formed in stoichiometric units.

Such so-called Schottky defects are often the dominant defects in simple ionic materials such as NaCl or MgO, implying that in this respect NaBH₄ qualifies as a simple ionic material. The Fermi level is calculated at $E_{\rm F}=4.81$ and 4.92 eV for eq 1 and eq 2, respectively, and the corresponding formation energies are given in Table 2. H-related interstitials, including the interstitial H₂ molecule, have a high formation energy under these conditions, making it highly unlikely that they play a significant role. This is in contrast to the conclusions of ref 15, which are based on H-rich conditions. Instead of H-related interstitials, H-related vacancies have a low formation energy under experimental conditions, BH_x-related vacancies in particular.

The neutral vacancy $V_{BH_3}^{0}$ has the lowest formation energy of all studied defects under experimental conditions. $V_{BH_3}^{0}$ in fact corresponds to substituting a BH_4^- ion by a H^- ion, and its low formation energy indicates the ease of this substitution.³⁴ Its consequences will be discussed in the next section.

The formation energy of all interstitals is unfavorably high, whether of H- or Na-type, or interstitial molecules such as BH₃, compared to the formation energies of the vacancies discussed above. This means that interstitals do not play a substantial role in the mass transport in NaBH₄ under typical experimental conditions. The same holds for H-related vacancies, which correspond to partially decomposed BH₄ moieties in the lattice. This suggests that decomposition of these moieties inside the lattice is unlikely and that the decomposition reaction takes place at the surface of NaBH₄. Of the most abundant simple defects, $V_{\rm BH_4}^+, V_{\rm Na}^-$, and $V_{\rm BH_3}^0$, the charged vacancies are quite mobile, as we will discuss below. These are therefore the prime vehicle for mass transport in NaBH₄.

Besides the mentioned vacancies, the neutral H atom divacancy V_{2H}^0 has a fairly low formation energy. Creating H vacancies on two neighboring BH_4^- sites leads to a rebonding of the two remaining BH_3^- moieties to a $B_2H_6^{\ 2^-}$ ion with an ethane-like structure. As this ion is immobile, it does not contribute to mass transport, and hence it hampers the kinetics of decomposition. The number of possible ways to form the $B_2H_6^{\ 2^-}$ ion is six times larger than that of a lattice point defect. With the formation energies of Table 2, the concentration of $B_2H_6^{\ 2^-}$ at T=700 K is then comparable to that of the $V_{BH_4}^+$ and V_{Na}^- vacancies for eq 1.

Figure 2. Formation energy (eV) of (a) interstitial and (b) substitutional Mg impurities as a function of the Fermi level. The intrinsic Fermi level at conditions corresponding to eq 2 lies at 4.92 eV.

Comparing the formation energies in the eq 1 and eq 2 columns in Table 2, one observes that in the latter the formation energies of $V_{\rm BH_4}^+$ and $V_{\rm BH_3}^0$ are lower. As expected, the participation of Mg/MgB_2 phases in the reaction facilitates the formation of these boron-related vacancies in NaBH_4, as this involvement decreases the boron chemical potential. At the same time, the formation energy of $V_{\rm Na}^-$ decreases. This is because $(V_{\rm BH_4}^+,V_{\rm Na}^-)$ pairs have to be formed in stoichiometric units because of charge neutrality. A lower $V_{\rm BH_4}^+$ formation energy then raises the Fermi level, which decreases the $V_{\rm Na}^-$ formation energy (see Figure 1).

In contrast, the formation energy of the H atom divacancy V_{2H}^0 is not affected by the presence of Mg/MgB₂. The concentration of B₂H₆²⁻ at $T=700~{\rm K}$ is then roughly an order of magnitude smaller than that of $V_{BH_4}^+$ and V_{Na}^- vacancies under conditions corresponding to eq 2. This is consistent with the faster kinetics of eq 2 compared to eq 1.

Besides by the presence of Mg/MgB₂ phases, another possible way of influencing the defect balance would be to directly incorporate Mg impurities in the NaBH₄ lattice. A low Mg impurity concentration does not change the Fermi level in NaBH₄. Interstitial Mg atoms are then preferably neutral (see Figure 2(a)), but have a very high formation energy of 3.17 eV. Mg atoms substituting Na atoms have a charge transition level Mg⁺/Mg²⁺ that is very close to the intrinsic Fermi level (see Figure 2(b)). The formation energy of substitutional Mg is high, i.e., 2.75 eV. Increasing the Mg impurity concentration raises the Fermi level, which increases the formation energies even further, as shown by Figure 2. One can therefore conclude that the equilibrium concentration of Mg impurities in NaBH₄ is negligible.

Having established the energetics of defects in the NaBH₄ lattice, we investigate their mobility, where we restrict ourselves to the defects with the lowest formation energies, as these are the most relevant ones. The calculated migration barriers for the Schottky defects are $E_{\rm m}[V_{\rm BH_4}^+] = 0.29$ eV and $E_{\rm m}[V_{\rm Na}^-] = 0.37$ eV. The migration paths are quite simple, as illustrated in Figure 3. The vacancies migrate by interchanging with nearest neighbor ions in the lattice. Assuming an Arrhenius behavior, eq 5, with a typical attempt frequency $\nu_0 = 10^{13}$ Hz, then leads to high

Figure 3. Diffusion of vacancies V_{Na} (a) and $V_{BH_4}^+$ (b). Energies as a function of the reaction coordinate on the left-hand side. Diffusion paths on the right-hand side with begin, saddle, and end point configurations labeled by (I), (II), and (III), visualized using the VESTA program.³⁵

hopping frequencies ν for the vacancies in the range $10^{10}-10^{11}\,\mathrm{Hz}$ at $T=700\,\mathrm{K}$.

The neutral vacancy $V^0_{BH_3}$ corresponds to a H^- ion substituting a BH_4^- ion. To describe the migration of this defect one must therefore consider migration through the lattice of a substitutional H^- ion. This might proceed via a Frank—Turnbull mechanism, whereby the substitutional H^- first goes to an interstitial site, leaving behind a vacancy $V^+_{BH_4}$. The interstitial H^- then migrates through the lattice until it recombines with a vacancy $V^+_{BH_4}$. From the numbers given in Table 2, the activation energy of the first step is $E_f[H_i^-] + E_f[V^+_{BH_4}] - E_f[V^0_{BH_3}] = 1.05$ eV under reaction (eq 1 and eq 2) conditions. This means that diffusion of this defect is much slower than that of the charged vacancies.

4. DISCUSSION AND CONCLUSIONS

From the data assembled above, we propose a possible scenario for the decomposition of NaBH₄. The vacancies $V_{\rm BH_4}^+$ (missing BH₄⁻ ions) are the prime vehicles for transport of B and H in bulk NaBH₄ and vacancies $V_{\rm Na}^-$ (missing Na⁺ ions) for transport of Na. At experimental conditions, the equilibrium concentration of these defects is still low, which means that transport is likely to proceed via self-diffusion, i.e., creation and subsequent diffusion. The activation energies for self-diffusion (eq 6) are $E_{\rm a}[V_{\rm BH_4}^+] = 0.66$ eV and $E_{\rm a}[V_{\rm Na}] = 0.74$ eV under conditions corresponding to eq 1. They decrease by 0.11 eV if the boron chemical potential is lowered through the participation of Mg/MgB₂ phases as in eq 2.

The vacancies $(V_{BH_4}^+, V_{Na}^-)$ determine the charge balance at experimental conditions, which implies that the concentrations of these two vacancies are equal. Such Schottky defects, i.e., cation and anion vacancies formed in stoichiometric units, are among the most common defects in ionic materials. Alkali and alkaline earth borohydrides are ionic materials comprised of BH_4^- anions and M^+ or M^{2+} cations. We suggest that Schottky defects, i.e., BH_4^- and cation vacancies, are prominent defects in all alkali and alkaline earth borohydrides and responsible for mass transport. This agrees with the conclusion from NMR and Raman spectroscopy experiments on LiBH4 that H diffuses through the lattice in the form of BH_4 units. 29,36,37

BH $_4^-$ ions in the NaBH $_4$ lattice are easily substituted by H $^-$ ions, formally creating V $_{\rm BH}^0$ vacancies. Such a defect can be created by decomposing a BH $_4^-$ ion into a BH $_3$ molecule and a H $^-$ ion. BH $_3$ molecules are however not easily incorporated in the lattice, neither as interstitial nor as substitutional species. Therefore, the decompostion BH $_4^- \to$ BH $_3 +$ H $^-$ most likely takes place at the surface. The H $^-$ ions remain in the lattice, locally converting NaBH $_4$ into NaH. Both of these compounds have a similar rocksalt-like structure, so the ease with which BH $_4^-$ ions can be substituted by H $^-$ ions is not unexpected. The H $^-$ ion is smaller than the BH $_4^-$ ion, however, as reflected by the lattice constants 6.2 and 4.9 Å of NaBH $_4$ and NaH, respectively. Substitution in NaBH $_4$ of larger amounts of BH $_4^-$ by H $^-$ might lead to stress-induced cracking. This would enlarge the effective surface area, which promotes the decomposition reaction.

This scenario is consistent with the propositions extracted from optical and Raman spectroscopy that such anion substitutions lie at the origin of color centers in borohydrides and of the hydrogen—deuterium exchange in these systems. ²⁸ Under conditions corresponding to eq 2, substitution of BH_4^- by H^- ions is calculated to happen easily in the dilute limit. This would be consistent with the observation of a mixed NaBH₄/NaH phase in the corresponding hydrogenation reaction. ¹⁴

The BH₃ molecules originating from the decomposition can escape to the gas phase and form B_2H_6 (diborane) molecules, for instance. Alternatively, they may decompose immediately to form hydrogen and B. The presence of Mg and its subsequent conversion into MgB₂ presents a stronger driving force for the formation of BH₄ $^-$ vacancies in NaBH₄ and the substitution of BH₄ $^-$ by H $^-$, which boosts the decomposition scenario just sketched. The formation of H divacancies ($B_2H_6^{2-}$ ions) in the lattice obstructs mass transport of B-related species, as divacancies are immobile. In the presence of Mg/MgB₂, these divacancies are relatively less important, however.

ASSOCIATED CONTENT

Supporting Information. The raw data used to calculate the defect formation energies and the procedure for (re)calculating these under different thermodynamic conditions. This material is available free of charge via the Internet at http://pubs.acs.org.

AUTHOR INFORMATION

Corresponding Author

*E-mail: g.brocks@tnw.utwente.nl.

ACKNOWLEDGMENT

The work of D.C. has been financed by the European MC-RTN project "Complex Solid State Reactions for Energy Efficient Hydrogen Storage (COSY)", contract no. 035366. We thank all our partners in this project for stimulating discussions. The work of G.A.W. is part of the research program of the "Stichting voor Fundamenteel Onderzoek der Materie (FOM)". The use of supercomputer facilities was sponsored by the "Stichting Nationale Computerfaciliteiten (NCF)". The latter two organizations are financially supported by the "Nederlandse Organisatie voor Wetenschappelijk Onderzoek (NWO)".

■ REFERENCES

- (1) Züttel, A.; Borgschulte, A.; Orimo, S.-I. Scr. Mater. 2007, 56, 823–828.
- (2) Orimo, S.-I.; Nakamori, Y.; Eliseo, J. R.; Züttel, A.; Jensen, C. M. Chem. Rev. 2007, 107, 4111–4132.
- (3) Nakamori, Y.; Miwa, K.; Ninomiya, A.; Li, H.; Ohba, N.; Towata, S.; Züttel, A.; Orimo, S. *Phys. Rev. B* **2006**, *74*, 045126.
- (4) Alapati, S. V.; Johnson, J. K.; Sholl, D. S. J. Phys. Chem. C 2007, 111, 1584-1591.
- (5) Wolverton, C.; Siegel, D. J.; Akbarzadeh, A. R.; Ozolinš, V. J. Phys.: Condens. Matter 2008, 20, 064228.
- (6) Ozoliņš, V.; Majzoub, E. H.; Wolverton, C. J. Am. Chem. Soc. 2009, 131, 230-237.
 - (7) Vajo, J. J.; Olson, G. L. Scr. Mater. 2007, 56, 829-834.
- (8) Barkhordarian, G.; Klassen, T.; Dornheim, M.; Bormann, R. J. Alloys Compd. 2007, 440, L18–L21.

- (9) Urgnani, J.; Torres, F.; Palumbo, M.; Baricco, M. Int. J. Hydrogen Energy 2008, 33, 3111–3115.
- (10) Martelli, P.; Caputo, R.; Remhof, A.; Mauron, P.; Borgschulte, A.; Züttel, A. J. Phys. Chem. C 2010, 114, 7173–7177.
- (11) Caputo, R.; Garroni, S.; Olid, D.; Teixidor, F.; Suriñach, S.; Baró, M. D. Phys. Chem. Chem. Phys. **2010**, 12, 15093–15100.
- (12) Garroni, S.; Pistidda, C.; Brunelli, M.; Vaughan, G.; Suriñach, S.; Baró, M. Scr. Mater. 2009, 60, 1129–1132.
- (13) Garroni, S.; Milanese, C.; Girella, A.; Marini, A.; Mulas, G.; Menéndez, E.; Pistidda, C.; Dornheim, M.; Suriñach, S.; Baró, M. *Int. J. Hydrogen Energy* **2010**, 35, 5434–5441.
- (14) Pistidda, C.; Garroni, S.; Minella, C. B.; Dolci, F.; Jensen, T. R.; Nolis, P.; Bösenberg, U.; Cerenius, Y.; Lohstroh, W.; Fichtner, M.; Baró, M. D.; Bormann, R.; Dornheim, M. J. Phys. Chem. C 2010, 114, 21816–21823.
- (15) Hao, S.; Sholl, D. S. Phys. Chem. Chem. Phys. 2009, 11, 11106–11109.
- (16) van de Walle, C. G.; Neugebauer, J. J. Appl. Phys. 2004, 95, 3851–3879.
- (17) Wilson-Short, G. B.; Janotti, A.; Hoang, K.; Peles, A.; van de Walle, C. G. *Phys. Rev. B* **2009**, *80*, 224102.
- (18) van Setten, M. J.; de Wijs, G. A.; Brocks, G. Phys. Rev. B 2008, 77, 165115.
- (19) van Setten, M. J.; de Wijs, G. A.; Fichtner, M.; Brocks, G. Chem. Mater. 2008, 20, 4952–4956.
- $(20)\,$ As Na has a low melting temperature of 371 K, it will be a liquid at the experimental temperatures of the current dehydrogenation reactions. Its heat of fusion is only 2.6 kJ/mol, however, implying that we can neglect this effect in the present calculations.
 - (21) Chase, M. W. J. Phys. Chem. Ref. Data Monogr. 1998, 9, 1.
 - (22) Ke, X.; Tanaka, I. Phys. Rev. B 2005, 71, 024117.
 - (23) Kresse, G.; Hafner, J. Phys Rev. B 1993, 47, R558.
 - (24) Kresse, G.; Furthmüller, J. Phys Rev. B 1996, 54, 11169.
 - (25) Kresse, G.; Joubert, D. Phys. Rev. B 1999, 59, 1758.
 - (26) Perdew, J. P.; Wang, Y. Phys. Rev. B 1991, 45, 13244.
- (27) Henkelman, G.; Uberuaga, B. P.; Jónsson, H. J. Chem. Phys. **2000**, 113, 9901–9904.
- (28) Borgschulte, A.; Züttel, A.; Hug, P.; Racu, A.-M.; Schoenes, J. Phys. Chem. A 2008, 112, 4749–4753.
- (29) Borgschulte, A.; Gremaud, R.; Lodziana, Z.; Züttel, A. *Phys. Chem. Chem. Phys.* **2010**, 12, 5061–5066.
- (30) van Setten, M. J.; de Wijs, G. A.; Popa, V. A.; Brocks, G. *Phys. Rev. B* **2005**, 72, 073107.
- (31) van Setten, M. J.; de Wijs, G. A.; Brocks, G. *Phys. Rev. B* **2007**, 76, 075125.
- (32) Babanova, O. A.; Soloninin, A. V.; Stepanov, A. P.; Skripov, A. V.; Filinchuk, Y. J. Phys. Chem. C 2010, 114, 3712–3718.
- (33) Liang, C.; Liu, Y.; Jiang, Y.; Wei, Z.; Gao, M.; Pan, H.; Wang, Q. Phys. Chem. Chem. Phys. **2011**, 13, 314–321.
- (34) In the eq 2 column of Table 2, the formation energy of $V_{BH_3}^0$ is even negative, indicating that the BH_4^-/H^- substitution occurs spontaneously. This is a slight artifact of the chosen chemical potential for hydrogen. Lowering the temperature by 60 K would increase μ_H sufficiently to remove this artifact.
 - (35) Momma, K.; Izumi, F. J. Appl. Crystallogr. 2008, 41, 653.
- (36) Corey, R. L.; Shane, D. T.; Bowman, R. C., Jr.; Conradi, M. S. J. Phys. Chem. C 2008, 112, 18706–18710.
- (37) Shane, D. T.; Bowman, R. C., Jr.; Conradi, M. S. J. Phys. Chem. C **2009**, 113, 5039–5042.