

ELSEVIER

Contents lists available at ScienceDirect

Data in Brief

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

Data Article

Dataset on electro-optically tunable smart-supercapacitors based on oxygen-excess nanograin tungsten oxide thin film

Akbar I. Inamdar^{a,*}, Jongmin Kim^a, Yongcheol Jo^a,
Hyeonseok Woo^a, Sangeun Cho^a, Sambhaji M. Pawar^a,
Seongwoo Lee^a, Jayavant L. Gunjekar^a, Yuljae Cho^b, Bo Hou^b,
Seung Nam Cha^b, Jungwon Kwak^c, Youngsin Park^d,
Hyungsang Kim^{a,*}, Hyunsik Im^{a,*}

^a Division of Physics and Semiconductor Science, Dongguk University, Seoul 04620, South Korea

^b Department of Engineering Science, University of Oxford, Parks Road, OX1 3PJ, UK

^c Medical Physics Department, Asan Medical Center, Seoul, South Korea

^d School of Natural Science, Ulsan National Institute of Science and Technology, Ulsan 44919, Korea

ARTICLE INFO

Article history:

Received 21 March 2017

Received in revised form

7 July 2017

Accepted 21 July 2017

Available online 1 August 2017

Keywords:

Multi-functional electrode

Oxygen-excess tungsten oxide

Nanograin

Electrochromism

Supercapacitor

ABSTRACT

The dataset presented here is related to the research article entitled “Highly Efficient Electro-optically Tunable Smart-supercapacitors Using an Oxygen-excess Nanograin Tungsten Oxide Thin Film” (Akbar et al., 2017) [9] where we have presented a nanograin WO₃ film as a bifunctional electrode for smart supercapacitor devices. In this article we provide additional information concerning nanograin tungsten oxide thin films such as atomic force microscopy, Raman spectroscopy, and X-ray diffraction spectroscopy. Moreover, their electrochemical properties such as cyclic voltammetry, electrochemical supercapacitor properties, and electrochromic properties including coloration efficiency, optical modulation and electrochemical impedance spectroscopy are presented.

© 2017 Published by Elsevier Inc. This is an open access article under the CC BY license

(<http://creativecommons.org/licenses/by/4.0/>).

DOI of original article: <http://dx.doi.org/10.1016/j.solmat.2017.03.006>

* Corresponding authors.

E-mail addresses: akbarphysics2002@gmail.com (A.I. Inamdar), hskim@dongguk.edu (H. Kim), hyunsik7@dongguk.edu (H. Im).

<http://dx.doi.org/10.1016/j.dib.2017.07.051>

2352-3409/© 2017 Published by Elsevier Inc. This is an open access article under the CC BY license (<http://creativecommons.org/licenses/by/4.0/>).

Specifications Table

Subject area	Physics, Chemistry
More specific subject area	Materials science, Energy, Nanotechnology
Type of data	Images, Figures, Table
How data was acquired	Atomic force microscope, Raman spectroscope, X-Ray diffractometer, Electrochemical supercapacitor characteristics, Electrochromic properties, Electrochemical impedance
Data format	Raw, analyzed, etc
Experimental factors	–
Experimental features	Thin films were deposited on conducting ITO glass substrates using a RF magnetron sputtering system with different oxygen contents. Electrochemical properties of the films were investigated using potentiostat (Princeton Applied Research VersaSTAT 3) in three-electrode electrochemical cell consisting of 1 M LiClO ₄ + PC as the electrolyte.
Data source location	Division of Physics and Semiconductor Science, Dongguk University, Seoul 04620, South Korea
Data accessibility	Data is supplied with in this article

Value of the data

- The atomic force microscopy and Raman spectroscopy provide the information about morphologies such as grain size, surface roughness, and structural characteristics of the electrode films.
- X-ray diffraction spectroscopy was used to investigate the crystal structure and the phase evolution of the tungsten oxide thin films.
- Cyclic voltammetry, electrochemical charge-discharge measurements, and chronocoulometry were used to estimate specific capacitance, coloration efficiency, and optical modulation of the tungsten oxide electrode film.
- The graph of the cathodic peak current as a function of the square root of scan rate describes the information about the electrochemical reaction mechanism of the electrode.
- AC impedance spectroscopy was used to analyze the charge-discharge process of the tungsten oxide thin film.

1. Data

1.1. Thin film characterization

The dataset presented here is related to the research article entitled “Highly Efficient Electro-Optically Tunable Smart-supercapacitors Using an Oxygen-excess Nanograin Tungsten Oxide Thin Film” [9]. Atomic force microscopy, Raman spectroscopy and X-ray diffraction were used to study the structural properties of the film (Figs. S1 and S2). The oxygen content in the film was varied by changing the Ar to O₂ gas ratio: 10:0 (0% oxygen, W1 sample), 9:1 (10% oxygen, W2), 8:2 (20% oxygen, W3), 7:3 (30% oxygen, W4), and 6:4 (40% oxygen, W5). The AFM images of the electrodes are shown below. The film deposited at 20% oxygen content (W3) during sputtering shows the highest surface roughness and smallest grain size compared with the other samples. Thus, the increased roughness (or effective surface area) enhances the adsorption of Li-ion at the surface. Two characteristic Raman peaks centered at 758 and 949 cm⁻¹ are associated with the O-W-O and W=O stretching mode vibrations respectively. The breadth of the O-W-O peak suggests that the film has a nanogranular

structure, which is consistent with the TEM and AFM observations. Because the W3 sample shows the best electrochemical properties, we focus on this sample in the manuscript.

The XRD pattern (Fig. S2) indicates that the particle size of the obtained product might be very small which is quite obvious in sputtered tungsten oxide sample. The huge broadening of the XRD peak can be due to very tiny particles. To be more precise towards the qualitative phase analysis, we have further improved the crystallinity of the as-prepared sample by annealing it at 300 °C for 3 h. The XRD data collected on annealed sample is given separately below (Fig. S2). The deconvolution of the first peak observed at 2θ position 23.64° of the three different reflections 002, 020 and 200 whereas the deconvolution of second peak obtained at 33.60° is of the three different reflections 022, 20-2 and 202. The 002 reflection's 2θ position was found to be 23.12° which has corresponding interplanar distance $d=3.84$ Å of monoclinic tungsten oxide symmetry.

1.2. Electrochemical characterization

The electrochemical characteristics of the tungsten oxide electrode were determined using cyclic voltammetry (CV), galvanostatic charge-discharge, and AC impedance analysis using a potentiostat (Princeton Applied Research VersaSTAT 3). The cathodic current measured from the CV curves between -0.9 and 0.5 V (vs. SCE) in 1 M LiClO₄+PC electrolyte with respect to square root of scan rates 10, 20, 50, 80, and 100 mV s⁻¹ is shown in Fig. S3. The linear increase of capacitive current as a function of square root of scan rate confirm the diffusion-controlled reaction based on the standard Randles-Sevcik equation.

The specific capacitance was drawn using charge-discharge measurements for all samples having different oxygen contents is presented in Fig. S4. It reveals that the sample with 20% oxygen content (W3) shows best supercapacitive performance.

Long-term cycling stability is one of important characteristics of the electrochemical supercapacitor electrodes. The electrochemical cycling stability of the W3 electrode is evaluated using CV tests for up to 2000 cycles, as shown in Fig. S5. The change in the CV area gives the information about the cycling stability of the electrode.

Subsequently the all the electrodes were tested for their electrochromic properties and their coloration efficiency (CE) and optical density (ΔOD) at 630 nm is calculated using following equations presented in Fig. S6. The film are colored and bleached by applying a potential step of ± 0.75 V (vs. SCE) in 1 M LiClO₄+PC electrolyte for a fixed time of 30 s.

$$(\Delta OD)_{630 \text{ nm}} = \log \left(\frac{T_b}{T_c} \right) \quad (1)$$

$$CE_{630 \text{ nm}} = \left(\frac{(\Delta OD)_{630 \text{ nm}}}{Q/A} \right) \quad (2)$$

The electrochemical impedance spectroscopy of the W3 sample is elucidated after charge and discharge processes is shown in Fig. S7. The reduced impedance after the charge process corroborates the formation of metallic W⁺⁵ states whereas upon discharging, the metallic species becomes oxidized, increasing the impedance (Table 1).

2. Experimental design, materials and methods

For microscopies, X-ray diffraction analysis and Raman measurements, the films were grown on glass substrates using a RF-magnetron sputtering technique. To characterize the tungsten oxide thin film, atomic force microscopy (AFM) in the contact mode was used. The crystal structure and the phase evolution were then studied using X-ray diffraction spectroscopy (PANalytical X'pert PRO, with $K\alpha=1.54056$ Å) and micro-Raman spectroscopy (VG Multilab 2000, Thermo VG Scientific, UK). For the electrochemical properties, the tungsten oxide thin films were grown on the conducting glass substrates. The three-electrode electrochemical cell consists of 1 M LiClO₄ + PC as the electrolyte, a

Table 1

Comparison of electrochemical supercapacitor properties of various tungsten oxide thin film electrodes.

Electrode	Counter electrode	Specific capacitance	Stability (cycles)	Reference number
Oxygen-rich WO _{3+δ} nanograins	Pt coil	228 F g ⁻¹	2000	This work
WO _{3-x} nanoplates	Pt wire	20 F g ⁻¹	500	[1]
nanosheet-WO ₃ /graphene composites	Pt foil	143.6 F g ⁻¹	–	[2]
Self-assembled NiWO ₄	–	173 F g ⁻¹	1000	[3]
WO ₃ nanorods	–	2.8 mF cm ⁻²	1000	[4]
Ordered mesoporous tungsten oxide	Pt flag	199 F g ⁻¹	–	[5]
Mesoporous WO _{3-x} /carbon nanocomposite	Pt wire	103 F g ⁻¹	–	[6]
Single crystalline WO ₃ nanoparticles	Pt coil	54 F g ⁻¹	1000	[7]
WO ₃ /carbon aerogel composite	Pt coil	700 F g ⁻¹	1000	[7]
WO ₃ /PANI composite	Pt plate	201 F g ⁻¹	–	[8]

WO₃ electrode as the working electrode, a saturated calomel electrode (SCE) as the reference electrode, and a Pt coil as the counter-electrode.

Acknowledgements

This project was supported by the National Research Foundation (NRF) of Korea (Grant nos. 2015M2A2A6A02045251, 2015R1D1A1A01058851, 2015R1A2A2A01004782, 2016R1A6A1A03012877 and 2015R1D1A1A01060743).

Transparency document. Supplementary material

Transparency data associated with this article can be found in the online version at <http://dx.doi.org/10.1016/j.dib.2017.07.051>.

Appendix A. Supporting information

Supplementary data associated with this article can be found in the online version at <http://dx.doi.org/10.1016/j.dib.2017.07.051>.

References

- [1] S. Lee, Y.W. Lee, D.H. Kwak, M.C. Kim, J.Y. Lee, D.M. Kim, K.W. Park, Improved Pseudocapacitive performance of well-defined WO_{3-x} nanoplates, *Ceram. Int.* 41 (2015) 4989–4995.
- [2] Y. Cai, Y. Wang, S. Deng, G. Chen, Q. Lia, B. Hana, R. Hana, Y. Wang, Graphene nanosheets-tungsten oxides composite for supercapacitor electrode, *Ceram. Int.* 40 (2014) 4109–4116.
- [3] U. Nithiyantham, S. Rao Ede, S. Anantharaj, S. Kundu, Self-assembled NiWO₄ nanoparticles into chain-like aggregates on DNA scaffold with pronounced catalytic and supercapacitor activities, *Cryst. Growth Des.* 15 (2015) 673–686.
- [4] S.H. Park, Y.H. Kim, T.G. Lee, H.K. Shon, H.M. Park, J.Y. Song, Synthesis and electrochemical capacitance of long tungsten oxide nanorod arrays grown vertically on substrate, *Mater. Res. Bull.* 47 (2012) 3612–3618.
- [5] S. Yoon, E. Kang, J.K. Kim, C.W. Lee, J. Lee, Development of high-performance supercapacitor electrodes using novel ordered mesoporous tungsten oxide materials with high electrical conductivity, *Chem. Commun.* 47 (2011) 1021–1023.
- [6] C. Jo, J. Hwang, H. Song, A.H. Dao, Y.T. Kim, S.H. Lee, S.W. Hong, S. Yoon, J. Lee, Block-copolymer-assisted one-pot synthesis of ordered mesoporous WO_{3-x}/carbon nanocomposites as high-rate-performance electrodes for pseudocapacitors, *Adv. Funct. Mater.* 23 (2013) 3747–3754.

- [7] Y.H. Wang, C.C. Wang, W.Y. Cheng, S.Y. Lu, Dispersing WO_3 in carbon aerogel makes an outstanding supercapacitor electrode material, *Carbon* 69 (2014) 287–293.
- [8] B. Zou, S. Gong, Y. Wang, X. Liu, Tungsten oxide and polyaniline composite fabricated by surfactant-templated electro-deposition and its use in supercapacitors, *J. Nanomater.* (2014) 9article ID 813120.
- [9] Akbar I. Inamdar, Jongmin Kim, Yongcheol Jo, Hyeonseok Woo, Sangeun Cho, Sambhaji M. Pawar, Seongwoo Lee, Jayavant L. Gunjekar, Yuljae Cho, Bo Hou, SeungNam Cha, Jungwon Kwak, Hyungsang Kim, Hyunsik Im, *Sol. Energy Mater. Sol. Cells* 166 (2017) 78–85.