

HAL
open science

Ageing processes in lithium-ion batteries deciphered thanks to radiolysis

Daniel Ortiz, Fanny Varenne, F. Miserque, Furong Wang, Jean-Louis Marignier, Jacqueline Belloni, N. Herlin-Boime, Mehran Mostafavi, Sophie A Le Caër

► To cite this version:

Daniel Ortiz, Fanny Varenne, F. Miserque, Furong Wang, Jean-Louis Marignier, et al.. Ageing processes in lithium-ion batteries deciphered thanks to radiolysis. Miller Conference, Oct 2017, Castellammare del golfo, Italy. cea-02338925

HAL Id: cea-02338925

<https://cea.hal.science/cea-02338925>

Submitted on 30 Oct 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Ageing processes in lithium-ion batteries deciphered thanks to radiolysis

Daniel Ortiz¹, Fanny Varenne¹, F. Miserque², Furong Wang³, Jean-Louis Marignier³, Jacqueline Belloni³, N. Herlin-Boime¹, Mehran Mostafavi³ and Sophie Le Caër^{1,*}

¹ DRF/IRAMIS/NIMBE UMR 368, Université Paris Saclay, CEA, CNRS
F-91191 Gif-sur-Yvette Cedex, France

² CEA, DEN, DANS, DPC, SCCME, LECA, Gif-Sur-Yvette, France

³ Laboratoire de Chimie-Physique/ELYSE, UMR 8000 CNRS/UPS, Université Paris Sud, Bât. 349, F-91405 Orsay Cedex, France

*Corresponding author: sophie.le-caer@cea.fr

Among many energy storage devices, Lithium ion batteries (LIBs) are efficient power sources used for various applications including mobile microelectronics i.e. phones and laptops. However, aging phenomena causing loss of performance are not yet fully understood. Moreover, these phenomena are a crucial issue related to providing safe and stable batteries. LIBs are usually composed of an electrolyte, a lithium metal oxide cathode and an anode where the active material is graphite. We have recently shown that radiolysis is a powerful tool to simulate the degradation of the electrolyte in short time: minutes/hours instead of weeks/months by electrolysis [1-3]. Radiolysis also enables experiments at the picosecond time scale thus giving access to reaction mechanisms [2-6]. Indeed, we have shown that the highly reactive species created in the irradiated solution [2,3] are the same as the ones obtained during the charging of a LIB using similar solvents. We have also evidenced that linear and cyclical carbonates exhibit very different types of reactivity [2,4,5] and studied the particular features of a mixture of linear and cyclical carbonate [6].

During the first cycles of the battery, the negative electrode reacts with the electrolyte leading to the formation of a solid interphase between the anode and the electrolyte (solid electrolyte interphase, SEI). We show that an artificial SEI can be produced by radiolysis. Compared to the case of radiolysis on electrolyte, we observe the same species as well as similar degradation mechanisms. Interestingly the composition of the formed artificial SEI depends on the carbonaceous material. The SEI obtained at the surface of graphite is composed of Li carbonate, oxalate and oligomers of poly(ethylene oxide) while the SEI formed at the surface of amorphous carbon nanoparticles contains Li salts such as Li_2CO_3 . Therefore, radiolysis is a promising tool to rapidly simulate the ageing behavior of different anode materials and facilitate the development of next generation batteries.

REFERENCES

1. D. Ortiz et al. *Nature Comm.* 2015, 6 6950.
2. D. Ortiz et al. *ChemSusChem* 2015, 8 3605-3616.
3. D. Ortiz et al. *J. Power Sources* 2016, 326, 285-295.
4. S. Le Caër et al. *J. Phys. Chem. Lett.* 2016, 7 186-190.
5. J.-L. Marignier et al. *J. Phys. Chem. B* 2016, 120 2388-2396.
6. F. Wang et al. *ChemPhysChem* 2017, DOI: 10.1002/cphc.201700320