

Laser pyrolysis for the controlled synthesis of amorphous or crystalline Si@C nanoparticles - Material Synthesis and Performance Characterization in Li-Ion batteries

J P Alper, F Boismain, J Sourice, W Porcher, E Foy, Aurélie Habert, Eric de Vito, C Reynaud, C Haon, N Herlin-Boime

► To cite this version:

J P Alper, F Boismain, J Sourice, W Porcher, E Foy, et al.. Laser pyrolysis for the controlled synthesis of amorphous or crystalline Si@C nanoparticles - Material Synthesis and Performance Characterization in Li-Ion batteries. EUROMAT 2017, Sep 2017, Thessalonique, Greece. cea-02342073

HAL Id: cea-02342073 https://cea.hal.science/cea-02342073v1

Submitted on 31 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.

Oral – EUROMAT 2017 – 17-22 SEPTEMBRE 2017

Laser pyrolysis for the controlled synthesis of amorphous or crystalline Si@C nanoparticles -Material Synthesis and Performance Characterization in Li-Ion batteries

J. P. Alper^{1,2}, F. Boismain¹, J. Sourice^{1,2}, W. Porcher², E. Foy¹, Aurélie Habert1, Eric De Vito², C. Reynaud¹, C. Haon², and N. Herlin-Boime^{1,*}

*e-mail: nathalie.herlin@cea.fr

¹NIMBE, CEA, CNRS, Université Paris-Saclay, CEA Saclay 91191 Gif sur Yvette France ²CEA, LITEN, 17 rue des Martyrs 38054 Grenoble France

As the world moves away from distributed fossil fuel use in order to mitigate the climatic effects of carbon pollution, the need for high energy density storage devices continues to grow. In Lithium Ion Batteries, the replacement of graphite (372 mAh.g⁻¹) as the anode active material by higher specific capacity materials is a strategy to meet the continuous demand for increased energy storage. Silicon appears as an attractive material because of its high theoretical specific capacity (3579 mAh.g⁻¹).

However use of silicon based anodes has not yet been commercially realized because of rapid performance degradation due to mechanical instabilities and large volume changes upon lithiation/delithiation. Silicon nanostructuration and encapsulation in carbon have been shown to increase cycle life. In this context, core-shell silicon-carbon nanoparticles (Si@C) are promising candidates for application as LiB anode materials.

Such nanoparticles were synthesized in a reactor by a continuous gas phase method, laser pyrolysis. We report here how flow simulations helped in the design of a reactor where decomposition of silane and ethylene are conducted in two successive reaction zones to produce silicon cores in the first zone and coat it with carbon in the second zone. The reactor design enables stable reactor conditions leading to the scalable single-step synthesis of amorphous or crystalline silicon nanoparticles coated with a carbon shell (a-Si@C). The advantages of the a-Si@C material are demonstrated by comparison with c-Si@C material. In particular, cyclic voltammetry demonstrates that a-Si@C composite reaches maximal lithiation during the first sweep, which is attributed to the amorphous core. After 500 charge/discharge cycles, it retains a capacity of 1250 mAh.g⁻¹ (C/5 rate) and 800 mAh.g⁻¹ (2C), with a 99.95% coulombic efficiency Moreover, post-mortem observations prove formation of a limited solid electrolyte Interphase with an electrode expansion of less than 20% in volume and preserved nanostructuration within the electrode.