

HAL
open science

Laser pyrolysis: a method of interest for the controlled synthesis of amorphous or crystalline Si@C nanoparticles - application as anode materials in Li-Ion batteries

John Alper, Florent Boismain, Julien Sourice, Adrien Boulineau, Aurélie Habert, Eric de Vito, Willy Porcher, Cécile Reynaud, Cédric Haon, Nathalie Herlin-Boime

► To cite this version:

John Alper, Florent Boismain, Julien Sourice, Adrien Boulineau, Aurélie Habert, et al.. Laser pyrolysis: a method of interest for the controlled synthesis of amorphous or crystalline Si@C nanoparticles - application as anode materials in Li-Ion batteries. FIMPART 2017, Jul 2017, Bordeaux, France. cea-02342079

HAL Id: cea-02342079

<https://cea.hal.science/cea-02342079>

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.

Laser pyrolysis : a method of interest for the controlled synthesis of amorphous or crystalline Si@C nanoparticles - application as anode materials in Li-Ion batteries

John Alper^{1,2}, Florent Boismain¹, Julien Sourice^{1,2}, Adrien Boulineau^{2,3}, Aurélie Habert¹, Eric De Vito^{2,3}, Willy Porcher^{2,3}, Cécile Reynaud¹, Cédric Haon^{2,3}, Nathalie Herlin-Boime^{1}*

¹NIMBE, CEA, CNRS, Université Paris-Saclay, CEA Saclay 91191 Gif sur Yvette France

²CEA, LITEN, 17 rue des Martyrs 38054 Grenoble France

³Univ. Grenoble Alpes, 38000 Grenoble France

In Lithium Ion Batteries, the replacement of graphite (372 mAh.g^{-1}) as anode active materials by higher specific capacity materials is a strategy to answer the continuous demand for increased energy storage. Silicon appears as an attractive material thanks to its high theoretical specific capacity (3579 mAh.g^{-1}). Use of silicon based anodes has not yet been realized because performances degrade rapidly. Silicon nanostructuration together with association of carbon enhances performances. In particular, core-shell silicon-carbon Si@C nanoparticles are attractive candidates to increase the capacity of Li-ion batteries while mitigating the detrimental effects of volume expansion upon lithiation processes.

Such nanoparticles were synthesized in a single step by a continuous gas phase method, the laser pyrolysis, interesting for industrial production. 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. This reactor could work in stable conditions for several hours leading to the 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 is emphasized 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 show an electrode expansion of less than 20% in volume with preserved nanostructuration.