

 energies-13-05194

energies-13-05194

Energies 2020, 13(19), 5194; doi:10.3390/en13195194

Article

Ag-Modified LiMn2O4 Cathode for Lithium-Ion Batteries: Coating Functionalization

Somia M. Abbas 1, Ahmed M. Hashem 1,2, Ashraf E. Abdel-Ghany 1[image: Orcid], Eman H. Ismail 3, Mário Kotlár 4, Martin Winter 2,5, Jie Li 2 and Christian M. Julien 6,*[image: Orcid]

1

Inorganic Chemistry Department, National Research Centre, 33 El Bohouth St. (former El Tahrir St.), Dokki-Giza 12622, Egypt

2

Helmholtz-Institute Muenster (IEK-12) Forschungszentrum Juelich GmbH, Corrensstr. 46, D-48149 Muenster, Germany

3

Chemistry Department, Faculty of Science, Ain Shams University, Abbassia, Cairo 11566, Egypt

4

Centre for Nanodiagnostics, Slovak University of Technology, University Science Park Bratislava Centre, Vazovova 5, 812 43 Bratislava, Slovakia

5

MEET Battery Research Center, Institute of Physical Chemistry, University of Muenster, Corrensstr. 46, D-48149 Muenster, Germany

6

Institut de Minéralogie, Physique des Matériaux et Cosmologie (IMPMC), Sorbonne Université, CNRS-UMR 7590, 4 Place Jussieu, 75252 Paris, France

*

Correspondence: christian.julien@sorbonne-universite.fr

Received: 12 August 2020 / Accepted: 27 September 2020 / Published: 5 October 2020

Abstract

:

In this work, the properties of silver-modified LiMn2O4 cathode materials are revisited. We study the influence of calcination atmosphere on the properties of the Ag-coated LiMn2O4 (Ag/LMO) and highlight the silver oxidation. The effect of the heat treatment in vacuum is compared with that in air by the characterization of the structure, specific surface area, Li transport properties and electrochemical performance of Ag/LMO composites. Surface analyses (XPS and Raman spectroscopy) show that the nature of the coating (~3 wt.%) differs with the calcination atmosphere: Ag/LMO(v) calcined in vacuum displays Ag nanospheres and minor AgO content on its surface (specific surface area of 4.1 m2 g−1), while Ag/LMO(a) treated in air is mainly covered by the AgO insulating phase (specific surface area of 0.6 m2 g−1). Electrochemical experiments emphasize that ~3 wt.% Ag coating is effective to minimize the drawbacks of the spinel LiMn2O4 (Mn dissolution, cycling instability, etc.). The Ag/LMO(v) electrode shows high capacity retention, good cyclability at C/2 rate and capacity fade of 0.06% per cycle (in 60 cycles).

Keywords:

spinel LiMn2O4; Ag nanoparticles; surface modification; insertion electrode; cathode; Li-ion batteries

1. Introduction

Today, lithium-ion batteries (LIBs) appear to be the dominant electrochemical generators to power many systems such as electronics devices, tools, hybrid and full electric vehicles (EVs), etc. as they are able to rapidly store and release large quantities of electricity. Thus, one of the crucial parameters is the charge–discharge speed expressed in nC-rate (nC is the rate of charge or discharge in 1/n hour). Huge research efforts impel improving LIB technology, especially the performance of positive electrodes (cathodes), which are the limiting electrochemical components in terms of energy density and rate capability [1,2,3]. Due to its low toxicity, easy fabrication, high acceptability of environmental impact and good thermal stability, LiMn2O4 (LMO) is recognized to be one of the best candidates as cathode materials. However, it has poor cycle stability (presence of Mn3+ Jahn–Teller (JT) ions) and insufficient rate capability due its low electrical conductivity that should be improved for use in EVs’ batteries [4,5,6].

Among the various techniques to prepare LMO materials, the solid-state reaction and co-precipitation methods are the most popular synthesis routes. The co-precipitation method is a well-known wet-chemical technique for the growth of regular LMO particles with a narrow size distribution, compositional homogeneity and impurity free [7,8,9,10,11], while some impurities (i.e., Mn3O4 and Mn2O3) are often found in the powders prepared by solid state reaction [12]. Many strategies have been employed to improve the rate capability and cycle stability of LiMn2O4: (i) synthesis of different morphologies of LiMn2O4 nanoparticles as a way to strike a balance between the good rate capability and high tap density to achieve excellent electrochemical performance [13,14,15,16]; (ii) suppression of the JT distortion by Li enrichment [17] or substituting the Mn ions with low-valent metal cations (divalent or trivalent) such as Mg2+, Ni2+, Zn2+, Cr3+, Co3+ and Al3+ [18,19,20,21,22,23,24,25], which decrease the content of Mn3+ (however, due to high amount of ion substitution and increased average valence state of Mn, practical discharge capacity is limited to approximately 100 mAh g−1, which is only around 70% of the theoretical capacity (148 mAh g−1)); (iii) surface coating with an ionic conductor or wide-gap oxide [26,27,28,29]; (iv) combination of nanocrystallinity and formation of an ordered mesoporous framework [30,31]; and (v) uniform dispersion of highly conductive noble metal or carbon nanotube [32,33].

LiMn2O4 is a semiconductor with a mixed ionic (10−4 S cm−1) and electronic (2 × 10−6 S cm−1) conductivities [34,35]; however, the deposition of a highly conductive layer should be beneficial. Silver has been utilized as the surface modifier or as a dopant to enhance the performance of electrode materials for LIBs. Ag has the lowest electrical resistivity of 1.6 × 10−8 Ω cm at room temperature and silver nanoparticles (AgNPs) have unique physical, chemical and electronic properties different from their bulk counterparts [36]. For example, Obrovac et al. [37] showed that the addition of a small amount of Ag can reduce the thickness of solid electrolyte interphase (SEI), which is effective to improve the reversibility of the cells. Despite being a precious metal, AgNPs have been used as additive for many active materials for LIBs, such as LiCoO2 [38], V2O5 [39], LiFePO4 [40], MnO2 [41] and Li4Ti5O12 [42].

Most of the former works on LiMn2O4 cathode materials modified by silver (doping, coating or Ag/LMO composites) were only focused on their electrochemical properties [43,44,45,46,47,48,49]. Commonly, the conducting silver coating can be performed by deposition or reduction from AgNO3 suspensions. Features reported in the literature are as follows. Ag/LMO composites with different amounts of Ag coating (i.e., 3–15 wt.%) have been synthesized. Son et al. [44] reported the surface modification using 3.3 wt.% Ag grains with wide particle size distribution (10–100 nm in diameter). Then, the optimized coating layer provided an initial specific discharge capacity of ~95 mAh g−1 at 2C rate and displayed a capacity retention of 95% over 20 cycles. LMO synthesized by ball milling and coated with 6.3 wt.% Ag displayed a capacity of 115 mAh g−1 at 10C [45]. Jiang et al. [48] prepared Ag/LiMn2O4 with 5 wt.% Ag coating, which consists of homogeneous nanoparticles with the particle sizes of 50–200 nm. Electrochemical studies showed the increase of capacity retention at higher discharge rate after 50 cycles, which is attributed the faster Mn3+/Mn4+ transition during Li+ extraction/insertion than the reaction with HF alleviating the LMO dissolution in the electrolyte. Zhou et al. [47] examined Ag-modified LiMn2O4 composites with different Ag contents (i.e., 0.05–0.3 Ag/LMO mole ratio) prepared by thermal decomposition of AgNO3. The best battery performance was obtained with 5.9 wt.% Ag but the Ag coating was not evaluated. Huang et al. [45] prepared Ag/LMO composite using high silver content (6.3 wt.%) but did not characterize this material. However, the improved electrochemical performance (i.e., discharge capacity of 103 mAh g−1 at 10C rate after 50 cycles) was attributed to the homogeneous dispersion of the nano-sized Ag particles. Wu et al. [46] prepared Ag-modified (8 wt.%) LMO thin films derived from solution deposition, which are composites of LiMn2O4 and Ag particles (agglomerates of 0.1–0.2 µm) non-homogeneously dispersed on the surface. Specific capacity of 42 µAh cm−2 µm−1 was obtained at 100 µA cm−2 current density. Tay et al. [49] reported the synthesis of Ag/LiMn2O4 composite, but, despite their claim, electrochemical tests upon cycling are missing. Table 1 summarizes the characterization techniques used in the literature, which shows the scarcity of investigations and demonstrates the advances in the present work thus far.

From this literature survey, it is obvious that characterizations of Ag/LMO are rather scant without complete analysis of the surface of LMO particles. Moreover, most works show limited electrochemical tests to galvanostatic charge–discharge. In some work, Ag particles are covering only secondary particles (agglomerates) instead of primary ones, which was due to the rapid process of reduction of silver. In addition, the structural description of the coating layer and the influence of the oxidation of AgNPs in contact with air were never reported. This study focused on the impact of the procedure used for the thermal treatment of the Ag/LMO composites. The research strategy is an increase the rate capability and cycling life of LMO cathode, which involve better electrical contact between particles for driving electrons toward the current collector and protective layer against side reactions with electrolyte. Thus, surface modification using the combination of metallic nanoparticles and protective oxide thin film is welcome. We believe that the examination of the nature and the morphology is of great fundamental and technological relevance because the association of metallic silver nanoparticles with a thin silver oxide layer provides both requested effects.

As far as we know, there is no study reporting the influence of silver deposition and treatment on the structural and electrochemical properties of LMO and its performance as a cathode material for lithium-ion battery [50]. Therefore, more investigations on the properties of Ag/LMO composites are needed because silver can form thermodynamically stable oxides such as Ag2O and AgO when exposed to oxygen [51,52]. Ag2O is a p-type semiconductor with a band gap of ~2.3 eV and exhibits a very high electrical resistivity of ~108 Ω cm [53]. AgO is a semiconductor with a poor electrical conductivity. Raju et al. [54] reported a room temperature conductivity of ~10−5 S cm−1 with activation energy of 0.64 eV for AgO thin films (120-nm grain size) deposited by pulsed laser deposition. As there is a big difference in the electrical properties of these oxides, the electrochemical behavior of Ag/LMO composites is expected to be dissimilar.

In this study, Ag/LMO composites with good crystalline structure were prepared by coating of silver on surface of LiMn2O4 nanoparticles using a facile, cost-effective, scalable and convenient method. We used a co-precipitation synthesis process assisted by oxalic acid to obtain homogeneously distributed powders and calcined the Ag-coated samples in two different atmospheres: vacuum and air ambient. We investigated the nature of the Ag coating and its effect on electrochemical properties of the Ag/LMO cathode materials. Characterizations include X-ray diffraction (XRD), Rietveld refinements, Brunauer–Emmett–Teller (BET) specific surface, pore size and distribution, Raman spectroscopy, X-ray photoelectron spectroscopy (XPS), high-resolution transmission electron microscopy (HRTEM), galvanostatic charge–discharge (GCD), long-term cycling (LTC), electrochemical impedance spectroscopy (EIS) and area-specific impedance (ASI). Promising results in terms of higher surface area, better electrical conductivity and optimized electrochemical performance are demonstrated for Ag/LiMn2O4 composite calcined in vacuum due to the high concentration of metallic Ag nanospheres and a negligible but useful fraction of insulating AgO covering the spinel electrode.

2. Materials and Methods

2.1. Synthesis

Spinel LiMn2O4 materials were prepared by one-pot, two-step precipitation method using a precipitating agent as reported elsewhere [9]. Briefly, predetermined stoichiometric amounts of lithium acetate (Analytical grade, Sd Fine-Chem Ltd., Mumbai, India) and manganese acetate (Analytical grade, 99.99%, Sigma-Aldrich, Taufkirchen, Germany) with molar ratio Li:Mn = 1:2 were dissolved in separate beakers and stirred in de-ionized (DI) water as aqueous solutions immersed individually in cold water bath. Then, oxalic acid acting as precipitating agent (puriss p.a., anhydrous, ≥99.0%, Sigma-Aldrich, Taufkirchen, Germany) with molar ratio 1:1 of the precipitating agent to each metal cation was calculated and dropwise added to the above cold suspension in its beaker individually to precipitate manganese acetate into manganese oxalate and lithium acetate into lithium oxalate. Then, each suspension was stirred for 0.5 h separately and finally after the precipitation mixed together. The entire precipitate was stirred at 80 °C to evaporate the water. After obtaining a viscous precipitate, it was poured into a large Petri dish to enhance the rate of evaporation in a wide area. The precipitate was collected and dried at ca. 100 °C overnight. The calcination was performed in air at 450 and then at 750 °C for 5 h for each temperature with intermittent grinding. Finally, the powder was treated in air at 900 °C for 10 h (hereafter referred to as LMO). The surface modification of LiMn2O4 particles was performed by in situ coating technique using an ethanolic silver-nitrate solution. The schematic representation of the Ag coating process is shown in Figure 1.

For this process, the Ag:LiMn2O4 ratio of 3:95 in weight was chosen. Each powder was dissolved separately in absolute alcohol. The calculated weight of silver nitrate was dropwise added to LiMn2O4 solution. The mixture was stirred for 1 h, and then the reduction of Ag+ ions to metallic Ag0 was obtained with ascorbic acid according to the relation:

C6H8O6 + 2AgNO3 → 2Ag + 2 HNO3 + C6H6O6.

After stirring the mixture for 30 min, a “silver mirror-like”appearance was observed clearly on the wall of the vessel as an indicator of the formation of Ag nanoparticles. The final mixture was filtrated using very fine filter paper and washed by ethanol. The resulted precursor was divided into two parts. The first part was calcined at 300 °C for 3 h in air (labeled as Ag/LMO(a)), while the second part was calcined at 300 °C for 3 h under vacuum (named as Ag/LMO(v)).

2.2. Characterization

The crystal structure of the samples and phase identification were examined by X-ray diffractometer using a Philips X’Pert apparatus equipped with a CuKα X-ray source (λ = 1.54056 Å). Data were collected in the 2θ range of 10–80° at a step size of 0.05°. The obtained XRD patterns were refined using the FULLPROF software (Toolbar Fullprof suit program (3.00), version June-2015) [55]. Elemental composition was examined with energy dispersive X-ray (EDX) spectroscopy (Oxford instrument INCA attached to the scanning electron microscope) and with X-ray photoelectron spectroscopy using an ESCALAB 250Xi apparatus (Thermo Fisher Scientific, Les Ulis, France) equipped with Mg Kα source (λ = 1253.6 eV). BET surface area and pore size distribution of synthesized samples were determined from N2-adsorption experiments using (Belsorp max version 2.3.2). The BET surface area was calculated from the isotherms in the range from 0.02 to 0.4 of relative pressures (P/P0). Raman spectra were collected with a micro-Raman spectrometer (model Alpha3000 R/AS from Witech, Ulm, Germany) using the laser excitation wavelength λ = 532 nm. A silicon crystal was used as a reference for the wavenumber calibration regularly verified with the phonon peak at 520 cm−1. HRTEM images were obtained with a JEOL 2100F microscope operated at 200 kV and equipped with a Cs corrector to achieve atomic resolution better than 0.14 nm.

Cathode electrodes for electrochemical testing were prepared by casting a slurry with a composition of 80 wt.% LiMn2O4 active material, 10 wt.% carbon black Super P or C65 (TIMCAL) and 10 wt.% polyvinylidene fluorite (PVdF) onto Al foil. The size of electrode discs is ∅ 12 mm and the mass loading of active material is in the range 1.2–1.3 mg cm−2. These electrodes were assembled inside 2016-type coin cells with lithium metal foil as counter electrode and 1 mol L−1 LiPF6 in 1:1 ethylene carbonate: dimethyl carbonate (EC:DMC) as electrolyte. The cyclic voltammetry tests were recorded at a scan rate of 0.2 mV s−1. The cells were galvanostatically charged and discharged at various current densities (0.148 A g−1 is equivalent to 1C rate) using a Maccor series 4000 battery tester (Maccor Inc., Tulsa, OK, USA) between 4.5 and 3.0 V at 20 °C. The potentials reported in this work refer to the Li|Li+ couple. EIS experiments were carried out in the frequency range from 0.1 Hz to 100 kHz with a bias voltage of 10 mV.

3. Results

3.1. Structural Analysis

The X-ray diffraction (XRD) diagrams of parent LiMn2O4 and Ag/LiMn2O4 composites are shown in Figure 2. All patterns display well-resolved reflections with very smooth background indicating the high crystallinity of LMO materials prepared by precipitation method. All the reflections for samples with or without surface treatment are indexed to the characteristic Bragg lines of the spinel LiMn2O4 (Fd-3m space group, JCPDS card No. 89-1026) without any residual impurities such as Mn-based oxides. The cubic structure of LiMn2O4 (Figure 2b) can be represented by an assembly of LiO4 tetrahedra and MnO6 octahedra, in which Li atoms occupy the 8a Wyckoff positions and Mn atoms the 16d sites. The slight broadening of the XRD reflections indicates that the material is of nanoscale character and agrees well with previous LiMn2O4 reports [31,56]. In the XRD patterns of Ag/LMO(a) and Ag/LMO(v) samples, it is difficult to clearly identify the characteristic peaks of Ag (i.e., cubic (fcc) phase, (111)-reflection at 2θ = 38.12°) and/or its oxides (i.e., cubic Ag2O phase, (111)-reflection at 2θ = 32.85°; monoclinic AgO phase, (111)-reflection at 2θ = 37.23°) because the small amount of the Ag additives and the overlapping of reflection peaks with those of LiMn2O4. Nevertheless, to distinguish the slight modifications (if exist), several structural parameters are worth considering. First, as reported by several workers, the small value of the full-width at half-maximum (FWHM) of the (400) peak located at 2θ = 43.95° is related to higher crystallinity and better ordering of local structure [57,58,59]. Note that all relative peak intensities of reflection lines match well with the values given by the JCPDS card No. 89-1026.

In our experiments, some reflections for Ag/LMO(v) sample are broader than for the pristine one, indicating that the (111), (200) and (220) peaks of metallic Ag almost overlap the (222), (400) and (440) peaks of LMO. Second, we found that the peak intensity ratio of the (311)/(400) reflections is slightly smaller for the Ag-coated LMO samples (0.88) than for the pristine sample (0.91). Since the doping could increase the peak intensity ratio of I(311)/I(400) [23,24], it suggests that silver does not penetrate the spinel lattice but remains at the surface. The structural evolution of the LiMn2O4 spinel coated with Ag were analyzed using the Rietveld refinement. The refinement parameters are listed in Table 2 and the refined XRD patterns are displayed in Figure 3a–c.

A good agreement between calculated diagrams and observed patterns was obtained assuming the composition of Ag/LMO composites including a LiMn2O4 spinel core (Fd-3m S.G.) with metallic Ag nanoparticles (Fm3m S.G) and a layer of silver oxide (P21/c S.G.) at the surface. In the XRD analysis, the phase fraction was refined with uncertainty of 0.1% and refined by minimization of the difference between experimental and calculated diffractogram. The best results were obtained with reliability factors of ~8%. Value of the cubic lattice parameter a = 8.240(1) Å for LiMn2O4 does not vary significantly for Ag/LMO composites, demonstrating the thermodynamic stability of the spinel upon Ag coating. These results show that Ag+ with an ionic radius of 1.26 Å, much bigger than that of Mn3+ (0.645 Å), is not hosted by the spinel lattice, in good agreement with former reports [46,47,48].

Values of the coherence (Lc) lengths determined from the Scherrer’s formula are in the range 69 ≤ Lc ≤ 84 nm. Almost identical Lc values evidence that the LiMn2O4 framework is well preserved after coating by Ag. The phase fraction in Ag/LMO is also determined from Rietveld analysis using the model of Ag nanoparticles and AgO coating layer deposited on the surface of LiMn2O4 particles. Results reported in Table 2 show that the Ag/LMO(v) sample contains 2.6% metallic Ag and 0.8% AgO phase. In contract, the sample heat treated in air has a high content of AgO (3.2%), which is an insulating matrix produced by the oxidation of Ag nanoparticles.

The microstrain (ε) of the LMO particles was determined using the Williamson–Hall equation [60]:

Bhkl cos θhkl = (Kλ/Lc) + 4ε sin θhkl

(1)

where Bhkl is the line broadening of a Bragg reflection (hkl), K is the shape factor and Lc is the effective crystallite size and λ is the X-ray wavelength. The microstrain is estimated from the slope of the plot Bhkl cos θhkl as a function of 4 sin θhkl and the intersection with the vertical axis provide the crystallite size. The Bhkl value used here is the instrumental corrected one. In Figure 4, we observe that the microstrain of 1.6 × 10−3 rd for Ag/LMO(v) is almost similar to that of pristine LMO (1.5 × 10−3 rd), which indicates that the formation of Ag nanoparticles does not influence the underlying LMO lattice. In contrast, the microstrain for the Ag/LMO(a) sample increases considerably to 2.2 × 10−3 rd, indicating the difference of morphology in the coating layer that created a local deformation of the structure.

The chemical composition of Ag/LMO powders was analyzed by EDX spectroscopy (Figure 5). The spectrum of the Ag/LMO(v) sample shows only the additional peak of Ag and the C-peak that originates from the carbon foil used for this experiment. The concentration of the different elements deduced from the EDX spectrum (Ag fraction of 2.85 wt.%) is consistent with results from Rietveld refinements (Ag fraction of 3.3–3.4%).

3.2. Surface Analysis

The surface of LMO particles was investigated by XPS, BET surface area, pore-size measurements and Raman spectroscopy. XPS measurements were carried out to evaluate the chemical composition and characterize the chemical state of cations in LMO samples. The spectra are shown in Figure 6 and the binding energy of Mn 2p3/2, O 1s and Ag 3d5/2 core levels are listed in Table 3. Both the line shape (Gaussian-like) and the binding energy of O 1s (530.1 eV), Li 1s (55.0 eV) and Mn 2p3/2 (642.2 eV) match well with the characteristics XPS patterns of the LiMn2O4 spinel phase [61,62]. As shown in Figure 6b–d, the Mn 2p3/2 and Mn 2p1/2 XPS patterns of Mn 2p (with a peak separation of 11.7 eV) can be fitted in two bands using the binding position of Mn3+ and Mn4+ cations. The average valence state of Mn was found to be 3.504, 3.507 and 3.505 in pristine LiMn2O4, Ag/LMO(a) and Ag/LMO(v), respectively, which confirms the stoichiometry of the sample.

The XPS spectra of Ag-modified LMO samples show additional peaks attributed to the Ag 3d, Ag 3p and Ag 3s core levels. The high-resolution XPS patterns of Ag 3d core level shown in the spectral region 360–380 eV distinguish the different natures of silver in Ag/LMO(v) and Ag/LMO(a) composites (Figure 6e). In the spectrum of Ag/LMO(v), the Ag 3d5/2 peak position at 367.8 eV and the 3d-peak splitting of 6.0 eV corresponds to that of Ag0 [63], whereas the shift of the 3d peak toward lower energies in the spectrum of Ag/LMO(a) indicate the presence of AgO [64].

As expected, the oxidation of silver results in a shift of the 3d5/2 core level to higher binding energy: the peak is located at 368.2 eV in metallic silver vs. 368.6 eV in AgO [65]. However, here, the peak for Ag0 was found at a higher energy (368.8 eV). The shift of binding energy of Ag 3d states is attributed to the presence of Ag0 nanoparticles instead of a continuous Ag surface. This effect has been reported several times [66,67,68]: the authors reported that the shift to higher binding energy increases with decreasing nanoparticle diameter. For example, Lopez-Salido et al. [66] observed a positive core level shift for Ag nanoparticles deposited on highly ordered pyrolytic graphite (HOPG) surfaces. Similarly, Tanaka et al. [68] carried out XPS studies of Au nanoparticles supported on HOPG substrates and attributed these energy shifts to the dynamic final-state effect on the metal Au core-level photoemission due to the positive charge with a finite lifetime left behind in the nanoparticles in the photoemission final state.

The surface area of an electrochemically active material is an important parameter for the determination of the exchange-current at the electrolyte–electrode interface and kinetics of Li+ ions in electrode. As shown in Table 4, the BET specific surface area of LMO is 2.1 m2g−1, which decreases to 0.6 m2g−1 for Ag/LMO(a) but increases to 4.1 m2 g−1 for Ag/LMO(v). This result shows the difference in the surface between Ag/LMO composites prepared in air or in vacuum. The increase in BET value is attributed to the formation of spherical-like AgNPs on the surface of LiMn2O4 particles. Such phenomenon has also been observed for SiO2/Ag composites [69].

Figure 7a–c shows the typical N2 adsorption-desorption isotherms of the pristine LMO, Ag/LMO(a) and Ag/LMO(v), respectively, along with the pore size distribution shown in insets. The isotherm curves of the three samples display hysteresis loops indicating the hierarchical mesoporous structure of LMO nanopowders [31,70]. The shape of the isotherms provides us insights about the porosity of the samples. The height of the plateaus observed at low (<0.1) relative pressures indicates the relative volume of the micropores. The mesopores (10–50 nm in size) correspond to the interconnecting voids existing between randomly packed nanoparticles [70]. For the pristine LMO sample (Figure 7a), the isotherm increases with increasing P/P0 and forms a H3-hysteresis loop, for Ag/LMO(a) and Ag/LMO(v) samples (Figure 7b,c), at relative high pressure (P/P0 > 0.9) the isotherm increases rapidly and forms a lag loop, which is, according to IUPAC classification, typical of a H1-hysteresis loop. The reason for this phenomenon may be due to the differences in the accumulation of particles.

The pore structure was calculated using the Barrett–Joyner–Halenda (BJH) model. As shown in the insets of Figure 7, the BJH pore size distribution shows that all samples have a mesoporous character and monodisperse mesopore sizes are estimated to be 5.5, 22.5 and 22.6 nm for pristine LMO, Ag/LMO(a) and Ag/LMO(v) samples, respectively. It is remarkable that the Ag coating obtained by an additional calcination process leads to change in the mesoporous structure of LMO. It is well known that the mesoporosity of electrode material is beneficial for high rate performance in LIBs. The bigger size of mesopores (22.6 vs. 5.5. nm) for Ag/LMO composites favors the charge transfer across the electrode–electrolyte interface, enhances the ability of large current discharge performance. In addition, the mesopore size uniformly interconnected can decrease the diffusion lengths of approximately 10 nm [71].

The local structure, i.e., short-range environment within LMO lattice, and surface state of particles were investigated using Raman scattering (RS) spectroscopy in the spectral range 100–800 cm−1. In this region, the internal and external modes of vibration of LiMn2O4 are observed. Figure 8a–c presents the Raman spectra of pristine LMO and Ag/LMO composites, respectively. Considering the cubic Fd-3m structure (Oh7 spectroscopic symmetry) for LiMn2O4, one expects six Raman active modes represented by the species 2A1g + 1Eg + 3T2g [72,73,74]. A common feature is the presence of the strong band around 600 cm−1 viewed as the symmetric Mn–O stretching vibration involving motion of oxygen atoms inside the MnO6 octahedron. The splitting at 572 and 615 cm−1 is due to the presence of regular MnIVO6 and distorted MnIIIO6 octahedra. The low-frequency peak at 160 cm−1 is assigned to the external mode, i.e., translational T2g(T) mode. The peaks at 342 and 462 cm−1 are attributed to the Eg and T2g(2) modes, respectively, while the high-frequency T2g(3) mode is observed at 653 cm−1. The Raman spectra of Ag-modified LMO display four extra peaks appearing at 390, 435, 494 and 713 cm−1, which are the fingerprints of the presence of the AgO phase (P21/c S.G.) on the LMO surface. Analysis of the C2h5 group factor of AgO monoclinic phase predicts six Raman active modes (3Ag + 3Bg). The symmetric stretching νs(Ag-O) mode at 494 cm−1 is associated with the motion of oxygen with Ag(I) cations linearly coordinated, while the peak at 435 cm−1 is assigned to the νs(Ag-O) mode for oxygen square-coordinated about Ag(III). The band at 390 cm−1 corresponds to the symmetric bending δ(O-Ag-O) mode in the AgO lattice [75,76]. The high-frequency Raman signal at 713 cm−1 is identified as the vibration of silver carbonate formed by reaction of Ag2O with atmospheric CO2 [77].

These results are consistent with those of XPS and XRD from the view point to the prevalence of Ag0 in Ag/LMO(v) and AgO in Ag/LMO(a). It is well known that silver and gold nanoparticles, or roughened surfaces of these materials, enhance the Raman signal of molecules near them. The silver and gold themselves are not Raman-active—in other words, what we observe is not the Raman signal of silver–silver bonds but the enhancement of signals from molecules in close proximity, sometimes by many orders of magnitude. However, the signature of AgO is present in the Raman spectra.

3.3. Morphology

The morphology and surface state of as-prepared LMO particles was examined in detail by transmission electron microscopy (TEM). Figure 9 presents the typical TEM and HRTEM Figure for pristine LMO (Figure 9a,b), Ag/LMO(v) (Figure 9c,d) and Ag/LMO(a) (Figure 9e,f) samples with analyses of the lattice fringes and related fast Fourier transform (FFT) patterns. TEM image of pristine LMO (Figure 9a) shows particles 200–400 nm in size with truncated octahedral shape characteristic to LiMn2O4. HRTEM in Figure 9b displays well crystallized nanoparticles with a smooth surface and exhibit lattice fringes with interplanar distance of 0.47 nm corresponding to the (111) plane of the LiMn2O4 spinel phase. The related FFT pattern agrees well with the SAED pattern of the whole particle of LiMn2O4 and reveals its polycrystalline nature.

The morphology of Ag/LMO(v) nanoparticles is shown in Figure 9c,d. It is obvious that the coating has no effect on the spinel morphology. Only very small quasi-spherical spots of Ag nanoparticles with diameters 8–15 nm were found to be distributed on the surface of LMO particles. These spots are identified by the appearance of the lattice fringes of 0.239-nm characteristic of the (111) plane of metallic Ag0 [78]. The surface of LMO particles treated in air is modified differently and becomes rough (Figure 9e,f). It could be the reason the air-treated sample shows smaller surface area. The lattice fringes of 0.295 nm match well with the (110) plane of AgO [79]. These patterns show that the Ag/LMO(a) sample is coated by few Ag0 nanospheres with diameter of ~15 nm embedded in an AgO matrix. Thus, most of the silver phase has been oxidized in air to form a relatively thick layer (~15 nm) of AgO (Figure 9e,f).

3.4. Electrochemical Properties

To investigate the effect of Ag coating on the electrochemical performance of LiMn2O4, the LMO||Li cells were tested by cyclic voltammetry (CV) and galvanostatic charge–discharge (GCD) measurements using 2016-type coin cells. Experiments were performed with the upper cut-off potential set at 4.5 V vs. Li|Li+ to avoid the cation mixing by the appearance of Mn in the 8a tetrahedral sites [80]. Figure 10a–c shows the cyclic voltammograms of the LMO samples.

The CV curves of pristine LMO and Ag/LMO(v) samples (Figure 10a,b) display two sets of well-defined anodic and cathodic peaks characteristic of the redox reaction in the Li1-xMn2O4 (0 ≤ x ≤ 1) spinel phase. The redox peak splitting is associated with the typical two-step reversible extraction and insertion of Li+ ion from/into the LiMn2O4 framework [81,82,83,84,85]. The first set at 4.075/3.956 V is attributed to the LiMn2O4 ↔ Li0.5Mn2O4 reaction, whereas the second set at 4.178/4.077 V is related to the further insertion/extraction Li0.5Mn2O4 ↔ LiεMn2O4 process (with LiεMn2O4 close to λ-MnO2). The same behavior was observed for the Ag/LMO(v) electrode, which has the first redox peak at 4.050/3.930 V and the second redox peak at 4.180/4.067 V. The measured peak current ratio (ipa/ipc) for the two samples is close to 1 even at subsequent cycles; this is indicative of relative insertion and extraction reaction and transport rates of Li ions in both samples [86]. It is obvious that, for the Ag/LMO prepared in vacuum, the anodic and cathodic peaks remain well-separated upon cycling with a slightly lower intensity of the anodic and cathodic peaks due to the better conductivity of the surface of particles with Ag coating. CV curves show that the coating realized under vacuum is beneficial for the cyclability and reversibility of the LMO electrode and does not affect the charge transfer at the electrode–electrolyte interface. The small potential difference in peak potential, ∆EP = 0.1 V, reflects the high rate capability of the Ag/LMO(v) electrode. In contrast, the CV curves of Ag/LMO prepared in air (Figure 10c) exhibit a broadening in the anodic and cathodic peaks with high polarization of ∆EP= 0.338 V for the first redox peak and ∆EP 0.336V for the second set. This broadening and large potential difference ∆EP for Ag/LMO (a) is indicative of a poor reversibility and the presence of an insulating layer that hinders the charge transfer. This poor performance is attributed to the poor electronic conduction of AgO (σe ~10−5 S cm−1) [54].

The GCD profiles of the Li//LMO cells are presented in Figure 11. Experiments were carried out at 15 mA g−1 rate in the potential range 3.0–4.5 V over 60 cycles. All charge–discharge curves exhibit two voltage plateaus at ca. 4.0 (phase transition I) and ca. 4.15 V (phase transition II). They are typical of the well-crystallized LiMn2O4 spinel structure, which implies the existence of two steps for the extraction/insertion of Li ions from/into the LMO lattice [87,88,89,90]. Each step corresponds to the cathodic or anodic peaks observed in voltammograms and originate from the existence of a homogeneous Li1−xMn2O4 cubic phase (0 ≤ x ≤ 0.5) followed by a two-phase system implying the Li0.5Mn2O4 and LixMn2O4 (x < 0.2) ended cubic phases during oxidation and reduction processes in the potential range 3.0–4.5 V. For the pristine LMO and Ag/LMO(v) electrodes, the charge step voltages occur at 4.014 and 4.134 V and the discharge step voltages at 4.115 and 3.995 V. In contrast, the charge–discharge curves of the Li//Ag/LMO(a) cell exhibit less pronounced voltage plateaus. A slight sloping of charge–discharge curves appears upon cycling indicating the increase of the cell polarization caused by the presence of the highly resistive AgO phase on the surface of LMO particles.

The initial specific discharge capacities delivered by pristine LMO, Ag/LMO(v) and Ag/LMO(a) electrodes when cycled at 15 mA g−1 rate are 115, 105 and 118 mAh g−1, respectively, with a capacity retention of 76%, 82% and 58% after 60 cycles. The Ag/LMO (v) electrode shows the best electrochemical performance in terms of capacity retention and coulombic efficiency of 98.5% despite its low initial capacity compared with pristine LMO. Improvement of the electrochemical performance is attributed to the higher surface area and lower electrical resistance of the LMO surface produced by the deposition of silver nanospheres. These results show that 3 wt.% Ag deposit is suitable; high silver content could form a barrier for the motion of Li+ ions resulting in a large decrease of the rate capability [91].

The differential capacity curves (−dQ/dV vs. V) were plotted to analyze the lithiation/delithiation processes (i.e., study of redox potentials) in LMO electrodes. These plots differentiate the charge–discharge capacity (Q) from data in galvanostatic charge–discharge curves with respect to the cell voltage and transform voltage plateaus on the V–Q curves into peaks, which further characterize the electrochemical behavior of coated or doped electrodes and identify the gradual changes (if any) after the subsequent lithiation/delithiation process [92,93]. This method can be more accurate than cyclic voltammetry if measurements are carried out at low current density (≤15 mA g−1). In Figure 12, we demonstrate the −dQ/dV vs. V plots measured during the 2nd and 60th cycles from 3.0 V to the anodic cutoff potential of 4.5 V at 0.1C rate to verify the structural stability during cycling of the three LMO electrodes. The differential capacity profiles in galvanostatic conditions for all LMO electrodes show similar behavior. The difference in the shape of plateau I (at ~4.0 V) and plateau II (at ~4.15 V) are clearly seen in the −dQ/dV vs. V curves. Oxidation peak II is significantly broadened in the Ag/LMO(a) and Ag/LMO(v) electrodes, which is likely because of the existence of the AgO layer on the surface of the LMO particles. The phase transition process is influenced by this layer because of the modification of the crystal structure on the surface, which results in a potential shift of the redox reactions. Table 5 lists the oxidation (anodic) potentials Vox(I,II) of the phases I and II and the difference between oxidation and reduction potentials ΔV = Vox − Vred. These results evidence the increase of ΔV due to the polarization provoked by the silver oxide coating; furthermore, the presence of metallic Ag nanospheres in Ag/LMO(v) compensates the presence of the non-conductive AgO layer, which, however, prevents side reactions and Mn dissolution for both Ag/LMO(a) and Ag/LMO(v) electrodes.

Figure 13a illustrates the cycling performance the LMO electrodes in the voltage range 3.0–4.5 V. The cyclability was investigated at 15 mA g−1 rate over 60 cycles. This figure shows that the Ag/LMO(v) sample exhibits better cyclability than the pristine LMO and Ag/LMO(a) samples within 60 cycles. The capacity retention of the Ag/LMO(v) electrode (81.9%) is higher than that of pristine one (76.6%) and displays a better coulombic efficiency of 99.4% compared to 98.1% for LMO cycled over 60 cycles. At 75 mA g−1 current density the capacity fade is only 0.06% per cycle (in 60 cycles) for the Ag/LMO(v) electrode. The detrimental effect of the AgO layer deposited on Ag/LMO treated in air is evidenced by the poor capacity retention of 58.2%. Figure 13b compares the electrochemical performance of the Ag/LMO(v) electrode cycled at 15 and 75 mA g−1 rate. After 40 cycles, the specific discharge capacity of the Ag/LMO(v) composite is higher at high rates, i.e., 75 mA g−1, compared with that at lower current density. It could be attributed to the effective reduction of the cathode–electrolyte interface polarization of the cell due to higher electronic conductivity of the composite electrode. Similar phenomena were found not only for Ag/LiMn2O4 composites [45] but also in other Ag-based composites such as Ag/LiCoO2 and Ag-Li4Ti5O12. Huang et al. [94] reported that the discharge capacity of the Ag-doped Li4Ti5O12 was slightly lower than that of the undoped one at 30 mA g−1, while the discharge capacities of the composite electrode became much higher than those of the undoped one when the charge–discharge rate increased. The Ag-LiCoO2 composite electrode delivered a higher specific discharge capacity at 10C than that at 8C [38]. Figure 13c shows that the coulombic efficiency for the Ag/LMO(v) electrode remains at 99% after 80 cycles at 15 mA g−1.

3.5. Transport Properties

To examine changes of the transport parameters of LMO electrodes, i.e., electrode–electrolyte interface resistance and Li+ ion kinetics, EIS tests were carried out after five cycles at 15 mA g−1 to get insight into the origin of the difference in electrochemical performance of Ag-coated LMO. The Nyquist plots of pristine and Ag-coated LiMn2O4 electrodes are presented in Figure 14a. Experimentally, each EIS spectrum displays four regions, which can be modeled by the elements of the equivalent circuit (Figure 14b): (i) the intercept at high frequency with the Z′-axis is related to the uncompensated ohmic resistance of the cell (Rs); (ii) in the high-frequency region, where the first depressed semicircle is associated with the solid electrolyte interphase (SEI) layer (resistance RSEI and constant-phase element CPESEI); (iii) the medium-frequency domain, where the second depressed semicircle is ascribed to the charge-transfer impedance (Rct, CPEdl) at the electrode–electrolyte interface, in which the constant phase element is expressed by CPE = 1/T[(jω)p], with ω the angular frequency, T the CPE constant, p an exponent (0 ≤ p ≤ 1, p = 1 for pure capacitance) and j the imaginary number (j = √ − 1); and (iv) the low-frequency range, where the inclined line is ascribed to the Li+-ion diffusion-controlled process characterized by the Warburg impedance taken in the infinite limit and expressed by the relation Zw(ω) = σw (1 − j) ω−1/2, with σw the Warburg factor [95]. The real part of the impedance Z’(ω) is the sum of the real part of the four components:

Z′(ω) = Rs + RSEI + Rct +σw ω−1/2,

(2)

Figure 14c presents the real part of Z vs. ω−1/2 of the LMO electrodes in the low-frequency range to determine the Warburg factor (i.e., slope of the regression line). The apparent diffusion coefficient DLi can be calculated according the following relation [96]:

 σ w = R T n 2 F 2 A 2 (1 C L i D L i) ,

(3)

in which R is the gas constant, T is the absolute temperature, F is the Faraday’s constant, n is the number of electrons transferred (n = 1), CLi is the concentration of Li+-ion inside the LMO electrode and A the effective surface area of the electrode. Results of the fits are listed in Table 6.

The Ag/LMO(v) electrode exhibits a significant decrease of the Rct value, which is a direct indication of an increase of electrical transfer at the interface resulting in an increase of rate capability. The exchange current I0 is calculated according to the relation:

 I 0 = R T n F 1 R c t

(4)

The higher value of I0 of 258 µA for the Ag/LMO(v) electrode (against 193 and 110 µA for pristine LMO and Ag/LMO(a), respectively) implies an easier electrochemical reaction on the surface. Moreover, the apparent diffusion coefficient of Li+ ion in the Ag/LMO(v), i.e., 6.3 × 10−12 cm2 s−1 is twice DLi in pristine LMO.

Another test for the electrochemical performance of a Li-insertion electrode is the evaluation of the area-specific impedance (ASI expressed in Ω cm2) that evidences the change in the overall cell potential as a function of the depth of charge (DOD) given by the relation [97,98]:

 A S I = A (O C V − V c e l l) I ,

(5)

where A is the cross-sectional area of the electrode, ΔV = OCV − Vcell is the potential change during current interruption for 60 s at each DOD and I is the current passed throughout the cell. Figure 15 presents the variation of ASI for the LMO electrodes. ASI values are 32, 26 and 58 Ω cm2 for the pristine LMO, Ag/LMO(v) and Ag/LMO(a), respectively, at 90% DOD. The curves in Figure 15 indicate that, during battery charging, the charge-transfer resistance is dependent of DOD. These results match well with the work of Amine et al. [98], who reported an ASI of 25 Ω·cm2 for a LiMn2O4 electrode subjected to a pulse of 18 s.

4. Discussion

Improvement of calendar and cycling life are issues requiring sophisticated technology to prevent degradation mechanisms of a lithium electrochemical cell. Surface modification of the electrode materials is part of the solution. It is generally accepted that coating layer improves the structural stability and decreases the disorder of cations in crystal sites, but at the expense of compromising the practical capacity and/or the energy density of electrode material [99,100]. During charge–discharge process of a LIB, the charge transfer in an insertion compound (either anode or cathode) implies the simultaneous local transport of both electrons and lithium ions. In an ideal electrode, electrons must directly reach positions where Li+ ions take place. Generally, the electron-transfer pathway is ensured by carbonaceous additive (Ketjen black carbon, acetylene black, graphite powders, vapor-carbon fibers, etc.) [101,102], but, in some cases, for olivine cathode materials for example, a carbon coating is necessary to perform good contact-bridges between particles because the interparticle resistance. It makes the electrons and Li+ ions locally inserted into the particles. Noble metals such as silver and gold have been also suggested [33,40,41,42,43,44,45,46,47]. We can expect better electrochemical performance at high rate with the employment of very small amount of these noble metals because the electrons arriving at the surface of particles are rapidly driven to the current collector. Since Ag or Au does not provide any electrochemical reaction, the presence of metallic nanoparticles in the deposit does not provoke any problem in the electrode performance.

Several techniques have been employed to deposit the conductive species on LiMn2O4 particles such as ion-sputtering deposition [33], co-deposition method in solution [103], electrodeposition [104], chemical deposition using aqueous or alcoholic solution [43,45,47,48,49]. In the present study, a new process was used including an alcoholic-type chemical deposition with complexing agent, which produced Ag nanospherical particles (~20 nm in diameter) deposited on the LMO particles with an almost monodisperse distribution. This deposit is well attached to the LMO surface. Phase analysis showed that Ag did not enter the spinel structure. Combined results from Rietveld refinements, Raman and XPS spectroscopy indicated that LMO nanoparticles are covered by metallic Ag and AgO phases. To the best our knowledge, no study is devoted to the presence of silver oxide on the surface of Ag-modified cathodes although oxidation of silver is a native reaction depending on the atmosphere. The Ag nanospheres insure the interparticle electronic contact, which enhances the overall electrochemical performance, while the AgO thin layer suppresses the undesired side reactions between electrode and electrolyte, therefore slowing down the SEI formation on the LMO surface and suppression of the release of Mn ions in the electrolyte. Therefore, the Ag nanospheres have a positive effect not only on the electron kinetics but also on the lithium insertion/deinsertion process, by reducing the charge transfer resistance.

A comparison of the electrochemical performance of Ag-modified LiMn2O4 composite electrodes reported thus far in the literature is presented in Table 5. However, well-dispersed and few-nanometer sized Ag nanoparticles are obtained using ascorbic acid (C6H8O6) and table sugar (C12H22O11). Different concentrations of Ag have been tested and ~3 wt.% seems to be the best one [43]. These 3 wt.% of Ag are enough to ensure a good contact bridging effect, further amount could form a barrier for the Li+ ion transport. In contrast to the work of Huang et al. [45], the stability of our Ag-modified electrode calcined in vacuum is remarkable. The two sets of redox peaks shown in voltammograms are identical to those of pristine LMO and remain stable upon cycling. However, the better reversible capacity and cycling stability was also observed for electrode cycled at high C-rates. Note that data listed in Table 7 are also comparable with those reported for the Au-TiO2-coated LiMn2O4 electrode prepared by co-deposition method, which delivered a specific capacity of 110 mAh g−1 after 100 cycles at C/5 rate [99].

The present study also shows that the porous architecture of Ag/LMO composites has several advantages: (i) It can help to alleviate the structure changes caused by the lithium insertion/extraction, which significantly improves the cyclability of the cathode materials. (ii) The porous three-dimensional nanoparticles provide more active surface area for electrochemical reactions. (iii) The optimal pore diameter is better for energy storage as it favors the ion transport (increase of exchange current). This indicates a faster Li ion transport in bigger pores; DLi of Ag/LMO (v) is twice that pristine LMO, which likely contributes to the higher rate capability.

5. Conclusions

In this study, LiMn2O4 spinel cathode material has been coated with silver using a facile, scalable and wet-chemical method. The Ag coating deposited on the LMO particles (~400 nm in size) was obtained via heat treatment under ambient atmosphere (air) or in vacuum. The structure and morphology studies by Rietveld refinements, XPS and Raman spectroscopy show that calcination in air involves the formation of an insulating AgO thick layer, while treatment in vacuum maintains major AgNPs with in its metallic state in the form of nanospheres with minor AgO amount encapsulate LMO particles. The improved electrochemical performance of the Ag/LMO composite electrode heat-treated in vacuum is due to: (i) the enhanced specific surface area (4.1 m2 g−1); (ii) the increase of the mesoporosity, which could lead easy diffusion pathways for Li+ ions to LMO particles; and (iii) the presence of the superficial conductive layer increasing the LMO interparticle electrical contact and the thin insulating AgO layer which prevents side reactions. In contrast, the presence of the relatively thick AgO insulating phase on the surface of Ag/LMO particles treated in air acts as a barrier for the Li+ ions motion. The Ag/LMO(v) electrode shows high capacity retention, reduced side reaction effect, good cyclability and capacity fade of 0.06% per cycle (in 60 cycles).

Author Contributions

Conceptualization, A.M.H.; investigation, S.M.A., A.E.A.-G., E.H.I. and M.K.; writing—original draft preparation, A.M.H., S.M.A. and A.E.A.-G.; writing—review and editing, C.M.J.; and supervision, M.W. and J.L. All authors have read and agreed to the published version of the manuscript.

Funding

This research received no external funding.

Acknowledgments

A.M Hashem is grateful for the financial support from Science and Technology Development Fund (STDF) through the project number 23159 (Economical synthesis methods for nanosized energy storage cathode materials to be used in lithium-ion batteries). The authors are grateful to Matej Mičušík (Polymer Institute, Slovak Academy of Sciences, Bratislava, Slovak Republic) for his help in carrying out XPS measurements.

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Julien, C.M.; Mauger, A.; Vijh, A.; Zaghib, K. Lithium Batteries: Science and Technology; Springer: Cham, Switzerland, 2016. [Google Scholar]

	

Arai, J.; Yamaki, T.; Yamauchi, S.; Yuasa, T.; Maeshima, T.; Sakai, T.; Koseki, M.; Horiba, T. Development of a high power lithium secondary battery for hybrid electric vehicles. J. Power Sources 2005, 146, 788–792. [Google Scholar] [CrossRef]

	

Park, O.K.; Cho, Y.; Lee, S.; Yoo, H.-C.; Song, H.-K.; Cho, J. Who will drive electric vehicles, olivine or spinel? Energy Environ. Sci. 2011, 4, 1621–1633. [Google Scholar] [CrossRef]

	

Zhang, J.; Lin, S.; Li, K.; Shua, F.; Chen, K.; Wang, L.; Xue, D. Synthesis of spinel LiMn2O4 cathode material by a modified solid state reaction. Funct. Mater. Lett. 2015, 8, 1540002. [Google Scholar] [CrossRef]

	

Xie, X.; Su, D.; Sun, B.; Zhang, J.; Wang, C.; Wang, G. Synthesis of single-crystalline spinel LiMn2O4 nanorods for lithium-ion batteries with high rate capability and long cycle life chemistry. Chem. Eur. J. 2014, 20, 17125–17131. [Google Scholar] [CrossRef] [PubMed]

	

Thackeray, M.M.; Yang, S.-H.; Kahaian, A.J.; Kepler, K.D.; Skinner, E.; Vaughey, J.T.; Hackney, S.A. Structural fatigue in spinel electrodes in high voltage (4 V) Li/LixMn2O4 cells. Electrochem. Solid-State Lett. 1998, 1, 7–9. [Google Scholar] [CrossRef]

	

Naghash, A.R.; Lee, J.Y. Preparation of spinel lithium manganese oxide by aqueous co-precipitation. J. Power Sources 2000, 85, 284–293. [Google Scholar] [CrossRef]

	

Chan, H.W.; Duh, J.G.; Sheen, S.R. LiMn2O4 cathode doped with excess lithium and synthesized by co-precipitation for Li-ion batteries. J. Power Sources 2003, 115, 110–118. [Google Scholar] [CrossRef]

	

He, X.; Li, J.; Cai, Y.; Jiang, C.; Wan, C. Preparation of spherical spinel LiMn2O4 cathode material for Li-ion batteries. Mater. Chem. Phys. 2006, 95, 105–108. [Google Scholar] [CrossRef]

	

Lee, K.S.; Myung, S.T.; Jung, H.G.; Lee, J.K.; Sun, Y.-K. Spinel lithium manganese oxide synthesized under a pressurized oxygen atmosphere. Electrochim. Acta 2010, 55, 8397–8401. [Google Scholar] [CrossRef]

	

Hashem, A.M.; Abbas, S.M.; Hou, X.; Eid, A.E.; Abdel-Ghany, A.E. Facile one step synthesis method of spinel LiMn2O4 cathode material for lithium batteries. Heliyon 2019, 5, e02027. [Google Scholar] [CrossRef]

	

Tian, L.; Yuan, A. Electrochemical performance of nanostructured spinel LiMn2O4 in different aqueous electrolytes. J. Power Sources 2009, 192, 693–697. [Google Scholar] [CrossRef]

	

Wei, C.; Deng, J.; Xi, L.; Zhou, H.; Wang, Z.; Chung, C.Y.; Yao, Q.; Rao, G. High power LiMn2O4 hollow microsphere cathode materials for lithium ion batteries. Int. J. Electrochem. Sci. 2013, 8, 6775–6783. [Google Scholar]

	

Xi, L.J.; Wang, H.-E.; Lu, Z.G.; Yang, S.L.; Ma, R.G.; Deng, J.Q.; Chung, C.Y. Facile synthesis of porous LiMn2O4 spheres as positive electrode for high-power lithium ion batteries. J. Power Sources 2012, 198, 251–257. [Google Scholar] [CrossRef]

	

Ding, Y.-L.; Zhao, X.-B.; Xie, J.; Cao, G.-S.; Zhu, T.-J.; Yu, H.-M.; Sun, C.-Y. Double-shelled hollow microspheres of LiMn2O4 for high-performance lithium ion batteries. J. Mater. Chem. 2011, 21, 9475–9479. [Google Scholar] [CrossRef]

	

Wu, Y.; Wen, Z.; Feng, H.; Li, J. Hollow porous LiMn2O4 microcubes as rechargeable lithium battery cathode with high electrochemical performance. Small 2012, 8, 858–862. [Google Scholar] [CrossRef]

	

Hirose, S.; Kodera, T.; Ogihara, T. Synthesis and electrochemical properties of Li-rich spinel type LiMn2O4 powders by spray pyrolysis using aqueous solution of manganese carbonate. J. Alloys Compd. 2010, 506, 883–887. [Google Scholar] [CrossRef]

	

Julien, C.; Ziolkiewicz, S.; Lemal, M.; Massot, M. Synthesis, structure and electrochemistry of LiMn2-yAlyO4 prepared by wet chemistry. J. Mater. Chem. 2001, 11, 1837–1842. [Google Scholar] [CrossRef]

	

Töpfer, J.; Feltz, A. Investigations on electronically conducting oxide systems XXV. Electrical and crystallographic studies of the system LizCul-zMn2O4. J. Alloys Compd. 1993, 202, 231–235. [Google Scholar] [CrossRef]

	

Lee, H.R.; Seo, H.R.; Lee, B.; Cho, B.W.; Lee, K.-Y.; Oh, S.H. Spinel-structured surface layers for facile Li ion transport and improved chemical stability of lithium manganese oxide spinel. Appl. Surface Sci. 2017, 392, 448–455. [Google Scholar] [CrossRef]

	

Tong, Q.S.; Yang, Y.; Shi, J.C.; Yan, J.M.; Zhang, L.Q. Synthesis and storage performance of the doped LiMn2O4 spinel. J. Electrochem. Soc. 2007, 154, A656–A667. [Google Scholar] [CrossRef]

	

Liu, Q.; Wang, S.; Tan, H.; Yang, Z.; Zeng, J. Preparation and doping mode of doped LiMn2O4 for Li-ion batteries. Energies (Basel) 2013, 6, 1718–1730. [Google Scholar] [CrossRef]

	

Xiong, L.; Xua, Y.; Taoa, T.; Goodenough, J.B. Synthesis and electrochemical characterization of multi-cations doped spinel LiMn2O4 used for lithium ion batteries. J. Power Sources 2012, 199, 214–219. [Google Scholar] [CrossRef]

	

Lee, Y.-S.; Kumada, N.; Yoshio, M. Synthesis and characterization of lithium aluminum-doped spinel (LiAlxMn2-xO4) for lithium secondary battery. J. Power Sources 2001, 96, 376–384. [Google Scholar] [CrossRef]

	

Julien, C.; Ruth-Mangani, I.R.; Selladurai, S.; Massot, M. Synthesis, structure and electrochemistry of LiMn2-yCry/2Cuy/2O4 (0.0 ≤ y ≤ 0.5) prepared by wet chemistry. Solid State Science 2002, 4, 1031–1038. [Google Scholar] [CrossRef]

	

Park, S.-C.; Kim, Y.-M.; Kang, Y.-M.; Kim, K.-T.; Lee, P.S.; Lee, J.-Y. Improvement of the rate capability of LiMn2O4 by surface coating with LiCoO2. J. Power Sources 2001, 103, 86–92. [Google Scholar] [CrossRef]

	

Zhang, Z.; Chou, S.; Gu, Q.; Liu, H.K.; Li, H. Enhancing the high rate capability and cycling stability of LiMn2O4 by coating of solid-state electrolyte LiNbO3. ACS Appl. Mater. Interfaces 2014, 6, 22155–22165. [Google Scholar] [CrossRef]

	

Sahan, H.; Göktepe, H.; Kilic-Dokan, F.; Aydin, A.; Veziroglu, S.; Patat, S. Improvement of cycling stability of LiMn2O4 cathode by Al2O3 surface coating for Li-ion batteries. Acta Phys. Polonica A 2013, 123, 368–370. [Google Scholar] [CrossRef]

	

Tron, A.; Park, Y.D.; Mun, J. AlF3-coated LiMn2O4 as cathode material for aqueous rechargeable lithium battery with improved cycling stability. J. Power Sources 2016, 325, 360–364. [Google Scholar] [CrossRef]

	

Lesel, B.K.; Ko, J.S.; Dunn, B.; Tolbert, S.H. Mesoporous LixMn2O4 thin film cathodes for lithium-ion pseudocapacitors. ACS Nano 2016, 10, 7572–7581. [Google Scholar] [CrossRef]

	

Luo, J.; Wang, Y.; Xiong, H.; Xia, Y. Ordered mesoporous spinel LiMn2O4 by a soft-chemical process as a cathode material for lithium-ion batteries. Chem. Mater. 2007, 19, 4791–4795. [Google Scholar] [CrossRef]

	

Xia, H.; Ragavendran, K.R.; Xie, J.; Lu, L. Ultrafine LiMn2O4/carbon nanotube nanocomposite with excellent rate capability and cycling stability for lithium-ion batteries. J. Power Sources 2012, 212, 28–34. [Google Scholar] [CrossRef]

	

Tu, J.; Zhao, B.; Cao, G.S.; Tu, J.P.; Zhu, T.J. Improved performance of LiMn2O4 cathode materials for lithium ion batteries by gold coating. Mater. Lett. 2006, 60, 3251–3254. [Google Scholar] [CrossRef]

	

Guan, J.; Liu, M. Transport properties of LiMn2O4 electrode materials for lithium-ion batteries. Solid State Ionics 1998, 110, 21–28. [Google Scholar] [CrossRef]

	

Pistoia, G.; Zane, D.; Zhang, Y. Some aspects of LiMn2O4 electrochemistry in the 4 volt range. J. Electrochem. Soc. 1995, 142, 2551–2557. [Google Scholar] [CrossRef]

	

Evanoff, D.D.; Chumanov, G. Synthesis and optical properties of silver nanoparticles and arrays. ChemPhysChem 2005, 6, 1221–1231. [Google Scholar] [CrossRef]

	

Obrovac, M.; Chevrier, V. Alloy negative electrodes for Li-ion batteries. Chem. Rev. 2014, 114, 11444–11502. [Google Scholar] [CrossRef]

	

Huang, S.H.; Wen, Z.Y.; Yang, X.L.; Gu, Z.H.; Xu, X.H. Improvement of the high-rate discharge properties of LiCoO2 with the Ag additives. J. Power Sources 2005, 148, 72–77. [Google Scholar] [CrossRef]

	

Peng, H.; Wu, W.; Zhang, C.; Li, G.; Chen, K. Synthesis and electrochemical properties of Ag0.33V2O5–V2O5 core–shell nanobelts for rechargeable lithium batteries. Mater. Lett. 2011, 65, 3436–3439. [Google Scholar] [CrossRef]

	

Lu, Z.G.; Cheng, H.; Lo, M.F.; Chung, C.Y. Pulsed laser deposition and electrochemical characterization of LiFePO4–Ag composite thin films. Adv. Funct. Mater. 2007, 17, 3885–3896. [Google Scholar] [CrossRef]

	

Abuzeid, H.M.; Hashem, A.M.; Narayanan, N.; Ehrenberg, H.; Julien, C.M. Nanosized silver-coated and doped manganese dioxide for rechargeable lithium batteries. Solid State Ionics 2011, 182, 108–115. [Google Scholar] [CrossRef]

	

Huang, S.; Wen, Z.; Zhang, J.; Yang, X. Improving the electrochemical performance of Li4Ti5O12/Ag composite by an electroless deposition method. Electrochim. Acta 2007, 52, 3704–3708. [Google Scholar] [CrossRef]

	

Son, J.T.; Kim, H.G.; Park, Y.J. New preparation method and electrochemical property of LiMn2O4 electrode. Electrochim. Acta 2004, 50, 453–459. [Google Scholar] [CrossRef]

	

Son, J.; Park, K.; Kim, H.G.; Chung, H. Surface-modification of LiMn2O4 with a silver-metal coating. J. Power Sources 2004, 126, 182–185. [Google Scholar] [CrossRef]

	

Huang, S.; Wen, Z.; Yang, X.; Zhu, X.; Lin, B. Synthesis and the improved high-rate performance of LiMn2O4/Ag composite cathode for lithium-ion batteries. Electrochem. Solid State Lett. 2006, 9, A443–A447. [Google Scholar] [CrossRef]

	

Wu, X.M.; Chen, S.; He, Z.Q.; Ma, M.Y.; Xiao, Z.B.; Liu, J.B. Solution-derived lithium manganese oxide thin films with silver additive and their characterization. Mater. Chem. Phys. 2007, 101, 217–220. [Google Scholar] [CrossRef]

	

Zhou, W.-J.; He, B.-L.; Li, H.-L. Synthesis, structure and electrochemistry of Ag-modified LiMn2O4 cathode materials for lithium-ion batteries. Mater. Res. Bull. 2008, 43, 2285–2294. [Google Scholar] [CrossRef]

	

Jiang, R.; Cui, C.; Ma, H.; Ma, H.; Chen, T. Study on the enhanced electrochemical performance of LiMn2O4 cathode material at 55 °C by the nano Ag-coating. J. Electroanal. Chem. 2015, 744, 69–76. [Google Scholar] [CrossRef]

	

Tay, S.F.; Johan, M.R. Synthesis, structure, and electrochemistry of Ag-modified LiMn2O4 cathode materials for lithium-ion batteries. Ionics 2010, 16, 859–863. [Google Scholar] [CrossRef]

	

Hou, Y.; Zhao, S.; Wu, Y.; van Ree, T. Spinel, LiMn2O4-based positive electrode materials. In Lithium-ion Batteries: Fundamentals and Applications; Wu, Y., Ed.; CRC Press: Boca Raton, FL, USA, 2015; pp. 59–94. [Google Scholar]

	

Moore, W.; Codella, P.J. Oxidation of silver films by atomic oxygen. J. Phys. Chem. 1988, 92, 4421–4426. [Google Scholar] [CrossRef]

	

Graff, W.S.; Stadelmaier, H.H. Higher oxides of silver. J. Electrochem. Soc. 1958, 105, 446–449. [Google Scholar] [CrossRef]

	

Liu, H.T.; Xia, X.; Guo, Z.P. A novel silver oxide electrode and its charge-discharge performance. J. Appl. Electrochem. 2002, 32, 275–279. [Google Scholar] [CrossRef]

	

Raju, N.R.C.; Kumar, K.J.; Subrahmanyam, A. Physical properties of silver oxide thin films by pulsed laser deposition: Effect of oxygen pressure during growth. J. Phys. D: Appl. Phys. 2009, 42, 135411. [Google Scholar] [CrossRef]

	

Rodriguez-Carjaval, J. Recent developments of the program FULLPROF. In Commission on Powder Diffraction (IUCr). Newsletter 2001, 26, 12–19. [Google Scholar]

	

Wu, H.; Tu, J.; Yuan, Y.; Chen, X.; Xiang, J.; Zhao, X.; Cao, G. One-step synthesis LiMn2O4 cathode by a hydrothermal method. J. Power Sources 2006, 161, 1260–1263. [Google Scholar] [CrossRef]

	

Thackeray, M.M. Manganese oxides for lithium batteries. Progr. Solid State Chem. 1997, 25, 1–71. [Google Scholar] [CrossRef]

	

Yu, Z.-M.; Zhao, L.-C. Structure and electrochemical properties of LiMn2O4. Trans. Nonferrous Metals Soc. Chin. 2007, 17, 659–664. [Google Scholar] [CrossRef]

	

Bao, S.-J.; Li, C.-M.; Li, H.-L.; Luong, J.H. Morphology and electrochemistry of LiMn2O4 optimized by using different Mn-sources. J. Power Sources 2007, 164, 885–889. [Google Scholar] [CrossRef]

	

Williamson, G.K.; Hall, W.H. X-ray line broadening from filed aluminium and wolfram. Acta Metall. 1953, 1, 22–31. [Google Scholar] [CrossRef]

	

Ramana, C.V.; Massot, M. Julien, C.M. XPS and Raman spectroscopic characterization of LiMn2O4 spinels. Surf. Interface Anal. 2005, 37, 412–416. [Google Scholar] [CrossRef]

	

Shin, D.W.; Choi, J.W.; Choi, W.K.; Cho, Y.S.; Yoon, S.J. XPS/EXAFS study of cycleability improved LiMn2O4 thin films cathodes prepared by solution deposition. Electrochem. Commun. 2009, 11, 695–698. [Google Scholar] [CrossRef]

	

Moulder, J.F.; Stickle, W.F.; Sobol, P.E.; Bomben, K.D. Handbook of X-ray photoelectron spectroscopy, Perkin-Elmer Corporation; Physical Electronics Division: Eden Prairie, MN, USA, 1992. [Google Scholar]

	

Kaspar, T.C.; Droubay, T.; Chambers, S.A.; Bagus, P.S. Spectroscopic evidence for Ag(III) in highly oxidized silver films by X-ray photoelectron spectroscopy. J. Phys. Chem. C 2010, 114, 21562–21571. [Google Scholar] [CrossRef]

	

XPS Data Base. Available online: http://www.xpsfitting.com/2013/04/silver.html (accessed on 1 January 2009).

	

Lopez-Salido, I.; Lim, D.C.; Kim, Y.D. Ag nanoparticles on highly ordered pyrolytic graphire (HOPG) surfaces studied using STM and XPS. Surf. Sci. 2005, 588, 6–18. [Google Scholar] [CrossRef]

	

Jimenez, J.A.; Liu, H.; Fachini, E. X-ray photoelectron spectroscopy of silver nanoparticles in phosphate glass. Mater. Lett. 2010, 64, 2046–2048. [Google Scholar] [CrossRef]

	

Tanaka, A.; Takeda, Y.; Imamura, M.; Sato, S. Dynamic final-state on the Au 4f core-level photoemission of dodecanethiolate-passivated AU nanoparticles on graphite substrates. Phys. Rev. B 2003, 68, 195415. [Google Scholar] [CrossRef]

	

Granbohm, H.; Larismaa, J.; Ali, S.; Johansson, L.-S.; Hannula, S.-P. Control of the size of silver nanoparticles and release of silver in heat treated SiO2-Ag composite powders. Materials (Basel) 2018, 11, 80. [Google Scholar] [CrossRef] [PubMed]

	

Poyraz, A.S.; Kuo, C.-H.; Biswas, S.; King’ondu, C.K.; Suib, S.L. A general approach to crystalline and monomodal pore size mesoporous materials. Nat. Commun. 2013, 4, 2952. [Google Scholar] [CrossRef]

	

Jiao, F.; Bao, J.; Hill, A.H.; Bruce, P.G. Synthesis of ordered mesoporous Li-Mn-O spinel as a positive electrode for rechargeable lithium batteries. Angew. Chem. Int. Ed. 2008, 47, 9711–9716. [Google Scholar] [CrossRef]

	

Ammundsen, B.; Rozière, J.; Islam, M.S. Atomistic simulation studies of lithium and proton insertion in spinel lithium manganates. J. Phys. Chem. B 1997, 101, 8156–8163. [Google Scholar] [CrossRef]

	

Julien, C.; Rougier, A.; Haro-Poniatowski, E.; Nazri, G.A. Vibrational spectroscopy of lithium manganese spinel oxides. Mol. Cryst. Liq. Cryst. 1998, 311, 81–87. [Google Scholar] [CrossRef]

	

Julien, C.M.; Massot, M. Lattice vibrations of materials for lithium rechargeable batteries I. Lithium manganese oxide spinel. Mater. Sci. Eng. B 2003, 97, 217–230. [Google Scholar] [CrossRef]

	

Tsendzughul, N.T.; Ogwu, A.A. Physico Physicochemical aspects of the mechanisms of rapid antimicrobial contact-killing by sputtered silver oxide thin films under visible light. ACS Omega 2019, 4, 16847–16859. [Google Scholar] [CrossRef] [PubMed]

	

Waterhouse, G.I.N.; Bowmaker, G.A.; Metson, J.B. The thermal decomposition of silver (I, III) oxide: A combined XRD, FT-IR and Raman spectroscopic study. Phys. Chem. Chem. Phys. 2001, 3, 3838–3845. [Google Scholar] [CrossRef]

	

Wang, C.B.; Deo, G.; Wachs, I.E. Interaction of polycrystalline silver with oxygen, water, carbon dioxide, ethylene, and methanol: In situ Raman and catalytic studies. J. Phys. Chem. B 1999, 103, 5645–5656. [Google Scholar] [CrossRef]

	

Meng, E.; Zhang, M.; Hu, Y.; Gong, F.; Zhang, L.; Li, F. Solid-state attachments of Ag nanoparticles onto the surfaces of LiFePO4 cathode materials for Li storage with enhanced capabilities. Electrochim. Acta 2018, 265, 160–165. [Google Scholar] [CrossRef]

	

Albiter, E.; Valenzuala, M.; Alfaro, S.; Valverde-Aguilar, G.; Martinez, F. Photocatalytic deposition of Ag nanoparticles on TiO2: Metal precursor effect on the structural and photoactivity properties. J. Saudi Chem. Soc. 2015, 19, 563–573. [Google Scholar] [CrossRef]

	

Tarascon, J.; McKinnon, W.; Coowar, F.; Bowmer, T.; Amatucci, G.; Guyomard, D. Synthesis conditions and oxygen stoichiometry effects on Li insertion into the spinel LiMn2O4. J. Electrochem. Soc. 1994, 141, 1421–1431. [Google Scholar] [CrossRef]

	

Bang, H.J.; Donepudi, V.; Prakash, J. Preparation and characterization of partially substituted LiMyMn2-yO4 (M = Ni, Co, Fe) spinel cathodes for Li-ion batteries. Electrochim. Acta 2002, 48, 443–451. [Google Scholar] [CrossRef]

	

Liu, W.; Farrington, G.; Chaput, F.; Dunn, B. Synthesis and Electrochemical Studies of Spinel Phase LiMn2O4 Cathode Materials Prepared by the Pechini processes. J. Electrochem. Soc. 1996, 143, 879–884. [Google Scholar] [CrossRef]

	

Santander, N.; Das, S.; Majumder, S.; Katiyar, R. Process optimization and electrochemical properties of lithium manganite cathode for rechargeable batteries. Surf. Coatings Technol. 2004, 177, 60–64. [Google Scholar] [CrossRef]

	

Kim, B.-H.; Choi, Y.-K.; Choa, Y.-H. Synthesis of LiFexMn2_xO4 cathode materials by emulsion method and their electrochemical properties. Solid State Ionics 2003, 158, 281–285. [Google Scholar] [CrossRef]

	

Hashem, A.; Abdel-Ghany, A.; Abuzeid, H.; El-Tawil, R.; Indris, S.; Ehrenberg, H.; Mauger, A.; Julien, C. EDTA as chelating agent for sol-gel synthesis of spinel LiMn2O4 cathode material for lithium batteries. J. Alloys Compd. 2018, 737, 758–766. [Google Scholar] [CrossRef]

	

Xia, Y.; Takeshige, H.; Noguchi, H.; Yoshio, M. Studies on an Li Mn O spinel system (obtained by melt-impregnation) as a cathode for 4 V lithium batteries part 1. Synthesis and electrochemical behaviour of LixMn2O4. J. Power Sources 1995, 56, 61–67. [Google Scholar] [CrossRef]

	

Ohzuku, T.; Kitagawa, M.; Hirai, T. Electrochemistry of manganese dioxide in lithium nonaqueous cell. III. X-ray diffractional study on the reduction of spinel-related manganese dioxide. J. Electrochem. Soc. 1990, 137, 769–775. [Google Scholar] [CrossRef]

	

Kanamura, K.; Naito, H.; Yao, T.; Takehara, Z.-I. Structural change of the LiMn2O4 spinel structure induced by extraction of lithium. J. Mater. Chem. 1996, 6, 33–36. [Google Scholar] [CrossRef]

	

Liu, W.; Kowal, K.; Farrington, G.C. Mechanism of the electrochemical insertion of lithium into LiMn2O4 spinels. J. Electrochem. Soc. 1998, 145, 459–465. [Google Scholar] [CrossRef]

	

Ebin, B.; Battaglia, V.; Gürmen, S. Comparison of 4 V and 3 V electrochemical properties of nanocrystalline LiMn2O4 cathode particles in lithium ion batteries prepared by ultrasonic spray pyrolysis. Ceram. Int. 2014, 40, 7029–7035. [Google Scholar] [CrossRef]

	

Zheng, Z.; Tang, Z.; Zhang, Z.; Shen, W.; Lin, Y. Surface modification of Li1.03Mn1.97O4 spinels for improved capacity retention. Solid State Ionics 2002, 148, 317–321. [Google Scholar] [CrossRef]

	

Zhang, X.; Jiang, W.J.; Mauger, A.; Gendron, F.; Julien, C.M.; Qilu, R. Minimization of the cation mixing in Li1+x(NMC)1-xO2 as cathode material. J. Power Sources 2010, 195, 1292–1301. [Google Scholar] [CrossRef]

	

Hashem, A.M.; Abdel-Ghany, A.E.; Scheuermann, M.; Indris, S.; Ehrenberg, H.; Mauger, A.; Julien, C.M. Doped nanoscale NMC333 as cathode materials for Li-ion batteries. Materials 2019, 12, 2899. [Google Scholar] [CrossRef]

	

Huang, S.; Wen, Z.; Zhu, X.; Gu, Z. Preparation and electrochemical performance of Ag doped Li4Ti5O12. Electrochem. Commun. 2004, 6, 1093–1097. [Google Scholar] [CrossRef]

	

Ho, C.; Raistrick, I.D.; Huggins, R.A. Application of a-c techniques to the study of lithium diffusion in tungsten trioxide thin films. J. Electrochem. Soc. 1980, 127, 343–350. [Google Scholar] [CrossRef]

	

Bard, A.J.; Faulkner, L.R. Electrochemical Methods: Fundamentals and Applications; Wiley & Sons, Inc.: New York, NY, USA, 2001; pp. 226–260. [Google Scholar]

	

Sun, Y.-K.; Myung, S.-T.; Park, B.-C.; Yashiro, H. Improvement of the electrochemical properties of Li[Ni0.5Mn0.5]O2 by AlF3 coating. J. Electrochem. Soc. 2008, 155, A705–A710. [Google Scholar] [CrossRef]

	

Amine, K.; Liu, J.; Kang, S.; Belharouak, I.; Hyung, Y.; Vissers, D.; Henriksen, G. Improved lithium manganese oxide spinel/graphite Li-ion cells for high-power applications. J. Power Sources 2004, 129, 14–19. [Google Scholar] [CrossRef]

	

Mauger, A.; Julien, C.M. Surface modifications of electrode materials for lithium-ion batteries: Status and trends. Ionics 2014, 20, 751–787. [Google Scholar] [CrossRef]

	

Julien, C.M.; Mauger, A. Functional behavior of AlF3 coatings for high-performance cathode materials for lithium-ion batteries. AIMS Mater. Sci. 2019, 6, 406–440. [Google Scholar] [CrossRef]

	

Wang, G.; Zhang, Q.; Yu, Z.; Qu, M. The effect of different kinds of nano-carbon conductive additives in lithium ion batteries on the resistance and electrochemical behavior of the LiCoO2 composite cathodes. Solid State Ionics 2008, 179, 263–268. [Google Scholar]

	

Knon, N.H.; Mouck-Makanda, D.; Fromm, K.M. A review: Carbon additives in LiMnPO4- and LiCoO2-based cathode composites for lithium ion batteries. Batteries (Basel) 2018, 4, 50. [Google Scholar]

	

Eftekhari, A. LiMn2O4 electrode prepared by gold–titanium codeposition with improved cyclability. J. Power Sources 2004, 130, 260–265. [Google Scholar] [CrossRef]

	

Lim, M.R.; Cho, W.I.; Kim, K.B. Preparation and characterization of gold-codeposited LiMn2O4 electrodes. J. Power Sources 2001, 92, 168–176. [Google Scholar] [CrossRef]

[image: Energies 13 05194 g001 550]

Figure 1. Schematic representation of the Ag coating process of LiMn2O4 nanoparticles.

Figure 1. Schematic representation of the Ag coating process of LiMn2O4 nanoparticles.

[image: Energies 13 05194 g001]

[image: Energies 13 05194 g002 550]

Figure 2. (a) XRD patterns of pristine, Ag/LMO(a) and Ag/LMO(v) samples recorded with CuKα XRD source. Inset shows the detailed (111) reflection. (b) Sketch of the crystal structure of LiMn2O4.

Figure 2. (a) XRD patterns of pristine, Ag/LMO(a) and Ag/LMO(v) samples recorded with CuKα XRD source. Inset shows the detailed (111) reflection. (b) Sketch of the crystal structure of LiMn2O4.

[image: Energies 13 05194 g002]

[image: Energies 13 05194 g003 550]

Figure 3. Rietveld refinements of XRD patterns of: as-prepared pristine LMO (a); Ag/LMO treated in air (b); and Ag/LMO calcined in vacuum (c).

Figure 3. Rietveld refinements of XRD patterns of: as-prepared pristine LMO (a); Ag/LMO treated in air (b); and Ag/LMO calcined in vacuum (c).

[image: Energies 13 05194 g003]

[image: Energies 13 05194 g004 550]

Figure 4. Determination of the microstrain ε from the full-width at half-maximum, Bhkl, of XRD peaks according to Equation (1).

Figure 4. Determination of the microstrain ε from the full-width at half-maximum, Bhkl, of XRD peaks according to Equation (1).

[image: Energies 13 05194 g004]

[image: Energies 13 05194 g005 550]

Figure 5. EDX spectrum of the Ag/LMO(v) sample.

Figure 5. EDX spectrum of the Ag/LMO(v) sample.

[image: Energies 13 05194 g005]

[image: Energies 13 05194 g006 550]

Figure 6. (a) XPS survey spectra. High-resolution XPS spectrum of Mn 2p core level of: (b) pristine LMO; (c) Ag/LMO(a); and (d) Ag/LMO(v). (e) High-resolution XPS spectrum of Ag 3d core level of Ag/LMO (a) and Ag/LMO (v) samples.

Figure 6. (a) XPS survey spectra. High-resolution XPS spectrum of Mn 2p core level of: (b) pristine LMO; (c) Ag/LMO(a); and (d) Ag/LMO(v). (e) High-resolution XPS spectrum of Ag 3d core level of Ag/LMO (a) and Ag/LMO (v) samples.

[image: Energies 13 05194 g006]

[image: Energies 13 05194 g007 550]

Figure 7. Nitrogen adsorption/desorption isotherms for: (a) pristine LMO; (b) Ag/LMO(a); and (c) Ag/LMO(v). The insets show the pore size distribution.

Figure 7. Nitrogen adsorption/desorption isotherms for: (a) pristine LMO; (b) Ag/LMO(a); and (c) Ag/LMO(v). The insets show the pore size distribution.

[image: Energies 13 05194 g007]

[image: Energies 13 05194 g008 550]

Figure 8. Raman spectra of samples recorded with the laser excitation line at 532 nm (green light): (a) pristine LMO; (b) Ag/LMO(a); and (c) Ag/LMO(v).

Figure 8. Raman spectra of samples recorded with the laser excitation line at 532 nm (green light): (a) pristine LMO; (b) Ag/LMO(a); and (c) Ag/LMO(v).

[image: Energies 13 05194 g008]

[image: Energies 13 05194 g009 550]

Figure 9. TEM images at different magnifications of: (a,b) pristine LMO; (c,d) Ag/LMO(v); and (e,f) Ag/LMO(a).

Figure 9. TEM images at different magnifications of: (a,b) pristine LMO; (c,d) Ag/LMO(v); and (e,f) Ag/LMO(a).

[image: Energies 13 05194 g009]

[image: Energies 13 05194 g010 550]

Figure 10. Cyclic voltammograms of samples cycled between 3.5 and 4.5 V (vs. Li|Li+) at a scan rate of 0.2 mV s−1: (a) pristine LMO; (b) Ag/LMO(a); and (c) Ag/LMO(v).

Figure 10. Cyclic voltammograms of samples cycled between 3.5 and 4.5 V (vs. Li|Li+) at a scan rate of 0.2 mV s−1: (a) pristine LMO; (b) Ag/LMO(a); and (c) Ag/LMO(v).

[image: Energies 13 05194 g010]

[image: Energies 13 05194 g011 550]

Figure 11. Galvanostatic charge–discharge profiles of Li//LMO cells. Experiments were carried out at 15 mA g−1 rate in the potential range 3.0–4.5 V over 60 cycles. Positive electrodes are: (a) pristine LMO; (b) Ag/LMO(a); and (c) Ag/LMO(v).

Figure 11. Galvanostatic charge–discharge profiles of Li//LMO cells. Experiments were carried out at 15 mA g−1 rate in the potential range 3.0–4.5 V over 60 cycles. Positive electrodes are: (a) pristine LMO; (b) Ag/LMO(a); and (c) Ag/LMO(v).

[image: Energies 13 05194 g011]

[image: Energies 13 05194 g012 550]

Figure 12. Incremental capacity (−dQ/dV vs. V) curves at the 2nd and 60th cycles extracted from data of galvanostatic measurements carried out at 0.1C rate for: (a) pristine LMO; (b) Ag/LMO(a); and (c) Ag/LMO(v) electrodes.

Figure 12. Incremental capacity (−dQ/dV vs. V) curves at the 2nd and 60th cycles extracted from data of galvanostatic measurements carried out at 0.1C rate for: (a) pristine LMO; (b) Ag/LMO(a); and (c) Ag/LMO(v) electrodes.

[image: Energies 13 05194 g012]

[image: Energies 13 05194 g013 550]

Figure 13. (a) Cyclability of pristine LMO, Ag/LMO(v) and Ag/LMO(a) electrodes tested within the voltage range 3.0–4.5 V at C/10 rate; (b) cyclability of pristine LMO Ag/LMO(v) tested at C/10 and C/2 rate; and (c) Coulombic efficiency of the Ag/LMO(v) electrode.

Figure 13. (a) Cyclability of pristine LMO, Ag/LMO(v) and Ag/LMO(a) electrodes tested within the voltage range 3.0–4.5 V at C/10 rate; (b) cyclability of pristine LMO Ag/LMO(v) tested at C/10 and C/2 rate; and (c) Coulombic efficiency of the Ag/LMO(v) electrode.

[image: Energies 13 05194 g013]

[image: Energies 13 05194 g014 550]

Figure 14. (a) Nyquist plots of as-prepared pristine LMO and Ag-coated LMO electrodes; (b) equivalent circuit model for EIS fitting; and (c) plots of the real part of the impedance vs. ω−1/2.

Figure 14. (a) Nyquist plots of as-prepared pristine LMO and Ag-coated LMO electrodes; (b) equivalent circuit model for EIS fitting; and (c) plots of the real part of the impedance vs. ω−1/2.

[image: Energies 13 05194 g014]

[image: Energies 13 05194 g015 550]

Figure 15. Area specific impedance (ASI) of parent LMO and Ag-coated LiMn2O4 as a function of depth of discharge (DOD).

Figure 15. Area specific impedance (ASI) of parent LMO and Ag-coated LiMn2O4 as a function of depth of discharge (DOD).

[image: Energies 13 05194 g015]

[image: Table]

Table 1. List of investigations carried out on Ag-coated LMO cathode materials from the literature.

Table 1. List of investigations carried out on Ag-coated LMO cathode materials from the literature.

	Ag Content

(wt.%)
	Physical Characterization
	Electrochemical Tests
	Ref.

	3.2
	SEM, EDX
	GCD, LTC (20 cycles)
	[43,44]

	6.3
	XRD, SEM
	CV, GCD, EIS, LTC (50cycles)
	[45]

	n/a
	XRD, SEM, impedance
	GCD, LTC (50 cycles)
	[46]

	3–15
	XRD, SEM, EDX
	CV, GCD, LTC (40 cycles), EIS
	[47]

	5
	XRD, SEM, EDX
	CV, GCD, LTC (100 cycles), EIS
	[48]

	5.9
	XRD, SEM, impedance
	none
	[49]

	3
	XRD, Rietveld, EDX, XPS, Raman, BET, HRTEM
	CV, GCD, LTC (90cycles), IC, EIS, diffusion, ASI
	This work

[image: Table]

Table 2. Results of Rietveld refinements for pristine and Ag-modified LiMn2O4. The phase fraction was refined with uncertainty of 0.1%.

Table 2. Results of Rietveld refinements for pristine and Ag-modified LiMn2O4. The phase fraction was refined with uncertainty of 0.1%.

	Crystal Data
	Pristine LMO
	Ag/LMO(a)
	Ag/LMO(v)

	Lattice parameters
	
	
	

	a (Å)
	8.240(1)
	8.248(1)
	8.238(9)

	V (Å3)
	559.5
	561.1
	559.3

	I(311)/I(400)
	0.91
	0.88
	0.88

	FWHM (400)
	0.233
	0.276
	0.302

	Lc (nm)
	72.7
	83.4
	69.4

	e × 10−3 (rd)
	1.5
	2.2
	1.6

	Reliability factors
	
	
	

	Rp (%)
	8
	8.1
	9.2

	Rw (%)
	6.1
	7.7
	8.1

	Rexp
	10.9
	11.1
	13.9

	c2
	1.48
	2.26
	1.93

	Material fraction (mol%)
	
	
	

	LiMn2O4
	100
	96.7
	96.6

	Ag
	0
	0.2
	2.6

	AgO
	0
	3.1
	0.8

[image: Table]

Table 3. XPS analysis of pristine LMO and Ag/LMO composites.

Table 3. XPS analysis of pristine LMO and Ag/LMO composites.

	
Sample

	
Binding Energy (eV)

	
Average Mn Valence State

	
Mn 2p3/2

	
O 1s

	
Ag 3d5/2

	
Pristine LMO

	
642.2

	
530.1

	
-

	
3.504

	
Ag/LMO(v)

	
642.2

	
530.1

	
367.8

	
3.507

	
Ag/LMO(a)

	
642.2

	
530.1

	
367.6

	
3.505

[image: Table]

Table 4. BET results and pore structure parameters for pristine LMO and Ag/LMO composites.

Table 4. BET results and pore structure parameters for pristine LMO and Ag/LMO composites.

	Sample
	BET Surface Area

(m2 g−1)
	Total Pore Volume

(cm3 g−1)
	Mean Pore Diameter

(nm)

	LMO
	2.1
	0.07
	5.5

	Ag/LMO(a)
	0.6
	0.128
	22.5

	Ag/LMO(v)
	4.1
	0.152
	22.6

[image: Table]

Table 5. Results of the differential capacity analysis. The potential difference ΔV = Vox − Vred is given for the phases I and II.

Table 5. Results of the differential capacity analysis. The potential difference ΔV = Vox − Vred is given for the phases I and II.

	Samples
	Vox(I)

(V)
	ΔV(I)

(mV)
	Vox(II)

(V)
	ΔV(II)

(mV)

	2nd cycle
	
	
	
	

	pristine LMO
	4.014
	19
	4.134
	19

	Ag-LMO(a)
	4.05
	123
	4.198
	126

	Ag-LMO(v)
	4.036
	69
	4.162
	72

	60th cycle
	
	
	
	

	pristine LMO
	4.005
	13
	4.132
	13

	Ag-LMO(a)
	4.04
	98
	4.179
	91

	Ag-LMO(v)
	4.023
	32
	4.14
	35

[image: Table]

Table 6. Transport parameters of LMO electrodes deduced from EIS measurements.

Table 6. Transport parameters of LMO electrodes deduced from EIS measurements.

	
Sample

	
Rs

(Ω)

	
Rct

(Ω)

	
CPEdl

	
σw

(Ω s−1/2)

	
DLi

(cm2 s−1)

	
T

	
p

	
pristine LMO

	
17

	
133

	
3.6 × 10−3

	
0.88

	
36.3

	
3.2 × 10−12

	
Ag/LMO(a)

	
20

	
234

	
4.8 × 10−3

	
0.94

	
25.9

	
4.8 × 10−13

	
Ag/LMO(v)

	
11

	
100

	
1.1 × 10−3

	
0.81

	
93.3

	
6.3 × 10−12

[image: Table]

Table 7. Comparison of the electrochemical performance of Ag-modified LiMn2O4 composite electrodes.

Table 7. Comparison of the electrochemical performance of Ag-modified LiMn2O4 composite electrodes.

	Reducing Agent
	Ag Content

(wt.%)
	Ag Particle

Size

(nm)
	Electrochemical Performance
	Ref.

	NH4OH
	3.2
	10–100
	91 mAh g−1 @ 2C—20 cycles
	[43]

	NH4OH
	6.3
	10–50
	109 mAh g−1 @ 200 mA g−1—50 cycles
	[45]

	C12H22O11
	5
	3–5
	110 mAh g−1 @ C/2—50 cycles
	[48]

	HNO3
	8
	100–200
	42 µAh cm−2 µm−1 @ 100 µA cm−2—50 cycles
	[46]

	-
	6
	spot
	108 mAh g−1 @ C/3—40 cycles
	[47]

	C6H8O6
	3
	~20
	95 mAh g−1 @ 75 mA g−1—80 cycles
	this work

© 2020 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file13.jpg
B8 By

Retative pressure (PIP)

Relative pressure (P/P,)

media/file4.png
XRD intensity (a.u.)

(b)

Lio,

i 1 (a) E hanbo f
4 \
a] Wi'ﬁl \
g § IBO__|85 26 190“ 195
& - - :m_q’-"’ g g - -
\ Ag/LMO(a) Lg' :'3- | 1 T BEiS
N N B § -l
N owow || |],
-) S S Sy | SN (%
\J; pristine LMO |
il e S J‘:“‘J.——}T—’-} ot e
10 20 30 40 50 60 70 80

Two-theta (degree/CuKu)

media/file30.png
ASI (Q cm®)

70

60

50

40

30

20

10

®— LMO pristine =
B Ag/LMO(v)
+— Ag/LMO(a)
kS
4]
- -
il
T e -
. e o-—®
o——® " - -
.= ~- = = 8 -
1 1 1 1
20 40 60 80

DOD %

100

media/file18.png

media/file21.jpg
Callvatage V)

@

Speciic capedity (MAh g')

‘Specitc capacity (mAh g')

‘Spaciic capacity (AN ')

media/file26.png
Specific capacity (mAh g™)

R §
19}
o

-
o
o

— Ag/LMQO-air i
50 § 50 L
[(a)
D o [. M M 1 M M M | M M o [o ™
20 40 60 80 100 0 o

......

™~ LMo

Ag/LMO-vacuum

Cycle number

Coulombic efficiency (%)

110

RN
(@)
o

100

Specific capacity (mAh g ')

Ag/LMO (vacuum)

© charge@75mA g’
® discharge@75 mA g
charge@15 mA g’

¢ discharge@15 mA g

1 1 1 1 1 1 1 ' 1

20 40 60

Cycle number

tol.,
90
30 |
70|

60

50

Ag/LMO (vacuum)

30mA g’ (0.2C)
3.0-45V

20

30 40 50 60

Cycle number

80

media/file27.jpg
™ pmecm
.
-

©
o

o7 (s12)

media/file3.jpg
XRD intensity (a.u.)

W % 40 %0 e 70 80w
Two-theta (degree/CuKu)

media/file22.png
Cell voltage (V)

|
LMO pristine ‘| | || | ‘H
I i
|

L ‘I II
! '.I [} |I'I
) '.' ! ' i
.‘. Koy '.‘ L1 ‘.1
50 40 20 | 3
10

0

20 40 60

Specific capacity (mAh g™)

80 100 120 140

Cell voltage (V)

4.5

4.0

35

3.0

(b)

M M 1 M 1 M 1 M 1 M 1 M 1
20 40 60 80 100 120 140

Specific capacity (mAh g”)

Cell voltage (V

Ag/LMO (vacuumy}

\ |
Sl I" ()

20 40 60 80 100 120 140
Specific capacity (mAh g'1)

media/file19.jpg
Current (mA)

04

02

o =
B

o g
3

o

o o

T T R P Y T BT

Voltage (V vs. LiLi)

Current (mA)

Voltage (V vs. Li'ILi)

04,

a0

04
35 a5 a0 4z 4%

Voltage (V vs. Li*/Li)

media/file7.jpg
B cos6 x107

3.0

T T T T T
28| ® pristine LMO |
’ 4 Ag/LMO(v)

26| +— AgiLMO(a) i o
.

24 | 4

a

22 &5 . . E
a * e

20 . z 4

18F -

0.1 0.2 03 04 0.5 0.6

sin 6

media/file28.png
[¢]
= pristine LMO / om
300 - 4 Ag/LMO(v) A (@) -

—e— Ag/LMO(a) . .
L ‘:l: . 'ER |
200 6 / o CPE,, CPEg
-v ‘./ .:.’l l
R - R, {| |
) $,—’
Rs, Rt 2y (h]
0 100 200 300 400
Z(Q)
300 | —a—Ag/LMOW) 6 =033
—e— pristine LMO A
—l— AgQ/LMO(a)
400 | .
&
N 300 | 7
. 60,7363
o M// -
| () 1
100 M 1 M 1 " 1 M
1.0 2.0 3.0 4.0 50

o172 (s112)

media/file10.png
Energy (keV)

O
| Mn
' Ag/LiMn,0, |
| Mn I Mn
C\ Ag l |
4 6 8

10

media/file14.png
i AT
b |— fepwwarman oo won o ftas

3 -1
Vads (Cm g)

1
n 3 e

Pare diameter jn} __ﬂf-f"(
o (a)
o
s
s —a— Adsorption
.r'" n —s— Desorption
1 i 1 M Il M 1 1
0.2 0.4 06 0.8 1.0

Relative pressure (P/P,)

s
|
160 | P! :
«—rﬁﬁ |I || |
(@] !]
o 120 b | .
S AT o (b)
£ 80} Pore diameter (nm}
& - Adsorption
40 F - #— Desorption *'
O » |. a S !Tl'!_.lj—-;—. .:_.;..
0.0 0.2 0.4 0.6 0.8

Relative pressure (P/P)

cm’g")

ads

V

80

20

012
1 .
.-
= 0.8 |I &
I 1 .
0.04 [
-]
a0 []
0.00 § .ol...c.'l LY L]
0 E 10 15 20 26 ™0 (C) Ll
Pore diameter (nm) l
—& Adsorption
N +— Desorption

L L]
-
seee—o o g S a0 B B W
i 1 i 1 1 L

0
0.

0 0.2 04 06 08
Relative pressure (P/P)

media/file11.jpg
XPS intensity (a.u)

-

Bincing eneray (&V) Biaeg eney 04

3
2
W w W e W ws o ws en e
L By enry (V)
ks

i s)

media/file6.png
:

XRD intensity (cps)
s 8

o

! J) L) :) ') 3) g zom T il T T T | T
X Observed X Observed
- Calculated - Ag/LMO(a) Calculated
pristine LMO —— Difterence =0T — Diflerence |
| Braggline o E | Braggline
>0 |
‘» 1
= <
s
£ 500
0
o
x
0
" 1 1 M 1 1 " 1 1 1 M _wo
10 20 30 40 50 60 70 80 90
Two-theta (degree/CuKa) Two-theta (degree/CuKa)
2500 ‘ I N 1 N | N | 1 . 1
X Observed
2000 | AgILMO(V) Calculated
'Jf —— Difference
% 1500 L | Braggline
o>
g 1000
L.
£
0O 500
o
X
0
-500

Two-theta (degree/CuKa)

media/file15.jpg
Ny Gy

Raman stk fonr')

s 0) oo ®
o [y
b E = ;
;e
‘f‘ i Lt
'Am E3 3 = C3 - » e

nav.xhtml

 energies-13-05194

 		
 energies-13-05194

media/file16.png
Intensity (a.u.)

T T T T T
As(Mn¥) 5
w

(@)

Raman shift (cm-1)

pristine LMO o
hogs = 532 NM s
o Ay(Mné) 7
i
s
| -
$ To(3)
! & e Ta
TZQ(T) 3 o~ ' g
© . ot
g T 2 @
A . : ;
V"".‘-.':“:‘,HJ': % 5 b{‘b""l: - PR TR \';.:"" Oy
200 400 600 800

Intensity (a.u.)

Ag/LMO (air) ? (b)

- hoor = 532 NM i

| LiMn,0, S |

|| AgO 3 i

i F8 -

O~ g § . w0

I if ARF s =

wﬁ:ﬂvw \w
200 400 600 800

Raman shift (cm-1)

Intensity (a.u.)

T Y T T T

- Ag/LMO (vacuum) g (C)
7o = 932 NM
L | LMn0, g N
| AgO :
! s -8 |
o : |
s3 .
= 8 1S s
e N TN L L
200 400 600 800

Raman shift (cm-1)

media/file2.png
Ascorbic
AgNO,
solution

: in air
Magnetic
stirring ‘
F|Itrat|on A /
- at 300°C
120 - Dried for3h .
at
powder \
stirringforlh stirringfor%h SOLNET

LiMn,O, core .

LiMn,0, powder

-
hhhhh
-

Ag@LiMn,0, cathode

media/file20.png
Current (mA)

0.4

0.2}

0.0

.70 4.00 4.25

Voltage (V vs. Li"/Li)

0.4

4.50

Current (mA)

0.2 . .

3.75

4.00

4.25 450

Voltage (V vs. Li'/Li)

<
E
f=
£ 00
=
-
O

3.75

4.00

4.25 4.50

Voltage (V vs. Li'/Li)

media/file23.jpg
-dQ/dV (Ah g V')

tine LMO
pisine 1o Aemo@n
i By %
/\ﬁ} £ o
Y 3
g s
G 4
comoe 0| - maeme
frotn (@ Gomoee (6)
as

15

36 38 40 42 44
Cell voltage (V)

3

dQ/dV (Ah gt V-

2] o
e ©

36

2| AgILMO (vacuum)

36 38 40 4z ad
Cell voltage (V)

38 40 42 44
Cell voltage (V)

media/file5.jpg
XRD intensity (cps)

prtheMo ——osmne

XRO intensity (cps)

U R P

£

% 40 50 6 70 80 % LE)
Two-theta (degree/CuKa)

AgLMO)

§

g

XRO intensity (cps)
g 8

0 20 30 40 50 e 70
Two-theta (degree/CuKa)

% @ 0 © 70
Two-theta (degree/Cuk)

0 %0

% %

media/file24.png
-dQ/dV (Ah g™ v

3 | b4 T v 1 LI 1 T 1 5 T ol T v T v I 1
5 pristine LMO] T _ Ag/LMO (air)
| ,; |3
1 ;, . ‘En 0.5
L : .'],:; Y -c x '!‘-\ f ;qf\
0 ,,_\k.-jgge'.«.........\- oy < 0 0 /Jj ~/ o \\b""‘“"
TN el S SanA
i z. 3' g % .‘\’ f '\:.;
-1 § - =~ -05 r %
: a -
L 'O' : v
-2 60th cycle . -1.0 2nd cycle
2nd cycle (a) 60th cycle (b)
_3 1 1 1 1 1 _1 5 L 1 1 1 1
3.6 3.8 4.0 4.2 44 3.6 3.8 4.0 4.2 4.4
Cell voltage (V) Cell voltage (V)
3 T v 1 T I 1 1
2 Ag/LMO (vacuum) i
> '3
- 1k , _
g 0L ./I ” _. B— _
> x’
2 ot IR -
@)
U 3
2L 2nd cycle
i 60th cycle (C)
"y] 1 1 1 1
3.6 3.8 4.0 4.2 4.4

Cell voltage (V)

media/file29.jpg
ASI (Q cm?)

70

60

50

40

30

20

10

.

.

LMO pristine
AILMO(v)
Ag/LMO(a)

DOD %

100

media/file1.jpg
Ao
AgNo, inair

solution Magnetic
stirring.
m tion a
t300°C
Dried for3h under
wito powder
Precursor /
/ \

Stirringfor1h stirringforssh

LiMn,0, core ..

AgOouter layer ..__

LiMn;0, powd
M0 porkler Ag nanospheres.

Ag@LiMn,0, cathode

media/file25.jpg
H

o 150
> -
: 2 P
H B b
L £
z :
] g
g g 15mag"
i I S—
: H i
g H proisianiies
i H =S w
. H
0 20 40 60 80 100 ﬂﬂ 30 30 50 80
Cycle number Cycle mumber

o

10

%

g Pt ye—

@

Coulombic effiiency (%)

(©

0
o % w0 4 s e T

Cycle number

media/file12.png
XPS intensity (a.u.)

XPS signal (103 cps)

675

I T T l'n-l l-o'l'- 3 ' N
& . 5 (3 o
[Ag@LMOja) w5 o s < Mn 2p,, pristine LiMn,O,
ol)
£ i —_ . Mn 2p,,
I a 2 :
T I S 2 /*
" Ag@LMO(v) - I] 2
! l A %
- c
I D2
| _,J,___,&U 2 1
pristine LMO | A ()]
o
i1 X
: (b)
> g o @ o p g f o .§. g .0 .3 O.I. s 1 1 PR T S
1200 1000 800 600 400 200 0 655 660 665 670
Binding energy (eV) Binding energy (eV)
> T ~—T T T rrrrrryr 3 | 0 [SIS S S RO K M A SN BN A
Ag/LMO(v)
)
o
)
™
o
©
=
2
%)
7))
o
<
M DS S U B T S DR S S S 0-1---1---.I....l...
655 660 665 670 675 655 660 665 670 675
Binding energy (eV) Binding energy (eV)
8 —
(e) Ag 3d3,2 Ag/LMO (air) |
Ag/LMO (vacuum)
= o 36765‘
§ B 36783 Ag 3d_
ve 37363— e
>
‘»
e
5.
=
¢ | e O T G
360 365 370 31O 380

Binding energy (eV)

media/file9.jpg
Mn

Energy (keV)

media/file0.png

media/file8.png
B coso x107°

3.0

2.8

2.6

2.4

22

2.0

1.8

@ - pristine LMO

Ag/LMO(v)
Ag/LMO(a)

o) A a |
A * e

- .

0.2 0.3 0.4 0.5 0.6

sin 6

media/file17.jpg

